

Temporální databáze

Jan Kolárik
Miroslav Macík

2012

Úvod

- jak zachytit časově proměnnou povahu jevů
- konvenční databáze
 - stav pouze v jednom bodě časové linie
 - aktuální obsah ~ statický snímek (snapshot)
- temporální databáze
 - zohlednění časových vlastností vkládaných dat
 - propracovanější dotazy přes časová období

Studie případů

Zamestnanec(Jmeno,Plat,Titul)

Jaký je Karlův plat?

```
SELECT Plat  
FROM Zamestnanec  
WHERE Jmeno = 'Karel'
```

Studie případů

Zamestnanec(Jmeno,Plat,Titul,Narozen **DATE**)

Kdy se narodil Karel?

```
SELECT Narozen  
FROM Zamestnanec  
WHERE Jmeno = 'Karel'
```

- omezená podpora temporálních dat v SQL

Studie případů - temporální projekce

Zamestnanec(Jmeno,Plat,Titul,Narozen,Start DATE, Stop DATE)

Jaký je aktuální Karlův plat?

```
SELECT Plat  
FROM Zamestnanec  
WHERE Jmeno = 'Karel' AND Start <=  
CURRENT_DATE AND CURRENT_DATE <= Stop
```

Studie případů - temporální projekce

Jmeno	Plat	Titul	Narozen	Start	Stop
Karel	60 000	Asistent	09.04.1945	01.01.1995	01.06.1995
Karel	70 000	Asistent	09.04.1945	01.06.1995	01.10.1995
Karel	70 000	Docent	09.04.1945	01.10.1995	01.02.1996
Karel	70 000	Profesor	09.04.1945	01.02.1996	01.01.1997

Jmeno	Plat	Start	Stop
Karel	60 000	01.01.1995	01.06.1995
Karel	70 000	01.06.1995	01.01.1997

Jaká je historie platů Karla ? (1.)

```
CREATE TABLE Temp(Plat,Start,Stop)
AS SELECT Plat,Start,Stop FROM Zamestnanec WHERE Jmeno = 'Karel';
```

repeat

```
 UPDATE Temp T1
```

```
 SET (T1.Stop) = ( SELECT MAX(T2.Stop) FROM Temp AS T2
```

```
 WHERE T1.Plat = T2.Plat AND T1.Start < T2.Start
```

```
 AND T1.Stop >= T2.Start AND T1.Stop < T2.Stop )
```

```
 WHERE EXISTS ( SELECT * FROM Temp AS T2
```

```
 WHERE T1.Plat = T2.Plat AND T1.Start < T2.Start
```

```
 AND T1.Stop >= T2.Start AND T1.Stop < T2.Stop )
```

until no updates;

```
DELETE FROM Temp T1 WHERE EXISTS ( SELECT * FROM Temp AS T2
```


```
 WHERE T1.Plat = T2.Plat AND ( (T1.Start > T2.Start AND T1.Stop <= T2.Stop)
```

```
 OR (T1.Start >= T2.Start AND T1.Stop < T2.Stop) )
```

Jaká je historie platů Karla ? (1.)

průběh iterací

Jaká je historie platů Karla ? (2.)

```
CREATE TABLE Temp(Plat,Start,Stop)
AS SELECT Plat,Start,Stop FROM Zamestnanec WHERE Jmeno = 'Karel';


SELECT DISTINCT F.Plat,F.Start,L.Stop FROM Temp AS F, Temp AS L
WHERE F.Start < L.Stop AND F.Plat = L.Plat
  AND NOT EXISTS ( SELECT *
 FROM Temp AS M WHERE M.Plat = F.Plat AND F.Start < M.Start
 AND M.Start < L.Stop
  AND NOT EXISTS ( SELECT *
 FROM Temp AS T1 WHERE T1.Plat = F.Plat
 AND T1.Start < M.Start AND M.Start <= T1.Stop ) )
  AND NOT EXISTS ( SELECT *
 FROM Temp AS T2 WHERE T2.Plat = F.Plat
 AND ((T2.Start < F.Start AND F.Start <= T2.Stop) OR
 (T2.Start < L.Stop AND L.Stop < T2.Stop)) )
```

Jaká je historie platů Karla ? (3.)

```
SELECT Plat  
FROM Zamestnanec  
WHERE Jmeno = 'Karel'
```

- použití temporálního jazyka TSQL2

Studie případů - temporální spojení

Zamestnanec Zamestnanec1 (Jmeno, Plat, Start, Stop)
Zamestnanec2 (Jmeno, Titul, Start, Stop)

Jaká je historie platů Karla?

```
SELECT Plat, Start, Stop  
FROM Zamestnanec1  
WHERE Jmeno = 'Karel'
```

Jaká je historie platů a titulů zaměstnanců ?

- rozbořem případů

```
SELECT Zamestnanec1.Jmeno,Plat,Titul,Zamestnanec1.Start,Zamestnanec1.Stop
FROM Zamestnanec1, Zamestnanec2
WHERE Zamestnanec1.Jmeno = Zamestnanec2.Jmeno
 AND Zamestnanec2.Start <= Zamestnanec1.Start
 AND Zamestnanec1.Stop <= Zamestnanec2.Stop
UNION
SELECT Zamestnanec1.Jmeno,Plat,Titul,Zamestnanec1.Start,Zamestnanec1.Stop
FROM Zamestnanec1, Zamestnanec2
...
```

Jaká je historie platů a titulů zaměstnanců ?

```
SELECT Zamestnanec1.Jmeno,Plat,Titul  
FROM Zamestnanec1,Zamestnanec2  
WHERE Zamestnanec1.Jmeno =  
 Zamestnanec2.Jmeno
```

- použití temporálního jazyka TSQL2

Shrnutí studie

- s časově závislými daty se běžně pracuje
- klasické SŘBD neposkytují dostatečnou podporu
- pro tyto případy jsou vhodné temporální systémy

Časová doména

- čas je libovolná množina okamžiků s částečným uspořádáním
- další axiomy popisují detailnější modely
 - lineární model - definované úplné uspořádání
 - rozvětvený model - větvení do několika časových linií
 - cyklický model - rekurentní události

Časová doména

- dělení podle hustoty
 - diskrétní model
 - každé přirozené číslo odpovídá jednotce času, která je dále nedělitelná ~ chronon
 - hustý model
 - může obsahovat "časové mezery"
 - spojitý model
 - každé reálné číslo odpovídá časovému bodu
- v praxi je nejpoužívanější diskrétní model

Časová doména

- omezení časové domény
- koncept vzdálenosti
 - zavedení metriky
- absolutní vs. relativní čas

Časová doména - datové typy

- okamžik
 - specifický chronon na časové ose
 - v SQL: DATE, TIME, TIMESTAMP
- časová perioda
- časový interval
 - předem známý časový úsek
 - není zasazen do časové linie

Časová doména - asociace faktů s časem

- dvě ortogonální časové dimenze
- čas platnosti (valid time)
 - časové období, kdy je daný fakt pravdivý
- transakční čas (transaction time)
 - období, kdy byl fakt reprezentován v databázi

Časová doména - asociace faktů s časem

- Snímek (snapshot)
 - nepodporuje ani jednu dimenzi
 - při změně reality dochází ke změně relace

Časová doména - asociace faktů s časem

- Transaction-time model
 - podporuje pouze transakční čas
 - nemění existující data
 - vhodné pro dotazy do minulosti
 - povoluje pouze přidávání - je append-only

Časová doména - asociace faktů s časem

- Valid-time model
 - podporuje pouze čas platnosti

Časová doména - asociace faktů s časem

- Bitemporální model
 - 4dimenzionální struktura
 - valid-time i transaction-time dotazy
 - append-only

Shrnutí

- temporální datové modely se snaží plnit spousta požadavků
 - jasná a výstižná sémantika aplikace
 - konzistence
 - minimální rozšíření dosavadního datového modelu
 - prezentace faktů souvisle v čase
 - jednoduchá implementace
 - vysoký výkon
- dosažení ideálního modelu je téměř nemožné
 - existence mnoha nekompatibilních datových modelů
 - existence různých nekompatibilních dotaz. jazyků

TSQL2

TSQL2

- Temporal Structured Query Language
- sjednocení přístupu k temporálním datovým modelům a dotazovacím jazykům
- základem je SQL-92
- částečně zakomponováno ve standardu SQL3

Reprezentace času

- reprezentace pomocí časové osy
 - diskrétní
 - omezena z obou stran
 - dostatečně velká
- chronony
 - atomické části
 - tvoří časovou osu
- odpovědi na dotazy jsou závislé na zvolené granularitě

Datový model

- Bitemporal Conceptual Data Model
- v relaci je každému řádku přiřazena množina bitemporálních chrononů
- bitemporální chronon je dvojice chrononu transakčního času a chrononu času platnosti

Příklad bitemporální relace

- relace zaměstnanec - oddělení
 - *Jake pracuje pro expediční oddělení*
- granularita 1 den pro transakční čas i čas platnosti
- schéma (jméno, oddělení) + časové razítko
- možnost grafické reprezentace

Příklad bitemporální relace

Příklad bitemporální relace

Příklad bitemporální relace

Příklad bitemporální relace

Příklad bitemporální relace

Příklad bitemporální relace

Jméno	Oddělení	Bitemporální chronony
Jake	Doprava	$\{(5, 10), \dots, (5, 15), \dots, (9, 10), \dots, (9, 15), (10, 5), \dots, (10, 20), \dots, (14, 5), \dots, (14, 20), (15, 10), \dots, (15, 15), \dots, (19, 10), \dots, (19, 15)\}$
Jake	Nakládání	$\{(U. C., 10), \dots, (U. C., 15)\}$
Kate	Doprava	$\{(U. C., 25), \dots, (U. C., 30)\}$

Definice schématu

Vytvoření tabulky pro předepisování léků.

```
CREATE TABLE Předpis (Jméno CHAR(30),  
 Lékař CHAR(30), Lék CHAR(30), Dávkování  
 CHAR(30), Frekvence INTERVAL MINUTE)  
AS VALID STATE DAY AND TRANSACTION
```

frekvence - počet minut mezi dávkami

valid time - kdy je lék předepsán

transaction time - přidání záznamu do databáze

Příkaz SELECT

- nové klíčové slovo **SNAPSHOT** pro snímek databáze

Kdo měl nebo má předepsané léky?

```
SELECT SNAPSHOT Jméno
```

```
FROM Předpis
```

Příkaz SELECT

Kdo měl nebo má předepsaný lék Proventil?

```
SELECT SNAPSHOT Jméno  
FROM Předpis  
WHERE Léč = 'Proventil'
```

Příkaz SELECT

Kdo měl předepsané léky a kdy?

SELECT Jméno

FROM Předpis

- defaultně vrací historii
- automaticky je provedena koalescence
- výsledkem je množina řádků, každý s maximální periodou, kdy pacient užíval jeden nebo více léků

Příkaz SELECT

Jaké léky byly užívány společně s lékem Proventil?

```
SELECT P1.Jméno, P2.Lék
FROM Předpis AS P1, Předpis AS P2
WHERE P1.Lék = 'Proventil'
 AND P2.Lék <> 'Proventil'
 AND P1.Jméno = P2.Jméno
```


Restrukturalizace

- koalescence na úrovni klauzule **FROM**

Kdo užíval lék déle než celkově šest měsíců?

```
SELECT Jméno, Lék  
FROM Předpis(Jméno, Lék) AS P  
WHERE CAST(VALID(P) AS INTERVAL MONTH)  
 > INTERVAL '6' MONTH
```

Restrukturalizace

```
SELECT Jméno, Lék
FROM Předpis(Jméno, Lék) AS P
WHERE CAST(VALID(P) AS INTERVAL MONTH)
 > INTERVAL '6' MONTH
```

- **VALID(P)** vrátí pro každý řádek P dobu platnosti
- **CAST** provede konverzi na typ **INTERVAL MONTH** součtem časových bloků

Restrukturalizace

Kdo užíval Proventil po celou dobu své léčby?

```
SELECT SNAPSHOT P1.Jméno  
FROM Předpis(Jméno) AS P1, P1(Lék) AS P2  
WHERE P2.Lék = 'Proventil'  
 AND VALID(P2) = VALID(P1)
```

Restrukturalizace

- dotaz lze zapsat i bez restrukturalizace

Kdo užíval Proventil po celou dobu své léčby?

```
SELECT SNAPSHOT P1.Jméno
FROM (SELECT Jméno FROM Předpis) AS P1,
 (SELECT Jméno, Léč FROM Předpis) AS P2
WHERE P1.Jméno = P2.Jméno AND P2.Léč =
 'Proventil' AND VALID(P2) = VALID(P1)
```

Rozkládání

- chceme zkoumat maximální periody

Kdo užíval stejný lék nepřerušovaně po dobu alespoň 6 měsíců?

```
SELECT Jméno, Léč  
FROM Předpis(Jméno, Léč)(PERIOD) AS P  
WHERE CAST(VALID(P) AS INTERVAL MONTH)  
> INTERVAL '6' MONTH
```

Klauzule **VALID**

- pro každý řádek je čas platnosti vypočten jako průnik časů platnosti relací uvedených v klauzuli **FROM**
- klauzule **VALID** upravuje toto standardní chování

Klauzule VALID

Jaké léky užívala Melanie během roku 1996?

```
SELECT Drug
VALID INTERSECT (VALID (Předpis),
 PERIOD '[1996]' DAY)
FROM Předpis
WHERE Jméno = 'Melanie'
```

Práce s daty

- příkazy pro vkládní, mazání a úpravu dat v databázi
- **INSERT**
- **DELETE**
- **UPDATE**

INSERT

- vkládání dat do databáze

Vložení nového předpisu.

```
INSERT INTO Předpis  
VALUES ('Melanie', 'Dr. Beren', 'Proventil',  
 '100mg', INTERVAL '8:00' MINUTE)
```

INSERT

- automatická doba platnosti

```
INSERT INTO Předpis  
VALUES ('Melanie', 'Dr. Beren', 'Proventil',  
 '100mg', INTERVAL '8:00' MINUTE)
```

```
VALID PERIOD(CURRENT_TIMESTAMP,  
 NOBIND(CURRENT_TIMESTAMP))
```

INSERT

Vložení nového předpisu se známou dobou platnosti.

```
INSERT INTO Předpis  
VALUES ('Melanie', 'Dr. Beren', 'Proventil',  
 '100mg', INTERVAL '8:00' MINUTE)  
VALID PERIOD '[1996-01-01 - 1996-06-03]'
```

DELETE

- odstranění dat z databáze

Melanie neměla v červnu roku 1996 předepsaný žádný lék.

```
DELETE FROM Předpis  
WHERE Jméno = 'Melanie'  
VALID PERIOD '[1996-06-01 - 1996-06-30]'
```

UPDATE

- úprava dat v databázi

Upravení dávkování léku Proventil na 50 mg.

UPDATE Předpis

SET Dávkování **TO** '50 mg'

WHERE Jméno = 'Melanie' **AND** Lék = 'Proventil'

UPDATE

Upravení dávkování léku Proventil na 50 mg od března do května.

UPDATE Předpis

SET Dávkování **TO** '50 mg'

VALID PERIOD '[1996-03-01 - 1996-05-30]'

WHERE Jméno = 'Melanie' **AND** Lék = 'Proventil'

Události

- zaznamenání okamžité události

Vytvoření tabulky pro evidenci laboratorních vyšetření pacientů.

```
CREATE TABLE LabTest (Jméno CHAR(30),  
Lékař CHAR(30), TestID INTEGER)  
AS VALID EVENT HOUR AND TRANSACTION
```

Události

Pro kterého lékaře platí, že objednal testy pouze jednomu pacientovi a zároveň byl tento pacient na testech objednaných pouze tímto lékařem?

```
SELECT L1.Jméno, L2.Lékař
FROM LabTest(Jméno) AS L1, L1(Lékař) AS L2,
 LabTest(Lékař) AS L3
WHERE VALID(L1) = VALID(L2)
 AND L2.Lékař = L3.Lékař
 AND VALID(L1) = VALID(L3)
```


Podpora transakčního času

- umožňuje nám zjistit jaké byly hodnoty v databázi v námi určené době

Podpora transakčního času

Jaké záznamy o předepsaných lécích měla Melanie v databázi 1. června 1996?

```
SELECT Lék  
FROM Předpisy AS P  
WHERE Jméno = 'Melanie'  
 AND TRANSACTION(P) OVERLAPS DATE  
 '1996-06-01'
```

Agregační funkce

- podpora známých funkcí z SQL-92
- **MIN, MAX, COUNT, SUM a AVG**

Kolik léků Melanie brala?

```
SELECT COUNT(*)  
FROM Předpis  
WHERE Jméno = 'Melanie'
```

Agregační funkce

Kolik pacientů má předepsané jednotlivé léky?

```
SELECT Lék, COUNT(*)  
FROM Předpis  
GROUP BY Lék
```

Agregační funkce

- TSQL přidává novou funkci **RISING**
 - nejdelší období ve kterém daný atribut monotónně rostl

Jak dlouhé bylo nejdelší období, ve kterém dávka léku Proventil rostla?

```
SELECT SNAPSHOT RISING(Dávkování)  
FROM Předpis  
WHERE Jméno = 'Melanie' AND Lék = 'Proventil'
```

Úprava a verzování schématu

- úprava schématu příkazem **ALTER**
- schéma je automaticky verzováno
 - pokud má relace podporu transakčního času

Úprava a verzování schématu

Rozšíření tabulky Předpis o sloupec ID.

```
ALTER TABLE Předpis  
ADD COLUMN ID INTEGER
```

*Přechod na verzi schématu ze dne
19. srpna 1996.*

```
SET SCHEMA DATE '1996-08-19'
```

Shrnutí

- práce s prvky, které se mění v čase
- dotazy bez podpory času pomocí **SNAPSHOT**
- slévání časů platnosti v klauzuli **FROM** pomocí restrukturalizace
- výběr nejdelších časů platnosti pomocí rozkládání klauzulí **PERIOD**
- ověření validity dat pomocí klauzule **VALID**

Zdroje

ZANIOLO Carlo. Advanced Database Systems.
ISBN 155860443X