Meet the other elephant

PHP Usergroup Düsseldorf March 2015 Stefanie Janine Stölting

History

- 1986 University of California at Berkeley (UCB) and named Postgres
- 1995 SQL was introduced, new name: Postgres95
- 1996 PostgreSQL 6.0

MVCC

Multiversion Concurrency Control

Object Relational

Inherit tables

```
CREATE TABLE cities (
 name text,
 population float,
 altitude int -- in feet
);

CREATE TABLE capitals (
 state char(2)
) INHERITS (cities);
```


Object Types

- Tablespaces
- Databases
- Schemas
- Tables
- Views
- Materialized Views
- Functions
- Trigger Functions

- INNER JOIN
 - SELECT *
 FROM t1
 INNER JOIN t2
 ON t1.id = t2.t1_id
 - Only those records, that match t1 and t2

- LEFT OUTER JOIN
 - SELECT *
 FROM t1
 LEFT OUTER JOIN t2
 ON t1.id = t2.t1_id
 - All records of t1 and all records of t2 that match with t1

- RIGHT OUTER JOIN
 - SELECT *
 FROM t1
 RIGHT OUTER JOIN t2
 ON t1.id = t2.t1_id
 - All records of t2 and all records of t1 that match with t2

- FULL OUTER JOIN
 - SELECT *
 FROM t1
 FULL OUTER JOIN t2
 ON t1.id = t2.t1_id
 - All records of t1 and all records of t2 that match on the id and all records from both tables that don't match

- CROSS JOIN
 - SELECT *
 FROM t1
 CROSS JOIN t2
 ON t1.id = t2.t1_id
 - A cartesian product, every record of t1 with every record of t2

Data Types

- Numbers
- Text
- Blob
- Arrays
- XML
- JSON (JSON und JSONB)
- User defined types

Key Value Store

hstore is a classical key value store

```
k => v
foo => bar, baz => whatever
"1-a" => "anything at all"
```


Index Types

- There is more than one index type
 - B-tree
 - Hash
 - GiST
 - GIN
- Indexes on expression

Trigger

- Triggers are different:
 - You can attach one trigger to several tables
 - Trigger on TRUNCATE
 - Trigger on simple VIEWS
 - Trigger on complex VIEWS with INSTEAD OF

Procedural Languages

- Most used is PL/pgSQL
- Extensiions, for example JavaScript based on Google V8

WITH Queries

(Common Table Expressions)

- Is another form of subqueries
- Defintion exists in the ANSI SQL standard
- Advantages:
 - Better readable
 - Only parsed once
 - Recursions

WITH Queries

(Common Table Expressions)

• 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		max	
	bigint	integer	integer	
1	5050	1	100	

Window Functions

- Calculate data across defined rows
- See tapoueh.org for detailed explanations and examples

Window Functions

Example

```
SELECT x,
  row_number() OVER(),
  lag(x, 1) OVER w,
  lead(x, 1) OVER w
FROM generate_series(1, 15, 2) AS
t(x)
WINDOW w AS (ORDER BY x);
```


Window Functions

• Result:

	x integer	row_number bigint		lead integer
1	1	1		3
2	3	2	1	5
3	5	3	3	7
4	7	4	5	9
5	9	5	7	11
6	11	6	9	13
7	13	7	11	15
8	15	8	13	

Extensions

- PostGIS
 - Book recommendation:
 PostGIS Cookbook
- pguint implements unsigned integers
- PostgreSQL Multiple Precision Arithmetic
- Lots available at PGXN or GitHub
- Or write your own if needed

Foreign data wrappers

- Defined in the ANSI SQL standard
- Can read and write foreign data
 - Oracle (pgxn.org)
 - MS SQL Server / Sybase ASE readonly (pgxn.org)
 - MongoDB readonly (pgxn.org)
 - MariaDB / MySQL (github.com)

Foreign data wrappers

Example

```
CREATE EXTENSION mysql fdw;
CREATE SERVER mysql local
FOREIGN DATA WRAPPER mysql fdw
OPTIONS (address '127.0.0.1', port '3306');
CREATE USER MAPPING FOR PUBLIC SERVER mysql local
OPTIONS (username 'pg test', password 'secret');
CREATE FOREIGN TABLE fdw mysgl users (
  users id BIGINT,
  username VARCHAR(100),
  firstname VARCHAR(100),
  lastname VARCHAR(100),
  pwhash VARCHAR(255)
SERVER mysql local
OPTIONS (table 'pg test.users');
```


JSON Functions

- Functions to return JSON datatypes
- For example:
 - array_to_json
 - row_to_json

Tool List

- PgAdmin: Development and administration
- PhpPgAdmin: Web administration
- pgTAP: Database unit tests
- psql: Terminal-based front-end
- POWA: Workload Analyzer
- More on wiki.postgresql.org

Book List

- PostgreSQL Server Programming
- PostgreSQL 9.0 High Performance
- PostgreSQL 9 Admin Cookbook
- PostgreSQL: Up and Running
- PostgreSQL-Administration, 3rd Edition
- PostGIS Cookbook

Meet the other Elephant

© O Dieses Werk von Stefanie Janine Stölting ist lizenziert unter einer Creative Commons Namensnennung 4.0 International Lizenz.