

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	tesseract 1.0.0 documentation

Tesseract

[image: https://travis-ci.org/elliotchance/tesseract.svg?branch=master]
 [https://travis-ci.org/elliotchance/tesseract][image: https://coveralls.io/repos/elliotchance/tesseract/badge.svg?branch=master]
 [https://coveralls.io/r/elliotchance/tesseract?branch=master][image: https://scrutinizer-ci.com/g/elliotchance/tesseract/badges/quality-score.png?b=master]
 [https://scrutinizer-ci.com/g/elliotchance/tesseract/?branch=master]tesseract is a SQL object database with Redis as the backend, think of it
like a document store that you run SQL statements against.

Since it is backed by Redis and queries are compiled to Lua it makes running
complex queries on complex data very fast (all considered). The entire server is
written in Python and uses an
[extremely simply client protocol](server-protocol.html).

	1. Getting Started

	2. SQL Reference

	3. Functions and Operators

	4. Engine

	5. Testing

	6. Changelog

	7. FAQ

	8. Appendix

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

1. Getting Started

1.1. Installation

Since tesseract is very alpha I have not uploaded releases yet to pip so the
easiest way get it is to clone out the repo and run off the stable master
branch. You can view the Changelog.

git clone https://github.com/elliotchance/tesseract.git

1.2. Running the Server

You must have Redis running locally on the standard port. If not, run:

redis-server &

Then start the tesseract server. It’s not wise to run it in the background so
you can pay attention to errors and crashes during this wonderful time of
alpha.

bin/tesseract

Remember that if you pull the latest changes for tesseract you will have to
restart the server for those changes to take effect. Simply CTRL+C and run
the command above again.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

2. SQL Reference

	2.1. BEGIN

	2.2. COMMIT

	2.3. CREATE INDEX

	2.4. CREATE NOTIFICATION

	2.5. DELETE

	2.6. DROP INDEX

	2.7. DROP NOTIFICATION

	2.8. DROP TABLE

	2.9. INSERT

	2.10. ROLLBACK

	2.11. SELECT

	2.12. START TRANSACTION

	2.13. UPDATE

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.1. BEGIN

See START TRANSACTION.

2.1.1. See Also

	Transactions

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.2. COMMIT

2.2.1. Syntax

COMMIT [WORK | TRANSACTION]

	WORK

	Optional keyword. It has no effect.

	TRANSACTION

	Optional keyword. It has no effect.

2.2.2. Overview

COMMIT commits the current transaction. All changes made by the transaction
become visible to others.

2.2.3. Compatibility

The SQL standard only specifies the two forms COMMIT and COMMIT WORK.

2.2.4. See Also

	Transactions

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.3. CREATE INDEX

CREATE INDEX creates a mixed type index on a single column of a table.

Index are used to vastly improve performance when fetching data. By creating
a separate mapping of values in a record that can be used to retrive records
without needing to physically search them.

2.3.1. Syntax

CREATE INDEX <index_name> ON <table_name> (<field>)

	index_name

	The name of the index not exist. Index names must be globally unique - that
is different tables cannot have a index with the same name.

	table_name

	The table to create the index on. Every time a record is added, modified or
deleted it will require all index entries for that row to be updated.

	field

	The field to index.

2.3.2. Overview

For those already comfortable with SQL and indexes you need not read must
more beyond this point. Indexes are intended to work exactly the same way in
tesseract.

Each index will require space proportional to the amount of data that is in the
original table and how big each entry is to store. As well as the space
consideration every time a record is modified it will have to update all the
indexes for that table with respect to the new or modified record. This is why
it is not wise to create lots of indexes unless you have a specific need to
filter on that attribute.

Lets take a real world example, lets say we have a simple address book that
stores entries like:

{
 "first_name": "Bob",
 "last_name": "Smith",
 "phone": "1234 5678",
}

Finding all Bob’s is simple:

SELECT * FROM contacts WHERE first_name = 'Bob'

This is fine for a small address book because computer can search very quickly.
But there is a point in which this starts to make less sense and require more
and more resources for the same operation - what if there were thousands or
even million of contacts?

Using the example above we can run an explain to see how tesseract is deciding
to carry out the SQL:

EXPLAIN SELECT * FROM contacts WHERE first_name = 'Bob'

[
 {"description": "Full table scan of 'contacts'"}
 {"description": "Filter: first_name = \"Bob\""}
]

It is choosing to do it this wway becuase it has no other choice. But we can
introduce and index on the first_name:

CREATE INDEX contacts_first_name ON contacts (first_name)

Since indexes names must be globally unique it is a good idea (and often common
practice) to put the table name and column name as the index name for both
clarity and avoiding naming collisions.

By creating the index it will store all the first_names in a separate
place, in a special order/structure and will automaitcally maintain this index
with every modification.

Now we can run the same EXPLAIN:

EXPLAIN SELECT * FROM contacts WHERE first_name = 'Bob'

[
 {"description": "Index lookup using contacts_first_name for value \"Bob\""}
]

It does not matter if we have 10 contact records or 10 million the lookup time
will be almost the same (provided the number of Bob’s that exists doesn’t scale
up with the number of records) - at the cost of slightly more RAM.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.4. CREATE NOTIFICATION

CREATE NOTIFICATION tells the tesseract server to publish changes to the
Redis pub/sub model.

2.4.1. Syntax

CREATE NOTIFICATION <notification_name>
ON <table_name>
[WHERE <where_clause>]

	notification_name

	The name of the notification must be unique and non-existent. It follows the
same rules as naming an entity like a table.

	table_name

	The table to watch for changes.

	where_clause

	Any expression which will cause the notification to fire only if it
evaluates to true:

CREATE NOTIFICATION bobs
ON people
WHERE first_name = 'Bob';

2.4.2. Notes

Multiple notifications can be fired for a single insert but is limited to one
notification per NOTIFICATION defined.

Notification use the Redis PUB/SUB model, so when the actual notification is
fired it is sent as a publish through Redis. Your notification name is the
channel that the message will be published to.

This means that software does not need to know anything about the tesseract
server if they only intent to subscribe. Published notifications are the
complete JSON record.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.5. DELETE

DELETE is used to remove data.

2.5.1. Syntax

DELETE FROM <table_name>
[WHERE <where_clause>]

	table_name

	The table name to remove the objects from. If the table does not exist then
the statement will have no effect.

	where_clause

	An expression that determines which records should be removed. If the
WHERE clause is omitted all records will be deleted.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.6. DROP INDEX

DROP INDEX deletes an already defined index.

2.6.1. Syntax

DROP INDEX <index_name>

	index_name

	The name of the index must already exist. Index names must be globally
unique - that is different tables cannot have a index with the same name.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.7. DROP NOTIFICATION

DROP NOTIFICATION deletes an already defined notification.

2.7.1. Syntax

DROP NOTIFICATION <notification_name>

	notification_name

	The name of the notification must already exist or an error it returned.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.8. DROP TABLE

DROP TABLE deletes all data for a table and associated indexes.

2.8.1. Syntax

DROP TABLE <table_name>

	table_name

	The name of table. If the table does not exist this command will effectively
do nothing.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.9. INSERT

INSERT is used to add an object to a table.

2.9.1. Syntax

INSERT INTO <table_name>
<json_object>

	table_name

	The table name to insert the object into. This table will be created by
simply adding an object into it if it has never been inserted into.

	json_object

	A JSON object.

2.9.2. Examples

INSERT INTO people
{ "first_name": "John", "last_name": "Smith" }

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.10. ROLLBACK

2.10.1. Syntax

ROLLBACK [WORK | TRANSACTION]

	WORK

	Optional keyword. It has no effect.

	TRANSACTION

	Optional keyword. It has no effect.

2.10.2. Overview

ROLLBACK rolls back the current transaction and causes all the updates made
by the transaction to be discarded.

Use COMMIT to successfully terminate a transaction.

Issuing ROLLBACK when not inside a transaction does no harm, but it will
provoke a warning message.

2.10.3. Compatibility

The SQL standard only specifies the two forms ROLLBACK and
ROLLBACK WORK.

2.10.4. See Also

	Transactions

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.11. SELECT

SELECT is used to receive data.

2.11.1. Syntax

[EXPLAIN]
SELECT <column_definitions>
[FROM <table_name>]
[WHERE <condition>]
[GROUP BY <group_field>]
[ORDER BY <order_field>]
[LIMIT <limit>]

	EXPLAIN

	If the EXPLAIN keyword is present the SQL query is not actually run - but
rather the query plan (the internal steps required to carry out the task) are
returned. This is very useful for debugging slow queries and otherwise
examining what tesseract is doing with a particular query.

	column_definitions

	This can be an asterisk (*) to represent that the entire object should be
retrieved without modification or a list of expressions.

	table_name

	The table name to fetch the objects from. If the table does not exist (i.e.
has no records) then no records will be returned since tables only come into
existence when they have objects added to them.

You may omit the table just to parse expressions that do no need a table like:

SELECT 3 + 4

	condition

	A filter expression.

	group_field

	Rows will be collapsed into groups of distinct values of this field.

	order_field

	This can be any field you wish to sort by. If field does not exist in a
given record it will be sorted as if the value were null.

There are two modifiers for a column; ASC and DESC which represent
ascending and descending respectively. If no sort order is
specified then ASC is assumed.

When data is sorted it is separated into four types:

	Booleans. Explicit true and false.

	Numbers. Integers and floating point, not including strings that look
like numbers like "123".

	Strings.

	Nulls.

Data will sorted by type, then value in the same order as above. That is to
say:

	Any number is considered greater than a boolean.

	Any string is considered greater than a number.

	null is considered to be greater than any non-null value.

	limit

	Limit the amount of records to be returned. This is performed after all
operations on the sets are finished (such as ordering and grouping).

If you specify a LIMIT higher than the total number of records it will be
the same as not specifying the limit at all (all records). Alternatively you
can use LIMIT ALL to return all records.

You may also skip rows before the limit with OFFSET:

SELECT * FROM bla LIMIT 20 OFFSET 10

This will skip the first 10 rows and return a maximum of 20 rows - the limit
is exclusive of the offset.

LIMIT is optional like OFFSET:

SELECT * FROM bla OFFSET 10

If the offset is larger than the available rows then no rows will be returned.

It is important to note that all the rows up to the LIMIT + the OFFSET
must be calculated internally so using a large OFFSET can be expensive.
In some cases all records of the entire set must be calculated before the
limit can be applied - such as when there is an ORDER BY or GROUP BY
clauses.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.12. START TRANSACTION

2.12.1. Syntax

START TRANSACTION
BEGIN [WORK | TRANSACTION]

2.12.2. Overview

START TRANSACTION or the alias BEGIN starts a transaction.

2.12.3. Compatibility

In the standard, it is not necessary to issue START TRANSACTION to start a
transaction block: any SQL command implicitly begins a block. Tesseract’s
behavior can be seen as implicitly issuing a COMMIT after each command that
does not follow START TRANSACTION (or BEGIN), and it is therefore often
called “autocommit”.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	2. SQL Reference

2.13. UPDATE

UPDATE is used to modify data.

2.13.1. Syntax

UPDATE <table_name>
SET <column_expressions>
[WHERE <condition>]

	table_name

	The table that will have its object modified. If the table does not exist
(i.e. has no records) then no records will be updated since tables only come
into existence when they have objects added to them.

	column_expressions

	<column_name1> = <expression1>, ...

A list of columns to be updated by an expression.

name = “Bob”, something_else = 3 + 5 * 2

You may use any value of the record in the expression as well:

counter = counter + 1, old_value = counter - 1

	condition

	A filter expression. If no WHERE clause is provided then all objects in the
table will be updated.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

3. Functions and Operators

	3.1. Data Types

	3.2. Operators
	3.2.1. Arithmetic

	3.2.2. Equality

	3.2.3. Greater or Less Than

	3.2.4. Concatenation

	3.2.5. Logical

	3.2.6. Regular Expressions

	3.2.7. Checking Types

	3.2.8. Set Membership

	3.2.9. Containment

	3.2.10. Operator Precedence

	3.3. Aggregate Functions
	3.3.1. AVG() – Average

	3.3.2. COUNT() – Count records

	3.3.3. MAX() – Maximum value

	3.3.4. MIN() – Minimum value

	3.3.5. SUM() – Total

	3.4. Mathematical Functions
	3.4.1. ABS() – Absolute value

	3.4.2. CEIL() – Round up

	3.4.3. COS() – Cosine

	3.4.4. FLOOR() – Round down

	3.4.5. SIN() – Sine

	3.4.6. SQRT() – Square root

	3.4.7. TAN() – Tangent

	3.5. String Functions
	3.5.1. BIT_LENGTH() – Bit Length

	3.5.2. CHAR_LENGTH() – Character Length

	3.5.3. OCTET_LENGTH() – Octet Length

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	3. Functions and Operators

3.1. Data Types

There are six distinct data types in tesseract:

	null

	boolean

	number

	string

	array

	object

To allow tesseract to be more confomitive to the SQL standard it uses the same
meaning for the value of null. In short, all operations using the value
null will also return null:

SELECT null = null

null

An important note is that when an object does not contain a key the value for
that key is assumed to be null and all the normal rules apply to it.

Booleans have a value of true or false and tesseract sees each as a
distinct value, different from any other truthy or falsy value like in most
other scripting languages:

SELECT 0 = false

Error: No such operator number = boolean.

Numbers are both integers and floating-point values. Strings that represent
numbers do not mean the same thing:

SELECT "123" = 123

Error: No such operator string = number.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	3. Functions and Operators

3.2. Operators

3.2.1. Arithmetic

Addition:

a + b

Subtraction:

a - b

Multiplication:

a * b

Division:

a / b

Modulo (remainder):

a % b

Power:

a ^ b

a and b must be null or number.

3.2.2. Equality

Equality:

a = b

For inequality:

a != b
a <> b

a and b must be the same type, and accepted types are:

	null

	number

	string

	array

	object

In the case of an array both arrays must be the same length and contain
exactly the same element in the same order:

SELECT [1, 2] = [1, 2]

true

SELECT [1, 2] = [1, "2"]

false

SELECT [1, 2] = [2, 1]

false

In the case of an object both objects must contain the same amount of keys
and each key must exist in both objects with the exact same value.

SELECT {"foo": 123} = {"foo": 123}

true

SELECT {"foo": 123} = {"foo": 123, "bar": null}

false

Inequality has all the same rules but in reverse.

3.2.3. Greater or Less Than

Greater than:

a > b

Greater than or equal to:

a >= b

Less than:

a < b

Less than or equal to:

a <= b

a and b must be the same type, and accepted types are:

	null

	number

	string

When comparing strings it follows the same rules as how Lua compares strings.

3.2.4. Concatenation

Concatenation:

a || b

Will concatenate the string representations of both sides. For example
3 || 5 is 35. Special values will be converted as follows:

	Value
	String Representation

	null
	""

	true
	"true"

	false
	"false"

You cannot concatenate arrays or objects on either or both sides.

3.2.5. Logical

For all logical operations a and b are only allowed to be null or
boolean.

Logical AND:

a AND b

Results:

	AND
	true
	false

	true
	true
	false

	false
	false
	false

Logical OR:

a OR b

Results:

	OR
	true
	false

	true
	true
	true

	false
	true
	false

3.2.6. Regular Expressions

Regular Expressions:

value LIKE regex
value NOT LIKE regex

value must be a string, but can be of any length.

regex uses the SQL rules for LIKE expressions.

	Character
	Description

	.
	Match any single character.

	%
	Match zero or more characters.

3.2.6.1. Examples

Test if a string starts with another string:

SELECT "Bob Smith" LIKE "Bob %"

Test if a string ends with another string:

SELECT "Bob Smith" LIKE "% Smith"

3.2.7. Checking Types

The following can be used to test the types of a value:

value IS null
value IS true
value IS false
value IS boolean
value IS number
value IS string
value IS array
value IS object

Each of the combinations can be used with NOT like:

value IS NOT boolean

The case of the type (boolean) is not important and there is no specific
convention on case.

3.2.8. Set Membership

To test the existence of a value in a set:

a IN (b1, b2, ...)
a NOT IN (b1, b2, ...)

Will return true if a exists in one of the b values. There must be
at least one b value. Comparison of each element follows the same rules as
the = operator.

If a is null or any of the b values are null then the result is
null. This is to conform is the SQL standard in dealing with null
values.

3.2.9. Containment

To test if a value sits between two other values (inclusive):

a BETWEEN b AND c
a NOT BETWEEN b AND c

Is exactly equivalent to:

a >= b AND a <= c
a < b OR a > c

If at least one of a, b or c is null then the result will always
be null.

3.2.10. Operator Precedence

	Operator/Element
	Associativity
	Description

	-
	right
	unary minus

	^
	left
	exponentiation

	* / %
	left
	multiplication, division, modulo

	+ -
	left
	addition, subtraction

	IS
	
	test for true, false, null

	IN
	
	set membership

	BETWEEN
	
	containment

	LIKE ILIKE
	
	string pattern matching

	< >
	
	less than, greater than

	=
	right
	equality, assignment

	NOT
	right
	logical negation

	AND
	left
	logical conjunction

	OR
	left
	logical disjunction

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	3. Functions and Operators

3.3. Aggregate Functions

Aggregate functions calculate a single value based ona set of values (this set
may be zero values).

3.3.1. AVG() – Average

avg(<number>)

3.3.2. COUNT() – Count records

count(*)
count(<any>)

When the argument is * it will count all records without needing to provide
any value.

3.3.3. MAX() – Maximum value

max(<number>)

3.3.4. MIN() – Minimum value

min(<number>)

3.3.5. SUM() – Total

sum(<number>)

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	3. Functions and Operators

3.4. Mathematical Functions

To comply with the SQL standard in all cases when a null is passed as an
argument to any function below the result of the expression will be null.
Values that are missing are treated as null values.

3.4.1. ABS() – Absolute value

Return the absolute value (positive value) of a number.

abs(<number>)

3.4.2. CEIL() – Round up

Round up to the next whole number.

ceil(<number>)

3.4.3. COS() – Cosine

Calculates the cosine of an angle.

cos(<number>)

3.4.4. FLOOR() – Round down

Remove the fractional part of a number. This is often refered to as truncating a
number.

floor(<number>)

3.4.5. SIN() – Sine

Calculates the sine of an angle.

sin(<number>)

3.4.6. SQRT() – Square root

Calculates the square root of a number.

sqrt(<number>)

If the number is negative an error will be thrown:

Cannot calculate square root with negative number -17

3.4.7. TAN() – Tangent

Calculates the tangent of an angle.

tan(<number>)

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	3. Functions and Operators

3.5. String Functions

3.5.1. BIT_LENGTH() – Bit Length

Return the bit length of a string.

bit_length(<string>)

3.5.2. CHAR_LENGTH() – Character Length

Return the character length of a string.

char_length(<string>)

3.5.3. OCTET_LENGTH() – Octet Length

Return the octet length of a string.

octet_length(<string>)

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

4. Engine

	4.1. Grouping
	4.1.1. Extract Expressions

	4.1.2. Grouping

	4.1.3. Lua Processing

	4.1.4. Ensure Single Row

	4.2. Indexing

	4.3. Tables

	4.4. Transactions
	4.4.1. Overview

	4.4.2. Internals

	4.4.3. Collisions

	4.4.4. Deadlocks

	4.5. Server Protocol
	4.5.1. Connect

	4.5.2. Request

	4.5.3. Response

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	4. Engine

4.1. Grouping

Grouping (GROUP BY).

4.1.1. Extract Expressions

Gather up all the aggregate columns in the query and make their expressions
unique, for example:

SELECT value, sum(a), sum(a + 2), sum(a) * 2
FROM some_table

The unique aggregates would be (in no particular order):

sum(a)
sum(a + 2)

It is important they are unique because we don’t want to calculate them twice.
Even if we didn’t care about the performance hit it is still critical they are
unique because these expressions become the key as we aggregate and so multiple
expressions would cause all values to be run twice through all the aggregate
functions.

Each unique expression becomes a key and is rendered so sum(x + 1) is the
same as sum(x+1). However, sum(x + 1) and sum(1 + x) are not the
same thing.

4.1.2. Grouping

As we iterate the records we maintain a Redis hash called group which
contains keys that represent JSON strings and a value of 1.

Since a query does not need to have a GROUP BY clause this effectively means
that all the rows in the set belong to the same group. So we give this master
group a true value to group on.

In any case the value is encoded to JSON - this ensures the value is both a
string and unique across values and equivalent values in different data types.

The following records (grouped by a):

{"a": 123}
{"a": true}
{"a": "123"}
{"a": 123}

Would be:

"true"
"123"
"\"123\""

A query could contain multiple aggregate expressions and we want to keep them
independent. Our two possible solutions is to maintain a different hash for each
expression, or use a single hash but have a prefix/suffix to the keys. I chose
to use the latter separated by a colon. The hash in Redis will look like this:

	Key
	Value

	count(*):"true"
	1

	count(*):"123"
	2

	count(*):"\"123\""
	1

The value is an integer that is incremented with each unique key. The number
123 appears twice.

4.1.3. Lua Processing

There are two Lua functions required to produce the final result. Lets take
AVG() as an example. The two Lua functions would be:

function_avg(group, value)
function_avg_post(unique_group, group)

function_avg is run with each value as it’s encountered. This is an
opportunity to track values that may be needed for post processing:

function_avg('count(*)', 123)
function_avg('count(*)', true)
function_avg('count(*)', "123")
function_avg('count(*)', 123)

Once the grouping is complete we use a post processing Lua function to calculate
the final result:

function_avg_post('agg_key', 'count(*)')

The first argument is the Redis key that contains the
original grouping hash so you can lookup the
original count if you need to.

4.1.4. Ensure Single Row

If there is no GROUP BY clause we must return one row, even if the original
set did not have any rows. At the moment the default value will always be 0,
except in the case of MIN() and MAX() which is hard-coded to return
null.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	4. Engine

4.2. Indexing

An index is used to speed up lookup operations. You can expect that these
work exactly the same as any other RDBMS.

Lets run through an example with a table called “mytable”. The preceding number
is the record ID which the index references and is non-linear on purpose so that
we don’t get confused later:

10. {"x": 123}
11. {"x": true}
15. {"x": "foo"}
17. {}
20. {"x": 123}
23. {"x": 57}

The index is created like:

CREATE INDEX myindex ON mytable (x)

Unlike most other database systems we need to index different data types in the
same index. To achieve this we need to separate numbers from non-numbers and
maintain a separate index for each respectively.

Lets look at the numbers first. The numbers index is sorted set that uses the
score as the value (could be an integer or float) and value as the record ID:

57 -> "23"
123 -> "10"
123 -> "20"

For the non-numbers index which could contain NULLs, booleans, strings or even
arrays and objects (more on arrays and objects later) we also use a sorted set
but the roles are reversed with the score containing the record ID and the value
is a string.

Now we run into the first minor problem. Redis requires all values in a sorted
set to be unique. This is not an issue for the numbers index since the record ID
is unique in all cases but is is a problem for the non-numbers index.

To get around this we add the record ID to the end of the string:

11 -> "T:11"
15 -> "Sfoo:15"
17 -> "N:17"

The first character is the type:

N null
T true
F false
S string (followed by the actual string)

The indexes are named with as index:mytable:myindex:number and
index:mytable:myindex:nonnumber. The table name is kept in the key because
an index can only apply to a single table.

Now that we know how indexes are stored we can request back records. The first
and most important step is to determine if the value we are looking up is a
number or a non-number then use the appropriate index.

In the case of a number we can use the Redis ZRANGEBYSCORE command, and for
non-numbers we can use the ZRANGEBYLEX on the non-number index.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	4. Engine

4.3. Tables

A table represents a permanent or temporary set of records. Table are not
always public, they can also be intermediately steps during a query. This module
provides ways to manipulate tables - abstracted away from Redis.

Tables are stored in Redis as a sorted set. Where the score is an integer
representing the record ID. This presents two problems:

	Scores in Redis are not required to be unique so it’s possible to add a
record with the same score making it very difficult to remove or manipulate
a single record.

	Values (the raw JSON records) must be unique in Redis. It is quite possible
for records to contain the same data.

To get around both of those issues we set some basic rules for how tables are
stored:

	Each table has a separate associated key in Redis that acts as a incrementer
to provide guaranteed unique scores for each row. This is incremented as it’s
needed. However, the table does not need to have a continuous set of IDs
(such as when records are removed the IDs will also be removed forever.)

	Each of the records includes a secret key that contains the record ID. For
example the following record:

123 -> {"foo": "bar"}

Is actually stored internally as:

123 -> {":id": 123, "foo": "bar"}

This guarantees that the records are unique and also means that the scores do
not need to be retrieved when records are iterated.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	4. Engine

4.4. Transactions

4.4.1. Overview

A transaction is a block of work that will not be visible until a COMMIT
has been issued. Or alternatively a ROLLBACK issued will completely undo any
changes for the entire block.

Tesseract uses a MVCC [http://en.wikipedia.org/wiki/Multiversion_concurrency_control] (Multiversion Concurrency Control) methodology for
record visibility. There is a lot of information on how MVCC works so for the
purpose of the following example I will cover the important bits.

Most people that have used a database before expect “autocommit” where any
statement that is not explicitly in a transaction is automatically committed.
This is different to what the SQL standard states where START TRANSACTION is
implicit but the COMMIT is not.

4.4.2. Internals

Following on, rather than surrounding every non-explicit transaction with a
START TRANSACTION and COMMIT we define two states; in or not in a
transaction.

Each connection maintains its current transaction ID. The TransactionManager
maintains a set of all the transaction ID for all the connections that are
explicitly in a transaction. Another way to look at it is when we say “in a
transaction” we mean the current connection’s transaction ID is in this set.

Each record has two special properties (amongst others) - prefixed with a colon:

	xid: The transaction ID when the record was created.

	xex: The transaction ID when the record was deleted. This will be 0
initially.

A record is visible only when all the following are true:

	The xid is not in the active transactions.

	The xex is 0 OR xex is not in the active transactions.

4.4.3. Collisions

One implicit limitation of transactions is that a connection must see the same
database state, no matter how long it has been running or how many modifications
to the databases have been made. But at the same time it must guarantee that
multiple transactions are editing the most recent version of rows (updating an
expired row would have the changes lost).

At the moment tesseract handles collisions by simply throwing the error:

Transaction failed. Will ROLLBACK.

For the transaction that does not hold the lock for the row. This is crude
solution as we should wait for that lock to be released but that’s an
improvement for another day.

4.4.4. Deadlocks

A deadlock [http://en.wikipedia.org/wiki/Deadlock] should be impossible given that a transaction will immediately
fail and ROLLBACK. When we have a scheduler for transactions then this will
be a legitimate concern.

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

 	4. Engine

4.5. Server Protocol

The server protocol used by tesseract is pure JSON. This makes it very easy
for any language or system to interact with - even telnet if you don’t mind
typing the JSON.

4.5.1. Connect

There is currently no authentication required for connecting. So simply knowing
the host and port is sufficient for making a connection.

It is a plain TCP connection that normally runs on port 3679.

4.5.2. Request

The request is a JSON object:

{
 "sql": "SELECT 1 + 2"
}

4.5.3. Response

If the response is successful:

{
 "success": true,
 "data": [
 {
 "col1": 3
 }
]
}

If the response is an error:

{
 "success": false,
 "error": "Oh noes!"
}

Warnings are not considered a failure, so a prudent client should check to see
if the warnings is present in the response:

{
 "success": true,
 "data": [
 {
 "col1": 3
 }
],
 "warnings": [
 "Take note..."
]
}

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

5. Testing

5.1. Basic Test (sql)

Tesseract generates tests from YAML files. This makes it very easy to read,
maintain and organise.

These files can be found in the tests directory. The most simple file may
look like:

tests:
 my_test:
 sql: SELECT 1 + 2
 result:
 - {"col1": 3}

In the example above we have created one test called my_test that will run
the SQL statement and confirm that the server returns one row containing that
exact data.

5.1.1. Result (result)

Specify the expected output of the last sql statement. The data returned
from the server must be exactly the same (including order) as the result
items.

5.1.2. Result in Any Order (result-unordered)

If the order in which the records isn’t important or is unpredictable you can
use result-unordered instead of result.

tests:
 two_columns:
 data: table1
 sql: "SELECT foo, foo * 2 FROM table1"
 result-unordered:
 - {"foo": 123, "col2": 246}
 - {"foo": 124, "col2": 248}
 - {"foo": 125, "col2": 250}

5.1.3. Parser (as)

All tests that contain a sql attribute will be run through the parser and
the statement will be rendered. This rendered statement is expected to be the
same as this sql value. If you expect a different rendered string then you
specify what the result should be through as:

tests:
 alternate_operator:
 sql: 'SELECT null != 123'
 as: 'SELECT null <> 123'
 result:
 - {"col1": null}

5.1.4. Ignoring the Parser (parse)

Sometimes the SQL rendered from the SQL provided is not predictable, so we have
to disable the parser test:

tests:
 json_object_with_two_elements:
 sql: 'SELECT {"foo": "bar", "baz": 123}'
 parse: false
 result:
 - {"col1": {"foo": "bar", "baz": 123}}

5.1.5. Commenting (comment)

Test can have an optional comment, this is preferred over using YAML inline
comments so that comments can be injected is creating reports in the future.

tests:
 my_test:
 comment: Test everything!
 sql: 'SELECT 123'

This is also used at the root of the document to comment on the entire test
suite like:

comment: |
 This file is responsible for stuff.

tests:
 my_test:
 comment: Test everything!
 sql: 'SELECT 123'

5.1.6. Tags (tags)

tags can be set at the file level which means that all tests in the file
have the same tag:

comment: |
 All the tests are for 'foo'.

tags: foo

tests:
 ...

If you need multiple tags you can separate them with spaces:

tags: bar foo

It is not required, but it is good practice to keep the tags sorted
alphabetically.

Tags are defined in tags.yml. While also not required for tags to be defined
here is is good practice to leave a description.

5.1.7. Repeating Tests (repeat)

If a test lacks some predictability or you need to test the outcome multiple
times for another reason you can use the repeat. This will still generate
one test but it will loop through the repeat many times.

tests:
 my_test:
 sql: 'SELECT 123'
 repeat: 20
 result:
 - {"col1": 123}

5.2. Failures

5.2.1. Expecting Errors (error)

Use the error to test for an expected error:

tests:
 incompatible_types:
 sql: SELECT false AND 3.5
 error: No such operator boolean AND number.

Errors will be raised by the parser or by executing the SQL statement(s).

5.2.2. Expecting Warnings (warning)

You can assert one or more warnings are raised:

tests:
 json_object_duplicate_item_raises_warning:
 sql: 'SELECT {"foo": "bar", "foo": "baz"}'
 as: 'SELECT {"foo": "baz"}'
 warning: Duplicate key "foo", using last value.

 multiple_warnings_can_be_raised:
 sql: 'SELECT {"foo": "bar", "foo": "baz", "foo": "bax"}'
 as: 'SELECT {"foo": "bax"}'
 warning:
 - Duplicate key "foo", using last value.
 - Duplicate key "foo", using last value.

5.3. Data Sets (data)

It is common that you will want to test against an existing data fixture.
Instead of inserting the data you need manually you can use fixtures:

data:
 table1:
 - {"foo": 125}
 - {"foo": 124}
 - {"foo": 123}

tests:
 where:
 data: table1
 sql: SELECT * FROM table1 WHERE foo = 124
 result:
 - {"foo": 124}

5.3.1. Randomizing Data (data-randomized)

For some tests you may want to randomize the order in which the records are
loaded in. It is often used in conjunction with repeat.

data:
 table1:
 - {"foo": 125}
 - {"foo": 124}
 - {"foo": 123}

5.4. Verifying Notifications

When under test all notifications throughout the entire test case will be
recorded. They can be asserted after all the SQL is executed. To test for a
single notification:

tests:
 notification_will_be_fired_for_insert:
 sql:
 - CREATE NOTIFICATION foo ON some_table
 - 'INSERT INTO some_table {"a": "b"}'
 notification:
 to: foo
 with: {"a": "b"}

If you need to assert more than one notification:

tests:
 multiple_notifications_can_be_fired_from_a_single_select:
 sql:
 - CREATE NOTIFICATION foo1 ON some_table WHERE a = "b"
 - CREATE NOTIFICATION foo2 ON some_table WHERE a = "b"
 - 'INSERT INTO some_table {"a": "b"}'
 notification:
 - to: foo1
 with: {"a": "b"}
 - to: foo2
 with: {"a": "b"}

Or validate that no notifications have been fired:

tests:
 notification_will_respect_where_clause:
 sql:
 - CREATE NOTIFICATION foo ON some_table WHERE a = "c"
 - 'INSERT INTO some_table {"a": "b"}'
 notification: []

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

6. Changelog

Each release is named after space stuff, with each release starting with a
successive alphabet letter.

6.1. v1.0.0-alpha1 (Aurora)

This was the initial release and its goal was to get the most basic
implementations of SELECT [https://tesseractdb.readthedocs.org/en/latest/sql-select.html], INSERT [https://tesseractdb.readthedocs.org/en/latest/sql-insert.html], UPDATE [https://tesseractdb.readthedocs.org/en/latest/sql-update.html] and DELETE [https://tesseractdb.readthedocs.org/en/latest/sql-delete.html] working.

	SELECT [https://tesseractdb.readthedocs.org/en/latest/sql-select.html] statement supports single expression from a single table, with
support for ORDER BY [https://tesseractdb.readthedocs.org/en/latest/sql-select.html] on a single column. [#6 [https://github.com/elliotchance/tesseract/pull/6]]

	DELETE [https://tesseractdb.readthedocs.org/en/latest/sql-delete.html] statement with WHERE clause. [#7 [https://github.com/elliotchance/tesseract/pull/7]]

	UPDATE [https://tesseractdb.readthedocs.org/en/latest/sql-update.html] statement with WHERE clause. [#8 [https://github.com/elliotchance/tesseract/pull/8]]

	INSERT [https://tesseractdb.readthedocs.org/en/latest/sql-insert.html] statement.

	CREATE NOTIFICATION [https://tesseractdb.readthedocs.org/en/latest/sql-create-notification.html] and DROP NOTIFICATION [https://tesseractdb.readthedocs.org/en/latest/sql-drop-notification.html]. [#3 [https://github.com/elliotchance/tesseract/pull/3]]

	Added logical operators [https://tesseractdb.readthedocs.org/en/latest/operators.html#logical]: AND, OR and NOT.

	Added containment operators [https://tesseractdb.readthedocs.org/en/latest/operators.html#containment]: BETWEEN and NOT BETWEEN.

	Added mathematical operators [https://tesseractdb.readthedocs.org/en/latest/math-functions.html]: +, -, *, /, ^ and %.

	Added comparison operators [https://tesseractdb.readthedocs.org/en/latest/operators.html#greater-or-less-than]: =, <>, <, >, <=, >=
and alias !=.

	Added set membership operators [https://tesseractdb.readthedocs.org/en/latest/operators.html#set-membership]: IN and NOT IN.

	Added type checking operators [https://tesseractdb.readthedocs.org/en/latest/operators.html#checking-types]: IS and IS NOT. [#2 [https://github.com/elliotchance/tesseract/pull/2]]

	Added pattern matching operators [https://tesseractdb.readthedocs.org/en/latest/operators.html#regular-expressions]: LIKE and NOT LIKE. [#1 [https://github.com/elliotchance/tesseract/pull/1]]

	Added functions: ABS(), BIT_LENGTH(), CEIL(), CHAR_LENGTH(),
FLOOR(), OCTET_LENGTH(). [#4 [https://github.com/elliotchance/tesseract/pull/4]]

6.2. v1.0.0-alpha2 (Binary Star)

The focus of this release was on GROUP BY [https://tesseractdb.readthedocs.org/en/latest/sql-select.html] and aggregate functions.

	GROUP BY [https://tesseractdb.readthedocs.org/en/latest/sql-select.html] single column for SELECT [https://tesseractdb.readthedocs.org/en/latest/sql-select.html]. [#10 [https://github.com/elliotchance/tesseract/pull/10]]

	Added aggregate functions AVG() [https://tesseractdb.readthedocs.org/en/latest/aggregate-functions.html#avg-average], COUNT() [https://tesseractdb.readthedocs.org/en/latest/aggregate-functions.html#count-count-records], MAX() [https://tesseractdb.readthedocs.org/en/latest/aggregate-functions.html#max-maximum-value], MIN() [https://tesseractdb.readthedocs.org/en/latest/aggregate-functions.html#min-minimum-value] and
SUM() [https://tesseractdb.readthedocs.org/en/latest/aggregate-functions.html#sum-total]. [#10 [https://github.com/elliotchance/tesseract/pull/10]]

	Added string concatenation [https://tesseractdb.readthedocs.org/en/latest/operators.html#concatenation] (||) operator. [#9 [https://github.com/elliotchance/tesseract/pull/9]]

	Added ILIKE [https://tesseractdb.readthedocs.org/en/latest/operators.html#regular-expressions] and NOT ILIKE [https://tesseractdb.readthedocs.org/en/latest/operators.html#regular-expressions] operators. [#11 [https://github.com/elliotchance/tesseract/pull/11]]

	Reformatted documentation to work with Rippledoc [https://github.com/uvtc/rippledoc]. [#11 [https://github.com/elliotchance/tesseract/pull/11]]

6.3. v1.0.0-alpha3 (Comet)

This releases theme was indexing. At the moment only exact lookups are
supported.

	Added support for LIMIT [https://tesseractdb.readthedocs.org/en/latest/sql-select.html] and OFFSET [https://tesseractdb.readthedocs.org/en/latest/sql-select.html]. [#12 [https://github.com/elliotchance/tesseract/pull/12]]

	Added support for EXPLAIN [https://tesseractdb.readthedocs.org/en/latest/sql-select.html] on SELECT [https://tesseractdb.readthedocs.org/en/latest/sql-select.html] queries. [#14 [https://github.com/elliotchance/tesseract/pull/14]]

	Added CREATE INDEX [https://tesseractdb.readthedocs.org/en/latest/sql-create-index.html] and DROP INDEX [https://tesseractdb.readthedocs.org/en/latest/sql-drop-index.html]. [#15 [https://github.com/elliotchance/tesseract/pull/15]]

	Added COS(). [#13 [https://github.com/elliotchance/tesseract/pull/13]]

	Added SIN(). [#13 [https://github.com/elliotchance/tesseract/pull/13]]

	Added SQRT(). [#13 [https://github.com/elliotchance/tesseract/pull/13]]

	Added TAN(). [#13 [https://github.com/elliotchance/tesseract/pull/13]]

	The query planner now understands some basic impossible WHERE clauses.

6.4. v1.0.0-alpha4 (Dark Matter)

The focus of this release was on supporting transactions.

	Support for START TRANSACTION [https://tesseractdb.readthedocs.org/en/latest/sql-start-transaction.html], COMMIT [https://tesseractdb.readthedocs.org/en/latest/sql-commit.html] and ROLLBACK [https://tesseractdb.readthedocs.org/en/latest/sql-rollback.html]. [#16 [https://github.com/elliotchance/tesseract/pull/16]]
[#17 [https://github.com/elliotchance/tesseract/pull/17]]

	Refactored documentation for Sphinx [http://sphinx-doc.org], hosted on
tesseractdb.readthedocs.org [http://tesseractdb.readthedocs.org].

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

7. FAQ

7.1. Really? Another SQL Database?

Yes, but not really. The SQL language was designed to work within a relational
database so not all of the SQL standard makes sense to a document store.
However, this hasn’t stopped popular SQL vendors from implementing their own
extensions to the standard that allow the database to be used like this.

7.2. I Thought SQL Was Dead?

That is a discussion greater than one product like tesseract can answer. I will
offer my perspective on the issue since it shapes the goals and development of
tesseract.

There is a lot of knowledge in the SQL language and framework that should not
be dismissed simply because “it is old” or that it carries the stigma of only
being usful in a relational model.

Over recent years there has been a fashionable snobbery to existing database
systems in favour of the NoSQL solutions. If you stop and think about it the
only thing categorising these databases is that they do not use the SQL language
(understandable) but there has been no strides into a text based abstract
language. This is less about portability - it’s very unlikely that people change
database products - and more about being about to use a product easily and
reliably from the start.

7.3. What Are the Goals of Tesseract?

Based on the discussion above.

	Follow as much of the SQL standard that makes sense.

	Provide SQL language extensions to make it easier dealing with objects and
nested data.

	KISS [http://en.wikipedia.org/wiki/KISS_principle].

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	tesseract 1.0.0 documentation

8. Appendix

	8.1. Formatting

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 previous |

 	tesseract 1.0.0 documentation

 	8. Appendix

8.1. Formatting

The tesseract manual is written in reStructuredText and processed with Sphinx.
This document does not intend to outline how the documentation is generated.
Only to provide a style guidelines and samples that are used through the rest of
the manual.

There are some general rules to follow:

	Keep all documentation to 80 columns unless it cannot be avoided (for
example, long tables or code snippets).

	The documentation here is intended to be easily read and maintained. Do not
use fancy features that make the reStructuredText less readable simply to
make the result HTML look more pretty.

8.1.1. Basic

Always H1 for first level headings and always use an underlined heading rather
than hashes:

Heading 1
=========

Heading 2

Heading 3
^^^^^^^^^

Each heading of any strength should have two blank lines above it (unless it is
the first line of the file.)

8.1.2. SQL Examples

SQL examples should be used in fenced blocks and not include the following
semi-colon:

.. code-block:: sql

 SELECT foo FROM bar

SELECT foo FROM bar

If you would like to show the result of the SQL it must be in a separate block
for JSON:

.. code-block:: json

 {"foo": "bar"}

{"foo": "bar"}

8.1.3. Syntax Descriptions

When describing SQL syntax use a SQL block:

.. code-block:: sql

 SELECT <some_columns>
 FROM <table>

SELECT <some_columns>
FROM <table>

For each of the placeholders use a definition style with a blank line between
each definition:

some_columns
 Lots of nice description here.

table
 Even more wonderful information!

	some_columns

	Lots of nice description here.

	table

	Even more wonderful information!

8.1.4. Notes

Notes are meant to stand out from other text and contain important information.

.. highlights::

This is important information.

This is important information.

8.1.5. Tables

There are two types of table syntax that make the table as small as possible
around the text or type to span as much space as possible. Always use the
greater span syntax:

.. table::

 ========= =============
 full span syntax
 ========= =============
 for tables
 with multiple rows
 ========= =============

	full span
	syntax

	for
	tables

	with
	multiple rows

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	tesseract 1.0.0 documentation

 Python Module Index

 t

 			

 		
 t	

 	[image: -]
 	
 tesseract	

 	
 	
 tesseract.group	

 	
 	
 tesseract.index	

 	
 	
 tesseract.protocol	

 	
 	
 tesseract.table	

 	
 	
 tesseract.test	

 	
 	
 tesseract.transaction	

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	tesseract 1.0.0 documentation

Index

 T

T

 	

 	tesseract.group (module)

 	tesseract.index (module)

 	tesseract.protocol (module)

 	

 	tesseract.table (module)

 	tesseract.test (module)

 	tesseract.transaction (module)

 Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

 _static/up-pressed.png

search.html

 Navigation

 		
 index

 		
 modules |

 		tesseract 1.0.0 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2015, Elliot Chance.
 Created using Sphinx 1.3.1.

_static/minus.png

_static/comment-close.png

_static/down-pressed.png

_static/file.png

_static/comment.png

_static/ajax-loader.gif

_static/comment-bright.png

_static/plus.png

_static/up.png

_static/down.png

