Object-Based Databases

Limitations of traditional Database system

- Databases are applied to wider range of applications like
 - CAD and
 - GIS
- Limitations to relational Databases complex data types not allowed
- Difficult to access database from programs written in Java, C++ etc.

Object-Based Databases

- Complex Data Types and Object Orientation
- Structured Data Types and Inheritance in SQL
- Table Inheritance
- Array and Multiset Types in SQL
- Object Identity and Reference Types in SQL
- Implementing O-R Features
- Persistent Programming Languages
- Comparison of Object-Oriented and Object-Relational Databases

Object-Relational Data Models

- Extend the relational data model by including object orientation and constructs to deal with added data types.
- Allow attributes of tuples to have complex types, including non-atomic values such as nested relations.
- Preserve relational foundations, in particular the declarative access to data, while extending modeling power.
- Upward compatibility with existing relational languages.

Object Relational DBMS(ORDBMS)

RDBMS Concept

- Secondary storage Management
- Schema Management
- Concurrency Control
- Transaction management
- Recovery
- Query Processing
- Access authorization and control, safety, security

OOPS Concept

- Complete Objects
- Object identities
- User-defined types (ADTs)
- Encapsulation
- Type/class hierarchy with inheritance
- Overloading, overriding, polymorphism

Reasons for having ORDBMSs over conventional RDBMs

- Storage requirements of newer applications
- Handling of data stored for newer applications
- Ability to define user define data types
- Reusability nature of objects
- Database extensibility

Complex Data Types

- Motivation:
 - Permit non-atomic domains (atomic ≡ indivisible)
 - Example of non-atomic domain: set of integers, strings, or set of tuples

Eg. Address(street_address, city, state ,postal_code)

- Allows more natural modeling for applications with complex data
- Natural definition:
 - allow relations whenever we allow atomic (scalar) values
 relations within relations
 - Violates first normal form.

Example of a Nested Relation

- Example: library information system
- Each book has
 - title,
 - a list (array) of authors,
 - Publisher, with subfields name and branch, and
 - a set of keywords
- Non-1NF relation books

title	author_array	publisher	keyword_set
		(name, branch)	
Compilers	[Smith, Jones]	(McGraw-Hill, NewYork)	{parsing, analysis}
Networks	[Jones, Frick]	(Oxford, London)	{Internet, Web}

4NF Decomposition of Nested Relation

- Suppose for simplicity that title uniquely identifies a book
 - In real world ISBN is a unique identifier
- Decompose books into 4NF using the schemas:
 - (title, author, position)
 - (title, keyword)
 - (title, pub-name, pubbranch)
- 4NF design requires users to include joins in their queries.

title	author	position	
Compilers	Smith	1	
Compilers	Jones	2	
Networks	Jones	1	
Networks	Frick	2	

authors

title	keyword
Compilers	parsing
Compilers	analysis
Networks	Internet
Networks	Web

keywords

title	pub_name	pub_branch
Compilers	McGraw-Hill	New York
Networks	Oxford	London

books4

Complex Types and SQL

- Extensions introduced in SQL:1999 to support complex types:
 - Collection and large object types
 - Nested relations are an example of collection types
 - Structured types
 - Nested record structures like composite attributes
 - Inheritance
 - Object orientation
 - Including object identifiers and references
- Not fully implemented in any database system currently
 - But some features are present in each of the major commercial database systems
 - Read the manual of your database system to see what it supports

Structured Types and Inheritance in SQL

Structured types (a.k.a. user-defined types) can be declared and used in SQL

```
create type Name as

(firstname varchar(20),
lastname varchar(20))
final
create type Address as
(street varchar(20),
city varchar(20),
zipcode varchar(20))
not final
```

- Note: final and not final indicate whether subtypes can be created
- Structured types can be used to create tables with composite attributes

```
create table person (
name Name,
address Address,
dateOfBirth date)
```

• Dot notation used to reference components: name.firstname

select name.firstname, address.city from person

Structured Types (cont.)

User-defined row types for table creation

```
create type PersonType as (
name Name,
address Address,
dateOfBirth date)
not final
```

Can then create a table whose rows are a user-defined type create table person of PersonType

Alternative using unnamed row types.

```
create table person_r(
name row(firstname varchar(20),
lastname varchar(20)),
address row(street varchar(20),
city varchar(20),
zipcode varchar(20)),
dateOfBirth date)
```

Methods

end

Can add a method declaration with a structured type.

method ageOnDate (onDate date) returns interval year

Method body is given separately.
create instance method ageOnDate (onDate date)
returns interval year
for PersonType
begin
return onDate - self.dateOfBirth;

We can now find the age of each customer:
 select name.lastname, ageOnDate (current_date)
 from person

create type

PersonType as (
name Name,
address Address,
dateOfBirth date)
not final
method ageOnDate
(onDate date)
returns interval year

Array and Multiset Types in SQL

Example of array and multiset declaration:

```
create type Publisher as
  (name varchar(20),
  branch varchar(20));
create type Book as
  (title varchar(20),
  author_array varchar(20) array [10],
  pub date date,
  publisher Publisher,
  keyword-set varchar(20) multiset);
 create table books of Book;
```

Creation of Collection Values

- Array construction
 array ['Silberschatz', `Korth', `Sudarshan']
- Multisets
 multiset ['computer', 'database', 'SQL']
- To insert the preceding tuple into the relation books insert into books values
 ('Compilers', array[`Smith',`Jones'],
 new Publisher (`McGraw-Hill',`New York'),
 multiset [`parsing',`analysis']);

Constructor Functions

- Constructor functions are used to create values of structured types
- E.g.
 create function Name(firstname varchar(20), lastname varchar(20))
 returns Name
 begin
 set self.firstname = firstname;
 set self.lastname = lastname;
 end
- To create a value of type Name, we use new Name('John', 'Smith')
- Normally used in insert statements
 insert into Person values
 (new Name('John', 'Smith),
 new Address('20 Main St', 'New York', '11001'),
 date '1960-8-22');

Type Inheritance

Suppose that we have the following type definition for people:

```
create type Person
(name varchar(20),
address varchar(20))
```

Using inheritance to define the student and teacher types

```
create type Student
under Person
(degree varchar(20),
department varchar(20))
create type Teacher
under Person
(salary integer,
department varchar(20))
```

 Subtypes can redefine methods by using overriding method in place of method in the method declaration

Multiple Type Inheritance

- SQL:1999 and SQL:2003 do not support multiple inheritance
- If our type system supports multiple inheritance, we can define a type for teaching assistant as follows:

```
create type Teaching Assistant under Student, Teacher
```

 To avoid a conflict between the two occurrences of department we can rename them

```
create type Teaching Assistant
under
Student with (department as student_dept),
Teacher with (department as teacher_dept)
```

Each value must have a most-specific type

Immediate supertype of new subtype

Suppose entity has type person and student then its most specific type is student and not person

Entity related to type like Teaching Assistant has both teacher and students as most specific types.

Table Inheritance

- Tables created from subtypes can further be specified as subtables
- E.g. create table people of Person; create table students of Student under people; create table teachers of Teacher under people;
- Tuples added to a subtable are automatically visible to queries on the supertable
 - E.g. query on people also sees students and teachers.
 - Similarly updates/deletes on people also result in updates/deletes on subtables
 - To override this behaviour, use "only people" in query
- Conceptually, multiple inheritance is possible with tables
 - e.g. teaching_assistants under students and teachers
 - But is not supported in SQL currently
 - So we cannot create a person (tuple in *people*) who is both a student and a teacher

Consistency Requirements for Subtables

- Consistency requirements on subtables and supertables.
 - Each tuple of the supertable (e.g. *people*) can correspond to at most one tuple in each of the subtables (e.g. *students* and *teachers*)
 - Additional constraint in SQL:1999:
 - All tuples corresponding to each other (that is, with the same values for inherited attributes) must be derived from one tuple (inserted into one table).
 - That is, each entity must have a most specific type
 - We cannot have a tuple in people corresponding to a tuple each in students and teachers

Querying Collection-Valued Attributes

- To find all books that have the word "database" as a keyword, select title from books where 'database' in (unnest(keyword-set))
- We can access individual elements of an array by using indices
 - E.g.: If we know that a particular book has three authors, we could write:
 select author_array[1], author_array[2], author_array[3]
 from books
 where title = `Database System Concepts'
- To get a relation containing pairs of the form "title, author_name" for each book and each author of the book

select B.title, A.author
from books as B, unnest (B.author_array) as A (author)

To retain ordering information we add a with ordinality clause select B.title, A.author, A.position from books as B, unnest (B.author_array) with ordinality as A (author, position)

Unnesting

- The transformation of a nested relation into a form with fewer (or no) relation-valued attributes us called **unnesting**.
- E.g.

Result relation flat_books

title	author	pub_name	pub_branch	keyword
Compilers	Smith	McGraw-Hill	New York	parsing
Compilers	Jones	McGraw-Hill	New York	parsing
Compilers	Smith	McGraw-Hill	New York	analysis
Compilers	Jones	McGraw-Hill	New York	analysis
Networks	Jones	Oxford	London	Internet
Networks	Frick	Oxford	London	Internet
Networks	Jones	Oxford	London	Web
Networks	Frick	Oxford	London	Web

Nesting

- Nesting is the opposite of unnesting, creating a collection-valued attribute
- Nesting can be done in a manner similar to aggregation, but using the function colect() in place of an aggregation operation, to create a multiset
- To nest the flat_books relation on the attribute keyword:
 select title, author, Publisher (pub_name, pub_branch) as publisher,
 collect (keyword) as keyword_set
 from flat_books
 groupby title, author, publisher
- To nest on both authors and keywords:
 select title, collect (author) as author_set,
 - Publisher (pub_name, pub_branch) as publisher,

 collect (keyword) as keyword_set
 - from flat_books
 group by title, publisher

Nesting (Cont.)

 Another approach to creating nested relations is to use subqueries in the select clause, starting from the 4NF relation books4

```
select title,
array (select author
from authors as A
where A.title = B.title
order by A.position) as author_array,
Publisher (pub-name, pub-branch) as publisher,
multiset (select keyword
from keywords as K
where K.title = B.title) as keyword_set
from books4 as B
```

Object-Identity and Reference Types

 Define a type Department with a field name and a field head which is a reference to the type Person, with table people as scope:

```
create type Department (
name varchar (20),
head ref (Person) scope people)
```

We can then create a table departments as follows

create table *departments* **of** *Department*

• We can omit the declaration **scope** people from the type declaration and instead make an addition to the **create table** statement:

```
create table departments of Department (head with options scope people)
```

Referenced table must have an attribute that stores the identifier,
 called the self-referential attribute

```
ref is person_id system generated;
```

Initializing Reference-Typed Values

 To create a tuple with a reference value, we can first create the tuple with a null reference and then set the reference separately:

User Generated Identifiers

- The type of the object-identifier must be specified as part of the type definition of the referenced table, and
- The table definition must specify that the reference is user generated

```
create type Person
  (name varchar(20)
 address varchar(20))
  ref using varchar(20)
create table people of Person
  ref is person_id user generated
```

When creating a tuple, we must provide a unique value for the identifier:

```
insert into people (person_id, name, address) values ('01284567', 'John', `23 Coyote Run')
```

- We can then use the identifier value when inserting a tuple into departments
 - Avoids need for a separate query to retrieve the identifier:

```
insert into departments
values(`CS', `02184567')
```

User Generated Identifiers (Cont.)

Can use an existing primary key value as the identifier:

```
create type Person

(name varchar (20) primary key,
address varchar(20))

ref from (name)

create table people of Person
ref is person_id derived
```

 When inserting a tuple for departments, we can then use insert into departments values(`CS',`John')

Path Expressions

- Find the names and addresses of the heads of all departments:
 select head ->name, head ->address
 from departments
- An expression such as "head—>name" is called a path expression
- Path expressions help avoid explicit joins
 - If department head were not a reference, a join of *departments* with *people* would be required to get at the address
 - Makes expressing the query much easier for the user

Implementing O-R Features

- Similar to how E-R features are mapped onto relation schemas
- Subtable implementation
 - Each table stores primary key and those attributes defined in that table

or,

Each table stores both locally defined and inherited attributes

Persistent Programming Languages

 Languages extended with constructs to handle persistent data DB handling languages are persistent but host languages are not

Types are different so conversion is required

- Programmer can manipulate persistent data directly
 - no need to fetch it into memory and store it back to disk (unlike embedded SQL)
- Persistent objects:
 - Persistence by class explicit declaration of persistence
 - Persistence by creation special syntax to create persistent objects
 - Persistence by marking make objects persistent after creation
 - Persistence by reachability object is persistent if it is declared explicitly to be so or is reachable from a persistent object

Object Identity and Pointers

- Degrees of permanence of object identity
 - Intraprocedure: only during execution of a single procedure Eg. Local variables
 - Intraprogram: only during execution of a single program or query
 Eg. Global variables
 - Interprogram: across program executions, but not if data-storage format on disk changes
 - Persistent: interprogram, plus persistent across data reorganizations
- Persistent versions of C++ and Java have been implemented
 - C++
 - ▶ ODMG(object data management group standard) C++
 - Java
 - Java Database Objects (JDO)

Object-Relational Mapping

- Object-Relational Mapping (ORM) systems built on top of traditional relational databases
- Implementer provides a mapping from objects to relations
 - Objects are purely transient, no permanent object identity
- Objects can be retrived from database
 - System uses mapping to fetch relevant data from relations and construct objects
 - Updated objects are stored back in database by generating corresponding update/insert/delete statements
- The Hibernate ORM system is widely used
 - described in Section 9.4.2
 - Provides API to start/end transactions, fetch objects, etc
 - Provides query language operating directly on object model
 - queries translated to SQL
- Limitations: overheads, especially for bulk updates

Comparison of O-O and O-R Databases

- Relational systems
 - simple data types, powerful query languages, high protection.
- Persistent-programming-language-based OODBs
 - complex data types, integration with programming language, high performance.
- Object-relational systems
 - complex data types, powerful query languages, high protection.
- Object-relational mapping systems
 - complex data types integrated with programming language, but built as a layer on top of a relational database system
- Note: Many real systems blur these boundaries
 - E.g. persistent programming language built as a wrapper on a relational database offers first two benefits, but may have poor performance.

End of Chapter 22

Figure 22.05

instructor

```
ID
name
  first_name
  middle_inital
 last_name
address
  street
 street_number
 street_name
 apt_number
  city
 state
  zip
{phone_number}
date_of_birth
age()
```

