
NEXEN - ALTER WAY GROUP 1

MySQL
Hidden
Treasures

NEXEN - ALTER WAY GROUP

Agenda

 The easiest session of all
 Clever SQL recipes for MySQL
 Tweaking SQL queries

 You know about MySQL
 Really unexpected results ?

NEXEN - ALTER WAY GROUP

Agenda

 Solve every day problems
 Solved in SQL
 Functionnality over speed
 Speed over functionnality
 May be solved from programming

language

NEXEN - ALTER WAY GROUP

Who's talking
 Damien Séguy

 Open Source service
group

 Expert services at
nexenservices

 damien.seguy@nexen.net
 http://www.nexen.net/english.php

NEXEN - ALTER WAY GROUP

Questions?

 Tricks are like
good jokes

 Don't wait until it's
too late

NEXEN - ALTER WAY GROUP

Funky sorting

 What sort of sort is that?

mysql> SELECT id, rank FROM mce_1
 ORDER BY rank ASC;
+----+--------+
| id | rank |
+----+--------+
1	first
2	second
3	third
4	fourth
+----+--------+

NEXEN - ALTER WAY GROUP

Compact column

 Enum is both a string and a number
 Internally used as an integer
 Displayed as string

mysql> CREATE TABLE `mce_1` (
 `id` tinyint(11) NOT NULL,
 `rank` enum('first','second','third','fourth'),
) ENGINE=MyISAM CHARSET=latin1;

mysql wheel 316K Apr 15 19:23 test_enum.MYD
mysql wheel 181K Apr 15 19:23 test_enum.MYI
mysql wheel 8K Apr 15 19:22 test_enum.frm
mysql wheel 110K Apr 15 19:23 test_enum2.MYD
mysql wheel 150K Apr 15 19:23 test_enum2.MYI
mysql wheel 71K Apr 15 19:23 test_enum2.frm

NEXEN - ALTER WAY GROUP

Compact column

 Compact storage
 Faster to search
 Include string parser
 Little sister is SET

NEXEN - ALTER WAY GROUP

Random order

 Extract random rows from a table
 SQL help sorting, not mixing!

 Lotery, random tests,
 Cards dealing,
 Genetic programming

NEXEN - ALTER WAY GROUP

Adding chaos
mysql> SELECT i FROM integers

 ORDER BY RAND(1);

+------+
| i |
+------+
| 7 |
| 1 |
| 5 |
| 4 |
| 8 |
| 2 |
| 0 |
| 3 |
| 9 |
| 6 |
+------+

NEXEN - ALTER WAY GROUP

Speed of chaos
 Good for smaller tables
 Getting slower or luckier?

NEXEN - ALTER WAY GROUP

Indexed chaos?

 Store RAND() in extra column and
index it

 Still use ORDER BY
 Use LIMIT offset from main program
 Update table every other time

mysql> SELECT col FROM tbl ORDER BY chaos LIMIT 10;
Query OK, 10 rows affected (0.00 sec)

mysql> ALTER TABLE tbl ADD INDEX(x);
Query OK, 10000000 rows affected (28.69 sec)

mysql> UPDATE tbl SET chaos=RAND();
Query OK, 10000000 rows affected (3 min 40.53 sec)

NEXEN - ALTER WAY GROUP

Indexed chaos

NEXEN - ALTER WAY GROUP

Random extraction

 Deepest sub-query is type const
 Sub-query do not use table
 id is an positive integer column
 auto_increment but continuous

mysql> SELECT id, col FROM table JOIN
 (SELECT CEIL(RAND() *
 (SELECT MAX(id) FROM table)) AS r)
 AS r2 ON id = r;

NEXEN - ALTER WAY GROUP

Random extractions

 Using an integers table for loop

mysql> SELECT id, col FROM table JOIN
 (SELECT CEIL(RAND() *
 (SELECT MAX(i) FROM integers)) as r

FROM integers limit 3)
 AS r2 ON id = r;

NEXEN - ALTER WAY GROUP

Integers table
 One common tool for data
 Generate values
 Make SQL loops
 Check for missing values

mysql> SHOW CREATE TABLE integers;
+---+
| CREATE TABLE |
+---+
| CREATE TABLE `integers` (|
| `i` tinyint(3) DEFAULT NULL |
|) ENGINE=MyISAM DEFAULT CHARSET=latin1 |
+---+
1 row in set (0.00 sec)
mysql> INSERT INTO integers
 VALUES (0),(1),(2),(3),(4),(5),(6),(7),(8),(9);

+----------------+
| 10 * d.i + u.i |
+----------------+
| 0 |
| 1 |
//
| 98 |
| 99 |
+----------------+
100 rows in set (0.00 sec)

NEXEN - ALTER WAY GROUP

Integer generation
mysql> SELECT 10 * d.i + u.i
 FROM integers u
 CROSS JOIN integers d;

10000000 rows in set (13.17 sec)

NEXEN - ALTER WAY GROUP

Generating alphabet

 substring
 between

mysql> SELECT d.i * 10 + u.i AS counter,
 SUBSTR('abcdefghijklmnopqrstuvwxyz',
 -1 (d.i * 10 + u.i), 1) AS letter
FROM integers u, integers d
WHERE d.i * 10 + u.i BETWEEN 1 AND 26;

18	i
19	h
20	g
21	f
22	e
23	d
24	c
25	b
26	a
+---------+--------+
26 rows in set (0.00 sec)

mysql> SELECT
 i,
 CHAR(15108241 + i) AS ideogramm
 FROM integers u WHERE i < 6;

NEXEN - ALTER WAY GROUP

Generating text

+---------+-------------------+
| i | ideogramm |
+---------+-------------------+
0	我
1	戒
2	戓
3	戔
4	戕
5	或

NEXEN - ALTER WAY GROUP

Generating text

mysql> SELECT group_concat(
concat(elt(rand() * 6, 'a','e','i','o','u','y'),

 char(rand() * 25 + 97))
 SEPARATOR '') AS word
 FROM integers AS l
 JOIN integers AS w
 WHERE l.i < rand() * 9 + 1
 GROUP BY w.i;

+------------+
| word |
+------------+
| yhumiseg |
| uieyeu |
| ouao |
| ebecex |
| obecop |
| amobizosoq |
| uqamuruy |
| iduluyub |

mysql> SELECT group_concat(
word SEPARATOR ' ') as sentence

 FROM (**Query_above**) as sub;

+---------+--+
| libelle | bars |
+---------+--+
4.0	*
4.1	**
4.2	*
4.3	*********************
4.4	**
4.5	
5.0	**
5.1	*******
5.2	************************
5.3	
6.0	
+---------+--+

NEXEN - ALTER WAY GROUP

Ascii art

mysql> SELECT version,
 REPEAT('*', percentage * 2) AS bars
 FROM php_versions;

+---------+--+
2006-05	*
2006-06	*
2006-07	*
2006-07	*
2006-08	*
2006-09	*
2006-10	*
2006-10	*
2006-11	*
2007-01	*
2007-02	*
2007-02	*
2007-04	*
2007-05	*
2007-06	*
2007-07	*
2007-07	*
2007-09	*
2007-10	*
2007-11	*
2007-12	*
2008-01	*
2008-02	*
2008-03	*
+---------+--+

mysql> SELECT
 date_format(period, '%Y-%m') as period,
 percentage,
 CONCAT(REPEAT(' ',percentage * 5),'*') chart
 FROM VersionEvolution
 WHERE version = '5.1.4'
 ORDER BY
 version,
 period;

NEXEN - ALTER WAY GROUP

Quick graphs

+---------+-----------------------------------+
2006-05	*
2006-06	*
2006-07	*
2006-08	*
2006-09	*
2006-10	*
2006-11	*
2006-12	*
2007-01	*
2007-02	*
2007-03	*
2007-04	*
2007-05	*
2007-06	*
2007-07	*
2007-08	*
2007-09	*
2007-10	*
2007-11	*
2007-12	*
2008-01	*
2008-02	*
2008-03	*
+---------+-----------------------------------+

mysql> CALL mandelbrot (50,20);
+--+
| content |
+--+
| |
| |
| |
| |
| ,,,,,,,,,,,,,,,,..... |
| ,,,---@+o*~----,,,,,,,,,,... |
| ,,,--~~:@@@@;**~----,,,,,,,,,,. |
| ,,,,~@@&@@@@@@@@@@;*~~~--,,,,,,,,, |
|,,,,-*+@@@@@@@@@@@@@o::::::+~--,,,,, |
|,,,,--*@@@@@@@@@@@@@@@@@@@@@&:~~~---- |
|,,,,--~:o@@@@@@@@@@@@@@@@@@@@@@@@@@@@ |
|,,,,--*@@@@@@@@@@@@@@@@@@@@@&:~~~---- |
|,,,,-*+@@@@@@@@@@@@@o::::::+~--,,,,, |
| ,,,,~@@&@@@@@@@@@@;*~~~--,,,,,,,,, |
| ,,,--~~:@@@@;**~----,,,,,,,,,,. |
| ,,,---@+o*~----,,,,,,,,,,... |
| ,,,,,,,,,,,,,,,,..... |
| |
| |
| |
+--+
20 rows in set (0.11 sec)

NEXEN - ALTER WAY GROUP

Fractascii?

http://
forge.mysql.com/
tools/tool.php?
id=25

NEXEN - ALTER WAY GROUP

Group_concat

 GROUP_CONCAT
 concat() and concat_ws()

now for groups
 ORDER BY
 SEPARATOR
 Limited to 1kb by default

 Change group_concat_max_len

NEXEN - ALTER WAY GROUP

Group_concat example

+------------+------------------------------------+
| name | subregions |
+------------+------------------------------------+
California	Orange, San Francisco, Santa Clara
Canada	Alberta, Ontario, Quebec
Countries	Canada, Mexico, USA
USA	Arizona, California, Utah
+------------+------------------------------------+

mysql> SELECT region.name,
group_concat(region2.name
 ORDER BY region.name
 SEPARATOR ', ') subregions
FROM region JOIN region AS region2
ON region.id = region2.in
GROUP BY region.name ORDER BY region.name;

NEXEN - ALTER WAY GROUP

Second last of Mohican
mysql> SELECT region.name,

min(region2.name) as first,
mid(group_concat(region2.name

 ORDER BY region.name
 SEPARATOR ', '), length(min(region2.name)) + 3 ,

 locate(',', concat(group_concat(region2.name
 ORDER BY region.name
 SEPARATOR ',')) ,length(min(region2.name)) + 2)

 - length(min(region2.name)) - 2) as second
FROM mce_regions region JOIN mce_regions AS region2
ON region.id = region2.in
GROUP BY region.name
ORDER BY region.name; +------------+---------+---------------+

| name | first | second |
+------------+---------+---------------+
California	Orange	San Francisco
Canada	Alberta	Ontario
Countries	Canada	Mexico
USA	Arizona	California
+------------+---------+---------------+

NEXEN - ALTER WAY GROUP

Second last of Mohican
mysql> SELECT region.name,

min(region2.name) as first,
mid(group_concat(region2.name

 ORDER BY region.name
 SEPARATOR ', '), length(min(region2.name)) + 3 ,

 locate(',', concat(group_concat(region2.name
 ORDER BY region.name
 SEPARATOR ',')) ,length(min(region2.name)) + 2)

 - length(min(region2.name)) - 2) as second
FROM mce_regions region JOIN mce_regions AS region2
ON region.id = region2.in
GROUP BY region.name
ORDER BY region.name; +------------+---------+---------------+

| name | first | second |
+------------+---------+---------------+
California	Orange	San Francisco
Canada	Alberta	Ontario
Countries	Canada	Mexico
USA	Arizona	California
+------------+---------+---------------+

NEXEN - ALTER WAY GROUP

Second last of Mohican
mysql> SELECT region.name,

min(region2.name) as first,
mid(group_concat(region2.name

 ORDER BY region.name
 SEPARATOR ', '), length(min(region2.name)) + 3 ,

 locate(',', concat(group_concat(region2.name
 ORDER BY region.name
 SEPARATOR ',')) ,length(min(region2.name)) + 2)

 - length(min(region2.name)) - 2) as second
FROM mce_regions region JOIN mce_regions AS region2
ON region.id = region2.in
GROUP BY region.name
ORDER BY region.name; +------------+---------+---------------+

| name | first | second |
+------------+---------+---------------+
California	Orange	San Francisco
Canada	Alberta	Ontario
Countries	Canada	Mexico
USA	Arizona	California
+------------+---------+---------------+

NEXEN - ALTER WAY GROUP

Rankings

 Who is the first?
 Who is the second?
 Who is the n-th?
 And ex-aequos?

mysql> SELECT country, php
 FROM statsPHPcountry2
 ORDER BY php DESC;
+--------------+------+
| country | php |
+--------------+------+
F. Polynesia	74
Vanuatu	68
USA	32
Israel	32
Greenland	21
+--------------+------+

mysql> SET @var := 3;
mysql> SELECT @var;
+------+
| @var |
+------+
| 3 |
+------+
mysql> SELECT @var := 4;
+-----------+
| @var := 4 |
+-----------+
| 4 |
+-----------+

NEXEN - ALTER WAY GROUP

MySQL Variables

 Store scalar values
 Reuse results

in later queries

mysql> SELECT SUM(number)
 FROM statsPHPraw;
// get 10107060 in a variable
mysql> INSERT INTO statsPHPversions
 SELECT version, number / 10107060 * 100
 FROM statsPHPraw;

NEXEN - ALTER WAY GROUP

Cleaner SQL queries

mysql> SELECT @total := SUM(number)
 FROM statsPHPraw ;
mysql> INSERT INTO statsPHPversions
 SELECT version, number / @total * 100
 FROM statsPHPraw;

NEXEN - ALTER WAY GROUP

Ranking
mysql> SET @rank := 1;
mysql> SELECT @rank := @rank + 1 AS rank,
 country, php FROM statsPHPcountry2
 ORDER BY php DESC;
+------+--------------+------+
| rank | country | php |
+------+--------------+------+
1	F. Polynesia	74
2	Vanuatu	68
3	USA	32
4	Israel	32
5	Greenland	21
+------+--------------+------+

NEXEN - ALTER WAY GROUP

Ex-aequos
mysql> SET @rank := 1, @prev := NULL;
mysql> SELECT
@rank := if(@prev=php, @rank, @rank+ 1) AS rank,
 country, @prev:= php AS php
 FROM statsPHPcountry2
 ORDER BY php DESC;
+------+--------------+------+
| rank | country | php |
+------+--------------+------+
1	F. Polynesia	74
2	Vanuatu	68
3	Israel	32
3	USA	32
4	Greenland	21
+------+--------------+------+

mysql> SET @num := 0, @rank := 1, @prev := NULL;
mysql> SELECT LEAST(@num := @num + 1,
 @rank := if(@prev != php, @num, @rank)) AS rank,
 country, @prev := php AS php
 FROM statsPHPcountry2
 ORDER BY php DESC;
+------+--------------+------+
| rank | country | php |
+------+--------------+------+
1	F. Polynesia	74
2	Vanuatu	68
3	Israel	31
3	USA	31
5	Greenland	21
+------+--------------+------+

NEXEN - ALTER WAY GROUP

Final ranking

mysql> SET @i := 0;
mysql> LOAD DATA INFILE '/tmp/stats.txt'
INTO TABLE statPHPload
 (@date, @php, @country, @continent)
SET
 id = 0,
 period = date(STR_TO_DATE(@date, '%d-%b-%y')),
 rank = (@i := @i + 1),
 php = CAST(REPLACE(@php, ',','.') as DECIMAL),
 country = @country;

NEXEN - ALTER WAY GROUP

Agile Loading

NEXEN - ALTER WAY GROUP

Hidden treasures

 Random access to tables
 group_concat()
 Integer table
 MySQL variables
 Some extra functions

NEXEN - ALTER WAY GROUP

Thank you

 http://www.alterway.fr/
 damien.seguy@nexen.net
 http://www.nexen.net/conferences.php

http://www.nexen.net/conferences.php
http://www.nexen.net/conferences.php

NEXEN - ALTER WAY GROUP

