Flex Tables Guide

HP Vertica Analytic Database

Software Version: 7.0.x

Document Release Date: 7/21/2014

Legal Notices

Warranty

The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

The information contained herein is subject to change without notice.

Restricted Rights Legend

Confidential computer software. Valid license from HP required for possession, use or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Copyright Notice

© Copyright 2006 - 2014 Hewlett-Packard Development Company, L.P.

Trademark Notices

Adobe® is a trademark of Adobe Systems Incorporated.

Microsoft® and Windows® are U.S. registered trademarks of Microsoft Corporation.

UNIX® is a registered trademark of The Open Group.

Contents

Contents	3
Getting Started	7
Create a Simple JSON File	7
Create a Flex Table and Load Data	8
Query the Flex Table	8
Build a Flex Table View	10
Create a Hybrid Flex Table	11
Promote Virtual Columns in a Hybrid Flex Table	12
New Terms for Flex Tables	14
Understanding Flex Tables	16
Is There Structure in Flex Tables?	16
Making Flex Table Data Persist	16
What Happens When You Create Flex Tables?	17
Creating Superprojections Automatically	18
Default Flex Table View	19
Library Map Functions	20
Flex Table Data Functions	20
Using Clients with Flex Tables	21
License Considerations	21
Creating Flex Tables	22
Unsupported CREATE FLEX TABLE Statements	22
Creating Basic Flex Tables	22
Creating Temporary Flex Tables	23
Promoting Flex Table Virtual Columns	24
Creating Columnar Tables From Flex Tables	24
Creating External Flex Tables	25
Partitioning Flex Tables	26
Loading Flex Table Data	28
Rasic Flex Table Load and Ouen/	28

	Loading Flex Table Data into Same-Name Columns	29
	Handling Default Values During Loading	30
	Using COPY to Specify Default Values	31
U	sing Flex Table Parsers	.32
	Loading Delimited Data	32
	Parameters	32
	fdelimitedparser Example	. 33
	Loading JSON Data	. 33
	Checking JSON Integrity	33
	Parameters	34
	Loading HP ArcSight Data	. 34
	Parameters	34
	fcefparser Example	35
	Using Flex Parsers for Columnar Tables	37
C	omputing Flex Table Keys	.39
	Using COMPUTE_FLEXTABLE_KEYS	39
	Calculating Key Value Column Widths	39
U	pdating Flex Table Views	.41
	Using BUILD_FLEXTABLE_VIEW	. 41
	Handling Duplicate Key Names in JSON	42
	Creating a Flex Table View	44
	Using COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW	45
Li	sting Flex Tables	46
ΑI	tering Flex Tables	.47
	Adding Columns to Flex Tables	
	Adding Columns with Default Values	. 48
	Changing the Default Size ofraw Columns	. 50
	Changing Standard and Virtual Table Columns	
Q	uerying Flex Tables	.52
-	Unsupported DDL and DML Commands for Flex Tables	
	Getting Key Values From Flex Table Data	

Querying Key Values	53
Using Functions and Casting in Flex Table Queries	54
Comparing Queries With and Without Casting	54
Querying Under the Covers	55
Accessing an Epoch Key	55
Setting Flex Table Parameters	56
Working with Flex Table Map Functions	57
mapAggregate	57
mapContainsKey	58
mapContainsValue	59
mapItems	60
mapKeys	61
mapKeysInfo	62
mapLookup	64
Interpreting Empty Fields	65
Querying Data From Nested Maps	66
Checking for Case Sensitive Virtual Columns	67
mapSize	68
mapToString	69
mapValues	70
mapVersion	71
emptyMap	72
Flex Table Data Functions	75
Flex Table Dependencies	75
Dropping Flex Tables and Views	75
BUILD_FLEXTABLE_VIEW	75
COMPUTE_FLEXTABLE_KEYS	79
COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW	81
MATERIALIZE_FLEXTABLE_COLUMNS	82
RESTORE_FLEXTABLE_DEFAULT_KEYS_TABLE_AND_VIEW	84
We appreciate your feedback!	87

Flex Tables Guide Contents

Getting Started

Welcome to creating, loading, and querying flex tables in your database. Using Flex tables and their associated helper and map functions, along with their general integration into HP Vertica, you can create and manage flex tables.

Flex tables:

- Don't require schema definitions
- · Don't need column definitions
- Have full Unicode support
- Support full SQL queries

In addition to promoting data directly from exploration to operation, the following features make HP Vertica flex tables a key part of your data management toolkit:

- Ability to put multiple formats into one flex table lets you handle changing structure over time
- · Full support of delimited and JSON data
- Extensive SQL and built-in analytics for the data you load
- Usability functions explore unstructured data before materializing, and then materialize using built-in functions

Once you create a flex table, you can quickly load data, including social media output in JSON, log files, delimited files, and other information not typically considered ready for your HP Vertica database. Previously, working with such data required significant schema design and preparation. Now, you can load and query flex tables in a few steps.

This Flex Basics section guides you through several consecutive scenarios to illustrate creating and loading data into a flex table. Then, continues with extracting and querying the loaded data.

The rest of this guide presents the details beyond the basics using simple examples. Ready to start?

Create a Simple JSON File

Here is the JSON data we'll use in the rest of this section:

```
{"name": "Everest", "type":"mountain", "height":29029, "hike_safety": 34.1}
{"name": "Mt St Helens", "type":"volcano", "height":29029, "hike_safety": 15.4}
{"name": "Denali", "type":"mountain", "height":17000, "hike_safety": 12.2}
{"name": "Kilimanjaro", "type":"mountain", "height":14000 }
{"name": "Mt Washington", "type":"mountain", "hike_safety": 50.6}
```

- 1. Copy and paste the JSON content into your favorite editor.
- 2. Save the file in any convenient location for loading into your HP Vertica database.

Create a Flex Table and Load Data

1. Create a flex table table mountains:

```
=> create flex table mountains();
CREATE TABLE
```

2. Load the JSON file you saved, using the flex table parser fjsonparser:

```
=> copy mountains from '/home/dbadmin/Downloads/mountains.json' parser fjsonparser();
Rows Loaded
------
5
(1 row)
```

3. Query values from the sample file:

That's it! You're ready to learn more about using flex table data in your database.

Query the Flex Table

1. Query your flex table to see the data you loaded as it is stored in the raw column:

Use the mapToString() function (with the __raw__ column of mountains) to see its contents in a JSON text format:

```
=> select MAPTOSTRING(__raw__) from mountains;
 MAPTOSTRING
{
 "hike_safety": "50.6",
 "name": "Mt Washington",
 "type": "mountain"
}
{
 "height": "29029",
 "hike_safety": "34.1",
 "name": "Everest",
 "type": "mountain"
}
 {
 "height": "14000",
 "hike safety": "22.8",
 "name": "Kilimanjaro",
 "type": "mountain"
}
{
 "height": "29029",
 "hike_safety": "15.4",
 "name": "Mt St Helens",
 "type": "volcano"
}
{
 "height":
 "17000",
 "hike_safety": "12.2",
 "name": "Denali",
 "type": "mountain"
}
```

3. Use compute_flextable_keys to populate the mountain_keys table, which HP Vertica

created automatically when you created your flex table. Query the keys table mountains_keys):

Build a Flex Table View

1. Use build_flextable_view to populate a view generated from the mountains_keys table. Query the view mountains_view):

Use the view_columns system table to query the column_name and data_type columns for mountains view:

```
(4 rows)
```

- 3. Notice the data_type column, its values and sizes. These are calculated when you compute keys for your flex table with compute_flextable_keys(). Did you notice the data_type_ guess column when you queried the mountains_keys table after invoking that function?
- 4. Using the data_type information from mountains_view, change the data_type_guessfor the hike_safety virtual column, COMMIT the change, and build the view again with build_flextable view():

5. Query the view_columns system table again to see the data type change for the hike_safety key:

Create a Hybrid Flex Table

If you already know that some unstructured data you load and query regularly is important enough to require full HP Vertica performance and support, create a *hybrid* flex table — one with as many column definitions as you need. You can specify default values for the columns. Because you are creating a flex table with column definitions, the flex table automatically has a __raw_ column to store any unstructured data you load:

1. Create a hybrid flex table and load the same sample JSON file:

2. Use the compute_flextable_keys_and_build_view helper function to populate the keys table and build the view for mountains hybrid:

3. Query the keys table for mountains_hybrid. Notice the data_type_guesses column values again. These reflect the column definitions you declared:

Promote Virtual Columns in a Hybrid Flex Table

You can promote any virtual columns (keys) in a flex (or hybrid) table to real columns — no need to create a separate columnar table.

1. Use the materialize_flextable_columns helper function on the hybrid table, specifying the number of virtual columns to materialize:

```
=> select materialize_flextable_columns('mountains_hybrid', 3);
```

2. Since you specified three (3) columns to materialize, but the table was created with two real columns (name and hike_safety), the function promotes only one other column, type. The example has expanded display so you can see columns listed vertically. Notice the ADDED status for the column that was just materialized, rather than EXISTS for the two columns you defined when creating the table:

```
=> \x
Expanded display is on.
=> select * from materialize flextable columns results where table name = 'mountains
hybrid';
-[ RECORD 1 ]-+----
table_id | 45035996273766044
table_schema | public
table_name | mountains_hybrid
creation_time | 2013-11-30 20:09:37.765257-05
key_name | type status | ADDED message | Added successfully
-[ RECORD 2 ]-+-----
table_id | 45035996273766044
table_schema | public
table_name | mountains_hybrid
creation_time | 2013-11-30 20:09:37.765284-05
-[ RECORD 3 ]-+----
 45035996273766044
table_id
table_schema | public
table_name | mountains_hybrid
creation_time | 2013-11-30 20:09:37.765296-05
key_name | name
status
 | EXISTS
message
 | Column of same name already exists in table definition
```

3. Query the hybrid table definition, listing the __raw__ column and the three materialized columns. Flex table data types are derived from the associated keys tables, so you can update them as necessary. Notice that the __raw __column has a NOT_NULL constraint (by default):

```
=> \d mountains_hybrid
```

```
List of Fields by Tables
-[ RECORD 1 ]-----
Schema | public
 | mountains hybrid
 __raw__
Type | long varbinary(130000)
Size | 130000
Default |
Not Null | t
Primary Key | f
Foreign Key
-[ RECORD 2 ]-----
Schema | public
Table
 | mountains_hybrid
Column
 name
Primary Key | f
Foreign Key |
-[ RECORD 3 ]-----
Schema | public
Table
 | mountains_hybrid
Column | hike_safety

Type | float

Size | 8

Default | (MapLookup(mountains_hybrid.__raw__, 'hike_safety'))::float

Not Null | f
Primary Key | f
Foreign Key |
-[ RECORD 4 ]-----
Schema | public
Table
 | mountains_hybrid
Column | type
Type | varchar(20)
Size | 20
Default | (MapLookup(mountains_hybrid.__raw__, 'type'))::varchar(20)
Not Null | f
Primary Key | f
Foreign Key |
```

That's it for getting started Flex table basics, hybrid flex tables, and an introduction to using the helper functions.

New Terms for Flex Tables

This handbook uses the following terms when describing and working with flex tables:

Term	Meaning
Map data	The data in theraw column after you load data. Theraw column gets populated using an internal Map type.
	The Map type consists of a varbinary blob containing raw data that is processed for structure or interpretation during loading. After processing, the map data includes a dictionary-style lookup of key::value pairs. Map keys are the virtual columns (described next) that exist in the map data.
Virtual columns	Undeclared (unmaterialized) columns, also called <i>map keys</i> , that exist within theraw column of a flex table after loading data. Virtual columns act as lookups into the Map data. You can query the values that exist within virtual columns. However, you cannot see virtual columns if you list a flex table with \d flextable. Restrictions also exist on virtual columns, as described in Altering Flex Tables.
Real (materialized) columns	Columns copied out of flex table virtual columns into real, fully-featured columns.
Promote	Materialize a virtual column to a real, fully-featured column.
Map keys	Within the Map data, Map keys are the names of the virtual columns. For example, by loading data from a tweet file (JSON) into a FlexTable darkdata, one of the map keys is "user.lang", which you can query directly:
	select "user.lang" from darkdata; If you do not know what keys exist in the map data, the Working with Flex Table Map Functions and Flex Table Data Functions can compute them.

Understanding Flex Tables

Creating flex tables is similar to creating other tables, except column definitions are optional. When you create flex tables, with or without column definitions, HP Vertica implicitly adds a special column to your table, called __raw__. This is the column that stores loaded data. The __raw__ column type is LONG VARBINARY, and its default maximum width is 130000 bytes (with an absolute maximum of 32000000 bytes). You can change the width default with the FlexTablesRawSize configuration parameter.

Loading data into a flex table encodes the record into a map type, and populates the __raw__ column. The map type is a standard dictionary type, pairing keys with string values as virtual columns.

Is There Structure in Flex Tables?

The term *unstructured data* (sometimes called *semi-structured* or *Dark Data*) does not indicate that the data you'll load into flex tables is entirely without structure. However, you may not know the data's composition, or the inconsistencies of its design, and data may not be relational. Our friends at Wikipedia define unstructured data as follows:

Unstructured Data (or unstructured information) refers to information that either does not have a pre-defined data model or is not organized in a pre-defined manner. Unstructured information is typically text-heavy, but may contain data such as dates, numbers, and facts as well.

and...

Structure, while not formally defined, can still be implied.

Data with some form of structure may still be characterized as unstructured if its structure is not helpful for the processing task at hand.

Your data may have some structure (like JSON and delimited data), be semi-structured or stringently-structured, but in ways that you either don't know about, or don't expect. We're using the term *flexible data* to encompass all of this sort of data, and to indicate that you can load that data directly into a flex table, and query its contents with your favorite SQL SELECT and other statements.

To summarize, you can load data first, without knowing its structure, and then query its content after a few simple transformations. If you already know the data's structure, such as some tweet map keys, like user.lang, user.screen_name, and user.url, you can query these values as soon as you've loaded the data.

Making Flex Table Data Persist

The underlying implementation of each flex table is one (or two) real columns. Because of this design, existing HP Vertica functionality writes the table and its contents to disk (ROS) to maintain K-safety in your cluster, and to support standard recovery processes should your site have a node failure. Flex tables are included in full backups (or in object-level backups if you choose).

What Happens When You Create Flex Tables?

Whenever you execute a CREATE FLEX TABLE statement, HP Vertica creates three objects, as follows:

- 1. The flexible table (flex_table)
- 2. An associated keys table (flex table keys)
- 3. A default view for the main table (flex_table_view)

The _keys and _view objects are dependents of the parent *flex_table*. Dropping the flex table also removes its dependents, although you can drop the keys or view objects independently.

Without specifying any column definitions, creating a flex table (darkdata in the next example) creates two columns automatically, __raw__ and __identity__. The __raw__ column exists in every flex table to hold the data you load. The __identity__ column is auto-incrementing and used for segmentation and sort order when no other columns exist (other than __raw__).

Two tables are created automatically, the named flex table (such as darkdata) and its associated keys table, darkdata_keys, which has three columns, as shown in the darkdata table example:

Creating a flex table with column definitions (darkdata1 in the next example) also creates a table with the __raw__ column, but not an __identity__ column, since the columns you specify can be used for segmentation and sort order. Two tables are also created automatically, as shown in the following example:

For more examples, see Creating Flex Tables.

Creating Superprojections Automatically

In addition to creating the two tables, HP Vertica also creates superprojections for both tables. This example shows the projections that were automatically created for the darkdata and darkdata1 tables:

lb=> \dj		projections		
chema		The Property of the	Node	Comment
+		-+		+
ublic	darkdata1_b0	release		1
ublic	darkdata1_b1	release		1
ublic	darkdata1_keys_node0001	release	v_kdb_node0001	1
ublic	darkdata1_keys_node0002	release	v_kdb_node0002	1
ublic	darkdata1_keys_node0003	release	v_kdb_node0003	1
ublic	darkdata_b0	release		1
ublic	darkdata bl	release		1
ublic	darkdata keys node0001	release	v kdb node0001	1
	darkdata keys node0002		Committee of the Commit	
	darkdata keys node0003			

Note: You cannot create pre-join projections from flex tables.

Default Flex Table View

Creating a flex table also creates a default view, using the table name with a _view suffix, as listed in the next example showing the list of views for darkdata and darkdata1. Querying the default view prompts you to use the COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW function to update the view so it includes all keys and values after you've loaded data:

For more information, see Updating Flex Table Views.

Library Map Functions

The flex table map functions give you access to map data from the virtual columns in a flex table. For more information, see Working with Flex Table Map Functions.

Flex Table Data Functions

The flex table data load and query facility includes a set of *helper* meta-functions. The functions compute keys and create views to aid in querying flex table data and SELECT * support.

Function	Description
COMPUTE_ FLEXTABLE_KEYS	Computes map keys from the map data in a flextable_data table, and populates the flextable_data_keys table with the computed keys. Use this function before building a view.
BUILD_FLEXTABLE_ VIEW	Uses the keys in the flextable_data_keys table to create a view definition (flextable_data_view) for the flextable_data table. Use this function after computing flex table keys.

Function	Description
COMPUTE_ FLEXTABLE_KEYS_ AND_BUILD_VIEW	Performs both of the functions described above in one call.
MATERIALIZE_ FLEXTABLE_ COLUMNS	Materializes a default number of columns (50), or more or less if specified.
RESTORE_ FLEXTABLE_ DEFAULT_KEYS_ TABLE_AND_VIEW	Replaces the flextable_data_keys table and the flextable_data_view, linking both the keys table and the view to the parent flex table.

For more information on using these meta-functions, see Flex Table Data Functions.

You can also customize two configuration parameters for flex table usage. See Setting Flex Table Parameters.

Using Clients with Flex Tables

You can use the HP Vertica supported client drivers with flex tables as follows:

- 1. INSERT statements are not supported on any client (or from vsql), and the drivers' batch insert APIs do not support loading into flex tables. To load data from a client, use COPY LOCAL with either the fjsonparser or the fdelimitedparser options.
- 2. The driver metadata APIs only report materialized columns from a flex table, not virtual columns that exist within the __raw__ column. For example, when asked for the columns of a flex table with a single materialized column (name), the drivers return the materialized column name and __raw__.

License Considerations

Flex tables are licensed under a separate Flex Zone license. You can purchase a Flex Zone license as a standalone product, or in addition to your HP VerticaEnterprise Edition (EE) license. For more information, see the *Managing Licenses* section information in the Administrator's Guide.

Creating Flex Tables

You can create a flex table (or external flex tables) without column definitions or other parameters, or use your favorite create parameters as usual.

Unsupported CREATE FLEX TABLE Statements

These statements are not currently supported:

- CREATE FLEX TABLE AS...
- CREATE FLEX TABLE LIKE...

Creating Basic Flex Tables

Here's how to create the table:

```
=> create flex table darkdata();
CREATE TABLE
```

Selecting from the table before loading any data into it reveals its two columns, __identity__ and __raw__:

```
=> select * from darkdata;
__identity__ | __raw__
------(0 rows)
```

Here's an example of a flex table with a column definition:

```
=> create flex table darkdata1(name varchar);
CREATE TABLE
```

Selecting from this table lists the default __raw__ column, followed by *n* columns you defined. No _ _identity__ column exists, because other columns you specify can be used for segmentation and sorting:

```
=> select * from darkdata1;
__raw__ | name
------(0 rows)
```

Once flex tables exist, you can add new columns (including those with default derived expressions), as described in Altering Flex Tables.

Creating Temporary Flex Tables

You can create temporary global and local flex tables with the following caveats:

- GLOBAL TEMP flex tables are supported. Creating a temporary global flex table results in the flextable_keys table and the flextable_view having temporary table restrictions for their content.
- LOCAL TEMP flex tables must include at least one column. Creating a temporary local flex table
 results in the flextable_keys table and the flextable_view existing in the local temporary
 object scope.
- LOCAL TEMP views are supported for flex and columnar temporary tables.

For local temp flex tables to function correctly, you must also specify the ON COMMIT PRESERVE ROWS clause. The ON COMMIT clause is required for the flex table helper functions, which rely on commits. Create a local temp table as follows:

```
=> create flex local temp table good(x int) ON COMMIT PRESERVE ROWS;
CREATE TABLE
```

After creating a local temporary flex table in this way, you can then load data into the table, create table keys, and a flex table view, as follows:

However, creating temporary flex tables without an ON COMMIT PRESERVE ROWS clause results in the following warning messages when you create the flex table:

```
=> create flex local temp table bak1(id int, type varchar(10000), name varchar(1000));
WARNING 5860: Due to the data isolation of temp tables with an on-commit-delete-rows pol icy,
the compute_flextable_keys() and compute_flextable_keys_and_build_view() functions cannot access this
table's data. The build_flextable_view() function can be used with a user-provided keys t able to create
a view, but involves a DDL commit which will delete the table's rows
CREATE TABLE
```

After loading data into a such a temporary flex table, computing keys or building a view for the flex table results in the following error:

```
=> select compute_flextable_keys('bak1');
ERROR 5859: Due to the data isolation of temp tables with an on-commit-delete-rows polic
y, the compute_flextable_keys() and
compute_flextable_keys_and_build_view() functions cannot access this table's data
HINT: Make the temp table ON COMMIT PRESERVE ROWS to use this function
```

Promoting Flex Table Virtual Columns

After you create your flex table and load data, you'll compute keys from virtual columns. After those tasks, you'll probably want to promote some keys into real table columns. By promoting virtual columns, you can guery real columns, rather than guerying the raw data.

Materializing one or more virtual columns — promoting those keys from within the __raw__ data to real columns — is recommended to get the best flex table performance for all important keys. You don't need to create new columnar tables from your flex table. Materializing flex table columns results in a hybrid table. Hybrid tables maintain the convenience of a flex table for loading unstructured data, and improve query performance for any materialized columns.

If you have only a few columns to materialize, try altering your flex table progressively, adding columns whenever it's necessary. You can use the ALTER TABLE...ADD COLUMN statement to do that, just as you would with a columnar table. See Altering Flex Tables for ideas about adding columns.

If you want to materialize columns automatically, use the helper function MATERIALIZE_FLEXTABLE_COLUMNS

Creating Columnar Tables From Flex Tables

You can create a regular columnar HP Vertica table from a flex table. You cannot use one flex table to create another. Typically, you create a columnar table from a flex table after loading data. Then, specify the virtual column data you want in a regular table. You must cast virtual columns to regular data types.

For example, to create a columnar table from the flex table darkdata, which has two virtual columns (user.lang and user.name), enter the following command:

Creating External Flex Tables

To create an external flex table:

```
=> create flex external table mountains() as copy from 'home/release/KData/kmm_ountains.j
son' parser fjsonparser();
CREATE TABLE
```

After creating an external flex table, two regular tables exist, as with other flex tables, the named table, and its associated _keys table, which is not an external table:

You can use the helper function COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW to compute keys and create a view for the external table:

1. Check the keys from the keys table for the results of running the helper application:

```
 created_at
 | 8 | varchar(60)

 entities.hashtags
 | 8 | long varbinary

 (186)
 | 1 | varchar(20)

 .
 | 1 | varchar(20)

 retweeted_status.user.url
 | 1 | varchar(68)

 retweeted_status.user.utc_offset
 | 1 | varchar(20)

 retweeted_status.user.verified
 | 1 | varchar(20)

 (125 rows)
 | 1 | varchar(20)
```

2. Query from the external flex table view:

```
=> select "user.lang" from appLog_view;
user.lang
-----
it
en
es
en
es
tr
en
(12 rows)
```

Note: While external tables are fully supported for both flex and columnar tables, using external flex (or columnar) tables is less efficient than using their resident counterparts, whose data is stored in the HP Vertica database. Any data maintained externally must be loaded each time you query such data.

Partitioning Flex Tables

You cannot partition a flex table on any virtual column (key).

The next example queries user.location, which is a virtual column in the map data, and then tries to partition on that column:

```
=> select "user.location" from darkdata;
user.location
------
chicago
Narnia
Uptown..
Chile
(12 rows)
=> alter table darkdata partition by "user.location" reorganize;
```

ROLLBACK 5371: User defined function not allowed: MapLookup

Loading Flex Table Data

You load data into a flex table with a COPY statement, specifying one of the parsers:

- fdelimitedparser
- fjsonparser
- fcefparser

All parsers store the data as a single-value map type in the VARBINARY __raw__ column. The map type data is encoded into a single binary value for storage in the __raw__ varbinary column. The encoding places the value strings in a contiguous block, followed by the key strings.

If a flex table data row would be too large to fit in the column, it is rejected. Null values are supported for loading data with NULL-specified columns.

Basic Flex Table Load and Query

Loading data into your flex table is similar to loading other data into a regular table, except that it requires the parser argument, followed by fjsonparser, fdelimitedparser, or fcefparser.

```
Loading Flex Table data

kdb=> copy darkdata from '/dev/flextable/DATA/tweets_12.json'
parser uisonparser();
Rows Loaded
-----
12
(1 row)
```

Note: You can use many additional COPY parameters as required, but not all are supported.

Loading Flex Table Data into Same-Name Columns

If you create a flex table with column definitions, and names that are identical to key names in the data being loaded, those columns will be populated with the key values automatically, in addition to being loaded into the __raw__ column map data.

For example, continuing with the JSON data:

1. Create a flex table, darkdata1, with a column definition of one of the key values in the data:

```
=> create flex table darkdata1 ("user.lang" varchar);
CREATE TABLE
```

2. Load data into darkdata1:

Query the user.lang column of darkdata1. Loading the JSON data file populated the varchar column you defined:

```
=> select "user.lang" from darkdata1;
user.lang
-----
es
es
es
tr
it
en
en
en
en
(12 rows)
```

Empty column rows indicate NULL values. For more information about how NULLs are handled in flex table, see mapLookup().

4. You can query for other virtual columns (such as "user.name" in darkdata1), with similar results as for "user.lang":

```
=> select "user.name" from darkdata1;
user.name
```

```
I'm Toasterâ¥
Flu Beach
seydo shi
The End
Uptown gentleman.
~G A B R I E L A â¿
Avita Desai
laughing at clouds.
(12 rows)
```

Note: NOTE: While the results for these two queries are similar, the difference in accessing the keys and their values is significant. Data for "user.lang" has been materialized into a real table column, while "user.name" remains a virtual column. For production-level data usage (rather than small test data), materializing flex table data improves query performance significantly.

Handling Default Values During Loading

You can create your flex table with a real column, named for a virtual column that exists in your incoming data. For example, if the data you load has a user.lang virtual column, define the flex table with that column. You can also specify a default column value when creating the flex table. In the next example, the user.lang column declares another virtual column (user.name) as its default value:

```
=> create flex table table darkdata1 ("user.lang" long varchar default "user.name");
```

If you load data without specific directives, COPY uses values from the flex table data, ignoring the default column definition. Why? Because loading flex table data evaluates same-name key values (user.lang for example) against declared table column names. Loading data into flex table uses mapLookup to find keys that match any real column names. If a match exists (the incoming data has a virtual column that matches a real column), COPY populates the column with key values. COPY returns either a key value or NULL for each row, so same-name columns always have values.

For example, after creating the darkdata1 flex table, described above, load data with COPY:

Querying the darkdata1 table after loading data shows that the user.lang values were extracted from the data being loaded (values for the user.lang virtual column, or NULL for rows without values). The table column default value for user.lang was ignored:

```
=> select "user.lang" from darkdata1;
user.lang
------
it
en
es
en
es
en
en
(12 rows)
```

Using COPY to Specify Default Values

You can add an expression to the COPY statement to specify default column values when loading data. For flex tables, specifying any column information requires that you list the __raw__ column explicitly. In the following example, which uses an expression for the default column value, loading populates the defined user.lang column with data from the input data's user.name values:

A rather different behavior exists if you specify default values when adding columns, as described in Altering Flex Tables. For more information about using COPY, its expressions and parameters, see Bulk Loading Data in the Administrator's Guide and COPY in the SQL Reference Manual.

Using Flex Table Parsers

These parsers support loading flex tables:

- fdelimitedparser
- fjsonparser
- fcefparser

All parsers store the data as a single-value map type in the LONG VARBINARY __raw__ column. If a flex table data row would be too large to fit in the column, it is rejected. Null values are supported for loading data with NULL-specified columns.

Note: Specifying rejected data and exceptions files is not currently supported while loading flex tables.

Loading Delimited Data

The fdelimitedparser loads delimited data, storing it in a single-value map. You can use this parser to load data into columnar and flex tables.

The delimited parser does not handle CSV escaping.

Parameters

delimiter	=char Required parameter. Default value is .
record_terminator	=char [Optional] Default terminator is newline.
header	=bool [Optional] Default true. Uses col### as the table column names if no header ROW exists.
trim	=bool [Optional] Default true. Trims whitespace from header names and field values.
reject_on_duplicate	=bool [Optional] Default false.Causes the load to halt if the file being loaded includes a header row with duplicate column names, with different case.

fdelimitedparser Example

For example:

1. Create a flex table for delimited data:

```
=> create flexible table my_test();
CREATE TABLE
```

2. Use the fdelimitedparser to load the data from a .csv file, specifying a comma (,) delimiter:

Loading JSON Data

Loads a bare file of repeated JSON data objects, including nested maps, or a file with an outer list of JSON elements. The fjsonparser loads values directly into any table column with a column name that matches a source data key. The parser stores the data in a single-value map.

Using the parameters flatten_maps and flatten_arrays is recursive, and flattens all data.

Checking JSON Integrity

You can check the integrity of the JSON data you are loading by using a web tool such as JSONLint. Copying your JSON data into the tool returns information if anything is invalid, as in this example:

```
Parse error on line 170:...257914002502451200}{ "id_str": "257
------
Expecting 'EOF', '}', ',', ']'
```

Parameters

flatten_maps	=bool [Optional]
	Default true. Flattens sub-maps within the JSON data, separating map levels with a period (.). For example if the input file contains a submap such as the following:
	{ foo: { bar: 4 } }
	Using flatten_maps=true produces the following map:
	{ "foo.bar" -> "4" }
flatten_arrays	=bool [Optional] Default false. Converts lists to sub-maps with integer keys. By default, to prevent key space explosion, does not flatten lists. For example if the input file contains the following array:
	{ foo: [1 2] }
	Using flatten_arrays=false (the default), results in the following array: { "foo": { "0" -> "1", "1" -> "2" } }
reject_on_duplicate	=bool [Optional] Default false.Causes the load to halt if the file being loaded includes duplicate key names, with different case.

Loading HP ArcSight Data

Loads a file of HP ArcSight data objects. The fcefparser loads values directly into any table column with a column name that matches a source data key. The parser stores the data in a single-value map.

Parameters

delimiter	= <i>char</i> Required parameter. Default value is .
record_terminator	=char [Optional] Default terminator is newline.
trim	=bool [Optional] Default true. Trims whitespace from header names and field values.

fcefparser Example

The following example illustrates creating a sample flex table for CEF data, with two real columns, eventId and priority.

1. Create a table:

```
=> create flex table CEFData(eventId int default(eventId::int), priority int default(
priority::int) );
CREATE TABLE
```

2. Load a sample HP ArcSight log file into the CEFData table, using the fcefparser:

```
=> copy CEFData from '/home/release/kmm/flextables/sampleArcSight.txt' parser fcefpar
ser();
Rows Loaded | 200
```

3. After loading the sample data file, use maptostring() to display the virtual columns in the ___ raw__ column of CEFData:

```
maptostring
maptostring

maptostring

"agentassetid" : "4-WwHuD0BABCCQDVAeX21vg==",
 "agentzone" : "3083",
 "agt" : "265723237",
```

```
"ahost" : "svsvm0176",
"aid" : "3tGoHuD0BABCCMDVAeX21vg==",
"art": "1099267576901",
"assetcriticality" : "0",
"at" : "snort db",
"atz" : "America/Los_Angeles",
"av" : "5.3.0.19524.0",
"cat" : "attempted-recon",
"categorybehavior" : "/Communicate/Query",
"categorydevicegroup" : "/IDS/Network",
"categoryobject" : "/Host",
"categoryoutcome" : "/Attempt",
"categorysignificance" : "/Recon",
"categorytechnique" : "/Scan",
"categorytupledescription" : "An IDS observed a scan of a host.",
"cnt" : "1",
"cs2": "3",
"destinationgeocountrycode" : "US",
"destinationgeolocationinfo" : "Richardson",
"destinationgeopostalcode" : "75082",
"destinationgeoregioncode" : "TX",
"destinationzone" : "3133",
"device product" : "Snort",
"device vendor" : "Snort",
"device version" : "1.8",
"deviceseverity" : "2",
"dhost": "198.198.121.200",
"dlat": "329913940429",
"dlong" : "-966644973754",
"dst" : "3334896072",
"dtz" : "America/Los_Angeles",
"dvchost" : "unknown:eth1",
"end": "1364676323451",
"eventid" : "1219383333",
"fdevice product" : "Snort",
"fdevice vendor" : "Snort",
"fdevice version" : "1.8",
"fdtz" : "America/Los_Angeles",
"fdvchost" : "unknown:eth1",
"lblstring2label" : "sig_rev",
"locality" : "0",
"modelconfidence" : "0",
"mrt": "1364675789222",
"name" : "ICMP PING NMAP",
"oagentassetid": "4-WwHuD0BABCCQDVAeX21vg==",
"oagentzone" : "3083",
"oagt" : "265723237",
"oahost" : "svsvm0176",
"oaid" : "3tGoHuD0BABCCMDVAeX21vg==",
"oat" : "snort_db",
"oatz" : "America/Los_Angeles",
"oav" : "5.3.0.19524.0",
"originator" : "0",
"priority" : "8",
"proto" : "ICMP",
```

```
"relevance" : "10",
  "rt": "1099267573000",
  "severity" : "8",
  "shost": "198.198.104.10",
  "signature id" : "[1:469]",
  "slat": "329913940429",
  "slong": "-966644973754",
  "sourcegeocountrycode": "US",
  "sourcegeolocationinfo": "Richardson",
  "sourcegeopostalcode": "75082",
  "sourcegeoregioncode" : "TX",
  "sourcezone" : "3133",
  "src": "3334891530",
  "start": "1364676323451",
  "type" : "0"
(1 row)
```

4. Select the eventID and priority real columns, along with two virtual columns, atz and destinationgeoregioncode:

```
=> select eventID, priority, atz, destinationgeoregioncode from CEFData limit 10;
eventID | priority | atz | destinationgeoregioncode

1218325417 | 5 | America/Los_Angeles |
1219383333 | 8 | America/Los_Angeles | TX
1219533691 | 9 | America/Los_Angeles | TX
1220034458 | 5 | America/Los_Angeles | TX
1220034578 | 9 | America/Los_Angeles |
1220067119 | 5 | America/Los_Angeles | TX
1220106960 | 5 | America/Los_Angeles | TX
1220142122 | 5 | America/Los_Angeles | TX
1220312009 | 5 | America/Los_Angeles | TX
1220321355 | 5 | America/Los_Angeles | CA
(10 rows)
```

Using Flex Parsers for Columnar Tables

While the fjsonparser and fdelimited parsers are available to load raw JSON and delimited data into flex tables, you can also the parsers to load data into columnar tables. Using the flex table parsers for column tables gives you the capability to mix data loads in one table — you can load JSON data in one session, and delimited data in another.

The following basic examples illustrate this usage.

1. Create a columnar table, super, with two columns, age and name:

```
=> create table super(age int, name varchar);
```

```
CREATE TABLE
```

2. Enter values using the fjsonparser(), and query the results:

```
=> copy super from stdin parser fjsonparser();
Enter data to be copied followed by a newline.
End with a backslash and a period on a line by itself.
>> {"age": 5, "name": "Tim"}
>> {"age": 3}
>> {"name": "Fred"}
>> {"name": "Bob", "age": 10}
>> \.
=> select * from super;
age | name
----+----
 | Fred
 10 | Bob
  5 | Tim
  3 |
(4 rows)
```

Enter delimited values using the fdelimitedparser():

```
=> copy super from stdin parser fdelimitedparser();
Enter data to be copied followed by a newline.
End with a backslash and a period on a line by itself.
>> name |age
>> Tim|50
>> |30
>> Fred|
>> Bob|100
>> \.
```

4. Query the table:

Notice that both the JSON data and the delimited data is saved in the same columnar table, super.

Computing Flex Table Keys

After loading data into a flex table, one of the first tasks to complete is to know what key value pairs exist as populated virtual columns in the data. Two helper functions compute keys from map data. The second function performs the same functionality as the first, but also builds a view, as described in Updating Flex Table Views:

- COMPUTE_FLEXTABLE_KEYS
- COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW

Using COMPUTE_FLEXTABLE_KEYS

Call this function with a flex table argument to compute a list of keys from the map data:

Calling the function	Results
<pre>compute_flextable_keys ('flex_table')</pre>	Computes keys from the <i>flex_table</i> map data and populates the associated <i>flex_table_</i> keys with the virtual columns.

Calculating Key Value Column Widths

During execution, this function determines a data type for each virtual column, casting the values it computes to VARCHAR, LONG VARCHAR, or LONG VARBINARY, depending on the length of the key, and whether the key includes nested maps.

The following examples illustrate this function and the results of populating the _keys table, once you've created a flex table (darkdata1) and loaded data:


```
created_at
 8 | varchar(60)
entities.hashtags
 8 | long varbinary(18
6)
entities.urls
 8 | long varbinary(3
2)
 8 | long varbinary(67
entities.user_mentions
4)
 1 | varchar(20)
retweeted_status.user.time_zone
 1 | varchar(68)
retweeted_status.user.url
retweeted_status.user.utc_offset
 1 | varchar(20)
 1 | varchar(20)
retweeted_status.user.verified
(125 rows)
```

The flex keys table has these columns:

Column	Description
key_name	The name of the virtual column (key).
frequency	The number of times the virtual column occurs in the map.
data_ type_ guess	The data type for each virtual column, cast to VARCHAR, LONG VARCHAR or LONG VARBINARY, depending on the length of the key, and whether the key includes one or more nested maps.
	In the _keys table output, the data_type_guess column values are also followed by a value in parentheses, such as varchar(20). The value indicates the padded width of the key column, as calculated by the longest field, multiplied by the FlexTableDataTypeGuessMultiplier configuration parameter value. For more information, see Setting Flex Table Parameters.

Updating Flex Table Views

Creating Flex tables also creates an associated, default view at the same time. Selecting from the view prompts you to run a helper function, as shown in this example:

Two helper functions create views. Because the second function also computes keys, the hint is to use that one:

- BUILD_FLEXTABLE_VIEW
- COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW

Using BUILD_FLEXTABLE_VIEW

After computing keys for the Flex Table (Computing Flex Table Keys), call this function with one or more arguments. The records under the key_name column of the {flextable}_keys table are used as view columns, along with any values that exist for the key, or NULL if they do not.

Regardless of the number of arguments, calling this function replaces the contents of the existing view as follows:

Function invocation	Results
<pre>build_flextable_view ('flexible_table')</pre>	Changes the existing view associated with flexible_table with the current contents of the associated flexible_table_keys table.
<pre>build_flextable_view ('flexible_table', 'view_name')</pre>	Changes the view you specify with view_name from the current contents of the {flextable}_keys table.
<pre>build_flextable_view ('flexible_table', 'view_name', 'table_keys')</pre>	Changes the view you specify with view_name with the current contents of the flexible_table_keys table. Use this function to change a view of your choice with the contents of keys you are interested in.

Handling Duplicate Key Names in JSON

SQL is case-insensitive, so the names TEST, test, and TeSt are identical.

JSON data is case sensitive, and can validly contain key names of different cases with separate values.

When you build a flex table view, the function generates a warning if it detects same-name keys with different cases in the {flextable}_keys table. For example, calling BUILD_FLEXTABLE_VIEW or COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW() on a flex table with duplicate key names results in these warnings:

While a {flextable}_keys table can include duplicate keys with different cases, a view cannot. Creating a flex table view with either of the helper functions consolidates any duplicate key names

to one column name, consisting of all lowercase characters. The values from all duplicate keys are saved in that column. For example, if these key names exist in a flex table:

- test
- Test
- tESt

The view will include a virtual column test with values from the test, Test, and tESt keys.

For example, consider the following query, showing the duplicate test key names:

```
=> \x
Expanded display is on.
=> select * from dupe keys;
-[ RECORD 1 ]---+-----
key_name | TesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttest
{\tt tTesttestTesttestTesttestTesttestTesttestTesttest}
frequency 2
data_type_guess | varchar(20)
-[ RECORD 2 ]---+------
\verb|key_name|| TesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttes
t Test 12345
frequency 2
data_type_guess | varchar(20)
-[ RECORD 3 ]---+------
 ------
key_name | test
frequency | 8
data_type_guess | varchar(20)
-[ RECORD 4 ]---+-----
 ______
key_name | TEst
frequency | 8
data_type_guess | varchar(20)
-[ RECORD 5 ]---+----
 -----
key_name | TEST frequency | 8
data_type_guess | varchar(20)
```

The following query displays the dupe flex table (dupe_view), illustrating the consolidated test and testtesttest... virtual columns, with all of the test, Test, and tESt key values in the test column:

```
lower1 |
upper1 |
half1 |
half4 |
lower1 |
half1 |
upper2 |
lower3 |
upper1 |
lower2 |
lower3 |
upper1 |
lower3 |
upper1 |
lower3 |
upper3 |
lower3 |
upper3 |
lower3 |
```

Creating a Flex Table View

The following example creates a view, dd_view, from the Flex table darkdata, which contains JSON data.

```
=> create view dd_view as select "user.lang"::varchar, "user.name"::varchar from darkdat
a;
CREATE VIEW
```

Querying the view shows the key names you specified, and their values:

This example calls build_flextable_view with the original table, and the view you previously created, dd_view:

```
(1 row)
```

Querying the view again shows that the function populated the view with the contents of the darkdata_keys table. The next example shows a snippet from the results, with the key_name columns and their values:

```
=> \x
Expanded display is on.
=> select * from dd_view;
user.following
user.friends_count
 791
user.geo_enabled
 l F
user.id
 164464905
user.id_str
 164464905
user.is_translator
user.lang
 l en
user.listed_count
 4
user.location
 Uptown..
user.name
 | Uptown gentleman.
```

When building views, it is important to understand that creating a view stores a definition of the column structure at the time the view is created. If you plan to promote virtual columns to real columns—and do so after building a view—the existing view definition is not changed. Querying this view with a select * from myflextable_view; statement returns values from only the __raw_ column.

However, if you rebuild the flex table view after promoting virtual columns, future select * from myflextable_view; queries return values from both virtual columns in the map data and from real columns.

Using COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW

Call this function with a Flex table to compute Flex table keys (see Computing Flex Table Keys), and create a view in one step.

Listing Flex Tables

You can determine which tables in your database are flex tables by querying the is_flextable column of the v_catalog.tables system table. For example, use a query such as the following to see all tables with a true (t) value in the is_flextable column:

Altering Flex Tables

Once flex tables exist, you can alter the table structure and contents. This section describes some aspects of adding columns, constraints, and default table values.

Note: Adding standard named columns with map key names materializes those virtual columns. HP Vertica strongly recommends that you materialize virtual columns before you start running large queries. Materializing virtual columns can significantly increase query performance, and is recommended, even at the cost of slightly increasing load times.

Adding Columns to Flex Tables

Add columns to your flex tables to materialize virtual columns:

1. Add a column with the same name as a map key:

```
=> alter table darkdata1 add column "user.name" varchar;
ALTER TABLE
```

2. Loading data into a materialized column populates the new column automatically:

```
=> copy darkdata1 from '/vertica/flextable/DATA/tweets_12.json' parser fjsonparser()
;
  Rows Loaded
------
12
(1 row)
```

3. Query the materialized column from the flex table:

Adding Columns with Default Values

The section Loading Flex Table Data describes the use of default values, and how they are evaluated during loading.

When you add columns with default values to a flex table (recommended), subsequently loading data overrides any column-defined default value, unless you specify a COPY value expression.

Note: Adding a table column default expression to a flex table requires casting the column to an explicit data type.

 Create a darkdata1 table with some column definition, but a name that does not correspond to any key names in the JSON data you'll load. Assign a default value for a column you know exists in your data ("user.lang"):

```
=> create flex table darkdata1(talker long varchar default "user.lang");
CREATE TABLE
```

2. Load some JSON data:

- 3. Query the talker column values, to see that the default value was not used. The column contains NULL values.
- Load data again, specifying just the __raw__ column to use the column's default value:

Query to see that the column's default expression was used ("user.lang"), because you specified __raw__:

```
=> select "talker" from darkdata1;
talker
```

```
it
en
es
en
en
en
es
tr
en
(12 rows)
```

6. Alter the table to add a row with a key value name, assigning the key name as the default value (recommended):

```
=> alter table darkdata1 add column "user.name" varchar default "user.name";
ALTER TABLE
```

7. Load data again, this time without __raw__:

```
=> copy darkdata1 from '/test/vertica/flextable/DATA/tweets_12.json' parser fjsonpars
er();
```

8. Query the two real columns and see that talker is NULL (__raw__ not specified), but user.lang has the key values from the data you loaded:

9. Load data once more, this time specifying a COPY statement default value expression for user.name:

```
=> copy darkdata1 (__raw__, "user.name" as 'QueenElizabeth'::varchar) from
'/test/vertica/flextable/DATA/tweets_12.json' parser fjsonparser();
```

10. Query once more. Talker has its default values (you used __raw__), and the COPY value expression (QueenElizabeth) overrode the user.name default column value:

To summarize, you can set a default column value as part of the ALTER TABLE...ADD COLUMN... operation. For materializing columns, the default should reference the key name of the virtual column (as in "user.lang"). Subsequently loading data with a COPY value expression ignores the default value of the column definition. However, you do not require an explicit COPY expression to cause the default expression to be ignored.

Changing the Default Size of __raw__ Columns

You can change the default size of the __raw__ column for flex tables, the current size of an existing flex table, or both.

To change the default size for the flex table __raw__ column, use the following configuration parameter (described in General Parameters):

```
=> select set_config_parameter ('FlexTableRawSize',120000);
 set_config_parameter
------
Parameter set successfully
(1 row)
```

Changing the configuration parameter will affect all flex tables you create after making this change.

To change the size of the _raw_ column in an existing flex table, use the ALTER TABLE statement as follows:

```
=> alter table tester alter column __raw__ set data type long varbinary(120000);
ALTER TABLE
```

Note: An error will occur if you try reducing the __raw__ column size to a value smaller than the data the column already contains.

Changing Standard and Virtual Table Columns

You can make the following changes to the default flex table columns (__raw__ and __identity__), and the virtual columns in the map data:

Actions	raw	identity_	Virtua I
Add or change NOT NULL constraints	Yes	Yes	No
Add PK/FK constraints	Yes	Yes	No
Create projections	Yes	Yes	No
Segment	No	Yes	No
Partition	No	Yes	No
Specify a user-defined scalar function (UDSF) as a default column expression in ALTER TABLE x ADD COLUMN y statement	No	No	No

Note: While segmenting and partitioning the __raw__ column is permitted, it is not recommended due to the long data type. By default, if no declared or materialized columns exist, flex tables are segmented on the __identity__ column.

Querying Flex Tables

Once you've created a flex table, with or without real columns, and loaded data (JSON twitter data in these examples), you can perform these kinds of queries:

- SELECT
- COPY
- TRUNCATE
- DELETE

You can use SELECT queries for real columns if they exist, and from virtual columns that exist in the table's __raw__ column, if same-name real columns do not exist. Column names are case insensitive.

Unsupported DDL and DML Commands for Flex Tables

You cannot use the following DDL commands with any type of flex table (standard, global temp, or local temp flex tables):

```
CREATE TABLE flex_table AS...CREATE TABLE flex_table LIKE...

SELECT INTO

UPDATE

MERGE

INSERT INTO
```

Getting Key Values From Flex Table Data

Two helper functions compute keys from a flex table:

- COMPUTE_FLEXTABLE_KEYS
- COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW

The second function also builds a view from the data loaded into the table's __raw__ column.

You can use the mapKeys and mapKeysInfo functions directly. See Working with Flex Table Map Functions for examples.

To compute the key values:

1. Call the function as follows:

Query the darkdata_keys table to see the computed key names:

```
=> select * from darkdata_keys;
 key_name
 | frequency | data_type_g
contributors
 8 | varchar(20)
coordinates
 8 | varchar(20)
created_at
 8 | varchar(60)
 8 | long varbinar
entities.hashtags
y(186)
retweeted_status.user.time_zone
 1 | varchar(20)
retweeted_status.user.url
 1 | varchar(68)
 1 | varchar(20)
1 | varchar(20)
retweeted_status.user.utc_offset
retweeted_status.user.verified
(125 rows)
```

Querying Key Values

Continuing with our JSON data example, use select queries to extract content from the virtual columns and analyze what's most important to you. This example shows querying some common key values in the map data:

Using Functions and Casting in Flex Table Queries

You can cast the key values as required, and use functions in your select queries. The next example queries the darkdata1 flex table for the created_at and retweet_count key values, casting them in the process:

The following query uses the COUNT and AVG functions to determine the average length of text in different languages:

Comparing Queries With and Without Casting

The following guery gets created at data without casting:

```
Mon Oct 15 18:41:05 +0000 2012

(12 rows)
```

The next example queries the same virtual column, casting created_at data to a TIMESTAMP, resulting in different output and the regional time:

Querying Under the Covers

If you reference an undefined column ('which_column') in a flex table query, HP Vertica converts the query to a call to the maplookup() function as follows:

```
maplookup(_raw_, 'which_column')
```

The maplookup() function searches the data map for the requested key and returns the following information:

- String values associated with the key for a row.
- NULL if the key is not found.

For more information about NULL handling, see mapLookup().

Accessing an Epoch Key

The term EPOCH is reserved in HP Vertica for internal use.

If your JSON data includes a virtual column called epoch, you can query it within your flex table, but use the maplookup() function to do so.

Setting Flex Table Parameters

Two configuration parameters affect flex table usage:

Name	Description and Use
FlexTableRawSize	Determines the default column width for theraw column of a flex table. Theraw column contains the map data you load into the table. The column data type is a LONG VARBINARY. Default: 130000
	Value range: 1 - 32000000
FlexTableDataTypeGuessMultiplier	Specifies the multiplier used to set column widths when casting columns from a LONG VARBINARY data type for flex table views. Multiplying the longest column member by the factor pads the column width to support subsequent data loads. Because there is no way to determine the column width of future loads, the padding adds a buffer to support values at least twice that of the previously longest value.
	These functions update the column width with each invocation:
	COMPUTE_FLEXTABLE_KEYS
	COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW
	Default: 2.0: The column width multiplier. Must be a value within the following range.
	Range (in bytes): Any value that results in a column width neither less than 20 bytes, nor greater than the FlexTableRawSize value. This range is a cap to round sizes up or down, accordingly.

Note: The FlexTableDataTypeGuessMultiplier value is not used to calculate the width of any real columns. If a flex table has defined columns, their width is set by their data type, such as 80 for a VARCHAR.

For more information, see General Parameters in the Administrator's Guide.

Working with Flex Table Map Functions

The flex table map functions let you extract and manipulate the map data contents of any flex tables you create. All of the map functions are available after you upgrade your site.

The flex table map functions are applicable for use with flex tables, their associated {flextable}_ keys table and automatically generated {flextable}_view views. Using these functions is not applicable for use with standard HP Vertica tables.

All map functions (except for emptyMap), accept either LONG VARBINARY or LONG VARCHAR as the map argument, and return LONG VARCHAR values to support conversion.

mapAggregate

Returns a LONG VARBINARY raw_map with key/value pairs supplied from two VARCHAR input columns of an existing columnar table. Using this function requires using an over() clause for the source table, as shown in the example.

Usage

mapaggregate(source_column1, source_column2)

Arguments

source_column1	Table column with values to use as the keys of the key/value pair of the returned raw_map data.
source_column2	Table column with values to use as the values in the key/value pair of the returned raw_map data.

Examples

This example creates a columnar table btest, with two VARCHAR columns, named keys and values, and adds three sets of values:

```
dbs=> create table btest(keys varchar(10), values varchar(10));
CREATE TABLE
dbs=> copy btest from stdin;
Enter data to be copied followed by a newline.
End with a backslash and a period on a line by itself.
>> one|1
>> two|2
>> three|3
>> \.
```

Once the btest table is populated, call mapaggregate() as follows to return the raw_map data:

The next example illustrates using maptostring() with the returned raw_map from mapaggregate() to see the values:

mapContainsKey

Scalar function to determine whether the map data contains a virtual column (key). Returns true (t) if the virtual column exists, or false (f) if it does not. Determining that a key exists before calling mapLookup lets you distinguish between NULL returns, which that function uses for both a non-existent key, and an existing key with a NULL value.

Usage

```
mapcontainskey(raw_map_data, 'virtual_column_name')
```

Arguments

raw_map_data	Table column name of raw map data (usually from theraw column in a flex table).
virtual_column_name	The name of the key to check.

Examples

This example uses both mapLookup and mapcontainskey() to determine whether the empty fields indicate a NULL value for the row, listed as (t), or no value. This example color codes the keys with no value (f):

```
kdb=> select maplookup(__raw__, 'user.location'), mapcontainskey(__raw__, 'user.locatio
n') from darkdata order by 1;
maplookup | mapcontainskey
 | t
 | t
 | t
 | t
Chile
Narnia
Uptown.. | t
 chicago | t
 | f
 | f
 | f
 | f
(12 rows)
```

mapContainsValue

Scalar function to determine whether the map data contains a specific value. Returns true (t) if the value exists, or false (f) if it does not.

Usage

mapcontainsvalue(raw_map_data, 'virtual_column_value')

Arguments

raw_map_data	Table column name of raw map data (usually from theraw column in a flex table).
virtual_column_value	The value whose existence you want to confirm.

Examples

This example shows a flex table (ftest), populated with some values keys and values. Both keys (virtual columns) are named one:

```
dbs=> create flex table ftest();
```

```
CREATE TABLE
dbs=> copy ftest from stdin parser fjsonparser();
Enter data to be copied followed by a newline.
End with a backslash and a period on a line by itself.
>> {"one":1, "two":2}
>> {"one":"one","2":"2"}
>> \.
```

Calling mapcontainsvalue() on the ftest map data returns false (f) for the first virtual column, and true (t) for the second, which contains the value one:

```
dbs=> select mapcontainsvalue(__raw__, 'one') from ftest;
mapcontainsvalue
-----
f
t
(2 rows)
```

mapltems

Transform function that returns the virtual columns and their values present in the raw map data of a flex table. This function requires an over() clause, as shown in the example.

Usage

```
mapItems(map data)
```

Arguments

```
map_data Table column name of map data (usually from the __raw__ column in a flex table).
```

Examples

This example uses a flex table darkmountain, populated with JSON data. This query returns the number of virtual columns found in the map data:

```
dbt=> select count(keys) from (select mapitems(darkmountain.__raw__) over() from darkmoun
tain) as a;
count
-----
19
(1 row)
```

This example shows a snippet of the return data querying a flex table of all items in the map data:

```
dbt=> select * from (select mapitems(darkmountain.__raw__) over() from darkmountain) as
```

mapKeys

Transform function that returns the virtual columns present in the map data of a flex table. This function requires an over() clause, as shown in the example.

Usage

mapkeys(map_data)

Arguments

```
map_data Table column name of map data (usually from the __raw__ column in a flex table).
```

Examples

This example uses a flex table darkdata, populated with JSON tweet data. This query returns the number of virtual columns found in the map data:

```
kdb=> select count(keys) from (SELECT mapkeys(darkdata.__raw__) OVER() from darkdata) as
a;
count
-----
550
(1 row)
```

This example shows a snippet of the return data querying an ordered list of all virtual columns in the map data:

```
kdb=> select * from (SELECT mapkeys(darkdata.__raw__) OVER() from darkdata) as a;
contributors
coordinates
created_ at
delete.status.id
delete.status.id_str
delete.status.user_id
delete.status.user_id_str
entities.hashtags
entities.media
entities.urls
entities.user_mentions
favorited
geo
id
user.statuses_count
user.time_zone
user.url
user.utc_offset
user.verified
(125 rows)
```

mapKeysInfo

Transform function that returns virtual column information in a given map. This function requires an over() clause, as shown in the example. This function is a superset of the mapKeys() function, returning the following information about each virtual column:

Column	Description
keys	The virtual column names in the raw data.
length	The data length of the key name, which can differ from the actual string length.
type_oid	The OID type into which the value should be converted. Currently, the type is always 116 for a LONG VARCHAR, or 199 for a nested map, stored as a LONG VARBINARY.
row_num	The number of rows in which the key was found. Currently, this is always 1.
field_num	The field number in which the key exists.

Usage

mapkeysinfo(map_data)

Arguments

Examples

This example shows a snippet of the return data querying an ordered list of all virtual columns in the map data:

keys Field_num	16	ength typ	e_oid row	v_num
·	+			+
contributors 0		0	116	1
coordinates	ı	0	116	1
1	1	• 1		- '
created_at		30	116	1
2				
entities.hashtags 3		93	199	1
entities.media	ı	772	199	1
4	1	772	255	- '
entities.urls		16	199	1
5	ı			
entities.user_mentions 6		16	199	1
favorited	I	1	116	1
7	1	- 1		- '
geo		0	116	1
8	ı	40.1		
id 9		18	116	1
id_str	I	18	116	1
10	'			_ '
delete.status.id	1	18	116	11
0				
delete.status.id_str		18	116	11
1 delete.status.user_id	I	9	116	11
2	I	ا و	110	11
delete.status.user_id_str	1	9	116	11
3 delete.status.id		18	116	12
0		20		1
<pre>delete.status.id_str 1</pre>	1	18	116	12
delete.status.user_id		9	116	12
2		, ,	110	12

```
delete.status.user_id_str | 9 | 116 | 12 | 3 (550 rows)
```

mapLookup

Transform function that returns values associated with a single key. Returns a LONG VARCHAR with key values, or NULL if the key does not exist. Column names are case insensitive.

Before using maplookup, use these functions to find out about your map data:

- Call maptostring() to return the contents of your map data in a formatted text output
- Call mapContainsKey() to determine whether a key exists in the map data

You can control the behavior for non-scalar values when loading data with the fjsonparser and its flatten-arrays argument. See Using FlexTable Parsers.

Usage

```
maplookup (map_data, 'virtual_column_name' [USING PARAMETERS case_sensitive=
{false | true}] )
```

Arguments and Parameter

map_data	Flex table column containing map data (usually from theraw column in a flex table).
virtual_column_name	The name of the virtual column to locate in the map.
case_sensitive	[Optional parameter] Default=false
	Specifies whether to return virtual columns if keys with difference cases exist, as illustrated in the examples. Use as follows: (USING PARAMETERS case_sensitive=true)

Examples

This example shows how to return the values of one key column, user.location, including some empty fields:

```
kdb=> select maplookup(__raw__, 'user.location') from darkdata order by 1;
maplookup
-----
Chile
Narnia
Uptown
```

```
.
chicago
(12 rows)
```

Interpreting Empty Fields

When maplookup returns key values for each row, the vsql display has empty fields in these cases:

- · The key does not exist
- Key exists but row contains a NULL
- Key exists but row does not contain a value

To determine what empty fields indicate when looking up a key, use the mapContainsKey function, to narrow the possibilities.

For example, if you use maplookup without first checking a key's existence, the following output (for 12 rows of JSON) is ambiguous. Does a WinstonChurchill key exist, or does it exist with NULL values for each row?

```
kdb=> select maplookup(__raw__, 'WinstonChurchill') from darkdata;
maplookup
------(12 rows)
```

After determining that a key exists, you can interpret what empty fields indicate using the mapContainsKey() function in conjunction with maplookup().

The next example uses the functions together to disambiguate empty field values. Empty mapLookup rows with mapcontainskey t indicate a NULL key value. Empty maplookup rows with mapcontainskey f do not contain a value:

```
kdb=> select maplookup(__raw__, 'user.location'), mapcontainskey(__raw__, 'user.locatio
n') from darkdata order by 1;
maplookup | mapcontainskey
 | t
 | t
 | t
 | t
Chile | t
Narnia
 | t
Uptown.. | t
 chicago | t
 f >>>>>>No value
 f >>>>>>No value
 | f >>>>>>No value
 | f >>>>>>No value
(12 rows)
```

Querying Data From Nested Maps

If your map data consists of nested maps of arbitrary depth, you can call maplookup() recursively. The innermost map will always be __raw__, just as a single invocation is.

The next example first uses maptostring() to return the map contents of the table bake, so you can see the contents of the map data in the examples that follow:

```
kdb=> select maptostring(__raw__) from bake;
 maptostring
items.item :
0.batters.batter :
 0.id: 2001
 0.type : Regular
 1.id : 2002
 1.type : Chocolate
 2.id: 2003
 2.type : Blueberry
 3.id: 2004
 3.type : Devil's Food
 0.id: 0002
 0.name :
 CupCake
 0.ppu : 0.55
 0.topping :
 0.id: 6001
 0.type : None
 1.id: 6002
 1.type : Glazed
 2.id: 6005
 2.type : Sugar
 3.id: 6007
 3.type : Powdered Sugar
 4.type : Chocolate with Sprinkles
 5.id: 6003
 5.type : Chocolate
 6.id: 6004
 6.type : Maple
 0.type : Muffin
(1 row)
```

The next examples illustrate using several invocations of maplookup() to return values from the map __raw__ column (after creating the table and loading data). Compare the returned results to the maptostring() output in the previous example.

```
kdb=> create flex table bake();
CREATE TABLE
kdb=> copy bake from '/vertica/test/flextable/DATA/bake.json' parser ujsonparser(flatten_
arrays=1,flatten_maps=0);
Rows Loaded
```

```
(1 row)
kdb=> select maplookup(maplookup(maplookup(maplookup(maplookup(__raw___,'items'),'item.0')
,'batters'),'batter.0'),'type') from bake;
maplookup
Regular
(1 row)
kdb=> select maplookup(maplookup(maplookup(maplookup(__raw__,'items'),'item.0')
,'batters'),'batter.1'),'type') from bake;
maplookup
Chocolate
(1 row)
kdb=> select maplookup(maplookup(maplookup(maplookup(maplookup(__raw__,'items'),'item.0')
,'batters'),'batter.2'),'type') from bake;
maplookup
Blueberry
(1 row)
kdb=> select maplookup(maplookup(maplookup(maplookup(__raw___,'items'),'item.0')
,'batters'),'batter.3'),'type') from bake;
 maplookup
Devil's Food
(1 row)
```

Checking for Case Sensitive Virtual Columns

You can use maplookup() with the case_sensitive parameter to return results when key names with different cases exist.

 Save the following sample content as a JSON file. This example saves the file as repeated_ key_name.json:

```
{
 "test": "lower1"
}
{
 "TEST": "upper1"
}
{
 "TEst": "half1"
}
{
 "test": "lower2",
 "TEst": "half2"
}
{
 "TEST": "upper2",
```

```
"TEst": "half3"
}
{
 "test": "lower3",
 "TEST": "upper3"
}
{
 "TEst": "half4",
 "test": "lower4",
 "TEST": "upper4"
}
{
 "TesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTesttestTestt
```

2. Create a flex table, dupe, and load the JSON file:

mapSize

Scalar function that returns the number of key virtual columns present in the map data.

Usage

```
mapsize(map data)
```

Arguments

```
map_data Table column name of map data (usually from the __raw__ column in a flex table).
```

Examples

This example shows the returned sizes from the number of keys in the flex table darkmountain:

```
dbt=> select mapsize(__raw__) from darkmountain;
mapsize
```

```
3
4
4
4
4
(5 rows)
```

mapToString

Transform function that recursively builds a string representation of flex table map data, including nested JSON maps, and displays the contents in a readable format. The function returns a LONG VARCHAR. Use maptostring to see how map data is nested before querying virtual columns with mapLookup().

Usage

maptostring(map_data [using parameters canonical_json={true | false}])

Arguments

canonical_json	=bool [Optional parameter] Default canonical-json=true
	Produces canonical JSON output by default, using the first instance of any duplicate keys in the map data.
	Use this parameter as other UDF parameters, preceded by using parameters, as shown in the examples. Setting this argument to false maintains the previous behavior of maptostring(), and returns same-name keys and their values.

Examples

The following example creates a sample flex table, boo. Then, after loading sample JSON data from STDIN, continues by calling maptostring() twice with both values for the canonical_json parameter, illustrating the different results on the flex table __raw__ column data.

1. Create sample table:

```
dbs=> create flex table boo();
CREATE TABLE
```

2. Load data from STDIN:

```
dbs=> copy boo from stdin parser fjsonparser();
Enter data to be copied followed by a newline.
End with a backslash and a period on a line by itself.
>> {"aaa": 1, "aaa": 2, "AAA": 3, "bbb": "aaa\"bbb"}
>> \.
```

3. Call maptostring() with its default behavior, which you do not need to specify. Notice the flex table contents using canonical JSON output. The function returns the first duplicate key and its value ("aaa": "1"), and omits any remaining duplicate keys ("aaa": "2"):

4. Call maptostring() with its non-default behavior (canonical_json=false). Using the optional parameter specified as false, the function returns duplicate keys and their values:

mapValues

Transform function to return a string representation of the top-level map data values. This function requires an over() clause when you use it, as shown in the example.

Usage

```
mapvalues(map data)
```

Arguments

```
Flex table column containing map data (usually from the __raw__ column in a flex table).
```

Examples

The following example uses mapvalues() with the darkmountain flex table, returning the values.

```
VMart=> select * from (select mapvalues(darkmountain.__raw__) over() from darkmountain) a
s a;
 values
29029
34.1
Everest
mountain
29029
15.4
Mt St Helens
volcano
17000
12.2
Denali
mountain
14000
 22.8
Kilimanjaro
mountain
50.6
Mt Washington
mountain
(19 rows)
```

mapVersion

Scalar function that returns whether the map data is a valid map, and if so, what version. Returns either the map version (such as 1), or -1 if the raw data is not valid.

Usage

mapversion(map_data)

Arguments

```
Flex table column containing map data (usually from the __raw__ column in a flex table).
```

Examples

The following example uses mapversion() with the darkmountainflex table, returning the version 1 for the map data:

emptyMap

Transform function to construct a new empty map with one row, but without keys or data.

Usage

emptymap()

Arguments

None

Examples

To create an empty map:

If you create an empty map from an existing flex table, the new map will have the same number of rows as the table from which it was created. For example, creating an empty map from the darkdata table, which has 12 rows of JSON data has the following result:

Flex Tables Guide Working with Flex Table Map Functions

Flex Table Data Functions

The Flex table data helper functions supply information you'll need to query the data you've loaded. For example, if you don't know what keys are available in the map data, you can use the COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW function to populate a keys table and build a view.

While the functions are available to all users, they are applicable only to flex table, their associated flex_table_keys table and flex_table_view views. By computing keys and creating views from flex table data, the functions facilitate SELECT queries. One function restores the original keys table and view that were made when you first created the flex table.

Flex Table Dependencies

Each flex table (flextable) has two dependent objects:

- flextable_keys
- 2. flextable_view

While both objects are dependent on their parent table, (*flextable*), you can drop either object independently. Dropping the parent table removes both dependents, without a CASCADE option.

Dropping Flex Tables and Views

The helper functions automatically use the dependent table and view if they are internally linked with the parent table, which both are when you create the flex table. If you drop either the _keys table or the _view, and recreate objects of the same name, the new objects are not internally linked with the parent flex table.

In this case, you can restore the internal links of these objects to the parent table by dropping the _ keys table and the _view before calling the RESTORE_FLEXTABLE_DEFAULT_KEYS_TABLE_AND_VIEW function. Calling this function recreates either, or both, the _keys table and the _view.

The remaining helper functions perform the tasks described in this section.

BUILD_FLEXTABLE_VIEW

Creates, or recreates, a view for a default or user-defined _keys table. If you do not specify a *view_name* argument, the default name is the flex table name with a _view suffix. For example, if you specify the table darkdata as the sole argument to this function, the default view is called darkdata_view.

You cannot specify a custom view name with the same name as the default view flex_table_view, unless you first do the following:

- 1. Drop the default-named view
- 2. Create your own view of the same name

When building views, it is important to understand that creating a view stores a definition of the column structure at the time the view is created. If you plan to promote virtual columns to real columns—and do so after building a view—the existing view definition is not changed. Querying this view with a select * from myflextable_view; statement returns values from only the __raw_ column.

However, if you rebuild the flex table view after promoting virtual columns, future select * from myflextable_view; queries return values from both virtual columns in the map data and from real columns.

Usage

```
build_flextable_view('flex_table' [ [,'view_name'] [,'user_keys_table'] ])
```

Arguments

flex_table	The flex table name. By default, this function builds or rebuilds a view for the input table with the current contents of the associated flex_table_keys table.
view_name	[Optional] A custom view name. Use this option to build or rebuild a new or existing view of your choice for the input table with the current contents of the associated <code>flex_table_keys</code> table, rather than the default view (<code>flex_table_view</code>).
user_keys_ table	[Optional] Specifies a keys table from which to create a view. Use this option if you created a custom user_keys table for keys of interest from the flex table map data, rather than the default flex_table_keys table. The function builds a view from the keys in user_keys table, rather than from the flex_table_keys table.

Examples

Following are examples of calling build_flextable_view with 1, 2, or 3 arguments.

Creating a Default View

To create, or recreate, a default view:

1. Call the function with a single argument of a flex table, darkdata, in this example:

The function creates a view from the darkdata_keys table.

2. Query from the default view name (darkdata_view):

```
kdb=> select "user.id" from darkdata_view;

user.id

------

340857907

727774963

390498773

288187825

164464905

125434448

601328899

352494946

(12 rows)
```

Creating a Custom Name View

To create, or recreate, a default view with a custom name:

1. Call the function with two arguments, a flex table, darkdata, and the name of the view to create, dd_view, in this example:

Query from the custom view name (dd_view):

```
kdb=> select "user.lang" from dd_view;
user.lang
-----
tr
en
es
en
en
```

```
it
es
en
(12 rows)
```

Creating a View From a Custom Keys Table

To create a view from a custom _keys table with build_flextable_view, the table must already exist. The custom table must have the same schema and table definition as the default table (darkdata_keys).

Following are a couple of ways to create a custom keys table:

1. Create a table with the all keys from the keys table:

```
kdb=> create table new_darkdata_keys as select * from darkdata_keys;
CREATE TABLE
```

2. Alternatively, create a table based on the default keys table, but without content:

3. Given an existing table (or creating one with no data), insert one or more keys:

```
kdb=> create table dd_keys as select * from darkdata_keys limit 0;
kdb=> insert into dd_keys (key_name) values ('user.lang');
OUTPUT
 1
(1 row)
kdb=> insert into dd_keys (key_name) values ('user.name');
OUTPUT
-----
 1
(1 row)
kdb=> select * from dd_keys;
key_name | frequency | data_type_guess
-----
user.lang
user.name
(2 rows)
```

Continue once your custom keys table exists.

1. Call the function with all arguments, a flex table, the name of the view to create, and the custom keys table:

2. Query the new view:

```
SELECT * from dd_view;
```

See Also

- COMPUTE_FLEXTABLE_KEYS
- COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW
- MATERIALIZE_FLEXTABLE_COLUMNS
- RESTORE_FLEXTABLE_DEFAULT_KEYS_TABLE_AND_VIEW

COMPUTE_FLEXTABLE_KEYS

Computes the virtual columns (keys and values) from the map data of a flex table and repopulates the associated keys table. The keys table has the following columns:

- key_name
- frequency
- data_type_guess

This function sorts the keys table by frequency and key_name.

Use this function to compute keys without creating an associated table view. To build a view as well, use COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW.

Usage

```
compute_flextable_keys('flex_table')
```

Arguments

flex_table	The name of the flex table.
------------	-----------------------------

Examples

During execution, this function determines a data type for each virtual column, casting the values it computes to VARCHAR, LONG VARCHAR, or LONG VARBINARY, depending on the length of the key, and whether the key includes nested maps.

The following examples illustrate this function and the results of populating the _keys table, once you've created a flex table (darkdata1) and loaded data:

```
=> create flex table darkdata1();
CREATE TABLE
=> copy darkdata1 from '/test/flextable/DATA/tweets_12.json' parser fjsonparser();
Rows Loaded
 12
(1 row)
=> select compute_flextable_keys('darkdata1');
 compute_flextable_keys
Please see public.darkdata1_keys for updated keys
=> select * from darkdata1 keys;
 key_name
 | frequency | data_type_guess
contributors
 8 | varchar(20)
 8 | varchar(20)
coordinates
 8 | varchar(60)
created at
entities.hashtags
 8 | long varbinary(18
entities.urls
 8 | long varbinary(3
entities.user_mentions
 8 | long varbinary(67
retweeted_status.user.time_zone
 1 | varchar(20)
retweeted_status.user.url
 1 | varchar(68)
retweeted_status.user.utc_offset
 1 | varchar(20)
 1 | varchar(20)
retweeted_status.user.verified
(125 rows)
```

The flex keys table has these columns:

Column	Description
key_name	The name of the virtual column (key).
frequency	The number of times the virtual column occurs in the map.

Column	Description
data_ type_ guess	The data type for each virtual column, cast to VARCHAR, LONG VARCHAR or LONG VARBINARY, depending on the length of the key, and whether the key includes one or more nested maps.
	In the _keys table output, the data_type_guess column values are also followed by a value in parentheses, such as varchar(20). The value indicates the padded width of the key column, as calculated by the longest field, multiplied by the FlexTableDataTypeGuessMultiplier configuration parameter value. For more information, see Setting Flex Table Parameters.

See Also

- BUILD_FLEXTABLE_VIEW
- COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW
- MATERIALIZE_FLEXTABLE_COLUMNS
- RESTORE_FLEXTABLE_DEFAULT_KEYS_TABLE_AND_VIEW

COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW

Combines the functionality of BUILD_FLEXTABLE_VIEW and COMPUTE_FLEXTABLE_KEYS to compute virtual columns (keys) from the map data of a flex table, and construct a view. If you don't need to perform both operations together, use one of the single-operation functions.

When building views, it is important to understand that creating a view stores a definition of the column structure at the time the view is created. If you plan to promote virtual columns to real columns—and do so after building a view—the existing view definition is not changed. Querying this view with a select * from myflextable_view; statement returns values from only the __raw_ column.

However, if you rebuild the flex table view after promoting virtual columns, future select * from myflextable_view; queries return values from both virtual columns in the map data and from real columns.

Usage

compute_flextable_keys_and_build_view('flex_table')

Arguments

Examples

The following example calls the function for the darkdata flex table.

See Also

- BUILD_FLEXTABLE_VIEW
- COMPUTE_FLEXTABLE_KEYS
- MATERIALIZE_FLEXTABLE_COLUMNS
- RESTORE_FLEXTABLE_DEFAULT_KEYS_TABLE_AND_VIEW

MATERIALIZE_FLEXTABLE_COLUMNS

Materializes virtual columns that are listed as <code>key_names</code> in the <code>flextable_keys</code> table. You can optionally indicate the number of columns to materialize, and use a keys table other than the default. If you do not specify the number of columns, the function materializes up to 50 virtual column key names. Calling this function requires that you first compute flex table keys using either <code>COMPUTE_FLEXTABLE_KEYS</code> or <code>COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW</code>

Note: Materializing any virtual column into a real column with this function affects data storage limits. Each materialized column counts against the data storage limit of your HP Vertica Enterprise Edition (EE) license. This increase is reflected when HP Vertica next performs a license compliance audit. To manually check your EE license compliance, call the audit() function, described in the SQL Reference Manual.

Usage

```
materialize_flextable_columns('flex_table' [, n-columns [, keys_table_name] ])
```

Arguments

flex_table	The name of the flex table with columns to materialize. Specifying only the flex table name attempts to materialize up to 50 columns of key names in the default <code>flex_table_keys</code> table, skipping any columns already materialized. To materialize a specific number of columns, use the optional parameter <code>n_columns</code> , described next.
n-columns	[Optional] The number of columns to materialize. The function attempts to materialize the number of columns from the flex_table_keys table, skipping any columns already materialized. HP VERTICA tables support a total of 1600 columns, which is the greatest value you can specify for n-columns. The function orders the materialized results by frequency, descending, key_name when materializing the first n columns.
keys_table_name	[Optional] The name of a flex_keys_table from which to materialize columns. The function attempts to materialize the number of columns (value of <i>n-columns</i>) from <i>keys_table_name</i> , skipping any columns already materialized. The function orders the materialized results by frequency, descending, <i>key_name</i> when materializing the first n columns.

Examples

The following example loads a sample file of tweets (tweets_10000.json) into the flex table twitter r.

After loading data and computing keys for the sample flex table, the example calls materialize_flextable_columns to materialize the first four columns:

```
entities.urls
For more details, run the following query:
SELECT * FROM v_catalog.materialize_flextable_columns_results WHERE table_schema = 'publi
c' and table_name = 'twitter_r';
(1 row)
```

The last message in the example recommends querying the materialize_flextable_columns_ results system table for the results of materializing the columns. Following is an example of running that query:

See the MATERIALIZE_FLEXTABLE_COLUMNS_RESULTS system table in the SQL Reference Manual.

See Also

- BUILD_FLEXTABLE_VIEW
- COMPUTE FLEXTABLE KEYS
- COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW
- RESTORE_FLEXTABLE_DEFAULT_KEYS_TABLE_AND_VIEW

RESTORE_FLEXTABLE_DEFAULT_KEYS_TABLE_ AND_VIEW

Restores the _keys table and the _view, linking them with their associated flex table if either is dropped. This function notes whether it restores one or both.

Usage

restore_flextable_default_keys_table_and_view('flex_table')

Arguments

```
flex_table The name of the flex table .
```

Examples

This example invokes the function with an existing flex table, restoring both the _keys table and _ view:

This example shows the function restoring darkdata_view, but noting that darkdata_keys does not need restoring:

The keys table has no content after it is restored:

```
kdb=> select * from darkdata_keys;
key_name | frequency | data_type_guess
-----(0 rows)
```

See Also

- BUILD_FLEXTABLE_VIEW
- COMPUTE_FLEXTABLE_KEYS

Flex Tables Guide Flex Table Data Functions

- COMPUTE_FLEXTABLE_KEYS_AND_BUILD_VIEW
- MATERIALIZE_FLEXTABLE_COLUMNS

We appreciate your feedback!

If you have comments about this document, you can contact the documentation team by email. If an email client is configured on this system, click the link above and an email window opens with the following information in the subject line:

Feedback on Flex Tables Guide (Vertica Analytic Database 7.0.x)

Just add your feedback to the email and click send.

If no email client is available, copy the information above to a new message in a web mail client, and send your feedback to vertica-docfeedback@hp.com.