

DataGuide w półstrukturalnych bazach danych

Marcin Jakubek

Plan prezentacji

- ➔ Schemat a dane
- ➔ Kilka słów o Lore
- ➔ DataGuide
- ➔ „Silny” DataGuide
- ➔ DataGuide a interakcja z użytkownikiem
- ➔ DG i optymalizacja zapytań
- ➔ Podsumowanie

Schemat a dane

- ➔ Model ze strukturą (np. relacyjny)

Schemat a dane

- ➔ Model „pół”-strukturalny

Schemat a dane

Po co nam schemat danych?

- ➔ dla użytkownika: informacja, co i gdzie jest w bazie, formułowanie zapytań
- ➔ dla SZBD: optymalizacja zapytań

Schemat a dane

DataGuide - „przewodnik po danych”

Lore - półstrukturalna BD

- Lore - *Light Object REpository*
- <http://infolab.stanford.edu/lore/>
- Model danych OEM
- Język zapytań Lorel

Lore - półstrukturalna BD

Model danych OEM - *Object Exchange Model* - to graf skierowany złożony z:

- ➔ obiektów (z oid):
 1. atomowych
 2. złożonych
 3. nazwanego obiektu korzeniowego
- ➔ etykietowanych krawędzi

Lore - półstrukturalna BD

Przykładowy egzemplarz bazy Lore:

Lore - półstrukturalna BD

Przykładowy egzemplarz bazy Lore:

Lore - półstrukturalna BD

Język zapytań Lorel - *Lore language*

- „półstrukturalne” rozszerzenie Object Query Language
- zapytania ścieżkowe, np.:
Select DBGroup.Member.Office where DBGroup.Member.Name = „Smith”
- możliwa opcjonalność, np.:
select DBGroup.Member.Project where DBGroup.Member.#.(Office|Room) like “%252”
- zmienne ścieżkowe, etykietowe, kwantyfikatory, agregacja...

DataGuide

DataGuides: Enabling Query Formulation and Optimization in Semistructured Databases

(1997)

Roy Goldman, Jennifer Widom

DataGuide

Def. 1. *Ścieżka etykiet* (label path) dla obiektu o to skończony ciąg etykiet $l_1.l_2.....l_n$ takich, że z obiektu o możemy przejść ścieżkę n krawędzi $(e_1...e_n)$, gdzie krawędź e_i ma etykietę l_i .

np.:

Office.Room dla obiektu 3

Member.Project.Member.Project dla obiektu 5.

DataGuide

Def. 2. *Ścieżka danych* (data path) dla obiektu o to naprzemienny ciąg etykiet i oid'ów $l_1.o_1.l_2.o_2.....l_n.o_n$ taki, że z obiektu o możemy przejść ścieżkę n krawędzi $(e_1...e_n)$ poprzez n obiektów $(x_1...x_n)$ gdzie krawędź e_i ma etykietę l_i a obiekt x_i oid o_i .

np.:

Member.2.Name.7 dla obiektu 1

Office.14.Room.20 dla obiektu 4.

DataGuide

Def. 3. Ścieżka danych d jest *egzemplarzem* ścieżki etykiet l jeśli ciąg etykiet w d jest taki sam jak w l .

np.:

Member.2.Name.7 dla **Member.Name**

Office.14.Room.20 dla **Office.Room**.

DataGuide

Def. 4. W bazie s , *zbiorem celów* (target set) nazywamy zbiór t oid'ów taki, że istnieje ścieżka etykiet l w s , dla której

$t = \{o | l_1.o_1 \dots l_n.o$ jest egzemplarzem ścieżki $l\}$.

Tzn. t jest zbiorem wszystkich obiektów, które mogą być osiągnięte przez przechodzenie ścieżki l w bazie s . Oznaczenie: $t = T_s(l)$.

Wówczas mówimy, że poprzez ścieżkę l *osiągamy* każdy element zbioru t oraz że każdy element t *jest osiągalny* ścieżką l .

np.:

$\{5, 6\}$ jest zbiorem celów zarówno dla

Member.Project i **Project.Member.Project**.

DataGuide

Def. 5. *DataGuide* dla bazy źródłowej s to obiekt OEM d taki, że każda ścieżka etykiet w s ma dokładnie jeden egzemplarz (ścieżkę danych) w d oraz każda ścieżka etykiet w d jest ścieżką etykiet w s .

Wniosek 1. Każdy zbiór celów w *DataGuide* jest singletonem.

DataGuide - przykład

DataGuide - przykład

Wielokrotne DataGuide

Wielokrotne DataGuide

Dlaczego „większy” DataGuide jest „lepszy”?

1. Łatwiejsza aktualizacja
2. Możliwość przechowywania „adnotacji”

Wielokrotne DataGuide

Def. 6. W bazie s , dla danej ścieżki etykiet l , własność zbioru obiektów tworzącego zbiór celów ścieżki etykiet l w s nazywamy *adnotacją* (annotation) ścieżki l . Tzn. adnotacją ścieżki etykiet jest pewna charakterystyka zbioru osiągalnego w bazie przez tę ścieżkę.

np.:

- przykładowe dane osiągalne przez ścieżkę
- statystyki ścieżek wychodzących z obiektów w zbiorze celów ścieżki
- link do wszystkich obiektów w bazie osiągalnych przez ścieżkę

Strong DataGuide

Kiedy adnotacje do zbiorów bazy mogą być przechowywane w obiektach w DataGuide?

Wtedy, gdy każdy zbiór ścieżek etykiet, które mają ten sam zbiór (singleton) celów w DataGuide, to zbiór ścieżek, które mają ten sam zbiór celów w bazie źródłowej.

Strong DataGuide

Def. 7. Niech d będzie obiektem DataGuide dla bazy s . Dla ścieżki l w s , niech $T_s(l)$ będzie zbiorem celów l w s , a $T_d(l)$ zbiorem (singletonem) celów l w d .

Niech $L_s(l) = \{m | T_s(m) = T_s(l)\}$, tzn. $L_s(l)$ jest zbiorem wszystkich ścieżek etykiet w s , które mają ten sam zbiór celów w s co l . Podobnie, niech $L_d(l) = \{m | T_d(m) = T_d(l)\}$, tzn. $L_d(l)$ jest zbiorem wszystkich ścieżek etykiet w d , które mają ten sam zbiór (singleton) celów w d co l .

Jeśli dla każdej ścieżki etykiet l w s $L_s(l) = L_d(l)$, to d nazywamy *silnym* (strong) DataGuide dla bazy s .

Strong DataGuide

$$T_s(B.C) = \{6, 7\}$$

$$T_d(B.C) = \{20\}$$

$$L_s(B.C) = \{B.C\}$$

$$L_d(B.C) = \{B.C, A.C\}$$

$$L_s(B.C) \neq L_d(B.C)$$

Strong DataGuide

Tw. 1. Niech d będzie Strong DataGuide dla bazy s . Jeśli adnotacja p pewnej ścieżki etykiet jest przechowywana w obiekcie o osiągalnym przez l w d , to p opisuje zbiór celów w s każdej ścieżki etykiet (w s), która osiąga o w d .

Tw. 2. Niech d będzie Strong DataGuide dla s . Każdy zbiór celów t w s jest z definicji zbiorem celów pewnej ścieżki etykiet l . Niech F będzie przyporządkowaniem $l \rightarrow T_d(l)$ - czyli singletonu w d . Wówczas F wprowadza odpowiedniość 1 – 1 między zbiorami celów w bazie s a obiektami (singletonami) w DataGuide d .

Strong DataGuide

Zalety Strong DataGuide:

- ➔ odpowiedniość 1-1 między zbiorami celów ścieżek w bazie a obiektami w DataGuide
- ➔ łatwa rozbudowa
- ➔ dla drzewiastych baz czas budowy liniowy od rozmiaru bazy

Wady (dla baz z cyklami):

- ➔ nawet wykładniczy czas budowy
- ➔ Strong DataGuide może być nawet wykładniczo większy od bazy

DataGuide dla użytkownika

DataGuide - związane, aktualne „podsumowanie” struktury bazy do zastosowania w GUI:

- ▼◆ DB Group
 - ▼◆ Group Member
 - ◆ Name
 - ◆ Email
 - ◆ Position
 - ◆ Research Interest
 - ▶◆ Degree
 - ◆ Personal Interest
 - ◆ Original Home
 - ◆ Years At Stanford
 - ▼◆ Project
 - ◆ Name
 - ▶◆ Project Member
 - ◆ Home Page
 - ▼◆ Publication
 - ◆ Title
 - ▶◆ Author
 - ◆ Conference
 - ◆ Year
 - ◆ Postscript
 - ◆ Journal

DataGuide dla użytkownika

oraz przy formułowaniu zapytań:

- ▼ ◆ DB Group
 - ▼ ◆ Group Member
 - ◆ Name
 - ◆ Email
 - ◆ Position **like** "%Student"
 - ◆ Research Interest
 - ▶ ◆ Degree
 - ◆ Personal Interest
 - ◆ Original Home = "**Nevada**" or = "**New York**"
 - ◆ Years At Stanford > 2
 - ▶ ◆ Project
 - ▶ ◆ Publication

DataGuide dla SZDB

W Strong DataGuide obiekty mogą przechowywać linki do zbiorów celów osiągalnych w źródłowej bazie przez dane ścieżki etykiet:

DataGuide dla SZDB

Przykład dla bazy Stanford DBGroup:

Select DBGroup.Member.Publication.Troff

Założenia.:

10 000 DBGroup.Member, średnio po 100 publikacji, 1 publikacja typu **Troff**

Bez DataGuide - 1 000 000 obiektów do przejrzania.

Z DataGuide - 6 obiektów: korzeń DataGuide → DBGroup → Member → Publication → Troff → link do obiektu w bazie

Podsumowanie

DataGuide - „schemat generowany z danych”:

- ➔ daje pogląd na strukturę danych (GUI, zapytania)
- ➔ szybki dostęp do obiektów osiągalnych przez dane ścieżki (optymalizacja)
- ➔ szybka weryfikacja istnienia ścieżki
- ➔ dla zacyklonych baz danych - nawet wykładnicza budowa względem rozmiarów źródłowej bazy

Dziękuję za uwagę!