
Presented by,

MySQL AB® & O’Reilly Media, Inc.

External Language 

Stored Procedures

Eric Herman

eric@mysql.com

Antony T Curtis

antony.curtis@ieee.org

mailto:antony.curtis@ieee.org
mailto:eric@mysql.com
mailto:eric@mysql.com
mailto:antony.curtis@ieee.org


Example: Non Trivial Sorting
Requirements:

Sort by first vowel (pig-latin)

Options:
1) Ignore it: Sort on the client.
2) Rewrite in existing UDF/SP 
framework.
3) Somehow use existing 
business logic in the server.

Ideal Select:

SELECT name, email
 FROM accounts
WHERE ?
ORDER BY pig_latin(name)
LIMIT ?,?


Demo of Java Stored Procedures


Perl Stored Procedures

Perl stored routines are declared in standard Perl modules.

CREATE PROCEDURE test.PerlPrimes1(top_limit INT)
LANGUAGE Perl   NO SQL   DYNAMIC RESULT SETS 1
EXTERNAL NAME 'MyUDFExample::testprimes';

CALL test.PerlPrimes1(50);

What works:
IN/OUT parameters.
Dynamic SQL with

DBD::mysql
Result sets from

hashes and arrays.


Demo of Perl Stored Procedures


Server Impact

Minimal parser changes

Extends existing stored procedure implementation

Very minor change to system tables

Recursion handling

Refactor Protocol handling for inline embedded SQL

Client library: extended to support inline dynamic SQL


The Internals: How it works

“External Language” implementations are a type of MySQL plug-in

Summary of plug-in interface

foo_udf_plugin_init - initialize the plugin

foo_udf_find - get a handle to routine

foo_udf_execute - call your routine

foo_udf_release - cleanup routine handle

foo_udf_plugin_deinit - tear down plugin

Callback interface for storing/retrieving values from the server


The Internals: How it works (part 2)


Extensibility: The Sky is the Limit

Not just for Perl and Java...

Can be used as a replacement to the MySQL UDF API for user-defined 
extensions.

Example: XML-RPC

mysql> create function xml_get_state(id int) returns text
    -> no sql language xmlrpc external name
    -> 'xmlrpc://betty.userland.com/RPC2;examples.getStateName';
Query OK, 0 rows affected (0.00 sec)

mysql> select xml_get_state(40);
+-------------------+
| xml_get_state(40) |
+-------------------+
| South Carolina    |
+-------------------+
1 row in set (0.42 sec)


Tour of XML-RPC Plug-in Source


Security and Limitations

Basic user Create/Execute control by GRANT/REVOKE statements

Specific language plugins are responsible for their own sandboxes

No support for aggregate functions yet 

Not yet delivered an ‘adaptor’ for legacy UDF support

Plugins run in-process with MySQL daemon


The future

Code available today

https://code.launchpad.net/~starbuggers/mysql/mysql-5.1-wl820

Planned:

* Feature preview binaries to download

* Type 2 Connector/J Driver

* Legacy UDF adaptor

* Fenced plugin adaptor

* Additional languages: LUA, Ruby, Python...

Pipe-dreams?

https://code.launchpad.net/~starbuggers/mysql/mysql-5.1-wl820
https://code.launchpad.net/~starbuggers/mysql/mysql-5.1-wl820


Presented by,

MySQL AB® & O’Reilly Media, Inc.

Questions?

http://forge.mysql.com/wiki/ProjectPage_External_Language_Stored_Procedures

Eric Herman

eric@mysql.com

Antony T Curtis

antony.curtis@ieee.org

mailto:antony.curtis@ieee.org
mailto:eric@mysql.com
mailto:eric@mysql.com
mailto:antony.curtis@ieee.org


