

An Overview of Temporal Features in SQL:2011

Craig Baumunk, January 4, 2012

Agenda

- SQL Standards Process Overview
- Temporal features in standard SQL history
- Temporal data overview
- Things to know about temporal features in SQL:2011
- Application time period tables
- System versioned tables
- Application time period tables with system versioning (bitemporal tables)
- Next Steps

SQL Standards Process Overview

- INCITS DM32.2 (formerly X3H2) is responsible for SQL standard in US
 - International Committee for Information Technology Standards) is an ANSI (American National Standards Institute) accredited standards producing organization
- ISO/IEC JTC 1/SC 32 Data Management and Interchange/WG 3 committee is responsible for SQL Standard Internationally
- Much of the new capabilities in the SQL standard have originated in the US
 - Approval by DM32.2 before submission to WG3
 - Published by ISO then adopted as US standards by INCITS
- Typically 3 to 5 year cycle
- SQL is a multi-part standard which currently has 9 parts
 - The highest part number is currently 14 (parts 5, 6, 7, 8 &12) were terminated
 - Part 2: SQL/Foundation is the SQL language specification (biggest/most important part)
- Documentation of DM32.2 works in progress are not publicly available
- Anyone can join DM32 as an observer for \$1,200 and get documentation of works in progress and what is approved but not yet published etc
- 7 Versions of Standard SQL
 - 86 (SQL-87), 89, 92(SQL2), SQL:1999 (SQL3), SQL:2003, SQL:2008, SQL:2011

^{*} Disclaimer: I am not and never been a member of X3H2 or INCITS DM32.2 personally

Temporal Features First Attempt 1995 - 2001

- X3H2 (now DM32.2) and WG 3 both approved work on a new part of SQL standard called SQL/Temporal in 1995
- US made the first proposal on adding the new SQL extensions, largely based on the pioneering work of Prof. Rick Snodgrass of Univ. of Arizona
- The US proposal was based on TSQL2, an extension of SQL-92, put together by a team headed by Prof. Snodgrass
- The US proposal proved to be controversial at ISO. Some of the ISO members felt there were some serious problems with the US proposal
- The UK brought in a competing proposal based on the work of Prof. Nikos Lorentzos of Univ. Athens, Greece
- The US disagreed with the ISO comments on the US proposal. And the US also did not see the need for the UK proposal
- Because of the controversy, both ANSI and ISO decided to defer further work on SQL/Temporal until SQL:99 was published
- After the publication of SQL:99, neither US nor UK brought in any new proposals to resolve the differences
- Because of inactivity, both ANSI and ISO decided to cancel SQL/Temporal part in 2001

Bitemporal Data

Temporal Features Second Attempt 2008 - 2011

- A second attempt at adding temporal features to the SQL standard was made in 2008. It started with the acceptance of a proposal on "system-versioned tables" by both INCITS DM32.2 and ISO/IEC JTC1 SC32 WG3. Rather than resurrecting SQL/Temporal, this proposal added the temporal extensions to SQL/Foundation.
- Another temporal feature was added in 2010 in the form of "application-time period tables".
- Both system-versioned tables and application-time period tables are now part of the new version of the SQL standard (SQL:2011) which was approved and published in 2011.
- The temporal features in SQL:2011 are largely inspired by the earlier proposals considered during the first attempt but with a substantially different syntax.

Temporal Data

- □ Temporal data is data which changes over time
 - A company's credit rating changes over time
 - Referred to as valid time dimension, real world perspective or business perspective
 - SQL:2011 calls this application time
 - The value we have in a database for a company's credit rating changes over time
 - This may be different than application time due to timing differences
 - This may have nothing to do with the application time perspective (for example corrections)
 - Referred to as transaction time dimension or database perspective
 - SQL:2011 calls this system time (or system versioning)
- ☐ Most data is temporal
 - Most common dimensions are application time and system time (focus of temporal features of SQL:2011)
- □ It is helpful to think of non-temporal data as a trivial case of temporal data
 - Non-temporal data would be data which does not change (in real life, in a system, <u>or we do not store a history of changes in a database</u>)
- ☐ Bitemporal data is data which changes over 2 dimensions of time independently
 - SQL:2011 calls this application time with system versioning

4 Types of tables

	No Application Time History	Application Time History
No System Time History	Non-temporal	Application time period table
System Time History	System versioned table	System versioned application time period table

□ Non-temporal tables

- Conventional tables (without date/timestamp in PK)
- Latest information, without any history

□ Application time period tables

History of how data changed from an application time perspective as we know it now

□ System versioned tables

 History of how current data from a application time perspective changed in the system (database)

□ System versioned application time period tables

History, of how history from an application time perspective, changed in the system (database)

Things to know about temporal features in SQL:2011

Row based versioning

- In contrast to column based versioning
- But can be use to implement column based versioning

□ State based storage

- 2 timestamps for application time periods
- 2 timestamps for system time periods
- 4 timestamps for system versioned application time period tables

□ State based inputs

- User provides application period start AND application period end
- Users do NOT provide system period start or end
 - Insert, update, and delete events are converted to states (till high datetime)

□ Time periods use the Closed – Open convention

- AKA inclusive exclusive
- · Supports unambiguous comparisons with different precisions

☐ The strengths of the temporal features in SQL:2011 are:

- Ease of migration (not dependent on period data type)
- Fits well with SQL semantics (no statement modifiers)
- Lots of user control (can update application start/end directly)
- Compatibility (existing queries work against system versioned tables)

Primary Keys for 4 Types of Tables

☐ Non-temporal storage

No date/timestamp in PK

■ Application time period table

- 2 timestamps (Application Period Start & Application Period End) is not enough
- Application time periods can not overlap for the same object

System versioned table

- System time periods should not overlap for the same object (but this is not part of the PK)
- 2 rows for the same object can not have the same system start (constraint)
 - Transaction time is defined by implementation (high level of precision)
 - Transaction times should be sequential

□ System versioned application time period table

- Application time periods can overlap for the same object
- System time periods can overlap for the same object
- BOTH application time period AND system time period should NOT overlap for the same object

Application time period tables

- Table definition
 - Define columns for application period start and end (need to be a date/timestamp data types and not null)
 - New PERIOD clause specifies what columns implement an application time period and creates an implicit constraint that application time period start < application time period end (pick your period name)
 - New WITHOUT OVERLAPS keywords in PRIMARY KEY clause ensures that application time periods do not overlap
 - FOREIGN KEY clause extended to include referencing of period in parent table
- Inserting
 - Normal syntax
 - Comply with constraints (start and end not null, start < end, no overlaps)
- Deletes
 - Delete rows with normal syntax
 - Constrain on application time period start and end as desired or not!
 - Delete using FOR PORTION OF application time period FROM DATE XXXX/XX/XX TO DATE XXXX/XX/XX
 clause results in automatic "row splitting"
- Updates
 - Update rows with normal syntax (including application time period start and end columns)
 - Comply with constraints (start and end not null, start < end, no overlaps)
 - Constrain on application time period start and end as desired or not!
 - Update using FOR PORTION OF application time period FROM DATE XXXX/XX/XX TO DATE XXXX/XX/XX clause results in automatic "row splitting"
 - Can't update application period start or end using this option
- Select
 - Normal Syntax (application time period start and end can be used since they are explicit columns)

Application time period tables – Delete row splitting - 4 types of existing time slices -

- There can be multiple types of existing time slices for a delete range
- No error if delete over a range where no values

Application time period tables – Update row splitting - 4 types of existing time slices -

- There can be multiple types of existing time slices for a update range
- No error if update over a range where no values
- An update can cause multiple contiguous time slices to have the same non PK data values (unpacked)

System versioned tables

Table definition

- Define columns for system time period start and end (need to be date/timestamp data type and not null) with new GENERATE ALWAYS AS ROW BEGIN/END clause
- New PERIOD clause with SYSTEM_TIME period name specifies what columns are in the system time period (system time period start < system time period end does not need to be enforced)
- New WITH SYSTEM VERSIONING clause implicitly adds system time period start to primary key
- Constraints only apply to rows which are not logically deleted
- Referential Integrity is not impacted

Inserting

- Normal syntax but never specify system time period start or end columns as they are generated
- New time slices of data have system time period start = insert transaction time and system period end = high date/time

Deletes

- Normal syntax but a history of what data was deleted and when it was deleted is maintained automatically
- Deleted time slices of data have system period end = delete transaction time (logically deleted)
- Only rows which are not logically deleted can be deleted

Updates

- Normal syntax but a history of what data was updated and when it was updated is maintained automatically
- Updated time slices of data have system period end = update transaction time (logically deleted)
- Only rows which are not logically deleted can be updated

Select

- Normal syntax works as if non-temporal table (do not query logically deleted rows)
- New as-of, between, and from clauses are available to query all rows in the table
 - Including logically deleted rows

System versioned tables – Delete history - 1 type of existing time slice -

- There is only 1 type of existing time slice for a delete range
- There can only be 1 time slice of interest for an object (that is not logically deleted)

System versioned tables – Update History - 1 type of existing time slices -

- There can only be 1 type of existing time slice for an update range
- There can only be 1 time slice of interest for an object (that is not logically deleted)

System versioned application time period tables

Table definition

- Define columns for application time period start and end (need to be date/timestamp data types and not null)
- Define columns for system time period start and end (need to be date/timestamp data types and not null) with new GENERATE ALWAYS AS ROW BEGIN/END clause
- New PERIOD clause to specifies what columns are in the application time period
- New PERIOD clause with SYSTEM_TIME keyword specifies what columns are in system time period
- New WITHOUT OVERLAPS keyword in PRIMARY KEY clause ensures that application time periods do not overlap
- New WITH SYSTEM VERSIONING clause implicitly adds system time period start to primary key
- Constraints only apply to rows which are not logically deleted
- FOREIGN KEY clause extended to include referencing of period in parent table

Inserting

 Same as application time period tables but never specify system time period start or end columns as they are generated

Deletes

- Same as application time period tables but a history of what was deleted and when it was deleted is maintained automatically (rows)
- Only rows which are not logically deleted can be deleted

Updates

- Same as application time period tables but a history of what was updated and when it was updated is maintained automatically (rows)
- Only rows which are not logically deleted can be updated

Select

- Same as application period tables
- New as-of, between, and from clauses are available to guery all rows in the table
 - Including logically deleted rows

Bitemporal tables – Delete splitting & history - 4 types of existing application time slices -

- Same as application time period table deletes except update existing time slices instead of delete because:
 - Only 1 type of existing row from system versioning perspective
 - Application time period table delete splitting results in inserts and deletes
 - System versioning does not do any splitting for inserts
 - System versioning changes deletes into updates

Bitemporal tables – Update splitting & history - 4 types of existing application time slices -

= transaction time)

transaction time)

Insert existing (system end =

Existing overlaps range start Existing Update Range Updated New Existina Inserted Existing Insert 1 New Update existing (system start = transaction time)

- Insert existing (system end = transaction time)
- = transaction time)
- Insert existing (system end = transaction time)

- = transaction time)
- Insert existing (system end = transaction time)
- Same as application time period table updates except additional insert of existing time slice because:
 - Only 1 type of existing row from system versioning perspective
 - Application time period table update row splitting results in inserts and updates
 - System versioning does not do any splitting for inserts
 - System versioning changes updates into an update AND an insert

Summary & Conclusions

- Significant new temporal features have been included in SQL:2011
- Temporal features represent a significant extension to the SQL language that will take time for people to utilize
- Vendors are beginning to adopt these features
- Methodology for how to utilize new temporal features of SQL will probably be a factor in utilization
- Time will tell how much the SQL:2011 temporal extensions are utilized
- Implications of temporal extensions on replication, partitioning, archiving etc are still being sorted

Next Steps

- Actual syntax
- Examples, Examples and more examples
- Advanced topics
 - Temporal predicates
 - Joining different types of temporal tables
 - Referential integrity implications
 - Schema migration implications
- Where are vendors with compliance/adoption
- How vendors CAN comply but also differentiate
- How vendors ARE differentiating

Resources

- Search YouTube.com for "Case for Bitemporal Data"
 - □ http://www.youtube.com/playlist?list=PL4CB3C8161D2804E6
- ☐ TemporalData.com
- □ "Temporal Data" LinkedIn group
 - □ http://www.linkedin.com/groups?gid=3885228
- □ http://stacresearch.com/btd
 - ☐ Functional and performance benchmarks

THANK YOU!

<u>USA</u>

BitemporalData.com LLC 1330 Route 206

Suite 318

Skillman, NJ 08558

Tel: +1.201.332.5000

<u>UK</u>

BitemporalData Ltd Suite 13493, 2nd floor

145-157 St John Street

London EC1V 4PY

Tel: +44.20.3318.5919