

PostgreSQL 9

il piu' avanzato database OpenSource al mondo

Italian PgDay 2012 – 23 Novembre 2012 - Prato

Ing. Luca Ferrari, PhD

Adjunt Professor – Nipissing University

fluca1978@gmail.com

Synopsis (revisione 21/11/12)

Questa presentazione vuole fornire una introduzione a PostgreSQL, un database *OpenSource* di fascia *Enterprise* mantenuto da un gruppo di esperti mondiali. Saranno trattati diversi temi, in particolare:

- 🗄️ Installazione e configurazione di base
- 🗄️ Funzionamento lato utente

PostgreSQL

Numeri di versione, installazione e primo utilizzo

Numeri di versione

9 . 0 . 2

Il primo numero è un *major number* e indica il “settore di mercato” in cui si colloca la release.

Ad esempio la 7.x.x era denominata *no-crash*, la 8.x.x era quella con il port Windows, la 9.x.x quella della replica...

Il terzo numero è un *minor number* e indica il patch level della release.

Richiede un nuovo `initdb`.
Non richiede `initdb`.

Il secondo numero è un *major number* e indica il numero annuale di release. Deve essere combinato con il primo numero per fare riferimento ad una release specifica.

Installazione

Su Linux distribuzioni Debian-like:

```
apt-get install postgresql  
apt-get install postgresql-doc  
apt-get install postgresql-contrib
```

Potrebbe essere necessario inizializzare la directory che conterrà i dati con *initdb*.

Su *BSD:

```
cd /usr/ports/databases/postgresql91-server  
&& make install
```

E' ovviamente possibile compilare dai sorgenti, per avere un ambiente ottimizzato.

Il demone PostgreSQL gestisce un *cluster* di database, ovvero un insieme di più database possono risiedere sullo stesso host e possono essere gestiti dallo stesso processo.

Installazione

EnterpriseDB ha messo a disposizione della community un installer grafico che semplifica i passi dell'installazione (richiede accesso ad un X Server o ambiente grafico)

template0, template1

- Una volta installato il demone, occorre *inizializzare* un cluster. Fondamentalmente un cluster è uno spazio disco dedicato allo stoccaggio dati e con uno o piu' processi PostgreSQL collegati ad esso.
- E' possibile quindi avere diverse demoni agganciati a cluster differenti in ascolto su socket (Unix, TCP/IP) differenti e residenti sulla stessa macchina.
- L'inizializzazione di un cluster produce due database di base: `template0` e `template1`. Questi database forniscono la base dati primordiale, alla quale collegarsi per interagire con il database. I due database sono identici, solitamente ci si collega a `template1` del quale `template0` è una copia di emergenza. Se spariscono i template il cluster va reinizializzato.
- I template fungono appunto da *base* comune a tutti i database: le opzioni installate nel `template1` verranno applicate a tutti i nuovi database.

Connessione al database: psql

E' possibile collegarsi al database usando il comando shell *psql*. Inizialmente è possibile collegarsi solo ai database *template*, che nel caso di una nuova installazione non contengono relazioni.

```
luca ~ $ psql -h localhost -U postgres template1
psql (8.4.8, server 9.0.2)
WARNING: psql version 8.4, server version 9.0.
 Some psql features might not work.
Type "help" for help.

template1=# █
```

In modo analogo ad una shell Unix, il prompt dei comandi di *psql* indica il nome del database al quale si è collegati (es. *template1*) e mostra un simbolo # per i superutenti di tale database o un simbolo \$ per gli utenti normali.

```
template1=# \d
No relations found.
template1=# █
```


Vedere la versione del backend

Il server viene compilato con una funzione particolare, `version()`, che fornisce i dettagli della versione del server a cui ci si è collegati.

```
demodb=# SELECT version();
```

```
version
```

```
-----  
PostgreSQL 9.0.2 on x86_64-unknown-linux-gnu, compiled by GCC gcc (GCC) 4.1.2 20080704 (Red Hat 4  
.1.2-46), 64-bit  
(1 row)
```


psql e introspezione

L'uso di un terminale può spaventare, ma in realtà rappresenta il modo più potente di interagire con il database. Una volta collegati al sistema tramite *psql* è possibile impartire comandi speciali per ispezionare il database stesso. Tutti i comandi speciali iniziano con una backslash:

- **\h** fornisce l'help in linea di un comando
- **\d** fornisce l'elenco degli oggetti nel database
- **\d nome_tabella** fornisce la struttura di una tabella
- **\df** fornisce l'elenco delle stored procedure
- **\df nome_funzione** fornisce il codice sorgente della funzione

psql expanded display mode

Il flag `\x` abilita/disabilita l'expanded display mode, ossia la visualizzazione ruotata di 90 gradi di una tabella (utile per colonne con contenuto stringa lungo).

```
demodb=# SELECT name, surname FROM person;
 name | surname
-----+-----
 Luca | Ferrari
Roberto | Rossi
 Mario | Rossi
 Giorgio | Verdi
 Maria | Bianchi
Mariangela | Lodi
 Giorgia | Romani
(7 rows)
```

```
demodb=# \x
Expanded display is on.
```


```
demodb=# SELECT name, surname FROM person;
-[ RECORD 1 ]-----
 name | Luca
surname | Ferrari
-[ RECORD 2 ]-----
 name | Roberto
surname | Rossi
-[ RECORD 3 ]-----
 name | Mario
surname | Rossi
-[ RECORD 4 ]-----
 name | Giorgio
surname | Verdi
-[ RECORD 5 ]-----
 name | Maria
surname | Bianchi
-[ RECORD 6 ]-----
 name | Mariangela
surname | Lodi
```

Esempio di help in linea

Se si vuole ottenere l'help su un comando SQL si può usare il comando speciale \h

```
template1=# \h delete
Command: DELETE
Description:  delete rows of a table
Syntax:
DELETE FROM [ ONLY ] table [ [ AS ] alias ]
 [ USING usinglist ]
 [ WHERE condition | WHERE CURRENT OF cursor_name ]
 [ RETURNING * | output_expression [ [ AS ] output_name ] [, ...] ]
```


Devo memorizzare un'altra password?

L'accesso a qualunque database del cluster è controllato, le impostazioni generalmente richiedono le credenziali username/password dell'utente. Questo potrebbe essere un vincolo nel caso di procedure automatiche e/o batch.

Le soluzioni possibili sono due:

- 🗄️ Rimozione della richiesta di credenziali per un determinato utente/database (**sconsigliato!**)
- 🗄️ Utilizzo di un file locale come cache delle password (**consigliato!**)

~/.pgpass

Tutti gli strumenti testuali (`psql`, `pg_dump`, `pg_dumpall`, ...) leggono un file particolare `$HOME/.pgpass` che puo' contenere l'associazione server, database, username e password.

```
<server>:<port>:<database>:<username>:<password>  
dbserver:5432:raydb:luca:myPassword  
dbserver:5432:ordinidb:luca:aVerySimplePassword  
backupserver:5432:*:luca:youLLNeverGuess
```

Se viene trovata l'associazione, allora la password non viene chiesta al prompt dei comandi (comodo per l'automazione di script).

Prompt dei comandi???

Esistono diversi strumenti di accesso ai database in forma grafica, sia *free* che *proprietary*. Gli strumenti di default per accesso a PostgreSQL sviluppati dalla comunità sono:

- 🍷 **pgAdmin 3**: programma client basato sulla libreria wxWidgets. Ha il vantaggio di consentire anche il debug delle stored procedures.
- 🍷 **phpPgAdmin**: programma Web basato su PHP. Ha il vantaggio di poter essere installato in soluzioni hosting.

pgAdmin 3

The screenshot displays the pgAdmin 3 interface. On the left, the 'Object browser' shows a tree view of the database structure. The 'Servers (1)' folder is expanded to show 'PostgreSQL 9.0 (localhost:5432)'. Underneath, 'Databases (3)' is expanded to show 'alfrescodb'. The 'public' schema is expanded, showing various objects like Domains, FTS Configurations, Dictionaries, Parsers, Templates, Functions, Sequences (43), Tables (84), Trigger Functions, and Views (0). Other databases like 'postgres' and 'raydb' are also visible.

The 'Properties' tab is selected, showing the following details for the 'alfrescodb' database:

Property	Value
Name	alfrescodb
OID	19502
Owner	alfresco
ACL	
Tablespace	pg_default
Default tablespace	pg_default
Encoding	UTF8
Collation	en_GB.UTF-8
Character type	en_GB.UTF-8
Default schema	public
Default table ACL	
Default sequence ACL	
Default function ACL	
Allow connections?	Yes
Connected?	Yes

The 'SQL pane' at the bottom contains the following SQL commands:

```
-- Database: alfrescodb
-- DROP DATABASE alfrescodb;

CREATE DATABASE alfrescodb
  WITH OWNER = alfresco
 ENCODING = 'UTF8'
 TABLESPACE = pg_default
 LC_COLLATE = 'en_GB.UTF-8'
 LC_CTYPE = 'en_GB.UTF-8'
 CONNECTION LIMIT = -1;
```


phpPgAdmin

PostgreSQL 8.2.9 in esecuzione su localhost:5432 -- Utente "ray" connesso il 24 Oct 2008 - 8:42AM

phpPgAdmin: PostgreSQL?: raydb?: public?: cancellazione_record?:

Colonne Indici? Vincoli? Trigger? Regole? Informazioni Privilegi?

Colonna	Tipo	Non Null	Default	Azioni		Commento
codice	text	NOT NULL		Modifica	Elimina	
id_suggerito	integer	NOT NULL		Modifica	Elimina	
id_cancellato	integer			Modifica	Elimina	

- Visualizza
- Seleziona
- Inserisci
- Svuota
- Elimina
- Aggiungi colonna
- Modifica

Passare da un database ad un altro

E' possibile usare il comando speciale `\c` per collegarsi da un database ad un altro all'interno dello stesso cluster senza chiudere il processo attivo.

```
template1=# \c demodb
psql (8.4.7, server 9.0.2)
WARNING: psql version 8.4, server version 9.0.
Some psql features might not work.
You are now connected to database "demodb".
demodb=#
```

Creazione e configurazione di un nuovo database

I passi per la creazione di un nuovo database solitamente sono:

- Creazione di un utente amministratore del database (qualora non esista già) e degli altri utenti che dovranno avere accesso al database.
- Creazione del database di proprietà del relativo utente amministratore del passo precedente.
- Configurazione dei permessi di accesso al database.
- Installazione nel database di feature particolari (es. linguaggi di scripting, estensioni GIS, ...).

Da notare che molte delle operazioni preliminari sopra descritte possono essere svolte in due modalità equivalenti:

- Connessione a *template1* ed esecuzione dei comandi.
- Utilizzo di script shell preconfezionati (che si collegano a loro volta a *template1* per svolgere le operazioni).

Creazione di un nuovo utente

```
$ createuser -h localhost -P demo
Enter password for new role:
Enter it again:
Shall the new role be a superuser? (y/n) y
```

```
template1=# CREATE USER demo WITH SUPERUSER LOGIN PASSWORD 'demo';
CREATE ROLE
```


Creazione di un nuovo database

Luca's Convention Over Configuration: il database ha il nome del suo utente amministratore con il suffisso *db*.

Utente *demo* → *demodb*

```
$ createdb -h localhost -U demo demodb
Password:
$ █
```

```
template1=# CREATE DATABASE demodb WITH OWNER demo;
CREATE DATABASE
template1=# █
```

```
template1=# \h create database
Command: CREATE DATABASE
Description:  create a new database
Syntax:
CREATE DATABASE name
 [ [ WITH ] [ OWNER [=] downer ]
 [ TEMPLATE [=] template ]
 [ ENCODING [=] encoding ]
 [ LC_COLLATE [=] lc_collate ]
 [ LC_CTYPE [=] lc_ctype ]
 [ TABLESPACE [=] tablespace ]
 [ CONNECTION LIMIT [=] connlimit ] ]
```


Ma esisterà veramente il database?

E' possibile ottenere il listato dei database presenti nel cluster con l'opzione `-l` o il comando speciale `\l`

```
luca:~$ psql -h localhost -U postgres -l
```

List of databases					
Name	Owner	Encoding	Collation	Ctype	Access privileges
alfrescodb	alfresco	UTF8	en_GB.UTF-8	en_GB.UTF-8	
demodb	demo	UTF8	en_GB.UTF-8	en_GB.UTF-8	
postgres	postgres	UTF8	en_GB.UTF-8	en_GB.UTF-8	
raydb	luca	UTF8	en_GB.UTF-8	en_GB.UTF-8	
template0	postgres	UTF8	en_GB.UTF-8	en_GB.UTF-8	=c/postgres : postgres=CTc/postgres
template1	postgres	UTF8	en_GB.UTF-8	en_GB.UTF-8	=c/postgres : postgres=CTc/postgres

(6 rows)

List of databases					
Name	Owner	Encoding	Collation	Ctype	Access privileges
alfrescodb	alfresco	UTF8	en_GB.UTF-8	en_GB.UTF-8	
demodb	demo	UTF8	en_GB.UTF-8	en_GB.UTF-8	
postgres	postgres	UTF8	en_GB.UTF-8	en_GB.UTF-8	
raydb	luca	UTF8	en_GB.UTF-8	en_GB.UTF-8	
template0	postgres	UTF8	en_GB.UTF-8	en_GB.UTF-8	=c/postgres : postgres=CTc/postgres
template1	postgres	UTF8	en_GB.UTF-8	en_GB.UTF-8	=c/postgres : postgres=CTc/postgres

(6 rows)

Connessione al database

L'utente *demo* è superutente, quindi può agire anche su altri database. L'importante è che sia owner del database, ossia abbia diritto di vita o di morte su ogni oggetto del database!

```
luca:~$ psql -h localhost -U demo demodb
Password for user demo:
psql (8.4.7, server 9.0.2)
WARNING: psql version 8.4, server version 9.0.
 Some psql features might not work.
Type "help" for help.

demodb=# █
```


Database di default

PostgreSQL's Convention Over Configuration: ogni utente dovrebbe avere un database con nome pari all'utente stesso. Se l'utente non specifica a quale database vuole collegarsi, `psql` tenta di collegarsi in default ad un database che ha lo stesso nome dell'utente che effettua l'accesso.

```
luca ~$ psql -h localhost -U demo
psql: FATAL: database "demo" does not exist
```

E' equivalente ad eseguire
`psql -h localhost -U demo demo`

Impostazioni di accesso

Le impostazioni di accesso vengono configurate su due livelli:

- A livello utente => si specifica username ed eventuale password, diritti di amministratore, proprietà di un database, ecc.
- A livello di cluster => si specifica ogni utente a quali database può accedere, in che modo (connessione TCP/IP, Unix Socket) e quale metodo usare per l'autenticazione.

Avendo già configurato gli utenti del database occorre agire a livello di cluster per garantire un tuning raffinato dei permessi.

pg_hba.conf

Il file *pg_hba.conf* (*host base access*) contiene le regole per l'accesso al cluster PostgreSQL da parte dei client della rete. Occorre specificare il database, la maschera di rete dei client (o l'indirizzo ip) e il metodo di accesso (*trust, md5,...*). Nell'esempio che segue ogni accesso dalla macchina locale avviene senza password (*trust*) mentre accessi da una sottorete *192.168.1.0/24* sono consentiti all'utente *demo* se si collega al solo database *demodb*:

#	TYPE	DATABASE	USER	CIDR-ADDRESS	METHOD
	local	all	all		trust
	host	all	all	127.0.0.1/32	md5
	host	demodb	demo	192.168.1.0/24	md5
	host	all	all	:::1/128	md5

Popolamento del database

Avendo configurato gli accessi al database è possibile procedere all'inserimento nel database di diversi oggetti. La struttura di un database in PostgreSQL è la seguente:

- 🗄️ **Schema (default = public)**: spazio dei nomi per gli oggetti nel database
 - 🗄️ **Stored procedures**: funzioni in diversi linguaggi
 - 🗄️ **Sequenze**: numeratori atomici usabili come tabelle
 - 🗄️ **Tabelle**: le classiche relazioni SQL
 - 🗄️ **Constraints**: vincoli (chiavi di ogni tipo)
 - 🗄️ **Indici**: metodi di accesso ai dati (anche parziali)
 - 🗄️ **Trigger**: gestori di eventi per statement, riga, colonna
 - 🗄️ **Funzioni trigger**: codice condiviso da eseguire in risposta ad un evento
 - 🗄️ **Viste**: regole di riscrittura delle query

Creazione di una tabella

Luca's Convention Over Configuration: ogni tabella ha un nome singolare, ha una chiave sintetica (surrogata) di nome `<tabella>pk` e, se possibile, una chiave reale non composta di nome `<tabella>id`.

```
demodb=# CREATE TABLE person(  
personpk serial,  
personid text,  
surname text,  
name text,  
age integer,  
PRIMARY KEY(personpk),  
UNIQUE(personid)  
);  
NOTICE: CREATE TABLE will create implicit sequence "person_personpk_seq" for serial column "  
person.personpk"  
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "person_pkey" for table "perso  
n"  
NOTICE: CREATE TABLE / UNIQUE will create implicit index "person_personid_key" for table "pe  
rson"  
CREATE TABLE  
demodb=# █
```


Considerazioni sulla creazione della tabella

- Il tipo speciale *serial* forza il sistema a creare una *sequenza* intera per quel tipo dato. Ogni nuova tupla, se non esplicitamente specificato, avrà il prossimo valore di ritorno dalla sequenza.
- Il vincolo *primary key* forza la creazione di un indice, unico modo con il quale il database può controllare l'univocità di un dato.
- Il vincolo *unique* è di fatto un sinonimo di *primary key* e quindi forza anch'esso la costruzione di un indice.

Ispezionare una tabella

Notazione puntata:
schema.tabella

```
demodb=# \d person
```

Table "public.person"

Column	Type	Modifiers
personpk	integer	not null default nextval('person_personpk_seq'::regclass)
personid	text	
surname	text	
name	text	
age	integer	

Sequenza interrogata
person_personpk_seq

Indexes:

"person_pkey" PRIMARY KEY, btree (personpk)
"person_personid_key" UNIQUE, btree (personid)

Indici

```
demodb=# █
```

Ok, giochiamo un po'...

Ops!

```
demodb=# INSERT INTO person(personid,surname,name,age) VALUES('codFiscale1','Rossi','Mario',37);
INSERT 0 1
demodb=# INSERT INTO person(personid,surname,name,age) VALUES('codFiscale2','Rossi','Luigi',47);
INSERT 0 1
demodb=# INSERT INTO person(personid,surname,name,age) VALUES('codFiscale2','Verdi','Gianni',22);
ERROR: duplicate key value violates unique constraint "person_personid_key"
DETAIL: Key (personid)=(codFiscale2) already exists.
demodb=# INSERT INTO person(personid,surname,name,age) VALUES('codFiscale3','Verdi','Gianni',22);
INSERT 0 1
demodb=# INSERT INTO person(personid,surname,name,age) VALUES('codFiscale4','Gialli','teo',20);
INSERT 0 1
```

```
demodb=# SELECT * FROM person;
```

personpk	personid	surname	name	age
1	codFiscale1	Rossi	Mario	37
2	codFiscale2	Rossi	Luigi	47
4	codFiscale3	Verdi	Gianni	22
5	codFiscale4	Gialli	teo	20

(4 rows)

Chiavi autogenerate!

```
demodb=#
```


Capire meglio le sequenze

```
demodb=# SELECT nextval('person_personpk_seq');
nextval
```

```
-----
 6
(1 row)
```

```
demodb=# SELECT nextval('person_personpk_seq');
nextval
```

```
-----
 7
(1 row)
```

```
demodb=# INSERT INTO person(personid,surname,name,age) VALUES('codFiscale5','Bianchi','Mario',20);
```

```
INSERT 0 1
```

```
demodb=# SELECT * FROM person;
```

personpk	personid	surname	name	age
1	codFiscale1	Rossi	Mario	37
2	codFiscale2	Rossi	Luigi	47
4	codFiscale3	Verdi	Ci	
5	codFiscale4	Verdi	Leo	20
8	codFiscale5	Bianchi	Mario	20

```
(5 rows)
```

La sequenza si incrementa ad ogni lettura, quindi due letture provocano un buco!

Niente panico!

Le sequenze possono essere reimpostate (sconsigliato) e possono essere interrogate senza “rubare” valori.

```
demodb=# ALTER SEQUENCE person_personpk_seq RESTART WITH 6;
ALTER SEQUENCE
demodb=# SELECT nextval('person_personpk_seq');
 nextval
-----
 6
(1 row)
```

```
demodb=# ALTER SEQUENCE person_personpk_seq RESTART WITH 6;
ALTER SEQUENCE
demodb=# SELECT currval('person_personpk_seq');
 currval
-----
 6
(1 row)
```

```
demodb=# SELECT currval('person_personpk_seq');
 currval
-----
 6
(1 row)
```


La matematica non è un'opinione!

L'incremento di default delle sequenze è unitario, ma può essere gestito.

```
demodb=# ALTER SEQUENCE person_personpk_seq INCREMENT BY 10;
ALTER SEQUENCE
demodb=# ALTER SEQUENCE person_personpk_seq RESTART WITH 100;
ALTER SEQUENCE
demodb=# SELECT nextval('person_personpk_seq');
 nextval
-----
 100
(1 row)

demodb=#
demodb=# SELECT nextval('person_personpk_seq');
 nextval
-----
 110
(1 row)

demodb=# SELECT nextval('person_personpk_seq');
 nextval
-----
 120
(1 row)
```


Giochiamo ancora!

Aggiungiamo una colonna per tenere traccia del sesso e una colonna agganciata ad una nostra *stupida* sequenza....

```
demodb=# ALTER TABLE person ADD COLUMN male BOOLEAN DEFAULT 't';  
ALTER TABLE
```

```
demodb=# SELECT * FROM person;
```

personpk	personid	surname	name	age	male
1	codFiscale1	Rossi	Mario	37	t
2	codFiscale2	Rossi	Luigi	47	t
4	codFiscale3	Verdi	Gianni	22	t
5	codFiscale4	Gialli	teo	20	t
8	codFiscale5	Bianchi	Mario	20	t

(5 rows)

```
demodb=# CREATE SEQUENCE mystupidsequence INCREMENT BY 12 MINVALUE 0;  
CREATE SEQUENCE
```

```
demodb=# ALTER TABLE person ADD COLUMN stupidcounter int DEFAULT nextval('mystupidsequence'::regclass);  
ALTER TABLE
```

```
ALTER TABLE
```

```
demodb=# SELECT * FROM person;
```

personpk	personid	surname	name	age	male	stupidcounter
1	codFiscale1	Rossi	Mario	37	t	0
2	codFiscale2	Rossi	Luigi	47	t	12
4	codFiscale3	Verdi	Gianni	22	t	24
5	codFiscale4	Gialli	teo	20	t	36
8	codFiscale5	Bianchi	Mario	20	t	48

(5 rows)

Vogliamo essere precisi!

Sistemiamo un nome e inseriamo un constraint perché l'età sia sempre positiva.

```
demodb=# UPDATE person SET name = 'Teo' WHERE name = 'teo';  
UPDATE 1
```

```
demodb=# ALTER TABLE person ADD CONSTRAINT check_age_constraint CHECK (age > 0);  
ALTER TABLE  
demodb=# \d person
```

Table "public.person"

Column	Type	Modifiers
personpk	integer	not null default nextval('person_personpk_seq'::regclass)
personid	text	
surname	text	
name	text	
age	integer	
male	boolean	default true
stupidcounter	integer	default nextval('mystupidsequence'::regclass)

Indexes:

```
"person_pkey" PRIMARY KEY, btree (personpk)  
"person_personid_key" UNIQUE, btree (personid)
```

Check constraints:

```
"check_age_constraint" CHECK (age > 0)
```

```
demodb=# UPDATE person SET age = -10 WHERE personpk=2;  
ERROR: new row for relation "person" violates check constraint "check_age_constraint"  
demodb=#
```


Il tempo è l'unica cosa realmente democratica

E' possibile visualizzare il tempo impiegato da un comando SQL mediante l'opzione `\timing` che abilita/disabilita il *cronometro*.

Si resista alla tentazione di ottimizzare il database guardando i risultati di timing!

```
demodb=# \timing
Timing is on.
demodb=# SELECT name,surname FROM person ORDER BY surname;
 name | surname
-----+-----
 Mario | Bianchi
 Paolo | Ferrari
 Teo | Gialli
 Mario | Rossi
 Gianni | Verdi
(5 rows)

Time: 4.049 ms
```


Anti Dummy

Per gli utenti Oracle potrà sembrare strano il funzionamento della istruzione `SELECT`: la clausola `FROM` è opzionale! Questo significa che l'istruzione `SELECT` fa esattamente cosa ci si aspetta: seleziona dei dati (anche se non provengono da una tabella).

```
Command: SELECT
Description:  retrieve rows from a table or view
Syntax:
[ WITH [ RECURSIVE ] with_query [, ...] ]
SELECT [ ALL | DISTINCT [ ON ( expression [, ...] ) ] ]
 * | expression [ [ AS ] output_name ] [, ...]
 [ FROM from_item [, ...] ]
 [ WHERE condition ]
 [ GROUP BY expression [, ...] ]
 [ HAVING condition [, ...] ]
 [ WINDOW window_name AS ( window_definition ) [, ...] ]
 [ { UNION | INTERSECT | EXCEPT } [ ALL ] select ]
 [ ORDER BY expression [ ASC | DESC | USING operator ] [ NULLS { FIRST | LAST } ] [, ...] ] ]
 [ LIMIT { count | ALL } ]
 [ OFFSET start [ ROW | ROWS ] ]
 [ FETCH { FIRST | NEXT } [ count ] { ROW | ROWS } ONLY ]
 [ FOR { UPDATE | SHARE } [ OF table_name [, ...] ] [ NOWAIT ] [...]] ]

where from_item can be one of:

[ ONLY ] table_name [ * ] [ [ AS ] alias [ ( column_alias [, ...] ) ] ]
( select ) [ AS ] alias [ ( column_alias [, ...] ) ]
```


Anti Dummy (2)

Grazie alla funzionalita' `SELECT` di PostgreSQL non è necessario usare la (in)famosa tabella `DUAL` (una tupla e una colonna) per costringere l'esecutore ad effettuare un join inutile....

```
demodb=# SELECT 'ciao';  
?column?  
-----  
ciao  
(1 row)
```


```
0.0155318 seconds  
SELECT 'ciao' FROM dual;
```

Quale comportamento è giusto? A seconda della prospettiva uno è piu' semplice (PostgreSQL) e l'altro è piu' orientato ai database (Oracle). Tuttavia quello Oracle ha un potenziale difetto: cosa succede se le tuple di `DUAL` aumentano? Il join replica in uscita i dati (e magari se si fa una chiamata a funzione anche le invocazioni)?

cAmElCaSe

Lo standard SQL impone che tutte le query (e di conseguenza gli identificatori) siano case-insensitive, e in particolare che ogni query sia convertita in uppercase.

PostgreSQL converte tutte le query in lowercase, il risultato finale (case insensitive) è lo stesso!

```
demodb=# CREATE TABLE camelcase(  
demodb=# lowercase text,  
demodb=# UPPERCASE text,  
demodb=# camelCase text  
demodb=# );
```

```
CREATE TABLE
```

```
demodb=# \d camelcase
```

```
Table "public.camelcase"
```

```
Column | Type | Modifiers
```

```
-----+-----+-----  
lowercase | text |  
uppercase | text |  
camelcase | text |
```


iO vOgLiO pRoPrIo Il CaMeLcAsE!

Lo standard SQL permette comunque di aggirare la case insensitiveness delle query usando le virgolette doppie "".

ATTENZIONE: in questo caso anche le query devono specificare gli identificatori usando le virgolette doppie!

```
demodb=# CREATE TABLE camelcase(  
lowercase text,  
"UPPERCASE" text, ←  
"camelCase" text ←  
);
```

CREATE TABLE

```
demodb=# \d camelcase
```

```
Table "public.camelcase"  
Column | Type | Modifiers  
-----+-----+-----  
lowercase | text |  
UPPERCASE | text | ←  
camelCase | text | ←
```

L'identificatore non viene riconosciuto perché mancano le virgolette.

```
demodb=# select lowercase, UPPERCASE, camelCase FROM camelcase;  
ERROR: column "uppercase" does not exist  
LINE 1: select lowercase, UPPERCASE, camelCase FROM camelcase;  
^
```

```
demodb=# select lowercase, "UPPERCASE", "camelCase" FROM camelcase;  
lowercase | UPPERCASE | camelCase  
-----+-----+-----  
(0 rows)
```


Collegare le tabelle

Creazione di una relazione *indirizzi* da collegare alle persone presenti in anagrafica. Le foreign key possono essere specificate all'atto della creazione della tabella oppure successivamente come constraint di tabella.

ATTENZIONE: su che chiave si fa il join? Sulle chiavi surrogate!

```
demodb=# CREATE TABLE address(  
addresspk serial,  
street text,  
city text,  
state char(2),  
number int,  
personpk integer,  
PRIMARY KEY(addresspk),  
FOREIGN KEY(personpk) REFERENCES person(personpk)  
);  
NOTICE: CREATE TABLE will create implicit sequence "address_addresspk_seq" for serial column "addresspk"  
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "address_pkey" for table "address"  
CREATE TABLE  
demodb=# █
```

```
demodb=# CREATE TABLE address(  
addresspk serial,  
street text,  
city text,  
state char(2),  
number int,  
PRIMARY KEY(addresspk)  
);  
NOTICE: CREATE TABLE will create implicit sequence "address_addresspk_seq" for serial column "addresspk"  
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "address_pkey" for table "address"  
CREATE TABLE  
demodb=# ALTER TABLE address ADD COLUMN personpk int;  
ALTER TABLE  
demodb=# ALTER TABLE address ADD FOREIGN KEY(personpk) REFERENCES person(personpk);  
ALTER TABLE  
demodb=# █
```


Integrità referenziale

Il database impedisce la cancellazione di dati che portino il sistema in uno stato incoerente.

```
demodb=# \d address
 Table "public.address"
  Column | Type | Modifiers
-----+-----+-----
 addresspk | integer | not null default nextval('address_addresspk_seq'::regclass)
 street | text |
 city | text |
 state | character(2) |
 number | integer |
 personpk | integer |
Indexes:
 "address_pkey" PRIMARY KEY, btree (addresspk)
Foreign-key constraints:
 "address_personpk_fkey" FOREIGN KEY (personpk) REFERENCES person(personpk)
```


```
demodb=# INSERT INTO address(street, city, state, number, personpk)
demodb=# VALUES('via Gasperi', 'Modena', 'MO', 123, 2 );
INSERT 0 1
demodb=# INSERT INTO address(street, city, state, number, personpk)
VALUES('via Topolinia', 'Modena', 'MO', 13, 4 );
INSERT 0 1
demodb=# DELETE FROM person WHERE personpk = 2;
ERROR:  update or delete on table "person" violates foreign key constraint "address_personpk_fkey"
on table "address"
DETAIL:  Key (personpk)=(2) is still referenced from table "address".
```


Forzare la mano al database...

Si può cambiare il vincolo di integrità referenziale perché il database risponda alla cancellazione rimuovendo a cascata anche il record di indirizzo.

```
demodb=# ALTER TABLE address DROP CONSTRAINT address_personpk_fkey;
ALTER TABLE
demodb=#
demodb=# ALTER TABLE address
demodb=# ADD CONSTRAINT address_personpk_fkey FOREIGN KEY (personpk)
demodb=# REFERENCES person (personpk) MATCH SIMPLE
demodb=# ON UPDATE CASCADE ON DELETE CASCADE;
ALTER TABLE
demodb=# \d address
```

Column	Type	Modifiers
addresspk	integer	not null default nextval('address_addresspk_seq'::regclass)
street	text	
city	text	
state	character(2)	
number	integer	
personpk	integer	

Indexes:
"address_pkey" PRIMARY KEY, btree (addresspk)

Foreign-key constraints:
"address_personpk_fkey" FOREIGN KEY (personpk) REFERENCES person(personpk) ON UPDATE CASCADE ON DELETE CASCADE


```
demodb=# DELETE FROM person WHERE personpk = 2;
DELETE 1
demodb=# █
```

Creazione di una vista

Le viste sono interrogazioni complesse gestite come tabelle materializzate.

Luca's Convention Over Configuration: le viste hanno sempre un nome `vw_tabella` con riferimento alla tabella principale dalla quale si prendono le informazioni.

```
demodb=# CREATE VIEW vw_person AS
SELECT p.*, a.street, a.city, a.number, a.state
FROM person p LEFT JOIN address a ON p.personpk = a.personpk
ORDER BY p.surname, p.name;
```

personpk number	personid state	surname	name	age	male	stupidcounter	street	city
8	codFiscale5	Bianchi	Mario	20	t	48		
5	codFiscale4	Gialli	Teo	20	t	36		
1	codFiscale1	Rossi	Mario	37	t	0		
4	codFiscale3	Verdi	Gianni	22	t	24	via Topolinia	Modena

13 | MO
(4 rows)

Aiuto! Mi sono perso!

Man mano che il database cresce in complessità diviene difficile tenere a mente ogni singolo dettaglio. Fortuna che l'introspezione ci consente di rivedere la struttura del database!

```
demodb=# \d
```

List of relations			
Schema	Name	Type	Owner
public	address	table	demo
public	address_addresspk_seq	sequence	demo
public	mystupidsequence	sequence	demo
public	person	table	demo
public	person_personpk_seq	sequence	demo
public	vw_person	view	demo

(6 rows)

```
demodb=# \d address
```

Table "public.address"		
Column	Type	Modifiers
addresspk	integer	not null default nextval('address_addresspk_seq'::regclass)
street	text	
city	text	
state	character(2)	
number	integer	
personpk	integer	

Indexes:
"address_pkey" PRIMARY KEY, btree (addresspk)

Foreign-key constraints:
"address_personpk_fkey" FOREIGN KEY (personpk) REFERENCES person(personpk) ON UPDATE CASCADE ON DELETE CASCADE

```
demodb=# \d vw_person
```

View "public.vw_person"		
Column	Type	Modifiers
personpk	integer	
personid	text	
surname	text	
name	text	
age	integer	
male	boolean	
stupidcounter	integer	
street	text	
city	text	
number	integer	
state	character(2)	

View definition:
SELECT p.personpk, p.personid, p.surname, p.name, p.age, p.male, p.stupidcounter, a.street, a.city, a.number, a.state
FROM person p
LEFT JOIN address a ON p.personpk = a.personpk
ORDER BY p.surname, p.name;

Bussola alla mano...

Il comando speciale \h fornisce help in linea per le istruzioni SQL, il comando \? fornisce help per i metacomandi di introspezione.

- \ds[S+] [PATTERN] mostra le sequenze
- \dt[S+] [PATTERN] mostra le tabelle
- \dT[S+] [PATTERN] mostra i tipi di dato
- \du[+] [PATTERN] mostra gli utenti
- \dv[S+] [PATTERN] mostra le viste
- \l mostra i database

Server Side Programming

Estendere il database

Server Side Programming

PostgreSQL supporta egregiamente il Server Side Programming, consentendo l'inclusione di logica applicativa direttamente nel backend:

- Triggers → gestori di eventi
- Stored Procedures → funzioni user-defined
- Rules → riscrittura di query al volo
- Listeners → gestori di eventi (non standard)

Una caratteristica importante è che le funzioni (e quindi anche i trigger e le rules) possono essere scritti in qualunque linguaggio.

Linguaggi trusted vs Linguaggi Untrusted

Triggers

When	DML query	Applies to	NEW tuple means	OLD tuple means	Return value
BEFORE	INSERT	EACH ROW	The tuple that will be committed.	N/A	NULL to abort changes of the current tuple NEW to commit changes on the tuple
		STATEMENT	N/A	N/A	NULL
BEFORE	UPDATE	EACH ROW	The tuple that will be committed.	The tuple at the time the transaction began.	NULL to abort changes of the current tuple NEW to commit changes on the tuple OLD to rollback changes
		STATEMENT	N/A	N/A	NULL
AFTER	INSERT	EACH ROW	The tuple that will be committed.	N/A	Either OLD, NEW or NULL but it will not change the tuple values (i.e., the return value is ignored).
		STATEMENT	N/A	N/A	NULL
AFTER	UPDATE	EACH ROW	The tuple that will be committed.	The tuple at the time the transaction began.	Either OLD, NEW or NULL but it will not change the tuple values (i.e., the return value is ignored).
		STATEMENT	N/A	N/A	NULL
BEFORE	DELETE	EACH ROW	N/A	The tuple that will be deleted.	OLD to commit changes (i.e., delete the tuple). NULL to abort the deletion
		STATEMENT	N/A	N/A	NULL
AFTER	DELETE	EACH ROW	N/A	The tuple that will be deleted.	Either OLD, NEW or NULL but it will not change the tuple values (i.e., the return value is ignored).
		STATEMENT	N/A	N/A	NULL
BEFORE	TRUNCATE	STATEMENT	N/A	N/A	NULL
AFTER	TRUNCATE	STATEMENT	N/A	N/A	NULL

Variabili run-time dei trigger

<u>Variable</u>	<u>Semantica</u>	<u>Valori ammessi</u>
TG_NAME	Nome del trigger.	<i>text</i>
TG_WHEN	Istante di invocazione del trigger.	BEFORE AFTER
TG_LEVEL	Tipo di trigger.	ROW STATEMENT
TG_OP	Operazione che ha scatenato il trigger.	INSERT UPDATE DELETE TRUNCATE
TG_RELNAME	Nome della relazione su cui si è agito per scatenare il trigger.	<i>text</i>
TG_NARGS	Numero di argomenti al momento della creazione del trigger.	<i>int</i>
TG_ARGV[]	Array dei parametri del trigger (con indice 0).	<i>text</i>

Trigger

La creazione di un trigger è un'operazione in due fasi:

- Creazione di una funzione speciale che opera su (massimo) due tuple `NEW` e `OLD` (in cancellazione solo quest'ultima è disponibile, in inserimento solo la prima è disponibile). La funzione può essere scritta in un qualunque linguaggio procedurale supportato (tipicamente `plpgsql`).
- Associazione degli eventi alla funzione (creazione del trigger). PostgreSQL supporta trigger temporali `BEFORE`, `AFTER`, `INSTEAD OF`, per `STATEMENT`, `ROW`, `COLUMN`.

I vantaggi di questo approccio sono principalmente:

- Possibilità di riutilizzare la stessa funzione per più trigger
- Possibilità di associare a degli eventi funzioni in linguaggi differenti (`plpgsql`, `plperl`, `pljava`, ...)

Esempio di trigger

```
CREATE OR REPLACE FUNCTION compute_download_path()
RETURNS trigger AS
$BODY$
DECLARE
BEGIN
  -- if the magazine has been issued
  -- compose the download path
  IF NEW.issuedon IS NOT NULL THEN
 NEW.download_path := 'http://bsdmag.org/download-demo/BSD_' || NEW.id || '.pdf';
 RAISE LOG 'Computed download for issue $ path is %', NEW.title, NEW.download_path;
  ELSE
 RAISE LOG 'Removing the download path for issue %', NEW.title;
 NEW.download_path := NULL;
  END IF;

  RETURN NEW;
END;
$BODY$
LANGUAGE plpgsql VOLATILE;
```

1 – Definire una procedura che implementa la logica del trigger.

2 – Associare la procedura ad un evento su una tabella

```
CREATE TRIGGER tr_download_path
BEFORE INSERT OR UPDATE ON magazine
FOR EACH ROW
EXECUTE PROCEDURE compute_download_path();
```


Esempio di Trigger parametrico

```
CREATE OR REPLACE FUNCTION compute_download_path()
RETURNS trigger AS
$BODY$
 default_path text;
BEGIN
 -- check if the trigger has a path as argument,
 -- otherwise use a default path
 IF TG_NARGS > 0 THEN
 -- first argument is the path
 default_path := TG_ARGV[ 0 ];
 RAISE LOG 'Using a trigger-level path %', default_path;
 ELSE
 -- a default hard coded path
 default_path := 'http://bsdmag.org/download-demo/';
 END IF;
 -- print an LOG message
 RAISE LOG 'Trigger % executing for % event', TG_NAME, TG_OP;
 -- if executing for a single column then compute the path
 IF TG_OP = 'UPDATE' THEN
 IF NEW.issuedon IS NOT NULL THEN
 NEW.download_path := default_path || 'BSD_' || NEW.id || '.pdf';
 RAISE LOG 'Computed download for %', NEW.id;
 ELSE
 RAISE LOG 'Removing the download path for %', NEW.id;
 NEW.download_path := NULL;
 END IF;
 END IF;
 RETURN NEW;
END IF;
```

Il prototipo della funzione trigger non accetta mai parametri, ma il trigger può accedere ad eventuali parametri mediante TG_ARGV

Un trigger può anche fare introspezione sapendo per quale evento è stato chiamato.

I parametri sono specificati quando il trigger viene definito.

```
CREATE TRIGGER tr_i_download_path
AFTER INSERT
ON magazine
FOR EACH STATEMENT
EXECUTE PROCEDURE compute_download_path( 'http://bsdmag.org/download-demo/' );
```

Esempio di Trigger in Java

```
hrpmdb=# create table java_table( id serial, nome varchar, description text);  
NOTICE: CREATE TABLE will create implicit sequence "java_table_id_seq" for serial column "java_table.id"  
CREATE TABLE
```

```
hrpmdb=# CREATE FUNCTION pljtrigger() RETURNS trigger  
hrpmdb-# AS 'itpug.pljava.Trigger.triggerJavaMethod'  
hrpmdb-# LANGUAGE 'java';
```

```
hrpmdb=# CREATE TRIGGER pljtrigger_impl BEFORE INSERT ON java_table  
hrpmdb-# FOR EACH ROW EXECUTE PROCEDURE pljtrigger();
```


Esempio di Trigger in Java (2)

```
public static void triggerJavaMethod( TriggerData triggerData ){
 StringBuffer info = new StringBuffer(100);

 try {

 // nome del trigger
 info.append( triggerData.getName() );

 // istante di invocazione
 if( triggerData.isFiredAfter() )
 info.append("after");
 else
 info.append("before");

 info.append("-");

 // per cosa e' stato invocato?
 if( triggerData.isFiredByDelete() )
 info.append("by_delete");
 else if( triggerData.isFiredByInsert() )
 info.append("by_insert");
 else if( triggerData.isFiredByUpdate() )
 info.append("by_update");

 // update della colonna nel nuovo result set
 ResultSet newRS = triggerData.getNew();
 newRS.updateString("description", info.toString());

 } catch (SQLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
}
```

```
hrpmdb=# insert into java_table(nome) values('Luca');
INSERT 0 1
hrpmdb=# select * from java_table;
 id | nome | description
-----+-----+-----
  1 | Luca | pljtrigger_implbefore-by_insert
(1 row)
```


Esempio di trigger

Inserimento automatico di un campo e-mail in anagrafica.

```
demodb=# ALTER TABLE person ADD COLUMN email text;
ALTER TABLE
demodb=# █
```

```
demodb=# CREATE OR REPLACE FUNCTION crea_email()
  RETURNS trigger AS
$BODY$
DECLARE
BEGIN
IF NEW.email IS NULL THEN
SELECT lower( NEW.surname ) || '.' || lower( NEW.name ) || '@mycompany.com'
INTO NEW.email;
END IF;
RETURN NEW;
END;
$BODY$
LANGUAGE plpgsql VOLATILE; █
```

Se non si specifica il valore della colonna e-mail il trigger concatena nome e cognome con '.' tenendoli minuscoli.

Esempio di trigger

Luca's Convention Over Configuration: i trigger hanno nome pari a `tr_funzioneTrigger`.

```
demodb=# CREATE TRIGGER tr_crea_email
demodb-# BEFORE INSERT OR UPDATE
demodb-# ON person
demodb-# FOR EACH ROW
demodb-# EXECUTE PROCEDURE crea_email();
```

```
demodb=# SELECT * FROM person WHERE surname = 'Ferrari';
 personpk | personid | surname | name | age | male | stupidcounter | email
-----+-----+-----+-----+-----+-----+-----+-----
 130 | | Ferrari | Luca | 32 | t | | ferrari.luca@mycompany.com
(1 row)
```


Trigger di colonna

Nel caso di trigger legato all'evento *UPDATE* si può specificare una lista di colonne collegate al trigger: il trigger scatterà solo per aggiornamento di tali colonne.

Esempio: un trigger che cancella le e-mail dei minorenni.

```
demodb=# CREATE OR REPLACE FUNCTION cancella_email()  
  RETURNS trigger AS  
$BODY$  
DECLARE  
BEGIN  
  IF NEW.age < 18 THEN NEW.email := NULL; END IF; RAISE INFO 'e-mail %', NEW.email;  
RETURN NEW;  
END;  
$BODY$  
LANGUAGE plpgsql VOLATILE  
COST 100;
```

```
demodb=# CREATE TRIGGER tr_cancella_email  
  BEFORE UPDATE OF age  
  ON person  
  FOR EACH ROW  
  EXECUTE PROCEDURE cancella_email();
```

```
demodb=# UPDATE person SET age = 15 WHERE personpk = 130;  
INFO:  e-mail <NULL>  
UPDATE 1  
demodb=# SELECT * FROM person;  
demodb=# UPDATE person SET name = 'Paolo' WHERE personpk = 130;  
UPDATE 1
```


Trigger con parametri

Alla funzione trigger possono essere passati dei parametri (variabili speciali `TG_NARGS` e `TG_ARGV[]`).

Tuttavia la funzione trigger non puo' essere dichiarata esplicitamente con dei parametri! Questi devono essere definiti solo al momento della creazione del trigger, non della funzione trigger.

```
ERROR: trigger functions cannot have declared arguments
HINT: The arguments of the trigger can be accessed through TG_NARGS and TG_ARGV instead.
```


Esempio di trigger con parametri

Nel caso di minorenni si imposta una e-mail di default (occorre rilassare alcuni vincoli su `person.email`)

```
CREATE TRIGGER tr_cancella_email
BEFORE UPDATE OF age
ON person
FOR EACH ROW
EXECUTE PROCEDURE cancella_email( 'minori18@mycompany.it' );
```

```
CREATE OR REPLACE FUNCTION cancella_email()
RETURNS trigger AS
$BODY$
DECLARE
 email_default text;
BEGIN
 -- Se ho degli argomenti allora mi aspetto che il primo
 -- sia email di default
 IF TG_NARGS > 0 THEN
 email_default := TG_ARGV[ 0 ];
 ELSE
 email_default := NULL;
 END IF;

 IF NEW.age < 18 THEN
 NEW.email := email_default;
 END IF;

 RAISE INFO 'e-mail %', NEW.email;
RETURN NEW;
END;
$BODY$
LANGUAGE plpgsql VOLATILE
COST 100;
ALTER FUNCTION cancella_email() OWNER TO postgres;
```

personpk integer	personid text	surname text	name text	age integer	male boolean	stupidcounter integer	email text
132898		Ferrar	Luca	12	t	15947773	minori18@mycompany.it
132898		Rossi	Robe	12	t	15947785	minori18@mycompany.it
132898		Rossi	Mari	12	t	15947797	minori18@mycompany.it
132898		Verdi	Gior	12	t	15947809	minori18@mycompany.it
132898		Bianch	Mari	12	f	15947821	minori18@mycompany.it
132898		Lodi	Mari	12	f	15947833	minori18@mycompany.it
132898		Romani	Gior	12	f	15947845	minori18@mycompany.it

Stored Procedures

- PostgreSQL supporta la creazione di stored procedures (funzioni lato server) in diversi linguaggi (tipicamente SQL o PLPGSQL).
- Le funzioni hanno un nome, un tipo di ritorno ed una eventuale lista di variabili.
- Le funzioni possono eseguire qualsiasi tipo di query, ma nel caso gettino via il risultato devono utilizzare `PERFORM` (ossia il sistema chiede allo sviluppatore di essere sicuro di quello che fa).

Esempio di funzione

Calcolo della massima età presente in anagrafica.

```
CREATE OR REPLACE FUNCTION max_age()  
  RETURNS integer AS  
$BODY$  
DECLARE  
  /* dichiarazione variabili */  
  max_age_found integer;  
BEGIN  
  /* codice funzione */  
  
  SELECT max(age)  
  INTO max_age_found  
  FROM person;  
  
  RETURN max_age_found;  
  
END;  
$BODY$  
LANGUAGE plpgsql VOLATILE  
COST 100;
```

```
demodb=# SELECT max_age();  
max_age  
-----  
 22  
(1 row)
```


Esempio di funzione

Trovare le persone che sono *capi*. Ci sono due modi di farlo: usando SQL o PLPGSQL.

```
CREATE OR REPLACE FUNCTION bosses()
  RETURNS SETOF person AS
$BODY$
  /* codice funzione */

  SELECT p.*
  FROM person p
  WHERE  p.workers IS NOT NULL;

$BODY$
LANGUAGE sql;
```

```
CREATE OR REPLACE FUNCTION bosses()
  RETURNS SETOF person AS
$BODY$
DECLARE
  /* dichiarazione variabili */
  current_person person%rowtype;
BEGIN
  /* codice funzione */

  FOR current_person IN
 SELECT p.*
 FROM person p
 WHERE  p.workers IS NOT NULL
  LOOP

 RETURN NEXT current_person;

  END LOOP;

END;
$BODY$
LANGUAGE plpgsql VOLATILE
COST 100;
```


Esempio di funzione

Estrarre tutti i lavoratori sotto una data persona.

```
CREATE OR REPLACE FUNCTION workers( searching_personpk int )
  RETURNS SETOF person AS
$BODY$
DECLARE
 /* dichiarazione variabili */
 current_worker person%rowtype;
 workers_list integer[];
BEGIN
 /* codice funzione */

 SELECT workers
 INTO workers_list
 FROM person
 WHERE personpk = searching_personpk;

 FOR current_worker IN
 SELECT p.*
 FROM person p
 WHERE p.personpk = ANY( workers_list )
 LOOP

 RETURN NEXT current_worker;

 END LOOP;
END;
$BODY$
LANGUAGE plpgsql VOLATILE
COST 100;
```


Stored Procedures: Perl (1)

```
CREATE OR REPLACE FUNCTION notify_readers( integer ) RETURNS integer
```

```
LANGUAGE plperl
```

```
AS $_$_
```

```
my ($issuepk) = @_;
```

```
my $sent_emails = 0;
```

```
my $query = "SELECT title, download_path FROM magazine WHERE pk = $issuepk";
```

```
my $boundary = "===BSDMAG===";
```

```
my $sent = 0;
```

```
my ($result_set, $email_text, $name, $current_row, $email, %mail);
```

```
my ($download_path, $title);
```

```
elog( LOG, "Extracting the issue data via the query $query\n");
```

```
$result_set = spi_exec_query( $query );
```

```
$current_row = $result_set->{rows}[ 0 ];
```

```
$title = $current_row->{"title"};
```

```
$download_path = $current_row->{"download_path"};
```

```
elog( LOG, "Magazine Issue: $title at $download_path \n" );
```

```
$query = "SELECT email, name FROM readers";
```

```
elog( LOG, "Extracting all readers via the query $query\n");
```

```
$result_set = spi_exec_query( $query );
```

```
$num_rows = $result_set->{processed};
```

```
elog( LOG, "Found $num_rows readers\n" );
```

```
bsdmagdb=# CREATE LANGUAGE plperl;
```


Stored Procedures: Perl (2)

```
# iterate on each reader
for( $i = 0; $i < $num_rows; $i++ ){
 $current_row = $result_set->{rows}[ $i ];
 $name = $current_row->{"name"};
 $email = $current_row->{"email"};
 # build the e-mail
 %mail = ( From => 'postgres@bsdmag.org',
 To => $email,
 Subject => 'New BSD Magazine Issue!'
 );
 $mail{smtp} = 'yoursmtp.bsdmag.org';
 $mail{body} = << "END_OF_BODY";

$boundary--
Content-Type: text/plain; charset="iso-8859-1"
Content-Transfer-Encoding: quoted-printable
Dear $name,
there is a new issue of BSD Magazine available for
download at the URL $download_path
so please check it out!
$boundary----
END_OF_BODY

 elog( LOG, "Notifying reader $name at email $email\n" );
 sendmail( %mail ) or warn( $Mail::Sendmail::error ) ;
 $sent++;
}
return $sent;

$_$;
```


Stored Procedures: Perl (3)

```
bsdmagdb=# select notify_readers( 2 );
LOG:  Extracting the issue data via the query SELECT
 title, download_path FROM magazine
 WHERE pk = 2
CONTEXT:  PL/Perl function "notify_readers"
LOG:  Magazine Issue: Rolling Your Own Kernel at http:
 //bsdmag.org/download-demo/BSD_2011-
 12.pdf
CONTEXT:  PL/Perl function "notify_readers"
LOG:  Extracting all readers via the query SELECT email,
 name FROM readers
CONTEXT:  PL/Perl function "notify_readers"
LOG:  Found 2 readers

LOG:  Notifying reader Luca Ferrari at email
 lf@fakemail.com
CONTEXT:  PL/Perl function "notify_readers"
LOG:  Notifying reader Ritchie Root at email
 rr@fakemail.com
CONTEXT:  PL/Perl function "notify_readers"
notify_readers
```

2

Esempio di Stored Procedure in Java

```
1 package itpug.pljava;
2
3 public class StringUtilsils {
4
5 public static int length(String s){
6 if( s == null )
7 return 0;
8 else
9 return s.length();
10 }
11 }
12
```

```
hrpmdb=# CREATE FUNCTION example2( CHARACTER VARYING )
 RETURNS INTEGER
 AS 'itpug.pljava.StringUtilsils.length'
 IMMUTABLE LANGUAGE java;
```

```
hrpmdb=# select example2('Italian PostgreSQL Users Group');
example2
-----
 30
(1 row)
```

```
hrpmdb=# select pg_proc.prosrc from pg_proc where pg_proc.proname = 'example2';
 prosrc
-----
itpug.pljava.StringUtilsils.length
(1 row)
```


Un altro esempio di stored procedure

Un esempio di stored procedure da un differente database per mostrare alcune funzionalità di `plpgsql`.

```
CREATE OR REPLACE FUNCTION adjust_role_skill()
  RETURNS void AS
$BODY$
DECLARE
  /* dichiarazione variabili */
  current_person_pk integer;
  current_role_pk integer;
  current_skill_pk integer;
  current_record_pk integer;
BEGIN
  /* codice funzione */

  FOR current_record_pk, current_person_pk, current_role_pk, current_skill_pk IN
 SELECT jps.j_person_skillpk, jps.personpk, jps.rolepk, jps.skillpk
 FROM j_person_skill jps
 WHERE  jps.visible = true
 AND jps.rolepk IS NULL
  LOOP
```

Selezione di vari campi di una tupla in una serie di variabili. Il ciclo *for* esegue per ogni tupla che soddisfa la condizione.

Un altro esempio di stored procedure (2)

```
/* cerco il ruolo che contiene quella skill per questa persona */
```

```
SELECT jrs.rolepk
INTO current_role_pk
FROM j_role_skill jrs
WHERE  jrs.visible = true
AND jrs.skillpk = current_skill_pk
AND jrs.rolepk IN (
 SELECT jpr.rolepk
 FROM j_person_role jpr
 WHERE  jpr.personpk = current_person_pk
 );
```

Assegnamento di valori da una tupla ad una variabile

```
IF current_role_pk IS NOT NULL THEN
```

Test su valore assegnato

```
UPDATE j_person_skill SET rolepk = current_role_pk
WHERE  personpk = current_person_pk
AND skillpk  = current_skill_pk
AND rolepk IS NULL
AND visible  = true;
```

```
RAISE INFO 'Aggiornata tupla persona % skill % ruolo %', current_person_pk,
current_skill_pk, current_role_pk;
```

```
END IF;
```

Stampa messaggi in modo simile a printf

```
END LOOP;
```

```
RETURN;
```


Rules

- Le rules sono regole di riscrittura delle query.
- Consentono la trasformazione di una istruzione in un'altra o l'associazione di piu' istruzioni.
- Sono ad un livello di esecuzione superiore rispetto ai trigger, quindi non si sostituiscono ad essi.
- Concettualmente sono simili all'advice *around* AOP.
- Di fatto le viste sono implementate tramite rules che convertono una SELECT in un'altra SELECT.

Esempio di rule

Luca's Convention Over Configuration: le rules hanno un nome composto da `r_<evento>_<tabella/vista>`.

Esempio: impedire la cancellazione da una tabella

```
demodb=# CREATE RULE r_delete_person AS ON DELETE TO person DO INSTEAD NOTHING;  
CREATE RULE  
demodb=# DELETE FROM person;  
DELETE 0
```


Esempio piu' complesso di rule

Tenere un semplice log dei tentativi di cancellazione.

```
demodb=# CREATE RULE r_delete_person AS ON DELETE TO person DO INSTEAD
demodb=# INSERT INTO log(operation) VALUES('DELETE su tabella person');
```

Se al posto di *DO INSTEAD* si usa *DO ALSO* viene eseguito il comando originale e *anche* quello specificato nella regola.

```
demodb=# DELETE FROM person;
DELETE 0
```

```
demodb=# SELECT * FROM log;
 logpk | operation | ts
-----+-----+-----
 1 | DELETE su tabella person | 2011-02-10 14:42:55.17643
(1 row)
```

Regola con piu' comandi

Una regola può includere anche piu' comandi SQL contemporaneamente.

```
demodb=# CREATE RULE r_delete_person AS ON DELETE TO person DO INSTEAD
( INSERT INTO log(operation) VALUES('DELETE su tabella person');
demodb=# INSERT INTO log(operation) VALUES('Rule r_delete_person previene cancellazione');
demodb=# );
```

```
demodb=# DELETE FROM person;
DELETE 0
```

```
demodb=# SELECT * FROM log;
```

logpk	operation	ts
1	DELETE su tabella person	2011-02-10 14:42:55.17643
2	DELETE su tabella person	2011-02-10 14:46:41.696613
3	Rule r_delete_person previene cancellazione	2011-02-10 14:46:41.696613

(3 rows)

Rules

```
CREATE OR REPLACE RULE r_delete_magazine
AS ON DELETE
TO magazine
DO INSTEAD
UPDATE magazine SET available = false, issuedon = NULL
WHERE pk = OLD.pk;
```

Ogni volta che viene eseguito un DELETE sulla tabella MAGAZINE eseguire invece un UPDATE

Triggers vs Rules

Trigger e rule possono inizialmente sembrare simili, ma in realtà sono profondamente diversi:

- Le rule agiscono a livello sintattico riscrivendo una query in un'altra (o in una serie di) query.
- I trigger agiscono a livello semantico eseguendo una determinata funzione a fronte di una query.

Tuttavia entrambi possono essere usati per raggiungere simili obiettivi (es. partitioning) e sono accomunati dalla possibilità di utilizzo di NEW e OLD. Tuttavia le rules, agendo a livello sintattico, sono vincolate dalla sintassi delle query (es. il numero e nome delle colonne deve essere rispettato) mentre i trigger sono meno vincolati.

ATTENZIONE: l'ordine di esecuzione è importante. I trigger BEFORE sono eseguiti prima delle RULE e quelli AFTER eventualmente dopo!

Aggregate Functions

PostgreSQL consente all'utente di definire anche delle funzioni di aggregazione.

Le Aggregate Functions lavorano basandosi su alcuni concetti: le funzioni lavorano con transizioni di stato calcolato mediante opportune funzioni che agiscono sullo stato precedente e la tupla corrente. In particolare:

- Ci deve essere una condizione iniziale (INITCOND)
- Lo stato fra le iterazioni viene mantenuto in una apposita variabile (STYPE)
- Il nuovo stato viene calcolato da una funzione apposita (SFUNC)
- Se necessario, alla fine viene applicata una funzione di uscita (FINALFUNC)

Aggregate Functions

Il sistema passa automaticamente alla funzione la il valore della tupla corrente, la funzione a sua volta richiama la funzione di transizione di stato (SFUNC) passando lo stato precedente e il valore della tupla.

Il risultato della funzione viene memorizzato nello stato corrente e si passa alla iterazione successiva.

Ne consegue che la funzione interna di transizione dello stato accetta due parametri dello stesso tipo e ritorna un valore del suddetto tipo:

```
<T> internalFunction( old_status T, current_value T )
```


Esempio di Aggregate Function

Si vuole creare una funzione che concateni le stringhe passate da ogni tupla (ad esempio la concatezione dei nomi delle persone di sesso maschile e femminile).

- Si deve creare una funzione che agisca su uno stato di tipo `text`, un valore corrente di tipo `text` e ritorni un `text` con la concatezione dei due valori
- Successivamente si crea la funzione aggregante che agisce su un valore corrente di tipo `text` e mantiene il suo stato interno come `text`.

```
CREATE OR REPLACE FUNCTION myStringConcat( s1 text, s2 text )
  RETURNS text AS
$BODY$
DECLARE
  /* dichiarazione variabili */
  tempString text;
BEGIN
  /* codice funzione */

  SELECT s1 || ' -- ' || s2
  INTO tempString;

  RETURN tempString;

END;
$BODY$
LANGUAGE plpgsql VOLATILE
```

1

```
CREATE AGGREGATE myStringAggregate( text )
(
  SFUNC = myStringConcat,
  STYPE = text,
  INITCOND = ''
);
```

2

```
demodb=# SELECT male, myStringAggregate( p.name )
FROM person p
GROUP BY male;
```

male	mystringaggregate
f	--Maria--Mariangela--Giorgia
t	--Luca--Roberto--Mario--Giorgio

(2 rows)

3

Listen / Notify

- PostgreSQL supporta una rudimentale versione di IPC non standard, denominata Listen/Notify.
- Un processo può eseguire una *listen* su un evento arbitrario; un altro processo può eseguire una *notify* per segnalare che l'evento è accaduto.
- A partire dalla versione 9 è possibile aggiungere ad un evento anche un payload arbitrario.
- L'evento notificato include sempre il PID del processo che ha eseguito la notify, nonché il nome dell'evento stesso e la stringa di payload (vuota se non specificata).

Event Listeners: logger di cancellazioni (1)

```
#!/usr/bin/env perl
use DBI;
#use PgPP;
use Data::Dumper;
use IO::Select;

my $database = "dbi:PgPP:dbname=bsdmagdb";
my $username = 'bsdmag';
my $connection = DBI->connect( $database, $username, " ) || undef();

my $channel = "delete_channel";
print "\nListening on channel $channel\n";
$connection->do( "LISTEN $channel" );
open( $LOG_FILE, ">>", "/tmp/deletion.log" ) || croack("Cannot create log
file\n$!\n");
```


Event Listeners: logger di cancellazioni (2)

```
while( 1 ){
  sleep 10;
  # get the event back
  while( my $event = $connection->func("pg_notifies") ){
 if( defined($event) ) {
 my ($eventName, $pid, $payload) = @$event;
 if( defined( $payload ) && $payload =~ /(.*?)\#(.*?)\#/ ){
 $sql = "SELECT username, client_addr, client_hostname";
 $sql .= " FROM pg_stat_activity ";
 $sql .= " WHERE procpid = $pid; ";
 $resultset_arrayref = $connection->selectall_arrayref( $sql );
 my $username = $resultset_arrayref->[0][0];
 my $ip = $resultset_arrayref->[0][1];
 my $hostname = $resultset_arrayref->[0][2];

 print $LOG_FILE "#### DELETION EVENT ####\n";
 print $LOG_FILE "Backend process $pid deleted the magazine issue titled
$2\n";
 print $LOG_FILE "\tUsername $username from client $ip ($hostname)\n";
 }
 }
  }
}
close( $LOG_FILE );
```

Event Listeners: logger di cancellazioni (3)

```
CREATE OR REPLACE RULE r_delete_magazine
AS ON DELETE TO magazine
DO ALSO
NOTIFY delete_channel, 'Deletion of a tuple';
```

pg_notify consente di passare informazioni piu' dettagliate nell'evento

```
CREATE OR REPLACE RULE r_delete_magazine
AS ON DELETE TO magazine
DO ALSO
SELECT pg_notify( 'delete_channel', 'Deletion of the tuple
 titled: #' || OLD.title || '#');
```

```
#### DELETION EVENT ####
Backend process 3022 deleted the magazine issue titled
 FreeBSD: Get Up To Date
Username bsdmag from client 192.168.200.1 (flucabsd)
```

Script Perl in esecuzione!

Esempio di Listen/Notify

```
demodb=> LISTEN my_event;  
LISTEN
```


```
demodb=# NOTIFY my_event, 'Ecco il payload evento';  
NOTIFY
```


```
demodb=> ;  
Asynchronous notification "my_event" received from server process with PID 9260.
```

Listen/Notify: un esempio piu' costruttivo

E' possibile notificare un processo che un dato evento su una tabella è accaduto.

```
demodb=> LISTEN delete_person;  
LISTEN
```

```
demodb=# CREATE RULE r_delete_person AS ON DELETE TO person  
DO INSTEAD NOTIFY delete_person;
```

```
demodb=# DELETE FROM person WHERE personpk < 100;  
DELETE 0
```

```
demodb=> ;  
Asynchronous notification "delete_person" received from server process with PID 9260.
```


Notify via stored procedure

E' possibile eseguire una notify manuale anche con la stored procedure `pg_notify`.

Il primo parametro della funzione è il nome dell'evento, il secondo è il payload.

```
demodb=# SELECT pg_notify('delete_person', 'payload evento');
pg_notify
-----
(1 row)
```


```
demodb=> ;
Asynchronous notification "delete_person" received from server process with PID 9260.
```

Considerazioni su Listen / Notify

- ❌ Le primitive IPC non sono standard!
- ❌ Le primitive sono soggette al contesto di transazione. Se ad esempio la `notify` viene eseguita all'interno di una transazione, l'effettiva notifica è soggetta al commit della transazione (ossia la transazione abortisce tutti i comandi eseguiti).
- ❌ I nomi degli eventi possono essere arbitrari.
- ❌ La coda di consegna degli eventi è piuttosto “larga” (8 GB) ma può essere saturata: in questo caso la `notify` fallisce.
- ❌ E' possibile rimuovere l'associazione di ascolto evento con l'istruzione `UNLISTEN`.

Permessi utente

Chi è stato?

Permessi

- 🗄️ I permessi sugli oggetti (tabelle, viste, schemi, trigger, funzioni, ...) sono controllati dai comandi SQL `GRANT` e `REVOKE`. Il concetto è lo stesso dei permessi Unix: i permessi possono essere concessi solo da chi li possiede già.
- 🗄️ Esiste il comando speciale `\dp` che visualizza i permessi sull'oggetto specificato.
- 🗄️ Se i permessi sono attribuiti al ruolo speciale `PUBLIC` allora sono concessi automaticamente a tutti gli utenti attuali e futuri (quindi sono i permessi di default).
- 🗄️ Se i permessi sono concessi con `WITH GRANT OPTION` allora il ricevente può a sua volta concederli ad altri.
- 🗄️ Solo il proprietario può distruggere un oggetto, e non è possibile cedere questo permesso, anche se si può aggiungere partecipanti al gruppo del proprietario in stile Unix.

Esempio di concessione permessi ad un nuovo utente

```
demodb=# CREATE USER goofy WITH LOGIN PASSWORD 'goofy';  
CREATE ROLE
```

```
demodb=> SELECT * FROM person;  
ERROR: permission denied for relation person
```

```
demodb=# GRANT SELECT ON TABLE person TO goofy;  
GRANT
```

```
demodb=# \dp person
```

			Access privileges	
Schema	Name	Type	Access privileges	Column access privileges
public	person	table	demo=arwdDxt/demo : goofy=r/demo	

(1 row)

Privilegi concessi da /demo a goofy.

R = SELECT (read) W = UPDATE (write) A = INSERT (append)

D = TRUNCATE x = REFERENCES X = EXECUTE

...

Permessi di colonna

E' possibile associare i permessi ad una proiezione dei dati (caso classico: utente che non può vedere la colonna *prezzi*).

```
demodb=# GRANT SELECT (surname, name) ON TABLE person TO goofy;
GRANT
demodb=# \dp person
```

Schema	Name	Type	Access privileges	Column access privileges
public	person	table	demo=arwdDxt/demo : goofy=a/demo	surname: : goofy=r/demo : name: : goofy=r/demo

(1 row)


```
demodb=> SELECT * FROM person;
ERROR: permission denied for relation person
demodb=> SELECT surname, name FROM person;
```

surname	name
Verdi	Gianni
Bianchi	Mario
Gialli	Teo
Rossi	Mario
Ferrari	Paolo

(5 rows)

Tipi di dati e array

typedef struct {...}

Tipi di dato personalizzati

- PostgreSQL consente la creazione di tipi di dato personalizzati (concettualmente simili alle *struct* del linguaggio C).
- I tipi di dato possono essere pensati come dati non scalari.
- Di fatto, quando si crea una tabella, PostgreSQL crea un tipo di dato con nome pari alla tabella. Tale tipo di dato serve ad accedere alle singole righe della tabella stessa, che altro non sono che delle tuple di quella *struct*.
- I tipi di dati personalizzati vanno acceduti usando le parentesi tonde o il costruttore speciale `ROW ()`.

Esempio di dato personalizzato

Si supponga di voler creare il *badge* della persona.

```
demodb=# CREATE TYPE badge AS ( id_badge integer, matriculationNumber varchar(30) );  
CREATE TYPE
```

```
demodb=# ALTER TABLE person ADD COLUMN badge_principale badge;  
ALTER TABLE
```

```
demodb=# UPDATE person SET badge_principale = ( 10, 'ABCDEF1234' )  
demodb-# WHERE surname = 'Ferrari';  
UPDATE 1
```

```
demodb=# SELECT surname, name, badge_principale  
demodb-# FROM person;
```

surname	name	badge_principale
Verdi	Gianni	
Bianchi	Mario	
Gialli	Teo	
Rossi	Mario	
Ferrari	Paolo	(10,ABCDEF1234)

(5 rows)

```
demodb=# SELECT surname, name  
demodb-# FROM person  
demodb-# WHERE (badge_principale).id_badge = 10;  
surname | name  
-----+-----  
Ferrari | Paolo  
(1 row)
```

```
demodb=# UPDATE person SET badge_principale = ROW( 3, 'ZYX987' )  
WHERE personpk = 1;  
UPDATE 1
```


Array

I valori di colonna possono essere:

- Scalari (tipi a valore singolo)
- Oggetti (tipi creati dall'utente)
- Array (sequenze di dati scalari o oggetti)

Gli array si sostituiscono in parte al join con una tabella e possono condurre a situazioni di database non normalizzato!

Gli array sono acceduti tramite le parentesi quadre. L'indice parte da 1!

Gli array possono essere multidimensionali.

Esempio di array di scalari

Ogni persona ha una serie di *workers* gerarchicamente sotto di lui...

```
demodb=# ALTER TABLE person ADD COLUMN workers int[];  
ALTER TABLE
```

```
demodb=# UPDATE person SET workers = ARRAY[4,8,5]  
WHERE personpk IN (1, 130);  
UPDATE 2
```

```
demodb=# SELECT surname, workers  
demodb=# FROM person;  
surname | workers  
-----+-----  
Verdi |  
Bianchi |  
Gialli  |  
Ferrari | {4,8,5}  
Rossi | {4,8,5}  
(5 rows)
```

```
demodb=# UPDATE person SET workers[3] = NULL  
WHERE workers[3] = 5;  
UPDATE 2
```


Confronto fra array

- Per un confronto fra le celle di array è necessario usare l'indice posizionale.
- Se si devono selezionare tutte le celle dell'array si può usare l'operatore speciale ANY.
- Es.: verificare se un lavoratore compare come capo di se stesso.

```
demodb=# SELECT * FROM person  
WHERE personpk = ANY( workers );
```

Array Slice

- E' possibile ottenere una porzione di array (array slice) da usare nelle query.
- Es.: controllare se il lavoratore numero 1 compare piu' volte nell'array. Si confronta il lavoratore 1 con lo slice da 2 in poi.

```
demodb=# SELECT *  
FROM person  
WHERE workers[1] = ANY( workers[2:3] );
```

Array slicing dinamico

Le funzioni `array_lower` e `array_upper` forniscono l'indice minimo e massimo di un array. Le funzioni accettano come parametri l'array da testare e la dimensione dell'array da testare (se monodimensionale => 1, se bidimensionale => 2, ecc.).

- Il controllo fra il primo lavoratore e i seguenti può essere generalizzato per ogni lunghezza di array:

```
SELECT *
FROM person
WHERE workers[ array_lower( workers, 1 ) ] =
  ANY( workers[ array_lower( workers, 1 ) + 1 : array_upper( workers, 1 ) ] );
```

Esempio di array complessi

Ogni lavoratore può avere altri badge per altri dipartimenti...

```
demodb=# ALTER TABLE person ADD COLUMN badges badge[];  
ALTER TABLE
```

```
demodb=# SELECT surname, badges  
demodb=# FROM person;  
surname | badges  
-----+-----  
Verdi | {"(1,ABCDE)"}  
Bianchi | {"(1,ABCDE)"}  
Gialli  | {"(1,ABCDE)"}  
Ferrari | {"(1,ABCDE)"}  
Rossi | {"(1,ABCDE)"}  
(5 rows)
```

```
demodb=# UPDATE person SET badges = '{ "(2,XYABCDE)", "(3,KLMNO)" }'  
WHERE (badges[1]).id_badge = 1;  
UPDATE 5
```

```
demodb=# SELECT surname, badges  
FROM person;  
surname | badges  
-----+-----  
Verdi | {"(2,XYABCDE)", "(3,KLMNO)"}  
Bianchi | {"(2,XYABCDE)", "(3,KLMNO)"}  
Gialli  | {"(2,XYABCDE)", "(3,KLMNO)"}  
Ferrari | {"(2,XYABCDE)", "(3,KLMNO)"}  
Rossi | {"(2,XYABCDE)", "(3,KLMNO)"}  
(5 rows)
```


Tipi dei parametri della funzione aggregante

Il tipo dello stato interno, il primo parametro della funzione di transizione e il valore di ritorno della stessa devono essere sempre dello stesso tipo; il secondo parametro (valore della tupla) può essere differente.

<T> funzioneInterna(old_state T, currentValue V)

Ad esempio si vuole fare la somma della lunghezza delle stringhe passate.

```
CREATE FUNCTION myStringLengthAccumulator( old_length int, s text ) RETURNS int
AS $BODY$
DECLARE
 current_length int;
BEGIN
 SELECT old_length + length( s )
 INTO current_length;

 RETURN current_length;
END;
$BODY$
LANGUAGE plpgsql;
```

1

```
CREATE AGGREGATE myStringLengthAggregate( text )
(
 SFUNC = myStringLengthAccumulator,
 STYPE = int,
 INITCOND = '0'
);
```

2

```
demodb=# SELECT male, myStringLengthAggregate( name )
FROM person
GROUP BY male;
```

male	mystringlengthaggregate
f	22
t	23

(2 rows)

3

Schemi

Come si chiama?

Schemi

- Uno schema è un contenitore di oggetti con un nome.
- Si accede agli oggetti dello schema con la notazione `nome_schema.nome_oggetto`.

```
demodb=# CREATE SCHEMA my_schema;  
CREATE SCHEMA
```

```
demodb=# CREATE TABLE my_schema.person(  
surname text,  
name text,  
personid text NOT NULL,  
PRIMARY KEY(personid)  
);
```


Schemi e nomi duplicati

E' stata creata una tabella con nome *person* che già esisteva, ma questa volta nello schema *my_schema*. E' quindi possibile avere oggetti con lo stesso nome evitando la collisione grazie agli schemi. Ovviamente non si può avere lo stesso nome di oggetto nello stesso schema.

```
demodb=# INSERT INTO my_schema.person(name, surname, personid)
demodb-# VALUES('Luca', 'Ferrari', '1234');
INSERT 0 1
```

Qualcosa non funziona!
Non si riesce a recuperare i dati?

```
demodb=# SELECT count(*) FROM person
WHERE name = 'Luca'
AND surname = 'Ferrari';
 count
-----
 0
(1 row)
```


Risoluzione dei nomi

- Se il nome dell'oggetto è non qualificato (ossia non include il nome dello schema), PostgreSQL cercherà l'oggetto nel `search_path`, una lista di nomi di schemi “importanti”.
- Configurando il `search_path` si può cambiare l'impostazione di ricerca degli oggetti e renderli quindi visibili anche con nomi non qualificati.
- Lo schema di default per ogni utente è `public`:
`public.person = person`

Cambiare il search path

```
demodb=# SHOW search_path;
 search_path
-----
"$user",public
(1 row)

demodb=# SET search_path = "$user", my_schema;
SET
demodb=# SHOW search_path;
 search_path
-----
"$user", my_schema
(1 row)

demodb=# SELECT count(*) FROM person
WHERE name = 'Luca'
AND surname = 'Ferrari';
 count
-----
 1
(1 row)
```

Cambiando il search path si può rendere visibile ogni oggetto di my_schema nascondendo però gli altri creati in precedenza, che devono quindi essere acceduti con nome qualificato.

```
demodb=# SELECT count(*) FROM address;
ERROR:  relation "address" does not exist
LINE 1: SELECT count(*) FROM address;
 ^

demodb=# SELECT count(*) FROM public.address;
 count
-----
 1
(1 row)
```


\$user

- La entry speciale `$user` nel `search_path` viene usata per creare schemi privati:
- `$user` viene espanso nel nome di schema corrispondente allo username dell'utente. Ad esempio per l'utente `demo` si ha che:
`$user, public => demo, public`
- Se viene trovato lo schema `$user` (`demo`) si cerca prima in tale schema.
- Gli utenti hanno quindi tutti il proprio schema privato e uno pubblico, quindi condividono gli oggetti del database ma hanno la possibilità di averne di privati.

Schemi privati con \$user

- La procedura per l'uso degli schemi privati è la seguente:
 - L'amministratore crea lo schema con nome pari al nome dell'utente a cui si vuole dare lo schema. Occorre anche dare i permessi voluti allo schema stesso.

```
demodb=# CREATE SCHEMA goofy;  
CREATE SCHEMA
```

```
demodb=# GRANT ALL ON SCHEMA goofy TO goofy;  
GRANT
```

Schemi privati con \$user (2)

- Si creano gli oggetti nello schema (e si concedono eventuali permessi).

```
demodb=> CREATE TABLE goofy.goofy_table(  
id text,  
name text  
);  
CREATE TABLE  
demodb=> SELECT count(*) FROM goofy_table;  
count  
-----  
0  
(1 row)
```

Solamente l'utente goofy può accedere alla tabella creata nel suo schema, l'utente demo non vi accede perché non ha lo schema goofy nel suo search_path.

```
demodb=# SELECT count(*) FROM goofy_table;  
ERROR:  relation "goofy_table" does not exist  
LINE 1: SELECT count(*) FROM goofy_table;  
^
```


Considerazioni sul search_path

- Il comando `SHOW search_path` mostra il path non interpolato, la funzione `current_schema(..)` mostra il `search_path` con sostituzione di `$user` con un nome di schema concreto.
- Inoltre `current_schemas(..)` può mostrare un altro elemento che deve essere sempre presente nel `search_path`: i cataloghi di sistema (necessari per trovare i tipi, gli oggetti, ecc.).
- Il `search_path` deve essere impostato per ogni sessione utente, o se lo si vuole alterare permanentemente si deve usare

```
ALTER USER <utente> SET search_path TO <schemas>;
```

```
demodb=> SHOW search_path;
search_path
-----
"$user",public
(1 row)
```

```
demodb=> SELECT current_schemas( false );
current_schemas
-----
{goofy,public}
(1 row)

demodb=> SELECT current_schemas( true );
current_schemas
-----
{pg_catalog,goofy,public}
(1 row)
```


Miscellanea

Considerazioni e casi di utilizzo un po' piu' evoluti

Basta giocare, stressiamo il sistema!

E' possibile aggiungere grosse moli di dati usando `generate_series` o duplicando le tabelle con `INSERT...SELECT` (o combinando le due).

```
demodb=# \timing
Timing is on.
demodb=# INSERT INTO person(surname, name, age)
SELECT 'testSurname', 'testName', generate_series(1,1000000);
INSERT 0 1000000
Time: 21419.820 ms
```

Inserimento di un milione di tuple con dati fissi, trigger abilitati:
21.5 secondi su un normale pc!

```
demodb=# SELECT surname, name, age FROM person;
INSERT 0 1000015
Time: 20759.369 ms
```

Duplicazione tabella: inseriti un altro milione di record circa:
21 secondi su un normale pc!

```
demodb=# SELECT count(personpk) FROM person;
 count
-----
2000030
(1 row)

Time: 494.483 ms
```


Step back

- ☪ Cosa manca alle nostre persone? Per esempio una foto!
- ☪ La memorizzazione di BLOB/CLOB in linea è argomento di dibattito fra qualunque DBA, per il momento si consideri che si voglia memorizzare la foto in linea all'interno del database.
- ☪ Ci sono diverse strade per memorizzare BLOB/CLOB, ma bisogna sempre passare per le funzioni *large objects* (`lo_xxx`).
- ☪ I large object sono memorizzati fuori dalla tabella principale e sono riferiti mediante un identificativo numerico chiamato OID.

Caricamento foto

Si carica *bulk* una foto da 46KB per circa 10 mila utenti (ossia aggiungiamo circa 438 MB di dati binari al database).

Il tempo richiesto è di circa 1 minuto per l'import di 438 MB e l'aggiornamento delle tuple.

```
demodb=# UPDATE person SET foto = lo_import('/home/luca/tmp/foto.png')
WHERE personpk < 100000;
UPDATE 9991
Time: 53100.198 ms
```


Caricamento foto come se piovesse!

Si carica *bulk* una foto da 46KB per circa 100 mila utenti (ossia aggiungiamo circa 4.4 GB di dati binari al database).

Il tempo richiesto è di circa 10 minuti per l'import di 4.4 GB e l'aggiornamento delle tuple.

```
demodb=# UPDATE person SET foto = lo_import('/home/luca/tmp/foto.png')
WHERE personpk < 1000000;
UPDATE 99991
Time: 624105.541 ms
```


Mini-mini-mini-micro Benchmark

Inserimento di tuple (senza blob) e relativi tempi (si noti che tutti gli indici – creati in seguito - implicano un fattore di grandezza nei tempi):

<u>Numero di tuple</u>	<u>Tempo</u>	<u>Scaling factor tuple</u>	<u>Scaling factor tempi</u>	<u>Scaling factor rispetto al caso precedente</u>	<u>Tempo con indici disabilitati</u>
2.000	506 ms (mezzo secondo)	1x	1x	1x / 1x	79 ms (1/10 di secondo)
20.000	2261 ms (2 secondi)	10x	4.5x	10x / 4.5x	477 ms (mezzo secondo)
200.000	28967 ms (29 secondi)	100x	57.2x	10x / 12.81x	3949 ms (4 secondi)
2.000.000	328917 ms (5 minuti e mezzo)	1.000x	650x	10x / 11.35x	43738 ms (43 secondi)
20.000.000	3678924 ms (1 ora e 1 minuto)	10.000x	7.270x	10x / 11.18x	426629 ms (7 minuti e 7 secondi)

Sono tempi buoni? Sono tempi cattivi?

Sono semplicemente valori che non indicano nulla di particolare!

- Test su sistema non ottimizzato
- Hardware pc relativamente modesto
- Hard disk singolo
- Cluster non impegnato nel servire altri utenti
- Computer impegnato a fare lavoro utente interattivo

```
luca @ ~/tmp $ vmstat -n 60
procs -----memory----- --swap-- -----io----- -system-- -----cpu-----
 r b  swpd  free  buff  cache si so bi bo in  cs us sy id wa
 0 2 4632 68256 2132 2541816 0 0 156 2109 504 823 12  8 76  4
 1 0 4668 41476 2344 2566424 0 1  3189 21474 1157 2195 28 14 33 25
 0 1 4760 76416 2780 2529812 0 2  2664 24117  915 1294 26 14 42 18
 0 1 5300 80388 2324 2530580 0 9  1130 24434  931 1467 26 14 45 16
 0 1 5400 38524 3088 2572192 0 2  2085 19044 1003 1638 26 13 44 18
 0 1 5400 75044 2712 2534868 0 0  1563 20939  744  874 25 13 50 13
 0 0 5496 68872 2128 2543572 0 2  1695 19641  763  897 25 13 50 13
 1 4 5580 47732 3880 2558980 3 2  2153 20165 1448 2667 27 16 39 18
 2 0 5640 32496 4016 2574200 0 1  2421 21256 1174 2024 27 20 30 24
 1 0 5796 72200 3056 2535104 0 3  1674 27296 1238 2478 31 27 24 19
 1 0 6200 43592 2440 2564220 0 7  1796 15986 1123 1777 19 30 42 10
 0 0 6384 31472 2720 2574408 0 3  2568  2292  958 1121  7 19 71  3
```


E gli indici?

Ora che il sistema è “carico” si possono creare degli indici sulle opzioni di selezione. Esistono diversi metodi da usare per la creazione dell'indice:

- 🗄️ **B-tree**: sono il default, vengono usati per query di uguaglianza e range con operatori $<$, $=$, $>$. Su indice multi-colonna solo l'uguaglianza limita le pagine di indice, gli altri operatori vengono rivalutati al volo. Viene usato nel caso di pattern matching solo all'inizio del valore!
- 🗄️ **Bitmap**: si costruisce una mappa di bit dove per ogni tupla si indica con un bit se soddisfa (1) o non soddisfa (0) la condizione. Le mappe possono poi essere unite con operatori logici per ridurre il set di risultati velocemente.
- 🗄️ **Hash**: utili solo per uguaglianze strette
- 🗄️ **GIST**: Generalized Index Search Tree, fornisce una interfaccia per l'integrazione di indici user-defined (es. indici R-Tree, per similarità, ecc.). L'utente deve fornire l'implementazione di 7 funzioni C (consistent, union, picksplit, compress, decompress, same, penalty)
- 🗄️ **GIN**: indice inverso per la ricerca full-text (su colonne tsvector). E' più veloce che un generico GiST e non è lossy. Utilizzano una coppia $\langle \text{chiave}, \text{posting_list} \rangle$ con i `posting_list` pointer che puntano ai documenti che contengono la chiave. L'idea è che conviene fare la comparazione sulla chiave che sul documento.

Creazione di indici

- Luca's Convention Over Configuration: gli indici hanno nome `i_<nome-tabella>_<nome-attributo>`

```
demodb=# CREATE INDEX i_person_surname ON person (surname);  
CREATE INDEX
```

- Gli indici possono essere *parziali*, ossia indicizzare solo alcuni dati (quelli dove si ha una condizione).

```
demodb=# CREATE INDEX i_person_male ON person (male)  
demodb=# WHERE male = true;  
CREATE INDEX
```

- Gli indici possono essere composti.

```
demodb=# CREATE INDEX i_person_surname_age ON person (surname, age)  
demodb=# WHERE age > 18;  
CREATE INDEX
```


Indici su espressioni

E' possibile costruire indici su espressioni degli attributi di una tabella. *ATTENZIONE: l'espressione va ricalcolata per ogni INSERT/UPDATE e quindi si rischia un rallentamento!*

- E' possibile vincolare l'univocità di una espressione:

```
demodb=# CREATE UNIQUE INDEX i_person_email ON person (lower(email));
```

- E' possibile costruire un indice su una espressione “pre-confezionata”:

```
demodb=# CREATE INDEX i_person_age ON person(age) WHERE (age = 22);
```

REINDEX

E' possibile forzare un controllo/aggiornamento degli indici. Ciò è utile quando si ritiene gli indici non siano coerenti (crash recovery).

```
demodb=# REINDEX TABLE person;  
REINDEX  
Time: 203362.284 ms
```

L'aggiornamento di tutti gli indici della tabella può risultare lungo, è comunque possibile ristrutturare un solo indice alla volta.

```
demodb=# REINDEX INDEX i_person_male;  
REINDEX  
Time: 4428.877 ms
```


Ok, sono soddisfatto...

E' possibile ottenere un dump testuale (o compresso) del proprio database (solo struttura dati, solo alcuni tipi di oggetto, tutto il database).

Il file può essere usato come input per `psql` (opzione `\i`) per ripristinare il database da un backup.

Il programma di dump si chiama `pg_dump`.

Il comando speciale `pg_restore` può essere usato per il ripristino veloce del database (rispetto al solo `psql` permette anche il ripristino parallelo).

Backup testuale

Il caricamento bulk viene effettuato con un comando speciale: `copy`.

```
luca ~/tmp $ pg_dump -f dump.sql -h localhost -C -U demo demodb
Password:
```


```
--
-- Data for Name: person; Type: TABLE DATA; Schema: public; Owner: demo
--
COPY person (personpk, personid, surname, name, age, male, stupidcounter, email) FROM stdin;
4 codFiscale3 Verdi Gianni 22 t 24 test@mycompany.com
8 codFiscale5 Bianchi Mario  20 t 48 test@mycompany.com
5 codFiscale4 Gialli  Teo 20 t 36 test@mycompany.com
1 codFiscale1 Rossi Mario 15 t 0 rossi.mario@mycompany.com
130 \N Ferrari Paolo  15 t 60 \N
\.
```

Esportazione CSV (o simile)

```
demodb=# \a
Output format is unaligned.
demodb=# \f ;
Field separator is ";".
demodb=# \t
Showing only tuples.
demodb=# \o /home/luca/tmp/persone.csv
demodb=# SELECT * FROM person;
```


```
luca@ ~/tmp $ cat /home/luca/tmp/persone.csv
4;codFiscale3;Verdi;Gianni;22;t;24;test@mycompany.com
8;codFiscale5;Bianchi;Mario;20;t;48;test@mycompany.com
5;codFiscale4;Gialli;Teo;20;t;36;test@mycompany.com
1;codFiscale1;Rossi;Mario;15;t;0;rossi.mario@mycompany.com
130;;Ferrari;Paolo;15;t;60;
```

Esportazione HTML

```
demodb=# \o /home/luca/tmp/persone.csv
demodb=# \H
Output format is html.
demodb=# SELECT * FROM person;
```


```
luca@ ~/tmp $ cat /home/luca/tmp/persone.csv
<table border="1">
  <tr>
 <th align="center">personpk</th>
 <th align="center">personid</th>
 <th align="center">surname</th>
 <th align="center">name</th>
 <th align="center">age</th>
 <th align="center">male</th>
 <th align="center">stupidcounter</th>
 <th align="center">email</th>
  </tr>
  <tr valign="top">
 <td align="right">4</td>
 <td align="left">codFiscale3</td>
 <td align="left">Verdi</td>
 <td align="left">Gianni</td>
 <td align="right">22</td>
 <td align="left">t</td>
 <td align="right">24</td>
 <td align="left">test@mycompany.com</td>
  </tr>
  <tr valign="top">
 <td align="right">8</td>
 <td align="left">codFiscale5</td>
 <td align="left">Bianchi</td>
 <td align="left">Mario</td>
 <td align="right">20</td>
 <td align="left">t</td>
 <td align="right">48</td>
```

Ordine e pulizia!

- Una delle caratteristiche di PostgreSQL è di far crescere i database del cluster continuamente (si vedrà in seguito MVCC).
- Questo porta a database sempre piu' grandi man mano che gli utenti li usano.
- Il sistema esegue periodicamente una pulizia dei database per recuperare spazio, ma è possibile eseguire una pulizia forzata tramite il comando `VACUUM`.

```
luca @ ~/tmp $ sudo du -hs $PGDATA
35G /sviluppo/PostgreSQL/9.0//data
```

```
7.3G /sviluppo/PostgreSQL/9.0//data
luca ~ $ █
```

```
demodb=# \timing
Timing is on.
demodb=# VACUUM FULL;
VACUUM
Time: 660925.741 ms
demodb=# █
```

Ordine e pulizia: i large objects

- ❏ I large objects (lo) rappresentano un caso particolare di oggetti del database che potrebbero non essere sottoposti a pulizia da VACUUM.
- ❏ Se gli oggetti sono infatti creati con tipo OID, allora la cancellazione delle tuple non si propaga alla cancellazione degli oggetti stessi. E' necessario usare un tipo speciale lo (altro non è che uno OID con le regole di cancellazione) o pulire manualmente gli oggetti ad ogni cancellazione di tuple.
- ❏ Per i casi estremi c'è vacuumlo

TRUNCATE

- Il comando SQL TRUNCATE consente di azzerare una tabella rimuovendo tutte le tuple contenute al suo interno.
- La differenza rispetto ad un DELETE incondizionato è che TRUNCATE non fa scattare eventuali trigger o rule, mentre DELETE è sottoposta alle solite regole di esecuzione SQL.
- Nel caso di chiavi esterne si deve usare l'opzione CASCADE.

```
demodb=# TRUNCATE person CASCADE;
NOTICE: truncate cascades to table "address"
TRUNCATE TABLE
Time: 630.202 ms
demodb=# SELECT count(*) FROM person;
 count
-----
 0
(1 row)
```

Refactoring

Il comando `ALTER TABLE` consente di rinominare tabelle e colonne aggiustando automaticamente i vincoli di integrità.

```
demodb=# ALTER TABLE indirizzi RENAME TO address;  
ALTER TABLE
```

```
demodb=# ALTER TABLE address RENAME COLUMN strada TO street;  
ALTER TABLE
```


Commenti

Tutti sanno che è bene commentare quello che si fa!

PostgreSQL supporta l'istruzione (non SQL) `COMMENT` per aggiungere commenti ad un oggetto (tabella, colonna, indice...). I commenti sono poi mantenuti nel catalogo di sistema (eistono funzioni speciali per ottenere i commenti degli oggetti dato il loro OID).

ATTENZIONE: i commenti sono visibili da tutti gli utenti!

```
demodb=# COMMENT ON TABLE person IS 'Anagrafica del personale';
COMMENT
demodb=# COMMENT ON COLUMN person.stupidcounter IS 'Un contatore molto stupido';
COMMENT
```

```
demodb=# SELECT attrelid, attname, atttypid
FROM pg_attribute WHERE attname = 'stupidcounter'
 attrelid | attname | atttypid
-----+-----+-----
 16481 | stupidcounter | 23
 16512 | stupidcounter | 23
 16546 | stupidcounter | 23
 16557 | stupidcounter | 23
(4 rows)
```

```
demodb=# SELECT * FROM pg_description WHERE description ILIKE '%stu%';
 objoid | classoid | objsubid | description
-----+-----+-----+-----
 16481 | 1259 | 7 | Un contatore molto stupido
(1 row)
```


Tabelle temporanee

- 🗄️ E' possibile creare tabelle temporanee, legate alla sola esistenza della sessione utente e che verranno eliminate automaticamente alla chiusura della sessione.
- 🗄️ Le tabelle temporanee non saranno (ovviamente) incluse nel backup e nel log WAL.

```
demodb=# CREATE TEMPORARY TABLE person_temp AS  
demodb=# SELECT * FROM person;
```

In un'altra sessione
(anche dello stesso
utente) la tabella non
esiste.

```
demodb=# SELECT * FROM person_temp;  
ERROR:  relation "person_temp" does not exist  
LINE 1: SELECT * FROM person_temp;  
 ^
```

Considerazioni su tabelle temporanee e schemi

- 🗄 Sulle tabelle temporanee è possibile aggiungere indici e constraint come in tutte le tabelle temporanee.
- 🗄 Le tabelle temporanee vengono gestite in uno schema speciale `pg_temp_xxx` (`xxx` = numero relativo alla connessione corrente) che viene aggiunto come prima entry nella ricerca degli oggetti.

```
demodb=# CREATE INDEX i_person_temp_surname ON person_temp (surname);
CREATE INDEX
Time: 19.256 ms
demodb=# \d person_temp
 Table "pg_temp_2.person_temp"
  Column | Type | Modifiers
-----+-----+-----
 personpk | integer |
 personid | text |
 surname | text |
 name | text |
 age | integer |
 male | boolean |
 stupidcounter | integer |
 email | text |
 badge_principale | badge |
 workers | integer[] |
 badges | badge[] |
 foto | oid |
Indexes:
  "i_person_temp_surname" btree (surname)
```

```
demodb=# SELECT current_schemas( true );
 current_schemas
-----
 {pg_temp_2,pg_catalog,public}
(1 row)
```


Transazioni

- Le transazioni sono blocchi di istruzioni da eseguire in modo atomico rispettando le ACID rules (atomicità, consistenza, persistenza, isolamento).
- Le transazioni si aprono con l'istruzione `BEGIN`, si chiudono con successo con l'istruzione `COMMIT` o in caso di fallimento con `ROLLBACK`.
- All'interno delle transazioni è possibile definire dei *savepoint* (mediante il comando `SAVEPOINT`). I *savepoint* sono marcatori *discreti* ai quali è possibile “tornare” (ossia fare rollback fino ad un dato *savepoint*) in modo da confermare/abortire porzioni di transazione.

Esempio di transazione

Solo il primo inserimento è confermato, il secondo è rimosso.

```
demodb=# BEGIN;
BEGIN
demodb=# INSERT INTO person(name, surname) VALUES('Transazione','Punto1');
INSERT 0 1
demodb=# SAVEPOINT SP1;
SAVEPOINT
demodb=# INSERT INTO person(name, surname) VALUES('Transazione','Punto2');
INSERT 0 1
demodb=# SAVEPOINT SP2;
SAVEPOINT
demodb=# ROLLBACK TO SP1;
ROLLBACK
demodb=# COMMIT;
COMMIT
```


Isolamento delle transazioni

Transaction Isolation Level	Transaction Isolation Problems (and their brief description)			Natively Supported by PostgreSQL	Snapshot refers to
	Dirty Read An unfinished transaction can read data manipulated by another concurrent transaction even if the latter has not yet committed.	Non-Repeatable Read An unfinished transaction read data that is then manipulated by another committed transaction, so that the former can no more read the same data again.	Phantom Read An unfinished transaction re-executes a query that returns a different set of tuples due to another concurrent transaction that committed changes that affected the selection criteria.		
Read Uncommitted	Possible	Possible	Possible	NO, default to READ COMMITTED	
Command to set isolation level		SET TRANSACTION ISOLATION LEVEL READ UNCOMMITTED;			
Read Committed	Not possible	Possible	Possible	YES, via READ COMMITTED	Command start.
Command to set isolation level		SET TRANSACTION ISOLATION LEVEL READ COMMITTED;			
Repeatable Read (default)	Not Possible	Not Possible	Possible	NO (before 9.1), default to SERIALIZABLE YES (since 9.1), via REPEATABLE READ	Transaction start.
Command to set isolation level		SET TRANSACTION ISOLATION LEVEL REPEATABLE READ;			
Serializable	Not Possible	Not Possible	Not Possible	YES, via SERIALIZABLE	Transaction start.
Command to set isolation level		SET TRANSACTION ISOLATION LEVEL SERIALIZABLE;			

Cursori

- ❸ I RDBMS sono *set-oriented*: ritornano tutti i dati che soddisfano le condizioni di ricerca in un unico insieme.
- ❸ A volte occorre ottenere un limite di record/tuple alla volta, iterando all'interno del set.
- ❸ PostgreSQL supporta cursori bidirezionali (in avanti e indietro) per interrogazioni record-oriented.
- ❸ I cursori hanno senso solo all'interno di un blocco transazionale.

Esempio di cursore monodirezionale

Selezionare, un record alla volta, tutte le persone con età pari.

```
demodb=# DECLARE c_person CURSOR FOR
SELECT name, surname, age
FROM person
WHERE mod(age, 2) = 0;
```

```
demodb=# FETCH NEXT FROM c_person;
```

```
 name | surname | age
-----+-----+-----
 Luca | Ferrari | 32
(1 row)
```

```
Time: 0.563 ms
```

```
demodb=# FETCH NEXT FROM c_person;
```

```
 name | surname | age
-----+-----+-----
testSurname | testName | 2
(1 row)
```


Esempio di cursore bidirezionale

```
demodb=# DECLARE c_person SCROLL CURSOR FOR
SELECT name, surname, age
FROM person
WHERE mod(age, 2) = 0;
```

```
demodb=# FETCH NEXT FROM c_person;
 name | surname | age
-----+-----+-----
 Luca | Ferrari | 32
(1 row)
```

Time: 0.453 ms

```
demodb=# FETCH NEXT FROM c_person;
 name | surname | age
-----+-----+-----
 testSurname | testName | 2
(1 row)
```

Time: 0.195 ms

```
demodb=# FETCH PRIOR FROM c_person;
 name | surname | age
-----+-----+-----
 Luca | Ferrari | 32
(1 row)
```


Altri giochi con i cursori...

```
demodb=# FETCH BACKWARD 100 FROM c_person;
```

```
demodb=# FETCH FORWARD 100 FROM c_person;
```

Ottenere i prossimi 100 record indietro e avanti.

Ottenere un record indietro rispetto alla posizione corrente.

```
demodb=# FETCH RELATIVE -1 FROM c_person;
 name | surname | age
-----+-----+-----
 testSurname | testName | 996
(1 row)
```

Ottenere il record numero 500 rispetto all'inizio del cursore.

```
demodb=# FETCH ABSOLUTE 500 FROM c_person;
 name | surname | age
-----+-----+-----
 testSurname | testName | 998
(1 row)
```

```
demodb=# FETCH LAST FROM c_person;
 name | surname | age
-----+-----+-----
 testSurname | testName | 1000000
(1 row)
```

Ottenere l'ultimo record del cursore (sostituire con FIRST per ottenere il primo record).

Prepared Statement

- E' possibile definire degli statement SQL *parziali*, che verranno eseguiti successivamente appena il *binding* dei parametri sia possibile.
- Il vantaggio di questi statement, denominati *prepared statements*, è di permettere all'ottimizzatore uno studio preventivo dei metodi di accesso.
- La definizione di un prepared statement deve includere i tipi di dato da usare, che verranno riferiti con i parametri posizionali \$1, \$2, ...
- Gli statement sono dichiarati con l'istruzione `PREPARE`, eseguiti con `EXECUTE` (binding contestuale) e rimossi con `DEALLOCATE`.

Esempio di prepared statement

```
demodb=# PREPARE pst_insert_person(text, text, int) AS  
demodb-# INSERT INTO person(name, surname, age)  
demodb-# VALUES ($1, $2, $3);
```

```
demodb=# EXECUTE pst_insert_person( 'Luca', 'Ferrari', 32 );  
INSERT 0 1
```

```
demodb=# DEALLOCATE pst_insert_person;  
DEALLOCATE
```

```
demodb=# PREPARE pst_select_person(int) AS  
demodb-# SELECT surname,name FROM person  
demodb-# WHERE age <= $1;
```

```
demodb=# EXECUTE pst_select_person( 3 );  
surname | name  
-----+-----  
testName | testSurname  
testName | testSurname  
testName | testSurname  
(3 rows)
```


Locking

L'architettura di PostgreSQL tende ad evitare il locking degli oggetti al fine di garantire una maggiore concorrenza. Questo non significa che i dati possano essere inconsistenti, visto che PostgreSQL usa MVCC. Tuttavia per alcune operazioni è necessario ottenere un lock esplicito. L'istruzione LOCK ha senso solo in un blocco transazionale. L'uso esplicito del locking interferisce con le capacità di concorrenza di PostgreSQL. I seguenti tipi di locking sono supportati:

```
demodb=# LOCK person IN ACCESS EXCLUSIVE MODE;  
LOCK TABLE
```


 Share: prevalentemente comandi di lettura (che possono anche aggiornare)

 ACCESS SHARE (pura lettura)

 ROW SHARE (lettura/modifica, es. SELECT FOR UPDATE)

 Exclusive: scrittura o alterazione della struttura

 ACCESS EXCLUSIVE (alterazione, ALTER TABLE)

 ROW EXCLUSIVE (scrittura, INSERT/UPDATE)

VALUES

VALUES è una istruzione indipendente e può essere usata per la generazione di tuple al volo.

```
demodb=# VALUES ('Luca', 'Ferrari'), ('Paolo', 'Pannocchia');
column1 | column2
-----+-----
Luca | Ferrari
Paolo | Pannocchia
(2 rows)
```


Tablespaces

- 🗄️ I tablespaces sono locazioni fisiche nelle quali è possibile creare oggetti database. Sostanzialmente ogni tablespace equivale ad un percorso disco nel quale verranno inseriti gli oggetti database.
- 🗄️ L'uso delle tablespaces permette la separazione, ad esempio, di indici e tabelle, per consentire accessi calibrati a seconda dell'hardware sottostante.

Per usare un tablespaces occorre:

- 🗄️ Definire una cartella appartenente all'utente che esegue il cluster (solitamente postgres).
- 🗄️ La cartella deve avere i permessi 700.
- 🗄️ Definire il tablespace assegnandoli un nome simbolico.
- 🗄️ Ogni oggetto creato nel database deve includere la clausola `TABLESPACE <nome-tablespace>`.

Esempio di tablespace

```
demodb=# CREATE TABLESPACE ts_indici OWNER demo LOCATION '/sviluppo/tablespaces/indici';  
CREATE TABLESPACE
```

```
demodb=# CREATE INDEX i_person_surname_name ON person (surname, name)  
TABLESPACE ts_indici;
```

```
$ ls /sviluppo/tablespaces/indici  
PG 9.0 201008051
```

- 🗄️ I tablespace rappresentano un mapping fra locazioni logiche e fisiche. Paradossalmente mediante i tablespace è possibile creare oggetti su hard disk esterni, chiavette USB, ecc. per testare rapidamente le prestazioni di nuovo hardware.
- 🗄️ I tablespace vengono backuppati con il loro nome assoluto, e quindi in fase di restore (anche da backup PITR) le locazioni fisiche devono trovarsi allo stesso posto!

Checkpoint

```
demodb=# CHECKPOINT;  
CHECKPOINT
```

L'istruzione (manuale) `CHECKPOINT` forza lo scaricamento di tutte le pagine dati sporche, e quindi impone al database di raggiungere la consistenza persistente (scrittura su disco di tutti i dati non ancora aggiornati).

ANALYZE

ANALYZE è un comando che agisce a livello di tabella o di colonna e che aggiorna le statistiche di sistema. Tali statistiche sono poi usate per accedere ai dati: l'ottimizzatore valuta le statistiche per decidere che metodo di accesso usare.

```
demodb=# ANALYZE VERBOSE person;
INFO:  analyzing "public.person"
INFO:  "person": scanned 9475 of 9475 pages, containing 1136960 live rows and 0 dead rows; 30000 r
ows in sample, 1136960 estimated total rows
INFO:  analyzing "public.person" inheritance tree
INFO:  "person": scanned 9475 of 9475 pages, containing 1136960 live rows and 0 dead rows; 15103 r
ows in sample, 1136960 estimated total rows
INFO:  "person_am": scanned 9346 of 9346 pages, containing 1000000 live rows and 2 dead rows; 1489
7 rows in sample, 1000000 estimated total rows
ANALYZE
```


Monitorare le query in esecuzione

- 🗄️ Ogni processo backend cambia il proprio nome a seconda della sua attività, e quindi è possibile consultare la lista dei processi del sistema operativo per vedere l'attività sul database.
- 🗄️ In alternativa è possibile interrogare `pg_stat_activity` che fornisce i dettagli sulla attività di ogni processo backend.

```
postgres 1313 0.0 0.1 82880 4212 ? S 08:04 0:00 /sviluppo/PostgreSQL/9.0/bin/postgres -D /sviluppo/PostgreSQL/9.0/data
postgres 1343 0.0 0.0 52584 1160 ? Ss 08:04 0:00 postgres: logger process
postgres 1369 0.2 0.6 82996 26472 ? Ss 08:04 0:24 postgres: writer process
postgres 1370 0.1 0.0 82880 1152 ? Ds 08:04 0:12 postgres: wal writer process
postgres 1371 0.0 0.0 83864 3960 ? Ss 08:04 0:00 postgres: autovacuum launcher process
postgres 1372 0.0 0.0 54300 1072 ? Ss 08:04 0:00 postgres: archiver process last was 0000000200000003000000D1
postgres 1373 0.0 0.0 54324 1252 ? Ss 08:04 0:00 postgres: stats collector process
luca 3725 0.0 0.0 68856 1752 pts/1 S+ 09:41 0:00 /usr/lib/postgresql/8.4/bin/psql -h localhost -U demo demodb
postgres 3727 59.9 10.7 494016 437368 ? Ss 09:41 39:25 postgres: demo demodb ::1(58938) INSERT
```

```
demodb=# SELECT datname, username, backend_start, query_start, current_query
FROM pg_stat_activity;
 datname | username | backend_start | query_start | current_query
-----+-----+-----+-----+-----
 demodb | demo | 2011-02-21 09:41:23.276858+00 | 2011-02-21 09:58:31.445165+00 | INSERT INTO person(surname, name, age)
 : VALUES( 'TESTVACUUM', 'VACUUM', generate_series(1,2000000000) );
 demodb | demo | 2011-02-21 10:42:10.936156+00 | 2011-02-21 10:44:02.666197+00 | SELECT datname, username, backend_start, query_start, current_query
 : FROM pg_stat_activity;
(2 rows)
```


Monitorare il sistema

I cataloghi di sistema `pg_stat_xxx` e `pg_statio_xxx` forniscono diverse informazioni relative a come il cluster sta funzionando. Principalmente si ha:

- 🗄️ `pg_stat_activity` mostra informazioni relative ad ogni processo attivo
- 🗄️ `pg_stat_bgwriter` mostra informazioni circa le scritture su memoria di massa (checkpoints, buffers)
- 🗄️ `pg_stat_database` processi connessi, letture/scritture e transazioni per ciascun database
- 🗄️ `pg_stat_all_tables` informazioni su ogni tabella interna al database corrente (tuple vive, letture, index scan, ...)
- 🗄️ `pg_statio_all_tables` informazioni di I/O su ogni tabella del database corrente

Monitorare le risorse: esempi

```
demodb=# SELECT * FROM pg_stat_database;
```

datid	datname	numbackends	xact_commit	xact_rollback	blks_read	blks_hit	tup_returned	tup_fetched	tup_inserted	tup_updated	tup_deleted
11866	template0	0	1853	1	844	51973	547825	15489	0	7	0
11874	postgres	0	4714	3	15311	124674	1375587	42907	0	7	0
16478	demodb	1	7538	28254	11831951	5948800608	121702023	118223	355311280	649	1000283
18009	template1	0	1857	1	838	51233	547821	15024	0	0	0
18610	hrpmdb	0	2807	7	46986632	151675316	534223740	9687927	177819	991689	15

(5 rows)

Al database demodb è collegato un solo processo (quello corrente). Nella vita del database sono state eseguite 7538 transazioni confermate, 28254 abortite, 649 tuple sono state modificate e 355 milioni sono state inserite....

Si vede l'andamento storico delle tabelle del database, compresi i tipi di operazione eseguite e l'utilizzo generale degli indici (nonché se la tabella necessita vacuum).

```
demodb=# SELECT relname, seq_scan, seq_tup_read, idx_scan, idx_tup_fetch, n_tup_ins, n_tup_del, n_live_tup, n_dead_tup FROM pg_stat_all_tables
demodb=# WHERE schemaname = 'public';
```

relname	seq_scan	seq_tup_read	idx_scan	idx_tup_fetch	n_tup_ins	n_tup_del	n_live_tup	n_dead_tup
log	3	3	0	0	1	0	1	0
person_nz	37	0	0	0	0	0	0	0
movimenti_magazzino	6	0	14	0	0	0	0	0
person	102	99263070	0	0	354310609	1000003	200000	0
person_am	39	20000008	0	0	1000002	1	1000000	2
person_age	1	0	0	0	0	0	0	0
movimenti_magazzino_valore	6	6	7	7	2	0	2	0
address	1000011	0	0	0	0	0	0	0
movimenti_magazzino_qta	4	3	7	7	2	0	2	0
person_name_surname	1	0	0	0	0	0	0	0

(10 rows)

Ripristino dei template

Ci sono due osservazioni importanti sui template:

- `template1` non può essere eliminato (`DROPDB`) poiché l'attributo `datistemplate` in `pg_database` è `true`.
- `template0` non accetta connessioni perché l'attributo `dataallowconn` è `false` in `pg_database`.

Quindi se si “rovina” `template1`, come si può procedere?

- Occorre modificare il catalogo informando il cluster che `template1` non è più un template.
- Si elimina `template1`
- Si crea un database `template1` che abbia come proprio template `template0`.

Ripristino di `template1`: conseguenze

Ovviamente, una volta ripristinato `template1`, si ha un OID non piu' pari ad 1 per tale database. Questa è l'unica conseguenza pratica (e comunque di nessun impatto funzionale).

```
11866 template0  pg_default
18609 template1  pg_default
```