Principles of Distributed Database Systems

TS. Phan Thị Hà

Outline

- Introduction
- Distributed and Parallel Database Design
- Distributed Data Control
- Distributed Query Processing
- Distributed Transaction Processing
- Data Replication
- Database Integration Multidatabase Systems
- Parallel Database Systems
- Peer-to-Peer Data Management
- Big Data Processing
- NoSQL, NewSQL and Polystores
- Web Data Management

Outline

- Web Data Management
 - Web Models
 - Web Search
 - Web Querying
 - Hidden Web
 - Web Data Integration

Web Overview

- Two segments
 - Publicly indexable web (PIW)
 - Deep web (hidden web)
- Most Internet users gain access to the web using search engines
 - Keyword search
 - Question-Answer (QA) systems
- Separate communities with little commonality

Outline

- Web Data Management
 - Web Models
 - Web Search
 - Web Querying
 - Hidden Web
 - Web Data Integration

Web Model

- Web graph
 - Pages are vertices
 - Hyperlinks between pages are edges
 - Semi-structured data
- Properties
 - Volatile
 - Sparse
 - Self-organizing
 - "Small-world" graph
 - Power law graph

Structure of the Web

Outline

- Web Data Management
 - Web Models
 - Web Search
 - Web Querying
 - Hidden Web
 - Web Data Integration

Search Engine Architecture

Web Crawling

- What is a crawler?
- Crawlers cannot crawl the whole Web. It should try to visit the "most important" pages first.
- Importance metrics:
 - Measure the importance of a Web page
 - Ranking
 - Static
 - Dynamic
- Ordering metric
 - How to choose the next page to crawl

Static Ranking – Recall PageRank

- Quality of a page determined by the number of incoming links and the importance of the pages of those links
- PageRank of page p_i :
 - $lacksquare{B}_{p_i}$: back link pages of p_i (i.e., pages that point to p_i)
 - $\ \ \ \ \ F_{p_i}$: forward link pages of p_i (i.e., pages that p_i points to)

$$PR(P_i) = \sum_{P_j \in B_{P_i}} \frac{PR(P_j)}{|F_{P_j}|}$$

Ordering Metrics

- Breadth-first search
 - Visit URLs in the order they were discovered
- Random
 - Randomly choose one of the unvisited pages in the queue
- Incorporate importance metric
 - Random surfer model: On page P_i , choose one of the URLs on that page with equal probability d or jump to a random page with probability (1-d)

$$PR(P_i) = (1 - d) + d \sum_{P_{j \in B_{P_i}}} \frac{PR(P_j)}{|F_{P_j}|}$$

Web Crawler Types

- Many Web pages change frequently, so the crawler has to revisit already crawled pages → incremental crawlers
- Some search engines specialize in searching pages belonging to a particular topic → focused crawlers
- Search engines use multiple crawlers sitting on different machines and running in parallel. It is important to coordinate these parallel crawlers to prevent overlapping
 → parallel crawlers

Indexing

- Structure index
 - Link structure
- Text index
 - Indexing the content
 - Suffix arrays, inverted index, signature files
 - Inverted index most common
- Difficulties of inverted index
 - The huge size of the Web
 - The rapid change makes it hard to maintain
 - Storage vs. performance efficiency

Outline

- Web Data Management
 - Web Models
 - Web Search
 - Web Querying
 - Hidden Web
 - Web Data Integration

Web Querying

- Why Web Querying?
 - It is not always easy to express information requests using keywords.
 - Search engines do not make use of Web topology and document structure in queries.
- Early Web Query Approaches
 - Structured (Similar to DBMSs): Data model + Query Language
 - Semi-structured: e.g. Object Exchange Model (OEM)

Web Querying

- Question Answering (QA) Systems
 - □ Finding answers to natural language questions, e.g. *What is Computer?*
 - Analyze the question and try to guess what type of information that is required.
 - Not only locate relevant documents but also extract answers from them.

Approaches to Web Querying

- Search engines and metasearchers
 - Keyword-based
 - Category-based
- Semistructured data querying
- Special Web query languages
- Question-Answering

Semistructured Data Querying

- Basic principle: Consider Web as a collection of semistructured data and use those techniques
- Uses an edge-labeled graph model of data
- Example systems & languages:
 - Lore/Lorel
 - UnQL
 - StruQL

OEM Model

Find the authors of all books whose price is under \$100

SELECT D(.authors)?.author

FROM bib.doc D

WHERE D.what = "Books" AND D.price < 100

Evaluation

- Advantages
 - Simple and flexible
 - Fits the natural link structure of Web pages
- Disadvantages
 - Data model too simple (no record construct or ordered lists)
 - Graph can become very complicated
 - Aggregation and typing combined
 - DataGuides
 - No differentiation between connection between documents and subpart relationships

DataGuide – Graph Summary

Web Query Languages

- Basic principle: Take into account the documents' content and internal structure as well as external links
- The graph structures are more complex
- First generation
 - Model the web as interconnected collection of atomic objects
 - WebSQL
 - W3QL
 - WebLog
- Second generation
 - Model the web as a linked collection of structured objects
 - WebOQL
 - StruQL

WebSQL Examples

```
DOCUMENT (URL, TITLE, TEXT, TYPE, LENGTH, MODIF)
LINK (BASE, HREF, LABEL)
```

Simple search for all documents about "hypertext"

Find all links to applets from documents about "Java"

Demonstrates two scoping methods and a search for links.

WebSQL Examples (cont'd)

```
DOCUMENT (URL, TITLE, TEXT, TYPE, LENGTH, MODIF)
LINK (BASE, HREF, LABEL)
```

Find documents that have string "database" in their title that are reachable from the ACM Digital Library home page through paths of length ≤ 2 containing only local links.

Demonstrates the use of different link types.

WebSQL Examples (cont'd)

```
DOCUMENT (URL, TITLE, TEXT, TYPE, LENGTH, MODIF)
LINK (BASE, HREF, LABEL)
```

Find documents mentioning "Computer Science" and all documents that are linked to them through paths of length ≤ 2 containing only local links

```
SELECT D1.URL, D1.TITLE, D2.URL, D2.TITLE

FROM DOCUMENT D1


SUCH THAT D1 MENTIONS "Computer Science"

DOCUMENT D2

SUCH THAT D1=|->|->-> D2
```

Demonstrates combination of content and structure specification in a query

WebOQL

record 1: [authors: M. Tamer Ozsu, Patrick Valduriez title: Principles of Distributed ... what: Book.

what: Book, price:98.50]

- Prime
- Peek
- Hang

record 2:

[authors: Lingling Yan, M. Tamer Ozsu title: Mining Data Streams ... venue: CIKM, year:2009]

- Concatenate
- Head
- Tail

record 3:

[author: Anthony Bonato title: A Course on the Web Graph

what: Book,

ISBN: TK5105.888.B667

publisher:AMS]

String pattern match (~)

WebOQL Examples

record 1: [authors: M. Tamer Ozsu, Patrick Valduriez title: Principles of Distributed ... what: Book, price:98.50]

record 2: [authors: Lingling Yan, M. Tamer Ozsu title: Mining Data Streams ... venue: CIKM, year:2009]

record 3:

[author: Anthony Bonato title: A Course on the Web Graph

what: Book,

ISBN: TK5105.888.B667

publisher:AMS]

Find the titles and abstracts of all documents authored by "Ozsu"

SELECT [y.title, y'.URL]

FROM x IN dbDocuments, y in x'

WHERE y.authors ~ "Ozsu"

Evaluation

Advantages

- More powerful data model Hypertree
 - Ordered edge-labeled tree
 - Internal and external arcs
- Language can exploit different arc types (structure of the Web pages can be accessed)
- Languages can construct new complex structures.

Disadvantages

- You still need to know the graph structure
- Complexity issue

Question-Answer Approach

- Basic principle: Web pages that could contain the answer to the user query are retrieved and the answer extracted from them.
- NLP and information extraction techniques
- Used within IR in a closed corpus; extensions to Web
- Examples
 - QASM
 - Ask Jeeves
 - Mulder
 - WebQA

QA Systems

- Analyze and classify the question, depending on the expected answer type.
- Using IR techniques, retrieve documents which are expected to contain the answer to the question.
- Analyze the retrieved documents and decide on the answer.

Question-Answer System

Outline

- Web Data Management
 - Web Models
 - Web Search
 - Web Querying
 - Hidden Web
 - Web Data Integration

Searching The Hidden Web

- Publicly indexable web (PIW) vs. hidden web
- Why is Hidden Web important?
 - Size: huge amount of data
 - Data quality
- Challenges:
 - Ordinary crawlers cannot be used.
 - The data in hidden databases can only be accessed through a search interface.
 - Usually, the underlying structure of the database is unknown.

Searching The Hidden Web

- Crawling the Hidden Web
 - Submit queries to the search interface of the database
 - By analyzing the search interface, trying to fill in the fields for all possible values from a repository
 - By using agents that find search forms, learn to fill them, and retrieve the result pages
 - Analyze the returned result pages
 - Determine whether they contain results or not
 - Use templates to extract information

Searching The Hidden Web

- Metasearching
 - Database selection Query Translation Result Merging
 - Database selection is based on Content Summaries.
 - Content Summary Extraction:
 - RS-Ord and RS-Lrd
 - Focused Probing with Database Categorization

Outline

- Web Data Management
 - Web Models
 - Web Search
 - Web Querying
 - Hidden Web
 - Web Data Integration

Web Data Integration

- "Big data" characteristics play a role
 - No or highly variable (among sources) schema
 - Numbers are much higher
 - Data quality is a major issue
- "Pay-as-you-go" integration
 - □ Data spaces → data lakes
- Some approaches
 - Web Tables/Fusion Tables
 - Semantic web & Linked Open Data (LOD)

Web Tables/Fusion Tables

Semantic Web

- Vision: Move data from machine processable to machine understandable by integrating structured and unstructured web data and marking it up semantically
- Components
 - Web data marked up so metadata is captured as annotations
 - Ontologies to make different data collections understandable
 - Logic-based technologies to access both metadata & ontologies

Linked Open Data (LOD)

- LOD is a realization and clarification of this vision → linkages among data is an important part of the vision
- Integrate data on the web based on four principles:
 - 1) All web sources (data) are locally identified by their URIs that serve as names
 - 2) These names are accessible by HTTP
 - Information about data sources/entities are encoded as RDF (Resource Description Framework)
 - 4) Connections among datasets are established by data links

LOD Graph (as of 2018)

Semantic Web Technologies

Declarative Rule Languages

Ontology Languages

RDF Schema

RDF

XML

XML Overview

- Data is divided into pieces called elements
- Elements can be nested, but not overlapped
 - Nesting represents hierarchical relationships between the elements
- Elements have attributes
- Elements can also have relationships to other elements (ID-IDREF)
- Can be represented as a graph, but usually simplified as a tree
 - Root element
 - Zero or more child elements representing nested subelements
 - Document order over elements
 - Attributes are also shown as nodes

XML Schema

- Can be represented by a Document Type Definition (DTD) or XMLSchema
- Simpler definition using a schema graph: 5-tuple (Σ, Ψ, s, m,))
 - \square Σ is an alphabet of XML document node types
 - - $e=(f_1, f_2) \in \Psi$ denotes item of type f_1 may contain an item of type f_2
 - □ $s: \Psi \rightarrow \{ONCE, OPT, MULT\}$
 - ONCE: item of type \int_1^2 must contain exactly one item of type \int_2^2
 - OPT: item of type \int_1^1 may or may not contain an item of type \int_2^1
 - MULT: item of type \(\int_1 \) may contain multiple items of type \(\int_2 \)
 - \square $m: \Sigma \rightarrow \{\text{string}\}$
 - $m(\ \)$ denotes the domain of text content of an item of type $\ \)$
 - > is the root node type

Example

XML Query Languages

- Xpath
 - Based on path expressions
 - A list of steps
 - Each step consists of
 - An axis (13 of them)
 - A name test
 - Zero or more qualifiers
 - Last step is called a return step
- Xquery
 - FLWOR expression
 - "for", "let", "where", "order by", "return" clauses
 - Each clause can reference path expressions or other FLWOR expressions
 - Similar to SQL select-from-where-aggregate but operating on a list of XML document tree nodes

child (/)
descendent
descendent-or-self (//)
parent
attribute (/@)
self (.)
ancestor
ancestor-or-self
following-sibling
following
preceding-sibling
preceding

namespace

XPath Example

- /author[.//last = "Valduriez"]//book[price < 100]</p>
- Name constraints
 - Correspond to name tests
- Structural constraints
 - Correspond to axes
- Value constraints
 - Correspond to value comp.
- Query pattern tree (QTP)

Xquery Example

 Return a list of books with their title and price ordered by their attribute names

Resource Description Framework (RDF)

- Data model on top of XML
- Models each fact as a set of triples
 - □ (subject, property (or predicate), object): (s,p,o)
 - Subject: the entity that is described (URI or blank node)
 - Predicate: a feature of the entity (URI)
 - Object: value of the feature (URI, blank node or literal)
- Formally: an RDF triple

$$\langle s, p, o \rangle \in (\mathcal{U} \cup \mathcal{B}) \times \mathcal{U} \times (\mathcal{U} \cup \mathcal{B} \cup \mathcal{L})$$

where

- ullet ${\cal U}$ denotes the set of URIs
- B denotes the set of blank nodes
- £ denotes the set of literals
- Set of RDF triples form a RDF dataset

RDF Dataset Example

Prefixes: mdb=http://data.linkedmdb.org/resource/; geo=http://sws.geonames.org/bm=http://wifo5-03.informatik.uni-mannheim.de/bookmashup/lexvo=http://lexvo.org/id/;wp=http://en.wikipedia.org/wiki/

Subject Predicate Object mdb: film/2014 >> rdfs:label "The Shining" mdb:film/2014 movie:initial_release_date "1980-05-23" ' Literal mdb:film/2014 movie:director mdb:director/8476 mdb:actor/29704 mdb:film/2014 movie:actor mdb:film/2014 movie:actor mdb: actor/30013 mdb:film/2014 movie:music_contributor mdb: music_contributor/4110 mdb:film/2014 foaf:based near geo:2635167 mdb:film/2014 movie:relatedBook bm:0743424425 URI mdb:film/2014 movie:language lexvo:iso639-3/eng "Stanley Kubrick" mdb:director/8476 movie:director_name mdb:film/2685 movie:director mdb:director/8476 mdb:film/2685 rdfs:label "A Clockwork Orange" mdb:film/424 movie:director mdb:director/8476 rdfs:label "Spartacus" mdb:film/424 mdb:actor/29704 "Jack Nicholson" movie:actor_name mdb:actor/29704 mdb:film/1267 movie:actor "The Last Tycoon" mdb:film/1267 rdfs:label mdb:film/3418 mdb:actor/29704 movie:actor mdb:film/3418rdfs:label "The Passenger" geo:2635167 "United Kingdom" gn:name geo:2635167 gn:population 62348447 gn:wikipediaArticle wp:United_Kingdom geo:2635167 bm:books/0743424425 bm:persons/Stephen+King dc:creator bm:books/0743424425 rev:rating 4.7 bm:offers/0743424425amazonOffer scom:hasOffer bm:books/0743424425 lexvo:iso639-3/eng rdfs:label "English" lexvo:iso639-3/eng lvont:usedIn lexvo:iso3166/CA lexvo:iso639-3/eng Ivont:usesScript lexvo:script/Latn

URI

RDF Schema (RDFS)

- Annotation of RDF data with semantic metadata
- Allows the definition of classes and class hierarchies
- Enables reasoning over RDF data (entailment)
- Built-in class definitions
 - rdfs:Class, rdfs:subClassOf, rdfs:label, ...

Example

```
Movies rdf:type rdfs:Class.
ActionMovies rdfs:subClassOf Movies.
Dramas rdfs:subClassOf Movies.
```

RDF Graph

RDF Query Language – SPARQL

- SPARQL Protocol and RDF Query Language
- Formally: Let \mathcal{U} , \mathcal{B} , \mathcal{L} , \mathcal{V} denote set of all URIs, blank nodes, literals, and variables
 - 1) A triple pattern $(\mathcal{U} \cup \mathcal{B} \cup \mathcal{V}) \times (\mathcal{U} \cup \mathcal{V}) \times (\mathcal{U} \cup \mathcal{B} \cup \mathcal{L} \cup \mathcal{V})$ is a SPARQL expression
 - 2) If P is a SPARQL expression, then

```
P FILTER R
```

is also a SPARQL expression

1) If P1 & P2 are SPARQL expressions, then

```
P1 AND OPT OR P2
```

are also SPARQL expressions

- 2) and 3) are optional
- Basic graph pattern (BGP): set of triple patterns

SPARQL Example

SPARQL Query Graph

```
WHERE {
?m rdfs:label ?name. ?m movie:director ?d
?d movie:director_name "Stanley Kubrick".
?m movie:relatedBook ?b. ?b rev:rating ?r.
FILTER(?r > 4.0)
}
```


SPARQL Query Types

RDF Data Management Approaches

- Direct relational mapping
- Relational schema with extensive indexing
- Denormalize triples table into clustered properties
- Column-store organization
- Native graph representation

Direct Relational Mapping

```
SELECT ?name
WHERE {
 ?m rdfs:label ?name. ?m movie:director ?d
 ?d movie:director_name "Stanley Kubrick".
 ?m movie:relatedBook ?b. ?b rev:rating ?r.
FILTER(?r > 4.0)
}
```

Subject	Property	Object
mdb:film/2014	rdfs:label	"The Shining"
mdb:film/2014	movie:initial_release_date	"1980-05-23"
mdb:film/2014	movie:director	mdb:director/8476
mdb:film/2014	movie:actor	mdb:actor/29704
mdb:film/2014	movie:actor	mdb: actor/30013
mdb:film/2014	movie:music_contributor	mdb: music_contributor/4110
mdb:film/2014	foaf:based_near	geo:2635167
mdb:film/2014	movie:relatedBook	bm:0743424425
mdb:film/2014	movie:language	lexvo:iso639-3/eng
mdb:director/8476	movie:director_name	"Stanley Kubrick"
mdb:film/2685	movie:director	mdb:director/8476
mdb:film/2685	rdfs:label	"A Clockwork Orange"
mdb:film/424	movie:director	mdb:director/8476
mdb:film/424	rdfs:label	"Spartacus"
mdb:actor/29704	movie:actor_name	"Jack Nicholson"
mdb:film/1267	movie:actor	mdb:actor/29704
mdb:film/1267	rdfs:label	"The Last Tycoon"
mdb:film/3418	movie:actor	mdb:actor/29704
mdb:film/3418	rdfs:label	"The Passenger"
geo:2635167	gn:name	"United Kingdom"
geo:2635167	gn:population	62348447
geo:2635167	gn:wikipediaArticle	wp:United_Kingdom
bm:books/0743424425	dc:creator	bm:persons/Stephen+King
bm:books/0743424425	rev:rating	4.7
bm:books/0743424425	scom:hasOffer	bm:offers/0743424425amazonOffer
lexvo:iso639-3/eng	rdfs:label	"English"
lexvo:iso639-3/eng	lvont:usedIn	lexvo:iso3166/CA
lexvo:iso639-3/eng	Ivont:usesScript	lexvo:script/Latn

```
SELECT T1.object
FROM T AS T1, T AS T2, T AS T3,
 T AS T4, T AS T5
WHERE T1.p="rdfs:label"
AND T2.p="movie:relatedBook"
AND T3.p=:movie:director"
AND T4.p="rev:rating"
AND T5.p="movie:director name"
AND T1.s=T2.s
 Too many
AND T1.s=T3.s
 self-joins
AND T2.0=T4.s
AND T3.0=T5.s
AND T4.0>4.0
AND T5.o="Stanley Kubrick"
```

Single Table Exhaustive Indexing

- Maintain a single table of RDF triples
- Create indexes for permutations of the three columns:
 SPO, SOP, PSO, POS, OPS, OSP
- RDF-3X and Hexastore
- Query processing
 - Each triple pattern can be evaluated by a range query
 - Joins between triple patterns computed using merge join
 - Join order is easy due to extensive indexing
- Advantages
 - Eliminates some of the joins { they become range queries
 - Merge join is easy and fast
- Disadvantages
 - Updates to indexes are expensive
 - Space usage

Property Tables

- Grouping by entities
- Jena
- Clustered property table: group together the properties that tend to occur in the same (or similar) subjects

Subject Property

Single-valued properties

Multi-valued properties

 Property class table: cluster the subjects with the same type of property into one property table

Property Tables (cont'd)

- DB2-RDF same approach but different structure
- Direct primary hash (DPH): organize by each subject with fixed number of (property, value) with spill
 - Properties in a given position might be different in different rows

- Direct secondary hash (DSH): for multi-valued properties
 - DPH property value field has a pointer to DSH entry (*I_id*)

Property Tables Evaluation

Advantages

Star queries (subject-subject joins) become single table scans → fewer joins

Disadvantages

- Can have significant number of null values
- Dealing with multi-valued properties requires special care
- Is not very helpful for non-star queries
- Clustering "similar" properties is non-trivial

Binary Tables

- Grouping by properties: For each property, build a twocolumn table, containing both subject and object, ordered by subjects
- n two-column tables

Subject	Object
film/2014	"The Shining"
film/2685	"A Clockwork Orange"
film/424	"Spartacus"
film/1267	"The Last Tycoon"
film/3418	"The Passenger"
iso639-3/eng	"English"

(a) rdfs:label

Subject	Object
film/2014	actor/29704
film/2014	actor/30013
fi l m/1267	actor/29704
film/3418	actor/29704

(b) movie:actor

Binary Tables Evaluation

Advantages

- Advantages of column-oriented organization
- Avoids null values
- No need for (manual or automatic) clustering
- Subject-subject joins by merge join

Disadvantages

- Insertions are expensive
- More joins are required
- Other join types do not benefit

Graph-based Processing

- Maintain graph structure of RDF data, convert SPARQL query to a query graph
- Answering SPARQL query = subgraph matching using homomorphism
- gStore

Graph-based Processing Evaluation

Advantages

- Native representation → maintains the original graph structure
- No restrictions on SPARQL queries

Disadvantage

Subgraph matching is expensive

Distributed RDF Systems

- Divide RDF graph G into set of fragments $\{G_1, ..., G_n\}$
- MapReduce-based solutions
 - □ Store $\{G_1, ..., G_n\}$ in HDFS
 - Each triple pattern is evaluated as a MapReduce scan job
 - Then join using a MapReduce join implementation
- Distributed query processing approaches as in book
 - Also divide SPARQL query Q into set of subqueries $\{Q_1, ..., Q_k\}$
 - Evaluate $\{Q_1, ..., Q_k\}$ over $\{G_1, ..., G_n\}$ using known techniques
- Partial query evaluation
 - \square Query Q is evaluated at each site where G_i exists
 - Get partial local matches
 - Join using a distributed join algorithm

Federated RDF Systems

- Similar concerns to the relational counterparts
- Similar approaches
- Not all RDF data storage sites can execute SPARQL queries
 - SPARQL endpoints: storage sites that can execute queries
- Precompute metadata at endpoints → specify the capabilities
- Based on precomputation decompose a query and execute

Linked Open Data (LOD)

- Consists of a set of web documents each with embedded RDF triples that encode web resources
- Full web semantics: Scope of evaluating a SPARQL expression is all Linked Data
 - Query result completeness cannot be guaranteed by any (terminating) execution
- Reachability-based semantics: Scope of a query is all data along paths of data links that satisfy the condition
 - Given a set of seed URIs & reachability condition, scope is all data along paths of data links reachable from the seeds & satisfying the reachability condition
 - Computationally feasible

SPARQL Over LOD

- Traversal approach: Discover relevant URIs recursively by traversing (specic) data links at query execution runtime
 - Implements reachability-based query semantics
- Index-based approach: Use an index to determine relevant URIs
 - Different index keys possible; e.g., triple patterns
- Hybrid approach: Perform a traversal-based execution using a prioritized list of URIs to look up
 - Initial seed from the pre-populated index

Data Quality Issues

- More serious in web data integration
 - Data from far more sources
 - Data sources are not as well controlled
 - Lack of schema information in web data
 - Might have to use data-based techniques and not schema-based
- Data quality has two components
 - Data consistency
 - Veracity: authenticity and conformity of data with reality
 - Major challenge, but
 - High redundancy due to overlaps among data sources

Cleaning Structured Web Data

Cleaning Structured Web Data (cont'd)

- Process works well when
 - Rich set of metadata exists
 - Enogh examples exist for automatic algorithms
- May not be true in web tables

Sevilla - Jerez de la	1861	
Frontera-Cádiz		
Córdoba - Málaga	1865.	
Bobadilla - Granada	1874	
Córdoba - Bélmez	1874	
Osuna	La Roda	

2002 ^[12]	10.300 oz	899,500 oz
2005 ^[13]	25.272	2.174.620 oz
2006 ^[13]	49.354 oz	3.005.611 oz
2007 ^[13]	48.807 oz	3.165408 oz
2008 ^[9]	47.755 oz	3.157.837 oz
2009 ²	0.9 million oz	818.050 oz

Polaco	15.04.1983	194	84
Vini	29.09.1982	N/A	N/A
Caiao	30/11/1982	N/A	N/A
Jairo	17.02.1990	N/A	N/A
Michael	20.04.1983	N/A	N/A
Ricardinho	19.11.1975	192	94

WARRIORS@Susses Thunder	13-28	_
WARRIORS@Hampshire	42-13	_
Thrashers		
Essex Spartans@WARRIORS	P-P	Postponed
WARRIORS@Cambridgeshire	36-44	-
Cats		
East Kent Maver-	12-18	8
icks@WARRIORS		
WARRIORS@East Kent Mav-	15-17	e
ericks		

Web Data Fusion

- Deciding the correct value for a data item that has differences among web sources
- Conflicts:
 - Uncertainty: one source has a non-null value, others have null value
 - Due to missing information (hence null values)
 - Contradiction: two or more non-null values of the same data item do not agree
- Typical enterprise data integration cleaning techniques may or may not work

Web Data Fusion Approaches

Web Source Quality

- Not all sources are equal
 - Cleaning techniques cannot assume all values to be of the same accuracy
- Web sources may copy from each other
 - Cannot ignore these dependencies
- Values can evolve over time
 - Incorrect value and outdated value are not the same thing