
2008 IIUG2008 IIUG Conference

Cool SQL
aka SQL Lightning Talks

Darryl Priest
Advanced DataTools Corporation
B10
Tuesday, April 29, 2008 • 02:10 p.m. – 03:00 p.m.

2

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Darryl Priest
Advanced DataTools Corporation

darryl@advancedatatools.com

Session B10
Cool SQL

3

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

How It Is Supposed To Work

• This was a session where other people were supposed
to talk about their cool/brilliant/wacky SQL

• I was supposed to be the facilitator
• Based on Open Source Conference’s Lightning Talks
• ~ 5 minutes each
• Wow your friends and neighbors

4

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Sorting By Case Evaluation

5

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Sorting By Case Evaluation
select linvoice, ltradat,

case
when llcode matches "U*" then "U"
when llcode matches "*" and lcdebcr = "D" then "F"
else "P"

end transtype,
sum(lamount)

from ledger, ledcode
where ledger.llcode = ledcode.lccode and

lzero <> ‘R’
group by 1,2,3
order by 3,2

6

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Pesky NULL vs. “ “

Courtesy of Mike Walker

7

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Finding Those Pesky Nulls & Blanks
select "POPULATED" country_name, count(*)
from customer_address
where country_name is not null and country_name != " "
group by 1;

select "BLANK" country_name, count(*)
from customer_address
where country_name = " "
group by 1;

select "NULL" country_name, count(*)
from customer_address
where country_name is null
group by 1;

country_name (count(*))
POPULATED 1992

country_name (count(*))
BLANK 89

country_name (count(*))
NULL 7

8

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Finding Those Pesky Nulls & Blanks

select
case

when country_name is null then "NULL"
when country_name = " " then "BLANK"
else "POPULATED"

end country_name,
count(*)

from customer_address
group by 1;

country_name (count(*))

POPULATED 1992
BLANK 89
NULL 7

9

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Client Descriptions
Number of Entries & Sizes

10

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Entries & Size Of Client Descriptions

• Given a “normalized” description table
create table clidesc

(
cdindex serial not null ,
clnum char(14),
cdline smallint,
cddesc char(48)

);

• Want to know number of rows per client
• Also interested in size of client description entries

11

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Entries & Size Of Client Descriptions

• Build Summary Temporary Table

select clnum, count(*) cnt, sum(nvl(length(cddesc),0)) chars

from clidesc
group by 1
into temp t1;

12

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Entries & Size Of Client Descriptions

• Get Number Of Rows Per Client

select case
when cnt <= 1 then '000-001 rows'
when cnt > 1 and cnt <= 10 then '002-010 rows'
when cnt > 10 and cnt <= 25 then '011-025 rows'
when cnt > 25 and cnt <= 50 then '026-050 rows'
when cnt > 50 and cnt <= 75 then '051-075 rows'
when cnt > 75 and cnt <= 100 then '076-100 rows'
else '100-xxx rows'
end case,
count(*)

from t1
group by 1
order by 1;

13

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Entries & Size Of Client Descriptions

• Output Of Rows Per Client

case (count(*))

000-001 rows 10808
002-010 rows 7448
011-025 rows 675
026-050 rows 113
051-075 rows 16
076-100 rows 6

6 row(s) retrieved.

14

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Entries & Size Of Client Descriptions
• Get Sizes Of Client Description Entries
select case

when chars <= 1 then '0000-0001 chars'
when chars > 1 and chars <= 25 then '0002-0025 chars'
when chars > 25 and chars <= 50 then '0026-0050 chars'
when chars > 50 and chars <= 75 then '0051-0075 chars'
when chars > 75 and chars <= 100 then '0076-0100 chars'
when chars > 100 and chars <= 250 then '0101-0250 chars'
when chars > 250 and chars <= 500 then '0251-0500 chars'
when chars > 500 and chars <= 750 then '0501-0750 chars'
when chars > 750 and chars <= 1000 then '0750-1000 chars'
when chars > 1000 and chars <= 1500 then '1001-1500 chars'
when chars > 1500 and chars <= 2000 then '1501-2000 chars'
when chars > 2000 and chars <= 3000 then '2001-3000 chars'
when chars > 3000 and chars <= 4000 then '3001-4000 chars'
when chars > 4000 and chars <= 5000 then '4001-5000 chars'
else '5000-xxxx chars'
end case,
count(*)

from t1
group by 1
order by 1;

15

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Entries & Size Of Client Descriptions
• Output Of Client Description Sizes SQL

case (count(*))

0000-0001 chars 2293
0002-0025 chars 4239
0026-0050 chars 4624
0051-0075 chars 1735
0076-0100 chars 1707
0101-0250 chars 3063
0251-0500 chars 960
0501-0750 chars 246
0750-1000 chars 103
1001-1500 chars 63
1501-2000 chars 18
2001-3000 chars 11
3001-4000 chars 4

13 row(s) retrieved.

16

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

“Count” Ethnicities In PeopleSoft

17

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

“Count” Ethnicities In PeopleSoft

• PeopleSoft table PS_DIVERS_ETHNIC
• Can have multiple rows for each employee
• Person may have not reported ethnicity

• HR wanted a report that showed employees as either:
• More than 1 ethnicity
• Declined to report ethnicity
• Reported a single ethnicity

18

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

“Count” Ethnicities In PeopleSoft
SELECT A.EMPLID,

CASE
WHEN COUNT(B.ETHNIC_GRP_CD) > 1 THEN MIN('Two or More Races')
WHEN MIN(nvl(B.ETHNIC_GRP_CD,'x')) = 'x' THEN MIN('NOT ENTERED')
ELSE MIN(C.DESCR50)

END CASE
FROM PS_PERSON A

LEFT OUTER JOIN PS_DIVERS_ETHNIC B ON
A.EMPLID = B.EMPLID AND
B.REG_REGION = 'USA'

LEFT OUTER JOIN PS_ETHNIC_GRP_TBL C ON
B.ETHNIC_GRP_CD = C.ETHNIC_GRP_CD AND
C.EFFDT = (SELECT MAX(C_ED.EFFDT)

FROM PS_ETHNIC_GRP_TBL C_ED
WHERE C.SETID = C_ED.SETID AND

C.ETHNIC_GRP_CD = C_ED.ETHNIC_GRP_CD AND
C_ED.EFFDT <= TODAY)

GROUP BY A.EMPLID

19

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Validation Of Dates

20

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Validation Of Dates

• When dates are stored in non-date fields or
entered by users it can be difficult to be sure they
are valid dates.

• Wanted an easy way to verify date field format as
well as actual date existence.

• Wanted to be able to access in SQL or SPL.
• Desired a boolean return value for readability,

specifically of SPL.

21

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Validation Of Dates
create procedure sp_is_date (in_val char(40)) returning boolean;

define date_check date;

on exception
return 'f';

end exception;

if (in_val = '' or in_val = ' ' or in_val is null) then
return 'f';

end if;

let date_check = in_val;

return 't';

end procedure;

22

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Validation Of Dates
• Utilize Via SPL
create procedure sp_test(in_val char(40));

if (sp_is_integer(in_val)) then
.. .. Do something important with the data

else
.. .. Return error

end if;

end procedure;

• Or In SQL
select tabid, tabname
from systables

where sp_is_date(created) = ‘t’;

23

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

“Dynamic” SQL In SPL

24

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

“Dynamic” SQL In SPL
create temp table t1_batches (batch integer);

if in_batch = 0 then
insert into t1_batches
select unique batch_daily_load_number
from faads_ffata_load_history
where faads_ffata_processing_step_code = 'L';

else
insert into t1_batches values (in_batch);

end if

create index t1_batch_idx1 on t1_batches(batch);

update statistics high for table t1_batches;

25

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

“Dynamic” SQL In SPL

select h.faads_ffata_identifier,
h.entity_zip_code,
lh.data_source_acronym

into l_faads_ffata_identifier,
l_entity_zip_code,
l_data_source_acronym

from faads_ffata_history h,
faads_ffata_load_history lh

where h.batch_daily_load_number = lh.batch_daily_load_number and
h.batch_daily_load_number in (select batch from t1_batches)

26

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Changing Database Names In SPL

27

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Changing Database Names In SPL

removed_by_build_shell_script
create procedure sp_mfo_phase1_validate(source_system char(5),

batch_number integer
) returning char(150)

foreach select internal_id,
cfda_number,
sai_number,
duns_number

into l_internal_id,
l_cfda_number,
l_sai_number,
l_duns_number

from <LOAD_DB>:faads_ffata_load
order by 1

… Inmportant SPL Commands …
end foreach

removed_by_build_shell_script
grant execute on function sp_mfo_phase1_validate (char,integer)

to “userx" as "dba_1";

28

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Changing Database Names In SPL

Need to replace database names in the stored procedure scripts
cat ${SQL_FILE} | sed -e "/^removed_by_build_shell_script$/d" |

sed -e "s/<LOAD_DB>/${LOAD_DB}/g" |
sed -e "s/<PROD_DB>/${PROD_DB}/g" |
sed -e "s/<MRT_DB>:/${MRT_DB}:mbldba./g" > ${TEMP_SQL}

dbaccess ${PROD_DB} ${TEMP_SQL}

29

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Trapping SQL Errors In Shells

Courtesy of Paul Ruotolo

30

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Trapping SQL Errors In Shells
function run_sql
{

RUN_DB=$1
RUN_SQL=$2
IGNORE_ERRORS=$3

TMP=“/tmp/$$”
rm -f ${TMP}.sql_out

dbaccess -e ${RUN_DB} ${RUN_SQL} > ${TMP}.sql_out 2>&1
RET=$?

if [$RET != 0] && [$IGNORE_ERRORS = "N"]
then

echo "\nERROR: Error occured while running SQL (${RUN_SQL})..."
echo "ERROR: Transcript follows..."
sed 's/^/ERROR: /' ${TMP}.sql_out | while read ERRLINE
do

echo "$ERRLINE"
done

fi
return $RET

}

31

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Trapping SQL Errors In Shells

echo "drop procedure ${PROC_NAME};" > ${TEMP_SQL}

run_sql ${PROD_DB} ${TEMP_SQL} Y

Need to replace database names in the stored procedure scripts
cat ${SQL_FILE} | sed -e "/^removed_by_build_shell_script$/d" |

sed -e "s/<LOAD_DB>/${LOAD_DB}/g" |
sed -e "s/<PROD_DB>/${PROD_DB}/g" |
sed -e "s/<MRT_DB>:/${MRT_DB}:mbldba./g" > ${TEMP_SQL}

run_sql ${PROD_DB} ${TEMP_SQL} N
RET=$?

if [${RET} != 0]
then

echo "ERROR: Failed to build stored procedure"
terminate ERR

fi

32

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Pipes & dbaccess

33

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Pipes & dbaccess
echo "select file_name from faads_ffata_load_history“ | dbaccess mfopd

echo "select file_name from faads_ffata_load_history“ | dbaccess mfopd 2>/dev/null

for file in `echo "select file_name from faads_ffata_load_history"|dbaccess mfopd 2>/dev/null`
do
more $file
done

echo "select * from faads_ffata_load_history“ | dbaccess mfopd | grep file

34

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Guaranteeing One Row Returned

Courtesy of John Miller iii

35

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Guaranteeing One Row Returned

• Previously
select CURRENT from systables where tabid = 1;

• Now You Can Select Without Guessing That You’ll
Get 1 Row From systables

select CURRENT from table(set{1});

• Or
select CURRENT from dual;

From John Miller iii

36

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Nifty Administration SQL In Cheetah

Courtesy of John Miller iii

37

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Nifty Administration SQL In Cheetah

• This sql statement will read the last (or most
recent) 1KB of the online.log file.
• Need the skip 1 to remove the partial line.
• Negative offsets mean backwards from the end

of the file.

select skip 1 line
from sysmaster:sysonlinelog
where offset > -1024;

From John Miller iii

38

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Nifty Administration SQL In Cheetah

• Search for ‘errors; in the online.log
select *
from sysonlinelog
where line matches “*Assert*” or

line matches “*Warn*” or
line matches “*Error*”;

• Oncheck all tables in a specfic dbspace.

select task("check data", partnum) as id,
trim(dbname) ||"."|| trim(tabname) as table

from sysmaster:systables
where trunc(partnum/1048575) = 1;

From John Miller iii

39

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Nifty Administration SQL In Cheetah
• Rolling out a complete system. You put the different dbspaces in the

dbspace table and the chunk in the chunk table and the following will
unfold the system.
database sysadmin;

{ **** Create a table of dbspaces which are to be created ****}
create table dbspaces (
type varchar(255),
dbspace varchar(255),
path varchar(255),
offset varchar(255),
size varchar(255));

insert into dbspaces values
("sbspace", "sbspace", "$INFORMIXDIR/CHUNKS/sblob1", 0 , "50 MB");
insert into dbspaces values
("dbspace", "dbspace1", "$INFORMIXDIR/CHUNKS/dbspace1", 0 , "50 MB");
insert into dbspaces values
("dbspace", "dbspace2", "$INFORMIXDIR/CHUNKS/dbspace2", 0 , "50 MB");
insert into dbspaces values
("dbspace", "physdbs", "$INFORMIXDIR/CHUNKS/physdbs", 0 , "50 MB");
insert into dbspaces values
("dbspace", "logdbs", "$INFORMIXDIR/CHUNKS/logdbs", 0 , "50 MB");
insert into dbspaces values
("tempdbspace", "tempdbs", "$INFORMIXDIR/CHUNKS/tempdbs", 0 , "10 MB");
insert into dbspaces values
("blobspace", "bspace1", "$INFORMIXDIR/CHUNKS/blobdbs", 0 , "50 MB");

40

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Nifty Administration SQL In Cheetah

{ **** Create a table of chunks which are to be created **** }
create table chunks (
dbspace varchar(255),
path varchar(255),
offset varchar(255),
size varchar(255));

insert into chunks values
("dbspace1", "$INFORMIXDIR/CHUNKS/chunk",0 , "10 MB");
insert into chunks values
("dbspace1", "$INFORMIXDIR/CHUNKS/chunk2",0 , "10 MB");

{**** Create all the dbspaces ****}
select task("create "|| type , dbspace, path, size, offset)
from dbspaces;

{**** Add the chunks to the dbspaces ****}
select task("add chunk", dbspace, path, size, offset)
from chunks;

{**** Add 3 logical logs ****}
execute function task("add log","logdbs","5 MB",3,"true");
execute function task("checkpoint");

41

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Nifty Administration SQL In Cheetah

{**** Drop all logical logs in the rootdbs but the current log ****}
select task("drop log", number)
from sysmaster:syslogfil
where chunk = 1 and

sysmaster:bitval(flags,"0x02") == 0;

execute function task("checkpoint");

select task("onmode", "l")
from sysmaster:syslogfil
where chunk = 1 and

sysmaster:bitval(flags,"0x02") > 0;

execute function task("checkpoint");

{**** Drop the current logical log in the rootdbs ****}
select task("drop log", number)
from sysmaster:syslogfil
where chunk = 1;

execute function task("alter plog","physdbs","49 MB");

execute function task("checkpoint");

42

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Key Thoughts
• CASE
• Temporary Tables
• Pipe(s) To & From dbaccess

43

2008 IIUG Informix Conference The Power Conference
For Informix Professionals

Darryl Priest
Advanced DataTools Corporation

darryl@advancedatatools.com

Session B10
Cool SQL

