
JSON

DB2 for i

JSON

➤ JavaScript Object Notation

- Format de représentation des données
- Originellement amené par JavaScript
 - Mais utilisable par ailleurs

➤ Très répandu lors de l'utilisation

- Services web REST
- Open Data
- Stockage local pour des applications
- ...

➤ Plus léger que XML

- En nombre de caractères
- Mais ne permet pas de validation

Syntaxe

- **Sous la forme**
 - Nom: valeur
- **Les valeurs peuvent être**
 - Objet
 - Tableau
 - Booléen, nombre, chaîne ou null
- **Les commentaires ne sont pas admis**
- **Référence**
 - <https://tools.ietf.org/html/rfc7159>

Example

JSON

```
{ "menu": {  
  "id": "file",  
  "value": "File",  
  "popup": { "menuitem": [  
 { "value": "New", "onclick": "CreateNewDoc()" },  
 { "value": "Open", "onclick": "OpenDoc()" },  
 { "value": "Close", "onclick": "CloseDoc()" }  
  ]  
  }  
}
```

XML

```
<menu id="file" value="File">  
  <popup>  
 <menuitem value="New" onclick="CreateNewDoc()" />  
 <menuitem value="Open" onclick="OpenDoc()" />  
 <menuitem value="Close" onclick="CloseDoc()" />  
  </popup>  
</menu>
```

DB2 for i

- La TR2 de la 7.2 (TR10 pour la 7.1) apporte un début de support de JSON dans DB2
 - En Technology Preview
- Le produit « DB2 NoSQL » supporte plusieurs interfaces
 - Ligne de commande
 - Sur l'IBM i avec QSH, ou sur une machine distante
 - Java
 - Via API
 - DB2
 - Fonctionnalité partielle via une fonction SQL

Installation

➤ Le produit est disponible ici

/QIBM/ProdData/OS/SQLLIB

- Contient un répertoire bin avec les exécutables

➤ Une installation est nécessaire côté IBM i

- Sous QSH

```
/QIBM/ProdData/OS/SQLLIB/bin/db2nosql -setup enable
```

```
IBM DB2 NoSQL JSON API 1.1.0.0 version 1.4.8
Licensed Materials - Property of IBM
(c) Copyright IBM Corp. 2013,2015 All Rights Reserved.

Excution SQL...
CDJSN1209I La cration des artefacts de la base de donnes a abouti.
```

Le produit ne semble pas prvu pour grer les caractres accentus ...

- Cela cre un ensemble de fonctions dans SYSTOOLS

Possibilités

➤ En ligne de commande

- Créer des collections JSON

Une table contenant une colonne de type BLOB

- Insérer un document JSON dans une collection JSON
- Retrouver un document JSON

➤ Via DB2 SQL

- Convertir un document JSON (stocké en BLOB) en caractères
Fonction SYSTOOLS.BSON2JSON()

Ligne de commande

Ligne de commande

➤ IBM i : QSH

- Vous pouvez aussi

Copier le répertoire /QIBM/ProdData/OS/SQLLIB sur votre poste de travail

Et lancer `db2nosql` pour Linux et Unix

`db2nosql.bat` pour Windows

➤ Fonctions supportées

- Démarrer db2nosql

```
db2nosql
```

- Démarrer db2nosql avec un autre profil sur IBM i

```
db2nosql -user utilisateur motdepasse
```

- Démarrer db2nosql avec un autre profil sur une autre plateforme

```
db2nosql -hostname NomAs400 -user utilisateur -password motdepasse
```

```
db2nosql -url jdbc:as400:NomAs400 -user utilisateur -password motdepasse
```

- Aide sur la syntaxe db2nosql

```
db2nosql -help
```

db2nosql

➤ Une fois db2nosql lancé

- help affiche la liste des commandes supportées par l'interpréteur

Exemples de commande :

```
db.friends.insert({name:"Joe", age:5}) [Insérer dans la collection "friends".]
db.friends.remove() [Supprimer toutes les lignes de la collection "friends"]
db.friends.find({name:"Joe"}) [Trouver des amis dont le nom est "Joe".]
db.friends.find({age:{$gt:5}}) [Trouver des amis dont l'âge est supérieur à "5".]
db.friends.find().sort({name:1}) [Trier par nom, par ordre croissant.]
db.friends.find().sort({name:-1}).limit(5)  [Trier par nom, par ordre décroissant,
]
db.friends.find().sort({name:-1}).limit(5).skip(10) [Trier par nom, par ordre décroissant,
ignorer les "10" premières lignes.]
db.friends.importFile("C:\\myfriends.js") [Importation de masse dans la collection]
quit [Quitter l'interpréteur de commandes.]
```

Liste des commandes :

```
-- Commandes générales Entrez 'help <methode>' pour des informations détaillées. M
  debug disable enable
  help use show
```

db2nosql

➤ Principales commandes

- `db.sqlUpdate("instruction SQL")`
Exécute l'instruction SQL

```
nosql>  
> db.sqlUpdate("create schema jsontst")  
db.sqlUpdate("create schema jsontst")  
0
```

- `use nomBibliothèque`
Indique le schéma (collection) en cours

```
nosql>  
> use jsontst  
use jsontst  
CDJSN1214I Passage au schéma "JSONTST" réalisé
```

db2nosql

- `db.createCollection("Nom")`

Créer une collection JSON

```
nosql>  
> db.createCollection("JClient")  
db.createCollection("JClient")  
CDJSN1006I Collection : "db.JSONTST."JClient" crÃ©e. Utilisez "JClient".
```

C'est-à-dire une table « JClient » dans la bibliothèque identifiée par la bd en cours, et contenant 3 colonnes

ID : CHAR(12) for bit data	→ clé
DATA : BLOB	→ le document JSON
ROWCREATED : TIMESTAMP	→ horodatage de création

- Remarque

Noms sensibles à la casse !

db2nosql

- `db.NomCollectionJSON.insert(...)`

Insérer un document JSON

```
nosql>  
> db.JClient.insert({id:123, raisonsoc:"IBM", satut:"actif", datcrt:20150731})  
db.JClient.insert({id:123, raisonsoc:"IBM", satut:"actif", datcrt:20150731})  
CDJSN1000I La commande a abouti.
```

Le document JSON doit être syntaxiquement valide

```
nosql>  
> db.JClient.insert({id:123, raisonsoc:IBM", satut:"actif", datcrt:20150731})  
db.JClient.insert({id:123, raisonsoc:IBM", satut:"actif", datcrt:20150731})  
CDJSN0114E Syntaxe de la commande non valide  
Les détails de l'erreur sont affichés ci-dessous, mais ils ne sont peut-être pas la source du problème.  
db.JClient.insert({id:123, raisonsoc:IBM", satut:"actif", datcrt:20150731})  
  
Détails de l'erreur : il manque '}' après une liste de propriétés  
Numéro de colonne : 50
```

L'insertion crée un enregistrement dans la table correspondante

```
select * from jsontst."JClient" ;
```

ID	DATA	ROWCREATED
í ù0&000]]m	033D000000106964007B00000002726169736F6E736F63000400000049424D...	2015-07-31 14:32:44.245282878906

db2nosql

- De nombreuses commandes de manipulation sont disponibles
 - Recherche totale ou partielle
 - Liste
 - Modification, suppression
 - ...
- L'outil est documenté
 - Sous qsh

```
db2nosql puis help
```
 - Référence developerWorks
<https://www.ibm.com/developerworks/data/library/techarticle/dm-1306nosqlforjson2/>
- API Java également disponible
<https://www.ibm.com/developerworks/data/library/techarticle/dm-1307nosqlforjson3/>

SQL

Fonctions disponibles

Nom	Usage
BSON2JSON	Transforme un BLOB en string contenant du JSON
JSON2BSON	Transforme un string contenant du JSON en BLOB
BSON_VALIDATE	Valide des données JSON
JSON_BINARY	Extrait un élément, y compris si c'est un tableau
JSON_LEN	Retourne le nombre de postes du tableau JSON
JSON_TABLE JSON_TABLE_BINARY	Extrait les données du document JSON sous forme relationnelle
JSON_TYPE	Retourne le type de l'élément JSON
JSON_VAL	Valeur d'un élément JSON
JSON_GET_POS_ARR_INDEX	Technology Preview Permet de trouver le rang d'un élément dans le tableau JSON
JSON_UPDATE	Technology Preview Permet de mettre à jour une partie du document JSON

BSON2JSON

➤ Permet de convertir un BLOB contenant un document JSON en chaîne de caractères

- Paramètres

Entrée : BLOB (16Mo)

Sortie : CLOB (16Mo), encodé en UTF-8

```
select systools.bson2json( data ) as data from jsontst."JClient" ;
```

DATA
{"id":123,"raisonsoc":"IBM","statut":"actif","datecrt":20150731}

BSON2JSON

- La valeur de retour étant un CLOB
 - Certaines interfaces ne l'afficheront pas
Avec STRSQL

```
Première ligne à afficher . . .  
.....+.....1.....+.....2.....+.....3..  
DATA  
*POINTER  
***** Fin de données *****
```

- Dans ce cas, il faut changer le type
`select cast(systools.bson2json(data) as varchar(1024))
from jsontst."JClient"`

```
DATA  
{"id":123,"raisonsoe":"IBM","statut":"actif","datecrt":20150731}
```

JSON2BSON

➤ Permet de convertir un BLOB contenant un document JSON en chaîne de caractères

- Paramètres

Entrée : CLOB (16Mo)

Sortie : BLOB de 16Mo

- Exemple

```
insert into jsontst."JClient" (id, data)
values ('id456',
 systools.json2bson(
'{"id":456,"raisonsoc":"GAIA","statut":"actif","datecrt":201
50824}'
 )
) ;
```

JSON2BSON

- C'est l'opération inverse de BSON2JSON

- Exemple


```
values systools.bson2json(  
 systools.json2bson(  
 '{"id":123,"raisonsoc":"IBM","statut":"actif","datecrt":2  
0150731}'  
 )  
);
```

- Produit

```
{"id":123,"raisonsoc":"IBM","statut":"actif","datecrt":20  
150731}
```

JSON2BSON

- En cas de valeur invalide du JSON, la fonction retourne l'erreur suivante

BSON_VALIDATE

➤ Valide syntaxiquement un BSON

○ Paramètres

Entrée : BLOB (16Mo)

Sortie : INT

0 → invalide

1 → valide

○ Exemples

```
values systools.bson_validate(  
  systools.json2bson(  
 '{"id":123,"raisonsoc":"IBM","statut":"actif","datecrt":2015  
0731}' ) ) ;
```

```
select id,  
 systools.bson_validate(data) as valide,  
 systools.bson2json( data )  
from jsontst."JClient" ;
```

JSON_VAL

➤ Retourne la valeur d'un élément JSON dans le type demandé

○ Paramètres

Entrée :

JSON	BLOB (16Mo)
Élément	VARCHAR(2048)
Type de retour	VARCHAR(100)

Sortie :

Valeur	VARCHAR(2048)
--------	---------------

○ Retourne NULL si l'élément n'est pas trouvé

JSON_VAL

- Exemple

```
select id,  
 systools.bson2json( data ),  
 json_val(data, 'id', 'i') as id  
from jsontst."JClient" ;
```

- Produit

ID		ID
i ù0Bø000]]m	{"id":123,"raisonsoc":"IBM","statut":"actif","datecrt":20150731}	123
id456	{"id":456,"raisonsoc":"GAIA","statut":"actif","datecrt":20150824}	456

JSON_VAL

- Types de valeurs supportés

 - 'n' DECFLOAT

 - 'i' INT

 - 'l' BIGINT

 - 'f' DOUBLE

 - 'd' DATE

 - 'ts' TIMESTAMP

 - 't' TIME

 - 's:n' VARCHAR(n)

 - 'b:n' VARCHAR(n) FOR BIT DATA

 - 'u' INT

- Suffixe optionnel

 - 'na' No Array : ne retourne pas la valeur si c'est un tableau (NULL)

 - Sinon, le 1^{er} élément est retourné

JSON_TABLE et JSON_TABLE_BINARY

➤ Extrait le contenu JSON sous forme d'une table résultat

○ Paramètres

Entrée :

JSON	BLOB (16Mo)
Élément	VARCHAR(2048)
Type de retour	VARCHAR(100)

Sortie :

Type	INTEGER
Valeur	VARCHAR(2048)

○ Retourne NULL si l'élément n'est pas trouvé

JSON_TABLE et JSON_TABLE_BINARY

- Exemple

```
select j.*
```

```
from jsontst."JClient" ,
```

```
TABLE( json_table( data, 'id', 'i' )) as j ;
```

- Produit

TYPE	VALUE
16	123
16	456

JSON_TABLE et JSON_TABLE_BINARY

- Types de valeurs supportés

- 1 Chiffre
- 2 Chaîne
- 3 Objet
- 4 Array (tableau)
- 8 Booléen
- 10 Null
- 16 Integer

- JSON_TABLE_BINARY

Idem, mais retourne un BSON (binaire)

TYPE	VALUE
16	107B000000
16	10C8010000

JSON_LEN

➤ Retourne le nombre d'occurrences d'un tableau

○ Paramètres

Entrée :

JSON

BLOB (16Mo)

Élément

VARCHAR(2048)

Sortie :

Valeur

INTEGER

- Retourne NULL si l'élément n'est pas trouvé, ou si ce n'est pas un tableau

JSON_LEN

- Exemple

Insertion d'un tableau

```
insert into jsontst."JClient" (id, data)
values ('array', json2bson(
'{ "menu": {
  "id": "file",
  "value": "File",
  "popup": { "menuitem": [
 { "value": "New", "onclick": "CreateNewDoc()" },
 { "value": "Open", "onclick": "OpenDoc()" },
 { "value": "Close", "onclick": "CloseDoc()" }
  ]
}
}
}
' ) ) ;
```

JSON_LEN

Comptage

```
select id,  
 bson2json( data ),  
 json_len(data, 'menu.popup.menuitem') as len  
from jsontst."JClient" ;
```

ID		LEN
i ù0&@000]]m	{"id":123,"raisonsoc":"IBM","satut":"actif","datcrt":20150731}	-
id456	{"id":456,"raisonsoc":"GAIA","satut":"actif","datcrt":20150824}	-
array	{"menu":{"id":"file","value":"File","popup":{"menuitem":[{"val...	3

Ce qui correspond à :

```
"menuitem": [  
  { "value": "New", "onclick": "CreateNewDoc()" },  
  { "value": "Open", "onclick": "OpenDoc()" },  
  { "value": "Close", "onclick": "CloseDoc()" }  
]
```

JSON_TYPE

➤ Retourne le type de l'élément recherché

○ Paramètres

Entrée :

JSON	BLOB (16Mo)
Élément	VARCHAR(2048)
Taille maxi	INTEGER

Sortie :

Valeur	INTEGER
--------	---------

- Retourne NULL si l'élément n'est pas trouvé
- Les types en retour sont identiques à ceux gérés par JSON_TABLE

JSON_TYPE

- Exemple

```
select id,  
 systools.bson2json( data ),  
 systools.json_type(data, 'id', 10) as len,  
 systools.json_type(data, 'menu.popup.menuitem',  
1024) as len2  
from jsontst."JClient" ;
```

Produit

ID		LEN	LEN2
í ù0Bø000]]m	{"id":123,"raisonsoc":"IBM","statut":"actif","datcrt":20150...	16	-
id456	{"id":456,"raisonsoc":"GAIA","statut":"actif","datcrt":2015...	16	-
array	{"menu":{"id":"file","value":"File","popup":{"menuitem":[{"...	-	4

JSON_BINARY

- Retourne la valeur d'un élément JSON en binaire
- Fonctionne également avec les tableaux, contrairement à JSON_VAL

- Paramètres

Entrée :

JSON	BLOB (16Mo)
Élément	VARCHAR(2048)
Longueur maxi	INTEGER

Sortie :

Valeur	VARCHAR(2050)
--------	---------------

- Retourne NULL si l'élément n'est pas trouvé

JSON_BINARY

- Exemple

```
select id,  
 bson2json( data ),  
 json_binary(data, 'id', 10) as id ,  
 json_binary(data, 'menu.popup.menuitem', 512) as  
menuitem  
from jsontst."JClient" ;
```

Produit

ID	00002	ID	MENUIITEM
i \u00�]]m	{"id":123,"raisonsoc":"IBM...}	0&000	-
id456	{"id":456,"raisonsoc":"GAI...}	0H000	-
array	{"menu":{"id":"file","valu...	-	0q000000000000I/%IA000000+AIO0?>A&NA,00000&EA/EA+AI@?A00000000000...

Usage

- JSON s'est imposé comme un langage d'échange de données, au même titre que XML
 - Devient incontournable dans les échanges automatisés, comme avec les services web par exemple
- Nous disposons maintenant d'un outillage SQL qui nous permet d'effectuer des traitements comparables avec le stockage XML natif
- Il est bien sur possible, et fort utile, d'exploiter ces fonctions SQL dans les programmes RPG avec SQL embarqué