

@paulmcfreely

SIMON
SOFTWARE IS EVERYWHERE

PostgreSQL comme Nosql DB :

Le meilleur des deux mondes?

Haskell

C Lang

Python

Ruby

Rust

Golang

JS

ES6

TS

Apache
CouchDB
relax

?

?

?

E.15. Release 9.4

Release Date: 2014-12-18

E.15.1. Overview

Major enhancements in PostgreSQL 9.4 include:

- Add [jsonb](#), a more capable and efficient data type for storing JSON data
- Add new SQL command [ALTER SYSTEM](#) for changing `postgresql.conf` configuration file entries
- Reduce lock strength for some [ALTER TABLE](#) commands
- Allow [materialized views](#) to be refreshed without blocking concurrent reads
- Add support for [logical decoding](#) of WAL data, to allow database changes to be streamed out in a customizable format
- Allow [background worker processes](#) to be dynamically registered, started and terminated

The above items are explained in more detail in the sections below.

99%

des cas,
le SQL répondra à vos besoins

elastic

Cassandra

redis

** Liste non exhaustive*

Analyse des besoins

Type d'opérations / de données

Volume des données

Performances

JSON & JSONB

JSON

JSON classique

Efficace pour la récupération de données

Opérations sont plus longue que JSONB

JSONB

Représentation JSON Binaire

Efficace pour un travail plus complexe

Plus long pour construire représentation => Couteux en écriture

```
1 CREATE TABLE movies (id INTEGER, data JSON);
2
3 INSERT INTO movies (
4 1,
5 '{ "title": "Sunshine", "director": { "first_name": "Danny", "last_name": "Boyle" } }'
6 );
7
8
9 INSERT INTO movies (
10 2,
11 '{"title": "Interstellar", "director": { "first_name": "Christopher", "last_name": "Nolan" } }'
12 );
13
```

```
13
14 SELECT id, data->'title' AS title FROM movies;
15
16 id | title
17 ---+-----
18  1 | Sunshine
19  2 | Interstellar
20
21
22 SELECT id, data->'director'->>'first_name' AS name FROM MOVIES;
23
24 id | name
25 ---+-----
26  1 | Danny
27  2 | Christoper
28
```

```
21
22 SELECT * FROM movies WHERE data->'title' = 'Sunshine';
23
24 id | name
25 ---+-----
26  1| '{ "title": "Sunshine", "director": { "first_name": "Danny", "last_name": "Boyle" } }'
27
28
```

Indices JSON

General inverted Index: Efficace pour de la recherche full text

```
CREATE INDEX idxgin ON users USING GIN (infos);
```


Indices JSONB

Hash et Btree Indices

Important pour vérifier l'égalité entre deux documents JSON

Performances

Source: `pg_nosql_benchmark` via <http://erthalion.info/>

SELECT

INSERT

Update

ORMs

Il est souvent nécessaire de réécrire une couche pour gérer le JSON

- Sérialisation / Désérialisation
- Manipulation

Le futur ?

