

PostgreSQL
the world's most advanced open source database

In Tour con gli Elefanti

Linux Day 2014 - Montebelluna

Prima di partire...

Denis Gasparin

Senior DBA and Web Developer

- Sviluppo di soluzioni software basate su PostgreSQL
- Analista e Database Administrator
- Contributor del driver PDO PostgreSQL per PHP
- Membro di IT-PUG

Prepariamo le valigie!

- Installiamo PostgreSQL


```
$ sudo su -  
$ vi /etc/apt/sources.list.d/pgdg.list  
  
# Inserire questa riga nel file  
deb http://apt.postgresql.org/pub/repos/apt/ wheezy-pgdg main  
  
$ curl https://www.postgresql.org/media/keys/ACCC4CF8.asc |apt-key add -  
  
$ apt-get update  
$ apt-get install postgresql-9.3  
$ su -l postgres  
$ psql -U postgres template1  
psql (9.3.5)  
Digita "help" per avere un aiuto.  
  
template1=#
```

- Le valigie sono pronte... partiamo!

Letture utili durante il Viaggio

- **Psql:**

- Client nativo per PostgreSQL
- Completo e mantenuto insieme al backend
- Facile da usare
- Programmabile ed integrabile facilmente con la shell

- **PgAdmin:**

- Client grafico per PostgreSQL
- Editing delle tabelle e dei dati semplice e veloce
- <http://www.pgadmin.org>

Si parte!

- Caratteristiche principali di PostgreSQL:
 - Semplice da installare e da configurare
 - Stabile
 - Affidabile
 - Veloce

PgSql 9.3

PgSql 7.3

enjoy using anysnapshot.com

http://suckit.blog.hu/2009/09/29/postgresql_history

@2010 2nd Quadrant

Guardiamo il Panorama, presente e futuro!

- **PostgreSQL è Cross Platform:**

- si installa su Linux, FreeBSD, Solaris, Mac OS X e Windows
- anche su sistemi Embedded!

- **Disponibile anche su molte piattaforme Cloud:**

- Amazon RDS, Heroku, RedHat OpenShift

- **Connettività con altri database** (anche NO-SQL)

- **Nuovi datatypes:** JSON, RANGE, HSTORE

- **Scalabilità orizzontale:** data partitioning e data sharding

- **Affidabilità:** replica master-slave e multi-master (in futuro)

@ https://twitter.com/Astro_Elephant

... Non finisce qui!

- **Estensibile:**
 - Repository di estensioni su <http://pgxn.org/>
- **Compliant agli standard:**
 - ANSI-SQL:2008
 - ACID: <http://it.wikipedia.org/wiki/ACID>
- **Licenza PostgreSQL:**
 - simile alla licenza BSD e MIT
 - Consente redistribuzione del software gratuitamente

Primi Passi con PostgreSQL e Psql

- Creiamo un utente che possa creare un database:

```
template1=# CREATE USER montellug WITH PASSWORD 'linuxday' CREATEDB SUPERUSER;  
CREATE ROLE
```

- Creiamo un database:

```
$ psql -h 127.0.0.1 -U montellug template1  
Sei collegato al database "template1" con nome utente "montellug".
```

```
template1=# CREATE DATABASE elephants_tour  
CREATE DATABASE
```

- Ci colleghiamo al database:

```
template1=# \c elephants_tour montellug  
Sei collegato al database "elephants_tour" con nome utente "montellug".
```

```
elephants_tour=# \dt (visualizziamo le tabelle nel database appena creato)  
Nessuna relazione trovata
```


Primi Passi con PostgreSQL e Psql

- Creiamo una tabella:

```
elephants_tour=# CREATE TABLE posto_visitato (  
 id serial NOT NULL PRIMARY KEY,  
 nome text NOT NULL,  
 quando date NOT NULL,  
 tipo text CHECK (tipo IN('hotel','residence','campeggio')),  
 durata_soggiorno interval hour to minute  
);  
CREATE TABLE
```

- Inseriamo alcuni dati:

```
INSERT INTO posto_visitato (nome, quando, tipo, durata_soggiorno)  
VALUES  
( 'Montebelluna', '2014-10-25', 'hotel', '00:40'),  
( 'Castelfranco', '2014-10-26', 'residence', '02:00'),  
( 'San Martino di Lupari', '2014-10-27', 'campeggio', '12:00'),  
( 'Tombolo', '2014-10-28', 'campeggio', '12:00'),  
( 'Galliera Veneta', '2014-10-29', 'campeggio', '12:00');
```


Ho sbagliato strada, posso tornare indietro?

- **Certo! Puoi usare una Transazione!**

```
elephants_tour=# BEGIN;  
BEGIN
```

```
elephants_tour=# DELETE FROM posto_visitato WHERE nome = 'Montebelluna';  
DELETE 1
```

```
elephants_tour=# ROLLBACK;  
ROLLBACK
```

- Montebelluna è ancora al suo posto!


```
elephants_tour=# BEGIN;  
BEGIN
```

```
elephants_tour=# DELETE FROM posto_visitato WHERE nome = 'Tomboło';  
DELETE 1
```

```
elephants_tour=# COMMIT;  
COMMIT
```

- Abbiamo cancellato Tomboło!

Le Transazioni ed i comandi DDL

- DDL = Data Definition Language (comandi CREATE e DROP TABLE, etc)

PostgreSQL

```
db=# BEGIN;  
BEGIN  
  
db=# DROP TABLE posto_visitato;  
DROP TABLE;  
  
db=# ROLLBACK;  
ROLLBACK  
  
db=# \dt
```

MySQL


```
mysql> BEGIN;  
Query OK, 0 rows affected (0,00 sec)  
  
mysql> DROP TABLE posto_visitato;  
Query OK, 0 rows affected (0,01 sec)  
  
mysql> ROLLBACK;  
Query OK, 0 rows affected (0,01 sec)  
  
mysql> SHOW TABLES;
```

Che risultato vi aspettate?

```
 Lista delle relazioni  
Schema | Nome | Tipo  | Proprietario  
-----+-----+-----+-----  
public | posto_visitato | tabella | montellug
```

```
Empty set (0,00 sec)
```


Le Transazioni ed i comandi DDL

- **PostgreSQL esegue tutti i comandi DDL in transazione**
 - Consente di annullare eventuali cambiamenti in ogni momento
 - Utile in caso di script SQL per migrazioni e/o conversioni di un DB
 - Si è certi che la migrazione o va a buon fine o fallisce
 - Compliance ACID

Che bel Tipo sto Elefante: JSON

•JSON:

- Javascript Object Notation: trasformazione in stringa di un oggetto JS
- Principali utilizzi:
 - Chiamate AJAX di una pagina Web
 - Richieste e Risposte nei servizi REST
 - Molti database NO-SQL sono interrogati via JSON

```
elephant_tours=# BEGIN;  
BEGIN
```

```
elephant_tours=# ALTER TABLE posto_visitato ADD COLUMN dati json;  
ALTER TABLE;
```

```
elephant_tours=# COMMIT;  
COMMIT
```

```
db=# \d posto_visitato
```


Che bel Tipo sto Elefante: JSON

```
UPDATE posto_visitato SET dati = '  
  { "sindaco": {"nome": "Marzio", "cognome": "Favero", "eta": 49},  
 "abitanti": 30845,  
 "altitudine": 109  
  }' WHERE nome = 'Montebelluna';
```

```
UPDATE posto_visitato SET dati = '  
  { "sindaco": {"nome": "Jerry", "cognome": "Boratto", "eta": 44},  
 "abitanti": 13233,  
 "altitudine": 40  
  }' WHERE nome = 'San Martino di Lupari';
```

```
SELECT * FROM posto_visitato WHERE cast(dati->>'abitanti' AS integer) > 15000;
```

```
SELECT SUM(cast(dati->>'abitanti' AS integer)) FROM posto_visitato;
```

```
SELECT * FROM posto_visitato WHERE cast(dati->'sindaco'->>'eta' AS integer) >  
45;
```

```
WITH s AS (SELECT nome ,quando FROM posto_visitato)  
  SELECT array_to_json(array_agg(row_to_json(s)),true) FROM s;
```


Che bel Tipo sto Elefante: RANGE

•RANGE:

- Consente di rappresentare un intervallo di valori di un certo tipo
- Tipi supportati: interi, numeric, timestamps e date

```
CREATE TABLE prenotazione(  
  id serial NOT NULL PRIMARY KEY,  
  giorni daterange  
);
```

```
INSERT INTO prenotazione(giorni) VALUES  
  ('[2014-10-01, 2014-10-10)'),  
  ('[2014-10-11, 2014-10-25]'); - notare le parentesi [ e )
```


- range contiene una data

```
SELECT * FROM prenotazione WHERE giorni @> '2014-10-05'::date;
```

- sovrapposizione di range

```
SELECT * FROM prenotazione WHERE giorni && '[2014-10-05, 2014-10-15]'::daterange;
```


Common Table Expressions

- SQL è un linguaggio dichiarativo:
 - Con una query chiedo al database di ritornare dei dati ma non come farlo
- Common Table Expressions (CTE) trasformano SQL in linguaggio imperativo
 - Consentono di spezzare una query in parti più semplici
 - Ogni parte può essere una query di selezione ma anche di INSERT, UPDATE o DELETE
 - CTE ricorsive

Common Table Expressions

```
WITH regional_sales AS (  
 SELECT region, SUM(amount) AS total_sales  
 FROM orders  
 GROUP BY region  
)  
,  
top_regions AS (  
 SELECT region  
 FROM regional_sales  
 ORDER BY total_sales DESC LIMIT 10  
)  
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;  
  
WITH old_logs AS  
 (DELETE FROM log WHERE date <='2014-06-01' RETURNING *)  
INSERT INTO log_backup SELECT * FROM old_logs;
```


Window Functions

- Una window function è simile ad una funzione di raggruppamento
 - Effettua dei calcoli su un gruppo di righe (la cosiddetta finestra)
 - Non fa collassare le righe in un'unica riga
- La "finestra" viene specificata con le istruzioni "OVER" e "PARTITION BY"

- confrontare lo stipendio di un dipendente rispetto alla media del suo dipartimento

```
SELECT nome, dipartimento, salario,  
 avg(salario) OVER (PARTITION BY dipartimento)  
FROM dipendente;
```

- ordinare i dipendenti per stipendio decrescente nello stesso dipartimento

```
SELECT nome, dipartimento, salario,  
 rank() OVER (PARTITION BY dipartimento ORDER BY salario DESC)  
FROM dipendente;
```


Foreign Data Wrappers

- Sono estensioni che consentono di collegare Postgres ad altri database o sorgenti dati
- https://wiki.postgresql.org/wiki/Foreign_data_wrappers
- Esempio: file data wrapper

```
$ apt-get install postgresql-contrib-9.3
```

```
CREATE EXTENSION file_fdw;
```

```
CREATE SERVER filesystem_server FOREIGN DATA WRAPPER file_fdw;
```

```
CREATE FOREIGN TABLE dipendente_da_csv (
```

```
 id integer NOT NULL,
```

```
 nome text NOT NULL,
```

```
 dipartimento text NOT NULL,
```


```
 salario numeric(7,2) NOT NULL
```

```
) SERVER filesystem_server
```

```
OPTIONS
```

```
(format 'text', filename '/tmp/dipendente.csv', delimiter E'\t', null '');
```


Viste Materializzate

- Le "Viste" in PostgreSQL sono una semplice riscrittura di una query

```
CREATE VIEW admins AS SELECT * FROM dipendente WHERE dipartimento='ADMIN';  
  
EXPLAIN SELECT * FROM admins ;  
 QUERY PLAN  
-----  
Seq Scan on dipendente  (cost=0.00..19.00 rows=4 width=82)  
  Filter: (dipartimento = 'ADMIN'::text)
```

- Le "Viste materializzate" memorizzano i dati in una tabella:
 - Query di selezione molto più veloci
 - Non sono consentite operazioni di INSERT, DELETE, UPDATE
 - Possono essere aggiornate globalmente

Viste Materializzate

```
CREATE MATERIALIZED VIEW m_admins AS SELECT * FROM dipendente WHERE
dipartimento='ADMIN';
```

```
EXPLAIN SELECT * FROM m_admins;
 QUERY PLAN
```


```
-----
Seq Scan on m_admins (cost=0.00..17.20 rows=720 width=82)
```

- Un insert nella tabella originale non viene “visto” nella vista materializzata

```
INSERT INTO dipendente VALUES
(15, 'OBAMA', 'ADMIN', 20000);
```

- Bisogna usare lo statemente “REFRESH”
REFRESH MATERIALIZED VIEW m_admins;

Viste Materializzate e Foreign Data Wrappers

- Le viste materializzate consentono di velocizzare moltissimo l'accesso a sorgenti dati esterne:
 - Importano i dati nativamente in PostgreSQL
 - Le viste materializzate sono indicizzabili


```
CREATE MATERIALIZED VIEW m_dipendente_da_csv AS SELECT * FROM
dipendente_da_csv;

SELECT * FROM m_dipendente_da_csv;

CREATE INDEX idx_dipartimento ON m_dipendente_da_csv(dipartimento);
```

- Da PostgreSQL 9.4, le viste potranno essere aggiornate senza ottenere un LOCK esclusivo sulla vista materializzata

Sicurezza: backup e replica

- PostgreSQL offre innumerevoli **metodi di backup**:
 - **Logico**: dump SQL del database
 - pg_dump, pg_dumpall
 - **Fisico**:
 - Copia fisica della cartella con il DB e memorizzazione dei WAL log generati dalle transazioni
 - Consente il ripristino in un certo momento nel tempo
 - **Replica**:
 - Un database master può essere replicato su diverse istanze slave
 - Molto veloce ed ottimizzato anche per replica geografica

Non viaggiate mai da soli!

- La comunità di PostgreSQL è molto attiva
 - Potete trovare aiuto nelle mailing list
 - <http://www.postgresql.org/list/>
 - Oppure nel canale IRC
 - <http://www.postgresql.org/community/irc/>
- In Italia esiste IT-PUG, fondato nel 2007
 - Organizza il PG-DAY Italiano
 - Mailing List in Italiano
 - <http://www.itpug.org>

Ci vediamo a Prato - 7 Novembre 2014!

Iscrivetevi! <http://2014.pgday.it/>

Grazie!

denis@gasparin.net

<http://www.gasparin.net>

Attribuzione – Non commerciale – Condividi allo stesso modo 3.0 Unported (CC BY-NC-SA 3.0)
<http://creativecommons.org/licenses/by-nc-sa/3.0/deed.it>

