DATABASE

Martin Brugnara

2{0,1}/11/2019

mb@disi.unitn.eu

wiki.postgresql.org/wiki/Logo

TODAY

- 1. Interacting with a DMBS
- 2. Non trivial features of PG
- 3. Database course Q&A

THE PSQL UTILITY

Command

Remote server

```
psql -h sci-didattica.unitn.it -U db_001 db_001
```

Local server

psql db_001

INSTALL

Client only

• Debian/Ubuntu: postgresql-client

Brew: libpq

Server & Client

• Debian: postgresql

• Brew: postgresql

• macOS: Potgres.app

GUI

• web app: pgAdmin 4

VPN

The server is reachable only from the local network unitn, unitn-x, (local) eduroam, cable wiki.unitn.it/pub:conf-vpn

ACCOUNTS

 $gspreadsheets:\ 1627 VkH7F01 MueeWfsJ5j9 V_gqCDs6SSxYeEyCmbzRf0$

Structure

Database: db_ddd

Username: db_ddd

Password: secret_ddd

Where ddd in [001, 250].

Change your password

```
# Connect via psql
PGPASSWORD=secret_001 psql \
 -h sci-didattica.unitn.it -U db_001 db_001
# Change password via query
ALTER USER "db_001" WITH PASSWORD 'newpass';
```

FAQ 1/2

Quotation marks

```
"" : names of schemas, tables, columns, etc.

', : string constant.

Cast

-- SQL standard
CAST ( expression AS type )

-- Old style PG
expression::type
```

Auto increment

SERIAL - see documentation.

FAQ 2/2

Case Sensitivity

Tables, columns names: yes with ""

... without, transformed to lowercase.

String: case sensitive.

Naming things - doc.

Database Cluster (Server - User & Groups)

ightarrow Databases (Name Space) ightarrow Schemas ightarrow Tables.

JDBC & psycopg2

JDBC - CONNECT

```
/* JDBCExample.java */
import java.sql.*;
/* class JDBCExample > static void main () */
String url = "jdbc:postgresql://sci-didattica.unitn.it/db_001";
Properties props = new Properties();
props.setProperty("user","db_001");
props . setProperty("password","secret_001");
props.setProperty("ssl","false");
Connection conn = DriverManager.getConnection(url, props);
/* Do stuff. */
conn.close();
# Download jdbc.postgresql.org/download/postgresql-42.2.8.jar
java - cp "(pwd)/postgresql - 42.2.8.jar;(pwd)/" JDBCExample
```

https://jdbc.postgresql.org/documentation/head

JDBC - QUERY

```
Statement st = conn.createStatement();
ResultSet rs = st.executeQuery("SELECT_*_FROM_mytable_WHERE_column
while (rs.next())
{
 System.out.print("Column_1_returned_");
 System.out.println(rs.getString(1));
}
rs.close();
st.close();
```

https://jdbc.postgresql.org/documentation/head/query.html

JDBC - PREPARED STATEMENT

```
String q = "INSERT_INTO_tbl_(foo)_VALUES_(?)";
PreparedStatement st = conn.prepareStatement(q);
st.setObject(1, new_value);
st.executeUpdate();
st.close();

jdbc.postgresql.org/documentation/head/update.html
jdbc.postgresql.org/documentation/head/java8-date-time.html
```

PYTHON

```
import psycopg2
 # initd.org/psycopg/
# Connect
conn = psycopg2.connect("dbname='db_001'_user='db_001'_" +
 "host='sci-didattica.unitn.it'_password='secret_001'")
cur = conn.cursor()
# Create / Prepared statement
cur.execute("CREATE_TABLE_test_...")
cur.execute("INSERT_INTO_test_(num,_data)_VALUES_(%s,_%s)",
 (100, "abc'def"))
conn.commit()
 # Make changes permanent
# Query
cur.execute("SELECT_*_FROM_test;")
cur.fetchone()
 # next row only
cur.fetchall()
 # all remaining ones
# Clean up
cur.close()
conn.close()
```

Nice types

RANGE

Types

numrange, tstzrange, daterange

Syntax

```
'(7,12]'::numrange
numrange(7, 12, '(]')
```

RANGE

Types

numrange, tstzrange, daterange

Syntax

```
'(7,12]'::numrange
numrange(7, 12, '(]')
```

Operators

 $\label{lem:www.postgresql.org/docs/current/functions-range.html \#RANGE-OPERATORS-TABLE$

RANGE

Types

numrange, tstzrange, daterange

Syntax

```
'(7,12]'::numrange
numrange(7, 12, '(]')
```

Operators

 $\label{lem:www.postgresql.org/docs/current/functions-range.html \#RANGE-OPERATORS-TABLE$

$$@>$$
, &&, $>>$ &>, $-|-$, $+$, $*$, $-$

Functions

www.postgresql.org/docs/current/functions-range.html# RANGE-FUNCTIONS-TABLE

lower, upper, isempty, lower_inc, lower_inf, range_merge.

ARRAYS

Declaration

```
field1 type[],
field2 type[][],
field3 type[n][m][k],
...
```

Syntax

```
'{1,2,3,4}'
'{{1,2,3},{4,5,6},{7,8,9}}'
ARRAY[1,2,3,4]
```

Navigation

```
field1[0], field2[2:4][:3]
```

ARRAYS

Editing

```
field1[0] = 33
field2[1][:3] = '{2,3,4}'
arr_1 || arr_2
arr_1 || val || NULL
array_cat()
```

Search

```
ANY, ALL, &&, array_position, array_positions www.postgresql.org/docs/current/arrays.html
```

JSON & JSONb

Navigation

```
-> # descend one node, returns JSON node
->> # descend one node, returns value/JSON as text
#> # query path, returns JSON node
#>> # query path, returns value/JSON as text
```

JSON

JSON & JSONb

Filter / Modify JSONb only.

```
Containment: <0, ?, ?
Concat: ||
```

Delete: -, #-

Path query (& compare): @?, @@

HSTORE

Text only, dictionary.

Mostly replaced by JSONb.

Cool operators and functions

WINDOW FUNCTIONS

Like aggregation, but does not collapse rows.

```
func() \ [FILTER \ (WHERE \ filter\_clause \ )] \ OVER \ (window\_def)
```

Additional functions 1

www.postgresql.org/docs/12/functions-window.html

- row_number()
- lag, lead (expression, offset, default)
- first_value, last_value, (expression)
- nth_value (expression, nth)

WINDOW FUNCTIONS

Like aggregation, but does not collapse rows.

```
func() \ [FILTER \ (\ WHERE \ filter\_clause \ )] \ OVER \ (window\_def)
```

Window definition ²

- PARTITION BY
- ORDER BY
- frame_clause*

```
www.postgresql.org/docs/12/sql-expressions.html#
SYNTAX-WINDOW-FUNCTIONS
```

WINDOW FUNCTIONS

Like aggregation, but does not collapse rows.

```
func() [FILTER ( WHERE filter_clause )] OVER (window_def)
Usage examples
"First n items for each group", "running sums", "stats", ...
Buy at least 4 and the 2 less expensive are free.
SELECT customer_id , SUM(price) FROM (
  SELECT customer_id, price,
 ROW_NUMBER() as r
 OVER (PARTITION BY customer_id ORDER BY price),
 COUNT() as m OVER (PARTITION BY customer_id),
) tmp WHERE m < 4 OR (m >= 4 AND r > 2)
```

SET RETURNING FUNCTIONS

Series Generating Functions

```
generate_series(start, stop, step)
generate_subscripts(array, dim, reverse)
www.postgresql.org/docs/current/functions-srf.html
```

Indexes

INDEXES OVERVIEW

- B-tree (default)
- Hash
- GiST
- SP-GiST
- GIN
- BRIN

www.postgresql.org/docs/current/indexes-types.html

B-TREE

Speeds up

- $\begin{array}{c} \bullet & <, <=, =, >=, > \\ \\ & \rightarrow \text{BETWEEN, IN} \end{array}$
- LIKE
 constant pattern anchored to the beginning, e.g. 'foo%'
- IS NULL, IS NOT NULL

HASH

Speeds up

• =

GENERALIZED SEARCH TREE (GIST)

Balanced, tree-structured access method.

Template in which to implement arbitrary indexing schemes.

Natively supports

- Geometry: box, circle, point, polygon
- Internet Addresses: inet, cidr
- any range type
- tsquery, tsvector document representation to optimized full text search

Many more from the contrib collection.

www.postgresql.org/docs/current/gist-intro.html

SP-GIST

Similar to GiST but support non-balanced disk-based data structures.

e.g. quadtrees, k-d trees, and radix trees (tries)

GIN

Inverted indexes used for complex objects.

Natively supports

- array
- jsonb
- tsvector

www.postgresql.org/docs/current/gin-builtin-opclasses.html

BLOCK RANGE INDEXES (BRIN)

Used for very large tables.

Indexes range of consecutive table's physical blocks.

www.postgresql.org/docs/current/brin-intro.html

Explain!

THE EXPLAIN COMMAND

"show the execution plan of a statement"

For each query node shows e.g. (cost=0.00..0.24 rows=10 width=82)

- cost=f..a
 - f: Cost up to the first row
 - a: Cost for computing all rows
- rows

Expected number of returned rows

• width

Expected width of the rows

www.postgresql.org/docs/current/sql-explain.html

EXPLAIN ANALYZE

Executes the command and shows actual run times and other statistics.

For each query node shows e.g. ... (actual time=0.025..0.029 rows=10 loops=1)

- actual time
 Average execution time for one loop
- rows
 Actual number of returned rows
- loops
 Times the node has been executed

EXPLAIN ANALYZE EXAMPLE 1

EXPLAIN ANALYZE

SELECT surname, name

FROM people_person LIMIT 10;

EXPLAIN ANALYZE EXAMPLE 1

```
FXPI AIN ANALY7F
SELECT surname, name
FROM people_person LIMIT 10;
Limit (cost = 0.00..0.24 rows = 10 width = 15)
 (actual time = 0.016..0.022 rows = 10 loops = 1)
-> Seq Scan on people_person
 (cost = 0.00..588.88 \text{ rows} = 24988 \text{ width} = 15)
 (actual time = 0.014..0.017 rows = 10 loops = 1)
Planning time: 0.141 ms
Execution time: 0.043 ms
```

EXPLAIN ANALYZE EXAMPLE 2 - QUERY

```
EXPLAIN ANALYZE
SELECT p.surname, p.name, c.name,
 EXTRACT(YEAR FROM AGE(birth_date)),
FROM people_person p JOIN people_country c
 ON citizenship_id=c.id
WHERE EXTRACT(YEAR FROM AGE(birth_date)) > 25;
```

EXPLAIN ANALYZE EXAMPLE 2 - RESULT

```
Hash Join (cost = 8.46..1098.43 rows = 8329 width = 34)
 (actual time = 0.294..69.545 rows = 14518 loops = 1)
Hash Cond: (p.citizenship_id = c.id)
-> Seq Scan on people_person p
 (cost = 0.00..963.70 \text{ rows} = 8329 \text{ width} = 23)
 (actual time = 0.019..39.535 rows = 14596 loops = 1)
 Filter: (date_part('year'::text, age((CURRENT_DATE)::
 Rows Removed by Filter: 10392
\rightarrow Hash (cost = 4.87..4.87 rows = 287 width = 15)
 (actual time = 0.250..0.251 rows = 287 loops = 1)
 Buckets: 1024 Batches: 1 Memory Usage: 22kB
 -> Seq Scan on people_country c
 (cost = 0.00..4.87 \text{ rows} = 287 \text{ width} = 15)
 (actual time = 0.008..0.125 rows = 287 loops = 1)
Planning time: 0.550 ms
Execution time: 70.285 ms
```

Never ending

Foreign data wrappers
 www.postgresql.org/docs/current/ddl-foreign-data.html

PostGIS postgis.net

 Postgres Weekly postgresweekly.com

• ...

Q&A