

Chapter 11
Object and
ObjectRelational
Databases

Chapter 11 Outline

- Overview of Object Database Concepts
- Object-Relational Features:
 Object Database Extensions to SQL
- The ODMG Object Model and the Object Definition Language ODL
- Object Database Conceptual Design
- The Object Query Language OQL
- Overview of the C++ Language Binding in the ODMG Standard

Object and Object-Relational Databases

- Object databases (ODB)
 - Object data management systems (ODMS)
 - Meet some of the needs of more complex applications
 - Specify:
 - Structure of complex objects
 - Operations that can be applied to these objects

Overview of Object Database Concepts

- Introduction to object-oriented concepts and features
 - Origins in OO programming languages
 - Object has two components:
 - State (value) and behavior (operations)
 - Instance variables
 - Hold values that define internal state of object
 - Operation is defined in two parts:
 - Signature or interface and implementation

Overview of Object Database Concepts (cont'd.)

Inheritance

 Permits specification of new types or classes that inherit much of their structure and/or operations from previously defined types or classes

Operator overloading

- Operation's ability to be applied to different types of objects
- Operation name may refer to several distinct implementations

Object Identity, and Objects versus Literals

- Unique identity
 - Implemented via a unique, system-generated object identifier (OID)
 - Immutable
- Most OO database systems allow for the representation of both objects and literals (or values)

Complex Type Structures for Objects and Literals

- Structure of arbitrary complexity
 - Contain all necessary information that describes object or literal
- Nesting type constructors
 - Construct complex type from other types
- Most basic constructors:
 - Atom
 - Struct (or tuple)
 - Collection

Complex Type Structures for Objects and Literals (cont'd.)

- Collection types:
 - Set
 - Bag
 - List
 - Array
 - Dictionary
- Object definition language (ODL)
 - Used to define object types for a particular database application

Figure 11.1

Specifying the object types EMPLOYEE, DATE, and DEPARTMENT using

type constructors.

define type EMPLOYEE

tuple (Fname: string;

Minit: char; Lname: string; Ssn: string;

Birth_date: DATE; Address: string;

Sex: char; Salary: float;

Supervisor: EMPLOYEE;
Dept: DEPARTMENT;

define type DATE

tuple (Year: integer;

Month: integer;
Day: integer;);

define type DEPARTMENT

tuple (Dname: string;

Dnumber: integer;

Mgr: tuple (Manager: EMPLOYEE;

Start_date: DATE;);

Locations: set(string);

Employees: set(EMPLOYEE);
Projects: set(PROJECT););

Encapsulation of Operations and Persistence of Objects

- Encapsulation
 - Related to abstract data types and information hiding in programming languages
 - Define behavior of a type of object based on operations that can be externally applied
 - External users only aware of interface of the operations
 - Divide structure of object into visible and hidden attributes

Object Behavior/Operations

See figure 11.2

Encapsulation of Operations

- Object constructor
 - Used to create a new object
- Destructor operation
 - Used to destroy (delete) an object
- Modifier operations
 - Modify the states (values) of various attributes of an object
- Retrieve information about the object
- Dot notation used to apply operations to object

Persistence of Objects

Transient objects

- Exist in executing program
- Disappear once program terminates

Persistent objects

- Stored in database and persist after program termination
- Naming mechanism
- Reachability

Type Hierarchies and Inheritance

- Inheritance
 - Definition of new types based on other predefined types
 - Leads to type (or class) hierarchy
- Type: type name and list of visible (public) functions
 - Format:
 - TYPE_NAME: function, function, ..., function

Type Hierarchies and Inheritance (cont'd.)

Subtype

- Useful when creating a new type that is similar but not identical to an already defined type
- Example:
 - EMPLOYEE subtype-of PERSON: Salary,
 Hire_date, Seniority
 - STUDENT subtype-of PERSON: Major, Gpa

Type Hierarchies and Inheritance (cont'd.)

Extent

- Store collection of persistent objects for each type or subtype
- Extents are subsets of the extent of class OBJECT

Persistent collection

Stored permanently in the database

Transient collection

Exists temporarily during the execution of a program

Other Object-Oriented Concepts

- Polymorphism of operations
 - Also known as operator overloading
 - Allows same operator name or symbol to be bound to two or more different implementations
 - Depending on type of objects to which operator is applied
- Multiple inheritance
 - Subtype inherits functions (attributes and methods) of more than one supertype

Other Object-Oriented Concepts (cont'd.)

- Selective inheritance
 - Subtype inherits only some of the functions of a supertype

Summary of Object Database Concepts

- Object identity
- Type constructor
- Encapsulation of operations
- Programming language compatibility
- Type hierarchies and inheritance
- Extents
- Polymorphism and operator overloading

Object-Relational Features: Object Database Extensions to SQL

- Type constructors
 - Specify complex objects
- Mechanism for specifying object identity
- Encapsulation of operations
 - Provided through user-defined types (UDTs)
- Inheritance mechanisms
 - Provided using keyword UNDER

User-Defined Types and Complex Structures for Objects

- UDT syntax:
 - CREATE TYPE TYPE_NAME AS
 (<component declarations>);
- ROW TYPE
 - Directly create a structured attribute using the keyword **ROW**

```
phone_no ROW (
 area_code char (3),
 prefix_no char (3),
 number char (4),
),
```


User-Defined Types and Complex Structures for Objects (cont'd.)

- Array type
 - Reference elements using []
- CARDINALITY function
 - Return the current number of elements in an array

Object Identifiers Using Reference Types

Reference type

- Create unique system-generated object identifiers
- Examples:
 - REF IS SYSTEM GENERATED
 - REF IS <OID_ATTRIBUTE> <VALUE_GENERATION_METHOD> ;
 - Generation methods: SYSTEM GENERATED or DERIVED

Creating Tables Based on the UDTs

INSTANTIABLE

- Specify that UDT is instantiable
- Causes one or more tables to be created

Encapsulation of Operations

- User-defined type
 - Specify methods (or operations) in addition to the attributes
 - Format:

Encapsulation of Operations (cont'd.)

- Constructor function TYPE_T()
 - Returns a new object of that type
- Observer function A implicitly created for each attribute A
 - A(X) or X.A return the of attribute A
- User defined functions can internal (SQL) or external
 - External functions written in a host language

Specifying Inheritance and Overloading of Functions

- Inheritance rules:
 - All attributes inherited
 - Order of supertypes in UNDER clause determines inheritance hierarchy
 - Instance of a subtype can be used in every context in which a supertype instance used
 - Subtype can redefine any function defined in supertype
 - NOT FINAL: subtypes are allowed to be defined

Specifying Inheritance and Overloading of Functions (cont'd.)

- When a function is called, best match selected based on types of all arguments
- For dynamic linking, runtime types of parameters is considered

Specifying Relationships via Reference

- Component attribute of one tuple may be a reference to a tuple of another table
 - Specified using keyword REF
- Keyword SCOPE: Specify name of table whose tuples referenced (e.g, FK)
- Dot notation: Build path expressions
- -> Used for dereferencing

SELECT E.Employee -> Name

FROM EMPLOYMENT AS E

WHERE E.Company -> Name = 'Microsoft';

The ODMG Object Model and the Object Definition Language ODL

- ODMG object model
 - Data model for object definition language (ODL) and object query language (OQL)
- Objects and Literals
 - Basic building blocks of the object model
- Object has five aspects:
 - Identifier, name, lifetime, structure, and creation
- Literal

Value that does not have an object identifier

The ODMG Object Model and the ODL (cont'd.)

- Behavior refers to operations
- State refers to properties
- Interface
 - Specifies only behavior of an object type
 - Typically noninstantiable
- Class
 - Specifies both state (attributes) and behavior (operations) of an object type
 - Instantiable

Inheritance in the Object Model of ODMG

Behavior inheritance

- Also known as IS-A or interface inheritance
- Specified by the colon (:) notation

EXTENDS inheritance

- Specified by keyword extends
- Inherit both state and behavior strictly among classes
- Multiple inheritance via extends not permitted

Built-in Interfaces and Classes in the Object Model

- Collection objects
 - Inherit the basic Collection interface
- I = 0.create_iterator()
 - Creates an iterator object for the collection
- Collection objects further specialized into:
 - set, list, bag, array, and dictionary

Built-in Interfaces and Classes in the Object Model (cont'd.)

Atomic (User-Defined) Objects

- Specified using keyword class in ODL
- Attribute
 - Property; describes some aspect of an object
- Relationship
 - Two objects in the database are related
 - Keyword inverse
 - Single conceptual relationship in inverse directions
- Operation signature:
 - Operation name, argument types, return value

Extents, Keys, and Factory Objects

Extent

Contains all persistent objects of class

Key

 One or more properties whose values are unique for each object in extent

Factory object

 Used to generate or create individual objects via its operations

The Object Definition Language ODL

- Support semantic constructs of ODMG object model
- Independent of any particular programming language

Figure 11.10

Possible ODL schema for the UNIVERSITY database in Figure 11.8(b).

```
class PERSON
 PERSONS
 extent
 key
 Ssn )
 attribute
 struct Pname {
 string
 Fname,
 string
 Mname,
 string
 Lname }
 Name;
 attribute
 string
 Ssn;
 attribute
 date
 Birth_date;
 attribute
 enum Gender(M, F)
 Sex:
 attribute
 struct Address {
 short
 No,
 string
 Street,
 short
 Apt_no,
 City,
 string
 string
 State,
 Zip }
 short
 Address;
 short
 Age(); };
class FACULTY extends PERSON
 extent
 FACULTY )
 attribute
 string
 Rank:
 attribute
 float
 Salary;
 attribute
 Office;
 string
 attribute
 string
 Phone:
 relationship
 DEPARTMENT Works_in inverse DEPARTMENT::Has faculty;
 relationship
 set<GRAD_STUDENT> Advises inverse GRAD_STUDENT::Advisor;
 relationship
 set<GRAD STUDENT> On committee of inverse GRAD STUDENT::Committee;
 give_raise(in float raise);
 void
 promote(in string new rank); };
 void
class GRADE
 GRADES )
 extent
 attribute
 enum GradeValues{A,B,C,D,F,I, P} Grade;
 relationship SECTION Section inverse SECTION::Students;
 relationship STUDENT Student inverse STUDENT::Completed_sections; };
```


Object Database Conceptual Design

- Differences between conceptual design of ODB and RDB, handling of:
 - Relationships
 - Inheritance
- Philosophical difference between relational model and object model of data
 - In terms of behavioral specification

Mapping an EER Schema to an ODB Schema

- Create ODL class for each EER entity type
- Add relationship properties for each binary relationship
- Include appropriate operations for each class
- ODL class that corresponds to a subclass in the EER schema
 - Inherits type and methods of its superclass in ODL schema

Mapping an EER Schema to an ODB Schema (cont'd.)

- Weak entity types
 - Mapped same as regular entity types
- Categories (union types)
 - Difficult to map to ODL
- An *n*-ary relationship with degree n > 2
 - Map into a separate class, with appropriate references to each participating class

The Object Query Language OQL

- Query language proposed for ODMG object model
- Simple OQL queries, database entry points, and iterator variables
 - Syntax: select ... from ... where ... structure
 - Entry point: named persistent object
 - Iterator variable: define whenever a collection is referenced in an OQL query

Query Results and Path Expressions

- Result of a query
 - Any type that can be expressed in ODMG object model
- OQL orthogonal with respect to specifying path expressions
 - Attributes, relationships, and operation names (methods) can be used interchangeably within the path expressions

Other Features of OQL

- Named query
 - Specify identifier of named query
- OQL query will return collection as its result
 - If user requires that a query only return a single element use element operator
- Aggregate operators
- Membership and quantification over a collection

Other Features of OQL (cont'd.)

- Special operations for ordered collections
- Group by clause in OQL
 - Similar to the corresponding clause in SQL
 - Provides explicit reference to the collection of objects within each group or partition
- Having clause
 - Used to filter partitioned sets

Overview of the C++ Language Binding in the ODMG Standard

- Specifies how ODL constructs are mapped to C++ constructs
- Uses prefix d_ for class declarations that deal with database concepts
- Template classes
 - Specified in library binding
 - Overloads operation new so that it can be used to create either persistent or transient objects

Summary

- Overview of concepts utilized in object databases
 - Object identity and identifiers; encapsulation of operations; inheritance; complex structure of objects through nesting of type constructors; and how objects are made persistent
- Description of the ODMG object model and object query language (OQL)
- Overview of the C++ language binding

