

Chapter 8: Complex Data Types

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Outline

- Semi-Structured Data
- Object Orientation
- Textual Data
- Spatial Data

Semi-Structured Data

- Many applications require storage of complex data, whose schema changes often
- The relational model's requirement of atomic data types may be an overkill
 - E.g., storing set of interests as a set-valued attribute of a user profile may be simpler than normalizing it
- Data exchange can benefit greatly from semi-structured data
 - Exchange can be between applications, or between back-end and front-end of an application
 - Web-services are widely used today, with complex data fetched to the front-end and displayed using a mobile app or JavaScript
- JSON and XML are widely used semi-structured data models

Features of Semi-Structured Data Models

- **Flexible schema**

- **Wide column** representation: allow each tuple to have a different set of attributes, can add new attributes at any time
- **Sparse column** representation: schema has a fixed but large set of attributes, by each tuple may store only a subset

- **Multivalued data types**

- **Sets, multisets**
 - E.g.,: set of interests {'basketball', 'La Liga', 'cooking', 'anime', 'jazz'}
- **Key-value map** (or just **map** for short)
 - Store a set of key-value pairs
 - E.g., {(brand, Apple), (ID, MacBook Air), (size, 13), (color, silver)}
 - Operations on maps: *put(key, value)*, *get(key)*, *delete(key)*
- **Arrays**
 - Widely used for scientific and monitoring applications

Nested Data Types

- Hierarchical data is common in many applications
- JSON: JavaScript Object Notation
 - Widely used today
- XML: Extensible Markup Language
 - Earlier generation notation, still used extensively

JSON

- Textual representation widely used for data exchange

- Example of JSON data

```
{  
 "ID": "22222",  
 "name": {  
 "firstname": "Albert",  
 "lastname": "Einstein"  
 },  
 "deptname": "Physics",  
 "children": [  
 {"firstname": "Hans", "lastname": "Einstein"},  
 {"firstname": "Eduard", "lastname": "Einstein"}  
 ]  
}
```

- Types: integer, real, string, and

- *Objects*: are key-value maps, i.e. sets of (attribute name, value) pairs
 - Arrays are also key-value maps (from offset to value)

JSON

- JSON is ubiquitous in data exchange today
 - Widely used for web services
 - Most modern applications are architected around web services
- SQL extensions for
 - JSON types for storing JSON data
 - Extracting data from JSON objects using path expressions
 - E.g. $V \rightarrow ID$, or $v.ID$
 - Generating JSON from relational data
 - E.g. `json.build_object('ID', 12345, 'name', 'Einstein')`
 - Creation of JSON collections using aggregation
 - E.g. `json_agg` aggregate function in PostgreSQL
 - Syntax varies greatly across databases
- JSON is verbose
 - Compressed representations such as BSON (Binary JSON) used for efficient data storage

XML

- XML uses tags to mark up text
- E.g.

```
<course>
 <course id> CS-101 </course id>
 <title> Intro. to Computer Science </title>
 <dept name> Comp. Sci. </dept name>
 <credits> 4 </credits>
</course>
```

- Tags make the data self-documenting
- Tags can be hierarchical

Example of Data in XML

```
<purchase order>
  <identifier> P-101 </identifier>
  <purchaser>
 <name> Cray Z. Coyote </name>
 <address> Route 66, Mesa Flats, Arizona 86047, USA
  </address>
  </purchaser>
  <supplier>
 <name> Acme Supplies </name>
 <address> 1 Broadway, New York, NY, USA </address>
  </supplier>
  <itemlist>
 <item>
 <identifier> RS1 </identifier>
 <description> Atom powered rocket sled </description>
 <quantity> 2 </quantity>
 <price> 199.95 </price>
 </item>
 <item>...</item>
  </itemlist>
  <total cost> 429.85 </total cost>
  ...
</purchase order>
```


XML Cont.

- XQuery language developed to query nested XML structures
 - Not widely used currently
- SQL extensions to support XML
 - Store XML data
 - Generate XML data from relational data
 - Extract data from XML data types
 - Path expressions

Knowledge Representation

- Representation of human knowledge is a long-standing goal of AI
 - Various representations of facts and inference rules proposed over time
- **RDF: Resource Description Format**
 - Simplified representation for facts, represented as triples (*subject, predicate, object*)
 - E.g., (NBA-2019, *winner*, Raptors)
(Washington-DC, *capital-of*, USA)
(Washington-DC, *population*, 6,200,000)
 - Models objects that have attributes, and relationships with other objects
 - Like the ER model, but with a flexible schema
 - (*ID, attribute-name, value*)
 - (*ID1, relationship-name, ID2*)
 - Has a natural graph representation

Graph View of RDF Data

- Knowledge graph

Triple View of RDF Data

10101	instance-of	instructor .
10101	name	"Srinivasan" .
10101	salary	"6500" .
00128	instance-of	student .
00128	name	"Zhang" .
00128	tot_cred	"102" .
comp_sci	instance-of	department .
comp_sci	dept_name	"Comp. Sci." .
biology	instance-of	department .
CS-101	instance-of	course .
CS-101	title	"Intro. to Computer Science" .
CS-101	course_dept	comp_sci .
sec1	instance-of	section .
sec1	sec_course	CS-101 .
sec1	sec_id	"1" .
sec1	semester	"Fall" .
sec1	year	"2017" .
sec1	classroom	packard-101 .
sec1	time_slot_id	"H" .
10101	inst_dept	comp_sci .
00128	stud_dept	comp_sci .
00128	takes	sec1 .
10101	teaches	sec1 .

Querying RDF: SPARQL

- Triple patterns
 - `?cid title "Intro. to Computer Science"`
 - `?cid title "Intro. to Computer Science"`
`?sid course ?cid`
- SPARQL queries
 - **select** `?name`
where {
 `?cid title "Intro. to Computer Science" .`
 `?sid course ?cid .`
 `?id takes ?sid .`
 `?id name ?name .`
}
 - Also supports
 - Aggregation, Optional joins (similar to outerjoins), Subqueries, etc.
 - Transitive closure on paths

Object Orientation

- **Object-relational data model** provides richer type system
 - with complex data types and object orientation
- Applications are often written in object-oriented programming languages
 - Type system does not match relational type system
 - Switching between imperative language and SQL is troublesome
- Approaches for integrating object-orientation with databases
 - Build an **object-relational database**, adding object-oriented features to a relational database
 - Automatically convert data between programming language model and relational model; data conversion specified by **object-relational mapping**
 - Build an **object-oriented database** that natively supports object-oriented data and direct access from programming language

Object-Relational Database Systems

- User-defined types
 - **create type** *Person*
(ID varchar(20) primary key,
name varchar(20),
address varchar(20))
ref from(*ID*);
create table *people* of *Person*;
- Table types
 - **create type** *interest* **as table** (
topic varchar(20),
degree_of_interest int);
create table *users* (
ID varchar(20),
name varchar(20),
interests interest);
- Array, multiset data types also supported by many databases
 - Syntax varies by database

Reference Types

- Creating reference types

```
create type Person  
  (ID varchar(20) primary key,  
 name varchar(20),  
 address varchar(20))  
  ref from(ID);
```

```
create table people of Person;
```

```
create type Department (  
  dept_name varchar(20),  
  head ref(Person) scope people);
```

```
create table departments of Department
```

```
insert into departments values ('CS', '12345')
```


Type and Table Inheritance

- Type inheritance
 - **create type** *Student* **under** *Person*
(degree varchar(20)) ;
create type *Teacher* **under** *Person*
(salary integer);
- Table inheritance syntax in PostgreSQL and oracle
 - **create table** *students*
(degree varchar(20))
inherits *people*;
create table *teachers*
(salary integer)
inherits *people*;
 - **create table** *people* **of** *Person*;
create table *students* **of** *Student*
under *people*;
create table *teachers* **of** *Teacher*
under *people*;

Object-Relational Mapping

- Object-relational mapping (ORM) systems allow
 - Specification of mapping between programming language objects and database tuples
 - Automatic creation of database tuples upon creation of objects
 - Automatic update/delete of database tuples when objects are update/deleted
 - Interface to retrieve objects satisfying specified conditions
 - Tuples in database are queried, and object created from the tuples
- Details in Section 9.6.2
 - Hibernate ORM for Java
 - Django ORM for Python

Textual Data

- **Information retrieval:** querying of unstructured data
 - Simple model of keyword queries: given query keywords, retrieve documents containing all the keywords
 - More advanced models rank relevance of documents
 - Today, keyword queries return many types of information as answers
 - E.g., a query “cricket” typically returns information about ongoing cricket matches
- Relevance ranking
 - Essential since there are usually many documents matching keywords

Ranking using TF-IDF

- Term: keyword occurring in a document/query
- **Term Frequency:** $TF(d, t)$, the relevance of a term t to a document d

- One definition:
where

$$TF(d, t) = \log \left(1 + \frac{n(d, t)}{n(d)} \right)$$

- $n(d, t)$ = number of occurrences of term t in document d
- $n(d)$ = number of terms in document d

- **Inverse document frequency:** $IDF(t)$

- One definition:

$$IDF(t) = \frac{1}{n(t)}$$

- **Relevance** of a document d to a set of terms Q

- *One definition:*
- Other definitions

$$r(d, Q) = \sum_{t \in Q} TF(d, t) * IDF(t)$$

- take **proximity** of words into account
- **Stop words** are often ignored

Retrieval Effectiveness

- Measures of effectiveness
 - **Precision**: what percentage of returned results are actually relevant
 - **Recall**: what percentage of relevant results were returned
 - The precision and recall numbers are usually measured “@K”, where K is the number of answers viewed
 - e.g. precision@10, recall@10
- Keyword querying on structured data and knowledge bases
 - Useful if users don't know schema, or there is no predefined schema
 - Can represent data as graphs
 - Keywords match tuples
 - Keyword search returns closely connected tuples that contain keywords
 - E.g. on our university database given query “Zhang Katz”, Zhang matches a student, Katz an instructor and advisor relationship links them

Spatial Data

- Spatial databases store information related to spatial locations, and support efficient storage, indexing and querying of spatial data.
 - **Geographic data** -- road maps, land-use maps, topographic elevation maps, political maps showing boundaries, land-ownership maps, and so on.
 - **Geographic information systems** are special-purpose databases tailored for storing geographic data.
 - Round-earth coordinate system may be used
 - (Latitude, longitude, elevation)
 - **Geometric data:** design information about how objects are constructed
 - . For example, designs of buildings, aircraft, layouts of integrated-circuits.
 - 2 or 3 dimensional Euclidean space with (X, Y, Z) coordinates

We will cover Spatial Data later (Week 14)

End of Chapter 8