

ORACLE®

免責事項

以下の事項は、弊社の一般的な製品の方向性に関する概要を説明するものです。また、情報提供を唯一の目的とするものであり、いかなる契約にも組み込むことはできません。以下の事項は、マテリアルやコード、機能を提供することをコミットメント(確約)するものではないため、購買決定を行う際の判断材料になさらないで下さい。Oracle製品に関して記載されている機能の開発、リリースおよび時期については、弊社の裁量により決定されます。

Oracleは、米国Oracle・コーポレーション及びその子会社、関連会社の米国及びその他の国における登録商標または商標です。他社名又は製品名は、それぞれ各社の商標である場合があります。

Oracle Database 12c Release 1 (12.1.0.2)

CoreTech Seminar

JSON対応

日本オラクル株式会社

データベース事業統括 製品戦略統括本部

データベースエンジニアリング本部 Database & Exadata技術部

井上 克己

2014/08/18

Agenda

- 1 JSONデータのOracle Databaseへの格納
- 2 実装 - 関数、条件
- 3 JSONデータの索引付け

JSONとは

- JavaScript Object Notationの頭文字
- 右下は最新の RFC より <http://tools.ietf.org/html/rfc7159>
- 構成要素
 - スカラー値
 - オブジェクト
 - 配列(array)

JSON can represent four primitive types (strings, numbers, booleans, and null) and two structured types (objects and arrays).

JSONドキュメント例: Purchase Order(発注書)

```
{
  "PONumber" : 1600,
  "Reference" : "ABULL-20140421",
  "Requestor" : "Alexis Bull",
  "User" : "ABULL",
  "CostCenter" : "A50",
  "ShippingInstructions" : {
 "name" : "Alexis Bull",
 "Address" : { ... },
 "Phone" : [ ... ]
  },
  "Special Instructions" : null,
  "AllowPartialShipment" : true,
  "LineItems" : [
 {
 "ItemNumber" : 1,
 "Part" : {
 "Description" : "One Magic Christmas",
 "UnitPrice" : 19.95,
 "UPCCode" : 13131092899
 },
 "Quantity" : 9
 },
 { ... }
  ]
}
```

{...} (波括弧): オブジェクト

[...] (角括弧): 配列(array, collection)

HTTPでのJSON使用例

- JavaScriptはブラウザに実装されている
- ブラウザはJSONデータを受け取る


```
throw 'allowIllegalResourceCall is false.';
{
  "itemsPerPage": 100,
  "list": [ {
 "id": "15278",
 "resources": {
 "templateInstance": {
 "allowed": [ "GET" ],
 "ref": "https://community.oracle.com/api/jivelinks/v1/templates/definitions/1000/prototype?place"
 },
 "contents": {
 "allowed": [ "POST", "GET" ],
 "ref": "https://community.oracle.com/api/core/v3/places/4740048/contents"
 },
 "self": {
 "allowed": [ "GET" ],
 "ref": "https://community.oracle.com/api/core/v3/places/4740048"
 },
 "places": {
 "allowed": [ "GET" ],
 "ref": "https://community.oracle.com/api/core/v3/places/4740048/places"
 },
 "avatar": {
 "allowed": [ "GET" ],
```

標準的なデータ交換フォーマットとしてのJSON

- XML、CSVなどの代替として使われるケースが多くなっている
- HDFSなどのファイルシステムに配置すれば外部テーブルとして参照可能

The screenshot shows a web browser window with the URL `iss.ndl.go.jp/information/metadata/`. The page title is "国立国会図書館サーチ" (National Diet Library Search). The main content is titled "1. 提供するメタデータの形式" (1. Metadata formats provided). The text states that the search service provides metadata in three formats: DC-NDL (RDF), DC-NDL (Simple), and JSON. A bullet point lists "JSON" as one of the options. Below this, it explains that the service outputs metadata in JSON format and provides a link to the "JSON Format Specification ver.1.1 (2014.03.24) (PDF)".

The screenshot shows a web browser window with the URL `ja.wikipedia.org/wiki/GeoJSON`. The page title is "GeoJSON". The main text explains that GeoJSON is a file format that uses JavaScript Object Notation to encode spatial data and non-spatial attributes. It lists examples of attributes: points (addresses or coordinates), lines (roads or boundaries), and polygons (countries or regions). It also mentions that GeoJSON differs from other GIS file formats by being "Open".

JSONデータのデータベース内のフォーマット

リレーショナル表 または JSONドキュメントのまま

`https://myhost/myapp/studentreg/1001`

HTTP(s)


```
{ "studentno": 1001,
  "name": "Scott King",
  "address": "500 Main street, Innovation CA",
  "registrations": [ { "regnumber": 404,
 "regdate": "Feb 27, 2014",
 "status": "in process" },
 { "regnumber": 303,
 "regdate": "Feb 26, 2014",
 "status": "in process" } ] }
```

JSON

学生番号	名前	住所	その他
3134	John	Ave.	
834	Doe	Street	

Oracle Database 12c 12.1.0.2 : JSONサポート

フレキシブルなアプリ開発 とSQLでの分析の両方を可能に

← JSON →
RESTfulサービスで

← JSON →
ネイティブAPIで

Oracle Database 12c

データはJSON フォーマット
で永続化

← SQL →

SQLでのレポーティング
および分析

SQL/JSON: 標準として提唱中

- [http://jtc1bigdatasg.nist.gov/workshop/08 SQL Support for JSON abstract.pdf](http://jtc1bigdatasg.nist.gov/workshop/08_SQL_Support_for_JSON_abstract.pdf)
 - 2014年3月に提出されたもの
- XMLでのSQL/XMLに相当

ISO/IEC JTC1 Big Data Study Group – SQL/JSON 1

SQL SUPPORT FOR JSON

Keith W. Hare
Fred Zemke
Krishna Kulkarni
Jim Melton
ISO/IEC JTC1 Big Data Study Group & Workshop
March 18-21, 2014, San Diego, California, USA

プロポーザル内容

- 4つの関数をOracle Database 12c(12.1.0.2)で同名で実装
- SQL/JSON Path

Querying existing JSON Documents

- Internal or external table with a JSON column
 - SELECT statement provides ability to retrieve the document.
 - Interesting problem is performing queries inside the document.
- SQL/JSON API – collection of four functions
 - JSON_EXISTS - test whether a JSON document has a "hit" for a path expression
 - JSON_VALUE - extract an SQL scalar at the leaf of a path expression
 - JSON_QUERY - extract a JSON subdocument that is found by exploring a path expression within an input JSON document
 - JSON_TABLE - convert a JSON document to a relational table
- SQL/JSON path language used by four operators to query within a JSON document.

Agenda

- 1 JSONデータのOracle Databaseへの格納
- 2 実装 - 関数、条件
- 3 JSONデータの索引付け

JSONドキュメントストアとしてのOracle Database

- JSONは既存のデータ型を使用
 - VARCHAR2、CLOB、BLOB
 - 内部的にはUnicode(UTF8)で処理される
 - BLOBではキャラクタセット変換が発生しない
 - **JSON用新データ型はない**
 - XML DBでのXMLType相当のものは存在しない

```
create table J_PURCHASEORDER (  
  ID RAW(16) NOT NULL,  
  DATE_LOADED  TIMESTAMP(6) WITH TIME ZONE,  
  PO_DOCUMENT CLOB CHECK (PO_DOCUMENT IS JSON)  
)
```

条件、関数 一覧

条件または関数名	機能
IS JSON 条件	JSON として整形式かどうかをチェック
JSON_EXISTS()	JSON の要素が存在するかを確認するSQL関数
JSON_VALUE()	JSON の条件に合致する特定の要素を取得するSQL関数
JSON_QUERY()	JSON から条件に合致する 全ての 要素を取得するSQL関数
JSON_TABLE()	JSON から表形式でデータを取得するSQL関数
JSON_TEXTCONTAINS()	JSON の特定の要素に指定したテキストが含まれるかどうかを確認するSQL関数

Oracle JSON Path(記法/表現)

- XMLでの"XPath"に相当
- "\$"がJSONドキュメント全体のルート
- . (ドット) を階層区切りとする記法
 - XMLでは '/' (スラッシュ)
- 配列部分のインデックスには数字、*、範囲を指定可能
 - 例: \$.LineItems[2], \$.LineItems[3 to 8]
- JSON関数の多くがJSON Pathを引数とする
 - SQL文中には直接記述することができない
- "SQL/JSON Path"として提案されているものに準ずる

Oracle JSON Pathの使用例

JSON Path表現	型	内容
\$.Reference	String	"ABULL-20120421"
\$.ShippingInstructions.Address.zipcode	Number	99236
\$.ShippingInstructions.Address	Object	{ "street": "200 Sporting Green", "city": "South San Francisco", "state": "CA", "zipCode": 99236, "country": "United States of America" }
\$.LineItems[1]	Object	{ "ItemNumber" : 2, "Part" : { "Description" : "Lethal Weapon", "UnitPrice" : 19.95, "UPCCode" : 85391628927 }, "Quantity" : 5 }
\$.LineItems[*].UPCCode	Array	[13131092899, 85391628927]

より簡易な . (ドット)記法

- . (ドット)を階層区切りとする記法
- SQL文中に直接記述可能
- FROM句のテーブルにエイリアスを指定
- ADT(Abstract Data Type、ユーザー定義型)使用時と同じ記法

```
select j.PO_DOCUMENT.Reference,  
 j.PO_DOCUMENT.Requestor,  
 j.PO_DOCUMENT.CostCenter,  
 j.PO_DOCUMENT.ShippingInstructions.Address.city  
from J_PURCHASEORDER j  
where j.PO_DOCUMENT.PONumber = 1600
```

表別名

カラム名

ドット記法でのJSONデータへのクエリー実行例

アプリケーション開発者:

RESTful APIでJSONを永続化

```
PUT /my_database/my_schema/customers HTTP/1.0
Content-Type: application/json
Body:
{
  "firstName": "John",
  "lastName": "Smith",
  "age": 25,
  "address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": "10021",
 "isBusiness": false },
  "phoneNumbers": [
 {"type": "home",
 "number": "212 555-1234" },
 {"type": "fax",
 "number": "646 555-4567" } ]
}
```

分析ツールおよびビジネスユーザー:
JSONをSQLで問い合わせ

```
select
  c.document.firstName,
  c.document.lastName,
  c.document.address.city
from customers c;
```

firstName	lastName	address.city
-----	-----	-----
"John"	"Smith"	"New York"

IS JSON条件

- "IS NULL"と同様に使用することが可能

Contents

- [Oracle Database SQL Language Reference](#)
- + [Preface](#)
- + [Changes in This Release for Oracle Database SQL Language Reference](#)
- + [Introduction to Oracle SQL](#)
- + [Basic Elements of Oracle SQL](#)

defining for a Java class
invoker's rights views, [17](#)
IS [NOT] EMPTY conditions, [6.5.1](#)
IS ANY condition, [6.5.1](#)
IS JSON condition, [6.10.1](#)
IS NOT NULL operator, [6.8](#)
IS NULL operator, [6.8](#)
IS OF type condition, [6.15](#)
IS PRESENT condition, [6.5.2](#)

IS JSON条件

- 厳密なフォーマット仕様に沿っているかどうかのオプション
 - IS JSON (STRICT)
 - IS JSON (LAX): "許容" オプション
 - こちらがデフォルト
- 例:
 - STRICT 追加により 2行 除外される

```
SELECT col1
FROM t
WHERE col1 IS JSON STRICT
```

COL1

["LIT192", "CS141", "HIS160"]

{ "Name": "John" }

{ "Grade Values" : { A : 4.0, B : 3.0, C : 2.0 } }

{ "isEnrolled" : true }

{ "isMatriculated" : False }

IS JSONチェック制約

- SQL文でJSONデータを挿入する場合の例

```
create table J_PURCHASEORDER (  
  ID RAW(16) NOT NULL,  
  PO_DOCUMENT CLOB  
  CHECK (PO_DOCUMENT IS JSON)  
)
```

```
insert into J_PURCHASEORDER values('0x1','{Invalid JSON Text}');
```

ERROR at line 1:

ORA-02290: チェック制約(SYS.JSON_CONSTRAINT)に違反しました

SQL/JSON関数: JSON_TABLE()

- JSONデータをリレーショナルなフォーマットへ切り出し
- JSON配列またはJSONオブジェクトから行を生成
- JSONオブジェクトのプロパティをカラムへマップ
- VIEW作成、他の表とのジョイン操作など可能
- 'NESTED PATH'句により深くネストされた場所にある配列からも切り出し可能

JSON_TABLE() 使用例

```
SQL> select M.*
 2  from J_PURCHASEORDER p,
 3  JSON_TABLE(
 4  p.PO_DOCUMENT,
 5  '$'
 6  columns
 7  PO_NUMBER NUMBER(10)
 8  REFERENCE VARCHAR2(30 CHAR)
 9  REQUESTOR VARCHAR2(32 CHAR)
10  USERID VARCHAR2(10 CHAR)
11  COSTCENTER VARCHAR2(16)
12  ) M
13  where PO_NUMBER > 1600 and PO_Number < 1605
```

JSON
ドキュメント
カラム

path '\$.PONumber',
path '\$.Reference',
path '\$.Requestor',
path '\$.User',
path '\$.CostCenter'

JSON
Path
表現

JSON_TABLE() 出力例

1発注につき1行出力

```
{ "PONumber":1600,"Reference":"ABULL-20140421","Requestor":"Alexis Bull", "User":"ABULL", "CostCenter":"A50", "ShippingInstructions":{"name":"Alexis Bull", "Address":{"street":"200 Sporting Green", "city":"South San Francisco", "state":"CA", "zipCode":"99236", "country":"United States of America"}, "Phone":{"type":"Office", "number":"909-555-7307"}, {"type":"Mobile", "number":"415-555-1234"}}, "Special Instructions":null, "AllowPartialShipment":true, "LineItems":[{"ItemNumber":1, "Part":{"Description":"One Magic Christmas", "UnitPrice":19.95, "UPCCode":13131092899}, "Quantity":9.0}, {"ItemNumber":2, "Part":{"Description":"Lethal Weapon", "UnitPrice":19.95, "UPCCode":85391528927}, "Quantity":5.0}]}
```

PO_NUMBER	REFERENCE	REQUESTOR	USERID	COSTCENTER
1600	ABULL-20140421	Alexis Bull	ABULL	A50
1601	ABULL-20140423	Alexis Bull	ABULL	A50
1602	ABULL-20140430	Alexis Bull	ABULL	A50
1603	KCHUNG-20141022	Kelly Chung	KCHUNG	A50
1604	LBISSOT-20141009	Laura Bissot	LBISSOT	A50

JSON_TABLE() 使用例: NESTED PATH句

```
SQL> select D.*
 2  from J_PURCHASEORDER p,
 3 JSON_TABLE(
 4 p.PO_DOCUMENT,
 5 '$'
 6 columns(
 7 PO_NUMBER NUMBER(10) path '$.PONumber',
 8 NESTED PATH '$.LineItems[*]'
 9 columns(
10 ITEMNO NUMBER(16) path '$.ItemNumber',
11 UPCCODE VARCHAR2(14 CHAR) path '$.Part.UPCCode' ))
12  ) D
13  where PO_NUMBER = 1600 or PO_NUMBER = 1601
```

JSON_TABLE出力 各明細の配列エントリ毎に 1行出力

```
{"PONumber":1600,"Reference":"ABULL-20140421","Requestor":"Alexis  
Bull","User":"ABULL","CostCenter":"A50","ShippingInstructions":{"name":"Alexis  
Bull","Address":{"street":"200 Sporting Green","city":"South San  
Francisco","state":"CA","zipCode":99236,"country":"United States of  
America"},"Phone":[{"type":"Office","number":"909-555-  
7307"},{"type":"Mobile","number":"415-555-1234"}]},"Special  
Instructions":null,"AllowPartialShipment":true,"LineItems": [  
{"ItemNumber":1,"Part":{"Description":"One Magic  
Christmas","UnitPrice":19.95,"UPCCode":13131092899},"Quantity":9.0},  
{"ItemNumber":2,"Part":{"Description":"Lethal  
Weapon","UnitPrice":19.95,"UPCCode":85391628927},"Quantity":5.0}]}
```

PO_NUMBER	ITEMNO	UPCCODE
1600	1	13131092899
1600	2	85391628927
1601	1	97366003448
1601	2	43396050839
1601	3	13131119695
1601	4	25192032325

Agenda

- 1 JSONデータのOracle Databaseへの格納
- 2 実装 – 関数、条件
- 3 JSONデータの索引付け

2種類の索引

- 定型検索のための索引
 - JSON_VALUE()関数を使ったファンクション索引
 - Bツリー索引、または、ビットマップ索引
 - JSON_EXISTS()関数を使ったビットマップ索引
 - IS JSONを使ったビットマップ索引
- アド・ホック検索のための索引
 - ドキュメント上では"JSON Search Index" と表記
 - JSONドキュメント全体のどこかに特定の文字列が含まれるか?
 - 任意のプロパティに特定の文字列が含まれるか?

JSON Search索引

- 実体はOracle Text索引
 - "ドメイン"索引: 特定の"領域"に特化した索引 例) 画像用
- JSON_TEXTCONTAINS()ではText索引がない場合はエラーが発生
 - Oracle TextのCONTAINS()に相当する関数

ORA-40467: JSON_TEXTCONTAINS() cannot be evaluated without JavaScript Object Notation (JSON) index

- JSON_EXISTS()、JSON_VALUE()でも使用される

Oracle Textの新機能

- JSONフォーマットを解釈し、索引付け

- 2 Oracle Text Indexing Elements
 - 2.1 Overview
 - 2.2 Datastore Types
 - 2.3 Filter Types
 - 2.4 Lexer Types
 - 2.5 Wordlist Type
 - 2.6 Storage Types
 - 2.7 Section Group Types
 - 2.8 Classifier Types
 - 2.9 Cluster Types
 - 2.10 Stoplists
 - 2.11 System-Defined Preferences
 - 2.12 System Parameters
- 3 Oracle Text CONTAINS Query Operators
 - 3.1 Operator Precedence
 - ABOUT
 - ACCUMulate (,)
 - INDEX

Table 2-42 Section Group Types

Type	Description
NULL_SECTION_GROUP	Use this group type when you define no sections or when you define <i>only</i> SENTENCE or PARAGRAPH sections. This is the default.
BASIC_SECTION_GROUP	Use this group type for defining sections where the start and end tags are of the form <A> and . Note: This group type does not support input such as unbalanced parentheses, comments tags, and attributes. Use HTML_SECTION_GROUP for this type of input.
HTML_SECTION_GROUP	Use this group type for indexing HTML documents and for defining sections in HTML documents.
JSON_SECTION_GROUP	Use this group to create a JSON enabled context index. The JSON ENABLE attribute cannot be used with XML ENABLE. A section group can only be marked as JSON ENABLE. If it is already marked with XML ENABLE, then the path section group cannot be used for JSON ENABLE and vice versa.
XML_SECTION_GROUP	Use this group type for indexing XML documents and for defining sections in XML documents. All sections to be indexed must be manually defined for this group.

JSON Search索引の作成と使用

- JSONカラムにOracle Text索引作成

```
CREATE INDEX json_idx3 ON customersテスト (customer_infoテスト)  
INDEXTYPE IS CTXSYS.CONTEXT PARAMETERS ('section group  
CTXSYS.JSON_SECTION_GROUP)
```

- ドキュメント・ルートレベルの苗字プロパティ({"name_last":"Doe"}) でクエリー

```
SELECT customer_infoテスト FROM customersテスト  
WHERE JSON_VALUE(customer_infoテスト, '$.name_last') = 'Kochhar'
```


JSON Search索引が使用されたことを確認

- 実行計画を確認

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT		1	514	4 (0)	00:00:01
* 1	TABLE ACCESS BY INDEX ROWID	CUSTOMERS_I	1	514	4 (0)	00:00:01
* 2	DOMAIN INDEX	JSON_IDX3			4 (0)	00:00:01

- Predicate Informationを確認

```
1 - filter(JSON_VALUE("CUSTOMER_INFOテスト" FORMAT JSON , '$.name_last' RETURNING
  VARCHAR2(4000) NULL ON ERROR)='Kochhar')
2 - access("CTXSYS"."CONTAINS"("CUSTOMERSテスト"."CUSTOMER_INFOテスト",{Kochhar}'
  INPATH(/name_last))>0)
```

JSON Search索引使用時の注意点

- VARCHAR2、CLOBを使用時はキャラクターセットとしてUTF8の使用が必須
 - JA16SJIS、JA16EUC などのキャラクタセットには未対応

```
SQL> ALTER INDEX JSON_IDX REBUILD ONLINE;
```

...

ORA-20000: Oracle Text error:

ORA-06515: PL/SQL: unhandled exception json context index
creation not supported in non-**UTF8DB**

まとめ

- JSONフォーマットデータにSQLでアクセスする機能がOracle Database 12c (12.1.0.2)で実装

Oracle Database 12c

← SQL →

データはJSONフォーマット
で永続化

SQLでのレポーティング
および分析

リファレンス マニュアル・ドキュメント

- **Oracle® XML DB開発者ガイド 12cリリース1 (12.1)**
 - 39 Oracle DatabaseのJSON (新規に追加)
http://docs.oracle.com/cd/E57425_01/121/ADXDB/json.htm#CACGCBEg
- **Oracle® Textリファレンス 12cリリース1 (12.1)**
http://docs.oracle.com/cd/E57425_01/121/CCREF/toc.htm
- **Oracle® Database SQL言語リファレンス 12cリリース1 (12.1)**
 - JSON_QUERY
http://docs.oracle.com/cd/E57425_01/121/SQLRF/functions090.htm

ORACLE®