One Database To Rule 'em All

PostgreSQL SQL-MED

European PostgreSQL Conference 2016 Tallinn Stefanie Janine Stölting

> @sjstoelting mail@stefanie-stoelting.de

SQL/MED

Defined by ISO/IEC 9075-9:2008

Supported by

DB2

MariaDB

With CONNECT storage engine, implementation differs to the standard

PostgreSQL

Implementation

Foreign Data Wrapper

Read only

Read and write

Installation as extensions

Available FDW

Examples:

Oracle (pgxn.org)

MS SQL Server / Sybase ASE read-only (pgxn.org)

MongoDB read-only (pgxn.org)

MariaDB / MySQL (pgxn.org)

SQLite read-only (GithHub)

Hadoop (HDFS) read-only (GitHub)

Special FDW

```
file_fdw
postgres_fdw
foreign_table_exposer
```


Write your own FDW

Multicorn

Use Python and Multicorn to write your own and access lots of stuff like

IMAP

HTML

Data source

The example data used in the live data part is available from Chinook Database:

PostgreSQL

MySQL

CSV

SQLite

Chinook Tables

	T tablename	
1	Artist	
2	Invoice	
3	Employee	
4	Customer	
5	Playlist	
6	InvoiceLine	
7	Album	
8	Genre	
9	PlaylistTrack	
10	MediaType	
11	Track	

	I table_name ↔	■ column_name	I data_type ↔
1	Artist	ArtistId	integer
2	Artist	Name	character varying (120)

	I table_name ↔	■ column_name	T data_type ♣
1	Album	AlbumId	integer
2	Album	Title	character varying (160)
3	Album	ArtistId	integer

	■ table_name	▼ column_name √	
1	Track	TrackId	integer
2	Track	Name	character varying (200)
3	Track	AlbumId	integer
4	Track	MediaTypeId	integer
5	Track	GenreId	integer
6	Track	Composer	character varying (220)
7	Track	Milliseconds	integer
8	Track	Bytes	integer
9	Track	UnitPrice	numeric

	📅 GenreId 🍫	■ Name 🖖
1	1	Rock
2	2	Jazz
3	3	Metal
4	4	Alternative & Punk
5	5	Rock And Roll
6	6	Blues
7	7	Latin
8	8	Reggae
9	9	Pop
10	10	Soundtrack
11	11	Bossa Nova
12	12	Easy Listening
13	13	Heavy Metal
14	14	R&B/Soul
15	15	Electronica/Dance

CTE

Common Table Expressions will be used in examples

Example:

```
WITH RECURSIVE t(n) AS (
 VALUES (1)
 UNION ALL
 SELECT n+1 FROM t WHERE n < 100
)
SELECT sum(n), min(n), max(n) FROM t;</pre>
```

• Result:

	sum	min	max
	bigint	integer	integer
1	5050	1	100

);

Live Data examples

-- Create the SQLite foreign data wrapper extension in the current database **CREATE** EXTENSION sqlite fdw; -- Create the mapping to the foreign SQLite file **CREATE** SERVER sglite server FOREIGN DATA WRAPPER sqlite fdw OPTIONS (database '/var/sqlite/Chinook Sqlite.sqlite') -- Create the SQLite foreign table, column definitions have to match CREATE FOREIGN TABLE sqlite artist("ArtistId" integer, "Name" character varying(120) SERVER sqlite server OPTIONS (table 'Artist'


```
-- Select some data
SELECT * FROM sqlite_artist;
```

	ᠬᠬ ArtistId ↔	▼ Name		
1	1	AC/DC		
2	2	Accept		
3	3	Aerosmith		
4	4	Alanis Morissette		
200 row(s) fetched - 12ms				


```
-- Create the foreign data wrapper extension in the current database CREATE EXTENSION mysql_fdw;

-- Create the mapping to the foreign MariaDB server
CREATE SERVER mariadb_server
FOREIGN DATA WRAPPER mysql_fdw
OPTIONS (host '127.0.0.1', port '3306');

-- Create a user mapping with user and password of the foreign table
-- PostgreSQL gives you options to connect this user with its own users
CREATE USER MAPPING FOR PUBLIC SERVER mariadb_server
OPTIONS (username 'stefanie', password 'secret');
```


```
-- Create the MariaDB foreign table, column definitions have to match
CREATE FOREIGN TABLE mysql_album(
 "AlbumId" integer,
 "Title" character varying(160),
 "ArtistId" integer
)
SERVER mariadb_server
OPTIONS(
 dbname 'Chinook',
 table_name 'Album'
);

-- Select some data
SELECT * FROM mysql_album;
```

	1₁ AlbumId ↔	T Title ♣	ᠬ͡₁ ArtistId ⁰ᡐ		
1	1	For Those About To Rock We Salute You	1		
2	2	Balls to the Wall	2		
3	3	Restless and Wild	2		
4	4	Let There Be Rock	1		
5	5	Big Ones	3		
6	6	Jagged Little Pill	4		
7	7	Facelift	5		
200 ו	200 row(s) fetched - 7ms				

	■ Name	■ Title			
1	AC/DC	Let There Be Rock			
2	AC/DC	For Those About To Rock We Salute You			
3	Accept	Restless and Wild			
4	Accept	Balls to the Wall			
5	Aerosmith	Big Ones			
6	Alanis Morissette	Jagged Little Pill			
7	Alice In Chains	Facelift			
8	Antônio Carlos Jobim	Chill: Brazil (Disc 2)			
9	Antônio Carlos Jobim	Warner 25 Anos			
200 r	200 row(s) fetched - 5ms				

```
CREATE EXTENSION postgres fdw;
-- Create a connection to the other database on the same server
CREATE SERVER pg localhost chinook
 FOREIGN DATA WRAPPER postgres fdw
 OPTIONS (host '127.0.0.1', port '5432', dbname 'chinook')
-- Create a user mapping
CREATE USER MAPPING FOR stefanie
 SERVER pg localhost chinook
 OPTIONS (user 'stefanie', password 'password')
```

```
-- Link foreign tables into the current database and schema
IMPORT FOREIGN SCHEMA public LIMIT TO("Track")
FROM SERVER pg_localhost_chinook
INTO public
;
```

```
-- Try to select some data
SELECT * FROM "Track";
```

	ᠬ TrackId 🍫	■ Name	चि AlbumId %	ជា MediaTypeId 🍫	📅 GenreId 🍫	■ Composer
1	1	For Those About To Rock (We Salute You)	1	1	1	Angus Young, Malcolm Young, Brian John
2	2	Balls to the Wall	2	2	1	[NULL]
3	3	Fast As a Shark	3	2	1	F. Baltes, S. Kaufman, U. Dirkscneider & V
4	4	Restless and Wild	3	2	1	F. Baltes, R.A. Smith-Diesel, S. Kaufman, U
5	5	Princess of the Dawn	3	2	1	Deaffy & R.A. Smith-Diesel
6	6	Put The Finger On You	1	1	1	Angus Young, Malcolm Young, Brian Johns
7	7	Let's Get It Up	1	1	1	Angus Young, Malcolm Young, Brian Johns
8	8	Inject The Venom	1	1	1	Angus Young, Malcolm Young, Brian Johns
9	9	Snowballed	1	1	1	Angus Young, Malcolm Young, Brian Johns
10	10	Evil Walks	1	1	1	Angus Young, Malcolm Young, Brian Johns
11	11	C.O.D.	1	1	1	Angus Young, Malcolm Young, Brian Johns
12	12	Breaking The Rules	1	1	1	Angus Young, Malcolm Young, Brian Johns
13	13	Night Of The Long Knives	1	1	1	Angus Young, Malcolm Young, Brian Johns
14	14	Spellbound	1	1	1	Angus Young, Malcolm Young, Brian Johns
15	15	Go Down	4	1	1	AC/DC
200 rd	ow(s) fetched - 8m	is				

```
-- Join SQLite, MariaDB, and PostgreSQL tables
SELECT artist."Name"
 , album."Title"
 , track."Name"
FROM sqlite_artist AS artist
INNER JOIN mysql_album AS album
 ON artist."ArtistId" = album."ArtistId"
INNER JOIN "Track" AS track
 ON album."AlbumId" = track."AlbumId"
;
```

	■ Name %	■ Title	■ Name
1	AC/DC	Let There Be Rock	Go Down
2	AC/DC	Let There Be Rock	Dog Eat Dog
3	AC/DC	Let There Be Rock	Let There Be Rock
4	AC/DC	Let There Be Rock	Bad Boy Boogie
5	AC/DC	Let There Be Rock	Problem Child
6	AC/DC	Let There Be Rock	Overdose
7	AC/DC	Let There Be Rock	Hell Ain't A Bad Place To Be
8	AC/DC	Let There Be Rock	Whole Lotta Rosie
9	AC/DC	For Those About To Rock We Salute You	For Those About To Rock (We Salute You)

200 row(s) fetched - 12ms

```
CREATE EXTENSION file fdw;
-- One does need a server, but afterwards every csv file is avilable
CREATE SERVER chinook csv
FOREIGN DATA WRAPPER File fdw
-- Creating a foreign table based on a csv file
-- Options are the same as in COPY
CREATE FOREIGN TABLE csv genre (
 "GenreId" integer,
 "Name" text
) SERVER chinook csv
OPTIONS (
 filename '/var/tmp/Genre.csv',
 format 'csv',
 HEADER 'true'
);
```

-- Select some data
SELECT * FROM csv_genre;

	র GenreId %	■ Name 😽
1	1	Rock
2	2	Jazz
3	3	Metal
4	4	Alternative & Punk
5	5	Rock And Roll
6	6	Blues
7	7	Latin
8	8	Reggae
9	9	Pop
10	10	Soundtrack
11	11	Bossa Nova
12	12	Easy Listening
13	13	Heavy Metal
14	14	R&B/Soul
15	15	Electronica/Dance

25 row(s) fetched - 1ms

```
-- Join SQLite, MariaDB, PostgreSQL, and CSV tables
SELECT artist."Name"
 , album."Title"
 , track."Name"
 , genre."Name"
FROM sqlite_artist AS artist
INNER JOIN mysql_album AS album
 ON artist."ArtistId" = album."ArtistId"
INNER JOIN "Track" AS track
 ON album."AlbumId" = track."AlbumId"
INNER JOIN csv_genre AS genre
 ON track."GenreId" = genre."GenreId"
;
```

	■ Name %	■ Title	■ Name	🗷 Name 🍫
1	AC/DC	Let There Be Rock	Go Down	Rock
2	AC/DC	Let There Be Rock	Dog Eat Dog	Rock
3	AC/DC	Let There Be Rock	Let There Be Rock	Rock
4	AC/DC	Let There Be Rock	Bad Boy Boogie	Rock
5	AC/DC	Let There Be Rock	Problem Child	Rock
6	6 AC/DC Let There Be Rock	Let There Be Rock	Overdose	Rock
7	AC/DC	Let There Be Rock	Hell Ain't A Bad Place To Be	Rock
8	AC/DC	Let There Be Rock	Whole Lotta Rosie	Rock
9	AC/DC	For Those About To Rock We Salute You	For Those About To Rock (We Salute You)	Rock
200 row(s) fetched - 11ms				

200 row(s) fetched - 11ms

	I artist ↔	••• album_titles		
1	AC/DC	'For Those About To Rock We Salute You','Let There Be Rock'		
2	Accept	'Balls to the Wall','Restless and Wild'		
3	Aerosmith	Big Ones		
4	Alanis Morissette	nis Morissette Jagged Little Pill		
5	Alice In Chains	Facelift		
200 row(s) fetched - 24ms				


```
-- Select the mv data
SELECT *
FROM mv_album_artist
WHERE upper(artist) LIKE 'A%'
ORDER BY artist
;
```

	■ artist 🎨	••• album_titles	রি sum ৬			
3	Academy of St. Martin in the Fields Chamber Ensemble & Sir Neville Marriner	{Sir Neville Marriner: A Celebration}	1			
4	Academy of St. Martin in the Fields, John Birch, Sir Neville Marriner & Sylvia McNair	{Fauré: Requiem, Ravel: Pavane & Others}	1			
5	Academy of St. Martin in the Fields & Sir Neville Marriner	{The World of Classical Favourites}	1			
6	Academy of St. Martin in the Fields, Sir Neville Marriner & Thurston Dart	{Bach: Orchestral Suites Nos. 1 - 4}	1			
7	Academy of St. Martin in the Fields, Sir Neville Marriner & William Bennett	NULL	[NULL]			
8	Accept	{Balls to the Wall,Restless and Wild}	2			
9	AC/DC	{For Those About To Rock We Salute You,Let There Be Rock}	2			
10	A Cor Do Som	NULL	[NULL]			
11	Adrian Leaper & Doreen de Feis	{Górecki: Symphony No. 3}	1			
26 r	26 row(s) fetched - 2ms					


```
-- SELECT the amount of albums from the MariaDB table from MariaDB, not with a foreign data
wrapper
SELECT count( * ) AS AlbumCount
FROM `Album`
```


1 row(s) fetched - 8ms

1 row(s) fetched - 19ms


```
-- SELECT the amount of albums from the MariaDB table from MariaDB, not with a foreign data
wrapper
SELECT count( * ) AS AlbumCount
FROM `Album`
;
```

	11 AlbumCount
1	348
1 row(s) fetched - 5ms	

-- Refresh the mv to see the recently added data REFRESH MATERIALIZED VIEW mv_album_artist;


```
-- We can even delete data from foreign tables
DELETE FROM mysql_album
WHERE "Title" = 'Back in Black'
AND "ArtistId" = 1
;
```


```
-- Using PostgreSQL JSON with data from MariaDB and SQLite
-- Step 1: Albums with tracks as JSON
WITH albums AS
(
SELECT a. "ArtistId" AS artist_id
, a. "Title" AS album_title
, array_agg(t. "Name") AS album_tracks
FROM mysql_album AS a
INNER JOIN "Track" AS t
ON a. "AlbumId" = t. "AlbumId"
GROUP BY a. "ArtistId"
, a. "Title"
)
SELECT row_to_json(albums) AS album_tracks
FROM albums
:
```

Palbum_tracks album_tracks album_tracks album_tracks album_tracks album_tracks album_tracks album_tracks album_tracks album_title":"In Step","album_tracks":["Riviera Paradise","Love Me Darlin","Scratch-N-Sniff","Wall Of Denial","Travis V allow all

200 row(s) fetched - 12ms

```
-- Albums including tracks with aritsts with some JSON magic
WITH albums AS
 SELECT a. "ArtistId" AS artist id
 , a. "Title" AS album title
 , array agg(t."Name") AS album tracks
 FROM mysql album AS a
 INNER JOIN "Track" AS t
 ON a."AlbumId" = t."AlbumId"
 GROUP BY a."ArtistId"
 , a. "Title"
, js albums AS
 SELECT row to json(albums) AS album tracks
 FROM albums
SELECT a. "Name" AS artist
 , jsonb pretty(al.album tracks::jsonb) AS albums tracks
FROM sqlite artist AS a
INNER JOIN is albums AS al
 ON a. "ArtistId" = (al.album tracks→>'artist id')::int
```


	■ artist • • • • • • • • • • • • • • • • • •	T	albums_tracks	Ŷ _Ŷ
1	AC/DC	{ ¶	"artist_id": 1,¶	"album_title": "For Those About To Roc
2	AC/DC	{ ¶	"artist_id": 1,¶	"album_title": "Let There Be Rock",¶ {
3	Accept	{ ¶	"artist_id": 2,¶	"album_title": "Balls to the Wall",¶ "a "artist_id": 1,
4	Accept	{ ¶	"artist_id": 2,¶	"album_title": "Restless and Wild",¶ " "album_tracks": [
5	Aerosmith	{ ¶	"artist_id": 3,¶	"album_title": "Big Ones",¶ "album_ti "Spellbound",
6	Alanis Morissette	{ ¶	"artist_id": 4,¶	"album_title": "Jagged Little Pill",¶ "al "Night Of The Long Knives", "Breaking The Rules",
7	Alice In Chains	{ ¶	"artist_id": 5,¶	"album_title": "Facelift",¶ "album_tra "C.O.D.",
8	Apocalyptica	{ ¶	"artist_id": 7,¶	"album_title": "Plays Metallica By Four "Evil Walks",
9	Audioslave	{ ¶	"artist_id": 8,¶	"album_title": "Revelations",¶ "album" "Snowballed",
200 row(s) fetched - 18ms				

-- Create the multicorn extension CREATE EXTENSION multicorn;

Name	Value
Query	Create the multicorn extension CREATE EXTENSION multicorn
Updated Rows	0
Finish time	Thu Nov 03 19:03:17 EET 2016


```
CREATE SERVER rss_srv foreign data wrapper multicorn options (
 wrapper 'multicorn.rssfdw.RssFdw'
);
```

Name	Value
Query	 Create the server, which is simply a placeholder CREATE SERVER rss_srv foreign data wrapper multicorn options (wrapper 'multicorn.rssfdw.RssFdw')
Updated Rows	0
Finish time	Thu Nov 03 19:05:47 EET 2016


```
-- Create a foreign table based on an RSS feed
CREATE FOREIGN TABLE rss_postgresql_events (
 title CHARACTER VARYING,
 link CHARACTER VARYING,
 description CHARACTER VARYING,
 "pubDate" TIMESTAMPTZ,
 guid CHARACTER VARYING
) server rss_srv OPTIONS (
 url 'https://www.postgresql.org/events.rss')
;
```

Name	Value
Query	Create a foreign table based on an RSS feed CREATE FOREIGN TABLE rss_postgresql_events (title CHARACTER VARYING, link CHARACTER VARYING, description CHARACTER VARYING, "pubDate" TIMESTAMPTZ, guid CHARACTER VARYING) server rss_srv OPTIONS (url 'https://www.postgresql.org/events.rss')
Updated Rows	0
Finish time	Thu Nov 03 19:07:43 EET 2016


```
-- Query the RSS feed
SELECT *
FROM rss_postgresql_events
;
```

	▼ title	I link ∜v	■ description
	Swiss PGDay 2017¶	https://www.postgresql.org/about/event/2051/	¶This year's Swiss PGDay will be held or
	PostgreSQL@SCaLE15x¶	https://www.postgresql.org/about/event/2049/	¶PostgreSQL@SCaLE is a two day, two t
	Prague PostgreSQL Developer Days 2017¶	https://www.postgresql.org/about/event/2030/	¶A two-day conference, organized by Ca
	FOSDEM PGDay 2017¶	https://www.postgresql.org/about/event/2048/	¶PostgreSQL Europe will host a <a href="</td">
	Inaugural meeting of pgCMH¶	https://www.postgresql.org/about/event/2050/	¶Please join fellow Central OH-based Po
	CHAR(16)¶	https://www.postgresql.org/about/event/2013/	¶CHAR(16) is an international conference
	PGConf ASIA 2016¶	https://www.postgresql.org/about/event/2004/	¶PGConf.ASIA 2016 is an international of
	PGConf Silicon Valley ¶	https://www.postgresql.org/about/event/2008/	¶PGConf Silicon Valley will include a day
	PGConf.EU 2016¶	https://www.postgresql.org/about/event/1959/	¶ Post
0	PostgreSQL Conference China 2016¶	https://www.postgresql.org/about/event/2029/	¶This year's conference is the 6th annual
4	Save 🗶 Cancel 💿 Script 🖟 🕂 🗘 🗕 🗎 🖟 🔹 🕨	M : B □ : Record □ Panels ▼ : 🔅 ▼ : □ Grid □	Text 10 row(s) fetched - 679ms


```
-- Entend the query of the RSS feed
SELECT title
 , "pubDate"::DATE AS "Conference Start Date"
 , description
FROM rss_postgresql_events
WHERE "pubDate"::DATE > NOW()::DATE
ORDER BY "pubDate" ASC
;
```

	■ title 🍪	■ Conference Start Date	■ description
1	PGConf Silicon Valley ¶	2016-11-14	¶PGConf Silicon Valley will include a day of optional tutoria
2	PGConf ASIA 2016¶	2016-12-02	¶PGConf.ASIA 2016 is an international conference for Post
3	CHAR(16)¶	2016-12-06	¶CHAR(16) is an international conference to celebrate and
4	Inaugural meeting of pgCMH¶	2017-01-24	¶Please join fellow Central OH-based PostgreSQL enthusia
5	FOSDEM PGDay 2017¶	2017-02-03	¶PostgreSQL Europe will host a

Link List

PGXN Extensions:

- mysql_fdw, MySQL/MariaDB FDW
- sqlite_fdw, SQLite FDW

Slide and source on Github:

https://github.com/sjstoelting/talks/

One Database To Rule 'em All

This document by Stefanie Janine Stölting is covered by the Creative Commons Attribution 4.0 International