

Temporal Databases

Outline

- Spatial Databases
 - Indexing, Query processing
- Temporal Databases
 - Spatio-temporal
 - • •

- Conventional databases represent the state of an enterprise at a single moment of time
- Many applications need information about the past
 - Financial (payroll)
 - Medical (patient history)
 - Government
- Temporal DBs: a system that manages time varying data

Comparison

- Conventional DBs:
 - Evolve through transactions from one state to the next
 - Changes are viewed as modifications to the state
 - No information about the past
 - Snapshot of the enterprise
- Temporal DBs:
 - Maintain historical information
 - Changes are viewed as additions to the information stored in the database
 - Incorporate notion of time in the system
 - Efficient access to past states

Temporal Databases

- Temporal Data Models: extension of relational model by adding temporal attributes to each relation
- Temporal Query Languages: TQUEL, SQL3
- Temporal Indexing Methods and Query Processing

Taxonomy of time

- Transaction time databases
 - Transaction time is the time when a fact is stored in the database
- Valid time databases:
 - Valid time is the time that a fact becomes effective in reality
- Bi-temporal databases:
 - Support both notions of time

Example

- Sales example: data about sales are stored at the end of the day
- Transaction time is different than valid time
- Valid time can refer to the future also!
 - Credit card: 03/13-04/16

Time evolves discretely, usually is associated with the transaction number:

$$T1 -> T2 -> T3 -> T4 \dots$$

- A record R is extended with an interval [t.start, t.end).
 When we insert an object at t1 the temporal attributes are updated -> [t1, now)
- Updates can be made only to the current state!
 - Past cannot be changed
 - "Rollback" characteristics

- Deletion is <u>logical</u> (never physical deletions!)
 - When an object is deleted at t2, its temporal attribute changes from $[t1, now) \rightarrow [t1, t.t2)$ (lifetime)
 - Object is "alive" from insertion to deletion time, ex. t1 to t2. If "now" then the object is still alive

eid	salary	start	end
10	20K	9/93	10/94
20	50K	4/94	*
33	30K	5/94	6/95
10	50K	1/95	*

Database evolves through insertions and deletions

- Requirements for index methods:
 - Store past logical states
 - Support addition/deletion/modification changes on the objects of the current state
 - Efficiently access and query any database state

• Queries:

- Timestamp (timeslice) queries: ex. "Give me all employees at 05/94"
- Range-timeslice: "Find all employees with id between 100 and 200 that worked in the company on 05/94"
- Interval (period) queries: "Find all employees with id in [100,200] from 05/14 to 06/16"

- Time evolves continuously
- Each object is a line segment representing its time span (eg. Credit card valid time)
- Support full operations on interval data:
 - Deletion at any time
 - Insertion at any time
 - Value change (modification) at any time (no ordering)

- Deletion is physical:
 - No way to know about the previous states of intervals
- The notion of "future", "present" and "past" is relative to a certain timestamp t

previous collection

new collection

The reality "best know now!"

- Requirements for an Index method:
 - Store the latest collection of interval-objects
 - Support add/del/mod changes to this collection
 - Efficiently query the intervals in the collection
 - Timestamp query
 - Interval (period) query

Bitemporal DBs

- A transaction-time Database, but each record is an interval (plus the other attributes of the record)
- Keeping the evolution of a dynamic collection of interval-objects
- At each timestamp, it is a valid time database

Bitemporal DBs

Bitemporal DBs

- Requirements for access methods:
 - Store past/logical states of collections of objects
 - Support add/del/mod of interval objects of the current logical state
 - Efficient query answering

Temporal Indexing

- 4
- Straight-forward approaches:
 - B+-tree and R-tree
 - Problems?
- Transaction time:
 - Snapshot Index, TSB-tree, MVB-tree, MVAS
- Valid time:
 - Interval structures: Segment tree, even R-tree
- Bitemporal:
 - Bitemporal R-tree

Temporal Indexing

- Lower bound on answering timeslice and range-timeslace queries:
 - Space O(n/B), search $O(log_B n + s/B)$
- n: number of changes, s: answer size, B page capacity

Range-timeslice: "Find all employees with id between 100 and 200 that worked in the company on 05/94"

Transaction Time Environment

- Assume that when an event occurs in the real world it is inserted in the DB
- A timestamp is associated with each operation
- Transaction timestamps are monotonically increasing
- Previous transactions cannot be changed → we cannot change the past

Example

- Time evolving set of objects: employees of a company
- Time is discrete and described by a succession of non-negative integers: 1,2,3, ...
- Each time instant changes may happen,
- i.e., addition, deletion or modification
- We assume only insertion & deletion: modifications can be represented by a deletion and an insertion

Records

- Each object is associated with:
 - 1. An oid (key, time invariant, eid)
 - 2. Attributes that can change (salary)
 - 3. A lifespan interval [t.start, t.end)
- An object is alive from the time it inserted in the set, until it was deleted
- At insertion time deletion is unknown
- Deletions are logical: we change the now variable to the current time,

```
[t1, now) \rightarrow [t1, t2)
```


Evolving set

- The state S(t) of the evolving set at t is defined as: "the collection of alive objects at t"
- The number of changes n represents a good metric for the minimal space needed to store the evolution

Evolving sets

 A new change updates the <u>current state</u> S(t) to create a new state

Transaction-time Queries

- Pure-timeslice (time-point)
- Range-timeslice
- Pure-exact match

Snapshot Index

- Snapshot Index, is a method that answers efficiently pure-timeslice queries
- Based on a main memory method that solves the problem in O(a+log₂n),

O(n) space

• External memory: $O(a/B + log_B n)$

MM solution

- Copy approach: O(a + log n) but $O(n^2)$ space
- Log approach: O(n) space but O(n) query time
- We should combine the fast query time with the small space (and update)

Assumptions

- Assumptions (for clarity)
 - At each time instant there exist exactly one change
 - Each object is named by its creation time

Access Forest

- A double linked list L. Each new object is appended at the right end of L
- A deleted object is removed from L and becomes the next child of its left sibling in L
- Each object stores a pointer to its parent object.
 Also a parent object points to its first and last children
- So, each node has the following pointers: parent, prev, next, Pcs, Pce

AF example

Additional structures

- A hashing scheme that keeps pointers to the positions of the alive elements in L
- An array A that stores the time changes. For each time change instant, it keeps the pointer to the current last object in L

Properties of AF

- In each tree of the AF the start times are sorted in preorder fashion
- The lifetime of an object includes the lifetimes of its descendants
- The intervals of two consecutive children under the same parent may have the following orderings:

$$s_i < e_i < s_{i+1} < e_{i+1}$$
 or $s_i < s_{i+1} < e_i < e_{i+1}$

Searching

- Find all objects alive at t_q
- Use A to find the starting object in the access forest L (O(logn))
- Traverse the access forest and report all alive objects at t_q O(a) using the properties

Searching in AF

- Given query time q:
 - Use table A to find the time of the last object in L at time q. Say node Y.
 - Starting from Y go up (if it has a parent) recursively
 - For each node in the path from Y to the current node in list L (or Y itself if it is right now in L), visit the left sibling. If it is alive at q report it and recursively:
 - Visit the rightmost child in its subtree
 - Visit its left sibling
 - Stop the recursion overtime you find a node that is not alive at q

Disk based Solution

- Keep changes in pages as it was a Log
- Use hashing scheme to find objects by name (update O(1))
- Acceptor: the current page that receives objects

Definitions

- A page is useful for the following time instants:
 - I-useful: while this page was the acceptor block
 - II-useful: for all time instants for which it contains at least uB "alive" records
- u is the usefulness parameter

Meta-evolution

- From the actual evolution of objects, now we have the evolution of pages! *meta-evolution*
- The "lifetime" of a page is its usefulness

Searching

- Find all alive objects at $t_q \rightarrow$ Find all useful pages at t_q
- The search can be done in $O(a/B + log_B n)$

Copying procedure

- To maintain the answer in few pages we need clustering: controlled copying
- If a page has less than uB alive objects, we artificially delete the remaining alive objects and copy them to the acceptor bock

Optimal Solution

- We can prove that the SI is optimal for puretimeslice queries:
- O(n) space, O(a/B + $log_B n$) query and O(1) update (expected, using hashing)