Implementation of a Basic RDBMS in OCaml

Mayank Sharma IMT2021086, Aasmaan Gupta IMT2021006, Nimish G.S IMT2021077, Rithik Bansal IMT2021099

Overview of Basic Functionalities (Key Functions)

List the main operations supported-

- 1) Create Table
- 2) Drop Table
- 3) Add Column and row
- 4) Filter Rows and Update Rows
- 5) Delete Rows
- 6) Join Tables

1) SQL Column Types

type colEntryType = INT | CHAR of int;;

- INT: Represents an integer.
- CHAR of int: Represents a character array/string with a specified length.

2) Relational Operators

type operatorType = OperatorEqual | OperatorNotEqual | OperatorLessThan | OperatorGreaterThan | OperatorGreaterEqual | OperatorLessEqual;;

OperatorEqual: Equality, OperatorNotEqual: Inequality ,OperatorLessThan: Less than, OperatorGreaterThan: Greater than OperatorGreaterEqual: Greater than or equal to ,OperatorLessEqual: Less than or equal to

3) Column Value Types

type colEntryValueType = Int of int | Char of string;;

Variant type to store values of columns:

- Int of int: Stores integer values.
- Char of string: Stores string values.

4) Column Specification

type colSpecification = {colName : string; colEntryType : colEntryType};;

Defines a record for storing column definitions:

- colName: Name of the column.
- colEntryType: Data type of the column as defined by colEntryType.

5) Column Data

type colData = {dataColName : string; value : colEntryValueType};;

Record type to store values for a given column in a table:

- dataColName: The name of the column.
- value: The value of the column, defined by colentryValueType.

6) Row Entry

type singleRowEntry = {data : colData list};;

Models a row in a table as a list of colData records, where each colData represents a column with its value.

7) Table Structure

type table = {tableName : string; coldeflist : colSpecification list; rowEntries : singleRowEntry list};;

- tableName: Name of the table.
- coldeflist: List of column specifications.
- rowEntries: List of rows, each row containing data for the columns.

8) Database Structure

type dbms = {dbmsName : string; tableRecord : table list};;

- dbmsName: Name of the database.
- tableRecord: List of tables contained in the database.

```
let computeBool val1 val2 operator = match operator with
| OperatorEqual -> val1 = val2
| OperatorNotEqual -> val1 <> val2
| OperatorGreaterThan -> val1 > val2
| OperatorLessThan -> val1 < val2
| OperatorLessEqual -> val1 <= val2
| OperatorGreaterEqual -> val1 >= val2;;
```

val1, val2: The values to be compared.

operator: A variant from operatorType that defines the type of comparison.

```
(* updating tableRecord *)
let replaceTable tableRecord table accumulator =
 let replace_if_match acc record =
 if record.tableName = table.tableName then
 table :: acc
 else
 record :: acc
 in
List.rev (List.fold_left replace_if_match [] tableRecord)
```

Updates or replaces a table within the database's table record based on matching table names.

```
let fetchTable tableRecord tableName =
  try
 List.find (fun table -> table.tableName = tableName) tableRecord
  with
 Not_found -> failwith ("Table Not Found: " ^ tableName)
```

Fetches a table from the database using the table name. It throws an error if the table is not found, ensuring the operations are performed on existing tables only.

```
let selectEntries filter table =
  let filterType_matches row =
 checkfilterType filter row.data
  in
  List.filter filterType_matches table.rowEntries
```

Applies a given filter to all rows in a table, returning only those rows that meet the filter conditions.

Removes rows from a specified table that satisfy a given condition (filter). This operation is akin to the SQL DELETE statement but is conditional based on the specified filter.

```
let replaceRowEntryWithVal singleRowEntry newEntry =
  let replaceSingleEntryWithVal colData newEntry =
 if colData.dataColName = newEntry.dataColName then
 { colData with value = newEntry.value }
 else
 colData
 in
  let replacesingleRowEntry singleRowEntry newEntry =
 List.map (fun rd -> replaceSingleEntryWithVal rd newEntry) singleRowEntry
 in
 { singleRowEntry with data = replacesingleRowEntry singleRowEntry.data newEntry }
```

Updates specific entries within a row, based on matching column names. This is useful for updating specific fields within records.

```
let modifyRows dbms tableName filter newEntry =
 let table = fetchTable dbms.tableRecord tableName in
 let updateRow row =
 if checkfilterType filter row.data then
 replaceRowEntryWithVal row newEntry
 else
 row
 in
 let modified rowEntries = List.map updateRow table.rowEntries in
 let modified_table = { table with rowEntries = modified_rowEntries } in
 let newTableRecord = replaceTable dbms.tableRecord modified table [] in

 dbms with tableRecord = newTableRecord }
```

Applies updates to all rows in a table that meet specific conditions. This function modifies rows in bulk, using a filter to identify rows that need updating and applying the changes as specified by newEntry.

```
let displayTable dbms tableName =
 let displayHeader tableName =
 Printf.printf "\nTABLE: %s\n" tableName;
 in
 let displaySeparator () =
 print string "------\n";
 in
 let table = fetchTable dbms.tableRecord tableName in
 displayHeader tableName;
 displayColDefinationList table.coldeflist;
 displaySeparator ();
 displayRowEntries table.coldeflist table.rowEntries;
 Printf.printf "%d Rows displayed\n\n" (List.length table.rowEntries);
 print_newline ();
 dbms
```

Visualizing Tables and Their Data

first function initializes a new database with a specified name.

Second function adds a new table with the specified name to an existing database.

Third function removes a specified table from the database.

```
let addColumnToTable dbms tableName colDef =
 let table = fetchTable dbms.tableRecord tableName in
 let modifiedTable = { table with coldeflist = table.coldeflist @ [colDef] } in
 let newTableRecord = replaceTable dbms.tableRecord modifiedTable [] in
 { dbms with tableRecord = newTableRecord }
```

This function adds a new column to an existing table within the database

```
let addDataRow dbms tableName singleRowEntry =
let modifyTable table = { table with rowEntries = table.rowEntries @ [singleRowEntry] } in
let table = fetchTable dbms.tableRecord tableName in
let modifiedTable = modifyTable table in
let newTableRecord = replaceTable dbms.tableRecord modifiedTable [] in
{ dbms with tableRecord = newTableRecord }
```

Appends a new row of data to a specified table

```
(* its a predicate function whoch checks wheather the given colname value for the given
 row1 and row2 are same or not *)
let checkfilterTypeForJoin colname row1 row2 =
 let rec find_column_value colname row_data =
 match row_data with
 | [] -> failwith "Column not found, Join Can not Be Performed! "
 | col :: rest ->
 if col.dataColName = colname then
 col.value
 else
 find_column_value colname rest
in
let value1 = find_column_value colname row1 in
let value2 = find_column_value colname row2 in
value1 = value2
```

Validates Join Conditions Between Rows

Determines whether two rows from different tables can be joined based on the value of a specified column..

```
let joinTables dbms table1Name table2Name colname joinedtableName =
 let table1 = fetchTable dbms.tableRecord table1Name in
 let table2 = fetchTable dbms.tableRecord table2Name in
 let rec cartesianProduct row1 row2 accumalator =
 match row1 with
 | | -> accumalator
 | r1 :: rest1 ->
 let rec addCombinedRows row2 accumalator =
 match row2 with
 | | -> accumalator
 | r2 :: rest2 ->
 if checkfilterTypeForJoin colname r1.data r2.data then
 let combinedRow = { data = r1.data @ r2.data } in
 addCombinedRows rest2 (combinedRow :: accumalator)
 addCombinedRows rest2 accumalator
 in
 let combinedRows = addCombinedRows table2.rowEntries [] in
 cartesianProduct rest1 table2.rowEntries (combinedRows @ accumalator)
 in
 let combinedRows = cartesianProduct table1.rowEntries table2.rowEntries [] in
 let joinedTable = { tableName = joinedtableName; coldeflist = table1.coldeflist @ filteredColDefList; rowEntries = combinedRows } in
 let dbms' = { dbms with tableRecord = dbms.tableRecord @ [joinedTable] } in
 dbms'
```

Executes a join operation between two tables on a specified column, creating a new table that combines rows from both tables where the join condition is met.

Command Line Based Interface

```
Tables in database SampleDatabase:
 Choose an option:
 1 - Create table
 2 - Drop table
 3 - Add column to table
 4 - Add row(s) to table
 5 - Filter rows
 6 - Delete rows
 7 - Update rows
 8 - Print table
 9 - Join tables
 10 - Quit
 >
Clive Chara Stanom/default)
```

Demo

Key Takeaways

Key Takeaways

Functional Programming Strengths (Higher-Order Functions Utilizes higher-order functions extensively to manipulate data structures)

Type Safety (Strong Typing in OCaml, explicit type definitions for columns, rows, tables, and databases, prevent errors like mismatched data types and operations on undefined table structures)

Modular Design (Reusability and Extensibility)

Understanding OCaml's Capabilities (demonstrating its utility in real-world applications.)

Challenges Faced and How we dealt with them

1) State Management in Immutable Context -

OCaml's immutable data structures initially pose challenges for tasks typically associated with mutable states, like updating a database.

The solution lies in using functional patterns such as returning new instances of data with the required modifications, as demonstrated in the project where each update or deletion operation returns a new modified state of the database.

2) Debugging and Testing

Thank You