Automatically Synthesizing SQL Queries from Input-Output Examples

Sai Zhang

University of Washington

Joint work with: Yuyin Sun

Goal: making it easier for non-expert users to write correct SQL queries

- Non-expert database end-users
 - Business analysts, scientists, marketing managers, etc.

do not know how write a correct query

This paper: bridge the gap!

An example

Table: student	Ta	bl	e:	stu	ıd	er	٦t
----------------	----	----	----	-----	----	----	----

name	stu_id
Alice	1
Bob	2
Charlie	3
Dan	4

Table: enrolle	ed
----------------	----

stu_id	course_id	score
1	504	100
1	505	99
2	504	96
3	501	60
3	502	88
3	505	68

Output table

name	MAX(score)
Alice	100
Charlie	88

Find the <u>name</u> and the <u>maximum course score</u> of each student enrolled in more than 1 course.

The correct SQL query:

```
SELECT name, MAX(score)

FROM student, enrolled
WHERE student.stu_id = enrolled.stu_id
GROUP BY student.stu_id
HAVING COUNT(enrolled.course_id) > 1
```

Existing solutions for querying a database

- General programming languages
 - + powerful
 - learning barriers

- GUI tools
 - + easy to use
 - limited in customization and personalization
 - hard to discover desired features in complex GUIs

Our solution: programming by example

Table: student

name	stu_id
Alice	1
Bob	2
Charlie	3
Dan	4

Table: enrolled

stu_id	course_id	score
1	504	100
1	505	99
2	504	96
3	501	60
3	502	88
3	505	68

Output table

name	MAX(score)
Alice	100
Charlie	88

SELECT name, MAX(score)

FROM student, enrolled

WHERE student.stu_id = enrolled.stu_id

GROUP BY student.stu id

HAVING COUNT (enrolled.course id) > 1

How do end-users use SQLSynthesizer?

Real, large database tables

Desired output result

SQLSynthesizer's advantages

- Fully automated
 - Only requires input-output examples
 - No need of annotations, hints, or specification of any form
- Support a wide range of SQL queries
 - Beyond the "select-from-where" queries [Tran'09]

Comparison of solutions

Expressiveness

Outline

- Motivation
- A SQL Subset
 - Synthesis Approach
 - Evaluation
 - Related Work
 - Conclusion

Designing a SQL subset

- 1000+ pages specification
- PSPace-Completeness [Sarma'10]
- Some features are rarely used

SQLSynthesizer's focus: a widely-used SQL subset

How to design a SQL subset?

- Previous approaches:
 - Decided by the paper authors [Kandel'11] [Tran'09]

Ask experienced IT professionals for the most widely-used SQL features

Our approach in designing a SQL subset

- 1. Online survey: eliciting design requirement
 - Ask each participant to select 10 most widely-used SQL features
 - Got 12 responses
- 2. Designing the SQL subset

Supported SQL features

- 1) SELECT.. FROM...WHERE
- [Tran'09]

Supported in the previous work

- 2) JOIN
- 3) GROUP BY / HAVING
- 4) Aggregators (e.g., MAX, COUNT, SUM, etc)
- 5) ORDER BY
- 3. Follow-up interview: obtaining feedback
 - Ask each participant to rate the sufficiency of the subset

Our approach in designing a SQL subset

- 1. Online survey: eliciting design requirement
 - Ask each participant to select 10 most widely-used SQL features
 - Got 12 respondents
- 1. Designing the SQL subset

The SQL subset is enough to write most common queries.

- ORDER BY
- 2. Follow-up interview: obtaining feedback
 - Ask each participant to rate the sufficiency of the subset

Not sufficient at all

Completely sufficient

Outline

- Motivation
- Language Design
- Synthesis Approach
 - Evaluation
 - Related Work
 - Conclusion

Select the desired query, or provide more examples

Input-Output
Examples

SQLSynthesizer
Queries

Select the desired query, or provide more examples Input-Output **SQLSynthesizer Queries** Examples A SQL query Input Output tables table

Select the desired query, or provide more examples

A complete SQL:

```
Projection columns {


SELECT name, MAX(score)

FROM student, enrolled


WHERE student.stu_id = enrolled.stu_id

GROUP BY student.stu_id


HAVING COUNT(enrolled.course_id) > 1
```


Multiple solutions

Multiple solutions

Computes all solutions, ranks them, and shows them to the user.

Key techniques

1. Combine:

Exhaustive search over legal combinations (e.g., cannot join columns with different types)

2. Filter:

A machine learning approach to infer query conditions

3. Project:

Exhaustive search over legal columns (e.g., cannot apply AVG to a string column)

Key contribution

Learning query conditions

Cast as a rule learning problem:

Finding rules that can perfectly divide a search space into a positive part and a negative part

Rows contained The rest of in the output table

The rows

All rows in the joined table

Search space: the joined table

Table: student

name	stu_id
Alice	1
Bob	2
Charlie	3
Dan	4

Table: enrolled

Join on the stu_id column

(inferred in the

(inferred in the Combine step)

stu_id	course_id	score
1	504	100
1	505	99
2	504	96
3	501	60
3	502	88
3	505	68

Name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Bob	2	504	96
Charlie	3	501	60
Charlie	3	502	88
Charlie	3	505	68

Finding rules selecting rows contained in the output table

The joined table

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Bob	2	504	96
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	68

Output table

name	MAX(score)
Alice	100
Charlie	88

Finding rules selecting rows containing the output table

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Bob	2	504	96
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	68

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	268

Finding rules selecting rows containing the output table

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Bob	2	504	96
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	68

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	68

Solution: computing additional features

- Key idea:
 - Expand the search space with additional features
 - Enumerate all possibilities that a table can be aggregated
 - Precompute aggregation values as features

Suppose grouping it by stu_id

additional features

					MAX(score)
name	stu_id	course_id	score		(00000)
Alice	1	504	100 _		100
Alice	1	505	99		100
Bob	2	504	96 –		96
Charlie	3	501	60	,	788
Charlie	3	502	88		88
Charlie	3	505	68		88

Finding rules without additional features

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Bob	2	504	96
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	68

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	2 98

Finding rules with additional features

The joined table

after the table is grouped by **stu_id**

name	stu_id	course_id	score	COUNT(course_id)	MIN(score)	
Alice	1	504	100	2	99	
Alice	1	505	99	2	99	
Bob	2	504	96	1	96	
Charlie	3	501	60	3	60	
Charlie	3	502	88	3	60	
Charlie	4	505	68	3	60	

COUNT (course_id) > 1

(after groupping by stu_id)

SELECT	name, MAX(score)
FROM	student, enrolled
WHERE	student.stu_id =
	enrolled.stu_id

GROUP BY student.stu_id
HAVING COUNT(enrolled.course id) > 1

name	stu_id	course_id	score
Alice	1	504	100
Alice	1	505	99
Charlie	3	501	60
Charlie	3	502	88
Charlie	4	505	68

Ranking multiple SQL queries

- Occam's razor principle: rank simpler queries higher
 - A simpler query is less likely to overfit the examples
- Approximate a query's complexity by its text length

Input table: student

name	age	score
Alice	20	100
Bob	20	99
Charlie	30	99

Output table

name	
Alice	
Bob	

Query 1: select name from student where age < 30

Query 2: select name from student where name = 'Alice' || name = 'Bob'

Outline

- Motivation
- Language Design
- Synthesis Approach

- Evaluation
 - Related Work
 - Conclusion

Research Questions

- Success ratio in synthesizing SQL queries?
- What is the tool time cost?
- How much human effort is needed in writing examples?
- Comparison to existing techniques.

Benchmarks

- 23 SQL query related exercises from a classic textbook
 - All exercises in chapters 5.1 and 5.2

- 5 forum questions
 - Can be answered by using standard SQL (Most questions are vendor-specific)
 - 2 questions contain example tables

Evaluation Procedure

Select the desired query, or provide more examples

- Rank of the correct SQL query
- Tool time cost
- Manual cost
 - Example size, time cost, and the number of interaction rounds
 (All experiments are done by the second author)

Result: tool time cost

- On average, 8 seconds per benchmark
 - Min: 1 second, max: 120 seconds
 - Roughly proportional to the #table and #column

Results: manual cost

- Example size
 - 22 rows, on average (min: 8 rows, max: 52 rows)
- Time cost in writing examples
 - 3.6 minutes per benchmark, on average (min: 1 minute, max: 7 minutes)
- Number of interaction rounds
 - 2.3 rounds per benchmark, on average (min: 1 round, max: 5 rounds)

Comparison with an existing approach

- Query-by-Output (QBO) [Tran'09]
 - Support simple "select-from-where" queries
 - Use data values as machine learning features

select age, max(score) from student
group by age

age	MAX(score)
20	100
30	80

Query-by-Output vs. SQLSynthesizer

- Many realistic SQL queries use aggregation features.
- Users are unlikely to get stuck on simple "select-from-where" queries.

Experimental Conclusions

- Good success ratio (71%)
- Low tool time cost
 - 8 seconds on average
- Reasonable manual cost
 - 3.6 minutes on average
 - 2.3 interaction rounds
- Outperform an existing technique
 - Success ratio: QBO (7%) vs. SQLSynthesizer (71%)

Outline

- Motivation
- Language Design
- Synthesis Approach
- Evaluation
- Related Work
 - Conclusion

Related Work

Reverse engineering SQL queries

Query-by-Examples [Zloof'75]

A new GUI with a domain-specific language to write queries

Query-by-Output [Tran'09]

Uses data values as features, and supports a small SQL subset.

View definition Synthesis [Sarma'10]

Theoretical analysis, and is limited to 1 input/output table.

Automated program synthesis

PADS [Fisher'08], Wrangler [Kandel'11], Excel Macro [Harris'11], SQLShare [Howe'11], SnippetSuggest [Khoussainova'11], SQL Inference from Java code [Cheung'13]

- Targets different problems, or requires different input.
- Inapplicable to SQL synthesis

Outline

- Motivation
- Language Design
- Synthesis Approach
- Evaluation
- Related Work

Contributions

- A programming-by-example technique
 - Synthesize SQL queries from input-output examples
 - Core idea: using machine learning to infer query conditions
- Experiments that demonstrate its usefulness
 - Accurate and efficient
 - Inferred correct answers for 20 out of 28 SQL questions
 - 8 seconds for each question
 - Outperforms an existing technique
- The SQLSynthesizer implementation <u>http://sqlsynthesizer.googlecode.com</u>

[Backup Slides]

The most widely-used SQL features

Design a SQL subset

