
Dynamic Query Forms for Database Queries

Abstract:

 Modern scientific databases and web databases maintain large and heterogeneous data. These real-world databases contain over hundreds or even thousands of relations and attributes. Traditional predefined query forms are not able to satisfy various ad-hoc queries from users on those databases. This paper proposes DQF, a novel database query form interface, which is able to dynamically generate query forms. The essence of DQF is to capture a user’s preference and rank query form components, assisting him/her to make decisions. The generation of a query form is an iterative process and is guided by the user. At each iteration, the system automatically generates ranking lists of form components and the user then adds the desired form components into the query form. The ranking of form components is based on the captured user preference. A user can also fill the query form and submit queries to view the query result at each iteration. In this way, a query form could be dynamically refined till the user satisfies with the query results.
Algorithm:
PageRank-like algorithm:
They proposed a PageRank-like algorithm to compute the importance of an attribute in the schema. In this paper, we utilize the schema graph to compute the relevance of two attributes. A database schema graph is denoted by G= (R,FK, ξ,A), in which R is the set of nodes representing the relations, A is the set of attributes, FK is the set of edges representing the foreign keys, and ξ:A-Ris an attribute labeling function toindicate which relation contains the attribute. Based on the database schema graph.

Existing System:

Recently proposed automatic approaches to generate the database

query forms without user participation presented a data-driven method. It first finds a set of data attributes, which are most likely queried based on the database schema and data instances. Then, the query forms are generated based on the selected attributes.
One problem of the aforementioned approaches is that, if the database

schema is large and complex, user queries could be quite diverse. In that case, even if we generate lots of query forms in advance, there are still user queries that cannot be satisfied by any one of query forms. Another problem is that, when we generate a large number of query forms, how to let users find an appropriate and desired query form would be challenging. A solution that combines keyword search with query form generation is proposed. It automatically generates a lot of query forms

in advance. The user inputs several keywords to find relevant query forms from a large number of pre-generated query forms. It works well in the databases which have rich textual information in data tuples and schemas. However, it is not appropriate when the user does not have concrete keywords to describe the queries at the beginning, especially for the numeric attributes.
Proposed System:
we propose a Dynamic Query Form system:DQF, a query interface which is capable of dynamically generating query forms for users. Different from traditional document retrieval, users in database retrieval are often willing to perform many rounds of actions (i.e., refining query conditions) before identifying the final candidates. The essence of

DQF is to capture user interests during user interactions and to adapt the query form iteratively. Each iteration consists of two types of user interactions: Query Form Enrichment and Query Execution.

 The following figure shows the work-flow of DQF . It starts with a

basic query form which contains very few primary attributes of the database. The basic query form is then enriched iteratively via the interactions between the user and our system until the user is satisfied with the query results.
Proposed System architecture

[image: image1.png]| System: execute

fill query
form GEY

query for

System: display
query result

System: enrich query form

User. select interested form
components

Modules:

The system is proposed to have the following modules along with functional requirements.
1. Query Form Enrichment
2. Query Execution

3. Customized Query Form

4. Database Query Recommendation
1. Query Form Enrichment

1)DQF recommends a ranked list of query form components to the user.

2) The user selects the desired form components into the current query form.

2. Query execution
1) The user fills out the current query form and submit a query.

2) DQF executes the query and shows the results.

3) The user provides the feedback about the query results.

3. Customized Query Form

They provide visual interfaces for developers to create or customize query forms. The problem of those tools is that, they are provided for the professional developers who are familiar with their databases, not for end-users. If proposed a system which allows end-users to customize the existing query form at run time. However, an end-user may not be familiar with the database. If the database schema is very large, it is difficult for them to find appropriate database entities and attributes and to create desired query forms.

4.Database Query Recommendation

Recent studies introduce collaborative approaches to recommend database query components for database exploration. They treat SQL queries as items in the collaborative filtering approach, and recommend similar queries to related users.

Software Requirements:

Technologies
: Asp .Net and C#.Net

Database
: MS-SQL Server 2005/2008

IDE
: Visual Studio 2008

 Hardware Requirements:

Processor
: Pentium IV

RAM

: 1GB

