

# In most projects we have to deal with some kind of trees or hierarchies!

### Think about...


- Categories
- Organisation
- Threads
- Folders
- Components
- •


How can we store an retrieve trees and hierarchies effenciently from relational databases?


# **Agenda**


- Adjacency List Model
- Closure Table Model
- Path Enumeration Model
- David Chandler Model
- Modified David Chandler Model
- Nested Set Model
- Hyprid Model
- Frequent Insertion in Nested Sets


#### title parent null Α В Α C Α В D Ε F G Н

#### Creating the table:

```
CREATE TABLE nodes
 (title VARCHAR (255) NOT NULL PRIMARY KEY,
 parent VARCHAR (255));
```


#### Finding the root node:

```
SELECT *
 FROM nodes
  WHERE parent IS NULL;
```

#### Finding the leaf nodes:

```
SELECT node1.*
 FROM nodes AS node1
  LEFT JOIN node AS node2 ON node1.title = node2.parent
  WHERE node2.title = 'A';
```

**UPDATE** anomalies


| title | parent |
|-------|--------|
| Α | null |
| В | Α |
| С | Α |
| D | В |
| Е | В |
| F | С |
| G | С |
| Н | С |
| 1 | F |


```
UPDATE nodes


SET title = 'X'


WHERE title = 'C';
```


#### **INSERT** anomalies


#### Parent must exist:


ALTER TABLE nodes ADD CONSTRAINT parent\_fk FOREIGN KEY (parent)
REFERENCES nodes (id);

Node can not be it's own parent:


CHECK (title <> parent)


Prevent double connections:

UNIQUE (title, parent)

Connected graph (edges = nodes -1):


One root only:


CHECK ((SELECT COUNT(\*) FROM nodes WHERE parent IS NULL) = 1);


DELETE FROM nodes WHERE title = 'C';


What happens with nodes F, G, H and I?


```
ALTER TABLE nodes ADD CONSTRAINT parent_fk FOREIGN KEY (parent)
REFERENCES nodes (id)
ON DELETE ...;
```


Solution 1: delete all children


#### Solution 2: move children to the level of the parent


Solution 3: replace parent with the first child


with self-references


| title | parent |  |
|-------|--------|--|
| Α | A |  |
| В | Α |  |
| С | Α |  |
| D | В |  |
| Ε | В |  |
| F | С |  |
| G | С |  |
| Н | С |  |
| ı | F |  |


#### Creating the table:

```
CREATE TABLE nodes
  (title VARCHAR(255) NOT NULL PRIMARY KEY,
  parent VARCHAR(255) NOT NULL);
```


Avoids NULL in the parent column!


### **Path Enumeration Model**


| title | path |  |
|-------|---------|--|
| Α | А |  |
| В | A/B |  |
| С | A/C |  |
| D | A/B/D |  |
| Ε | A/B/E |  |
| F | A/C/F |  |
| G | A/C/G |  |
| Н | A/C/H |  |
| 1 | A/C/F/I |  |

```
CREATE TABLE nodes
  (title VARCHAR(255) NOT NULL PRIMARY KEY
 -- don't use a separater in primary key
 CHECK (REPLACE (title, '/', '') = title,
 path VARCHAR(1024) NOT NULL);
```


# **Closure Table Model**


| ID | parent |
|----|--------|
| 1  | Α |
| 2  | В |
| 3  | С |
| 4  | D |
| 5  | Е |
| 6  | F |
| 7  | G |
| 8  | Н |

| Ancestor | Descendant |
|----------|------------|
| 1 | 2 |
| 1 | 4 |
| 1 | 5 |
| 2 | 4 |
| 2 | 5 |
| 1 | 3 |
| 1 | 6 |
| 1 | 7 |
| 1 | 8 |
| 3 | 6 |

#### **David Chandler Model**


| ID | Т | L1 | L2 | L3 |
|----|---|----|----|----|
| 1  | Α | 1  | 0  | 0  |
| 2  | В | 1  | 1  | 0  |
| 3  | С | 1  | 2  | 0  |
| 4  | D | 1  | 1  | 1  |
| 5  | Ε | 1  | 1  | 2  |
| 6  | F | 1  | 2  | 1  |
| 7  | G | 1  | 2  | 2  |
| 8  | Н | 1  | 2  | 3  |

#### Creating the table:

```
CREATE TABLE nodes

(id INTEGER NOT NULL PRIMARY KEY

title VARCHAR(255) NOT NULL

L1 INTEGER NOT NULL,

L2 INTEGER NOT NULL,

L3 INTEGER NOT NULL);
```


Algorithm is patened by David Chandler!


Hierarchy level is fixed!

#### **Modified David Chandler Model**


| ID | Т | L1 | L2 | L3 |
|----|---|----|----|----|
| 1  | Α | 1  | 0  | 0  |
| 2  | В | 1  | 2  | 0  |
| 3  | С | 1  | 3  | 0  |
| 4  | D | 1  | 2  | 4  |
| 5  | Е | 1  | 2  | 5  |
| 6  | F | 1  | 3  | 6  |
| 7  | G | 1  | 3  | 7  |
| 8  | Н | 1  | 3  | 8  |

#### Creating the table:

```
CREATE TABLE nodes

(id INTEGER NOT NULL PRIMARY KEY

title VARCHAR(255) NOT NULL

L1 INTEGER NOT NULL,

L2 INTEGER NOT NULL,


L3 INTEGER NOT NULL);
```


Not sure about implecations of David Chandlers patent...


Hierarchy level is fixed!


#### title lft rgt 1 18 В 8 17 D 3 4 5 6 9 12 G 13 14 15 Н 16 10 11

Creating the table:

```
CREATE TABLE nodes

(title VARCHAR(255) NOT NULL PRIMARY KEY,

lft INTEGER NOT NULL,


rgt INTEGER NOT NULL);
```

#### Finding the root node:

```
SELECT *
  FROM nodes
WHERE lft = 1;
```

#### Finding the leaf nodes:

```
SELECT *
  FROM nodes
WHERE lft = (MAX(rgt) - 1)
```


| title | lft | rgt |
|-------|-----|-----|
| Α | 1 | 18  |
| В | 2 | 7 |
| С | 8 | 17  |
| D | 3 | 4 |
| Е | 5 | 6 |
| F | 9 | 12  |
| G | 13  | 14  |
| Н | 15  | 16  |
| I | 10  | 11  |

#### Finding subtrees:


```
SELECT * FROM nodes
WHERE lft BETWEEN lft AND rgt
ORDER BY lft ASC;
```

#### Finding path to a node:


```
SELECT * FROM nodes
 WHERE lft < ? AND rgt > ?
 ORDER BY lft ASC;
```

# **Hybrid Models**

#### **Combining models**


**Problem:** Tree must be reorganized on every insertion (table lock).


Possible solution: Avoid overhead with larger spreads and bigger gaps

What datatype shout I use for left and right values?


with rational numbers


#### with rational numbers


| Т | ln | ld | rn | rd |
|---|----|----|----|----|
| Α | 0  | 5  | 5  | 5  |
| В | 1  | 5  | 2  | 5  |
| С | 3  | 5  | 4  | 5  |
| D | 16 | 25 | 17 | 25 |


Adding an aditional child node is alway possible. No need to reorganize the table!

**Binary Fraction** 

| node | X | Y |
|---------|-------|-------|
| 1 | 1 | 1/2 |
| 1.1 | 1 | 3/4 |
| 1.1.1 | 1 | 7/8 |
| 1.1.1.1 | 1 | 15/16 |
| 1.1.2 | 7/8 | 13/16 |
| 1.1.3 | 13/16 | 25/32 |
| 1.2 | 3/4 | 5/8 |
| 1.2.1 | 3/4 | 11/16 |
| 1.3 | 5/8 | 9/16  |

