

PL/P Parrot

PGCon 2010, Ottawa
May 21, 2010

Copyright © 2010
David Fetter david.fetter@pgexperts.com
All Rights Reserved

Um, WTF?!?!?

People To Blame

Parrot

Parrot

- *A Virtual Machine for Dynamic Languages*

Parrot

- A Virtual Machine for Dynamic Languages
- Register-based

Parrot

- A Virtual Machine for Dynamic Languages
- Register-based
- Really, really `#&^%#@%^` cool

Parrot

- A Virtual Machine for Dynamic Languages
- Register-based
- Really, really `#&^%#@%^` cool
 - Pluggable!

Parrot

- A Virtual Machine for Dynamic Languages
- Register-based
- Really, really `#&^%#@%^` cool
 - Pluggable!
 - Interoperable!

Parrot

- A Virtual Machine for Dynamic Languages
- Register-based
- Really, really `#&^%#@%^` cool
 - Pluggable!
 - Interoperable!
 - Dynamic!

PostgreSQL

PostgreSQL

- If you gotta ask,

PostgreSQL

- If you gotta ask,
- you ain't never gonna know.

PostgreSQL

- If you gotta ask,
- you ain't never gonna know.
- (apologies to Louis Armstrong)

Why?

Why?

- Writing, Debugging and Maintaining PLs is a

Why?

- Writing, Debugging and Maintaing PLs is a
- Pain

Why?

- Writing, Debugging and Maintaing PLs is a
- Pain
- In

Why?

- Writing, Debugging and Maintaining PLs is a
- Pain
- In
- The

Why?

- Writing, Debugging and Maintaining PLs is a
- Pain
- In
- The
- As^Wneck

Why?

Why?

- PL

Why?

- PL

- Toolkit

Why?

Why?

- Don't

Why?

- Don't
- Repeat

Why?

- Don't
- Repeat
- Yourself!

Why?

- Write in PL/Perl6
- Call from PL/Python

What

- **First things first:**
- **PL/PIR**

<EMBED>

Parrot Embed In Flux

Parrot Embed In Flux

- Parrot trunk!

Parrot Embed In Flux

- Parrot trunk!
- PostgreSQL master!

</EMBED>

<HLL>

- HLL API not implemented yet, so:

- HLL API not implemented yet, so:
 - PL/PIR (mostly ok)

- HLL API not implemented yet, so:
 - PL/PIR (mostly ok)
 - PL/PIRU (rough edges)

- HLL API not implemented yet, so:
 - PL/PIR (mostly ok)
 - PL/PIRU (rough edges)
- OBTW

- HLL API not implemented yet, so:
 - PL/PIR (mostly ok)
 - PL/PIRU (rough edges)
- OBTW
- PL/Specification

</HLL>

<MARSHAL>

PostgreSQL Data Types

PostgreSQL Data Types

- We support basic data types!

PostgreSQL Data Types

- We support basic data types!
- Working on time types.

PostgreSQL Data Types

- We support basic data types!
- Working on time types.
- Parrot needs bytea/time object...

</MARSHAL>

What It Looks Like

```
CREATE FUNCTION test_float_add(float)
RETURNS float
LANGUAGE plparrot
AS $$
 .param num x
 x += 5
 .return(x)
$$;
```

What It Looks Like

```
CREATE FUNCTION text_concat(text)
RETURNS text
LANGUAGE plparrot
AS $$
 $S1 = 'PL/'
 $S2 = 'Parrot'
 $S3 = $S1 . $S2
 .return($S3)
$$;
```

Access Control

Access Control

- **HAVE:**

Access Control

- **HAVE:**
 - **Filesystem access: DENIED!**

Access Control

Access Control

- WANT

Access Control

- WANT
 - Configurable Controls

Access Control

- WANT
 - Configurable Controls
 - Network Access Control

Access Control

- WANT
 - Configurable Controls
 - Network Access Control
 - TESTS

What We Have Now

What We Have Now

- An actual PL, PIRU

What We Have Now

- An actual PL, PIRU
- TAP tests via pgTap

What We Have Now

- An actual PL, PIRU
- TAP tests via pgTap
- A Git Repo

What We Have Now

- An actual PL, PIRU
- TAP tests via pgTap
- A Git Repo
- An Issue Tracker

What We Have Now

- An actual PL, PIRU
- TAP tests via pgTap
- A Git Repo
- An Issue Tracker
- #plparrot on Freenode

What We Have Now

- An actual PL, PIRU
- TAP tests via pgTap
- A Git Repo
- An Issue Tracker
- #plparrot on Freenode
- Enthusiasm!

What We'll Do Soon

What We'll Do Soon

- BETTAR Argument Passing

What We'll Do Soon

- BETTAR Argument Passing
- MOAR Data Type Marshalling

What We'll Do Soon

- BETTAR Argument Passing
- MOAR Data Type Marshalling
- TESTS. LOTS OF TESTS

What We Want

What We Want

- Sandboxing

What We Want

- Sandboxing
- HLLs

What We Want

- Sandboxing
- HLLs
- **MOAR DEVELOPERZ**

What We Want

- Sandboxing
- HLLs
- MOAR DEVELOPERZ
- Users!

Where's The Code

<http://github.com/leto/plparrot>

Thanks, eh!

PGCon 2010, Ottawa
May 21, 2010

Copyright © 2010
David Fetter david.fetter@pgexperts.com
All Rights Reserved

PGX
POSTGRES
EXPERTS, INC.