

CS589 Principles of DB Systems Spring 2016

Unit 4: Recursive Query Processing

David Maier

Goals for this Unit

 Study recursive query processing using Datalog

There are other data languages with recursion: QBE, G-Whiz, SQL:1999, LDL

- Models of a Datalog program
- Evaluation methods
- Negation and recursion
- (If time) Datalog and Streams

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Example Recursive Program

Three predicates, that talk about a distributed algebra expression:

- Op1(Id, In, Loc): unary operation Id with input In is performed at location Loc
- Op2(Id, In1, In2, Loc): binary operation Id with inputs In1 and In2 is performed at location Loc
- Local(Id, Loc): expression with root Id can be evaluated completely at location Loc

Node 1

Node 2

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

4

Clauses

Facts versus Rules

It will be useful if we can separate predicates into

- Extensional: defined by facts
- Intensional: defined by rules

Notice that in our program the Local predicate has both facts and rules.

How could we modify the program to get this separation?

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

- 5

Conventions

- Assume predicates are extensional or intensional
- If I write just the intensional rules, we will assume that predicates without rules are extensional predicates.

Can think of them as the database

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Computed Predicates

Bancilhon and Ramakrishnan allow for computed predicates

```
Sum(X, Y, Z): true if X + Y = Z as integers
Can think of Sum as an infinite extensional
  predicate:
```

```
Sum(1,1,2), Sum(1,2,3), Sum(1,3,4), ... Sum(2,1,3), Sum(2,2,4), Sum(2,3,5), ... Sum(3,1,4), ...
```

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

7

Safety and Computed Predicates

Uses of computed predicates have required binding patterns so we get finite answers

```
Sum(1,7,8)
```

Sum(2,7,10)

Sum(2,7,Z)

Sum(X,7,9)

Sum(2,Y,9)

Sum(X,7,Z)

Sum(X,Y,Z)

Note that other literals in a rule body can provide these bindings

Each computed predicate has a *natural interpretation*

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Example with Computed Predicate

Local(Id, Loc, Num): expression with root
Id has Num elements and can be evaluated
completely at location Loc

```
Local(Id, Loc, 1) :- Local0(Id, Loc).

Local(Id, Loc, K) :- Op1(Id, In, Loc),
 Local(In, Loc, M), Sum(M, 1, K).

Local(Id, Loc, K) :- Op2(Id, In1, In2, Loc),
 Local(In1, Loc, M), Local(In2, Loc, N),
 Sum(M, N, J), Sum(J, 1, K).

:- Local(j1, L, C).
```

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

9

4

Ground Instance of a Clause

Given a Datalog clause C, we get a *ground* instance of C by replacing all variables with constants from the program.

Clause:

```
Local(Id, Loc, K) :- Opl(Id, In, Loc),
Local(In, Loc, M), Sum(M, 1, K).
```

Ground instances:

```
Local(s2, node2, 2) :- Op1(s2, u, node2),
  Local(u, node2, 1), Sum(1, 1, 2).
Local(s2, node2, 2) :- Op1(s2, r, node2),
  Local(r, node2, 1), Sum(1, 1, 2).
```

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Model of a Datalog Program

A database (aka interpretation) M for a program P is a set of facts over the predicates in P.

A database M is a model for program P if

- 1. It assigns each computable predicate its natural interpretation
- For any ground instance of a clause
 H:- L1, L2, ..., Ln.
 if {L1, L2, ..., Ln} ⊂ M then H ∈ M.

Note that all facts of P must be in M.

CS 589 Princ of DB Systems, Spring 2016, @Lois Delcambre, David Maier

11

A Program Can Have Many Models

```
Model 1
 Program
 Local(r, node1, 1).
Local(Id, Loc, 1) :- Local0(Id, Loc)
 Local(r, node2, 1).
Local(Id, Loc, K) :- Opl(Id, In, Loc),
 Local(s, node1, 1).
  Local(In, Loc, M), Sum(M, 1, K).
 Local(q, node1, 1).
Local(In1, Loc, M), Local(In2, Loc, N),
 Local(s1, node1, 2).
 Sum(M, N, J), Sum(J, 1, K).
 Local(u1, node1, 3).
Local0(r, node1).
 Local(j1, node1, 6).
Local0(s, node1).
 Local(s2, node2, 2).
Local0(q, node1).
 Local0(r, node1).
Local0(u, node2).
 Local0(r, node2).
Op1(s1, r, node1).
 Local0(s, node1).
Op1(s2, u, node2).
 Local0(q, node1).
Op2(j1, s1, u1, node1).
 Local0(u, node2).
Op2(u1, s, q, node1).
 Opl(s1, r, nodel).
Op2(j2, j1, s2, node1).
 Op1(s2, u, node2).
 Op2(j1, s1, u1, node1).
 Op2(u1, s, q, node1).
 Op2(j2, j1, s2, node1).
 CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maie
```

A Second Model Model 2 Program Local(r, nodel, 1). Local(s, node1, 1). I(Id, Loc, 1) :- Local0(Id, Loc)Local(Id, Loc, K) :- Opl(Id, In, Loc), Local(q, node1, 1). Local(In, Loc, M), Sum(M, 1, K). Local(u, node2, 1). Local(Id, Loc, K) :- Op2(Id, In1, In2, Loc), Local(s1, node1, 2). Local(In1, Loc, M), Local(In2, Loc, N), Local(u1, node1, 3). Sum(M, N, J), Sum(J, 1, K).Local(j1, node1, 6). Local0(r, node1). Local(s2, node2, 2). Local0(s, node1). Local(j2, node2, 9). Local0(q, node1). Local0(r, node1). Local0(u, node2). Local0(s, node1). Op1(s1, r, node1). Local0(q, node1). Op1(s2, u, node2). Local0(u, node2). Op2(j1, s1, u1, node1). Opl(s1, r, nodel). Op2(u1, s, q, node1). Op1(s2, u, node2). Op2(j2, j1, s2, node1). Op2(j1, s1, u1, node1). Op2(u1, s, q, node1).Op2(j2, j1, s2, node1). CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier 13

4

Closure Under Intersection

Lemma: If M1 and M2 are both models for Datalog program P, then so is M1 \cap M2.

Proof: Let $M = M1 \cap M2$. Both M1 and M2 give any computed predicate its natural interpretation, so part 1. of model definition is covered.

How could M fail to be a model of P?

Must have a ground instance of a clause:

H:- L1, L2, ..., Ln.

Where $\{L1, L2, ..., Ln\} \subseteq M$ but $H \notin M$.

So ${\tt H}$ must be missing from M1 or M2 (or both).

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Minimal Model

A model M for program P is *minimal* if no proper subset of M is also a model.

Every Datalog program P (without negation) has a unique minimal model.

Consider two different minimal models N1 and N2 for P. Then $N = N1 \cap N2$ is also a model, and is a proper subset of at least one of them.

Minimum model of P: Unique minimal model.

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Minimum Model and Queries

When we answer queries against Datalog program P, we want to answer them against the minimal model. (*Closed-World Assumption*)

:- Local(j1, L, C).

We want all Local facts in the minimum model where the first component is j1.

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

11

Evaluation Methods

- Oblivious: Compute the minimum model, then look up query answers.
- Directed: Use information from the query to reduce the portion of the minimum model computed to answer the query.

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Naïve Evaluation of P

A "bottom-up" or "right-to-left" method.

Have a current set of facts f (a partial model).

Use clauses in P in a right-to-left manner to
derive additional facts that must also be in a
minimum model for P.

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

1

Example Right-to-Left Derivation

Consider:

```
Local(Id, Loc, K) :- Op1(Id, In, Loc),
Local(In, Loc, M), Sum(M, 1, K).
```

Suppose we have in f:

```
Op1(a6, p5, node2). Local(p5, node2, 2). Op1(s4, u3, node1). Local(u2, node2, 3). Op1(a7, r, node1). Local(r, node1, 1). Op1(s9, a7, node1). ...
```

Can derive:

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

Immediate Consequence Operator

If P is a Datalog program, the *immediate* consequence operator I_P(f) computes all facts derivable from the set of facts f by a single application of the clauses in P.

Note: If f is a subset of the minimum model of P, then so is $I_p(f)$, $I_p(I_p(f))$, $I_p(I_p(f))$, ...

So start the process with $f = \emptyset$, because we know we have a subset of the minimum model.

Inflationary semantics of program P: Start with empty set of facts, apply I_P until no change.

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier

.

Naïve Evaluation

Naïve(P, q)

$$f_{old} = \emptyset$$

$$f = I_{P}(f_{old})$$
while $f \neq f_{old}$ do

$$f_{old} = f$$

$$f = I_{P}(f)$$
return match(q, f)

Naïve always halts on programs that don't use computed predicates, with f as the minimum model.

CS 589 Princ of DB Systems, Spring 2016, ©Lois Delcambre, David Maier