

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

Features of Semi-Structured Data Models

Arrays

- Widely used for scientific and monitoring applications
- E.g., readings taken at regular intervals can be represented as array of values instead of (time, value) pairs
 - [5, 8, 9, 11] instead of {(1,5), (2, 8), (3, 9), (4, 11)}
- Multi-valued attribute types
 - Modeled using non first-normal-form (NFNF) data model
 - Supported by most database systems today
- Array database: a database that provides specialized support for arrays
 - E.g., compressed storage, query language extensions etc
 - Oracle GeoRaster, PostGIS, SciDB, etc

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
- 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 on web services
- SQL extensions for
 - JSON types for storing JSON data
 - Extracting data from JSON objects using path expressions
 - E.g. *V-> 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>
- Tags make the data self-documenting
- Tags can be hierarchical

</course>

Example of Data in XML

```
<purchase order>
 <identifier> P-101 </identifier>
 <pur><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
- See Chapter 30 (online) for more information

Knowledge Representation

- Representation of human knowledge is a long-standing goal of Al
 - 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
 "Srinivasan".
 name
 "6500".
10101
 salary
00128
 instance-of
 student.
00128
 name
 "Zhang".
00128
 "102".
 tot_cred
 instance-of
 department.
comp_sci
comp_sci
 dept_name
 "Comp. Sci.".
 instance-of
 department.
biology
CS-101
 instance-of
 course.
CS-101
 title
 "Intro. to Computer Science".
CS-101
 course_dept
 comp_sci.
sec1
 instance-of
 section.
 CS-101.
sec1
 sec_course
 "1" .
sec1
 sec_id
 "Fall".
sec1
 semester
 "2017".
sec1
 year
 classroom
sec1
 packard-101.
 "H" .
sec1
 time_slot_id
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

RDF Representation (Cont.)

- RDF triples represent binary relationships
- How to represent n-ary relationships?
 - Approach 1 (from Section 6.9.4): Create artificial entity, and link to each of the n entities
 - E.g., (Barack Obama, president-of, USA, 2008-2016) can be represented as
 (e1, person, Barack Obama), (e1, country, USA),
 (e1, president-from, 2008) (e1, president-till, 2016)
 - Approach 2: use quads instead of triples, with context entity
 - E.g., (Barack Obama, president-of, USA, c1)
 (c1, president-from, 2008) (c1, president-till, 2016)
- RDF widely used as knowledge base representation
 - DBPedia, Yago, Freebase, WikiData, ...
- Linked open data project aims to connect different knowledge graphs to allow queries to span databases

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 objectoriented 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); /* More on this later */
 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

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;

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')
 - System generated references can be retrieved using subqueries
 - (select ref(p) from people as p where ID = '12345')
- Using references in path expressions
 - select head->name, head->address from departments;

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: TF(d, t) = log(1 + n(d,t)/n(d)) where
 - 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) = 1/n(t)
- Relevance of a document d to a set of terms Q
 - One definition: $r(d, Q) = \sum_{t \in Q} TF(d, t) * IDF(t)$
 - Other definitions
 - take proximity of words into account
 - Stop words are often ignored

Ranking Using Hyperlinks

- Hyperlinks provide very important clues to importance
- Google introduced PageRank, a measure of popularity/importance based on hyperlinks to pages
 - Pages hyperlinked from many pages should have higher PageRank
 - Pages hyperlinked from pages with higher PageRank should have higher PageRank
 - Formalized by random walk model
- Let *T[i, j]* be the probability that a random walker who is on page *i* will click on the link to page *j*
 - Assuming all links are equal, T[i, j] = 1/Ni
- Then PageRank[j] for each page j can be defined as
 - $P[j] = \delta N + (1 \delta) * \sum_{i=1}^{N} (T[i, j] * P[i])$
 - Where N = total number of pages, and δ a constant usually set to 0.15

Ranking Using Hyperlinks

- Definition of PageRank is circular, but can be solved as a set of linear equations
 - Simple iterative technique works well
 - Initialize all P[i] = 1/N
 - In each iteration use equation $P[j] = \delta / N + (1 \delta) * \sum_{i=1}^{N} (T[i, j] * P[i])$ to update P
 - Stop iteration when changes are small, or some limit (say 30 iterations) is reached.
- Other measures of relevance are also important. For example:
 - Keywords in anchor text
 - Number of times who ask a query click on a link if it is returned as an answer

Retrieval Effectiveness

- Measures of effectiveness
 - Precision: what percentage of returned results are actually relevant
 - Recall: what percentage of relevant results were returned
 - At some number of answers, 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 Data

- Spatial databases store information related to spatial locations, and support efficient storage, indexing and querying of spatial data.
 - Geographic data -- road maps, land-usage 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 integratedcircuits.
 - 2 or 3 dimensional Euclidean space with (X, Y, Z) coordinates

Represented of Geometric Information

Various geometric constructs can be represented in a database in a normalized fashion (see next slide)

- A line segment can be represented by the coordinates of its endpoints.
- A polyline or linestring consists of a connected sequence of line segments and can be represented by a list containing the coordinates of the endpoints of the segments, in sequence.
 - Approximate a curve by partitioning it into a sequence of segments
 - Useful for two-dimensional features such as roads.
 - Some systems also support circular arcs as primitives, allowing curves to be represented as sequences of arc
- Polygons is represented by a list of vertices in order.
 - The list of vertices specifies the boundary of a polygonal region.
 - Can also be represented as a set of triangles (triangulation)

Representation of Geometric Constructs

Representation of Geometric Information (Cont.)

- Representation of points and line segment in 3-D similar to 2-D, except that points have an extra z component
- Represent arbitrary polyhedra by dividing them into tetrahedrons, like triangulating polygons.
- Alternative: List their faces, each of which is a polygon, along with an indication of which side of the face is inside the polyhedron.
- Geometry and geography data types supported by many databases
 - E.g. SQL Server and PostGIS
 - point, linestring, curve, polygons
 - Collections: multipoint, multilinestring, multicurve, multipolygon
 - LINESTRING(1 1, 2 3, 4 4)
 - POLYGON((1 1, 2 3, 4 4, 1 1))
 - Type conversions: ST GeometryFromText() and ST GeographyFromText()
 - Operations: ST Union(), ST Intersection(), ...

Design Databases

- Represent design components as objects (generally geometric objects); the connections between the objects indicate how the design is structured.
- Simple two-dimensional objects: points, lines, triangles, rectangles, polygons.
- Complex two-dimensional objects: formed from simple objects via union, intersection, and difference operations.
- Complex three-dimensional objects: formed from simpler objects such as spheres, cylinders, and cuboids, by union, intersection, and difference operations.
- Wireframe models represent three-dimensional surfaces as a set of simpler objects.

Representation of Geometric Constructs

- Design databases also store non-spatial information about objects (e.g., construction material, color, etc.)
- Spatial integrity constraints are important.
 - E.g., pipes should not intersect, wires should not be too close to each other, etc.

(a) Difference of cylinders

(b) Union of cylinders

Geographic Data

- Raster data consist of bit maps or pixel maps, in two or more dimensions.
 - Example 2-D raster image: satellite image of cloud cover, where each pixel stores the cloud visibility in a particular area.
 - Additional dimensions might include the temperature at different altitudes at different regions, or measurements taken at different points in time.
- Design databases generally do not store raster data.

Geographic Data (Cont.)

- Vector data are constructed from basic geometric objects: points, line segments, triangles, and other polygons in two dimensions, and cylinders, spheres, cuboids, and other polyhedrons in three dimensions.
- Vector format often used to represent map data.
 - Roads can be considered as two-dimensional and represented by lines and curves.
 - Some features, such as rivers, may be represented either as complex curves or as complex polygons, depending on whether their width is relevant.
 - Features such as regions and lakes can be depicted as polygons.

Spatial Queries

- Region queries deal with spatial regions. e.g., ask for objects that lie partially or fully inside a specified region
 - E.g., PostGIS ST_Contains(), ST_Overlaps(), ...
- Nearness queries request objects that lie near a specified location.
- Nearest neighbor queries, given a point or an object, find the nearest object that satisfies given conditions.
- Spatial graph queries request information based on spatial graphs
 - E.g., shortest path between two points via a road network
- Spatial join of two spatial relations with the location playing the role of join attribute.
- Queries that compute intersections or unions of regions

End of Chapter 8