

SCRIPTS FOR RETRIEVING DATASETS


SCRIPTS

ADVANTAGES

- less client/server transactions
- procedures/functions can be called with parameters by the client
- stored procedures are compiled within database server, and therefore queries are executed faster
- stored procedures also separates query logic from the code logic.

DISADVANTAGE

database specific

IRRI

TEST ENVIRONMENTS

- windows XP
- 1G RAM
- Pentium4 3GHz

MYSQL

version 5.0

POSTGRESQL

• version 8.2


RETRIEVING GENOTYPE AND PHENOTYPE STUDIES

- Get_dataset(phenotype study)
- Get_dataset(genotype study)
- Create_array_dataset(genotype table)


Description:

- Creates a new table in the database. The created table format is the same as the observation sheet.

Input Parameter/s:


newTableName – Name of the table to be created. Study name is used to properly identify the table

studyName – Name of the Study


POSTGRESQL:

SELECT get_dataset('20_eswyt','20 ESWYT');
Total query runtime: 11157 ms.


POSTGRESQL:


```
SELECT get_dataset('dart','DArT_Genotype'); (33,667 rows)
Total query runtime: 6984 ms. ~ 7 secs
```

```
SELECT get_dataset('DW06_88_Genotyp','DW06_88_Genotyp');
Total query runtime: 14781 ms. ~ 15 secs
```


MySQL:

/*[4:28:25 AM][45828 ms]*/ CALL get_dataset(-1,'ESWYT')
~ 45 secs


MySQL:


```
Other Example:
```

Retrieval of a genotyping dataset with 33,667 rows /*[2:08:10 PM][75984ms]*/ CALL get_dataset(-2,'dart')

```
CALL create_array_dataset('dw06_88_Genotyp')
/*[1:03:06 AM][78000 ms]*/ CALL get_dataset(-2, 'dw06_88_Genotyp')
```


Workbook:


Another Example:
Retrieval of a genotyping dataset with 33,667 rows
(it takes 3mins in workbook)


CREATE_ARRAY_DATASET

DESCRIPTION:

creates a new table with two columns – GID and marker. The marker column is type text. It contains the concatenated allele values for each marker tested on the GID. Essentially, transforms the retrieved serial dataset into a parallel dataset.

INPUT PARAMETERS:

genotyping table with GID, MARKER, ALLELE as columns

output from the get_dataset(genotype)


CREATE_ARRAY_DATASET

ounitid	CLONE_ID	GID	MARKERNAI	MARKER_ID	ALLELE	ALLELEID
-47987	119455	3826179	wPt-9310	445	0	666
-47542	119455	3826178	wPt-9310	445	0	666
-47097	119455	3825285	wPt-9310	445	X	1043
-46652	119455	3822784	wPt-9310	445	0	666
-46207	119455	3826177	wPt-9310	445	0	666
-45762	119455	3825284	wPt-9310	445	0	666
-45317	119455	2621166	wPt-9310	445	0	666
-44872	119455	2621174	wPt-9310	445	0	666
-44427	119455	2621109	wPt-9310	445	0	666
-43982	119455	2621094	wPt-9310	445	0	666
-43537	119455	2620837	wPt-9310	445	0	666
-43092	119455	2485920	wPt-9310	445	0	666
-42647	119455	2485890	wPt-9310	445	0	666
-42202	119455	2485260	wPt-9310	445	0	666
-41757	119455	2485148	wPt-9310	445	0	666
-41312	119455	2485043	wPt-9310	445	0	666
-40867	119455	2485050	wPt-9310	445	0	666
-40422	119455	2484320	wPt-9310	445	0	666
-39977	119455	2484301	wPt-9310	445	0	666
-39532	119455	2484313	wPt-9310	445	0	666
-39087	119455	4062993	wPt-9310	445	0	666
-38642	119455	4057155	wPt-9310	445	0	666
-38197	119455	1673085	wPt-9310	445	0	666
-37752	119455	1671946	wPt-9310	445	0	666
-37307	119455	1649008	wPt-9310	445	0	666
-36862	119455	4069854	wPt-9310	445	n	666


CREATE_ARRAY_DATASET

MYSQL: 68391 ms

POSTGRESQL: 2500ms

	gid	m	
Г	390604	0:1:0:0:0:1:1:1:1:1:0:0:0:0:1:0:1:0:1:0	889 b
	358886	0:1:0:0:0:1:1:1:1:1:0:0:0:0:1:0:1:0:1:0	889 b
П	377165	1:1:0:0:0:1:0:1:1:0:0:1:1:X:1:0:1:1:0:0:1:1:1:X:0:0:1:0:0	889 b
П	1127595	0:1:0:0:0:1:1:1:1:1:0:1:0:X:1:0:1:0:1:0:	889 b
	1079616	0:X:1:0:X:1:1:1:1:1:0:X:X:X:1:X:1:1:X:1:1:1:0:X:0:1:X:1:1	889 b
	1101307	0:1:0:0:0:1:1:1:1:X:0:X:X:1:0:X:0:1:0:X:0:1:0:X:0:X	889 b
	321833	0:1:X:0:0:1:1:1:1:0:0:0:0:1:1:1:1:1:0:1:1:1:1:0:0:1:0:1:1	889 b
	1082612	0:1:0:1:0:1:0:0:1:0:0:0:0:0:1:0:1:0:1:0	889 b
	367789	0:0:0:0:0:1:1:1:1:X:X:X:X:1:1:X:1:X:1:0:1:X:1:X	889 b
	321822	0:1:0:0:0:1:0:1:1:X:1:0:0:1:0:1:0:1:0:0:0:0	889 b
	1081265	0:1:0:0:0:1:0:1:1:0:1:0:1:0:1:0:1:0:0:0:0:0:1:0:0:X:0:0:1	889 b
	295146	0:1:0:0:0:1:0:1:1:0:0:1:1:0:1:0:1:1:0:0:1:1:0:0:0:1:1:1:1:1	889 b
	342325	0:1:0:0:0:1:0:1:1:1:0:1:1:0:1:0:X:1:0:0:X:1:1:X:0:1:1:1:0	889 b
	295091	1:1:0:0:0:1:0:1:1:1:0:1:0:0:0:0:0:1:0:0:0:1:1:0:0:1:0:1:0:	889 b
	369682	0:1:0:0:0:1:1:1:1:1:0:0:0:1:0:1:0:1:0:1	889 b
	292717	X:1:0:0:0:1:1:1:1:1:0:0:1:1:1:1:1:1:0:1:1:1:0:X:0:1:1:1:1	889 b
	295026	1:1:0:0:0:1:1:1:1:1:0:0:0:1:X:1:X:1:0:1:X:1:1:0:0:1:0:1	889 b
	369679	1:1:0:0:0:1:0:1:1:1:1:0:1:1:1:0:1:1:0:1:1:1:1:X:0:1:1:1:1	889 b
	367751	0:0:0:0:0:0:1:0:1:0:0:0:0:0:X:0:X:1:0:0:X:1:1:1:0:1:0	889 b
	342253	0:0:0:0:0:X:1:0:1:0:0:0:0:0:1:0:1:1:0:0:1:1:1:1	889 b
	358856	0:X:0:0:0:1:1:1:1:0:0:0:0:1:0:1:0:1:0:1:	889 b
	1064007	0:0:X:X:X:1:1:1:1:1:X:X:X:1:0:1:0:1:X:1:0:X:X:X:0:1:0:1	889 b
	1047493	0:X:0:0:0:1:1:1:1:0:0:0:0:1:0:1:0:1:0:1:	889 b
	934019	1:1:0:0:1:0:0:1:1:1:0:1:1:0:1:0:1:1:0:0:1:1:1:1:1:0:0:0:0:0:0	889 b
	342202	1:1:1:1:1:1:1:0:1:1:1:0:1:1:1:1:1:1:1:1	889 b
	368747	0:1:0:0:0:1:1:0:1:0:0:0:0:1:0:1:0:0:0:1:0:1:0:0:0:1:0:1:1	889 b