

INFORMATION ARCHITECTURE

DATA AND REALITY

DATA AND REALITY

SECOND EDITION

THIRD EDITION

"La Trahison des Images" ("The Treachery of Images") By René Magritte, 1898-1967. The work is now owned by and exhibited at LACMA.

Customer

Pk

id: Number

name: String

email: String

Ce n'est pas un client

THE SYMBOL IS NOT THE THING

- We don't put people in our databases.
- We put representations of people in our databases.

TYPE:

- I. Set of allowed values
- 2. Operations on those values

TYPE:

- Set of allowed valuesDecision process to determine if a value is a member
- 2. Operations on those values

ENUMERATED TYPE

We can list all the allowed values

Decision process just checks for membership in the set.

E.g., Boolean or rows of a table

ENCODED TYPE

- Some types are hard to enumerate.
- Very big sets: E.g., all rational numbers.
- Sets subject to redefinition: E.g., Addresses, Names, other social constructs

We encode these in primitive values

COMMON ENCODINGS

Data type	Representation	
Name	String	
Height	16-bit 2's complement	
Salary	16-bit 2's complement	

THE TROUBLE WITH ENCODING

- The decision procedure becomes checking syntax
- "Does this value meet the syntax for encoding?"
- Rather than "Is this value a member of this type?"

Opens door to incorrect acceptance or rejection of values

THIS IS A TYPE ERROR

https://www.xkcd.com/327/

ATTRIBUTE TYPES

- Height **isa** Integer?
 - Lacks unit
 - Allows too many operations
 - Allows too many values... what does a negative height mean?

ANOTHER BROKEN ATTRIBUTE TYPE

- Money isa double?
 - Imprecise operations, will lose or manufacture money
 - Imprecise representation
 - Lacks currency, so allows illegal conversions and combinations
 - Allows too many operations.
 - What does \$5 mod 3 mean?

Please don't ever do this.

YET ANOTHER BROKEN ATTRIBUTE TYPE

- Datetime isa long?
 - Allows too many operations.
 - Allows incorrect closure under subtraction. $Time Time \rightarrow Duration$
 - Is it wall clock (goes backward, jumps forward)?
 - Is it system time?
 - What time zone?

PITFALLS OF SYNTAX

Data type	Representati on	Sample value	Pitfall
Name	String		Canonicalization. Duplicates.
Height	16-bit 2's complement	190	Inches? Meters? Pixels?
Salary	16-bit 2's complement	2.5	'Height' x 'Salary' == ???

MY RECURRING THEME

- Focus on the behavior.
- What are valid operations on the attributes?
- Can you make a useful type equation about the attributes?

E.g., does Person. $age \times Person$. height yield anything meaningful?

What about LineItem. quantity × LineItem. ItemPrice?

ATTRIBUTE VERSUS RELATIONSHIP

• "Star Trek II: The Wrath of Khan is a movie"

Movie

title: String

- "Star Trek II: The Wrath of Khan is a movie"
- It is available on Blu-ray and DVD

- "Star Trek II: The Wrath of Khan is a movie"
- It is available on Blu-ray and DVD
- DVDs are region-coded

- "Star Trek II: The Wrath of Khan is a movie"
- It is available on Blu-ray and DVD
- DVDs are region-coded
- Blu-rays are region-coded with different regions

- "Star Trek II: The Wrath of Khan is a movie"
- It is available on Blu-ray and DVD
- DVDs are region-coded
- Blu-rays are region-coded with different regions

- "Star Trek II: The Wrath of Khan is a movie"
- It is available on Blu-ray and DVD
- DVDs are region-coded
- Blu-rays are region-coded with different regions
- "I want all Star Trek movies with the original cast."
- "I want all Star Trek movies not in the JJ Abrams timeline."
- Now track inventory of each format of disc in each store location (entity == type of disc)
- Now track digital licenses issues for online viewing (entity == individual playback)

- Precise, normalized models exist to exclude invalid values.
- Hard to use when previously unknown or invalid dimensions come into play.
- Grouping or collecting in new ways requires new attributes,
 which means more precision in the model.

TAKEAWAYS

- Data is not reality
- We represent parts of reality in our systems
- Models exist to represent data
- But they also exclude whatever can't be represented

• Data duplication is OK. Just make sure you can reconcile the duplicates.

- Data duplication is OK. Just make sure you can reconcile the duplicates.
- There is no "natural" data model

- Data duplication is OK. Just make sure you can reconcile the duplicates.
- There is no "natural" data model
- Relational, KVS, hierarchic, network, document, graph... they're all just ways to group attributes into entities.

- Data duplication is OK. Just make sure you can reconcile the duplicates.
- There is no "natural" data model
- Relational, KVS, hierarchic, network, document, graph... they're all just ways to group attributes into entities.
- Each one is optimized for certain kinds of transaction and query patterns

- Data duplication is OK. Just make sure you can reconcile the duplicates.
- There is no "natural" data model
- Relational, KVS, hierarchic, network, document, graph... they're all just ways to group attributes into entities.
- Each one is optimized for certain kinds of transaction and query patterns
- Too much normalization impedes future adaptability

IDENTIFIERS AND OWNERSHIP

STUDY IN IDENTIFIERS

```
{
 "item": "123123123",
 "party": "99349394",
 "scheduleType": "1"
}
RepeatingDelivery
```

Suppose we need details about "123123123" How do we know what system to call?

"NAKED" IDENTIFIERS HAVE IMPLICIT CONTEXT

Must have code that knows how to get details:

- Host
- Port
- Protocol
- Type of query
- Format of results

Also assumes just one authority for details

USE EXPLICIT CONTEXT

- Make context explicit to allow multiple authorities: URL or URN
- Enable many sources
- Standardize the media type or representation
- Use logical names, not application or service names
- Proxies and rewrite rules can keep the URLs functioning

BETTER

```
"item": "https://example.com/skus/123123123",
 "party": "https://example.com/people/99349394",
 "schedule": "schedule:weekly"
}
```


REQUIRED FIELDS

REQUIRED FOR WHAT?

- Recall: data model determines what to exclude
- Changing requirements harder to support with more restrictions on data

EXAMPLE: PROX CARD TABLE FOR BIKE SHARING

Field	Туре	Constraint
User_id	String	Not null
Card_type	String	Not null, enumerated
Status	String	Not null, enumerated
Name	String	Not null

For each "not null," can you think of a valid use (or future change) that it disallows?

"IS VALID" METHODS

- Again: "is valid" for what operation?
- "Valid" implies policy
- Recall: Contextualize downstream

EXAMPLE: INSIDE A COMMERCE SYSTEM


```
public interface Item {
 String getName(int version);
 void setName(int version, String name);
 String getDescription(int version);
 void setShortDescription(int version, String shortDescription);
 boolean isValid(int version);
 void publishItem(int version);
 int getLatestVersion();
 int[] getAllVersions();
```

EXAMPLE: INSIDE A COMMERCE SYSTEM

EXAMPLE: EXPECTED INTERACTION

INTERFACE SEGREGATION

```
public interface Item {
 String getName(int version);
 void setName(int version, String name);
 String getDescription(int version);
 void setShortDescription(int version, String shortDescription);
 boolean isValid(int version);
 void publishItem(int version);
 int getLatestVersion();
 int[] getAllVersions();
```


INTERFACE SEGREGATION – IN CODE

INTERFACE SEGREGATION – AT SERVICE LEVEL

- Caller uses the interface it needs
- Caller isn't aware both are from same component

INTERFACE SEGREGATION – AT SERVICE LEVEL

- Caller uses the interface it needs
- Caller isn't aware both are from same component
- Allows intermediation or substitution

SPLITTING NOUNS

DON'T GET FOOLED AGAIN

- People thought of "SKU" as a real thing, forgot that it's an abstraction
- Many attributes needed for diverse purposes.

COGS
Distribution
Stocking
Presentation
Pricing
Delivery
Inventory

"ITEM MASTER"

FOR SELLING DIGITAL GOODS

FOR MARKETPLACE

BETTER

- Use SKU strictly as an identifier (preferably with a URL)
- Offer interfaces to exchange a SKU for display attributes, shipping attributes, etc.
- Allow pre-packaged aggregates: sku-delivery-shipping, sku-pricing, etc.
- Decouple systems from the parts of SKU they don't need.
 - E.g., warehouse doesn't care about 27 different images of the product.

CHALLENGE FOR MICROSERVICES

- Instinct: Create "Noun" based services
- Leads to the "Entity Service" antipattern

http://www.michaelnygard.com/blog/2017/12/the-entity-service-antipattern/http://www.michaelnygard.com/blog/2018/01/services-by-lifecycle/

ACTIVITY: MODEL THE STUFF SUBSCRIBERS CAN GET

- Might be something delivered to their home or business
- Might be a service that someone performs for them (e.g., dog walking)
- Requires recurring payment
- Will be delivered periodically, maybe on different schedule than payment
- Should be attractive and help convert browsers to subscribers

ACTIVITY: MODEL THE STUFF SUBSCRIBERS CAN GET

- I. Start listing all the attributes you can think of.
- 2. Now think about common use cases:
 What does a subscriber need to see when browsing?
 What does a vendor need to set up?
 What about a CSR handling an upset customer call?
- 3. Group your attributes by use case.
- 4. Now, finally, think of good names for those groups.