Advanced SQL

07 — Procedural SQL

Summer 2020

Torsten Grust Universität Tübingen, Germany

1 | Scripting Language + SQL = Procedural SQL

We started out in this course with the aim to move more computation close to the data. Admitting recursion in SQL is one way to declaratively express complex computation.

Procedural SQL follows an entirely different path towards this goal:

- Implement application logic inside the RDBMS, even if this computation is inherently procedural (≡ sequential, imperative).
- Use **SQL** as a sub-language of a scripting language whose types match those of the tabular data model.

Procedural SQL: Less Round-Trips, Less Stitching

• Stitching: On the PL heap, piece together the tabular results delivered by the individual SQL queries Qi.

Procedural SQL aka Stored Procedures

Code in Procedural SQL is organized in functions/procedures that are stored persistently by the DBMS.¹

These functions/procedures...

- may be used anywhere that SQL's built-ins could be used,
- inherit all user-defined types, functions, and operators,
- can define new operators, aggregate/window functions, and triggers.

¹ This implies that we need to manage these procedures using familiar constructs like CREATE PROCEDURE ..., CREATE FUNCTION ..., DROP PROCEDURE [IF EXISTS] ..., etc.

PL/SQL: 2 Scripting with SQL Types

```
CREATE FUNCTION f(x_1 \ \tau_1, ..., x_n \ \tau_n) RETURNS \tau AS $$ ... <blook> ... $$ LANGUAGE PLPGSQL;
```

- The τ_i , τ may be any scalar, array, or (named) row type.
- Limited polymorphism: functions may accept/return types anyelement, anyarray (recall our discussion of SQL UDFs).
 - Functions may return type record (then the caller must provide column names/types through explicit aliasing).
- Functions may return—but not accept

 → sets of (row)
 values with τ

 SETOF

 ̄.

² PL/SQL is the widely adopted abbreviation for Procedural Language for SQL, originating in the Oracle® RDBMS. Variants include Transact-SQL (Microsoft® SQL Server) and PL/pgSQL (PostgreSQL).

2 Block Structure

PL/SQL code is organized in (nested) **blocks** that group statements and define **variable scopes**:

- Declared variables are in scope in the block and its subblocks. Local names shadow outer names.
- Optionally introduce block with << <label> >>: variable v
 may then also be referred to as <label>.v.
- Outermost block of body for f has implicit $<<\langle f \rangle>>$.

Block Structure and Variable Scope³

```
CREATE FUNCTION f(x_1 	au_1) RETURNS \tau AS
 in scope
 $$
 -- outer block
 << 0 >>
 DECLARE \nu \tau_{v};
 BEGIN
 << i>>> -- inner (sub-)block
 DECLARE ν τ<sub>u</sub>;
f.x<sub>1</sub>, o.v, i.v .....
 $$ LANGUAGE PLPGSQL;
```

 $^{^3}$ Additional special variables (like FOUND) are bound in the outermost f scope (see below).

3 | Variable Declarations

The optional DECLARE <declarations> brings typed variable(s) v into scope. An initial binding expression e may be given:

```
DECLARE ν [ CONSTANT ] τ [ NOT NULL ] [ := e ];
:
```

- If := e is omitted, ν has initial value NULL.
- NOT NULL: any assignment of NULL yields a runtime error.
- CONSTANT: the initial binding may not be overwritten.
- Use c%TYPE for τ to declare ν with the same type as variable or table column named ν .

Variables With Row Types Have Row Values

Let T be a table with **row type** $(c_1 \ \tau_1, ..., c_n \ \tau_n)$. Recall: this row type is also known as T. Thus:

```
▼ row type name
CREATE FUNCTION accessi(t T) RETURNS T.ci%TYPE AS
$$
 U+U table + column name
DECLARE \times T.c_{i}%TYPE; -- \times has type \tau_{i}
BEGIN
 -- field access uses dot notation
  x := t.c_i;
  RETURN x;
END;
$$
LANGUAGE PLPGSQL;
```

4 PL/SQL Expressions

In PL/SQL, any expression e that could also occur in a SELECT clause, is a valid expression.

In fact, the execution of PL/pgSQL statements like

```
ν := e
IF e THEN ··· ELSE ··· END IF
```

lead to the evaluation of SELECT e by the SQL interpreter.

- Interoperability between PL/pgSQL and SQL.
- Performance impact: context switches PL/SQL→SQL.
- If e = e(x,y), compile SQL once with parameters x,y.

5 PL/SQL Statements — Assignment

v := e

- Evaluate e, yields a single value (scalar, row, array, user-defined, including NULL). e may not be table-valued.
- 2. Cast value to type τ of ν .
 - SQL casting rules apply (may fail at runtime).
 - e may use textual literal syntax (e.g., for user-defined enumerations, JSON, or geometric objects).
- 3. Bind variable ν to value.

Assignment of Single-Row Query Results

A single-row⁴ SQL query augmented with INTO is a valid PL/SQL assignment statement:

SELECT e_1 , e_2 ,, e_n INTO v FROM	SELECT e_1 , e_2 ,, e_n INTO v_1 , v_2 ,, v_n FROM
---	--

- 1. Evaluate SQL query, obtain a single row of n values.
 - \blacksquare Assign row value to row-typed variable ν , or
 - assign value of e_i to v_i ($i \in \{1,...,n\}$).
- 2. Variable FOUND :: boolean indicates if a row was found.

⁴ Use INTO STRICT to enforce a single-row query result. Otherwise, the "first" row is picked... ≅

Assignment of Scalar Query Results

RHS of assignment v := e is evaluated like a regular SQL query. In particular, e may be a scalar subquery in (\cdots) :

```
ν := (Q) -- Q yields single row, single column: C
```

- Evaluates SELECT (Q) behind the scenes⁵. Thus:
 - \circ assigns cell value c cast to type τ of v, or
 - \circ assigns NULL :: τ to ν if Q returns no row, or
 - yields runtime error if Q returns more than one row or column (or if the cast fails). ⚠

⁵ NB. Scalar assignment does not update variable FOUND (unlike the INTO construct, see above).

6 If All You Want Are the Side Effects...

- 1. Statement NULL does nothing (no side effects).
- 2. SQL **DML statements** (INSERT/DELETE/UPDATE) without RETURNING clauses are valid PL/SQL statements: no value is returned, the effect on the database is performed.
- 3. A SQL query SELECT ... < query > ... may be performed solely for its side effects (e.g., invocation of a side-effecting UDF) as well:

PERFORM ... < query > ... -- ! PERFORM replaces the SELECT keyword

Resulting rows are discarded (but variable FOUND is set).

7 Returning From a Non-Table Function (RETURNS τ)

RETURN e

- 1. Evaluate e, cast value to return type τ of the function.
 - \circ If $\tau \equiv void$, omit *e*. A void function whose control flow reaches the end of the top-level block, returns automatically.
- 2. Execution resumes in the calling function or query which receives the returned value.

To return multiple values, declare the function to return a row type.

"Returning" From a Table Function (RETURNS SETOF τ)

RETURN NEXT e; S RETURN QUERY Q; S

- Add (bag semantics: ⊎) to the result table computed by the function. Execution resumes with following statement s — no return to the caller yet.
 - \blacksquare Evaluate expression e, add scalar/row to result.
 - \blacksquare Evaluate SQL query Q, append all rows to result.
- Use plain RETURN; to return the result table accumulated so far and resume execution in the caller.

8 Conditional Statements

```
IF p_0 THEN s_0 [ ELSIF p_i THEN s_i ]* [ ELSE s_e ] END IF optional, repeatable optional
```

• Semantics as expected; p_i :: bool, s_i statements.

```
CASE e [ WHEN e_{i1} [, e_{ij}]* THEN s_i ]+ [ ELSE s_e ] END CASE mandatory, repeatable
```

- Execute first branch s_i with \exists_j : $e = e_{ij}$.
- Raise CASE_NOT_FOUND exception (see below) if no branch was found and ELSE s_e is missing.

9 Iterated Statements

- Endless loop (see EXIT below).
- p :: bool.
- $e_0,_{1,2}$:: int. No BY: $e_2 = 1$. v_i :: int (auto-declared) bound to e_0 , $e_0 \pm 1 \times e_2$, $e_0 \pm 2 \times e_2$, ... (REVERSE: $\pm = -$).
- \mathbf{q} SQL query. ν_r successively bound to resulting rows.
- $e_a :: τ[]$. No SLICE: $v_a :: τ$ bound to array elements. SLICE $n: v_a :: τ[]$ bound to sub-arrays in nth dimension.

Leaving/Short-Cutting Loops

All five LOOP forms support optional << <label> >> prefixes:

```
<< <label> >> ... LOOP sG END LOOP
```

We may alter the control flow inside a loop via:

```
EXIT [\langle label \rangle] [ WHEN p ] CONTINUE [\langle label \rangle] [ WHEN p ]
```

- No < label>: refer to innermost enclosing loop.
- WHEN p: leave/shortcut loop only if p = true.
- EXIT < label> may also be used to leave a statement block.

Leaving/Shortcutting Loops

```
<< outer >>
LOOP ←
  S_0
  << inner >>
 ....shortcut
  LOOP
 CONTINUE outer;
 EXIT inner;
 ·····leave
  END LOOP;
  s_1 \leftarrow
END LOOP;
```

• Shortcutting a WHILE p loop leads to re-evaluation of p.

10 | Trapping Exceptions in Blocks

- On error or RAISE, search for first matching exception category/name ex_{ij} , execute s_i , then s_1 .
- If no match is found (or s_i fails), propagate exception to enclosing block. Abort function if in outermost block.

Raising Exceptions

```
one expression per '%' in message

RAISE [ <level> ] '... % ... ' [, e]*

RAISE [ <level> ] ex

ASSERT p [, e]
```

- level ∈ {DEBUG, LOG, INFO, NOTICE, WARNING}. Only the default level ≡ EXCEPTION raises an exception of name
 RAISE_EXCEPTION (or ex⁶, if provided).
- ASSERT p (p :: bool) raises exception ASSERT_FAILURE—
 with optional message e :: text—if p = false.

⁶ See https://www.postgresql.org/docs/current/errcodes-appendix.html for a catalog of exception categories/names.

11 From The Core of a Spreadsheet

	A	В	C	D
1	1	3.50	A1×B1	€→£ 0.88
2	2	6.10	A2×B2	
3	2	0.98	A3×B3	
4	<pre>#items SUM(A1:A3)</pre>		total (€) SUM(C1:C3)	total (f) D1×C4

Before evaluation

	Α	В	C	D
1	1	3.50	3.50	€→£ 0.88
2	2	6.10	12.20	
3	2	0.98	1.96	
4	#items 5		total (€) 17.66	total (£) 15.54

After evaluation

• A1×B1: formulæ to be evaluated, <u>total (€)</u>: static text.

A DAG of Cell Dependencies

• Spreadsheet formulæ induce a directed dependency graph:

- Formulæ in A1-A3, B1-B3, D1 may be evaluated first (and in parallel).
- Formula in cell D4 needs to be evaluated last.
- Topologically sort the graph's cells to derive an evaluation order.

Topologically Sort a DAG dependencies(cell, uses)

```
WITH RECURSIVE
earliest(pos, cell) AS (
 SELECT DISTINCT 0 AS pos, d.uses AS cell
 FROM dependencies AS d
 WHERE d.uses NOT IN (SELECT d1.cell -- cells d with no from dependencies AS d1) -- dependencies
 UNION
 SELECT e.pos + 1 AS pos, d.cell -- ] if cell d uses cell e, d
 FROM earliest AS e, dépendencies AS d -- } can be evaluated directly
 -- | after e at the earliest
 WHERE d.uses = e.cell
topo_sort(pos, cell) AS (
 -- } evaluation time at which all
 FROM earliest AS e
 -- | dependencies are available
 GROUP BY e.cell
```

Dependencies, Topologically Sorted

- Column pos describes parallel evaluation order.
- Use DENSE_RANK() to obtain a sequential order.

Table topo_sort

pos	cell
0 0 0 0 0 0 0 1 1 1 1 1 2	(A,1) (A,2) (A,3) (B,1) (B,2) (B,3) (D,1) (A,4) (C,1) (C,2) (C,2) (C,3) (C,4) (D,4)

Formula Representation

- We need a representation of formulæ that supports
 - 1. the extraction of references to other cells and
 - 2. the evaluation of (arithmetic) expressions.
- One option: use **nested JSON objects** to reflect the hierarchical structure of formulæ:

```
literal | 2 cell ref | 3 n-ary op | 4 agg over cell range

{"entry":"num", "num":4.2}
{"entry":"cell", "cell":"(A,3)"}
{"entry":"op", "op":"+", args:[<formula>,<formula>]}
{"entry":"agg", "agg":"sum", "from":"(A,2)", "to":"(D,5)"}

formula kind formula details ("payload")
```

Extracing Cell References in a Formula (PL/SQL)

```
CREATE FUNCTION refs(e jsonb) RETURNS SETOF cell AS
$$
BEGIN
 CASE e->>'entry'
 WHEN 'op' THEN
 -- recursively collect references found in operator arguments
 RETURN QUERY SELECT c.*
 jsonb_array_elements(e->'args') AS arg,
 FROM
 LATERAL refs(arg) AS c; -- recursive call
 WHEN 'agg' THEN
 -- all cells in rectangular area are referenced (SQL UDF cells())
 RETURN QUERY SELECT c.*
 FROM cells(e->>'from', e->>'to') AS c;
 WHEN 'cell' THEN RETURN NEXT e->>'cell'; -- reference to single cell
 WHEN 'num' THEN NULL;
 -- NULL: do nothing (≡ NOP)
 ELSE RAISE EXCEPTION 'refs: unknown cell entry %', e->>'entry';
  END CASE;
 RETURN;
END;
$$
```

Evaluate a Formula (PL/SQL)

```
CREATE FUNCTION eval(e jsonb) RETURNS float AS
$$
DECLARE v float;
 PL/SQL UDF value(c) may assume that cell c contains
 a float literal: if we refer to c, the topological
BFGIN
 sort ensures that c has already been evaluated
  CASE e->>'entry'
 WHEN 'op' THEN
 CASE e->>'op'
 WHEN '+' THEN v := eval(e->'args'->0) + eval(e->'args'->1);
 END CASE;
 WHEN 'agg' THEN v:= (SELECT CASE e->>'agg'
 WHEN 'sum' THEN SUM(value(c))
 END
 cells(e->>'from', e->>'to') AS c);
 WHEN 'cell' THEN v := value(e->>'cell');
 WHEN 'num' THEN v := e->>'num';
  END CASE;
 RETURN v;
END;
```

Spreadsheet Evaluation (Query Plan)

- 1. Store the cells in table sheet(<u>cell</u>, formula :: jsonb).
- 2. Extract dependencies of each cell's formula (refs()), use to build topologically sorted array *cs* of cells.
- 3. PL/SQL UDF eval_sheet():
 For each cell c in cs:
 - \blacksquare Read formula e for c off table sheet.
 - $\nu := \text{eval}(e)$ to find float value ν of formula e.
 - **D** Update cell c in sheet to {"entry":"num", "num": ν }.
- 4. All cells in sheet will contain {"entry":"num", ...}.

Spreadsheet Evaluation (PL/SQL)

```
CREATE FUNCTION eval_sheet(cs cell[]) RETURNS boolean AS
 $$
 DECLARE c cell; v float; e jsonb;
 BEGIN
 FOREACH c IN ARRAY cs LOOP
 SELECT s.formula
1
 FROM sheet AS s
 WHERE s.cell = c;
v := eval(e);
 UPDATE sheet AS s
 formula = jsonb_build_object('entry', 'num', 'num', v)
 WHERE s.cell = c;
 END LOOP;
 RETURN true;
 END;
 $$
```

PL/SQL—The Best Thing Since Sliced **令**?

- PL/SQL...
 - 1. ... follows the established imperative programming paradigm in which so many developers are well-versed,
 - 2. ... is tightly coupled with the RDBMS's data model, type system, and built-in operators/functions:

Why would we ever consider to express complex computation in terms of pure SQL (e.g., recursive CTEs) again?

 ◆ ! Many PL/SQL implementations incur a serious performance penalty due to PL/SQL↔SQL context switches.

From SQL to PL/SQL And Back Again

```
CREATE FUNCTION f(\cdot \cdot \cdot) RETURNS \tau AS
$$
 embedded
 SQL Q1
 embedded
 SQL Q2
$$ LANGUAGE PLPGSQL;
SELECT f(\cdots);
 top-level
 SQL Qo
```


SQL↔PL/SQL (Iteration Inside and Outside the UDF)

CREATE FUNCTION $f(\cdot \cdot \cdot)$ RETURNS τ AS PL/SQL SQL \$\$ Q_0 embedded SQL Q₁ Q_1 Q_2 Q_2 interpret Q_2 embedded Qo SQL Q2 LOOP END Q_1 \$\$ LANGUAGE PLPGSQL; Q_2 **SELECT** $f(\dots,t,\dots)$; top-level T AS t SQL Qo FROM time

SQL↔PL/SQL Context Switches Are Costly

plan + optimize + instantiate + run + teardown
$$Q_0$$
 plan + optimize + instantiate + run + teardown Q_1 plan + optimize + instantiate + run + teardown Q_2 instantiate + run + teardown Q_2

PostgreSQL Runtime Profile (5)

That's All, Folks

Keep on querying and until next time.