Fun With SQL

Joshua Tolley End Point Corporation

October 5, 2009

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

Other Useful

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table Expressions Window Functions

Real, Live Queries

iomething Fu

Cev Points

"The degree of normality in a database is inversely proportional to that of its DBA." - Anon, twitter

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Joir

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations Common Operations

Advanced
Operations
Common Table

Common Table Expressions Window Function

Real, Live Queries

Something Simp

Why Not Do Stuff in SQL

- Databases are harder to replicate, if you really need to scale out
 - Often, one complex SQL query is more efficient than several simple ones
 - Sometimes, indeed, it's useful to reduce the load on the database by moving logic into the application. Be careful doing this
 - c.f. Premature Optimization
- More complex queries are harder to write and debug
 - ► True. But so is more complex programming.
- More complex queries are harder for the next guy to maintain
- Also, good DBAs are often more expensive than good programmers
 - ► These are both true. But complex programming is also hard for the next guy to maintain

4 D > 4 B > 4 B > 4 B > 9 Q P

► Of all the reasons not to write fluent SQL, this is probably the most widely applicable

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

Operations
Subqueries
Set Operations

Advanced Operations Common Table Expressions Window Functions

Real, Live Queries Something Simple Something Fun

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Subqueries
Set Operations
Common Operation

Advanced
Operations
Common Table

Common Table Expressions Window Function

Real, Live Queries
Something Simple

... D. S. L.

- The database is more efficient than your application for processing big chunks of data
 - ...especially if your code is in an interpreted language
- ▶ The database is better tested than your application
 - Applications trying to do what SQL should be doing often get big and complex quickly
 - ...and also buggy quickly
- ▶ That's what the database is there for
- ► SQL is designed to express relations and conditions on them. Your application's language isn't.
- ► A better understanding of SQL allows you to write queries that perform better

Why do stuff in SQL?

In short, the database exists to manage data, and your application exists to handle business logic. Write software accordingly.

Fun With SQL

Joshua Tollev End Point Corporation

Why and Why Not

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joir

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOII Self Joins

Other Useful

Subqueries Set Operations Common Operations

Advanced Operations Common Table Expressions

Real, Live Queries

Something Simp Something Fun

Key Points

So let's get started...

Tables we'll use

```
# SELECT * FROM a;
id | value
---+----
1 | a1
2 | a2
3 | a3
4 | a4
(4 rows)
```

```
# SELECT * FROM b;
id | value
----+-----
5 | b5
4 | b4
3 | b3
6 | b6
(4 rows)
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Subqueries
Set Operations
Common Operations

Advanced Operations Common Table Expressions

Real, Live Queries Something Simple

Cov Points

JOINs

- ► If you want data from multiple tables, you probably want a join
 - ...but see also Subqueries, later on
- ► There are several different kinds of joins

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Operations

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table Expressions Window Functions

Real, Live Queries

ometning Fu

Kev Points

JOINs

```
<table1> [alias1]
 [ [ NATURAL] [ FULL | RIGHT | LEFT] [OUTER]
 INNER] ] | CROSS ] JOIN
<table2> [alias2]
 [USING (...) |
 ON (<value1> <op> <value2>
 [,<value3> <op> <value4>...] ) ]
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Operations

Subqueries Set Operations Common Operations

Advanced
Operations
Common Table
Expressions
Window Functions

Real, Live Queries Something Simple

ev Points

CROSS JOIN

End Point Corporation

Fun With SQL

Joshua Tollev

Why and Why Not

OIIIS

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

Other Useful

Subqueries
Set Operations
Common Operation

Advanced Operations

Common Table Expressions Window Function

Real, Live Queries Something Simple

Key Points

► SELECT <... >FROM table1 JOIN table2

- With no explicit join type and no join qualifiers (an ON clause, WHERE clause involving both relations, etc.) this is a CROSS JOIN
- Equivalent to
 - ► SELECT <... >FROM table1, table2
 - ► SELECT <... >FROM table1 CROSS JOIN table2
- "Cartesian product" of the two relations
 - Combines every row of table1 with every row of table2
 - ▶ Makes LOTS of rows, and can thus be very slow

CROSS JOIN

```
# SELECT * FROM a, b;
 id | value | id | value
----+----
 b5
 a1
 a1
 h4
<snip>
  3
 а3
 b3
  3
 a3
 b6
 а4
 b5
 а4
 b4
 4
 а4
 b3
 а4
 b6
(16 rows)
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN

Other Useful

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table Expressions Window Functions

Real, Live Queries Something Simple

Kov Pointe

INNER JOIN

- ► SELECT <...>FROM table1 INNER JOIN table2 ON (table1.field = table2.field ...)
- Only returns rows satisfying the ON condition
- ▶ Equivalent to a CROSS JOIN with a WHERE clause

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

Other Useful Operations

Subqueries
Set Operations
Common Operations

Advanced
Operations

Common Table Expressions Window Function

Real, Live Queries Something Simple

INNER JOIN

```
# SELECT * FROM a INNER JOIN b USING (id):
 id | value | value
 a3
 b3
 l a4
 b4
(2 rows)
```

Fun With SQL

Joshua Tollev End Point Corporation

INNER IOIN

OUTER JOIN

► Return all rows from one or both relations

▶ LEFT: Return all rows from the relation on the left

▶ RIGHT: Return all rows from the relation on the right

▶ FULL: Return all rows from both relations

 Returns nulls for values from one relation when it contains to match with the other relation

► The OUTER keyword is redundant

Requires ON or USING clause

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries
Set Operations
Common Operation

dvanced perations

Common Table Expressions Window Function

Real, Live Queries Something Simple

LEFT JOIN

```
# SELECT * FROM a LEFT JOIN b USING (id);
 id | value | value
 ------
  1 | a1
 a2
 a3
 b3
 l a4
 b4
(4 rows)
```

Fun With SQL

Joshua Tollev End Point Corporation

OUTER JOIN

RIGHT JOIN

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

loins

CROSS JOIN INNER JOIN OUTER JOIN

NATURAL JO

Other Useful

Operations

Subqueries
Set Operations
Common Operation

Advanced Operations

Common Table Expressions Window Function

Real, Live Queries Something Simple

FULL JOIN

```
# select * from a full join b using (id);
 id | value | value
 a1
 a2
 a3
 b3
 a4
 b4
  5
 b5
  6
 b6
(6 rows)
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

loins

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations Common Operations

Advanced Operations Common Table Expressions

Real, Live Queries
Something Simple

(ev Points

Applications

Find rows with no match in table b:

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries
Set Operations

Advanced Operations Common Table Expressions

Real, Live Queries Something Simple

Kov Points

NATURAL JOIN

► NATURAL is syntactic sugar to match all columns with the same name

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN

Other Useful

Operations
Subqueries

Set Operations Common Operation

Advanced
Operations
Common Table
Expressions

Real, Live Queries
Something Simple

(ev Points

NATURAL JOIN

```
SELECT * FROM a NATURAL FULL JOIN b;
 id | value
  1 | a1
 a2
  3
 а3
  3
 h.3
 а4
 h4
  5
 b5
 b6
(8 rows)
```

This looked for matches in both the *id* and *value* columns, so no rows matched. It returned all rows of both relations because it's a FULL JOIN.

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Salf Joine

Other Useful
Operations

Subqueries Set Operations Common Operation

Advanced
Operations
Common Table
Expressions
Window Functions

Real, Live Queries
Something Simple

Self Joins

- "Self joins" are particularly counterintuitive
- Joins one table to itself
- ▶ It helps to give the table two different aliases

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Join

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations

Advanced Operations

Common Table Expressions Window Functions

Real, Live Queries
Something Simple

omething Fu

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations

Advanced Operations

Common Table Expressions

Expressions
Window Function

Real, Live Queries Something Simple

Kev Points

Find all employees' names, and each employee's manager

SELECT

```
e.first || ' ' || e.last,
(SELECT
 m.first || ' ' || m.last
FROM employee m
WHERE m.id = e.manager);
```

... will generally be much faster rewritten as ...

SELECT

```
e.first || ' ' || e.last,
m.first || ' ' || m.last
```

FROM

```
employee e
JOIN employee m ON (e.manager = m.id)
```

More useful operations...

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOI Self Joins

Other Useful Operations

Subqueries Set Operations Common Operations

Advanced Operations

Operations
Common Table
Expressions
Window Function

Real, Live Queries

Something Simpl Something Fun

Kev Points

Subqueries

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Joins

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

Other Useful

Subqueries Set Operations

Set Operations Common Operations

Advanced
Operations
Common Table
Expressions
Window Functions

Real, Live Queries Something Simple

- Embeds one query within another
- Examples (some bad, some good)
 - SELECT id FROM table WHERE field = (SELECT MAX(field) FROM table)
 - ► SELECT id, (SELECT COUNT(*) FROM table2 WHERE id = table1.id) FROM table1
 - ► SELECT a, b FROM (ŚELECT a, COUNT(*) AS c FROM table1) t1 JOIN (SELECT b, COUNT(*) AS c FROM table2) t2 on (t1.c = t2.c)
 - You can join subqueries just like you'd join tables

Set Operations

INTERSECT

- Returns the intersection of two sets
- Doesn't exist in MySQL
- SELECT (SELECT a, b FROM table1) INTERSECT (SELECT c, d FROM table2)

UNION

- Appends one set of rows to another set with matching column types
- SELECT a FROM table1 UNION SELECT b FROM table2

EXCEPT

- Returns rows in one SELECT that aren't in another SELECT
- SELECT a FROM table1 EXCEPT SELECT b FROM table?

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN
NNER JOIN
DUTER JOIN
NATURAL JOIN
Self Joins

Operations
Subqueries

Set Operations Common Operations

Operations
Common Table
Expressions

Real, Live Queries
Something Simple

Common Operations

- ► COALESCE(a, b)
 - ▶ If a is null, return b, else return a
 - SELECT COALESCE(first, '<NULL>') FROM table
 - ► Oracle calls this NVL()
- CASE...WHEN
 - Conditional operation
 - SELECT CASE WHEN langused IN ('Lisp', 'OCaml', 'Haskell') THEN 'Functional' ELSE 'Imperative' AS langtype FROM software

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Subqueries Set Operations

Common Operations

Advanced
Derations
Common Table
Expressions
Window Functions

Real, Live Queries Something Simple

(ev Points

(5 rows)

Common Operations

generate_series() in PostgreSQL; might be something else in other databases

- Returns a series of numbers
- Can be used like a for loop (example given later)

```
# SELECT * FROM generate_series(1, 5);
 generate_series
 5
```

4□ → 4□ → 4 □ → 1 □ → 9 Q P

Common Table Expressions

- Abbreviated CTEs
- Fairly advanced; not available in all databases
 - Not in PostgreSQL before v. 8.4, or any version of MySQL
- ▶ It's just like defining a one-time view for your query
- ▶ One major benefit: CTEs allow recursion
 - ► Recursing with CTEs is much more efficent than processing recursive data in your application

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

ther Useful

Subqueries Set Operations Common Operations

Advanced Operations

Common Table Expressions

. Window Functions

Real, Live Queries
Something Simple

(ev Points

A Simple CTE Example

```
# SELECT * FROM GENERATE_SERIES(1,3)
CROSS JOIN
 (SELECT * FROM GENERATE_SERIES(8,9)) AS f;
 generate_series | generate_series
 8
 8
 9
(6 rows)
```

Fun With SQL

Joshua Tollev End Point Corporation

Common Table Expressions

A Simple CTE Example

```
# WITH t AS (
 SELECT * FROM GENERATE_SERIES(8,9)
SELECT * FROM GENERATE_SERIES(1,3)
CROSS JOIN t;
 generate_series | generate_series
 8
 8
 9
 9
(6 rows)
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joi

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

Other Useful
Operations

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table Expressions

Window Functions

Real, Live Queries
Something Simple

That last example was a bit cheesy, but the technique can be useful for complex queries in several parts

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Join

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations Common Operation

Advanced Operations

Common Table Expressions

Vindow Functions

Real, Live Queries
Something Simple

Recursion

Start with this:

```
SELECT *
 FROM employee;
first
 last
 id |
 manager
john
 doe
fred
 rogers
 gonzales
speedy
carly
 fiorina
 5
hans
 reiser
 6
 johnny
 carson
martha
 stewart
 3
(7 rows)
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

loin

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table Expressions

Expressions
Window Functions

Window Functions

Real, Live Queries
Something Simple

Kev Points

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful
Operations
Subqueries

Advanced

Operations
Common Table

Expressions
Window Functions

Window Functions

Real, Live Querie

Something Simple Something Fun

Key Points

 $\label{lem:constraint} \mbox{Recursive CTE to retrieve management hierarchy:}$

```
# WITH RECURSIVE t (id, managernames) AS (
 SELECT e.id, first | | ' ' | | last
 AS managernames
 FROM employee e WHERE manager IS NULL
 UNTON ALL.
 SELECT e.id,
 first | | ' ' | | last | | ', ' | | managernames
 AS managernames
 FROM employee e
 JOIN t ON (e.manager = t.id)
 WHERE manager IS NOT NULL
SELECT e.id, first | | ' ' | | last AS name,
 managernames
FROM employee e JOIN t ON (e.id = t.id);
```

Recursion

(7 rows)

name

...and get this... id |

managernames

Fun With SQL

Joshua Tollev End Point Corporation

john doe john doe fred rogers, john doe fred rogers speedy gonzales speedy gonzales, john doe carly fiorina carly fiorina, john doe hans reiser hans reiser, fred rogers, john doe johnny carson johnny carson, hans reiser, fred rogers, john doe martha stewart martha stewart, speedy

CROSS JOIN

Common Table

Expressions

gonzales, john doe

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

loin

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations Common Operation

Advanced Operations

Common Table Expressions

Expressions
Window Functions

Window Functions

Real, Live Queries Something Simple

Key Points

(yes, this query is SQL-spec compliant)

FROM Zt GROUP BY Iv ORDER BY Iv:

Fun With SQL

Joshua Tolley End Point Corporation

Common Table Expressions

Window Functions

- ► Like CTEs, these are quite advanced
- Also unavailable in MySQL, and PostgreSQL before 8.4
- ► Allow ranking, moving averages
- ► Like a set-returning aggregate function. Window functions return results for each row based on a "window" of related rows

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joir

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

perations

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table

Window Functions

Real, Live Queries Something Simple

Window Functions

If our employee table had department and salary information...

```
SELECT first, last, salary, department
 FROM employee;
first
 last
 salary |
 department
fred
 rogers
 97000
 sales
carly
 fiorina
 95000
 sales
johnny
 89000
 sales
 carson
 development
speedy
 gonzales
 96000
hans
 reiser
 93000
 development
 development
martha
 stewart
 90000
john
 doe
 99000
 administration
(7 rows)
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

loin

CROSS JOIN NNER JOIN DUTER JOIN NATURAL JOIN

ther Useful perations

Subqueries Set Operations Common Operations

dvanced
perations

Window Functions

Real, Live Queries Something Simple Something Fun

ev Points

Window Functions Example

```
Rank employees in each department by salary

SELECT first, last, salary, department,
RANK() OVER (
PARTITION BY department
ORDER BY salary DESC
)

FROM employee
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

loin

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries
Set Operations

Advanced Operations

Expressions

Window Functions

Real, Live Queries Something Simple

Window Functions Example

... and get this:

first	last		salary		department		rank
john	doe gonzales	1	99000	I	administration development	1	1
1 0	reiser	i	93000	١	development	i	2
martha	stewart				development	ı	3
fred	rogers	ı	97000	ı	sales	ı	1
carly	fiorina	1	95000	1	sales		2
johnny	carson	1	89000	1	sales		3
(7 rows)							

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Lois

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN

ther Useful perations

Subqueries Set Operations Common Operations

ommon Table xpressions

Window Functions

Real, Live Queries Something Simple

(ev Points

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Join

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Operations
Subqueries

Set Operations Common Operations

Operations Common Table Expressions

Expressions Window Function

eal, Live Queries

Something Simple

(ev Points

Real, live queries

Something Simple

The slow version:

```
SELECT DISTINCT(sync) FROM bucardo.bucardo_rate ORDER BY 1
```

The fast version:

```
SELECT name FROM sync WHERE EXISTS (
SELECT 1 FROM bucardo_rate
WHERE sync = name LIMIT 1)
ORDER BY 1
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
NNER JOIN
DUTER JOIN
NATURAL JOIN
Self Joins

Other Useful
Operations

Subqueries Set Operations Common Operations

Advanced
Operations
Common Table
Expressions

Real, Live Queries

Something Simple Something Fun

Cev Points

Something Simple

- ► The *bucardo_rate* table is huge, with few distinct values
- ▶ finding "DISTINCT sync" requires a long table scan
- ► The *sync* table contains a list of all possible values in the *bucardo_rate.sync* column
- ► So instead of a big table scan, we scan the small table, and filter out values can't find in *bucardo rate*

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join:

CROSS JOIN
NNER JOIN
DUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Subqueries Set Operations Common Operations

Advanced Operations Common Table Expressions

Real, Live Queries

Something Simple Something Fun

Kev Points

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Joins

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table Expressions

Real, Live Queries

Something Simp Something Fun

. _ .

4□ ト ← □ ト ← 亘 ト → 亘 り へ ○

```
SELECT
 id. idname.
 COALESCE(ROUND(AVG(synctime)::NUMERIC, 1), 0) AS avgtime,
 COALESCE(SUM(total), 0) AS count
FROM (
 SELECT slavecommit,
 EXTRACT(EPOCH FROM slavecommit - mastercommit) AS synctime,
 total
 FROM bucardo bucardo rate
 WHERE sync = 'RO_everything' AND
 mastercommit > (NOW() - (15 + 1) * INTERVAL '1 HOUR')
) i
RIGHT JOIN (
 SELECT id. idname.
 TO TIMESTAMP(start - start::INTEGER % 3600) AS start.
 TO_TIMESTAMP(stop - stop::INTEGER % 3600) AS stop
 FROM (
 SELECT id.
 TO_CHAR(NOW() - id * INTERVAL '1 HOUR',
 'Dy Mon DD HH:MI AM') AS idname,
 EXTRACT(EPOCH FROM NOW() - id * INTERVAL '1 HOUR') AS start,
 EXTRACT(EPOCH FROM NOW() - (id - 1) * INTERVAL '1 HOUR') AS stop
 FROM (
 SELECT GENERATE SERIES(1, 15) AS id
 ) f
 ) g
) h ON (slavecommit BETWEEN start AND stop)
GROUP BY id, idname
ORDER BY id DESC;
```

Joshua Tollev End Point Corporation

- ▶ The table contains replication data
 - Time of commit on master
 - Time of commit on slave
 - Number of rows replicated
- ▶ The user wants a graph of replication speed over time, given a user-determined range of time

Fun With SQL

Joshua Tollev End Point Corporation

CROSS JOIN NNER JOIN OUTER JOIN NATURAL JOIN

Other Useful
Operations
Subgueries

Subqueries Set Operations Common Operation

dvanced perations common Table

Common Table Expressions Window Functio

Real, Live Queries Something Simple Something Fun

Key Point

We want to average replication times over a series of buckets. The first part of our query creates those buckets, based on generate_series(). Here we create buckets for 15 hours

```
SELECT
 id,
 TO_CHAR(NOW() - id * INTERVAL '1 HOUR',
 'Dy Mon DD HH:MI AM') AS idname,
 EXTRACT(EPOCH FROM NOW() - id *
 INTERVAL '1 HOUR') AS start,
 EXTRACT(EPOCH FROM NOW() - (id - 1) *
 INTERVAL '1 HOUR') AS stop
FROM (
 SELECT GENERATE_SERIES(1, 15) AS id
 f
```

This gives us:

. . .

id		idname					start	•				
1 2 3	Sa Sa Sa	t Mar t Mar t Mar	14 14 14	10:23 09:23 08:23	PM PM PM	 	1237091036.95657 1237087436.95657 1237083836.95657 1237080236.95657	1 1 1	1237094636.95657 1237091036.95657 1237087436.95657			

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Operations
Subqueries
Set Operations

Advanced Operations

Common Table Expressions Window Function

Real, Live Queries
Something Simple
Something Fun

Make the buckets end on nice time boundaries:

```
SELECT id, idname,
 TO_TIMESTAMP(start - start::INTEGER % 3600)
 AS start,
 TO_TIMESTAMP(stop - stop::INTEGER % 3600)
 AS stop
FROM (
 -- The bucket query, shown earlier, goes here
) g
```

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

loii

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful perations

Subqueries
Set Operations
Common Operations

Advanced
Operations
Common Table
Expressions
Window Functions

Real, Live Queries
Something Simple
Something Fun

That gives us this:

id				I		start		I	stop					
1	ĺ	Sat	Mar	14	10:23	PM	ĺ	2009-03-14	21:59:59.	956568-06	ĺ	2009-03-14	22:59:59	.956568-06
								2009-03-14 2009-03-14						
								2009-03-14						

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Join

CROSS JOIN
INNER JOIN
OUTER JOIN
NATURAL JOIN
Self Joins

ther Useful

Operations
Subqueries

Set Operations Common Operations

> vanced erations

Common Table Expressions Vindow Functions

Real, Live Queries

Something Simple Something Fun

In an different subquery, select everything from the table of the right time period and right sync. Call this the "stats" query:

```
SELECT
 slavecommit.
 EXTRACT(EPOCH FROM slavecommit - mastercommit)
 AS synctime,
 total
FROM bucardo.bucardo rate
WHF.R.F.
 sync = 'RO_everything' AND
 mastercommit > (NOW() - (15 + 1) *
 INTERVAL '1 HOUR')
```

Fun With SQL

Joshua Tollev End Point Corporation

...which gives us this:

slavecommit	synctime	total
2009-03-14 07:32:04.31508-06		3 5 1
2009-03-14 07:32:12.675518-06 2009-03-14 07:32:12.675518-06		6 6

...

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joins

CROSS JOIN
NNER JOIN
DUTER JOIN
NATURAL JOIN
Self Joins

ther Useful perations

Subqueries Set Operations Common Operatio

Advanced Operations Common Table

Expressions
Window Funct

Real, Live Queries Something Simple Something Fun

GROUP BY id, idname

ORDER BY id DESC;

Now, join the two queries: SELECT id, idname, COALESCE(ROUND(AVG(synctime)::NUMERIC, 1), 0) AS avgtime, COALESCE(SUM(total), 0) AS count FROM (<STATS QUERY> RIGHT JOIN (<CALENDAR QUERY> ON (slavecommit BETWEEN start AND stop)

Fun With SQL

Joshua Tollev End Point Corporation

...and get this:

id	idı	name	- 1	avgtime		count
+			+-		+-	
15	Sat Mar	14 08:35 A	M	7.9	1	14219
14	Sat Mar	14 09:35 A	M	6.9	1	16444
13	Sat Mar	14 10:35 A	M	6.5	1	62100
12	Sat Mar	14 11:35 A	M	6.2	1	47349
11	Sat Mar	14 12:35 P	M	0	1	0
10	Sat Mar	14 01:35 P	M	4.6		21348

This is the average replication time and total replicated rows per hour. Note that this correctly returns zeroes when no rows are replicated, and still returns a value for that time slot. This prevents some amount of application-side processing.

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

oins

ROSS JOIN
NNER JOIN
DUTER JOIN
IATURAL JOIN
elf Joins

perations ubqueries

Advanced

Common Table Expressions Window Functions

Real, Live Queries
Something Simple
Something Fun

· ·

Kev Points

That query again:

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Joir

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations

Advanced Operations

Common Table Expressions Window Functions

Real, Live Queries
Something Simple

Something Simp Something Fun

(ev Points

```
SELECT
 id. idname.
 COALESCE(ROUND(AVG(synctime)::NUMERIC, 1), 0) AS avgtime,
 COALESCE(SUM(total), 0) AS count
FROM (
 SELECT slavecommit,
 EXTRACT(EPOCH FROM slavecommit - mastercommit) AS synctime,
 total
 FROM bucardo bucardo rate
 WHERE sync = 'RO_everything' AND
 mastercommit > (NOW() - (15 + 1) * INTERVAL '1 HOUR')
) i
RIGHT JOIN (
 SELECT id. idname.
 TO TIMESTAMP(start - start::INTEGER % 3600) AS start.
 TO_TIMESTAMP(stop - stop::INTEGER % 3600) AS stop
 FROM (
 SELECT id.
 TO_CHAR(NOW() - id * INTERVAL '1 HOUR',
 'Dy Mon DD HH:MI AM') AS idname,
 EXTRACT(EPOCH FROM NOW() - id * INTERVAL '1 HOUR') AS start,
 EXTRACT(EPOCH FROM NOW() - (id - 1) * INTERVAL '1 HOUR') AS stop
 FROM (
 SELECT GENERATE SERIES(1, 15) AS id
 ) f
 ) g
) h ON (slavecommit BETWEEN start AND stop)
GROUP BY id, idname
ORDER BY id DESC;
```

Joshua Tollev End Point Corporation

Key Points

- Understand join types, and use them
- Know what functions and set operations your database provides
- ► Build large queries piece by piece

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why Not

Joir

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOIN Self Joins

Other Useful

Subqueries Set Operations

Advanced

Common Table
Expressions
Window Functions

Real, Live Queries

Something Simple Something Fun

Fun With SQL

Joshua Tolley End Point Corporation

Why and Why No

Join

CROSS JOIN INNER JOIN OUTER JOIN NATURAL JOI Self Joins

Other Useful

Subqueries
Set Operations
Common Operations

Advanced Operations

Common Table Expressions Window Functions

Real, Live Queries

Something Simple Something Fun

Key Points

Questions?