

Who Are We?

- Jonathan S. Katz
 - CTO, VenueBook
 - jonathan@venuebook.com
 - @jkatz05
- Jim Mlodgenski
 - CTO, OpenSCG
 - jimm@openscg.com
 - @jim_mlodgenski

Edgar Frank "Ted" Codd

"A Relational Model of Data for Large Shared Data Banks"

The Relational Model

- All data => "n-ary relations"
- Relation => set of n-tuples
- Tuple => ordered set of attribute values
- Attribute Value => (attribute name, type name)
- Type => classification of the data ("domain")
- Data is kept consistent via "constraints"
- Data is manipulated using "relational algebra"

And This Gives Us...

- Math!
- Normalization!
- SQL!

Relation Model ≠ SQL

- (Well yeah, SQL is derived from relational algebra, but still...)
- SQL deviates from the relational model with:
 - duplicate rows
 - anonymous columns (think functions, operations)
 - strict column order with storage
 - NULL

Example: Business Locations

CompanyAddress

id <int> PRIMARY KEY
company_name <text>
street1 <text>
street2 <text>
city <text>

state <varchar(2)>

zipcode <varchar(10)>

Example: Business Locations

Now Back in the Real World...

- Data is imperfect
- Data is stored imperfectly
- Data is sometimes transferred between different systems
- And sometimes we just don't want to go through the hassle of SQL

In Short

There are many different ways to represent data


```
1 => 7
"a" => "b"

TRUE => ["car", "boat", "plane"]
```

Key-Value Pairs
(or a "hash")
(also Postgres supports this - see "hstore")

Graph Database (sorry for the bad example)


```
<?xml version="1.0"?>
<addresses>
  <address company name="Data Co.">
 <street1>123 Fake St</street1>
 <street2>#24</street2>
 <city>New York</city>
 <state>NY</state>
 <zip>10001</zip>
  </address>
  <address company name="Graph Inc.">
 <street1>157 Fake St</street1>
 <street2></street2>
 <city>New York</city>
 <state>NY</state>
 <zip>10001</zip>
  </address>
</addresses>
```

XML (sorry) (and Postgres supports this)


```
"company name": "Data Co.",
 "street1": "123 Fake St",
 "street2": "#24",
 "city": "New York",
 "state": "NY",
 "zip": "10001"
},
 "company name: "Graph Inc.",
 "street1": "157 Fake St",
 "city": "New York",
 "state": "NY",
 "zip": "10001"
```

JSON (which is why we're here tonight, right?)

JSON and PostgreSQL

- Started in 2010 as a Google Summer of Code Project
 - https://wiki.postgresql.org/wiki/JSON_datatype_GSo C_2010
- Goal: be similar to XML data type functionality in Postgres
- Be committed as an extension for PostgreSQL
 9.1

What Happened?

- Different proposals over how to finalize the implementation
 - binary vs. text
- Core vs Extension
 - Discussions between "old" vs. "new" ways of packaging for extensions

Foreshadowing

Re: JSON for PG 9.2

From: Robert Haas <robertmhaas(at)gmail(dot)com>
To: Bruce Momjian <bru>
To: B

Cc: PostgreSQL-development pgsql-hackers(at)postgresql(dot)org>

Subject: Re: JSON for PG 9.2 **Date:** 2011-12-12 19:58:54

Message-ID: CA+TgmoZqsak9Jma-subdOhvPuEVm_L45z=1fg4BHGa+qv1soWg@mail.gmail.com

(view <u>raw</u> or <u>flat</u>)

Thread: 2011-12-12 19:58:54 from Robert Haas <robertmhaas(at)gmail(dot)com>

Lists: pgsql-hackers

On Mon, Dec 5, 2011 at 3:12 PM, Bruce Momjian

> Where are we with adding JSON for Postgres 9.2? We got bogged down in

> the data representation last time we discussed this.

We're waiting for you to send a patch that resolves all previously-raised issues. :-)

In all seriousness, I think the right long-term answer here is to have two data types - one that simply validates JSON and stores it as text, and the other of which uses some binary encoding. The first would be similar to our existing xml datatype and would be suitable for cases when all or nearly all of your storage and retrieval operations will be full-column operations, and the json types is basically just providing validation. The second would be optimized for pulling out (or, perhaps, replacing) pieces of arrays or hashes, but would have additional serialization/deserialization overhead when working with the entire value. As far as I can see, these could be implemented independently of each other and in either order, but no one seems to have yet found the round tuits.

-Robert Haas
EnterpriseDB: http://www.enterprisedb.com
The Enterprise PostgreSQL Company

Foreshadowing

Re: JSON for PG 9.2

From: Simon Riggs <simon(at)2ndQuadrant(dot)com>
To: Robert Haas <robertmhaas(at)gmail(dot)com>

Cc: Bruce Momjian <bru>ce(at)momjian(dot)us>, PostgreSQL-development <pgsql-

hackers(at)postgresql(dot)org>

Subject: Re: JSON for PG 9.2 **Date:** 2011-12-12 20:38:52

Message-ID: CA+U5nMKFrZKdO=FFNUMLHTNgsWWGaht0iaaP6eKvShU-2gPvOQ@mail.gmail.com

(view raw or flat)

e.g. TEXT('JSON'), TEXT('JSONB')

Thread: 2011-12-12 20:38:52 from Simon Riggs <simon(at)2ndQuadrant(dot)com>

Lists: pgsql-hackers

```
On Mon, Dec 12, 2011 at 7:58 PM, Robert Haas <robertmhaas(at)qmail(dot)com> wrote:
> On Mon, Dec 5, 2011 at 3:12 PM, Bruce Momjian <bruce(at)momjian(dot)us> wrote:
>> Where are we with adding JSON for Postgres 9.2? We got bogged down in
>> the data representation last time we discussed this.
> We're waiting for you to send a patch that resolves all
> previously-raised issues. :-)
> In all seriousness, I think the right long-term answer here is to have
> two data types - one that simply validates JSON and stores it as text,
> and the other of which uses some binary encoding. The first would be
> similar to our existing xml datatype and would be suitable for cases
> when all or nearly all of your storage and retrieval operations will
> be full-column operations, and the ison types is basically just
> providing validation. The second would be optimized for pulling out
> (or, perhaps, replacing) pieces of arrays or hashes, but would have
> additional serialization/deserialization overhead when working with
> the entire value. As far as I can see, these could be implemented
> independently of each other and in either order, but no one seems to
> have yet found the round tuits.
Rather than fuss with specific data formats, why not implement
something a little more useful?
At present we can have typmods passed as a cstring, so it should be
possible to add typmods onto the TEXT data type.
```


- JSON data type in core PostgreSQL
 - based on RFC 4627
 - only "strictly" follows if your database encoding is UTF-8
 - text-based format
 - checks for validity


```
SELECT '[{"PUG": "NYC"}]'::json;
 json
 [{"PUG": "NYC"}]
SELECT '[{"PUG": "NYC"]'::json;
ERROR: invalid input syntax for type json at character 8
DETAIL: Expected "," or "}", but found "]".
CONTEXT: JSON data, line 1: [{"PUG": "NYC"]
```


array_to_json

```
SELECT array_to_json(ARRAY[1,2,3]);
  array_to_json
  [1,2,3]
```


row_to_json

In summary, within core PostgreSQL, it was a starting point

PostgreSQL 9.3: JSON Ups its Game

- Added operators and functions to read / prepare JSON
- Added casts from hstore to JSON

Operator	Description	Example
->	return JSON array element OR JSON object field	'[1,2,3]'::json -> 0; '{"a": 1, "b": 2, "c": 3}'::json -> 'b';
->>	return JSON array element OR JSON object field AS text	['1,2,3]'::json ->> 0; '{"a": 1, "b": 2, "c": 3}'::json ->> 'b';
#>	return JSON object using path	'{"a": 1, "b": 2, "c": [1,2,3]}'::json #> '{c, 0}';
#>>	return JSON object using path AS text	'{"a": 1, "b": 2, "c": [1,2,3]}'::json #> '{c, 0}';

Operator Gotchas

```
SELECT * FROM category documents
WHERE data->'title' = 'PostgreSQL';
ERROR: operator does not exist: json = unknown
LINE 1: ...ECT * FROM category documents WHERE data-
>'title' = 'Postgre...
 ^HINT: No operator
matches the given name and argument type(s). You
might need to add explicit type casts.
```


Operator Gotchas

For the Upcoming Examples

- Wikipedia English category titles all 1,823,644 that I downloaded
- Relation looks something like:

Performance?

```
EXPLAIN ANALYZE SELECT * FROM category documents
WHERE data->>'title' = 'PostgreSQL';
Seq Scan on category documents
(cost=0.00..57894.18 rows=9160 width=32) (actual
time=360.083..2712.094 rows=1 loops=1)
 Filter: ((data ->> 'title'::text) =
'PostgreSQL'::text)
 Rows Removed by Filter: 1823643
Total runtime: 2712.127 ms
```


Performance?

CREATE INDEX category_documents_idx ON
category_documents (data);

ERROR: data type json has no default operator class for access method "btree"

HINT: You must specify an operator class for the index or define a default operator class for the data type.

Let's Be Clever

json_extract_path, json_extract_path_text
 LIKE (#>, #>>) but with list of args

Performance Revisited

```
CREATE INDEX category documents data idx
ON category documents
 (json extract path text(data, 'title'));
EXPLAIN ANALYZE
SELECT * FROM category documents
WHERE json extract path text(data, 'title') = 'PostgreSQL';
Bitmap Heap Scan on category documents (cost=303.09..20011.96 rows=9118
width=32) (actual time=0.090..0.091 rows=1 loops=1)
 Recheck Cond: (json extract path text(data, VARIADIC '{title}'::text[]) =
'PostgreSOL'::text)
 -> Bitmap Index Scan on category documents data idx (cost=0.00..300.81
rows=9118 width=0) (actual time=0.086..0.086 rows=1 loops=1)
 Index Cond: (json extract path text(data, VARIADIC '{title}'::text[])
= 'PostgreSQL'::text)
 Total runtime: 0.105 ms
```

LA S

The Relation vs JSON

- Size on Disk
 - category (relation) 136MB
 - category_documents (JSON) 238MB
- Index Size for "title"
 - category 89MB
 - category_documents 89MB
- Average Performance for looking up "PostgreSQL"
 - category 0.065ms
 - category_documents 0.070ms

JSON => SET

- to json
- json_each, json_each_text

JSON Keys

json_object_keys

```
SELECT * FROM json_object_keys(
 '{"a": 1, "b": [2,3,4], "c": { "e":
"wow" }}'::json
);
-----
a
b
c
```


Populating JSON Records

json_populate_record

```
CREATE TABLE stuff (a int, b text, c int[]);
SELECT *
FROM json populate record(
 NULL::stuff, '{"a": 1, "b": "wow"}'
);
 1 | wow |
SELECT *
FROM json populate record(
 NULL::s\overline{t}uff, '{"a": 1, "b": "wow", "c": [4,5,6]}'
ERROR: cannot call json populate record on a nested object
```


Populating JSON Records

• json_populate_recordset

JSON Aggregates

- (this is pretty cool)
- json_agg

hstore gets in the game

- hstore_to_json
 - converts hstore to json, treating all values as strings
- hstore_to_json_loose
 - converts hstore to json, but also tries to distinguish between data types and "convert" them to proper JSON representations

Next Steps?

• In PostgreSQL 9.3, JSON became much more useful, but...

Difficult to search within JSON

Difficult to build new JSON objects

"Nested hstore"

- Proposed at PGCon 2013 by Oleg Bartunov and Teodor Sigaev
- Hierarchical key-value storage system that supports arrays too and stored in binary format
- Takes advantage of GIN indexing mechanism in PostgreSQL
 - "Generalized Inverted Index"
 - Built to search within composite objects
 - Arrays, fulltext search, hstore
 - ...JSON?

How JSONB Came to Be

- JSON is the "lingua franca per trasmissione la data nella web"
- The PostgreSQL JSON type was in a text format and preserved text exactly as input
 - e.g. duplicate keys are preserved
- Create a new data type that merges the nested Hstore work to create a JSON type stored in a binary format:
 JSONB

JSONB ≠ BSON

BSON is a data type created by MongoDB as a "superset of JSON"

JSONB lives in PostgreSQL and is just JSON that is stored in a binary format on disk

JSONB Gives Us More Operators

- a @> b is b contained within a?
 - { "a": 1, "b": 2 } @> { "a": 1} -- TRUE
- a <@ b is a contained within b?
 - { "a": 1 } <@ { "a": 1, "b": 2 } -- TRUE
- a?b-does the key "b" exist in JSONB a?
 - { "a": 1, "b": 2 } ? 'a' -- TRUE
- a ?| b does the array of keys in "b" exist in JSONB a?
 - { "a": 1, "b": 2 } ?| ARRAY['b', 'c'] -- TRUE
- a ?& b does the array of keys in "b" exist in JSONB a?
 - { "a": 1, "b": 2 } ?& ARRAY['a', 'b'] -- TRUE

JSONB Gives Us Flexibility

```
SELECT * FROM category documents WHERE
  data @> '{"title": "PostgreSQL"}';
 {"title": "PostgreSQL", "cat id": 252739,
"cat files": 0, "cat pages": 14, "cat subcats": 0}
SELECT * FROM category documents WHERE
  data @> '{"cat id": 5432 }';
  {"title": "1394 establishments", "cat id": 5432,
"cat files": 0, "cat pages": 4, "cat subcats": 2}
```

JSONB Gives us GIN

- Recall GIN indexes are used to "look inside" objects
- JSONB has two flavors of GIN:
- Standard supports @>, ?, ?|, ?&

 CREATE INDEX category_documents_data_idx USING
 gin(data);
 - "Path Ops" supports only @>
 CREATE INDEX category_documents_path_data_idx
 USING gin(data jsonb path ops);

JSONB Gives Us Speed

```
EXPLAIN ANALYZE SELECT * FROM category documents
 WHERE data @> '{"title": "PostgreSQL"}';
Bitmap Heap Scan on category documents (cost=38.13..6091.65 rows=1824
width=153) (actual time=0.021..0.022 rows=1 loops=1)
 Recheck Cond: (data @> '{"title": "PostgreSQL"}'::jsonb)
 Heap Blocks: exact=1
 -> Bitmap Index Scan on category documents path data idx
(cost=0.00..37.68 rows=1824 width=0) (actual time=0.012..0.012 rows=1
loops=1)
 Index Cond: (data @> '{"title": "PostgreSQL"}'::jsonb)
 Planning time: 0.070 ms
 Execution time: 0.043 ms
```

JSONB + Wikipedia Categories: By the Numbers

- Size on Disk
 - category (relation) 136MB
 - category_documents (JSON) 238MB
 - category_documents (JSONB) 325MB
- Index Size for "title"
 - category 89MB
 - category_documents (JSON with one key using an expression index) 89MB
 - category_documents (JSONB, all GIN ops) 311MB
 - category_documents (JSONB, just @>) 203MB
- Average Performance for looking up "PostgreSQL"
 - category 0.065ms
 - category_documents (JSON with one key using an expression index) 0.070ms
 - category_documents (JSONB, all GIN ops) 0.115ms
 - category_documents (JSONB, just @>) 0.045ms

JSONB Gives Us WTF: A Note On Operator Indexability


```
EXPLAIN ANALYZE SELECT * FROM documents WHERE data @> '{ "f1": 10 }';
QUERY PLAN
 Bitmap Heap Scan on documents (cost=27.75..3082.65 rows=1000 width=66) (actual time=0.029..0.
rows=1 loops=1)
 Recheck Cond: (data @> '{"f1": 10}'::jsonb)
 Heap Blocks: exact=1
 -> Bitmap Index Scan on documents data gin idx (cost=0.00..27.50 rows=1000 width=0)
(actual time=0.014..0.014 rows=1 loops=1)
 Index Cond: (data @> '{"f1": 10}'::jsonb)
Execution time: 0.084 ms
EXPLAIN ANALYZE SELECT * FROM documents WHERE '{ "f1": 10 }' <@ data;
QUERY PLAN
 Seq Scan on documents (cost=0.00..24846.00 rows=1000 width=66) (actual time=0.015..245.924 ro
 Filter: ('{"f1": 10}'::jsonb <@ data)
 Rows Removed by Filter: 999999
Execution time: 245.947 ms
```


JSON ≠ Schema-less

Some agreements must be made about the document
The document must be validated somewhere
Ensure that all of your code no matter who writes it conforms
to a basic document structure

Enter PL/V8

- Write your database functions in Javascript
- Validate your JSON inside of the database
- http://pgxn.org/dist/plv8/doc/plv8.html

CREATE EXTENSION plv8;

Create A Validation Function


```
CREATE OR REPLACE FUNCTION has valid keys (doc json)
 RETURNS boolean AS
$$
 if (!doc.hasOwnProperty('data'))
 return false;
 if (!doc.hasOwnProperty('meta'))
 return false;
 return true;
$$ LANGUAGE plv8 IMMUTABLE;
```

Add A Constraint


```
ALTER TABLE collection

ADD CONSTRAINT collection_key_chk

CHECK (has_valid_keys(doc::json));

scale=# INSERT INTO collection (doc) VALUES ('{"name": "postgresql"}');

ERROR: new row for relation "collection" violates check constraint "collection_key_chk"


DETAIL: Failing row contains (ea438788-b2a0-4ba3-b27d-a58726b8a210, {"name": "postgresql"}).
```


Schema-Less ≠ Web-Scale

Web-Scale needs to run on commodity hardware or the cloud Web-Scale needs horizontal scalability Web-Scale needs no single point of failure

Enter PL/Proxy

- Developed by Skype
- Allows for scalability and parallelization
- http://pgfoundry.org/projects/plproxy/
- Used by many large organizations around the world

PL/Proxy

Client application

Procedure calls

Setting Up A Proxy Server


```
CREATE EXTENSION plproxy;
```

CREATE USER MAPPING FOR PUBLIC SERVER datacluster;

Create a "Get" Function


```
CREATE OR REPLACE FUNCTION get doc(i id uuid)
RETURNS SETOF jsonb AS $$
 CLUSTER 'datacluster';
 RUN ON hashtext(i id::text) ;
 SELECT doc FROM collection WHERE id =
i id;
$$ LANGUAGE plproxy;
```

Create a "Put" Function


```
CREATE OR REPLACE FUNCTION put doc (
 i doc jsonb,
 i id uuid DEFAULT uuid generate v4())
RETURNS uuid AS $$
 CLUSTER 'datacluster';
 RUN ON hashtext(i id::text);
$$ LANGUAGE plproxy;
```

Need a "Put" Function on the Shard


```
CREATE OR REPLACE FUNCTION
put doc(i doc jsonb, i id uuid)
  RETURNS uuid AS $$
 INSERT INTO collection (id, doc)
 VALUES ($2,$1);
 SELECT $2;
$$ LANGUAGE SQL;
```

Parallelize A Query


```
CREATE OR REPLACE FUNCTION get doc by id (v id varchar)
RETURNS SETOF jsonb AS $$
CLUSTER 'datacluster';
RUN ON ALL;
SELECT doc FROM collection
WHERE doc @> CAST('{"id" : "' || v id || '"}' AS
jsonb);
$$ LANGUAGE plproxy;
```

Is PostgreSQL Web-Scale

Faster than MongoDB?

mongo (tags.term) - 100 Mb

Summary: PostgreSQL 9.4 vs Mongo 2.6.0

```
Operator contains @>

 Table size

 json
 : 10 s segscan
 •postgres : 1.3Gb
  • jsonb : 8.5 ms GIN jsonb_ops
 •mongo : 1.8Gb
 •Input performance:
  • jsonb : 0.7 ms GIN jsonb path ops
  • mongo : 1.0 ms btree index
 • Text : 34 s
 • Ison : 37 s

 Index size

 • Jsonb : 43 s
 jsonb ops
 - 636 Mb (no compression, 815Mb)
 • mongo: 13 m
 jsonb_path_ops - 295 Mb
 • jsonb_path_ops (tags) - 44 Mb USING gin((jb->'tags') jsonb_path_ops
 jsonb_path_ops (tags.term) - 1.6 Mb

 mongo (tags)

 - 387 Mb
```

Engine Yard

http://www.pgcon.org/2014/schedule/attachments/318_pgcon-2014-vodka.pdf

Who is running PostgreSQL?

Questions?