

Get Logical with Datalog

Stuart Halloway

Datomic Team, Clojure/core, Relevance

<https://github.com/clojure/core.logic>

<https://github.com/nathanmarz/casalog>

Datomic

<http://datomic.com/>

Roadmap

- How
- Why
- Bonus Round
 - problem / solution form

Query Anatomy

```
q( [ :find ...  
 :in ...  
 :where ... ],  
 input1,  
 ...  
 inputN ) ;
```

Query Anatomy

```
q( [ :find ...  
 :in ...  
 :where ... ],  
 input1,  
 ...  
 inputN );
```

constraints

Query Anatomy

```
q( [ :find ...  
 :in ...  
 :where ... ],  
 input1,  
 ... ← inputs  
 inputN ) ;
```

Query Anatomy

```
q( [ :find ...  
 :in ... ← names for  
 inputs  
 :where ... ],  
 input1,  
 ...  
 inputN ) ;
```

Query Anatomy

```
q( [ :find ...  
 :in ...  
 :where ... ] ,  
 input1 ,  
 ...  
 inputN ) ;
```

variables to return

Variables

?customer

?product

?orderId

?email

Constants

42

:email

"john"

:order/id

#inst "2012-02-29"

Keywords

42

:email

"john"

:order/id

#inst "2012-02-29"

Namespaces

42

:email

"john"

:order/id

#inst "2012-02-29"

Extensible Reader

```
42 :email  
  
 "john"  
  
:order/id  
  
#inst "2012-02-29"
```

Example Database

entity	attribute	value
42	:email	<u>jdoe@example.com</u>
43	:email	<u>jane@example.com</u>
42	:orders	107
42	:orders	141

Data Pattern

*Constrains the results returned,
binds variables*

```
[?customer :email ?email]
```

Data Pattern

*Constrains the results returned,
binds variables*

[?customer :email ?email]

entity

attribute

value

Data Pattern

*Constrains the results returned,
binds variables*

constant

[?customer :email ?email]

Data Pattern

*Constrains the results returned,
binds variables*

variable

variable

[?customer :email ?email]

entity	attribute	value
42	:email	<u>jdooe@example.com</u>
43	:email	<u>jane@example.com</u>
42	:orders	107
42	:orders	141

[?customer :email ?email]

Constants Anywhere

“Find a particular customer’s email”

```
[ 42 :email ?email ]
```

entity	attribute	value
42	:email	<u>jdove@example.com</u>
43	:email	<u>jane@example.com</u>
42	:orders	107
42	:orders	141

[42 :email ?email]

Variables Anywhere

“What attributes does
customer 42 have?”

```
[ 42 ?attribute ]
```

entity	attribute	value
42	:email	<u>jd</u> oe@example.com
43	:email	<u>jan</u> e@example.com
42	:orders	107
42	:orders	141

[42 ?attribute]

Variables Anywhere

“What attributes and values does customer 42 have?”

```
[ 42 ?attribute ?value ]
```


entity	attribute	value
42	:email	<u>jdoue@example.com</u>
43	:email	<u>jane@example.com</u>
42	:orders	107
42	:orders	141

[42 ?attribute ?value]

Where Clause

```
[ :find ?customer  
  :where [ ?customer :email ] ]
```

data
pattern

Find Clause

variable to
return


```
[ :find ?customer  
  :where [?customer :email]]
```

Implicit Join

“Find all the customers who have placed orders.”

```
[ :find ?customer  
  :where [ ?customer :email ]  
 [ ?customer :orders ] ]
```

API

```
import static datomic.Peer.q;
```

```
q("[:find ?customer  
  :where [?customer :id]  
 [?customer :orders]]",  
  db);
```

q

```
import static datomic.Peer.q;
```

```
q("[:find ?customer  
  :where [?customer :id]  
 [?customer :orders]]",  
  db);
```

Query

```
import static datomic.Peer.q;
```

```
q("[:find ?customer  
  :where [?customer :id]  
 [?customer :orders]]",  
  db);
```

Input(s)

```
import static datomic.Peer.q;
```

```
q("[:find ?customer  
  :where [?customer :id]  
 [?customer :orders]]",  
  db);
```


In Clause

Names inputs so you can refer to them elsewhere in the query

```
:in $database ?email
```

Parameterized Query

“Find a customer by email.”

```
q([:find ?customer  
  :in $database ?email  
  :where [$database ?customer :email ?email]],  
db,  
"jdoe@example.com");
```

First Input

“Find a customer by email.”

```
q([:find ?customer  
  :in $database ?email  
  :where [$database ?customer :email ?email]],  
  db,  
  "jdoe@example.com" );
```

Second Input

“Find a customer by email.”

```
q([:find ?customer  
  :in $database ?email  
  :where [$database ?customer :email ?email]],  
db,  
"jdoe@example.com");
```

Verbose?

“Find a customer by email.”

```
q([:find ?customer  
  :in $database ?email  
  :where [$database ?customer :email ?email]],  
  db,  
  "jdoe@example.com" );
```

Shortest Name Possible

“Find a customer by email.”

```
q([:find ?customer  
  :in $ ?email  
  :where [$ ?customer :email ?email]],  
  db,  
  "jdoe@example.com" );
```

Elide \$ in Where

“Find a customer by email.”

```
q([:find ?customer  
  :in $ ?email  
  :where [ ?customer :email ?email]],  
db,  
"jdoe@example.com");
```


no need to
specify \$

Predicates

*Functional constraints that can
appear in a :where clause*

```
[ (< 50 ?price) ]
```


Adding a Predicate

“Find the expensive items”

```
[ :find ?item  
  :where [?item :item/price ?price]  
 [ (< 50 ?price) ] ]
```

Functions

*Take bound variables as inputs
and bind variables with output*

```
[ (shipping ?zip ?weight) ?cost ]
```

Function Args

```
[ ( shipping ?zip ?weight ) ?cost ]
```


bound inputs

Function Returns

```
[ (shipping ?zip ?weight) ?cost ]
```


bind return
values

Calling a Function

“Find me the customer/product combinations where the shipping cost dominates the product cost.”

```
[ :find ?customer ?product
  :where [?customer :shipAddress ?addr]
 [?addr :zip ?zip]
 [?product :product/weight ?weight]
 [?product :product/price ?price]
 [(Shipping/estimate ?zip ?weight) ?shipCost]
 [(<= ?price ?shipCost)]]
```

Calling a Function

“Find me the customer/product combinations where the shipping cost dominates the product cost.”

```
[ :find ?customer ?product
  :where [?customer :shipAddress ?addr]
 [?addr :zip ?zip]
 [?product :product/weight ?weight]
 [?product :product/price ?price]
 [(Shipping/estimate ?zip ?weight) ?shipCost]
 [(<= ?price ?shipCost)]]
```

← navigate from customer to zip

Calling a Function

“Find me the customer/product combinations where the shipping cost dominates the product cost.”

```
[ :find ?customer ?product
  :where [?customer :shipAddress ?addr]
 [?addr :zip ?zip]
 [?product :product/weight ?weight]
 [?product :product/price ?price]
 [(Shipping/estimate ?zip ?weight) ?shipCost]
 [(<= ?price ?shipCost)]]
```

get product facts
needed *during query*

Calling a Function

“Find me the customer/product combinations where the shipping cost dominates the product cost.”

```
[ :find ?customer ?product
  :where [?customer :shipAddress ?addr]
 [?addr :zip ?zip]
 [?product :product/weight ?weight]
 [?product :product/price ?price]
 [(Shipping/estimate ?zip ?weight) ?shipCost]
 [(<= ?price ?shipCost)]]
```

call web service
to bind shipCost

BYO Functions

*Functions can be plain
JVM code.*

```
public class Shipping {  
 public static BigDecimal  
 estimate(String zip1, int pounds);  
}
```

Calling a Function

“Find me the customer/product combinations where the shipping cost dominates the product cost.”

```
[ :find ?customer ?product
  :where [?customer :shipAddress ?addr]
 [?addr :zip ?zip]
 [?product :product/weight ?weight]
 [?product :product/price ?price]
 [(Shipping/estimate ?zip ?weight) ?shipCost]
 [(<= ?price ?shipCost)]]
```

constrain price

Calling a Function

“Find me the customer/product combinations where the shipping cost dominates the product cost.”

```
[ :find ?customer ?product  
  :where [?customer :shipAddress ?addr]  
 [?addr :zip ?zip]  
 [?product :product/weight ?weight]  
 [?product :product/price ?price]  
 [(Shipping/estimate ?zip ?weight) ?shipCost]  
 [(<= ?price ?shipCost)]]
```

← return customer, product pairs

Why

Why Clojure?

- Data
 - good literals
 - immutable data
 - extensible reader
- Platform
 - extensibility
 - performance
- Lisp

Why Datalog?

- Equivalent to Relational Model + Recursion
- Better fit than Prolog for query
 - No clause order dependency
 - Guaranteed termination
- Pattern-matching style easy to learn

Problem: Rectangles

“People can belong to multiple clubs”

- join table
- person table
- club table
- id key in person table
- person key in join table
- club key in join table
- id key in club table

Structural Navigation

Structural Rigidity

CoC Taxonomy

purpose	assessment
make an arbitrary choice	often helpful
default the common choice	often helpful
automate boilerplate	dangerous

Solution: Universal Relation

“People can belong to multiple clubs”

```
[ ?person :club ?club ]
```

Did You Ever Want To...

- Make a column name variable?
- Make a table name variable?
- Treat metadata as first-class data?

First-Class Attributes

[?person **?attr** ?value]

attribute slot
isn't special

Schema Made of Ordinary Data

[?e **:db/valueType**]

find all
attributes

Problem: Ambient DB

```
SELECT ID FROM CUSTOMERS;
```


in what db?

Solution: Explicit DB

```
q("[:find ?customer  
  :where [?customer :id]  
 [?customer :orders]]",  
  db);
```

in this db!

Benefit: Query Params

```
q([:find ?customer  
  :in $database ?email  
  :where [$database ?customer :email ?email]],  
db,  
"jdoe@example.com" );
```

parameterized query
is not a separate feature

Benefit: BYO Data

What system properties are available?

```
(q '[:find ?k  
 :in [[?k]]  
 (System/getProperties) )
```

Benefit: BYO Data

What system properties are available?

bind first element of
each tuple in a relation

```
(q '[:find ?k  
 :in [[?k]]  
 (System/getProperties))
```


Binding Patterns

Pattern	Binds	Example Input	Binds ?a To
?a	scalar	42	42
[?a ?b]	tuple	[1 2]	1
[?a ...]	collection	[1 2]	1, 2
[[?a ?b ?c]]	relation	john likes pizza jane likes pasta	john, jane

BYO Data

Which system properties are path-related?

```
(q '[:find ?v  
 :in [[?k ?v]]  
 :where [(.endsWith ?k "path")]]  
(System/getProperties))
```

BYO Data

What path elements are mentioned in system properties?

```
(q '[:find ?pathElem
 :in [[?k ?v]]
 :where [(endsWith ?k "path")]
 [(split ?v ":") [?pathElem ...]]]
  (System/getProperties))
```

BYO Data

What JAR files are in my system property paths?

```
(q '[:find ?pathElem
 :in [[?k ?v]]
 :where [(endsWith ?k "path")]
 [(split ?v ":") [?pathElem ...]]
 [(endsWith ?pathElem ".jar")]]
  (System/getProperties))
```

Benefit: Time Travel

```
q("[:find ?customer  
  :where [?customer :id  
 [?customer :orders]]",  
  db.asOf(lastMonth));
```

Benefit: Join Across DBs

“Find me the customers who are also employees.”

```
q(query, custDb, empDb);
```

```
[ :find ?customer ?email  
  :in $cust $emp  
  :where [$cust ?customer :email ?email]  
 [$emp _ :email ?email]]
```

implicit
join

Benefit: Join Across DBs

“Find me the customers who are also employees.”

```
q(query, custDb, empDb);
```

```
[ :find ?customer ?email  
  :in $cust $emp  
  :where [ $cust ?customer :email ?email ]  
 [ $emp _ :email ?email ] ]
```


data patterns can be led
by database names

Problem: Better Views

- Good

- abstraction
- relational

- Bad

- over there
- rectangular
- tool/language choices

Solution: Rules

“Products are related if they have a common category.”

```
[ (relatedProduct ?p1 ?p2 )  
  [ ?p1 :category ?c ]  
  [ ?p2 :category ?c ]  
  [ ( != ?p1 ?p2 ) ] ]
```

Rule Head

“Products are related if they have a common category.”

this is true...


```
[ (relatedProduct ?p1 ?p2)  
  [ ?p1 :category ?c ]  
  [ ?p2 :category ?c ]  
  [ ( != ?p1 ?p2 ) ] ]
```

Rule Body

“Products are related if they have a common category.”

```
[ (relatedProduct ?p1 ?p2 )  
  [ ?p1 :category ?c ]  
  [ ?p2 :category ?c ]  
  [ ( != ?p1 ?p2 ) ] ]
```

...if all these
are true

Using Rules

“Find all products related to expensive chocolate.”

```
q( "[ :find ?p2  
 :in $ %  
 :where (expensiveChocolate p1)  
 (relatedProduct p1 p2) ",  
db,  
rules )
```

rules are a kind of input

Using Rules

“Find all products related to expensive chocolate.”

```
q( "[ :find ?p2  
 :in $ %  
 :where (expensiveChocolate p1)  
 (relatedProduct p1 p2) ",  
 db,  
 rules )
```

rule names begin with %

Using Rules

“Find all products related to expensive chocolate.”

```
q( "[ :find ?p2  
 :in $ %  
 :where (expensiveChocolate p1)  
 (relatedProduct p1 p2) " ,  
db,  
rules )
```


 rule patterns can
appear in :where clause

Implicit Or

“Products are related if they have the same category, or they have appeared in the same order.”

```
[ [ (relatedProduct ?p1 ?p2)
  [?p1 :category ?c]
  [?p2 :category ?c]
  [ ( != ?p1 ?p2 ) ] ]
[ (relatedProduct ?p1 ?p2)
  [?o :order/item ?item1]
  [?item1 :order/product ?p1]
  [?o :order/item ?item2]
  [?item2 :order/product ?p2]
  [ ( != ?p1 ?p2 ) ] ] ]
```

Problem: Extent

Get “the whole order”.

Problem: Extent

Get “the whole order”.

Find Values :x References

```
[ (extent ?x ?e ?a ?v)  
  (?e ?a ?v)  
  (?x ?a ?v)  
  [(= ?e ?x) ] ]
```


Finds Entities Referencing :x

```
[ (extent ?x ?e ?a ?v)  
  (?e ?a ?v)  
  (?e ?a ?x)  
  [= ?v ?x] ]
```

matches ref from customer,
not customer itself

Recurse Component Attributes

```
[ (extent ?x ?e ?a ?v)  
  (components ?x ?y)  
  (extent ?y ?e ?a ?v) ]  
[ (components ?p ?c)  
  (?a :db/isComponent)  
  (?p ?a ?c) ]
```


Recurse Component Attributes

```
[ (extent ?x ?e ?a ?v)  
  (components ?x ?y)  
  (extent ?y ?e ?a ?v) ]  
[ (components ?p ?c)  
  (?a :db/isComponent)  
  (?p ?a ?c) ]
```

recursive
definition

Recurse Component Attributes

```
[ (extent ?x ?e ?a ?v)
  (components ?x ?y)
  (extent ?y ?e ?a ?v) ]
[ (components ?p ?c)
  (?a :db/isComponent)
  (?p ?a ?c) ]
```

only recurse attributes
marked :db/isComponent

Stuart Halloway

datomic.com

@datomic_team

@stuarthalloway