

NoSQL The SQL Way

PostgreSQL JSON Features

PostgreSQL Meetup Prague 25/06/2018
Stefanie Janine Stölting

@sjstoelting mail@stefanie-stoelting.de

JSON

JavaScript Object Notation

Don't have to care about encoding, it is always Unicode, most implementations use UTF8

Used for data exchange in web application

Currently two standards RFC 7159 by Douglas Crockford and ECMA-404

PostgreSQL implementation is RFC 7159

JSON Datatypes

JSON

Available since 9.2

BSON

Available as extension on GitHub since 2013

JSONB

Available since 9.4

Compressed JSON

Fully transactional

Up to 1 GB (uses TOAST)

JSON Functions


```
row_to_json({row})
Returns the row as JSON
```

array_to_json({array})
Returns the array as JSON

jsonb_to_recordset
Returns a recordset from JSONB

JSON Operators

Array element

->{int}

Array element by name

->{text}

Object element

->> {text}

Value at path

#> {text}

Index on JSON

Index JSONB content for faster access with indexes

GIN index overall

CREATE INDEX idx_1 ON jsonb.actor USING GIN (jsondata);

Even unique B-Tree indexes are possible

CREATE UNIQUE INDEX actor_id_2 ON jsonb.actor((CAST(jsondata->>'actor_id' AS INTEGER)));

New JSON functions

PostgreSQL 9.5 new JSONB functions:

jsonb_pretty: Formats JSONB human readable

jsonb_set: Update or add values

PostgreSQL 9.5 new JSONB operators:

||: Concatenate two JSONB

-: Delete key

Available as extions for 9.4 at PGXN: jsonbx

New JSON functions

PostgreSQL 9.6 new JSONB function:

jsonb_insert:

Insert a new value into a JSONB by path returning the changed JSONB

See 9.6 JSONB documentation for details

New JSON functions

PostgreSQL 10 new JSON/JSONB function:

Text search:

Search through JSON/JSONB with tsvector. See 10 *Text Search Functions and Operators documentation* for details.

That will be extended in PostgreSQL 11, see the documentation for details.

Extension JsQuery

JsQuery is a JSON query language with GIN index support.

Data sources

The Chinook database is available at chinookdatabase.codeplex.com

Amazon book reviews of 1998 are available at

examples.citusdata.com/customer_reviews nested 1998.json.gz

Chinook Tables

	T tablename
1	Artist
2	Invoice
3	Employee
4	Customer
5	Playlist
6	InvoiceLine
7	Album
8	Genre
9	PlaylistTrack
10	MediaType
11	Track

	I table_name ↔	■ column_name	፲ data_type ♣️
1	Artist	ArtistId	integer
2	Artist	Name	character varying (120)

	I table_name 🍫 I column_name 🍫		T data_type ♣
1	Album	AlbumId	integer
2	Album	Title	character varying (160)
3	Album	ArtistId	integer

	T table_name ↔	■ column_name	■ data_type ♣
1	Track	TrackId	integer
2	Track	Name	character varying (200)
3	Track	AlbumId	integer
4	Track	MediaTypeId	integer
5	Track	GenreId	integer
6	Track	Composer	character varying (220)
7	Track	Milliseconds	integer
8	Track	Bytes	integer
9	Track	UnitPrice	numeric

CTE

Common Table Expressions will be used in examples

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	min	max
	bigint	integer	integer
1	5050	1	100

Live Examples

Let's see, how it does work.


```
ison_build_object
 {"album_id" : 1, "track_id, " : 1, "track_name" : "For Those About To Rock (We Salute You)"}
 {"album_id": 2, "track_id, ": 2, "track_name": "Balls to the Wall"}
 {"album_id": 3, "track_id, ": 3, "track_name": "Fast As a Shark"}
 {"album_id": 3, "track_id, ": 4, "track_name": "Restless and Wild"}
 {"album_id": 3, "track_id, ": 5, "track_name": "Princess of the Dawn"}
 {"album_id": 1, "track_id, ": 6, "track_name": "Put The Finger On You"}
 {"album_id": 1, "track_id, ": 7, "track_name": "Let's Get It Up"}
 {"album_id": 1, "track_id, ": 8, "track_name": "Inject The Venom"}
 {"album_id": 1, "track_id, ": 9, "track_name": "Snowballed"}
 {"album_id" : 1, "track_id, " : 10, "track_name" : "Evil Walks"}
 {"album_id" : 1, "track_id, " : 11, "track_name" : "C.O.D."}
 {"album_id": 1, "track_id, ": 12, "track_name": "Breaking The Rules"}
 {"album_id": 1, "track_id, ": 13, "track_name": "Night Of The Long Knives"}
 {"album_id": 1, "track_id, ": 14, "track_name": "Spellbound"}
Save 

Save 

Cancel 

Script 

Fraction Solution Services Solution Services Solution Services Solution Solution Services Solution Solution Services Solution Ser
```


	📅 album_id 🍄	
1	129	{"tracks" : [{"album_id":129,"json_build_object":{"track_id, " : 1595, "track_name" : "The Song Remains The Same"}},{"albu
2	195	{"tracks" : [{"album_id":195,"json_build_object":{"track_id, " : 2391, "track_name" : "Around The World"}},{"album_id":195,
3	251	{"tracks" : [{"album_id":251,"json_build_object":{"track_id, " : 3200, "track_name" : "Gay Witch Hunt"}},{"album_id":251,"js
4	106	{"tracks" : [{"album_id":106,"json_build_object":{"track_id, " : 1335, "track_name" : "Where Eagles Dare"}},{"album_id":106
5	120	{"tracks" : [{"album_id":120,"json_build_object":{"track_id, " : 1479, "track_name" : "Foxy Lady"}},{"album_id":120,"json_bu
6	285	{"tracks" : [{"album_id":285,"json_build_object":{"track_id, " : 3416, "track_name" : "Ave Maria"}}]}
7	264	{"tracks" : [{"album_id":264,"json_build_object":{"track_id, " : 3352, "track_name" : "Distance"}},{"album_id":264,"json_buil
8	305	{"tracks" : [{"album_id":305,"json_build_object":{"track_id, " : 3439, "track_name" : "Das Lied Von Der Erde, Von Der Jugen
9	80	{"tracks" : [{"album_id":80,"json_build_object":{"track_id, " : 999, "track_name" : "Still"}},{"album_id":80,"json_build_object
10	318	{"tracks" : [{"album_id":318,"json_build_object":{"track_id, " : 3452, "track_name" : "SCRIABIN: Prelude in B Major, Op. 11,
11	312	{"tracks" : [{"album_id":312,"json_build_object":{"track_id, " : 3446, "track_name" : "Symphonie Fantastique, Op. 14: V. Sor
12	179	{"tracks" : [{"album_id":179,"json_build_object":{"track_id, " : 2165, "track_name" : "Life Wasted"}},{"album_id":179,"json_l
13	209	{"tracks": [{"album_id":209,"json_build_object":{"track_id, ": 2572, "track_name": "Midnight From The Inside Out"}},{"alb
14	276	{"tracks" : [{"album_id":276,"json_build_object":{"track_id, " : 3407, "track_name" : "Concerto for 2 Violins in D Minor, BWV
: .//	Save X Cancel 🔯	Script : □ + (= :


```
-- Step 1: Tracks as JSON with the album identifier
WITH tracks AS

(

SELECT "AlbumId" AS album_id

, "TrackId" AS track_id

, "Name" AS track_name

FROM "Track"
)

SELECT row_to_json(tracks) AS tracks
FROM tracks
:
```


```
-- Step 2 Abums including tracks with aritst identifier
WITH tracks AS
 SELECT "AlbumId" AS album id
 , "TrackId" AS track id
 "Name" AS track name
 FROM "Track"
, json tracks AS
 SELECT row to json(tracks) AS tracks
 FROM tracks
, albums AS
 SELECT a. "ArtistId" AS artist id
 , a. "AlbumId" AS album id
 , a. "Title" AS album tītle
 , array agg(t.tracks) AS album tracks
 FROM "Album" AS a
 INNER JOIN json tracks AS t
 ON a. "AlbumId" = (t.tracks->>'album id')::int
 GROUP BY a. "ArtistId"
 , a. "AlbumId"
 , a. "Title"
SELECT artist id
 , array agg(row to json(albums)) AS album
FROM albums
GROUP BY artist id
```


	nartist_id ⁰o	••• album	
1	251	{"artist_id":251,"album_id":319,"album_title":"Armada: Music from the Courts of England and Spain","albu	
2	120	{"artist_id":120,"album_id":183,"album_title":"Dark Side Of The Moon","album_tracks":[{"album_id":183,"tr	
3	227	{"artist_id":227,"album_id":293,"album_title":"Pavarotti's Opera Made Easy","album_tracks":[{"album_id":2	
4	8	'{"artist_id":8,"album_id":271,"album_title":"Revelations","album_tracks":[{"album_id":271,"track_id":3389,"	
5	247	{"artist_id":247,"album_id":314,"album_title":"English Renaissance","album_tracks":[{"album_id":314,"track	
6	138	{"artist_id":138,"album_id":211,"album_title":"The Singles","album_tracks":[{"album_id":211,"track_id":2591	
7	242	{"artist_id":242,"album_id":307,"album_title":"Adams, John: The Chairman Dances","album_tracks":[{"albur	
168	168 row(s) fetched - 38ms		


```
-- Step 3 Return one row for an artist with all albums as VIEW
CREATE OR REPLACE VIEW v json artist data AS
WITH tracks AS
 SELECT "AlbumId" AS album id
 , "TrackId" AS track id
 , "Name" AS track name
 , "MediaTypeId" AS media type id
 , "Milliseconds" As milliseconds
 "UnitPrice" AS unit price
 FROM "Track"
, json tracks AS
 SELECT row to json(tracks) AS tracks
 FROM tracks
, albums AS
 SELECT a. "ArtistId" AS artist_id
 , a. "AlbumId" AS album id
 , a. "Title" AS album title
 , array agg(t.tracks) AS album tracks
FROM "Album" AS a
 INNER JOIN json tracks AS t
 ON a. "AlbumId" = (t.tracks->>'album id')::int
GROUP BY a. "ArtistId"
 . a. "AlbumId"
 , a. "Title"
, json albums AS
 SELECT artist id
 , array agg(row to json(albums)) AS album
 FROM albums
 GROUP BY artist id
-- -> Next Page
```


```
-- Select data from the view
SELECT *
FROM v_json_artist_data
;
```


```
-- SELECT data from that VIEW, that does querying
SELECT jsonb_pretty(artist_data)
FROM v_json_artist_data
WHERE artist_data->>'artist' IN ('Miles Davis', 'AC/DC');
```


```
-- SELECT some data from that VIEW using JSON methods
SELECT artist_data->>'artist' AS artist
 , artist_data#>'{albums, 1, album_title}' AS album_title
 , jsonb_pretty(artist_data#>'{albums, 1, album_tracks}') AS album_tracks
FROM v_json_artist_data
WHERE artist_data->'albums' @> '[{"album_title":"Miles Ahead"}]'
;
```


```
SELECT artist_data->>'artist_id' AS artist_id
 , artist_data->>'artist' AS artist
 , jsonb_array_elements(artist_data#>'{albums}')->>'album_title' AS album_title
 , jsonb_array_elements(jsonb_array_elements(artist_data#>'{albums}')#>'{album_tracks}')->>'track_name' AS song_titles
 , jsonb_array_elements(jsonb_array_elements(artist_data#>'{albums}')#>'{album_tracks}')->>'track_id' AS song_id
FROM v_json_artist_data
WHERE artist_data->>'artist' = 'Metallica'
ORDER BY album_title
 , song_id
;
```

	■ artist_id	፲ artist ↔	■ album_title ♣ • • • • • • • • • • • •	▼ song_titles 🖖	■ song_id ♣	
1	50	Metallica	And Justice For All	Sad But True	1802	
2	50	Metallica	And Justice For All	The Unforgiven	1804	
3	50	Metallica	And Justice For All	Don't Tread On Me	1806	
4	50	Metallica	And Justice For All	Nothing Else Matters	1808	
5	50	Metallica	And Justice For All	The God That Failed	1810	
6	50	Metallica	And Justice For All	The Struggle Within	1812	
7	50	Metallica	And Justice For All	Helpless	1813	
8	50	Metallica	And Justice For All	The Wait	1815	
9	50	Metallica	And Justice For All	Last Caress/Green Hell	1817	
10	50	Metallica	And Justice For All	Blitzkrieg	1819	
11	50	Metallica	And Justice For All	The Prince	1821	
12	50	Metallica	And Justice For All	So What	1823	
13	50	Metallica	And Justice For All	Overkill	1825	
14	50	Metallica	And Justice For All	Stone Dead Forever	1827	
15	50	Metallica	And Justice For All	Hit The Lights	1829	
16	50	Metallica	And Justice For All	Motorbreath	1831	
17	50	Metallica	And Justice For All	(Anesthesia) Pulling Teeth	1833	
200 ו	200 row(s) fetched - 47ms					

	₁͡₁ album_id 🍫	📅 artist_id 🍫	T album_title ♣	? album_tracks	
1	152	50	Master Of Puppets	[{"album_id": 152, "track_id": 1853, "track_name": "Battery"}, {"album_i	
2	35	50	Garage Inc. (Disc 1)	[{"album_id": 35, "track_id": 408, "track_name": "Free Speech For The D	
3	154	50	Ride The Lightning	[{"album_id": 154, "track_id": 1874, "track_name": "Fight Fire With Fire"	
4	149	50	Garage Inc. (Disc 2)	[{"album_id": 149, "track_id": 1813, "track_name": "Helpless"}, {"album_	
5	150	50	Kill 'Em All	[{"album_id": 150, "track_id": 1829, "track_name": "Hit The Lights"}, {"a	
6	151	50	Load	[{"album_id": 151, "track_id": 1839, "track_name": "Ain't My Bitch"}, {"a	
7	153	50	ReLoad	[{"album_id": 153, "track_id": 1861, "track_name": "Fuel"}, {"album_id":	
8	148	50	Black Album	[{"album_id": 148, "track_id": 1801, "track_name": "Enter Sandman"}, {'	
9	155	50	St. Anger	[{"album_id": 155, "track_id": 1882, "track_name": "Frantic"}, {"album_i	
10	156	50	And Justice For All	[{"album_id": 156, "track_id": 1893, "track_name": "Blackened"}, {"albu	
10 rc	10 row(s) fetched - 29ms				

	ᠬᠬalbum_id ↔	ជា track_id ೀ	▼ track_name ▼	📅 media_type_id 🍫	📆 milliseconds 🍫	📆 unit_price 🍫
1	35	408	Free Speech For The Dumb	1	155.428	0,99
2	35	409	It's Electric	1	213.995	0,99
3	35	410	Sabbra Cadabra	1	380.342	0,99
4	35	411	Turn The Page	1	366.524	0,99
5	35	412	Die Die My Darling	1	149.315	0,99
6	35	413	Loverman	1	472.764	0,99
7	35	414	Mercyful Fate	1	671.712	0,99
8	35	415	Astronomy	1	397.531	0,99
9	35	416	Whiskey In The Jar	1	305.005	0,99
10	35	417	Tuesday's Gone	1	545.750	0,99
11	35	418	The More I See	1	287.973	0,99
11 rc	11 row(s) fetched - 44ms					


```
-- Create a function, which will be used for UPDATE on the view v artrist data
CREATE OR REPLACE FUNCTION trigger v json artist data update()
 RETURNS trigger AS
$BODY$
 -- Data variables
 RECORD:
 DECLARE rec
 -- Error variables
 DECLARE v state
 TEXT:
 TEXT;
 DECLARE v msq
 DECLARE v detail
 TEXT:
 DECLARE v hint
 TEXT:
 TEXT;
 DECLARE v context
BEGIN
 -- Update table Artist
 IF (OLD.artist data->>'artist')::varchar(120) <> (NEW.artist data->>'artist')::varchar(120) THEN
 UPDATE "Artist"
 SET "Name" = (NEW.artist data->>'artist')::varchar(120)
 WHERE "ArtistId" = (OLD.artist data->>'artist id')::int;
 END IF:
-- Update table Album with an UPSERT
-- Update table Track with an UPSERT
RETURN NEW:
 EXCEPTION WHEN unique violation THEN
 RAISE NOTICE 'Sorry, but the something went wrong while trying to update artist data';
 RETURN OLD:
 WHEN others THEN
 GET STACKED DIAGNOSTICS
 v state = RETURNED SQLSTATE,
 v msg = MESSAGE TEXT,
 v detail = PG EXCEPTION DETAIL,
 v hint = PG EXCEPTION HINT,
 v context = PG EXCEPTION CONTEXT;
 RAISE NOTICE '%', v msg;
 RETURN OLD:
END;
$BODY$
 LANGUAGE plpqsql;
```


Name	Value
	Create a function, which will be used for UPDATE on the view v_artrist_data CREATE OR REPLACE FUNCTION trigger_v_json_artist_data_update() RETURNS trigger AS \$BODY\$ Data variables
	DECLARE rec RECORD; Error variables
	DECLARE v_state TEXT;
	DECLARE v_msg TEXT;
	DECLARE v. detail TEXT:
1 row(s) fetched	d - 8ms


```
-- The trigger will be fired instead of an UPDATE statement to save data
CREATE TRIGGER v_json_artist_data_instead_update INSTEAD OF UPDATE
 ON v_json_artist_data
 FOR EACH ROW
 EXECUTE PROCEDURE trigger_v_json_artist_data_update()
;
```

Name	Value
The trigger will be fired instead of an UPDATE statemen to save data CREATE TRIGGER v_json_artist_data_instead_update INSTEAD OF UPDATE ON v_json_artist_data FOR EACH ROW EXECUTE PROCEDURE trigger_v_json_artist_data_update()	
Updated Rows	0
1 row(s) fetched	d - 13ms


```
-- Manipulate data with jsonb_set
SELECT artist_data->>'artist_id' AS artist_id
 , artist_data->>'artist' AS artist
 , jsonb_set(artist_data, '{artist}', '"Whatever we want, it is just text"'::jsonb)->>'artist' AS new_artist
FROM v_json_artist_data
WHERE (artist_data->>'artist_id')::int = 50
:
```


```
-- Update a JSONB column with a jsonb_set result
UPDATE v_json_artist_data
SET artist_data= jsonb_set(artist_data, '{artist}', '"NEW Metallica"'::jsonb)
WHERE (artist_data->>'artist_id')::int = 50
;
```

Name	Value				
Query	Update a JSONB column with a jsonb_set result UPDATE json_artist_data SET artist_data= jsonb_set(artist_data, '{artist}', '"NEW Metallica"::jsonb) WHERE (artist_data->>'artist_id')::int = 50				
Updated Rows 1					
1 row(s) fetched	d - 20ms				


```
-- View the changes done by the UPDATE statement
SELECT artist data->>'artist id' AS artist id
 , artist data->>'artist' AS artist
FROM v json artist data
WHERE (artist data->>'artist id')::int = 50
```


- -- Lets have a view on the explain plans
- SELECT the data from the view

Node Type	Entity	Cost
▼ Subquery Scan		309.51 - 317.03
▼ CTE Scan		309.51 - 317.01
Seq Scan	Track	0.00 - 68.83
CTE Scan		0.00 - 64.87
▼ Aggregate		146.83 - 150.65
▼ Hash Join		9.89 - 118.00
CTE Scan		0.00 - 57.66
▼ Hash		6.06 - 6.06
Seq Scan	Album as a	0.00 - 6.06
▼ Aggregate		8.42 - 10.92
CTE Scan		0.00 - 6.12
▼ Hash Join		7.49 - 14.24
CTE Scan		0.00 - 4.00
▼ Hash		4.44 - 4.44
Seq Scan	Artist as a_1	0.00 - 4.44


```
-- View the changes in in the table instead of the JSONB view
-- The result should be the same, only the column name differ
SELECT *
FROM "Artist"
WHERE "ArtistId" = 50
```

	n ArtistId ↔	■ Name
1	50	NEW Metallica
1 rov	v(s) fetched - 3m	s

- -- Lets have a view on the explain plans
- SELECT the data from table Artist

Node Type	Entity	Cost
Seq Scan	Artist	0.00 - 5.05
Seq Scan	Artist	0.00 - 5.05


```
-- Manipulate data with the concatenating / overwrite operator
SELECT artist_data->>'artist_id' AS artist_id
 , artist_data->>'artist' AS artist
 , jsonb_set(artist_data, '{artist}', '"Whatever we want, it is just text"'::jsonb)->>'artist' AS new_artist
 , artist_data || '{"artist":"Metallica"}'::jsonb->>'artist' AS correct_name
FROM v_json_artist_data
WHERE (artist_data->>'artist_id')::int = 50
;
```


```
-- Revert the name change of Metallica with in a different way: With the replace operator
UPDATE v_json_artist_data
SET artist_data = artist_data || '{"artist":"Metallica"}'::jsonb
WHERE (artist_data->>'artist_id')::int = 50
;
```

Name	Value
Query	Revert the name change of Metallica with in a different way: With the replace operator UPDATE json_artist_data SET artist_data = artist_data '{"artist":"Metallica"}'::jsonb WHERE (artist_data->>'artist_id')::int = 50
Updated Ro	ws 1


```
-- View the changes done by the UPDATE statement with the replace operator
SELECT artist_data->>'artist_id' AS artist_id
 , artist_data->>'artist' AS artist
FROM v_json_artist_data
WHERE (artist_data->>'artist_id')::int = 50
:
```


```
-- Remove some data with the - operator
SELECT jsonb_pretty(artist_data) AS complete
 , jsonb_pretty(artist_data - 'albums') AS minus_albums
 , jsonb_pretty(artist_data) = jsonb_pretty(artist_data - 'albums') AS is_different
FROM v_json_artist_data
WHERE artist_data->>'artist' IN ('Miles Davis', 'AC/DC')
:
```

	T	complete				O _i	ŷ.	▼ minus_albums ♣ ♦ ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼	☑ is_different 🍄
1	{ ¶	"albums": [¶	{¶	"album_id": 4,¶	"artist_id": 1,¶	"album_title": "Let There Be Rock",¶	-	{¶ "artist": "AC/DC",¶ "artist_id": 1¶}	false
2	{¶	"albums": [¶	{¶	"album_id": 48,¶	"artist_id": 68,¶	"album_title": "The Essential Miles Da	ıvi -	{¶ "artist": "Miles Davis",¶ "artist_id": 68¶}	false
2									
2 rov	v(s) t	etched - 29ms				∰ Grid ▼		× ≥ + (+ - N 4 > N	

-- Create a table for JSON data with 1998 Amazon reviews CREATE TABLE reviews(review_jsonb jsonb);

Name	Value		
Query	CREATE TABLE reviews(review	_jsonb jsonb)	
Updated Rows	0		

-- Import customer reviews from a file
COPY reviews
FROM '/var/tmp/customer_reviews_nested_1998.json'
;

Name	Value
Query	Import customer reviews from a file COPY reviews FROM '/var/tmp/customer_reviews_nested_1998.json'
Updated Rows	0
1 row(s) fetched	- 10730ms ? ▼

-- There should be 589.859 records imported into the table SELECT count(*) FROM reviews

	🖬 count
1	589.859
1 rov	v(s) fetched - 104ms


```
SELECT jsonb_pretty(review_jsonb)
FROM reviews
LIMIT 1
.
```

```
I jsonb_pretty
 {¶ "review": ¶ {¶
 "helpful_votes": 0¶ },¶ "product": ¶ {¶
 "id": "1551803542".¶
 "date": "1970-12-30", ¶
 "votes": 10,¶
 "rating": 5,¶
 "review":
 "date": "1970-12-30",
 "votes": 10,
 "rating": 5,
 "helpful_votes": 0
 "product":
 "id": "1551803542",
 "group": "Book",
 "title": "Start and Run a Coffee Bar (Start Run a)",
 "category": "Business Investing",
 "sales rank": 11611,
 "similar ids":
 "0471136174",
 "0910627312",
 "047112138X".
 "0786883561",
 "0201570483"
 "subcategory": "General"
 "customer_id": "AE22YDHSBFYIP"
 # Grid
1 row(s) fetched - 4ms
```


```
-- Select data with JSON
SELECT
 review_jsonb#>> '{product,title}' AS title
 , avg((review_jsonb#>> '{review,rating}')::int) AS average_rating
FROM reviews
WHERE review_jsonb@>'{"product": {"category": "Sheet Music & Scores"}}'
GROUP BY title
ORDER BY average_rating DESC
...
```

Without an Index: 248ms

	▼ title	₁₁ average_rating ᡐ
1	Complete Works for Solo Keyboard	5
2	The Magic Flute (Die Zauberflote in Full Score)	5
3	Requiem in Full Score	5
4	The Four Seasons and Other Violin Concertos in Full Score	5
5	Symphony No. 3 (Dover Miniature Scores)	5
12 rc	ow(s) fetched - 248ms	▼ ✓ × ⊘ -

-- Create a GIN index

CREATE INDEX review review jsonb ON reviews USING GIN (review jsonb);

Name	Value			
Query	Create a GIN index CREATE INDEX review_review_jsoi	nb ON review	s USING GIN (review_j	sonb)
Updated Rows	0			
1 row(s) fetched	d - 21079ms	III Grid	▼ ✓ × 6	


```
-- Select data with JSON
SELECT review_jsonb#>> '{product,title}' AS title
 , avg((review_jsonb#>> '{review,rating}')::int) AS average_rating
FROM reviews
WHERE review_jsonb@>'{"product": {"category": "Sheet Music & Scores"}}'
GROUP BY title
ORDER BY average_rating DESC
:
```

The same query as before with the previously created GIN Index: 7ms


```
-- SELECT some statistics from the JSON data
SELECT review_jsonb#>>'{product,category}' AS category
 , avg((review_jsonb#>>'{review,rating}')::int) AS average_rating
 , count((review_jsonb#>>'{review,rating}')::int) AS count_rating
FROM reviews
GROUP BY category
:
```

Without an Index: 9747ms

	▼ category	র্দ্ধ average_rating ↔	ᠬ count_rating ❖
1		4,487	1.521
2	Accessories	4,703	37
3	Action & Adventure	4,261	3.938
4	African American Cinema	4,694	36
5	Alternative Rock	4,522	15.508
84 rc	ow(s) fetched - 9747ms	=	Grid ▼

-- Create a B-Tree index on a JSON expression
CREATE INDEX reviews_product_category ON reviews ((review_jsonb#>>'{product,category}'));

Name	Value
Query	Create a B-Tree index on a JSON expression CREATE INDEX reviews_product_category ON reviews ((review_jsonb#>>'{product,category}'))
Updated R	ows 0
I row(s) fet	ched - 11875ms ☐ Grid ▼ 🗸 🗸 🖟 🖟 — 🖟 🧸


```
-- SELECT some statistics from the JSON data
SELECT review_jsonb#>>'{product,category}' AS category
 , avg((review_jsonb#>>'{review,rating}')::int) AS average_rating
 , count((review_jsonb#>>'{review,rating}')::int) AS count_rating
FROM reviews
GROUP BY category
:
```

The same query as before with the previously created BTREE Index: 1605ms

JSON by example

This document by Stefanie Janine Stölting is covered by the Creative Commons Attribution 4.0 International