NOSQL ВНУТРИ SQL

приземленные вопросы практического применения

Дмитрий Долгов

Профессиональная конференция разработчиков высоконагруженных систем

- Дмитрий Долгов, Mindojo
- github.com/erthalion
- **y** @erthalion

Данные

Данные

Данные

Данные нужно хранить в соответствующем формате:

Данные нужно хранить в соответствующем формате:

→ Отдельные хранилища, единый интерфейс

Данные нужно хранить в соответствующем формате:

- → Отдельные хранилища, единый интерфейс
- → Единое хранилище, разные форматы

 → Конкретный формат обрабатывается наилучщим образом

- → Конкретный формат обрабатывается наилучщим образом
- → Производительность, дублирование Q

- → Конкретный формат обрабатывается наилучщим образом
- → Производительность, дублирование Q
- → Вопросы интеграции компонентов X

→ Не требует интеграции 🗹

- → Не требует интеграции 🗹
- → Производительность, дублирование Q

- → Не требует интеграции 🗹
- → Производительность, дублирование Q
- → Поддержка со стороны БД Q

Кто?

- → Postgresql (hstore/json/jsonb)
- → MySQL (json)
- → Oracle
- → MSSql
- **→** db2

Легкий способ начать бегать по утрам использовать документы в реляционной базе


```
-- PG since 9.4
select jsonb build object(
 'id', 1,
 'data', 'aaa'
-- MySQL since 5.7
select json object(
 'id', 1,
 'data', 'aaa'
```

```
-- PG since 9.4
select jsonb agg(query) from (
 select id, data
 from jsonb table
) query;
-- MySQL since 8
select json objectagg('key', val)
as 'key_val' from t1;
```


```
-- PG
copy table_name(jsonb_column_name)
from 'data.json';
-- MySQL
load data infile 'data.json'
into table table_name (json_column_name);
```


- → Загрузка дампа из внешних источников
- → Некорректные данные с валидной структурой json5
- → Битые данные ручное исправление, линтеры

производительность

→ Структура данных на диске

- → Структура данных на диске
- → Сериализация данных

- → Структура данных на диске
- → Сериализация данных
- → Поддержка индексов

Bson


```
bson.dumps({"a": 3, "b": u"xyz"})
```


Jsonb


```
select pg relation filepath(oid),
relpages from pg class
where relname = 'table name';
 pg relation filepath | relpages
 base/40960/325477
(1 row)
```

\x10\x03\x00\x00\x00h\x00\x00\x00\x00\x00\x00\x80\x03\x00xyz\x00\x00\x00

MySQL json

Сериализация данных

- → MongoDB дерево Document -> Elements
- → Postgresql JsonbValue со списком элементов
- → MySQL ленивая структура с указателями

Индексы

- → MongoDB индексы для полей
- → Postgresql общий индекс, индексы для полей
- → MySQL виртуальные колонки для индексирования

ТЕСТИРОВАНИЕ

YCSB 0.8, 10⁶

16GB memory, 4 core 2.3GHz

Postgresql 9.5.4

MongoDB 3.2.9

MySQL 5.7.9

AWS EC2 m4.xlarge

16GB memory, 4 core 2.3GHz

Воспроизводимость

erthalion/YCSB erthalion/ansible-ycsb

Конфигурация

shared_buffers
effective_cache_size
innodb_buffer_pool_size
write concern
transaction_sync, method

Простая выборка по ключу с jsonb_path_ops индексом

"Маленький документ" 10 полей без вложенности

Latency 99% (μs)

Простая выборка по ключу с Btree индексом

"Маленький документ" 10 полей без вложенности

Latency 99% (μs)

Простая выборка по ключу с Btree индексом

"Сложный документ"
3 уровня вложенности/4 потомка

Latency 99% (μs)

Срез по документу

"Большой документ" 100 полей Из документа выбирается одно поле

Срез по документу

"Большой документ" 100 полей Из документа выбирается 10 полей

Table size (mb)

Index size (mb)

Выборка 50%, обновление 50%

"Маленький документ"
10 полей
без вложенности
обновление одного поля
transaction_sync

Latency 99% (μs)

Выборка 50%, обновление 50%

"Маленький документ"
10 полей
без вложенности
обновление одного поля
journaled

Выборка 50%, обновление 50%

"Большой документ"
100 полей удвоенной длины обновление одного поля без вложенности

Latency 99% (μs)

Вопросы?

