

Love Your Database

Chris Mair

<http://www.pgtraining.com>

2016-09-03


PostgreSQL

- PostgreSQL, come probabilmente sapete, è il più avanzato database libero
- purtroppo alcuni sviluppatori pensano che SQL e i database relazionali siano una tecnologia vecchia, poco interessante e da evitare :(
- su una delle mailing list di PostgreSQL qualche mese fa si discuteva sui feature da menzionare per convincere la gente che non è così :)
- il thread si trova su bit.ly/2bIU6Cf

di cosa parlerò

- in questo talk mostro alcune cose che si possono fare con PostgreSQL e che sono stati menzionati in quel thread:
 - analogie tra SQL e programmazione funzionale
 - pensare in insiemi (e non procedure o oggetti)
 - common table expression (CTE)
 - JSON
 - window function
 - SQL procedurale con PL/PgSQL

SQL e functional program'g

Another thing I would recommend is looking at SQL in a way that is similar to `map()`, `reduce()`, and `filter()` [...]

-- Chris

SQL e functional program'g

- esempio: tabella dei premi Nobel:

```
select * from nobel where yr < 1905 order by yr, subject;
```

yr	subject	winner
1901	Chemistry	Jacobus H. van 't Hoff
1901	Literature	Sully Prudhomme
1901	Medicine	Emil von Behring
1901	Peace	Henry Dunant
1901	Peace	Fréric Passy
1901	Physics	Wilhelm Conrad Röntgen
1902	Chemistry	Emil Fischer
1902	Literature	Theodor Mommsen
1902	Medicine	Ronald Ross
[...]		
1904	Literature	Fréric Mistral
1904	Literature	Joséchegaray
1904	Medicine	Ivan Pavlov
1904	Peace	Institute of International Law
1904	Physics	Lord Rayleigh

(26 rows)

SQL e functional program'g

- rispondere alle seguenti domande senza usare cicli e condizionali:
 - chi ha vinto il premio Nobel in chimica nel 1905?
 - quando è stato consegnato il primo premio in Economia?
 - chi ha vinto più di un premio?
- che linguaggio usate per risolvere i problemi? :)

SQL e functional program'g

- chi ha vinto più di un premio nobel?

```
select winner, count(*) from nobel group by winner having count(*) > 1;
```

```
-----+-----  
International Committee of the Red Cross | 3  
Frederick Sanger | 2  
John Bardeen | 2  
Linus Pauling | 2  
Marie Curie | 2  
Office of the United Nations High Commissioner for Refugees | 2  
(6 rows)
```

- in effetti... no cicli e if... e la potenzialità di parallelizzare l'esecuzione (PostgreSQL >= 9.6)!

pensare in insieme

A standard programmer usually has a problem with thinking in sets. Instead she usually thinks in terms of loops, and objects.

-- Szymon

pensare in insiemi

- che date in agosto mancano?

```
create table cal (dt date);
```

```
insert into cal values
```

```
 ('2016-08-01'), ('2016-08-02'), ('2016-08-03'),  
 ('2016-08-04'), ('2016-08-05'), ('2016-08-06'),  
 ('2016-08-07'), ('2016-08-08'), ('2016-08-09'),  
 ('2016-08-10'), ('2016-08-11'), ('2016-08-12'),  
 ('2016-08-13'), ('2016-08-14'), ('2016-08-16'),  
 ('2016-08-17'), ('2016-08-18'), ('2016-08-19'),  
 ('2016-08-20'), ('2016-08-22'), ('2016-08-23'),  
 ('2016-08-24'), ('2016-08-25'), ('2016-08-26'),  
 ('2016-08-27'), ('2016-08-28'), ('2016-08-29'),  
 ('2016-08-30');
```

pensare in insiemi

- ecco le date in agosto che mancano!

```
(select '2016-08-01'::date + x as dt from generate_series(0, 30) as x)
  except
(select dt from cal)
  order by dt;
```


```
 dt
-----
2016-08-15
2016-08-21
2016-08-31
(3 rows)
```

aritmetica con date e interi


```
(select '2016-08-01'::date + x as dt from generate_series(0, 30) as x)
except
(select dt from cal)
order by dt;
```

```
 dt
-----
2016-08-15
2016-08-21
2016-08-31
(3 rows)
```


funzione che genera
una sequenza di interi

-
molto utile!

```
(select '2016-08-01'::date + x as dt from generate_series(0, 30) as x)
  except
(select dt from cal)
  order by dt;
```

```
 dt
-----
2016-08-15
2016-08-21
2016-08-31
(3 rows)
```

possiamo combinare query usando
union, intersect ed **except**

common table expression

CTEs are **way** to hell at the top of that list [...]

-- Guyren

common table expression

- sono un modo per dare nomi alle subselect (e così scrivere codice più leggibile) - dal manuale:

```
WITH regional_sales AS (  
 SELECT region, SUM(amount) AS total_sales  
 FROM orders  
 GROUP BY region ),  
  
 top_regions AS (  
 SELECT region  
 FROM regional_sales  
 WHERE total_sales > (SELECT SUM(total_sales)/10 FROM regional_sales) )  
  
SELECT region,  
 product,  
 SUM(quantity) AS product_units,  
 SUM(amount) AS product_sales  
FROM orders  
WHERE region IN (SELECT region FROM top_regions)  
GROUP BY region, product;
```

common table expression

- la cosa carina è che possono essere "ricorsive", permettendo di fare cose che senza CTE non erano possibili in SQL - esempio:

```
create table geo_tree (  
 id int primary key,  
 name varchar not null,  
 parent_id int references geo_tree(id)  
);
```

```
insert into geo_tree values  
 (1, 'Europa', null),  
 (2, 'Italia', 1),  
 (3, 'Slovenia', 1),  
 (4, 'Veneto', 2),  
 (5, 'T-AA', 1),  
 (6, 'Venezia', 4),  
 (7, 'Padova', 4),  
 (8, 'Venezia', 6),  
 (9, 'Tessera', 8);
```

common table expression

- mostra Tessera e il suo parent (join):

```
select geo_tree.*, t2.* from geo_tree inner join
 geo_tree t2 on geo_tree.id = t2.parent_id and t2.name = 'Tessera';
```

id	name	parent_id	id	name	parent_id
8	Venezia	6	9	Tessera	8

(1 row)

- ma se voglio fare un traversal di tutto l'albero?
non so quanti join mi serviranno...

common table expression

- soluzione WITH RECURSIVE:

```
with recursive F as (  
 select * from geo_tree where name = 'Tessera'  
 union all  
 select geo_tree.* from geo_tree inner join  
 F on geo_tree.id = F.parent_id)
```

```
select * from F;
```

id	name	parent_id
9	Tessera	8
8	Venezia	6
6	Venezia	4
4	Veneto	2
2	Italia	1
1	Europa	

(6 rows)

JSON

```
[...] JSON [...]
```

```
-- Mike
```

JSON

- PostgreSQL ha JSON(B) come data type nativo:

```
create table tab (data json);
insert into tab values ('{"nome":"Chris","x":77,"y":88}');
insert into tab values ('{"nome":"Marco","x":90,"y":80}');
```

```
select data->>'nome' as nome from tab;
```


```
nome
-----
Chris
Marco
(2 rows)
```

- c'è un ricco set di operatori e funzioni per manipolare il dato JSON(B)

```
create table tab (data json);
insert into tab values ('{"nome":"Chris","x":77,"y":88}');
insert into tab values ('{"nome":"Marco","x":90,"y":80}');

select data->>'nome' as nome from tab;
```

```
nome
-----
Chris
Marco
(2 rows)
```


operatore ->>
estrai campo e trasformi in testo

JSON

- ovviamente si può passare da record a JSON:

```
select to_json(nobel) from nobel where yr < 1905;
```

```
to_json
```

```
-----  
{ "yr": 1901, "subject": "Chemistry", "winner": "Jacobus H. van 't Hoff" }  
{ "yr": 1902, "subject": "Chemistry", "winner": "Emil Fischer" }  
{ "yr": 1903, "subject": "Chemistry", "winner": "Svante Arrhenius" }  
[...]  
{ "yr": 1903, "subject": "Physics", "winner": "Henri Becquerel" }  
{ "yr": 1903, "subject": "Physics", "winner": "Pierre Curie" }  
{ "yr": 1903, "subject": "Physics", "winner": "Marie Curie" }  
{ "yr": 1904, "subject": "Physics", "winner": "Lord Rayleigh" }  
(26 rows)
```

window function

```
[...] window functions [...]
```

```
-- Guyren
```

window function

- raggruppiamo per soggetto:

```
select subject, count(*) from nobel where yr < 1905 group by subject;
```

subject	count
Medicine	4
Chemistry	4
Physics	7
Peace	6
Literature	5

(5 rows)

window function

- OK, ma se voglio "vedere" all'interno di ciascun gruppo? così non va:

```
select subject, count(*), winner from nobel where yr < 1905 group by subject;
```

```
ERROR: column "nobel.winner" must appear in the GROUP BY clause or be  
used in an aggregate function
```

```
LINE 1: select subject, count(*), winner from nobel where yr < 1905 ...
```


window function

- in realtà si potrebbe fare così:

```
select subject, count(*), string_agg(winner, ', ') from nobel  
  where yr < 1905 group by subject;
```

subject	count	string_agg
Medicine	4	Emil von Behring, Ronald Ross, Niels Ryberg Finsen, Ivan Pavlov [...]
Chemistry	4	Jacobus H. van 't Hoff, Emil Fischer, Svante Arrhenius, Sir Wil [...]
Physics	7	Wilhelm Conrad Röntgen, Hendrik A. Lorentz, Pieter Zeeman, Henr [...]
Peace	6	Henry Dunant, Frédéric Passy, Éie Ducommun, Albert Gobat, Randal [...]
Literature	5	Sully Prudhomme, Theodor Mommsen, Bjørjerne Bjøn, Joséchegaray, [...]

(5 rows)

- questo perché PostgreSQL dispone di una funzione `string_agg()`

window function

- c'è un modo più generico: se aggiungo una frase `OVER()` a una funzione di aggregazione, creo una window function. viene valutata nella sua "finestra" definita da `OVER()`:

```
select *, count(*) over() from nobel where yr < 1905;
```

yr	subject	winner	count
1901	Chemistry	Jacobus H. van 't Hoff	26
1902	Chemistry	Emil Fischer	26
1903	Chemistry	Svante Arrhenius	26
[..]			
1903	Physics	Henri Becquerel	26
1903	Physics	Pierre Curie	26
1903	Physics	Marie Curie	26
1904	Physics	Lord Rayleigh	26

(26 rows)

window function

- ho la possibilità di creare delle partition - sono come i group, ma senza l'aggregazione dei record:

```
select *, count(*) over (partition by subject) from nobel where yr < 1905;
```

yr	subject	winner	count
1901	Chemistry	Jacobus H. van 't Hoff	4
1902	Chemistry	Emil Fischer	4
1903	Chemistry	Svante Arrhenius	4
1904	Chemistry	Sir William Ramsay	4
1901	Literature	Sully Prudhomme	5
1902	Literature	Theodor Mommsen	5
[...]			
1903	Physics	Henri Becquerel	7
1903	Physics	Pierre Curie	7
1903	Physics	Marie Curie	7
1904	Physics	Lord Rayleigh	7

(26 rows)

window function

- all'interno delle partition posso definire un ordinamento e oltre le classiche funzioni di aggregazioni ho window function dedicate che lavorano su questo ordinamento, come per esempio `rank()` (ma ce ne sono molte altre):

```
select subject, rank() over (partition by subject order by yr), winner  
from nobel where yr < 1905;
```

subject	rank	winner
[...]		
Physics	1	Wilhelm Conrad Röntgen
Physics	2	Hendrik A. Lorentz
Physics	2	Pieter Zeeman
Physics	4	Henri Becquerel
[..]		

(26 rows)

procedure con PL/PgSQL

[...] if the processes require the modification of various tables within a transaction you may probably prefer to expose functions as the application interface.

-- Charles

procedure con PL/PgSQL

- esempio: booking engine
- è facile che il database sia al centro e gli applicativi (e interfacce) continuano a mutare
- perché non usare una funzione PL/PgSQL da richiamare?
 - nasconde i dettagli del DB allo sviluppatore
 - ci possiamo fidare della transazionalità (anche se lo sviluppatore del front end non trappa tutte le situazioni di errore)

procedure con PL/PgSQL

```
create table room (  
 cat varchar not null,  
 dt date not null,  
 cnt int not null,  
 unique (cat, dt),  
 check (cnt >= 0)  
);  
  
insert into room values  
 ('tenda', '2016-09-01', 5),  
 ('tenda', '2016-09-02', 5),  
 ('tenda', '2016-09-03', 5),  
 ('tenda', '2016-09-04', 5);  
  
create table booking (  
 id serial primary key,  
 f_night  date not null,  
 l_night  date not null,  
 info varchar not null,  
 check (f_night <= l_night),  
 check (length(trim(info)) > 1)  
);
```

procedure con PL/PgSQL

```
create function book(b_data json) returns varchar as
$$ declare
 f date := (b_data->>'f_night')::date;
 l date := (b_data->>'l_night')::date;
 c int;
begin

 -- book all nights and count them
 with book_night as (
 update room set cnt = cnt - 1
 where cat = b_data->>'cat' and dt between f and l
 returning 1
 ) select count(*) into c from book_night;

 -- verify all nights of the stay could be booked
 if c != coalesce(l - f + 1, -1) then
 raise exception '(some) dates/categories unavailable';
 end if;

 -- insert the booking and return the booking id
 insert into booking (f_night, l_night, info)
 values (f, l, b_data->>'info') returning id into c;
 return c;
end;
$$ language 'plpgsql';
```


procedure con PL/PgSQL

- lo sviluppatore passa il JSON con le info della prenotazione e i vari constraint e l'if nella procedura pensano al resto - siamo certi al 100% che una prenotazione viene eseguita del tutto o non eseguita per niente:

```
select book(  
  '{"f_night": "2016-09-01", "l_night": "2016-09-03", "cat": "tenda", "info": "chris"}'  
);  
  
book  
-----  
1  
(1 row)
```

procedure con PL/PgSQL

- risultato:

```
select * from room order by dt;
```

cat	dt	cnt
tenda	2016-09-01	4
tenda	2016-09-02	4
tenda	2016-09-03	4
tenda	2016-09-04	5

(4 rows)

```
select * from booking;
```

id	f_night	l_night	info
1	2016-09-01	2016-09-03	chris

(1 row)

procedure con PL/PgSQL

- una chicca! security definer:

```
create function book(b_data json) returns varchar as  
$$  
[...]  
$$ language 'plpgsql' security definer;
```

- security definer vuole dire che la funzione viene eseguita con i diritti di chi l'ha definita, non di chi la sta eseguendo
- posso in questo modo creare un utente web che non ha diritti su room o booking, ma può solo eseguire la funzione - è un pò come lo setuid in Unix!

procedure con PL/PgSQL

- security definer permette a ciccio di eseguire la funzione con i diritti di chris, senza poter accedere alle tabelle di chris:

```
select user;
```

```
current_user  
-----  
ciccio  
(1 row)
```

```
select book('{ [...] "cat": "tenda", "info": "ciccio"}');
```

```
book  
-----  
2  
(1 row)
```

```
delete from room;
```

```
ERROR: permission denied for relation room
```

'k thx bye ;)

Il contenuto di queste slide è (C) Chris Mair 2016 rilasciato con licenza Creative Commons BY-SA.