

Spaß mit PostgreSQL

Peter Eisentraut

Chemnitzer Linux-Tage 2009

Procedural Languages:

- beliebige Programmiersprachen im PostgreSQL-Server ausführen
 - Perl, Python, Tcl, Ruby, Java, etc.
- für Anwendungslogik
- Anbindung an externe Bibliotheken

Procedural Languages: Beispiel

```
CREATE OR REPLACE FUNCTION email_name(email text)
RETURNS text
LANGUAGE plperlu
AS $$
use Email::Address;

my @addresses = Email::Address->parse($_[0]);
return undef unless scalar(@addresses) > 0;
return $addresses[0]->name;
$$;
```

Code mit beliebigen Shells:

```
CREATE FUNCTION email(addr text, subj text,  
 body text)  
  
RETURNS void  
LANGUAGE plsh  
AS $$  
#!/bin/sh  
echo "$3" | mail -s "$2" "$1"  
$$;
```

- Quelltext kann beliebig verarbeitet werden, mit Bibliothek, Interpreter o. ä.
- PL/sh kopiert Quelltext in temporäre Datei
- Interpreter wird anhand #! ausgesucht
- Argument sind in \$1, ...
- Eingeschränkte Flexibilität bei Triggern

Benachrichtigungen über Updates senden

PL/Perl ist flexibler bei der Bearbeitung von Triggern

PL/LOLCODE

```
create or replace function lol_pi() returns float immutable
language pllolcode as $$
HAI
 I HAS A PIADD ITZ 0.0
 I HAS A PISUB ITZ 0.0
 I HAS A ITR ITZ 0
 I HAS A ITRZ ITZ 20000
 I HAS A T1
 I HAS A T2

 IM IN YR LOOP
 T1 R QUOSHUNT OF 4.0 AN SUM OF 3.0 AN ITR
 T2 R QUOSHUNT OF 4.0 AN SUM OF 5.0 AN ITR
 PISUB R SUM OF PISUB AN T1
 PIADD R SUM OF PIADD AN T2
 ITR R SUM OF ITR AN 4.0
 BOTH SAEM ITR AN BIGGR OF ITR AN ITRZ, O RLY?
 YA RLY, GTFO
 OIC
 IM OUTTA YR LOOP
 FOUND YR SUM OF 4.0 AN DIFF OF PIADD AN PISUB
KTHXBYE
$$;
```

Initialisierungsdatei `~/ .psqlrc` oder `/etc/psqlrc`

```
\set QUIET yes
\pset null _null_
\set HISTCONTROL ignoredups
\set VERBOSITY verbose
\set PROMPT1 '%[%033[1;32;40m%]%n@%m:%~%x%R%#% [%033[0m%] '
\set PROMPT2 :PROMPT1
```

Rekursive Anfragen: Beispiel

```
WITH RECURSIVE Z(IX, IY, CX, CY, X, Y, I) AS (  
  SELECT IX, IY, X::float, Y::float, X::float, Y::float, 0  
 FROM (select -2.2 + 0.031 * i, i from generate_series(0,101) as i) as xgen(x,ix),  
 (select -1.5 + 0.031 * i, i from generate_series(0,101) as i) as ygen(y,iy)  
  UNION ALL  
  SELECT IX, IY, CX, CY, X * X - Y * Y + CX AS X, Y * X * 2 + CY, I + 1  
 FROM Z  
 WHERE X * X + Y * Y < 16::float  
 AND I < 100  
)  
SELECT array_to_string(array_agg(SUBSTRING(' .,.,,-----++++%@@@##### ',  
 LEAST(GREATEST(I,1),27), 1)), '')  
FROM ( SELECT IX, IY, MAX(I) AS I FROM Z GROUP BY IY, IX ORDER BY IY, IX ) AS ZT  
GROUP BY IY  
ORDER BY IY;
```

Rekursive Anfragen: Wie funktioniert's?

- 1 Nicht-rekursiven Teil ausführen, in Ergebnistabelle und Arbeitstabelle speichern
- 2 Wenn Arbeitstabelle nicht leer, dann ...
- 3 Rekursiven Teil ausführen, mit Arbeitstabelle anstelle Platzhalter, an Ergebnistabelle anhängen und in Zwischentabelle speichern
- 4 Zwischentabelle in Arbeitstabelle übertragen
- 5 wiederholen

Rekursive Anfragen: Beispiel 2

```
CREATE TABLE teile (  
 ganzes text,  
 teil text,  
 menge int  
);  
  
INSERT INTO teile VALUES ('Auto', 'Motor', 1),  
 ('Auto', 'Rad', 4),  
 ('Motor', 'Zylinderkopf', 1),  
 ('Rad', 'Schraube', 5),  
 ('Zylinderkopf', 'Schraube', 14);  
  
WITH RECURSIVE enthaltene_teile(ganzes, teil, menge) AS (  
 SELECT ganzes, teil, menge FROM teile WHERE ganzes = 'Auto'  
 UNION ALL  
 SELECT t.ganzes, t.teil, t.menge * et.menge  
 FROM enthaltene_teile et, teile t  
 WHERE t.ganzes = et.teil  
)  
SELECT teil, SUM(menge) AS gesamtmenge  
FROM enthaltene_teile  
GROUP BY teil;
```

Rekursive Anfragen: Beispiel 3

- andere PostgreSQL-Systeme abfragen
- andere DBMS-Typen abfragen
- Nicht-SQL-Daten lesen (CSV, XML)

DBI-Link: externe DBI-kompatible Datenquellen als PostgreSQL-Tabellen darstellen
z.B. MySQL über PostgreSQL

Externe Daten: Beispiel 2

Also gehen auch beliebige Daten, z. B. `DBD::CSV` oder `DBD::AnyData` ...

Nette Idee, geht aber nicht: Diese Treiber exportieren `table_info` und/oder `column_info` nicht.

Externe Daten: Beispiel 2

Also gehen auch beliebige Daten, z. B. `DBD::CSV` oder `DBD::AnyData` ...

Nette Idee, geht aber nicht: Diese Treiber exportieren `table_info` und/oder `column_info` nicht.

“Management of External Data”

- Teil des SQL-Standards
- Implementierung geplant ab PostgreSQL 8.5
- vereinheitlicht diverse bestehende Ad-Hoc-Lösungen
- evtl. auch Unterstützung für abenteuerliche Quellformate

(Teil-)Beispiel:

```
CREATE FOREIGN TABLE data
  SERVER extradb
  OPTIONS (tablename 'DATA123');
```

Beispiel Google Translate

Probleme:

- RAM
- Flash-Speicher
- POSIX-API
- CPU mit Spinlocks
- (Geschwindigkeit?)

PostgreSQL-Server auf Handy geht wohl (noch) nicht.

- psql nativ nicht portiert
- psql über ssh geht gut
- phpPgAdmin geht gut
- pgAdmin III geht (noch) nicht
- pgPhoneHome

Wie administrieren?

- psql ist zu spartanisch
- pgAdmin ist Mist :-/
- Erst wollte ich einen kioslave schreiben ...
- mc ist am besten
- ... aber Plugin schreiben wollte ich nicht.

PostgreSQL und FUSE

- Mit ...
- vielen Programmiersprachen,
- vielen Bibliotheken,
- vielen Datenquellen,
- vielen Schnittstellen
- ... ist 'ne Menge Unsinn möglich.
- (Aber nicht aller funktioniert.)