

A Database for the Edge of the Network

https://www.sqlite.org/talks/cmu-20150917.odp

- An in-process library, not a system, not a server
- One file of ANSI-C code, approximately 500KB compiled
- Self-contained, low-dependency
 - memcmp, memcpy, memmove, memset, strcmp, strlen, strncmp
- A complete database stored as a single ordinary disk file
- Full-featured SQL
- Power-safe, serializable transactions
- Multi-thread and multi-process safe
- Simple API, zero-configuration, "just works"
- Source code is in the public domain

- 1+ concurrent writer and N concurrent readers per database
- 1 gigabyte strings, BLOBs, content per row
- 140 terabytes per database
- 64-way joins
- 2000 columns per table or index
- No arbitrary limit on the number of tables or indexes or rows in a table

First code: 2000-05-29

- Database for embedded devices and the internet of things
- Application file format replacement for an ad hoc pile-offiles
- Lingua Franca for a federation of programs
- Local cache of enterprise data disconnected operation
- Interchange format

Storage Decision Checklist

Remote Data?

Big Data?

Concurrent Writers?

Gazillion transactions/sec?

Otherwise

Storage Decision Checklist FAIL!

Remote Data? Big Data? SQL Server **Concurrent Writers?** Gazillion transactions/sec? No! fopen() Otherwise

does not compete with

competes with

fopen()

- Every Android phone and device
- Every iPhone and iOS device
- Every Mac
- Every Windows10 machine
- Every Firefox, Chrome, and Safari browser
- Every installation of iTunes, Skype, Dropbox, QuickBooks, TurboTax
- Python and PHP
- Most TV sets and set-top cable boxes
- Automotive multimedia systems
- Countless millions of other applications....

Apple, Inc

É Apple, Inc

Implementation Overview

Where To Find Source Code

https://www.sqlite.org/download.html

- To download a tarball

https://www.sqlite.org/src/tree?ci=trunk

- To view sources on-line

Ins & Outs

- SQLite consists of...
 - Compiler to translate SQL into byte code
 - <u>Virtual Machine</u> to evaluate the byte code

Hand-written — tokenize.c
 tokenizer

Push-down

 automaton parser
 generated by

 "Lemon"

 parse.y
 ../tool/le
 ../doc/le

../tool/lemon.c ../doc/lemon.html

sqliteInt.h

- Reentrant & threadsafe
- Output: Abstract
 Syntax Tree (AST)

- Semantic analysis
- AST transformations
- Query planning
- Byte-code generation
- Output: "prepared statement" (byte code)

- Byte code interpreter
- 3-address register machine
- Big switch statement inside a for loop.
- Built-in SQL functions

EXPLAIN SELECT price FROM tab WHERE fruit='Orange'

addr	opcode	p1	p2	р3	p4	p5 comment
0	Init	0	12	0		00 Start at 12
1	OpenRead	0	2	0	3	00 root=2 iDb=0; tab
2	Explain	0	0	0	SCAN TABLE tab	00
3	Rewind	0	10	0		00
4	Column	0	0	1		00 r[1] = tab.Fruit
5	Ne	2	9	1	(BINARY)	69 if r[2]!=r[1] goto 9
6	Column	0	2	3		00 r[3]=tab.Price
7	RealAffinity	3	0	0		00
8	ResultRow	3	1	0		00 output=r[3]
9	Next	0	4	0		01
10	Close	0	0	0		00
11	Halt	0	0	0		00
12	Transaction	0	0	1	0	01
13	TableLock	0	2	0	tab	00 iDb=0 root=2 write=0
14	String8	0	2	0	Orange	00 r[2]='Orange'
15	Goto	0	1	0		00

Opcode documentation: https://www.sqlite.org/opcode.html

Documentation generated from comments in the vdbe.c source file.

Viewing Bytecode

- Download & unpack source tarball
- ./configure _--disable-shared
- OPTS=-DSQLITE_ENABLE_EXPLAIN_COMMENTS make
- ./sqlite3 database-file
 - .explain <
 - explain select * from sqlite_master;

Optional. Avoids crazy autoconf shared-library complication

Sets of the command-line shell to format EXPLAIN output for easy reading. See https://www.sqlite.org/cli.html#explain

- B-tree and B+trees
- Multiple B-trees per disk file
- Variable-length records
- Free page tracking & reuse
- Access via cursor
- Concurrent read/write of the same table using separate cursors

- Atomic commit and rollback
- Uniform size pages numbered from 1
- 512 to 65536 bytes per page
- No interpretation of page content
- Cache
- Concurrency control

- Platform-specific interface to the OS
- Run-time changeable
- Portability layer
- read()/write() or mmap()
- https://www.sqlite.org/vfs.html
- Direct I/O to hardware: test_onefile.c

Parser

VFS Shims

- Inserted in between Pager and OS Interface
- Encryption
- Compression
- Logging
- Testing & fault injection
- And so forth...

Lines of Source Code

Further Details

- Power-safe transactions
 - Rollback mode
 - Write-ahead log (WAL) mode
- Concurrency control
- In-memory cache of disk content

Rollback Journaling

Rollback Journaling

Rollback Journaling

[→] Disable this step using PRAGMA synchronous=OFF

[→] Disable this step using PRAGMA synchronous=OFF

User

Space

User

Space

Checkpoint

Checkpoint

Pager Summary

Topics not covered:

- Nested Transactions
- Start-time pluggable page cache
- Crash testing

The B-tree Layer

- Multiple B-trees per file
- B+trees with 64-bit integer keys and arbitrary blob content
- B-trees with arbitrary blob keys and no content

Logical View of SQL Table Storage

B+tree Structure

(used by most SQL tables)

B+tree Structure

(used by most SQL tables)

Variable Length Integers

1xxxxxxx - high bit set. 7 bits of data

0xxxxxxx - high bit clear. 7 bits of data

xxxxxxxxx - 8 bits of data

0 to 127
128 to 16383
16384 to 2097151
2097152 to 268435455
268435456 to 34359738367
34359738368 to 4398046511103
4398046511104 to 562949953421311
562949953421312 to 72057594037927935
Less than 0 or greater than 72057594037927935

A Better Varint...

Size determined by the first byte

memcmp() sorts in numeric order

B-tree Page Layout

Better B-tree Page Layout

Logical View of SQL Index Storage

B-tree Structure

(used by indexes & WITHOUT ROWID tables)

- Key only. No data. The key is the data.
- Larger binary keys, hence lower fan-out
- Each key appears in the table only once
- Minimum 4 keys per page

Binary key

Pointer to lower page

B-tree Types

- SQL tables
- Integer keys
- Data in leaves
- Some keys on more than one page

- SQL indexes
- Arbitrary keys
- No data (key=data)
- Keys unique across all pages

Mapping B-trees Into Pages

To see how pages are used:

- Download and unpack the source tarball
- ./configure --disable-shared
- make showdb
- ./showdb <u>database</u> pgidx

```
Available pages: 1..1146
 1: root leaf of table [sqlite_master]
 2: root interior node of table [blob]
 3: root interior node of index [sqlite_autoindex_blob_1]
 4: root interior node of table [delta]
 5: root interior node of table [rcvfrom]
 6: root leaf of index [sqlite_autoindex_rcvfrom_1]
 7: root leaf of table [config]
 8: root leaf of index [sqlite_autoindex_config_1]
 9: root leaf of table [shun]
 10: root leaf of index [sqlite_autoindex_shun_1]
 11: root leaf of table [private]
 264: leaf of table [blob], child 201 of page 2
  265: leaf of table [blob], child 202 of page 2
  266: overflow 1 from cell 0 of page 268
 267: overflow 2 from cell 0 of page 268
  268: leaf of table [blob], child 203 of page 2
```


Overflow

- Integer key
 - Pointer to another page
- Binary content

Surprising Attributes of Overflow

- Multi-megabyte BLOBs and strings work well.
- Faster to store
 BLOBs in the
 database than directly
 on disk for sizes up to
 about 100K.

sqlite.org/intern-v-extern-blob.html

Databasa Basa Sisa	BLOB size					e		
Database Page Size	10k	20k	50k	100k	200k	500k	1m	
1024	1.535	1.020	0.608	0.456	0.330	0.247	0.233	
2048	2.004	1.437	0.870	0.636	0.483	0.372	0.340	
4096	2.261	1.886	1.173	0.890	0.701	0.526	0.487	
8192	2.240	1.866	1.334	1.035	0.830	0.625	0.720	
16384	2.439	1.757	1.292	1.023	0.829	0.820	0.598	
32768	1.878	1.843	1.296	0.981	0.976	0.675	0.613	
65536	1.256	1.255	1.339	0.983	0.769	0.687	0.609	

B-tree Primitives

- Open cursor
- Seek
- Next
- Previous
- Key
- Data
- Delete
- Insert
- Close cursor

sqlite_master


```
CREATE TABLE sqlite_master(
 type text,
 name text,
 tbl_name text,
 rootpage integer,
 sql text
);
```

✓ sqlite_master always rooted at page 1

sqlite_master


```
sqlite> CREATE TABLE t1(x);
sqlite> .mode line
sqlite> SELECT * FROM sqlite_master;
 type = table
 name = t1
tbl_name = t1
rootpage = 2
 sql = CREATE TABLE t1(x)
```


B-tree Summary

Virtual Machine

- Byte code interpreter
- Defines the "record format"

Record Format

Integer Type Codes

Type	Meaning	Data Length
0	NULL	0
1	signed integer	1
2	signed integer	2
3	signed integer	3
4	signed integer	4
5	signed integer	6
6	signed integer	8
7	IEEE float	8
8	integer zero	0
9	integer one	0
10,11	not used	
N>=12 and even	BLOB	(N-12)/2
N>=13 and odd	strina	(N-13)/2

Record Format Example

```
CREATE TABLE t1(a,b,c);
INSERT INTO t1 VALUES(177, NULL, 'hello');
```


Code Generator

 AST transformations Parser select.c Join order **Code Generator** determination where*.c whereInt.h Virtual Machine Index selection **B-Tree** Byte-code generation Pager **OS** Interface build.c delete.c expr.c insert.c update.c

Debug-Enhanced Shell

- Download & unpack source tarball; ./configure
- Edit Makefile (or Makefile.msc) to add:
 - (a) -DSQLITE_ENABLE_EXPLAIN_COMMENTS
 - (b) -DSQLITE_ENABLE_SELECTTRACE
 - (c) -DSQLITE_ENABLE_WHERETRACE
 - (d) -DSQLITE_DEBUG
- "make" or "nmake /f Makefile.msc"
- Command-line shell now supports:
 - (a) .selecttrace 0xfff
 - (b) .wheretrace 0xfff

SELECT name, rootpage+10 FROM sqlite_master WHERE substr(type,1,1)='t'

```
#1.26D0380: after name resolution:
'-- SELECT (0x26D0380) selFlags=0x64
 -- result-set
 -- {0:1} flags=0x20004
 '-- ADD flags=0x4
 |--\{0:3\} flags=0x20004
 -- FROM
 '-- {0,*} sqlite_master tabname='sqlite_master'
 '-- WHERE
 '-- EQ flags=0x4
 -- FUNCTION 'substr'
 '-- LIST
 |-- {0:0} flags=0x20004
|-- 1
```

Viewing The AST In A Debugger

Three main objects in the abstract syntax tree:

- 1. Expr an expression
- 2. ExprList a list of expressions
- 3. Select a single SELECT statement

sqliteInt.h

To view a syntax tree as ASCII-art:

(gdb) print sqlite3TreeViewExpr(0, pExpr, 0)

(gdb) print sqlite3TreeViewExprList(0, pList, 0, 0)

(gdb) print sqlite3TreeViewSelect(0, pSelect, 0)

Debug-Enhanced Shell

- Debugging PRAGMAs:
 - (a) PRAGMA vdbe_trace=ON;
 - (b) PRAGMA vdbe_debug=ON;
 - (c) PRAGMA vdbe_addoptrace=ON;

Set a breakpoint on the **test_addop_breakpoint()** function to find where each opcode is generated.

✓ Only available with -DSQLITE_DEBUG

```
CREATE TABLE tab(
Fruit TEXT,
State TEXT,
Price REAL
);
```

rowid	fruit	state	price			
1	Orange	L	0.85			
2	Apple	NC	0.45			
4	Peach	SC	0.60			
5	Grape	CA	0.80			
18	Lemon	FL	1.25			
19	Strawberry	NC	2.45			
23	Orange	CA	1.05			

Key Data

SELECT price FROM tab WHERE fruit='Peach'

rowid	fruit	state	price	
1	Orange	FL	0.85	
2	Apple	NC	0.45	
4	Peach	SC	0.60	
5	Grape	CA	0.80	
18	Lemon	FL	1.25	
19	Strawberry	NC	2.45	
23	Orange	CA	1.05	

SELECT price FROM tab WHERE rowid=4

CREATE INDEX idx1 ON tab(fruit)

SELECT price FROM tab WHERE fruit='Peach'

fruit	rowid	rowid	fruit	state	price	
Apple	2	1	Orange	FL	0.85	
Grape	5	2	Apple	NC	0.45	
Lemon	18	4	Peach	SC	0.60	
Orange	1	5	Grape	CA	0.80	
Orange	23	18	Lemon	FL	1.25	
Peach	4	19	Strawberry	NC	2.45	
Strawberry	19	23	Orange	CA	1.05	

SELECT price FROM tab WHERE fruit='Orange'

SELECT price FROM tab WHERE fruit='Orange' AND state='CA'

	fruit	rowid	rowid	fruit	state	price	
	Apple	2	1	Orange	FL	0.85	
	Grape	5	2	Apple	NC	0.45	
	Lemon	18	4	Peach	SC	0.60	
	Orange	1	5	Grape	CA	0.80	
	Orange	23	18	Lemon	FL	1.25	
·	Peach	4	19	Strawberry	NC	2.45	
	Strawberry	19	23	Orange	CA	1.05	
	Strawberry	19	23	Orange	CA	1.05	

CREATE INDEX idx2 ON tab(state)

state	rowid
CA	5
CA	23
FL	1
FL	18
NC	2
NC	19
SC	4

Key

tab

rowid	fruit	state	price
1	Orange	FL	0.85
2	Apple	NC	0.45
4	Peach	SC	0.60
5	Grape	CA	0.80
18	Lemon	FL	1.25
19	Strawberry	NC	2.45
23	Orange	CA	1.05
	-		

Key

Data

SELECT price FROM tab WHERE fruit='Orange' AND state='CA'

CREATE INDEX idx3 ON tab(fruit, state) idx3 tab rowid fruit state rowid fruit price state NC 0.85 Apple Orange FL Grape CA NC 0.45 Apple 18 SC FL 0.60 Peach Lemon 23 CA 0.80 CA Grape Orange FL 18 FL 1.25 Lemon Orange SC NC 19 Peach 4 Strawberry 2.45 NC 19 Strawberry 1.05 Orange Key Key **Data**

SELECT price FROM tab WHERE fruit='Orange' AND state='CA'

fruit	state	rowid
Apple	NC	2
Grape	CA	5
Lemon	FL	18
Orange	CA	23
Orange	FL	1
Peach	SC	4
Strawberry	NC	19

	rowid	fruit	state	price
	1	Orange	FL	0.85
	2	Apple	NC	0.45
	4	Peach	SC	0.60
	5	Grape	CA	0.80
	18	Lemon	FL	1.25
	19	Strawberry	NC	2.45
1	23	Orange	CA	1.05

CREATE INDEX idx5 ON tab(fruit, state, price)

idx5

fruit	state	price	rowid
Apple	NC	0.45	2
Grape	CA	0.80	5
Lemon	FL	1.25	18
Orange	CA	1.05	23
Orange	FL	0.85	1
Peach	SC	0.60	4
Strawberry	NC	2.45	19

tab

rowid	fruit	state	price
1	Orange	FL	0.85
2	Apple	NC	0.45
4	Peach	SC	0.60
5	Grape	CA	0.80
18	Lemon	FL	1.25
19	Strawberry	NC	2.45
23	Orange	CA	1.05
	Orange	CA	1.05

Key

Data

SELECT price FROM tab WHERE fruit='Orange' AND state='CA'

	fruit	state	price	rowid	
	Apple	NC	0.45	2	
	Grape	CA	0.80	5	
	Lemon	FL	1.25	18	
-	Orange	CA	1.05	23	
	Orange	⊢L	0.85	1	
	Peach	SC	0.60	4	
	Strawberry	NC	2.45	19	

SELECT price FROM tab WHERE fruit='Orange' OR state='CA'

				_
rowid	fruit	state	price	
1	Orange (FL	0.85	
2	Apple	NC	0.45	
4	Peach	SC	0.60	
5	Grape	CA	0.80	
18	Lemon	FL	1.25	
19	Strawberry	NC	2.45	
23	Orange (CA	1.05	
				-

SELECT price FROM tab WHERE fruit='Orange' OR state='CA'

CREATE INDEX idx4 ON tab(state, fruit)

idx4

state	fruit	rowid
CA	Grape	5
CA	Orange	23
FL	Orange	1
FL	Lemon	18
NC	Apple	2
NC	Strawberry	19
SC	Peach	4
	_	

tab

rowid	fruit	state	price
1	Orange	FL	0.85
2	Apple	NC	0.45
4	Peach	SC	0.60
5	Grape	CA	0.80
18	Lemon	FL	1.25
19	Strawberry	NC	2.45
23	Orange	CA	1.05
			_

Data

Key

Key

SELECT price FROM tab WHERE fruit='Orange'

idx4

state	fruit	rowid
CA	Grape	5
CA	Orange	23
FL	Orange	1
FL	Lemon	18
NC	Apple	2
NC	Strawberry	19
SC	Peach	4

tab

				_
rowid	fruit	state	price	
1	Orange	FL	0.85	
2	Apple	NC	0.45	
4	Peach	SC	0.60	
5	Grape	CA	0.80	
18	Lemon	FL	1.25	
19	Strawberry	NC	2.45	
23	Orange	CA	1.05	
				_

SELECT price FROM tab WHERE fruit='Orange'

Added by the planner

AND state IN (SELECT state FROM tab)

idx4 tab

state	fruit	rowid		rowid	fruit	state	price]
CA	Grape	5		1	Orange	FL	0.85	
CA	Orange	23		2	Apple	NC	0.45	
FL	Orange	1	1	4	Peach	SC	0.60	
FL	Lemon	18		5	Grape	CA	0.80	
NC	Apple	2		18	Lemon	FL	1.25	
NC	Strawberry	19		19	Strawberry	NC	2.45	
SC	Peach	4		23	Orange	CA	1.05	

SELECT * FROM tab ORDER BY fruit

SELECT * FROM tab ORDER BY rowid

rowid	fruit	state	price
1	Orange	FL	0.85
2	Apple	NC	0.45
4	Peach	SC	0.60
5	Grape	CA	0.80
18	Lemon	FL	1.25
19	Strawberry	NC	2.45
23	Orange	CA	1.05

SELECT * FROM tab ORDER BY fruit

					<u> </u>
fruit	rowid	rowid	fruit	state	price
Apple	2	1	Orange	FL	0.85
Grape	5	2	Apple	NC	0.45
Lemon	18	4	Peach	SC	0.60
Orange	1	5	Grape	CA	0.80
Orange	23	18	Lemon	FL	1.25
Peach	4	19	Strawberry	NC	2.45
Strawberry	19	23	Orange	CA	1.05

SELECT * FROM tab ORDER BY fruit LIMIT 2

fruit	rowid		rowid	fruit	state	price
Apple	2		1	Orange	FL	0.85
Grape	5		2	Apple	NC	0.45
Lemon	18		4	Peach	SC	0.60
Orange	1		5	Grape	CA	0.80
Orange	23		18	Lemon	FL	1.25
Peach	4		19	Strawberry	NC	2.45
Strawberry	19		23	Orange	CA	1.05
		•				

SELECT * FROM tab ORDER BY fruit

fruit	state	price	rowid	
Apple	NC	0.45	2	
Grape	CA	0.80	5	
Lemon	FL	1.25	10	
Orange	CA	1.05	23	
Orange	FL	0.85	1	
Peach	SC	0.60	4	
Strawberry	NC	2.45	19	

SELECT * FROM tab ORDER BY fruit, price

fruit	state	price	rowid	 	
Apple	NC	0.45	2		
Grape	CA	0.80	5		
Lemon	FL	1.25	10		—
Orange	CA	1.05	23		—
Orange	FL	0.85	1		
Peach	SC	0.60	4		
Strawberry	NC	2.45	19		

SELECT a, b FROM tab1 UNION SELECT x, y FROM tab2 ORDER BY a;


```
CREATE TABLE tab(
 Fruit TEXT,
 State TEXT,
 Price REAL,
 PRIMARY KEY(Fruit, State)
);
CREATE TABLE tab(
  Fruit TEXT,
 All mean the same
  State TEXT,
 thing (to SQLite)
  Price REAL,
  UNIQUE(Fruit, State)
);
CREATE TABLE tab(
 Fruit TEXT,
 State TEXT,
 Price REAL
CREATE UNIQUE INDEX idx ON tab(Fruit, State);
```

CREATE TABLE tab(
Fruit TEXT,
State TEXT,
Price REAL,
PRIMARY KEY(Fruit, State)
) WITHOUT ROWID;

fruit	state	price
Apple	NC	0.45
Grape	CA	0.80
Lemon	FL	1.25
Orange	CA	1.05
Orange	FL	0.85
Peach	SC	0.60
Strawberry	NC	2.45
Ctrawberry		2
Chawberry		
Suawberry		
Ke		Data

CREATE TABLE tab(
Fruit TEXT,
State TEXT,
Price REAL,
PRIMARY KEY(Fruit, State)
);

With Rowid:

fruit	state	rowid
Apple	NC	2
Grape	CA	5
Lemon	FL	18
Orange	CA	23
Orange	FL	1
Peach	SC	4
Strawberry	NC	19

rowid	fruit	state	price
1	Orange	FL	0.85
2	Apple	NC	0.45
4	Peach	SC	0.60
5	Grape	CA	0.80
18	Lemon	FL	1.25
19	Strawberry	NC	2.45
23	Orange	CA	1.05

Without Rowid: ——

fruit	state	price
Apple	NC	0.45
Grape	CA	0.80
Lemon	FL	1.25
Orange	CA	1.05
Orange	FL	0.85
Peach	SC	0.60
Strawberry	NC	2.45

CREATE TABLE tab(
Fruit TEXT,
State TEXT,
Price REAL,
Amt INT,
PRIMARY KEY(Fruit, State)
) WITHOUT ROWID;
CREATE INDEX tab_amt ON tab(amt);

amt	fruit	state
138	Peach	SC
200	Grape	CA
375	Orange	FL
750	Lemon	FL
825	Orange	CA
980	Strawberry	NC
1000	Apple	NC

fruit	state	price	amt
Apple	NC	0.45	1000
Grape	CA	0.80	200
Lemon	FL	1.25	750
Orange	CA	1.05	825
Orange	FL	0.85	375
Peach	SC	0.60	138
Strawberry	NC	2.45	980

Key

SELECT price FROM tab WHERE fruit='Peach';

fruit	rowid
Apple	2
Grape	5
Lemon	18
Orange	1
Orange	23
Peach	4
Strawberry	19

rowid	fruit	state	price	amt
1	Orange	FL	0.85	375
2	Apple	NC	0.45	1000
4	Peach	SC	0.60	130
5	Grape	CA	0.80	200
18	Lemon	FL	1.25	750
19	Strawberry	NC	2.45	980
23	Orange	CA	1.05	825

	fruit	state	price	amt
	Apple	NC	0.45	1000
	Grape	CA	0.80	200
-	Lemon	FL	1.25	750
	Orange	CA	1.05	825
	Orange	FL	0.85	375
	Peach	SC	0.60	120
	Strawberry	NC	2.45	980

SELECT fruit, state, price FROM tab WHERE amt<250;

amt 🛕	rowid	rowid	fruit	state	price	amt
138	4	1	Orange	FL	0.85	375
200	5	2	Apple	NC	0.45	1000
375		4	Peach	SC	0.60	130
750	18	5	Grape	CA	0.80	200
825	23	18	Lemon	FL	1.25	750
980	19	19	Strawberry	NC	2.45	980
1000	2	23	Orange	CA	1.05	825

	amt 138 200 375 750 825 980 1000		fruit	state
			Peach	SC
1			Grape	CA
			Orange	FL
			Lemon	FL
			Orange	CA
			Strawberry	NC
			Apple	NC

	fruit	state	price	amt	
	Apple	NC	0.45	1000	
	Grape	CA	0.80		
	Lemon	FL	1.25	750	
I	Orange	CA	1.05	825	
V	Orange	FL	0.85	375	
	Peach	SC	0.60		
	Strawberry	NC	2.45	980	

The Importance of a Query Language

- Well-defined schema
- Automatic index maintenance
- Automatic algorithm selection
- Fix performance problems using CREATE INDEX or WITHOUT ROWID - no recoding
- "Push query semantics down into the database engine and let it figure out what to do"

Code Generator Summary

- Topics not covered include:
 - Join order selection
 - Convert subqueries and IN operators into joins
 - LEFT JOIN
 - LIKE operator optimizations
 - Automatic indexes
 - ANALYZE
 - The "Query Planner Stability Guarantee"

Other Topics Not Covered

- Virtual tables
- Full-Text Search, and the implementation of LSM trees on top of B+Trees.
- R-Tree indexes
- Memory management
- Testing and validation
- ... and so forth

These slides: https://www.sqlite.org/talks/cmu-20150917.odp

Website: https://www.sqlite.org/

http://www2.sqlite.org/

http://www3.sqlite.org/

Sources: https://www.sqlite.org/src/timeline

http://www2.sqlite.org/src/timeline

http://www3.sqlite.org/cgi/src/timeline

Mailing list: sqlite-users@mailinglists.sqlite.org