

.secon.ru, Пенза

MongoDB 2.6/PostgreSQL 9.4 Relative Performance Comparison (50 Million Documents)

PostgreSQL Advent Calener 2014

埋め込み SQL から JSONB を扱う

Postgres' NoSQ Capabilities

- HSTORE
 - Key-value pair
 - Simple, fast and easy
 - Postgres v 8.2 pre-dates many NoSQL-only solutions
 - Ideal for flat data structures that are sparsely populated
- JSON
 - Hierarchical document model
 - Introduced in Postgres 9.2, perfected in 9.3
- JSONB
 - Binary version of JSON
 - Faster, more operators and even more robust
- Postgres 9.4

Postgres Unstructured
NoSQL with

	Postgres	MongoDB
Data Load (s)	4,732	13,046
Insert (s)	29,236	86,253
Select (s)	594	2,763
Size (GB)	69	145

JSONB Features

- SELECT '{"a": 1, "b": 2}'::jsonb = '{"b":2, "a":1}'::jsonb
- · Containment operator (Softserve)
- SELECT '{"a": 1, "b": 2}'::jsonb @> {"b":2}::jsonb
- - SELECT '{"a": 1 _ "b": 2}'::jsonb ? 'b';

Oleg Bartunov, Teodor Sigaev

- Locale support
- Extendability (indexing)
 - GIST (KNN), GIN, SP-GIST
- Full Text Search (FTS)
- Jsonb, VODKA
- Extensions:
 - intarray
 - pg_trgm
 - Itree
 - hstore
 - plantuner

https://www.facebook.com/oleg.bartunov obartunov@gmail.com, teodor@sigaev.ru https://www.facebook.com/groups/postgresql/

- Indexed regexp search
- GIN compression & fast scan
- Fast GiST build
- Range types indexing
- Split for GiST
- Indexing for jsonb
- jsquery
- Generic WAL + create am (WIP)

- The problem
- Hstore
- Introduction to jsonb indexing
- Jsquery Jsonb Query Language
- Exercises on jsonb GIN opclasses with Jsquery support
- VODKA access method

- The world of data and applications is changing
- BIG DATA (Volume of data, Velocity of data in-out, Variety of data)
- Web applications are service-oriented
 - Service itself can aggregate data, check consistency of data
 - High concurrency, simple queries
 - Simple database (key-value) is ok
 - Eventual consistency is ok, no ACID overhead
- Application needs faster releases
- NoSQL databases match all of these scalable, efficient, fault-tolerant, no rigid schema, ready to accept any data.

NoSQL (концептуальные предпосылки)

- Реляционные СУБД интеграционные
 - Все приложения общаются через СУБД
 - SQL универсальный язык работы с данными
 - Все изменения в СУБД доступны всем
 - Изменения схемы очень затратны, медл. релизы
 - Рассчитаны на интерактивную работу
 - Интересны агрегаты, а не сами данные, нужен SQL
 - SQL отслеживает транзакционность, ограничения целостности... вместо человека

ores NoSQL (концептуальные предпосылки)

- Сервисная архитектура изменила подход к СУБД
 - Приложение состоит из сервисов, SQL->HTTP
 - Сервисам не нужна одна монолитная СУБД
 - Часто достаточно простых key-value СУБД
 - Схема меняется «на ходу», быстрые релизы
 - ACID → BASE
 - Сервисы это программы, которые могут сами заниматься агрегированием
 - Сервисы могут сами следить за целостностью данных
- Много данных, аналитика, большое кол-во одновременных запросов
 - Распределенность кластеры дешевых shared-nothing машин
- NoSQL горизонтальная масштабируемость и производительность

- Key-value databases
 - Ordered k-v for ranges support
- Column family (column-oriented) stores
 - Big Table value has structure:
 - column families, columns, and timestamped versions (maps-of maps-of maps)
- Document databases
 - Value has arbitrary structure
- Graph databases evolution od ordered-kv

NoSQL databases (wikipedia) ...+++

Document store

- * Lotus Notes
- * CouchDB
- * MongoDB
- * Apache Jackrabbit
- * Colayer
- * XML databases
- o MarkLogic Server
- o eXist

Graph

- * Neo4j
- * AllegroGraph

Tabular

- * BigTable
- * Mnesia
- * Hbase
- * Hypertable

Key/value store on disk

- * Tuple space
- * Memcachedb
- * Redis
- * SimpleDB
- * flare
- * Tokyo Cabinet
- * BigTable

Key/value cache in RAM

- * memcached
- * Velocity
- * Redis

Eventually-consistent key-value store

- * Dynamo
- * Cassandra
- * Project Voldemort

Ordered key-value store

- * NMDB
- * Luxio
- * Memcachedb
- * Berkeley DB

Object database

- * Db4o
- * InterSystems Caché
- * Objectivity/DB
- * ZODB

Visual Guide to NoSQL Systems

Postgres САР теорема: Наш вариант

- What if application needs ACID and flexibility of NoSQL?
- Relational databases work with data with schema known in advance
- One of the major compaints to relational databases is rigid schema. It's not easy to change schema online (ALTER TABLE ... ADD COLUMN...)
- Application should wait for schema changing, infrequent releases
- NoSQL uses json format, why not have it in relational database?

JSON in PostgreSQL This is the challenge!

Challenge to PostgreSQL!

- Full support of semi-stuctured data in PostgreSQL
 - Storage
 - Operators and functions
 - Efficiency (fast access to storage, indexes)
 - Integration with CORE (planner, optimiser)
- Actually, PostgreSQL is schema-less database since 2003 hstore, one of the most popular extension!

Google insights about hstore

id	col1	col2	col3	col4	col5	A lot of columns
						key1, keyN

- The problem:
- Total number of columns may be very large
- Only several fields are searchable (used in WHERE)
- Other columns are used only to output
 - These columns may not known in advance
- Solution
 - New data type (hstore), which consists of (key,value) pairs (a'la perl hash)

Introduction to Hstore

- Easy to add key=>value pair
- No need change schema, just change hstore.
- Schema-less PostgreSQL in 2003!

Introduction to hstore

- Hstore key/value binary storage (inspired by perl hash)
 - 'a=>1, b=>2'::hstore
 - Key, value strings
 - Get value for a key: hstore -> text
 - Operators with indexing support (GiST, GIN)
 - Check for key: hstore? text
 - Contains: hstore @> hstore
 - check documentations for more
 - Functions for hitore manipulations (akeys, avals, skeys, svals, each,.....)
- Hstore provides PostgreSQL schema-less feature!
 - Faster releases, no problem with schema upgrade

Hstore binary storage

	Start	End
First key	0	HEntry[0]
i-th key	HEntry[i*2 - 1]	HEntry[i*2]
i-th value	HEntry[i*2]	HEntry[i*2 + 1]

Pairs are lexicographically ordered by key

dres Hstore limitations

- Levels: unlimited
- Number of elements in array: 2^31
- Number of pairs in hash: 2^31
- Length of string: 2^31 bytes

 2^31 bytes = 2 GB

History of hstore development

May 16, 2003 — first version of hstore

```
Date: Fri, 16 May 2003 22:56:14 +0400
From: Teodor Sigaev <teodor@sigaev.ru>
To: Oleg Bartunov <oleg@sai.msu.su>, Alexey Slynko <slynko@tronet.ru>
Cc: E.Rodichev <er@sai.msu.su>
Subject: hash type (hstore)
Готова первайа версия:
zeus:~teodor/hstore.tgz
README написать не успел, поэтому здесь:
1 i/o типа hstore
2 операция hstore->text - извлечение значения по ключу text
select 'a=>q, b=>g'->'a';
 q
3 isexists(hstore), isdefined(hstore), delete(hstore,text) - полный перловый аналог
4 hstore || hstore - конкатенация, аналог в перле %a=( %b, %c );
5 text=>text - возвращает hstore
select 'a'=>'b':
 ?column?
 "a"=>"b"
Все примеры есть в sql/hstore.sql
```


History of hstore development

- May 16, 2003 first (unpublished) version of hstore for PostgreSQL
 7.3
- Dec, 05, 2006 hstore is a part of PostgreSQL 8.2 (thanks, Hubert Depesz Lubaczewski!)
- May 23, 2007 GIN index for hstore, PostgreSQL 8.3
- Sep, 20, 2010 Andrew Gierth improved hstore, PostgreSQL 9.0

Inverted Index

Report Index

A

abrasives, 27 acceleration measurement, 58 accelerometers, 5, 10, 25, 28, 30, 36, 58, 59, 61, 73, 74 actuators, 4, 37, 46, 49 adaptive Kalman filters, 60, 61 adhesion, 63, 64 adhesive bonding, 15 adsorption, 44 aerodynamics, 29 aerospace instrumentation, 61 aerospace propulsion, 52 aerospace robotics, 68 aluminium, 17 amorphous state, 67 angular velocity measurement, 58 antenna phased arrays, 41, 46, 66 argon, 21 assembling, 22 atomic force microscopy, 13, 27, 35 atomic layer deposition, 15 attitude control, 60, 61 attitude measurement, 59, 61 automatic test equipment, 71 automatic testing, 24

compensation, 30, 68 compressive strength, 54 compressors, 29 computational fluid dynamics, ? computer games, 56 concurrent engineering, 14 contact resistance, 47, 66 convertors, 22 coplanar waveguide componen Btree Couette flow, 21 creep, 17 Entry tree crystallisation, 64 current density, 13, 16 Posting trees D design for manufacture, 25 design for testability, 25 diamond, 3, 27, 43, 54, 67 dielectric losses, 31, 42 Btree dielectric polarisation, 31 dielectric relaxation, 64 dielectric thin films, 16 differential amplifiers, 28 diffraction gratings, 68

discrete wavelet transforms, 72

displacement measurement, 11

distributed feedback lasers, 38

display devices, 56

Inverted Index

Report Index

A

abrasives, 27 acceleration measurement, 58 accelerometers, 5, 10, 25, 28, 30, 36, 58, 59, 61, 73, 74 actuators, 4, 37, 46, 49 adaptive Kalman filters, 60, 61 adhesion, 63, 64 adhesive bonding, 15 adsorption, 44 aerodynamics, 29 aerospace instrumentation, 61 aerospace propulsion, 52 aerospace robotics, 68 aluminium, 17 amorphous state, 67 angular velocity measurement antenna phased arrays, 41, 46 argon, 21 assembling, 22 atomic force microscopy, 13, 2

compensation, 30, 68
compressive strength, 54
compressors, 29
computational fluid dynamics, 23, 29
computer games, 56
concurrent engineering, 14
contact resistance, 47, 66
convertors, 22
coplanar waveguide components, 40
Couette flow, 21
creep, 17
crystallisation, 64
current density, 13, 16

D

QUERY: compensation accelerometers

INDEX: accelerometers

compensation

5,10,25,28,**30**,36,58,59,61,73,74 **30**,68

RESULT: 30

distributed feedback lasers, 38

B

E

atomic layer deposition, 15 attitude control, 60, 61

automatic testing, 24

attitude measurement, 59, 61 automatic test equipment, 71

GIN improvements

- GIN in 9.4 is greatly improved
 - Posting lists compression (varbyte encoding) smaller indexes
 - 9.3: always 6 bytes (4 bytes blockNumber, 2 bytes offset): 90 bytes
 (0,8) (0,14) (0,17) (0,22) (0,26) (0,33) (0,34) (0,35) (0,45) (0,47) (0,48) (1,3) (1,4) (1,6) (1,8)
 - 9.4: 1-6 bytes per each item, deltas from previous item: 21 bytes
 (0,8) +6 +3 +5 +4 +7 +1 +1 +10 +2 +1 +2051 +1+2 +2
 SELECT g % 10 FROM generate_series(1,10000000) g; 11Mb vs 58Mb
 - Fast scan of posting lists «rare & frequent» queries much faster
 - 9.3: read posting lists for «rare» and «frequent» and join them Time(frequent & rare) ~ Time(frequent)
 - 9.4: start from posting list for «rare» and skip «frequent» list if no match Time(frequent & rare) ~ Time(rare)

Hstore is DEAD? No!

How hstore benefits by GIN improvement in 9.4?

GIN stands for Generalized Inverted Index, so virtually all data types, which use GIN, get benefit!

- Default hstore GIN opclass considers keys and values separately
- Keys are «frequent», value are «rare»
- Contains query: hstore @> 'key=>value' improved a lot for «rare» values
- Index size is smaller, less io

Hstore 9.3 vs 9.4

Total: 7240858 geo records:

```
"fcode"=>"RFSU",
"point"=>"(8.85,112.53333)",
"fclass"=>"U",
"asciiname"=>"London Reefs",
"elevation"=>NULL,
"geonameid"=>"1879967",
"population"=>"0"
```

Query: SELECT count(*) FROM geo WHERE geo @> 'fcode=>STM';

onglass	frequent (604257)	modium (222)	rara (1)
opclass	frequent (694257)	medium (333)	rare (1)
9.3 bytea_ops	1353.844	511.196	402.662
9.4 bytea_ops	878.875	1.031	0.13
9.3 hash_ops	755.458	0.321	0.031
9.4 hash_ops	687.626	0.4	0.039

gin_hstore_ops: index keys and values gin_hstore_bytea_ops = gin_hstore_ops, no collation comparison gin_hstore_hash_ops: index hash(key.value)

Hstore 9.3 vs 9.4

9.4	т .	L .	.	. 1
•		Owner	•	
 geo geo_hstore_bytea_ops geo_hstore_hash_ops_idx 	index		geo	1352 MB 1296 MB 925 MB

10000 1000 Time (ms), log-scale 100 10 0.1 ■ 9.3 bytea_ops 0.01 ■ 9.4 bytea ops medium (333) ■ 9.3 hash ops frequent (694257) rare (1) 9.4 hash_ops

Hstore GIN opclass performance: 9.3 vs 9.4

CREATE OPERATOR CLASS gin_hstore_bytea_ops FOR TYPE hstore

FUNCTION 1 byteacmp(bytea,bytea),

STORAGE bytea;
CREATE INDEX: 239 s Much faster comparison (no collation)

FUNCTION 1 bttextcmp(text,text),,

STORAGE text;
CREATE INDEX: 2870 s

Hstore 9.3 vs 9.4

SUMMARY:

- 9.4 GIN posting list compression: indexes are smaller
- 9.4 GIN is smart regarding 'freq & rare' queries: time (freq & rare) ~ time (rare) instead of time (freq & rare) ~ time (freq)
- gin_hstore_hash_ops is good on 9.3 & 9.4 and faster default gin opclass
- Use gin_hstore_bytea_ops instead of default gin_hstore_ops — much faster create index

Get hstore_ops from: from https://github.com/akorotkov/hstore_ops

Introduction to hstore

- Hstore benefits
 - In provides a flexible model for storing a semi-structured data in relational database
 - hstore has binary storage and rich set of operators and functions, indexes
- Hstore drawbacks
 - Too simple model!

 Hstore key-value model doesn't supports tree-like structures as json (introduced in 2006, 3 years after hstore)
- Json popular and standartized (ECMA-404 The JSON Data Interchange Standard, JSON RFC-7159)
- Json PostgreSQL 9.2, textual storage

hstore is faster than json even on simple data

```
CREATE TABLE hstore test AS (SELECT
'a=>1, b=>2, c=>3, d=>4, e=>5'::hstore AS v
FROM generate series(1,1000000));
CREATE TABLE ison test AS (SELECT
'{"a":1, "b":2, "c":3, "d":4, "e":5}'::json AS v
FROM generate series(1,1000000));
SELECT sum((v->'a')::text::int) FROM json test;
851.012 ms
SELECT sum((v->'a')::int) FROM hstore test;
330.027 ms
```


Hstore vs Json

- PostgreSQL already has json since 9.2, which supports documentbased model, but
 - It's slow, since it has no binary representation and needs to be parsed every time
 - Hstore is fast, thanks to binary representation and index support
 - It's possible to convert hitore to json and vice versa, but current hitore is limited to key-value
 - Need hstore with document-based model. Share it's binary representation with json!

Nested hstore

Nested hstore & jsonb

 Nested hstore at PGCon-2013, Ottawa, Canada (May 24) — thanks Engine Yard for support!

One step forward true json data type. Nested hstore with arrays support

 Binary storage for nested data at PGCon Europe — 2013, Dublin, Ireland (Oct 29)

Binary storage for nested data structures and application to histore data type

- November, 2013 binary storage was reworked, nested histore and jsonb share the same storage. Andrew Dunstan joined the project.
- January, 2014 binary storage moved to core

Nested hstore & jsonb

- Feb-Mar, 2014 Peter Geoghegan joined the project, nested histore was cancelled in favour to joined (Nested histore patch for 9.3).
- Mar 23, 2014 Andrew Dunstan committed jsonb to 9.4 branch!
 pgsql: Introduce jsonb, a structured format for storing json.

Introduce jsonb, a structured format for storing json.

The new format accepts exactly the same data as the json type. However, it is stored in a format that does not require reparsing the orgiginal text in order to process it, making it much more suitable for indexing and other operations. Insignificant whitespace is discarded, and the order of object keys is not preserved. Neither are duplicate object keys kept - the later value for a given key is the only one stored.

```
SELECT '{"c":0, "a":2,"a":1}'::json, '{"c":0, "a":2,"a":1}'::jsonb;
 {"c":0, "a":2, "a":1} | {"a": 1, "c": 0}
(1 \text{ row})
```

- json: textual storage «as is»
- jsonb: no whitespaces
- jsonb: no duplicate keys, last key win
- jsonb: keys are sorted

Jsonb vs Jsc

- Data
 - 1,252,973 Delicious bookmarks
- Server
 - MBA, 8 GB RAM, 256 GB SSD
- Test
 - Input performance copy data to table
 - Access performance get value by key
 - Search performance contains @> operator

```
"comments": "http://delicious.com/url/b5b3cbf9a9176fe43c27d7b4af94a422",
"id": "http://delicious.com/url/b5b3cbf9a9176fe43c27d7b4af94a422#mcasas1",
"link": "http://www.theatermania.com/broadway/",
"links": [
 "href": "http://www.theatermania.com/broadway/",
 "rel": "alternate",
 "type": "text/html"
"source": {},
"tags":
 "label": null,
 "scheme": "http://delicious.com/mcasas1/",
 "term": "NYC"
"title": "TheaterMania",
"title detail": {
 "base": "http://feeds.delicious.com/v2/rss/recent?min=1&count=100",
 "language": null,
 "type": "text/plain",
 "value": "TheaterMania"
"updated": "Tue, 08 Sep 2009 23:28:55 +0000",
"wfw_commentrss": "http://feeds.delicious.com/v2/rss/url/b5b3cbf9a9176fe43c27d7b4af94a422"
```


• Data

- 1,252,973 bookmarks from Delicious in json format (js)
- The same bookmarks in jsonb format (jb)
- The same bookmarks as text (tx)

• Input performance (parser) Copy data (1,252,973 rows) as text, json, jsonb

copy tt from '/path/to/test.dump'

Text: 34 s - as is

Json: 37 s - json validation

Jsonb: 43 s - json validation, binary storage

Postares Jsonb vs Json (binary storage)

Access performance — get value by key

Base: SELECT js FROM js;

Jsonb: SELECT j->>'updated' FROM jb;

Json: SELECT j->>'updated' FROM js;

Base: 0.6 s

Jsonb: 1 s 0.4

9.6 s Json:

Jsonb vs Json

Json: no contains @> operator, search first array element

Postares Jsonb vs Json (binary storage)

```
EXPLAIN ANALYZE SELECT count(*) FROM jb WHERE jb @> '{"tags":[{"term":"NYC"}]}'::jsonb;
 OUERY PLAN
Aggregate (cost=191521.30..191521.31 rows=1 width=0)
(actual time=1263.201..1263.201 rows=1 loops=1)
 -> Seq Scan on jb (cost=0.00..191518.16 \text{ rows}=1253 \text{ width}=0)
 (actual time=0.007..1263.065 rows=285 loops=1)
 Filter: (jb @> '{"tags": [{"term": "NYC"}]}'::jsonb)
 Rows Removed by Filter: 1252688
 Planning time: 0.065 ms
 Execution runtime: 1263.225 ms Execution runtime: 10054.635 ms
(6 rows)
```


Jsonb vs Json (GIN: key && value)

CREATE INDEX gin_jb_idx ON jb USING gin(jb);

```
EXPLAIN ANALYZE SELECT count(*) FROM jb WHERE jb @> '{"tags":[{"term":"NYC"}]}'::jsonb;
 QUERY PLAN
Aggregate (cost=4772.72..4772.73 rows=1 width=0)
(actual time=8.486..8.486 rows=1 loops=1)
  -> Bitmap Heap Scan on jb (cost=73.71..4769.59 rows=1253 width=0)
(actual time=8.049..8.462 rows=285 loops=1)
 Recheck Cond: (jb @> '{"tags": [{"term": "NYC"}]}'::jsonb)
 Heap Blocks: exact=285
 -> Bitmap Index Scan on gin jb idx (cost=0.00..73.40 rows=1253 width=0)
(actual time=8.014..8.014 rows=285 loops=1)
 Index Cond: (jb @> '{"tags": [{"term": "NYC"}]}'::jsonb)
Planning time: 0.115 ms
(8 rows)
```


Jares Jsonb vs Json (GIN: hash path.value)

CREATE INDEX gin_jb_path_idx ON jb USING gin(jb jsonb_path_ops);

```
EXPLAIN ANALYZE SELECT count(*) FROM jb WHERE jb @> '{"tags":[{"term":"NYC"}]}'::jsonb;
 QUERY PLAN
Aggregate (cost=4732.72..4732.73 rows=1 width=0)
(actual time=0.644..0.644 rows=1 loops=1)
  -> Bitmap Heap Scan on jb (cost=33.71..4729.59 rows=1253 width=0)
(actual time=0.102..0.620 rows=285 loops=1)
 Recheck Cond: (jb @> '{"tags": [{"term": "NYC"}]}'::jsonb)
 Heap Blocks: exact=285
 -> Bitmap Index Scan on gin jb path idx
(cost=0.00..33.40 rows=1253 width=0) (actual time=0.062..0.062 rows=285 loops=1)
 Index Cond: (jb @> '{"tags": [{"term": "NYC"}]}'::jsonb)
Planning time: 0.056 ms
(8 rows)
```


PostgreSQL 9.4 vs Mongo 2.6.0

Operator contains @>

• json : 10 s seqscan

• jsonb : 8.5 ms GIN jsonb_ops

• jsonb : 0.7 ms GIN jsonb_path_ops

mongo : 1.0 ms btree index

Index size

• jsonb_ops - 636 Mb (no compression, 815Mb) jsonb_path_ops - 295 Mb

• jsonb_path_ops (tags) - 44 Mb USING gin((jb->'tags') jsonb_path_ops

mongo (tags)- 387 Mbmongo (tags.term)- 100 Mb

Table size

•postgres : 1.3Gb

•mongo : 1.8Gb

•Input performance:

• Text : 34 s

• Json : 37 s

• Jsonb : 43 s

• mongo: 13 m

Postares Что сейчас может Jsonb?

- Contains operators jsonb @> jsonb, jsonb <@ jsonb (GIN indexes) jb @> '{"tags":[{"term":"NYC"}]}'::jsonb Keys should be specified from root
- Equivalence operator jsonb = jsonb (GIN indexes)
- Exists operators jsonb ? text, jsonb ?! text[], jsonb ?& text[] (GIN indexes) jb WHERE jb ? | '{tags,links}'
 - Only root keys supported
- Operators on jsonb parts (functional indexes) SELECT ('{"a": {"b":5}}'::jsonb -> 'a'->>'b')::int > 2; CREATE INDEXUSING BTREE ((jb->'a'->>'b')::int); Very cumbersome, too many functional indexes

Postares Найти что-нибудь красное

```
Table "public.js test"
Column | Type | Modifiers
id | integer | not null
value | jsonb
select * from js_test;
id |
 value
  1 | [1, "a", true, {"b": "c", "f": false}]
  2 | {"a": "blue", "t": [{"color": "red", "width": 100}]}
  3 | [{"color": "red", "width": 100}]
  4 | {"color": "red", "width": 100}
  5 | {"a": "blue", "t": [{"color": "red", "width": 100}], "color": "red"}
  6 | {"a": "blue", "t": [{"color": "blue", "width": 100}], "color": "red"}
  7 | {"a": "blue", "t": [{"color": "blue", "width": 100}], "colr": "red"}
  8 | {"a": "blue", "t": [{"color": "green", "width": 100}]}
  9 | {"color": "green", "value": "red", "width": 100}
(9 rows)
```


Найти что-нибудь красное

```
 WITH RECURSIVE t(id, value) AS ( SELECT * FROM

  js test
 UNION ALL
 SELECT
 t.id.
 COALESCE(kv.value, e.value) AS value
 FROM
 LEFT JOIN LATERAL
  jsonb each(
  CASE WHEN jsonb typeof(t.value) =
  'object' THEN t.value
 ELSE NULL END) kv ON true
 LEFT JOIN LATERAL
  jsonb array elements(
 CASE WHEN
  jsonb typeof(t.value) = 'array' THEN t.value
 ELSE NULL END) e ON true
 WHERE
 kv.value IS NOT NULL OR e.value IS
  NOT NULL
```

```
SELECT
 js_test.*
FROM
 (SELECT id FROM t WHERE value @> '{"color":
"red"}' GROUP BY id) x
 JOIN js_test ON js_test.id = x.id;
```

• Весьма непростое решение !

- Need Jsonb query language
 - Simple and effective way to search in arrays (and other iterative) searches)
 - More comparison operators (сейчас только =)
 - Types support
 - Schema support (constraints on keys, values)
 - Indexes support

- Need Jsonb query language
 - Simple and effective way to search in arrays (and other iterative) searches)
 - More comparison operators (сейчас только =)
 - Types support
 - Schema support (constraints on keys, values)
 - Indexes support
- Introduce Jsquery textual data type and @@ match operator

jsonb @@ jsquery

PGCon-2014, Май, Оттава

Jsonb query language (Jsquery)

```
Expr ::= path value_expr
| path HINT value_expr
| NOT expr
| NOT HINT value_expr
| NOT value_expr
| path '(' expr ')'
| '(' expr ')'
| expr AND expr
| expr OR expr
```

```
value_expr
 ::= '=' scalar value
 | IN '(' value_list ')'
 '=' array
 '=' '*'
 '<' NUMERIC
 '<' '=' NUMERIC
 '>' NUMERIC
 '>' '=' NUMERIC
 '@' '>' array
 '<' '@' array
 '&' '&' array
 IS ARRAY
 IS NUMERIC
 IS OBJECT
 IS STRING
 IS BOOLEAN
```

```
path
 ::= key
 path '.' key any
 NOT'.' key any
key
 '$'
 STRING
 ::= key
key any
 NOT
```

```
value list
 ::= scalar value
 value_list ',' scalar_value
array ::= '[' value list ']'
scalar value
 ::= null
 STRING
 true
 false
 NUMERIC
 OBJECT
```


Isonb query language (Jsquery)

• # - any element array

```
SELECT '{"a": {"b": [1,2,3]}}'::jsonb @@ 'a.b.# = 2';
```

• % - any key

```
SELECT '{"a": {"b": [1,2,3]}}'::jsonb @@ '%.b.# = 2';
```

* - anything

```
SELECT '{"a": {"b": [1,2,3]}}'::jsonb @@ '*.# = 2';
```

• \$ - current element

```
select '{"a": {"b": [1,2,3]}}'::jsonb @@ 'a.b.# ($ = 2 OR $ < 3)';
```

Use "double quotes" for key

```
select 'a1."12222" < 111'::jsquery;</pre>
```

```
::= key
path
 | path '.' key_any
 NOT '.' key_any
key
 '#'
 '%'
 '$'
 STRING
key_any ::= key
 | NOT
```


Jsonb query language (Jsquery)

Scalar

```
select '{"a": {"b": [1,2,3]}}'::jsonb @@ 'a.b.# IN (1,2,5)';
```

Test for key existence

```
select '{"a": {"b": [1,2,3]}}'::jsonb @@ 'a.b = *';
```

Array overlap

```
select '{"a": {"b": [1,2,3]}}'::jsonb @@ 'a.b && [1,2,5]';
```

Array contains

```
select '{"a": {"b": [1,2,3]}}'::jsonb @@ 'a.b @> [1,2]';
```

Array contained

```
select '{"a": {"b": [1,2,3]}}'::jsonb @@ 'a.b <@ [1,2,3,4,5]';
```

```
value_expr
 ::= '=' scalar value
 | IN '(' value  list ')'
 '=' array
 '<' NUMERIC
 | '<' '=' NUMERIC
 '>' NUMERIC
 | '>' '=' NUMERIC
 '@''>' array
 | '<' '@' array
 '&' '&' array
 IS ARRAY
 IS NUMERIC
 IS OBJECT
 IS STRING
 IS BOOLEAN
```


Isonb query language (Jsquery)

Type checking

```
select '{"a":{"a":1}}' @@ 'a IS object'::jsquery;
?column?
-----
```

IS BOOLEAN

IS NUMERIC

IS ARRAY

IS OBJECT

IS STRING

```
select '{"a":["xxx"]}' @@ 'a IS array'::jsquery, '["xxx"]' @@ '$ IS array'::jsquery;
?column? | ?column?
t | t
```


Postares Isonb query language (Isquery)

- How many products are similar to "B000089778" and have product_sales_rank in range between 10000-20000?
- SQL SELECT count(*) FROM jr WHERE (jr->>'product_sales_rank')::int > 10000 and (jr->> 'product_sales_rank')::int < 20000 andboring stuff

Jsquery

```
SELECT count(*) FROM jr WHERE jr @@ 'similar_product_ids &&
["B000089778"] AND product_sales_rank( $ > 10000 AND $ < 20000)'
```

Mongodb

```
db.reviews.find( { $and:[ {similar_product_ids: { $in ["B000089778"]}},
{product_sales_rank:{$gt:10000, $lt:20000}}] } ).count()
```


Найти что-нибудь красное

```
 WITH RECURSIVE t(id, value) AS ( SELECT * FROM

 SELECT
  js test
 is test.*
 UNION ALL
 FROM
 (SELECT id FROM t WHERE value @> '{"color":
 "red"}' GROUP BY id) x
 SELECT
 t.id.
 JOIN js test ON js test.id = x.id;
 COALESCE(kv.value, e.value) AS value
 FROM
 LEFT JOIN LATERAL

 Jsquery

  jsonb each(
  CASE WHEN jsonb typeof(t.value) =
  'object' THEN t.value
 SELECT * FROM js_test
 ELSE NULL END) kv ON true
 LEFT JOIN LATERAL
 WHERE
  jsonb array elements(
 value @@ '*.color = "red";
 CASE WHEN
  jsonb typeof(t.value) = 'array' THEN t.value
 ELSE NULL END) e ON true
 WHERE
 kv.value IS NOT NULL OR e.value IS
  NOT NULL
```


Еще пример

```
SQL
 SELECT * FROM js test2 js
 WHERE NOT EXISTS (
  SELECT 1
  FROM
 jsonb array elements(js.value) el
  WHERE EXISTS (
 SELECT 1
 FROM jsonb each(el.value) kv
 WHERE NOT
 kv.value::text::numeric BETWEEN
 0.0 AND 1.0));
```

• Jsquery

SELECT * FROM js_test2 js

WHERE '#:.%:(\$ >= 0 AND \$ <= 1)';

Postares Isonb query language (Isquery)

```
explain(analyze, buffers) select count(*) from jb where jb @> '{"tags": [{"term":"NYC"}]}'::jsonb;
 QUERY PLAN
Aggregate (cost=191517.30..191517.31 rows=1 width=0) (actual time=1039.422..1039.423 rows=1 loops=1)
 Buffers: shared hit=97841 read=78011
 -> Seq Scan on jb (cost=0.00..191514.16 rows=1253 width=0) (actual time=0.006..1039.310 rows=285 loops=1)
 Filter: (jb @> '{"tags": [{"term": "NYC"}]}'::jsonb)
 Rows Removed by Filter: 1252688
 Buffers: shared hit=97841 read=78011
Planning time: 0.074 ms
Execution time: 1039.444 ms
explain(analyze,costs off) select count(*) from jb where jb @@ 'tags.#.term = "NYC";
 QUERY PLAN
Aggregate (actual time=891.707.891.707 rows=1 loops=1)
```

Execution time: 891.745 ms

Rows Removed by Filter: 1252688

-> Seq Scan on jb (actual time=0.010..891.553 rows=285 loops=1)

Filter: (jb @@ "tags".#."term" = "NYC"::jsquery)

Jsquery (indexes)

- GIN opclasses with jsquery support
 - jsonb_value_path_ops use Bloom filtering for key matching $\{"a":\{"b":\{"c":10\}\}\} \rightarrow 10.(bloom(a) \text{ or bloom(b) or bloom(c)})$
 - Good for key matching (wildcard support), not good for range query
 - jsonb_path_value_ops hash path (like jsonb_path_ops)
 {"a":{"b":{"c":10}}} → hash(a.b.c).10
 - No wildcard support, no problem with ranges

List of relations						
Schema	Name	Type	Owner	Table	Size	Description
+		+ ·	+	+	+	+
public	jb	table	postgres	[1374 MB	
public	jb_value_path_idx	index	postgres	jb	306 MB	
public	jb_gin_idx	index	postgres	jb	544 MB	
public	jb_path_value_idx	index	postgres	jb	306 MB	
public	jb_path_idx	index	postgres	jb	251 MB	


```
explain(analyze,costs off) select count(*) from jb where jb @@ 'tags.#.term = "NYC";
 QUERY PLAN
Aggregate (actual time=0.609..0.609 rows=1 loops=1)
 -> Bitmap Heap Scan on jb (actual time=0.115..0.580 rows=285 loops=1)
 Recheck Cond: (jb @@ "tags".#."term" = "NYC"::jsquery)
 Heap Blocks: exact=285
 -> Bitmap Index Scan on jb_value_path_idx (actual time=0.073..0.073 rows=285 loops=1)
 Index Cond: (jb @@ "tags".#."term" = "NYC"::jsquery)
Execution time: 0.634 ms
(7 rows)
```


```
explain(analyze,costs off) select count(*) from jb where jb @@ '*.term = "NYC";
 QUERY PLAN
Aggregate (actual time=0.688..0.688 rows=1 loops=1)
 -> Bitmap Heap Scan on jb (actual time=0.145..0.660 rows=285 loops=1)
 Recheck Cond: (jb @@ '*."term" = "NYC"::jsquery)
 Heap Blocks: exact=285
 -> Bitmap Index Scan on jb_value_path_idx (actual time=0.113..0.113 rows=285 loops=1)
 Index Cond: (jb @@ '*."term" = "NYC"::jsquery)
Execution time: 0.716 ms
(7 rows)
```


citus dataset

- 3023162 reviews from Citus 1998-2000 years
- 1573 MB

```
"customer_id": "AE22YDHSBFYIP",
"product_category": "Business & Investing",
"product_group": "Book",
"product_id": "1551803542",
"product_sales_rank": 11611,
"product_subcategory": "General",
"product_title": "Start and Run a Coffee Bar (Start & Run a)",
"review date": {
  "$date": 31363200000
"review_helpful_votes": 0,
"review_rating": 5,
"review_votes": 10,
"similar_product_ids": [
  "0471136174",
  "0910627312",
  "047112138X",
  "0786883561",
  "0201570483"
```


```
explain (analyze, costs off) select count(*) from jr where
jr @@ 'similar_product_ids && ["B000089778"]';
 QUERY PLAN
```

Aggregate (actual time=0.359..0.359 rows=1 loops=1)

- -> Bitmap Heap Scan on jr (actual time=0.084..0.337 rows=185 loops=1) Recheck Cond: (jr @@ "similar_product_ids" && ["B000089778"]'::jsquery) Heap Blocks: exact=107
 - -> Bitmap Index Scan on jr_path_value_idx (actual time=0.057..0.057 rows=185 loops=1) Index Cond: (jr @@ "similar product ids" && ["B000089778"]'::jsquery)

Execution time: 0.394 ms

(7 rows)

(7 rows)

 No statistics, no planning :(Not selective, better not use index! explain (analyze, costs off) select count(*) from jr where jr @@ 'similar_product_ids && ["B000089778"] AND product_sales_rank(\$ > 10000 AND \$ < 20000)'; QUERY PLAN Aggregate (actual time=126.149..126.149 rows=1 loops=1) -> Bitmap Heap Scan on jr (actual time=126.057..126.143 rows=45 loops=1) Recheck Cond: (jr @@ '("similar_product_ids" && ["B000089778"] & "product_sales_rank"(\$ > 10000 & \$ < 20000))'::jsquery) Heap Blocks: exact=45 -> Bitmap Index Scan on jr_path_value_idx (actual time=126.029..126.029 rows=45 loops=1) Index Cond: (jr @@ '("similar_product_ids" && ["B000089778"] & "product_sales_rank"(\$ > 10000 & \$ < 20000))'::jsquery) Execution time: 129.309 ms!!! No statistics

MongoDB 2.6.0

```
db.reviews.find( { $and :[ {similar_product_ids: { $in:["B000089778"]}}, {product_sales_rank:{$gt:10000, $lt:20000}}] } )
.explain()
 "n": 45,
 "millis": 7,
 "indexBounds" : {
 "similar_product_ids" : [
 index size = 400 MB just for similar_product_ids !!!
 "B000089778",
 "B000089778"
```


(9 rows)

If we rewrite query and use planner

```
explain (analyze,costs off) select count(*) from jr where
jr @@ 'similar_product_ids && ["B000089778"]'
and (jr->>'product_sales_rank')::int>10000 and (jr->>'product_sales_rank')::int<20000;
Aggregate (actual time=0.479..0.479 rows=1 loops=1)
 -> Bitmap Heap Scan on jr (actual time=0.079..0.472 rows=45 loops=1)
 Recheck Cond: (jr @@ "similar_product_ids" && ["B000089778"]'::jsquery)
 Filter: ((((jr ->> 'product_sales_rank'::text))::integer > 10000) AND
(((jr ->> 'product_sales_rank'::text))::integer < 20000))
 Rows Removed by Filter: 140
 Heap Blocks: exact=107
 -> Bitmap Index Scan on jr_path_value_idx (actual time=0.041..0.041 rows=185 loops=1)
 Index Cond: (jr @@ "similar_product_ids" && ["B000089778"]'::jsquery)
Execution time: 0.506 ms Potentially, query could be faster Mongo!
```


Postares Jsquery (optimiser) — NEW!

Jsquery now has built-in optimiser for simple queries.

```
explain (analyze, costs off) select count(*) from jr where
jr @@ 'similar_product_ids && ["B000089778"]
AND product_sales_rank( $ > 10000 AND $ < 20000)'
```

Aggregate (actual time=0.422..0.422 rows=1 loops=1)

-> Bitmap Heap Scan on jr (actual time=0.099..0.416 rows=45 loops=1) Recheck Cond: (jr @@ '("similar_product_ids" && ["B000089778"] AND "product_sales_rank"(\$ > 10000 AND \$ < 20000))'::jsquery)

Rows Removed by Index Recheck: 140

Heap Blocks: exact=107

-> Bitmap Index Scan on jr_path_value_idx (actual time=0.060..0.060 rows=185 loops=1) Index Cond: (jr @@ '("similar product ids" && ["B000089778"] AND

"product_sales_rank"(\$ > 10000 AND \$ < 20000))'::jsquery)

Execution time: 0.480 ms vs 7 ms MongoDB!

Jsquery (optimiser) — NEW!

Jsquery now has built-in optimiser for simple queries.
 Analyze query tree and push non-selective parts to recheck (like filter)

Postares Jsquery (optimiser) — NEW!

Jsquery optimiser pushes non-selective operators to recheck

```
explain (analyze, costs off) select count(*) from jr where
jr @@ 'similar_product_ids && ["B000089778"]
AND product_sales_rank( $ > 10000 AND $ < 20000)'
Aggregate (actual time=0.422..0.422 rows=1 loops=1)
 -> Bitmap Heap Scan on jr (actual time=0.099..0.416 rows=45 loops=1)
 Recheck Cond: (jr @@ '("similar_product_ids" && ["B000089778"] AND
"product_sales_rank"($ > 10000 AND $ < 20000))'::jsquery)
 Rows Removed by Index Recheck: 140
 Heap Blocks: exact=107
 -> Bitmap Index Scan on jr_path_value_idx (actual time=0.060..0.060 rows=185 loops=1)
 Index Cond: (jr @@ '("similar_product_ids" && ["B000089778"] AND
"product_sales_rank"($ > 10000 AND $ < 20000))'::jsquery)
Execution time: 0.480 ms
```


Jares Jsquery (HINTING) — NEW!

Jsquery now has HINTING (if you don't like optimiser)!

```
explain (analyze, costs off) select count(*) from jr where jr @@ 'product_sales_rank > 10000'

Aggregate (actual time=2507.410..2507.410 rows=1 loops=1)

-> Bitmap Heap Scan on jr (actual time=1118.814..2352.286 rows=2373140 loops=1)

Recheck Cond: (jr @@ "product_sales_rank" > 10000'::jsquery)

Heap Blocks: exact=201209

-> Bitmap Index Scan on jr_path_value_idx (actual time=1052.483..1052.48

rows=2373140 loops=1)

Index Cond: (jr @@ ""product_sales_rank" > 10000'::jsquery)

Execution time: 2524.951 ms
```


Better not to use index — HINT /* --noindex */

Contrib/jsquery

- Jsquery index support is quite efficient (0.5 ms vs Mongo 7 ms!)
- Future direction
 - Make jsquery planner friendly
 - Need statistics for jsonb
- Availability
 - Jsquery + opclasses are available as extensions
 - Grab it from https://github.com/akorotkov/jsquery (branch master),
 we need your feedback!

Stop following me, you fucking freaks!

PostgreSQL 9.4+

- Open-source
- Relational database
- Strong support of json

WARGAMING.NET

LET'S BATTLE

- SQL-level jsquery (расширяемость, статистика)
- VODKA access method! VODKA Optimized Dendriform Keys Array
 - Комбинация произвольных методов доступа

Better indexing ...

- GIN is a proven and effective index access method
- Need indexing for jsonb with operations on paths (no hash!) and values
 - B-tree in entry tree is not good length limit, no prefix compression

Schema	Name	Type	relations Owner		•		Description
<pre>public public public </pre>	jb jb_uniq_paths	table table index	postgres postgres postgres			1374 MB 912 MB 885 MB	 - text_pattern_ops now much less!

Better indexing ...

- Provide interface to change hardcoded B-tree in Entry tree
 - Use spgist opclass for storing paths and values as is (strings hashed in values)
- We may go further provide interface to change hardcoded B-tree in posting tree
 - GIS aware full text search!
- New index access method

CREATE INDEX ... USING VODKA

GIN History

 Introduced at PostgreSQL Anniversary Meeting in Toronto, Jul 7-8, 2006 by Oleg Bartunov and Teodor Sigaev

Generalized Inverted Index

- An inverted index is an index structure storing a set of (key, posting list) pairs, where 'posting list' is a set of documents in which the key occurs.
- Generalized means that the index does not know which operation it accelerates. It works with custom strategies, defined for specific data types. GIN is similar to GiST and differs from B-Tree indices, which have predefined, comparison-based operations.

GIN History

- Introduced at PostgreSQL Anniversary Meeting in Toronto, Jul 7-8, 2006 by Oleg Bartunov and Teodor Sigaev
- Supported by JFG Networks (France)
- «Gin stands for Generalized Inverted iNdex and should be considered as a genie, not a drink.»
- Alexander Korotkov, Heikki Linnakangas have joined GIN++ development in 2013

• From GIN Readme, posted in -hackers, 2006-04-26

```
TOD0
Nearest future:
  * Opclasses for all types (no programming, just many catalog changes).
Distant future:
  * Replace B-tree of entries to something like GiST (VODKA ! 2014)
  * Add multicolumn support
 Optimize insert operations (background index insertion)
```


```
{
 "product_group": "Book",
 "product_sales_rank": 15000
},
{
 "product_group": "Music",
 "product_sales_rank": 25000
}
```


Vodka index structure for jsonb

```
{
 "product_group": "Book",
 "product_sales_rank": 15000
},
{
 "product_group": "Music",
 "product_sales_rank": 25000
}
```


CREATE INDEX ... USING VODKA

Delicious bookmarks, mostly text data

```
set maintenance_work_mem = '1GB';
```

```
List of relations
Schema |
 Name
 Type
 0wner
 Table
 Size
 Description
 1374 MB
 1252973 rows
public | jb
 table
 postgres
 306 MB
 98769.096
 jb value path idx
public
 index
 postgres
 jb
 jb gin idx
 129860.859
public |
 index
 postgres
 544 MB
 100560.313
 | jb_path_value_idx
 306 MB
public
 index
 postgres
 ib
 68880.320
public |
 jb path idx
 index |
 251 MB
 postgres
public | jb vodka idx
 185362.865
 index
 postgres
 409 MB
public | jb vodka idx5
 index I
 postgres
 325 MB
 174627.234 new spgist
(6 rows)
```


CREATE INDEX ... USING VODKA

```
select count(*) from jb where jb @@ 'tags.#.term = "NYC";
Aggregate (actual time=0.423..0.423 rows=1 loops=1)
 -> Bitmap Heap Scan on jb (actual time=0.146..0.404 rows=285 loops=1)
 Recheck Cond: (jb @@ "tags".#."term" = "NYC"::jsquery)
 Heap Blocks: exact=285
 -> Bitmap Index Scan on jb_vodka_idx (actual time=0.108..0.108 rows=285 loops=1)
 Index Cond: (jb @@ "tags".#."term" = "NYC"::jsquery)
Execution time: 0.456 ms (0.634 ms, GIN jsonb_value_path_ops)
select count(*) from jb where jb @@ '*.term = "NYC";
Aggregate (actual time=0.495..0.495 rows=1 loops=1)
 -> Bitmap Heap Scan on jb (actual time=0.245..0.474 rows=285 loops=1)
 Recheck Cond: (jb @@ '*."term" = "NYC"::jsquery)
 Heap Blocks: exact=285
 -> Bitmap Index Scan on jb_vodka_idx (actual time=0.214..0.214 rows=285 loops=1)
 Index Cond: (jb @@ '*."term" = "NYC"::jsquery)
Execution time: 0.526 ms (0.716 ms, GIN jsonb_path_value_ops)
```


CREATE INDEX ... USING VODKA

CITUS data, text and numeric

```
set maintenance_work_mem = '1GB';
```

```
List of relations
Schema |
 Name
 Type
 0wner
 Table
 Size
 Description
public | jr
 1573 MB
 3023162 rows
 table
 postgres
 196 MB
 79180.120
 jr value path idx
public
 index
 postgres
public | jr gin idx
 235 MB
 111814.929
 index
 postgres
 73369.713
 | jr_path_value_idx
 196 MB
 index l
 postgres
public | jr path idx
 index |
 postgres |
 180 MB
 48981.307
public | jr vodka idx3
 index I
 postgres |
 240 MB
 155714.777
public | jr vodka idx4
 index I
 postgres | ir
 211 MB
 169440.130 new spgist
```

(6 rows)

Postares CREATE INDEX ... USING VODKA

explain (analyze, costs off) select count(*) from jr where jr @@ 'similar_product_ids && ["B000089778"]'; QUERY PLAN

Aggregate (actual time=0.200..0.200 rows=1 loops=1)

- -> Bitmap Heap Scan on jr (actual time=0.090..0.183 rows=185 loops=1) Recheck Cond: (jr @@ "similar_product_ids" && ["B000089778"]'::jsquery) Heap Blocks: exact=107
 - -> Bitmap Index Scan on jr_vodka_idx (actual time=0.077..0.077 rows=185 loops=1) Index Cond: (jr @@ "similar_product_ids" && ["B000089778"]'::jsquery)

Execution time: 0.237 ms (0.394 ms, GIN jsonb_path_value_idx) (7 rows)

There are can be different flavors of Vodka

Spaghetti indexing ...

Find twirled spaghetti

Spaghetti indexing ...

R-tree fails here — bounding box of each separate spaghetti is the same

Spaghetti indexing ...

R-tree fails here — bounding box of each separate spaghetti is the same

Ottawa downtown: York and George streets

Idea: Use multiple boxes

- contrib/jsquery for 9.4
 - Jsquery Jsonb Query Language
 - Two GIN opclasses with jsquery support
 - Grab it from https://github.com/akorotkov/jsquery (branch master)
- Prototype of VODKA access method
- Plans for improving indexing infrastructure
- This work was supported by | | heroku

Postgres Another view on VODKA

- VODKA CONNECTING INDEXES
 - composite index, which combines different access methods
 - Nested search trees

professional postgrespro.ru

- Ищем инженеров:
 - 24х7 поддержка
 - Консалтинг & аудит
 - Разработка админских приложений
 - Пакеты
- Ищем си-шников для работы над постгресом:
 - Неубиваемый и масштабируемый кластер
 - Хранилища (in-memory, columnstorage...)

VODKA Optimized Dendriform Keys Array