Astronomical Data Query Language

International Virtual Observatory Alliance

IVOA Astronomical Data Query Language
Version 1.00

IVOA Working Draft 2 June 2005

This version:
1.00: http://www.ivoa.net/Documents/WD/ADQL/ADQL-20050602.doc

Latest version:
http://www.ivoa.net/Documents/latest/ADQL.html

Previous versions:
none

Working Group:
http://www.ivoa.net/twiki/bin/view/IVOA/IvoaVOQL

Editors:
Masatoshi Ohishi and Alex Szalay

Authors:
IVOAVOQL Working group

Abstract
This document describes the Astronomical Data Query Language (ADQL) and its string representation, ADQL/s. ADQL/s has been developed based on SQL92, and the
Astronomical Data Query Language

document describes restrictions and extensions to SQL92, astronomy specific operands, such as Region, its grammar and XML schema.

Status of this document

This is an IVOA Working Draft for review by IVOA members and other interested parties. It is a draft document and may be updated, replaced, or obsoleted by other documents at any time. It is inappropriate to use IVOA Working Drafts as reference materials or to cite them as other than “work in progress”.

Acknowledgments

This working draft has been developed based on discussions at various IVOA meetings and continuing emails on the mailing list. The editors express their appreciation for many valuable contributions Wil O’Mullane, Alex Szalay, Naoki Yasuda, Yuji Shirasaki, Clive Page, Bob Mann, Martin Hill, and many others.

Contents

1 Introduction ... 3
2 Astronomical Data Query Language (ADQL) .. 3
 2.1 Restriction on SQL92 .. 3
 2.2 Extensions to SQL92 ... 4
 2.3 Version information ... 7
 2.4 Regions ... 7
3 ADQL example.. 8
4 ADQL Grammar .. 8
5 ADQL XSD .. 30
6 Changes from previous versions ... 30
7 References ... 30

1 **Introduction**

ADQL is an XML language for constructing queries. This is based on Structured Query Language (SQL). We have many tabular data sets in the VO and many are in relational
Astronomical Data Query Language (ADQL)

ADQL is passed as an XML document to the Query Interface. ADQL is based on a subset of SQL plus region with, as a minimum support, for circle (Cone Search). The full XSD for ADQL/x may be found below in Section 5 “ADQL XSD“.

Services for translation of SQL to ADQL and back may be found at http://skydev.pha.jhu.edu/develop/vo/adql/.

Since ADQL is similar in semantics to SQL the requirements below list differences or special considerations only.

ADQL has two forms:

- **ADQL/x**: An XML document conforming to the XSD in Section 5; and
- **ADQL/s**: A String form based on SQL92 [1] and conforming to the ADQL grammar in Section 4. Some non standard extensions are added to support distributed astronomical queries.

ADQL/x and **ADQL/s** are translatable between each other without loss of information.

It is felt the string representation is necessary to ensure the SQL like semantic and structural definition of ADQL within the XML document because many end users of ADQL will ultimately wish to convert to some form of SQL.

2.1 Restrictions on SQL92

The formal notation for syntax of computing languages are often expressed in the “Backus Naur Form” BNF\(^1\). BNF is used by popular tools such as LEX and YACC\(^2\) for producing parsers for a given syntax. Section 4 provides the YACC type grammar for ADQL/s.

The BNF exactly defines the form of SQL92 which is ADQL/s. In essence this is any valid SQL statement. There are some restrictions

2.1.1 Built-in Functions

In ADQL built-in functions which are defined on the server system may be called. The minimum set of supported functions are defined in the SkyNodeInterface specification.

\(^1\) http://cui.unige.ch/db-research/Enseignement/analyseinfo/AboutBNF.html#Johnson75

\(^2\) http://epaperpress.com/lexandyacc/
Astronomical Data Query Language

These built-in functions are "scalar-valued functions". These would include, e.g., a function to provide great circle distance, converter such as from sexagesimal to decimal, and unit converters. The SkyNodeInterface specification also defines a method by which all functions available on the server may be discovered. If a user knows that certain functions exist in the target system (SkyNode etc.), the user may use such functions in ADQL. An example of a function would be (in ADQL/s):

```
Select HEALPIXID(a.ra, a.dec), a.ra, a.dec from photobjall a
```

A concise set of common built-in functions that represent the necessary astronomical functionality, together with their standard function names, will be defined in later versions of the ADQL specification.

2.1.2 INTO clause

INTO is supported for VOSpace. In SQL we may use select ‘into’ to create a new table or insert data ‘into’ an existing table in the system. In ADQL this will probably be a VOSpace endpoint wherein the file/table will be created or appended to. How that is specified is not part of ADQL. ADQL simply supports syntax to allow to specification of a destination, e.g.:

```
Select g.* into VOS:/JHU/gal from galaxy g where g.redshift > 3.5
```

2.1.3 Comments

Comments will only be supported using the `/* */` syntax to delimit comments. Comments are only supported before or after the main query – they may not be interspersed with the actual query.

2.2 Extensions to SQL92

This specification adds requirements on top of SQL92. These are described below.

These extensions to SQL are given with examples in ADQL/s, but of course ADQL/x can express any string from ADQL/s.

2.2.1 Aliases

All table names in ADQL must have an alias. Aliasing tables is a part of standard SQL but we are enforcing this in ADQL/s.

This means queries in ADQL/s must take the form

```
Select * from table t
```
This makes substitution of table names much easier as it must be done in only one place to change the alias.

2.2.2 Regions

ADQL supports the region specification as defined by the region.xsd [3] of the IVOA/NVO. For this and RegionXML specified below we shall create some default coordinate systems and units to simplify the regions initially. See subsection 2.4 for its detailed specification.

2.2.3 Mathematical Functions

JDBC [4] Mathematical functions shall be allowed in ADQL as follows:

- **Trigonometric functions:** `acos`, `asin`, `atan`, `atan2`, `cos`, `cot`, `sin`, `tan`
- **Math functions:** `abs`, `ceiling`, `degrees`, `exp`, `floor`, `log`, `log10`, `mod`, `pi`, `power`, `radians`, `sqrt`, `rand`, `round`, `truncate`.

2.2.4 XMATCH

XMATCH implies crossmatch between two or more astronomical catalogues. This will only make sense at a portal or a SkyNode which accepts a table uploaded for matching against. Although the semantic meaning of XMATCH is defined more precisely in the SkyNodeInterface specification, this document only specifies the syntax. XMATCH appears in the WHERE clause and looks like a function. Each parameter is a table to be crossmatched, the final parameter is the sigma value for the chi-square match. Here is an example in ADQL/s:

```sql
SELECT o.objId, o.ra, o.r, o.type, t.objId
FROM SDSS:PhotoPrimary o,
 TWOMASS:PhotoPrimary t
WHERE XMATCH(o, t, 3.5)
  AND Region('Circle J2000 181.3 -0.76 6.5')
  AND o.type=3
```

2.2.5 XPATH for Columns

To support Xquery as well as SQL, and since some of our data formats are described as XSD, it will be possible to express selections and selection criteria as a simple Xpath. Square brackets ([]) and standard operators such as parent are NOT supported. An example of a valid query of this form would be
Astronomical Data Query Language

```
Select /Resource/Contact/Name from Resource where /Resource/Type like 'catalog'
```

2.2.6 Returning subset of records – TOP
ADQL supports the top syntax to return only the first N records from a query, e.g.,

```
Select top 10 g.* from galaxy g
```

The semantics of this may vary on different database management systems. In ADQL the assumption is that top returns the first N records satisfying the criteria specified in the query.

2.2.7 Units
ADQL allows units for all constant values specified in the query. These are optional. ADQL does not specify what the units mean, and it simply allows for them syntactically specified, e.g:

```
Select g.* from galaxy g where g.gmag > 100 Jansky
```

2.2.8 Table Names with special chars
ADQL supports the use of `[]` to enclose literal names which may otherwise cause parse errors. For example if a table name starts with a number the parser could not deal with this but the following is valid:

```
Select a.* from [2df] a
```

This is also true for table names with spaces in or tables whose names are reserved words. Many database systems also support this syntax.

2.3 Version information
ADQL/x documents SHALL contain a version identifier for the version of ADQL. This will start as 1.0. The version number is a dot separated string of numbers. The version number is included in the document solely so the receiving node may decide if it wishes to deal with the document or throw an exception. This is assumed to only come into use at some later stage when there may be a major version change causing some possible incompatibility between versions. We should strive for backward compatibility i.e. only adding new features not deprecating the old.
2.4 Regions

ADQL/s SHALL support the Region keyword. This will be followed by a single quoted string specifying a region in a simple manner similar to the current SDSS cover specification in [5]. This would look something like:

```
Region('CIRCLE J2000 19.5 -36.7 0.02')
```

This is a one way operation. If an **ADQL/s** string is converted to **ADQL/x** this Region string will be converted to XML. If the resulting **ADQL/x** is converted back to **ADQL/s** the Region should remain as inlined XML using the RegionXML keyword. There may be a comment section added to the region.xsd. In this comment section the original string should be kept. The comment section will be used for display purposes in certain areas and should contain a summary description (in English) of the region. Other constructs mentioned in [5] are RECT, POLY, and CHULL are also supported.

As implied above it is possible to inline a region specification as in **ADQL/s** using the RegionXML keyword e.g. (not a valid region spec)

```
RegionXML ('<circle><coordsys>ICRS</coordsys><ra>19.5</ra><dec>-36.7</dec><radius>0.02</radius></circle>
```

It is also possible to refer to a region specification as a URL in **ADQL/s** using the RegionURL keyword, e.g.

```
RegionURL ('http://aserver.edu/aregion.xml')
```

3 ADQL example

An **ADQL/s** might be as follows:

```
SELECT a.objid, a.ra, a.dec
FROM SDSSDR2:Photoprimary a
WHERE Region('CIRCLE J2000 181.3 -0.76 6.5')
```

This would be represented in **ADQL/x** as follows:
Astronomical Data Query Language

<?xml version="1.0" encoding="utf-8"?>
<Select xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="http://www.ivoa.net/xml/ADQL/v0.9">
 <SelectionList>
 <Item xsi:type="columnReferenceType" Table="a" Name="objid" />
 <Item xsi:type="columnReferenceType" Table="a" Name="ra" />
 </SelectionList>
 <From>
 <Table xsi:type="archiveTableType" Archive="SDSSDR2"
 Name="Photoprimary" Alias="a" />
 </From>
 <Where>
 <Condition xsi:type="regionSearchType">
 <Region xmlns:q1="http://www.ivoa.net/xml/STC/STCregion/v1.10"
xsi:type="q1:circleType" unit="deg">
 <q1:Center>181.3 -0.76</q1:Center>
 <q1:Radius>6.5</q1:Radius>
 </Region>
 </Condition>
 </Where>
</Select>

4 ADQL Grammar

Below is the ANTLR grammar used to produce the parser in C#.

```java
options {
  language = "CSharp";
  namespace = "net.ivoa.adql";
}

// PARSER
*******************************************************************
*************
class SqlParser extends Parser;
options {
  k = 2;
}
{
  public ADQLBuilder adqlb = new ADQLBuilder();
  public void init(){
Astronomical Data Query Language

adqlb.sp = this;

// starting rule
sql : selectStatement (SEMICOLON)? EOF;

selectStatement : queryExpression (computeClause)? (forClause)? (optionClause)?;
queryExpression : subQueryExpression (unionOperator subQueryExpression)* (orderByClause)?;
subQueryExpression : querySpecification | LPAREN queryExpression RPAREN;
querySpecification : {init();adqlb.sql();}
 selectClause (fromClause)? (whereClause)? (groupByClause)? (havingClause)? ;
selectClause :SELECT (all_distinct)? (restrictClause)? selectList;
restrictClause : {adqlb.AddSelectTop();} TOP Integer (PERCENT)? (WITH TIES)?;
all_distinct: ALL | DISTINCT;
whereClause : {adqlb.where();}
 WHERE searchCondition;
orderByClause : ORDER BY expression (orderType)? {adqlb.AddOrderBy();} (COMMA expression (orderType)? {adqlb.AddOrderBy();})*;
orderType: {adqlb.StackOrderType();} (ASC | DESC);
groupByClause : GROUP BY (ALL)? expression (COMMA expression)* (WITH (CUBE | ROLLUP) )? {adqlb.AddGroupBy();};
havingClause : HAVING predicate {adqlb.AddHaving();};
optionClause : OPTION LPAREN queryHint (COMMA queryHint)* RPAREN;
queryHint :
 (HASH | ORDER) GROUP
 | (CONCAT | HASH | MERGE) UNION
 | (LOOP | MERGE | HASH) JOIN
 | FAST Integer
 | FORCE ORDER
 | MAXDOP Integer
 | ROBUST PLAN
 | KEEP PLAN
 | KEEPFIXED PLAN
 | EXPAND VIEWS;
forClause :
FOR ( BROWSE

2005-06-02 17:28:00
Astronomical Data Query Language

| XML (RAW | AUTO | EXPLICIT) (COMMA XMLDATA)? (COMMA ELEMENTS)? (COMMA BINARY BASE64) |
| computeClause : |
| COMPUTE |
| // only allowed functions are: AVG, COUNT, MAX, MIN, STDEV, STDEVP, VAR, VARP, SUM |
| identifier LPAREN expression RPAREN |
| (COMMA identifier LPAREN expression RPAREN)* |
| (BY expression (COMMA expression)* )? |
| searchCondition : |
| subSearchCondition ( {adqlb.setLastSearchType();}(AND | OR) subSearchCondition)* |
| subSearchCondition : |
| (NOT)? ( |
| (LPAREN searchCondition RPAREN) => LPAREN searchCondition RPAREN |
| | predicate | xMatch | region |
| ){adqlb.AddWhereComparison();} |
| predicate : |
| ( |
| expression |
| ( |
| // expression comparisonOperator expression |
| comparisonOperator ( |
| expression |
| | (ALL | SOME | ANY) LPAREN selectStatement RPAREN |
| ) |
| | IS (NOT)? NULL |
| | (NOT)? ( |
| LIKE expression (ESCAPE expression)? // only single char |
| | BETWEEN expression AND expression |
| | IN LPAREN ( |
| (selectStatement) => selectStatement |
| | expression (COMMA expression)* |
| ) RPAREN |
| ) |
| CONTAINS LPAREN (dbObject | STAR) COMMA (stringLiteral | Variable) RPAREN |
| | FREETEXT LPAREN (dbObject | STAR) COMMA (stringLiteral | Variable) RPAREN |
| ) |
Astronomical Data Query Language

| EXISTS LPAREN selectStatement RPAREN |
region: REGION LPAREN regionClause RPAREN {adqlb.StackRegion();};
regionClause: QuotedIdentifier;
xMatch: XMATCH LPAREN xAlias (COMMA xAlias)* |
 (COMMA xSigma RPAREN ) | 
 (RPAREN LESSTHAN xSigma) 
){adqlb.StackXMatch();};
xSigma: number;
selectList : selectItem ( COMMA selectItem )*;
selectItem :
(START // "*, *" is a valid select list 
| ( 
 // starts with: "alias = column_name"
 (alias2) => ( 
 (alias2 dbObject COMMA) => alias2 column 
 | (alias2 dbObject (binaryOperator | LPAREN)) => 
 alias2 expression 
 | (alias2 column) => alias2 column 
 | (alias2 expression) => alias2 expression 
 )
 // all table columns: "table.*"
 | (tableColumns) => tableColumns 
 | (explicitFunction) => explicitFunction 
 | (function) => function
 // some shortcuts:
 | (dbObject (alias1)? COMMA) => column (alias1)?
 | (dbObject (binaryOperator | LPAREN) ) => expression (alias1)? 
 | (column) => column (alias1)?
 | (expression) => expression (alias1)?
 )
){adqlb.AddSelectItem();};
fromClause : {adqlb.from();}FROM tableSource (COMMA tableSource)*;
tableSource : subTableSource (joinedTable)*;
subTableSource :
|
 LPAREN 
 (joinedTables) => joinedTables RPAREN
Astronomical Data Query Language

| (queryExpression) => queryExpression RPAREN alias1 // "derived table", mandatory alias
 |
| (function) => function (alias1)?
 | (archiveTable)? dbObject (alias1)? ( (WITH)? LPAREN tableHint
 (COMMA tableHint)* RPAREN )?
 | Variable (alias1)?
 | (CONTAINSTABLE | FREETEXTTABLE) LPAREN
 dbObject COMMA (dbObject | STAR) COMMA (stringLiteral | Variable)
 (COMMA Integer)?
 | COLON COLON function (alias1)? // built-in function
 ){adqlb.AddFromItem();};

joinedTable :
 CROSS JOIN subTableSource
 // "joinHint JOIN" is invalid join expression
 | ( (INNER | (LEFT | RIGHT | FULL) (OUTER)? ) (joinHint)? )? JOIN
 tableSource ON searchCondition;
 joinedTables : subTableSource (joinedTable)+;
 joinHint : LOOP | HASH | MERGE | REMOTE;
 tableHint :
 INDEX ( LPAREN (identifier | Integer) ( COMMA (identifier | Integer) )* RPAREN
 | ASSIGNEQUAL identifier // old index hint syntax
 )
 |
 | FASTFIRSTROW
 | HOLDLOCK
 | NOWAIT
 | PAGLOCK
 | READCOMMITTED
 | READPAST
 | READUNCOMMITTED
 | REPEATABLEREAD
 | ROWLOCK
 | SERIALIZABLE
 | TABLOCK
 | TABLOCKX
 | UPDLOCK
 | XLOCK
 |
 collate : COLLATE identifier
Astronomical Data Query Language

; alias1 : // alias name can also be single-quoted literal (but not for table names)
(AS)?
{adqlb.StackAlias();}
{
 identifier
 | stringLiteral
 | keywordAsIdentifier
}; alias2 :
{
 identifier
 | stringLiteral
 | keywordAsIdentifier
}
ASSIGNEQUAL;
xAlias: {adqlb.StackXAlias();} (NOT alias1 | QUESTIONMARK alias1 | alias1);
tableColumns : dbObject DOT_STAR;

column :
(PLUS)* // "++column_name" is valid and updatable column name
{
 dbObject
 // for expression like "(column)" SQL Server returns updatable column
 | LPAREN column RPAREN
}
(collate)? // it is not well documented but COLLATE can be used almost anywhere ...
;

expression :
 subExpression (binaryOperator subExpression )*{adqlb.CloseExpression();};
subExpression :
( unaryOperator)?
{
 constant
 | Variable
 | (explicitFunction) => explicitFunction
}
Astronomical Data Query Language

| (function) => function |
| LPAREN \{adqlb.OpenExpression();\} |
| (selectStatement) => selectStatement // select statement |
| returning a single value |
| expression2 |
| RPAREN |
| dbObject // column |
| parameterlessFunction |
| caseFunction |
| castFunction |
| ) |
| (collate)? // it is not well documented but COLLATE can be used almost everywhere ...

expression2: expression;
function : // LEFT and RIGHT keywords are also function names
(dbObject | LEFT | RIGHT ) LPAREN |
expression (COMMA expression)* |
| STAR // aggregate functions like |
Count(), Checksum() accept "*" as a parameter |
| (ALL | DISTINCT) (STAR | expression) // |
aggregate function |
| Variable ASSIGNQUAL expression (COMMA |
Variable ASSIGNQUAL expression)* |
|
RPAREN;
starArg: STAR \{adqlb.StackStar();\};
//don't use these directly
aggregateFunction:
(AVG|MAX|MIN|SUM|COUNT){adqlb.StackAggregateOp();} LPAREN |
(starArg|expression) RPAREN;
trigFunction:
(SIN|COS|TAN|COT|ASIN|ACOS|ATAN|ATAN2){adqlb.StackTrigOp();} LPAREN |
expression RPAREN;
mathFunction:
(CEILING|DEGREES|EXP|FLOOR|LOG|PI|POWER|RADIANS|SQRT|SQUARE|LOG10|R |
AND|ROUND|TRUNCATE) \{adqlb.StackMathOp();\}
| LPAREN expression RPAREN ;
//use this one
explicitFunction: (aggregateFunction | trigFunction | mathFunction) |
\{adqlb.CloseFunction();\};

archiveTable : \{adqlb.StackArchiveTable();\}
 identifier COLON;
caseFunction :
Astronomical Data Query Language

CASE (
 expression (WHEN expression THEN expression)+
 | (WHEN searchCondition THEN expression)+  // boolean expression
)
(ELSE expression)? END
;

castFunction : CAST LPAREN expression AS identifier (LPAREN Integer (COMMA Integer)? RPAREN)? RPAREN;

dbObject : {adqlb.StackDBObject();}
(identifier | IDENTITYCOL | ROWGUIDCOL | keywordAsIdentifier)
 {
 DOT (identifier | IDENTITYCOL | ROWGUIDCOL | keywordAsIdentifier)
 | (DOT DOT) => DOT DOT (identifier | IDENTITYCOL | ROWGUIDCOL | keywordAsIdentifier)
 }*
;
parameterlessFunction : // any others ?
CURRENT_TIMESTAMP
 | CURRENT_USER
 | SESSION_USER
 | SYSTEM_USER
 ;

systemVariable :
F_CONNECTIONS
 | P_CPU_BUSY
 | P_CURSOR_ROWS
 | P_DATEFIRST
 | P_DBTS
 | P_ERROR
 | P_FETCH_STATUS
 | P_IDENTID
 | P_IDLE
 | P_IO_BUSY
 | P_LANGID
 | P_LANGUAGE
 | P_LOCK_TIMEOUT
 | P_MAX_CONNECTIONS
 | P_MAX_PRECISION
 | P_NESTLEVEL
Astronomical Data Query Language

| F_OPTIONS |
| F_PACK_RECEIVED |
| F_PACK_SENT |
| F_PACKET_ERRORS |
| F_PROCID |
| F_REMSERVER |
| F_ROWCOUNT |
| F_SERVERNAME |
| F_SERVICENAME |
| F_SPID |
| F_TEXTSIZE |
| F_TIMETICKS |
| F_TOTAL_ERRORS |
| F_TOTAL_READ |
| F_TOTAL_WRITE |
| F_TRANCOUNT |
| F_VERSION |

;

keywordAsIdentifier :
(
  AUTO
  | BASE64
  | BINARY
  | CAST
  | CONCAT
  | CUBE
  | ELEMENTS
  | EXP
  | EXPAND
  | EXPLICIT
  | FAST
  | FASTFIRSTROW
  | FORCE
  | HASH
  | KEEP
  | KEEPFIXED
  | LOOP
  | MAXDOP
  | MIN
  | MAX

Astronomical Data Query Language

| MERGE  |
| NOLOCK |
| PAGLOCK |
| RAW |
| READEMOTTED |
| READPAST |
| READUNCOMMITTED |
| REMOTE |
| REPEATABLEREAD |
| ROBUST |
| ROLLUP |
| ROWLOCK |
| SERIALIZABLE |
| TABLOCK |
| TABLOCKX |
| TIES |
| UPDLOCK |
| VIEWS |
| XLOCK |
| XML |
| XMLDATA |

,stringLiteral : UnicodeStringLiteral | ASCIIStringLiteral;

identifier: NonQuotedIdentifier | QuotedIdentifier;

constant :
 \{adqlb.StackIntAtom()\} Integer |
 \{adqlb.StackRealAtom()\} Real |
 NULL |
 \{adqlb.StackStringAtom()\} stringLiteral |
 HexLiteral |
 Currency |
 ODBCDateTime |
 systemVariable;

unaryOperator : PLUS | MINUS | TILDE

,binaryOperator : arithmeticOperator | bitwiseOperator;

arithmeticOperator : \{adqlb.StackArithmeticOperator()\} (PLUS | MINUS | STAR | DIVIDE | MOD);

bitwiseOperator : AMPERSAND | TILDE | BITWISEOR | BITWISEXOR

,
Astronomical Data Query Language

comparisonOperator : {adqlb.StackComparisonOperator();}
{
 ASSIGNEQUAL | NOTEQUAL1 | NOTEQUAL2 | LESSTHANOREQUALTO1 |
 LESSTHANOREQUALTO2 |
 LESSTHAN | GREATERTHANOREQUALTO1 | GREATERTHANOREQUALTO2 |
 GREATERTHAN
};
logicalOperator : ALL | AND | ANY | BETWEEN | EXISTS | IN | LIKE |
 NOT | OR | SOME
;
unionOperator : UNION (ALL)?
;
number: (SIGN)? Number;

// LEXER
*****************************************************************************
**************
class SqlLexer extends Lexer;

options {
 testLiterals = false;
 k = 2;
 caseSensitive = false;
 caseSensitiveLiterals = false;
 charVocabulary=''..'\uFFFE';
}

tokens {
 ADD = "add" ;
 ALL = "all" ;
 ALTER = "alter" ;
 AND = "and" ;
 ANY = "any" ;
 AS = "as" ;
 ASC = "asc" ;
 AUTHORIZATION = "authorization" ;
 AUTO = "auto" ;
 BACKUP = "backup" ;
 BASE64 = "base64" ;
 BEGIN = "begin" ;
 BETWEEN = "between" ;
Astronomical Data Query Language

BINARY = "binary";
BREAK = "break";
BROWSE = "browse";
BULK = "bulk";
BY = "by";
CASCADE = "cascade";
CASE = "case";
CAST = "cast";
CHECK = "check";
CHECKPOINT = "checkpoint";
CLOSE = "close";
CLUSTERED = "clustered";
// COALESCE = "coalesce";
COLLATE = "collate";
COLUMN = "column";
COMMIT = "commit";
COMPUTE = "compute";
CONCAT = "concat";
CONSTRAINT = "constraint";
CONTAINS = "contains";
CONTAINSTABLE = "containstable";
CONTINUE = "continue";
// CONVERT = "convert";
CREATE = "create";
CROSS = "cross";
CUBE = "cube";
CURRENT = "current";
CURRENT_DATE = "current_date";
CURRENT_TIME = "current_time";
CURRENT_TIMESTAMP = "current_timestamp";
CURRENT_USER = "current_user";
CURSOR = "cursor";
DATABASE = "database";
DBCC = "dbcc";
DEALLOCATE = "deallocate";
DECLARE = "declare";
DEFAULT = "default";
DELETE = "delete";
DENY = "deny";
DESC = "desc";
Astronomical Data Query Language

DISK = "disk" ;
DISTINCT = "distinct" ;
DISTRIBUTED = "distributed" ;
DOUBLE = "double" ;
DROP = "drop" ;
// DUMMY = "dummy" ;
DUMP = "dump" ;
ELEMENTS = "elements" ;
ELSE = "else" ;
END = "end" ;
ERRLVL = "errlvl" ;
ESCAPE = "escape" ;
EXCEPT = "except" ;
EXEC = "exec" ;
EXECUTE = "execute" ;
EXISTS = "exists" ;
EXIT = "exit" ;
EXPAND = "expand" ;
EXPLICIT = "explicit" ;
FAST = "fast" ;
FASTFIRSTROW = "fastfirstrow" ;
FETCH = "fetch" ;
FILE = "file" ;
FILLFACTOR = "fillfactor" ;
FOR = "for" ;
FORCE = "force" ;
FOREIGN = "foreign" ;
FREETEXT = "freetext" ;
FREETEXTTABLE = "freetexttable" ;
FROM = "from" ;
FULL = "full" ;
FUNCTION = "function" ;
GOTO = "goto" ;
GRANT = "grant" ;
GROUP = "group" ;
HASH = "hash" ;
HAVING = "having" ;
HOLDLOCK = "holdlock" ;
IDENTITY = "identity" ;
IDENTITY_INSERT = "identity_insert" ;
Astronomical Data Query Language

IDENTITYCOL = "identitycol" ;
IF = "if" ;
IN = "in" ;
INDEX = "index" ;
INNER = "inner" ;
INSERT = "insert" ;
INTERSECT = "intersect" ;
INTO = "into" ;
IS = "is" ;
JOIN = "join" ;
KEEP = "keep" ;
KEEPFIXED = "keepfixed" ;
KEY = "key" ;
KILL = "kill" ;
LEFT = "left" ;
LIKE = "like" ;
LINENO = "lineno" ;
LOAD = "load" ;
LOOP = "loop" ;
MAXDOP = "maxdop" ;
MERGE = "merge" ;
NATIONAL = "national" ;
NOCHECK = "nocheck" ;
NOLOCK = "nolock" ;
NONCLUSTERED = "nonclustered" ;
NOT = "not" ;
NULL = "null" ;
// NULLIF = "nullif" ;
OF = "of" ;
OFF = "off" ;
OFFSETS = "offsets" ;
ON = "on" ;
OPEN = "open" ;
OPENDATASOURCE = "opendatasource" ;
OPENQUERY = "openquery" ;
OPENROWSET = "openrowset" ;
OPENXML = "openxml" ;
OPTION = "option" ;
OR = "or" ;
ORDER = "order" ;

Astronomical Data Query Language

OUTER = "outer" ;
OVER = "over" ;
PAGLOCK = "paglock" ;
PERCENT = "percent" ;
PLAN = "plan" ;
PRECISION = "precision" ;
PRIMARY = "primary" ;
PRINT = "print" ;
PROC = "proc" ;
PROCEDURE = "procedure" ;
PUBLIC = "public" ;
RAISERROR = "raiserror" ;
RAW = "raw" ;
READ = "read" ;
READCOMMITTED = "readcommited" ;
READPAST = "readpast" ;
READTEXT = "readtext" ;
READUNCOMMITTED = "readuncommited" ;
RECONFIGURE = "reconfigure" ;
REFERENCES = "references" ;
REGION = "region" ;
REMOTE = "remote" ;
REPEATABLEREAD = "repeatableread" ;
REPLICATION = "replication" ;
RESTORE = "restore" ;
RESTRICT = "restrict" ;
RETURN = "return" ;
REVOKE = "revoke" ;
RIGHT = "right" ;
ROBUST = "robust" ;
ROLLBACK = "rollback" ;
ROLLUP = "rollup" ;
ROWCOUNT = "rowcount" ;
ROWGUIDCOL = "rowguidcol" ;
ROWLOCK = "rowlock" ;
RULE = "rule" ;
SAVE = "save" ;
SCHEMA = "schema" ;
SELECT = "select" ;
SERIALIZABLE = "serializable" ;
SESSION_USER = "session_user" ;
SET = "set" ;
SETUSER = "setuser" ;
SHUTDOWN = "shutdown" ;
SOME = "some" ;
STATISTICS = "statistics" ;
SYSTEM_USER = "system_user" ;
TABLE = "table" ;
TABLOCK = "tablock" ;
TABLOCKX = "tablockx" ;
TEXTSIZE = "textsize" ;
THEN = "then" ;
TIES = "ties" ;
TO = "to" ;
TOP = "top" ;
TRAN = "tran" ;
TRANSACTION = "transaction" ;
TRIGGER = "trigger" ;
TSEQUAL = "tsequal" ;
UNION = "union" ;
UNIQUE = "unique" ;
UPDATE = "update" ;
UPDTEXT = "updatetext" ;
UPDLOCK = "updlock" ;
USE = "use" ;
USER = "user" ;
VALUES = "values" ;
VARYING = "varying" ;
VIEW = "view" ;
VIEWS = "views" ;
WAITFOR = "waitfor" ;
WHEN = "when" ;
WHERE = "where" ;
WHILE = "while" ;
WITH = "with" ;
WRITETEXT = "writetext" ;
XLOCK = "xlock" ;
XMATCH = "xmatch" ;
XML = "xml" ;
XMLDATA = "xmldata" ;
/ system variables
F_CONNECTIONS = "@@connections" ;
F_CPU_BUSY = "@@cpu_busy" ;
F_CURSOR_ROWS = "@@cursor_rows" ;
F_DATEFIRST = "@@datefirst" ;
F_DBTS = "@@dbts" ;
F_ERROR = "@@error" ;
F_FETCH_STATUS = "@@fetch_status" ;
F_IDENTITY = "@@identity" ;
F_IDLE = "@@idle" ;
F_IO_BUSY = "@@io_busy" ;
F_LANGID = "@@langid" ;
F_LANGUAGE = "@@language" ;
F_LOCK_TIMEOUT = "@@lock_timeout" ;
F_MAX_CONNECTIONS = "@@max_connections" ;
F_MAX_PRECISION = "@@max_precision" ;
F_NESTLEVEL = "@@nestlevel" ;
F_OPTIONS = "@@options" ;
F_PACK_RECEIVED = "@@pack_received" ;
F_PACK_SENT = "@@pack_sent" ;
F_PACKET_ERRORS = "@@packet_errors" ;
F_PROCID = "@@procid" ;
F_REMSERVER = "@@remserver" ;
F_ROWCOUNT = "@@rowcount" ;
F_SERVERNAME = "@@servername" ;
F_SERVICENAME = "@@servicename" ;
F_SPID = "@@spid" ;
F_TEXTSIZE = "@@textsize" ;
F_TIMETICKS = "@@timeticks" ;
F_TOTAL_ERRORS = "@@total_errors" ;
F_TOTAL_READ = "@@total_read" ;
F_TOTAL_WRITE = "@@total_write" ;
F_TRANCOUNT = "@@trancount" ;
F_VERSION = "@@version" ;

// math
CEILING = "ceiling";
DEGREES = "degrees";
EXP = "exp";
Astronomical Data Query Language

FLOOR = "floor";
LOG = "log";
PI = "pi";
POWER = "power";
RADIANS = "radians";
SQRT = "sqrt";
SQUARE = "square";
LOG10 = "log10";
RAND = "rand";
ROUND = "round";
TRUNCATE = "truncate";

// trig
SIN = "sin";
COS = "cos";
TAN = "tan";
COT = "cot";
ASIN = "asin";
ACOS = "acos";
ATAN = "atan";
ATAN2 = "atan2";

// aggregate
MAX = "max";
MIN = "min";
SUM = "sum";
AVG = "avg";
COUNT = "count";

}

// Operators

protected DOT:; // generated as a part of Number rule
COLON : ':' ;
COMMA : ',' ;
SEMICOLON : ';';

LPAREN : '(' ;
RPAREN : ')';
// LSQUARE : '[' ;
Astronomical Data Query Language

//RSQUARE : ']' ;

ASSIGNEQUAL : '=' ;
NOTEQUAL1 : "<>" ;
NOTEQUAL2 : "!=" ;
LESSTHANOREQUALTO1 : "<=" ;
LESSTHANOREQUALTO2 : "!>" ;
LESSTHAN : "<" ;
GREATERTHANOREQUALTO1 : ">=" ;
GREATERTHANOREQUALTO2 : "!<" ;
GREATERTHAN : ">" ;

DIVIDE : '/' ;
PLUS : '+ ' ;
MINUS : '- ' ;
STAR : '* ' ;
MOD : ' % ' ;

AMPERSAND : '& ' ;
TILDE : '~ ' ;
BITWISEOR : '|' ;
BITWISEXOR : '^ ' ;
DOT_STAR : '.*' ;

NOT : '!' ;
QUESTIONMARK : '?';

Whitespace
 : (' ' | '\t' | '\n' | '\r')
 { _ttype = Token.SKIP; }

// COMMENTS
SingleLineComment
 : "--" (~('\r' | '\n') )* 
 { _ttype = Token.SKIP; }

MultiLineComment
 : " /* " (~('*')* '* ' ('*' | (~('*' | '/') (~('*')* '*')))* ' */ "

2005-06-02 17:28:00
Astronomical Data Query Language

```plaintext
{ _ttype = Token.SKIP; }

// LITERALS

protected Letter : 'a'..'z' | '_' | '#' | '@' | ''..'\ufffe';
protected Digit : '0'..'9';
protected Integer ;
protected Real ;
protected Exponent : 'e' (Sign)? (Digit)+ ;
protected Sign : (PLUS | MINUS);
Number :
 ((Digit)+ ('.' | 'e')) => (Digit)+ ('.' (Digit)*
(Exponent)? | Exponent) { _ttype = Real; }
 | '.' { _ttype = DOT; } ((Digit)+ (Exponent)? { _ttype = Real; }
)?{ (Digit)+ { _ttype = Integer; }
 | "0x" ('a'..'f' | Digit)* { _ttype = HexLiteral; } // "0x" is valid hex literal
};
protected Currency : // generated as a part of NonQuotedIdentifier rule
 ('$' | '\u00a3'..'\u00a5' | '\u09f2'..'\u09f3' | '\u0e3f' |
'\u20a0'..'\u20a4' | '\u20a6'..'\u20ab')
 ((Digit)+ ('.' (Digit)*)? | '.' (Digit)+)
};
ODBCDateTime :
'{}' (Whitespace)? ("ts" | 't' | 'd') (Whitespace)?
 (n')? '"" (-"\"\")* '"" ("" ("" (-"\")* """)* (Whitespace)?
);
NonQuotedIdentifier options { testLiterals = true; } :
{ (Currency) => Currency { _ttype = Currency; }
 | (a..'z' | '_' | '#' | '\u0080'..'\ufffe') (Letter | Digit)* //
 first char other than '@'
};
QuotedIdentifier
;
{ [' (\")* ')] (\") (\")* ']')*
```
Astronomical Data Query Language

<table>
<thead>
<tr>
<th>'&quot;' (<em>'&quot;'</em> '&quot;' (<em>'&quot;'</em> '&quot;'))*</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
</tr>
</tbody>
</table>

Variable

// test for literals in case of a function beginning with '@'
(eg. "@@ERROR")

options { testLiterals = true; }
: '@' (Letter | Digit)+

ASCIIStringLiteral

: '\' (*'\'* '\' (*'\'* '\'))* |

UnicodeStringLiteral

: 'n' '\' (*'\'* '\' (*'\'* '\'))* |

// Numeric Constants

protected

HexLiteral // generated as a part of Number rule
: // "0x" ('0'..'9' | 'a'..'f')*

5 ADQL XSD

The XML schema for ADQL is found at http://www.ivoa.net/xml/ADQL/ADQL-v1.0.xsd.

6 Changes from previous versions

- None. This is the first release.

7 References

Astronomical Data Query Language


[5] SQLServer2000 HTM Interface specification; Alex Szalay, George Fekete, Jim Gray; July 2003; http://skyservice.pha.jhu.edu/develop/vo/adql/htmlll_2_0.doc