Processing Data Inside PostgreSQL

BRUCE MOMJIAN, ENTERPRISEDB

February, 2009

Abstract

There are indisputable advantages of doing data processing in the database rather than in each application. This presentation explores the ability to push data processing into the database using SQL, functions, triggers, and the object-relational features of POSTGRESQL.

Pre-SQL Data Access

No one wants to return to this era:

- Complex cross-table access
- Single index
- No optimizer
- Simple WHERE processing
- No aggregation

SQL Data Access

You probably take these for granted:

- Easy cross-table access, with optimizer assistance
- Complex WHERE processing
- Transaction Control
- Concurrency
- Portable language (SQL)

Post-Ingres

Welcome to the next generation of data storage.

Contents

- 1. SQL
- 2. Functions and Triggers
- 3. Customizing Database Features

1. SQL

Make full use of the SQL tools available.

2. Functions and Triggers

Put your programs in the database.

3. Customizing Database Features

Change the database features.

1. SQL

Table Constraints

Table creation requires concentration.

Unique Test in an Application

```
BEGIN;
LOCK tab;
SELECT ... WHERE col = key;
if not found
 INSERT (or UPDATE)
COMMIT;
```

UNIQUE Constraint

```
CREATE TABLE tab
(
 col ... UNIQUE
);
CREATE TABLE customer (id INTEGER UNIQUE);
```

Preventing NULLs

if (col != NULL)
 INSERT/UPDATE;

NOT NULL Constraint

```
CREATE TABLE tab
(
 col ... NOT NULL
);
CREATE TABLE customer (name TEXT NOT NULL);
```

Primary Key Constraint

- UNIQUE
- NOT NULL

CREATE TABLE customer (id INTEGER PRIMARY KEY);

Ensuring Table Linkage Foreign —> Primary

```
BEGIN;
SELECT *
FROM primary
WHERE key = col
FOR UPDATE;
if found
 INSERT (or UPDATE) INTO foreign;
COMMIT;
```

Ensuring Table Linkage Primary —> Foreign

```
BEGIN;
SELECT *
FROM foreign
WHERE col = key
FOR UPDATE;
if found
 ?
UPDATE/DELETE primary;
COMMIT;
```

Ensuring Table Linkage Example

```
CREATE TABLE statename (
 code CHAR(2) PRIMARY KEY,
 VARCHAR (30)
 name
);
CREATE TABLE customer
 customer id INTEGER,
 VARCHAR(30),
 name
 VARCHAR(20),
 telephone
 VARCHAR (40),
 street
 VARCHAR(25),
 city
 CHAR(2) REFERENCES statename,
 state
 CHAR(10),
 zipcode
 VARCHAR (20)
 country
```

Ensuring Table Linkage Larger Example

```
CREATE TABLE customer
 customer id INTEGER PRIMARY KEY,
 VARCHAR(30),
 name
 telephone
 VARCHAR(20),
 VARCHAR(40),
 street
 VARCHAR(25),
 city
 CHAR(2),
 state
 zipcode
 CHAR(10),
 VARCHAR(20)
 country
);
CREATE TABLE employee
 employee id INTEGER PRIMARY KEY,
 VARCHAR(30),
 name
 hire date
 DATE
);
```

```
part id
 INTEGER PRIMARY KEY,
 VARCHAR(30),
 name
 NUMERIC(8,2),
 cost
 weight
 FLOAT
);
CREATE TABLE salesorder (
 order_id
 INTEGER,
 customer_id
 INTEGER REFERENCES customer,
 INTEGER REFERENCES employee,
 employee id
 part_id
 INTEGER REFERENCES part,
 order_date
 DATE,
 ship_date
 DATE,
 NUMERIC(8,2)
 payment
);
```

Ensuring Table Linkage Prevent Change to Primary

```
BEGIN;
SELECT ...
FROM foreign
WHERE col = key
FOR UPDATE;
IF found
 ABORT;
UPDATE/DELETE primary;
COMMIT;
```

Ensuring Table Linkage REFERENCES Constraint NO ACTION/RESTRICT (default)

```
CREATE TABLE foreign
(
 col ... REFERENCES primary (col)
 ON UPDATE NO ACTION -- not required
 ON DELETE NO ACTION -- not required
);
```

Ensuring Table Linkage Cascade Change to Primary

Ensuring Table Linkage REFERENCES Constraint CASCADE

```
CREATE TABLE foreign
(
 col ... REFERENCES primary (col)
 ON UPDATE CASCADE
 ON DELETE CASCADE
);
```

Ensuring Table Linkage Set Foreign to NULL on Change to Primary

Ensuring Table Linkage REFERENCES Constraint SET NULL

```
CREATE TABLE foreign
(
 col ... REFERENCES primary (col)
 ON UPDATE SET NULL
 ON DELETE SET NULL
);
```

Ensuring Table Linkage Set Foreign to DEFAULT on Change to Primary

Ensuring Table Linkage REFERENCES Constraint SET DEFAULT

```
CREATE TABLE foreign
(
 col ... REFERENCES primary (col)
 ON UPDATE SET DEFAULT
 ON DELETE SET DEFAULT
);

CREATE TABLE order (cust_id INTEGER REFERENCES customer (id));
```

Controlling Data

```
if col > 0 ...
  (col = 2 OR col = 7) ...
length(col) < 10 ...
INSERT/UPDATE tab;</pre>
```

CHECK Constraint

```
CREATE TABLE tab
(
 col ... CHECK (col > 0 ...
);

CREATE TABLE customer (age INTEGER CHECK (age >= 0));
```

Check Constraint Example

```
CREATE TABLE friend2 (
 firstname VARCHAR(15),
 lastname VARCHAR(20),
 VARCHAR(15),
 city
 state CHAR(2)
 CHECK (length(trim(state)) = 2),
 CHECK (age >= 0),
 INTEGER
 age
 CHECK (gender IN ('M', 'F')),
 gender CHAR(1)
 CHECK (last met BETWEEN '1950-01-01'
 last met DATE
 AND CURRENT DATE),
 CHECK (upper(trim(firstname)) != 'ED' OR
 upper(trim(lastname)) != 'RIVERS')
 );
 INSERT INTO friend2
 VALUES ('Ed', 'Rivers', 'Wibbleville', 'J', -35, 'S', '1931-09-23');
ERROR: ExecAppend: rejected due to CHECK constraint friend2_last_met {\tt Processing\ Data\ Inside\ PostgreSQL}
```

Default Column Values

```
if col not specified
  col = DEFAULT;
INSERT/UPDATE tab;
```

DEFAULT Constraint

```
CREATE TABLE tab
(
 quantity ... DEFAULT 1
);
CREATE TABLE customer (created timestamp DEFAULT CURRENT_TIMESTAMP);
```

Auto-numbering Column

```
CREATE TABLE counter (curr INTEGER);
INSERT INTO counter VALUES (1);
...
BEGIN;
val = SELECT curr FROM counter FOR UPDATE;
UPDATE counter SET curr = curr + 1;
COMMIT;
INSERT INTO tab VALUES (... val ...);
```


SERIAL/Sequence

```
CREATE TABLE tab
 col SERIAL
);
CREATE TABLE tab
 col INTEGER DEFAULT nextval('tab_col_seq')
);
CREATE TABLE customer (id SERIAL);
CREATE SEQUENCE customer_id_seq;
CREATE TABLE customer (id INTEGER DEFAULT nextval('customer_id_seq'));
```

Constraint Macros DOMAIN

```
CREATE DOMAIN phone AS CHAR(12) CHECK (VALUE \sim '^[0-9]{3}-[0-9]{3}-[0-9]{4}$'); CREATE TABLE company ( ... phnum phone, ...);
```

Using SELECT's Features

ANSI Outer Joins - LEFT OUTER

```
SELECT *
FROM tab1, tab2
WHERE tab1.col = tab2.col
UNION
SELECT *
FROM tab1
WHERE col NOT IN
 SELECT tab2.col
 FROM tab2
);
SELECT *
FROM tab1 LEFT JOIN tab2 ON tab1.col = tab2.col;
```

ANSI Outer Joins - RIGHT OUTER

```
SELECT *
FROM tab1, tab2
WHERE tab1.col = tab2.col
UNION
SELECT *
FROM tab2
WHERE col NOT IN
 SELECT tab1.col
 FROM tab1
);
SELECT *
FROM tab1 RIGHT JOIN tab2 ON tab1.col = tab2.col;
```

ANSI Outer Joins - FULL OUTER

```
SELECT *
 FROM tab1, tab2
 WHERE tab1.col = tab2.col
 UNION
 SELECT *
 FROM tab1
 WHERE col NOT IN
 SELECT tab2.col
 FROM tab2
 UNION
 SELECT *
 FROM tab2
 WHERE col NOT IN
 SELECT tab1.col
 FROM tab1
 );
 SELECT *
FROM tab1 FULL JOIN tab2 ON tab1.col = tab2.col; Processing Data Inside PostgreSQL
```

ANSI Outer Join Example

SELECT *
FROM customer LEFT JOIN order ON customer.id = order.cust_id;

Aggregates SUM()

```
total = 0
FOREACH val IN set
 total = total + val;
END FOREACH
SELECT SUM(val) FROM tab;
```

Aggregates MAX()

```
max = MIN_VAL;
FOREACH val IN set
 if (val > max)
 max = val;
END FOREACH

SELECT MAX(val) FROM tab;

SELECT MAX(cost) FROM part;
```

Aggregates GROUP BY SUM()

```
qsort(set)
save = '';
total = 0;
FOREACH val IN set
 if val != save and save != ''
 print save, total;
 save = val;
 total = 0;
 total = total + amt;
END FOREACH
if save != ''
 print save, total;
SELECT val, SUM(amt) FROM tab GROUP BY val;
```

Aggregates GROUP BY MAX()

```
save = '';
max = MIN_VAL;
FOREACH val IN set
 if val != save and save != ''
 print save, max;
 save = val;
 max = MIN VAL;
 if (amt > max)
 max = amt;
END FOREACH
if save != ''
 print save, max;
SELECT val, MAX(amt) FROM tab GROUP BY val;
```

Aggregates GROUP BY Examples

```
SELECT part, COUNT(*)
FROM order
ORDER BY part;

SELECT cust_id, SUM(due)
FROM order
GROUP BY cust_id
ORDER BY 2 DESC;
```

Merging SELECTs UNION

```
SELECT * INTO TEMP out FROM ...
INSERT INTO TEMP out SELECT ...
SELECT DISTINCT ...

SELECT *
UNION
SELECT *
UNION
SELECT *;
```

Joining SELECTs INTERSECT

```
SELECT * INTO TEMP out;

DELETE FROM out WHERE out.* NOT IN (SELECT ...);

DELETE FROM out WHERE out.* NOT IN (SELECT ...);

SELECT *

INTERSECT

SELECT *

INTERSECT

SELECT *;
```

Subtracting SELECTs EXCEPT

```
SELECT * INTO TEMP out;

DELETE FROM out WHERE out.* IN (SELECT ...);

DELETE FROM out WHERE out.* IN (SELECT ...);

SELECT *

EXCEPT

SELECT *

EXCEPT

SELECT *;
```

Controlling Rows Returned LIMIT/OFFSET

```
DECLARE limdemo CURSOR FOR SELECT ...
FOR i = 1 to 5
 FETCH IN limdemo
END FOR
SELECT *
LIMIT 5;
DECLARE limdemo CURSOR FOR SELECT ...
MOVE 20 IN limdemo
FOR i = 1 to 5
 FETCH IN limdemo;
END FOR
SELECT *
OFFSET 20 LIMIT 5;
```

Controlling Rows Returned LIMIT/OFFSET Example

SELECT order_id, balance FROM order ORDER BY balance DESC LIMIT 10;

Locking SELECT Rows FOR UPDATE

```
BEGIN;
 LOCK tab;
 SELECT * FROM CUSTOMER WHERE id = 4452;
 UPDATE customer SET balance = 0 WHERE id = 4452;
 COMMIT;
 BEGIN;
 SELECT *
 FROM customer
 WHERE id = 4452
 FOR UPDATE;
 UPDATE customer
SET balance = 0
Processing Data Inside PostgreSQL
```

```
WHERE id = 4452;
COMMIT;
```

Temporary Tables

```
CREATE TABLE tab (...);
...

DROP TABLE tab;

CREATE TEMP TABLE tab (...);

SELECT *
INTO TEMPORARY hold
FROM tab1, tab2, tab3
WHERE ...
```

Automatically Modify SELECT VIEW - One Column

```
SELECT col4
FROM tab;

CREATE VIEW view1 AS
SELECT col4
FROM tab;

SELECT * FROM view1;
```

Automatically Modify SELECT VIEW - One Row

```
SELECT *
FROM tab
WHERE col = 'ISDN';

CREATE VIEW view2 AS
SELECT *
FROM tab
WHERE col = 'ISDN';

SELECT * FROM view2;
```

Automatically Modify SELECT VIEW - One Field

```
SELECT col4
FROM tab
WHERE col = 'ISDN';

CREATE VIEW view3 AS
SELECT col4
FROM tab
WHERE col = 'ISDN';

SELECT * FROM view3;
```

Automatically Modify INSERT/UPDATE/DELETE Rules

```
INSERT INTO tab1 VALUES (...);
INSERT INTO tab2 VALUES (...);

CREATE RULE insert_tab1 AS ON INSERT TO tab1 DO
INSERT INTO tab2 VALUES (...);

INSERT INTO tab1 VALUES (...);
```

Automatically Modify INSERT/UPDATE/DELETE Rules Example

```
CREATE TABLE service request
 customer id INTEGER,
 description text,
  cre user text DEFAULT CURRENT USER,
  cre_timestamp timestamp DEFAULT CURRENT_TIMESTAMP
);
CREATE TABLE service request log
 customer id INTEGER,
 description text,
 mod_type char(1),
 mod user text DEFAULT CURRENT USER,
  );
```

Rules Example - Rule Definition

```
CREATE RULE service_request_update AS -- UPDATE rule

ON UPDATE TO service_request

DO

INSERT INTO service_request_log (customer_id, description, mod_type)

VALUES (old.customer_id, old.description, 'U');

CREATE RULE service_request_delete AS -- DELETE rule

ON DELETE TO service_request

DO

INSERT INTO service_request_log (customer_id, description, mod_type)

VALUES (old.customer_id, old.description, 'D');
```

Multi-User Consistency

- Atomic Changes
- Atomic Visibility
- Atomic Consistency
- Reliability

User 1	User 2	Descrip
BEGIN WORK		User 1 starts a t
UPDATE acct SET balance = balance - 100 WHERE acctno = 53224		remove 100 from
UPDATE acct SET balance = balance + 100 WHERE acctno = 94913		add 100 to an a
SELECT * FROM acct		sees both chang
	SELECT * FROM acct	sees no changes
COMMIT WORK		
	SELECT * FROM acct	sees both chang
Processing Data Inside PostgreSQL		60

Notification LISTEN/NOTIFY

```
signal()/kill()
```

LISTEN myevent;

NOTIFY myevent;

Application Walk-through

Gborg, http://gborg.postgresql.org/

2. Functions and Triggers

Placing Code
Into the Database:
Server-side Functions

Single-Parameter Built-In Functions/Operator

```
SELECT factorial(10);
factorial
------
3628800
(1 row)

SELECT 10!;
?column?
-----
3628800
(1 row)
```

Two-Parameter Built-in Function/Operator

```
SELECT date_mi('2003-05-20'::date, '2001-10-13'::date);
date_mi
584
(1 row)
SELECT '2003-05-20'::date - '2001-10-13'::date;
?column?
584
(1 row)
psql \df
psql \do
```

Custom Server-Side Functions

- Create function
- Call function, manually or automatically

Compute Sales Tax

```
total = cost * 1.06;
INSERT ... VALUES ( ... total ... );

INSERT ... VALUES ( ... cost * 1.06, ... );

CREATE FUNCTION total(float)
RETURNS float
AS 'SELECT $1 * 1.06;'
LANGUAGE 'sql';

INSERT ... VALUES ( ... total(cost) ... )
```

Convert Fahrenheit to Centigrade

```
cent = (faren - 32.0) * 5.0 / 9.0
INSERT ... VALUES ( ... cent ... )

INSERT ... VALUES ( ... (faren - 32.0) * 5.0 / 9.0, ... )

CREATE FUNCTION ftoc(float)
RETURNS float
AS 'SELECT ($1 - 32.0) * 5.0 / 9.0;'
LANGUAGE 'sql';

INSERT ... VALUES ( ... ftoc(faren) ... )
```

Compute Shipping Cost

```
if cost < 2
 shipping = 3.00
else if cost < 4
 shipping = 5.00
else shipping = 6.00

INSERT ... VALUES ( ... cost + shipping ... );</pre>
```

Shipping Cost Function

String Processing — PL/pgSQL

```
CREATE FUNCTION spread(text)
 RETURNS text
 AS $$
 DECLARE
 str text;
 ret text;
 i integer;
 len integer;
 BEGIN
 str := upper(\$1);
 ret := ''; -- start with zero length
 i := 1;
 len := length(str);
 WHILE i <= len LOOP
 ret := ret || substr(str, i, 1) || ' ';
 i := i + 1;
 END LOOP;
RETURN ret;
Processing Data Inside PostgreSQL
```

```
END;

$$
LANGUAGE 'plpgsql';

SELECT spread('Major Financial Report');

spread

MAJOR FINANCIAL REPORT
(1 row)
```

State Name Lookup SQL Language Function

```
SELECT name
FROM statename
WHERE code = 'AL';

CREATE FUNCTION getstatename(text)
RETURNS text
AS 'SELECT name
 FROM statename
 WHERE code = $1;'
LANGUAGE 'sql';

SELECT getstatename('AL');
```

State Name Lookup From String PL/pgSQL Language Function

```
CREATE FUNCTION getstatecode(text)
 RETURNS text
 AS $$
 DECLARE
 state str statename.name%TYPE;
 statename rec record;
 i integer;
 len integer;
 matches record;
 search str text;
 BEGIN
 state str := initcap($1); -- capitalization match column
 len := length(trim($1));
 i := 2;
 SELECT INTO statename rec * -- first try for an exact match
 FROM statename
 WHERE name = state str;
 IF FOUND
 THEN RETURN statename rec.code;
END IF;
Processing Data Inside PostgreSQL
```

```
WHILE i <= len LOOP -- test 2,4,6,... chars for match
 search_str = trim(substr(state_str, 1, i)) || '%';
 SELECT INTO matches COUNT(*)
 FROM statename
 WHERE name LIKE search str;
 IF matches.count = 0 -- no matches, failure
 THEN RETURN NULL;
 END IF;
 IF matches.count = 1 -- exactly one match, return it
 THEN
 SELECT INTO statename_rec *
 FROM statename
 WHERE name LIKE search str;
 IF FOUND
 THEN RETURN statename_rec.code;
 END IF;
 END IF;
 i := i + 2; -- >1 match, try 2 more chars
 END LOOP;
 RETURN '';
END;
LANGUAGE 'plpgsql';
SELECT getstatecode('Alabama');
SELECT getstatecode('ALAB');
```

\$\$

```
SELECT getstatecode('Al');
SELECT getstatecode('Ail');
```

State Name Maintenance

```
CREATE FUNCTION change statename(char(2), char(30))
 RETURNS boolean
 AS $$
 DECLARE
 state code ALIAS FOR $1;
 state name ALIAS FOR $2;
 statename rec RECORD;
 BEGIN
 IF length(state code) = 0 -- no state code, failure
 THEN RETURN 'f';
 ELSE
 IF length(state name) != 0 -- is INSERT or UPDATE?
 THEN
 SELECT INTO statename_rec *
 FROM statename
 WHERE code = state code;
 IF NOT FOUND -- is state not in table?
 THEN
 INSERT INTO statename
 VALUES (state_code, state_name);
 ELSE
 UPDATE statename
Processing Data Inside PostgreSQL = state_name
```

```
WHERE code = state code;
 END IF;
 RETURN 't';
 ELSE -- is DELETE
 SELECT INTO statename rec *
 FROM statename
 WHERE code = state_code;
 IF FOUND
 THEN
 DELETE FROM statename
 WHERE code = state code;
 RETURN 't';
 ELSE RETURN 'f';
 END IF;
 END IF;
 END IF;
END;
$$
LANGUAGE 'plpgsql';
SELECT change_statename('AL','Alabama');
SELECT change_statename('AL','Bermuda');
SELECT change statename('AL','');
SELECT change_statename('AL',''); -- row was already deleted
```

SELECT Inside FROM

```
SELECT *
FROM (SELECT * FROM tab) AS tab;
SELECT *
FROM ( SELECT 1,2,3,4,5 UNION
 SELECT 6,7,8,9,10 UNION
 SELECT 11,12,13,14,15) AS tab15;
col| col| col| col| col
---+---+----
1 | 2 | 3 | 4 | 5
6 | 7 | 8 | 9 | 10
11 | 12 | 13 | 14 | 15
(3 rows)
```

Function Returning Multiple Values

```
CREATE TABLE int5(x1 INTEGER, x2 INTEGER, x3 INTEGER, x4 INTEGER, x5 INTEGER);

CREATE FUNCTION func5() RETURNS SETOF int5 AS

'SELECT 1,2,3,4,5;'

LANGUAGE SQL;

SELECT * FROM func5();

x1 | x2 | x3 | x4 | x5

---+---+---+----

1 | 2 | 3 | 4 | 5

(1 row)
```

Function Returning a Table Result

```
CREATE OR REPLACE FUNCTION func15() RETURNS SETOF int5 AS
 SELECT 1,2,3,4,5 UNION
 SELECT 6,7,8,9,10 UNION
 SELECT 11,12,13,14,15;
LANGUAGE SQL;
SELECT * FROM func15();
x1 | x2 | x3 | x4 | x5
----+----+----+----
 1 | 2 | 3 | 4 | 5
 6 | 7 | 8 | 9 | 10
11 | 12 | 13 | 14 | 15
(3 rows)
```

Automatic Function Calls Trigger

- BEFORE/AFTER ROW
- INSERT/UPDATE/DELETE
- OLD/NEW

Trigger on Statename

```
CREATE FUNCTION trigger insert update statename()
RETURNS trigger
AS $$
BEGIN
 IF new.code !~ '^[A-Za-z][A-Za-z]$'
 THEN RAISE EXCEPTION 'State code must be two alphabetic characters.';
 END IF;
 IF new.name !~ '^[A-Za-z ]*$'
 THEN RAISE EXCEPTION 'State name must be only alphabetic characters.';
 END IF;
 IF length(trim(new.name)) < 3</pre>
 THEN RAISE EXCEPTION 'State name must longer than two characters.';
 END IF;
 new.code = upper(new.code); -- uppercase statename.code
 new.name = initcap(new.name); -- capitalize statename.name
 RETURN new;
END;
```

LANGUAGE 'plpgsql';

Install Trigger On Statename

```
CREATE TRIGGER trigger_statename

BEFORE INSERT OR UPDATE

ON statename

FOR EACH ROW

EXECUTE PROCEDURE trigger_insert_update_statename();

INSERT INTO statename VALUES ('a', 'alabama');

INSERT INTO statename VALUES ('al', 'alabama2');

INSERT INTO statename VALUES ('al', 'al');

INSERT INTO statename VALUES ('al', 'al');
```

Function Languages

- SQL
- PL/pgSQL
- PL/TCL
- PL/Python
- PL/Perl
- PL/sh
- C

Function Examples

- /contrib/earthdistance
- /contrib/fuzzystringmatch
- /contrib/pgcrypto

3. Customizing Database Features

Adding New Data and Indexing Features

Creation

- CREATE FUNCTIONS in C
- CREATE TYPE
- CREATE OPERATOR
- CREATE OPERATOR CLASS (index type)

Create New Data Type With Operator and Index Support

- Write input/output functions
- Register input/output functions with CREATE FUNCTION
- Register type with CREATE TYPE
- Write comparison functions
- Register comparison functions with CREATE FUNCTION
- Register comparison functions with CREATE OPERATOR
- Register operator class for indexes with CREATE OPERATOR CLASS

Create New Data Type Examples

- /contrib/chkpass
- /contrib/isn
- /contrib/cube
- /contrib/ltree
- /src/backend/utils/adt

Conclusion

