Visualization of Inferred Versioned Schemas from NoSQL Databases

Alberto Hernández Chillón

alberto.hernandez1@um.es

Cátedra SAES-UMU University of Murcia Diego Sevilla Ruiz

Faculty of Computer Science University of Murcia Jesús García Molina ¡molina@um.es

Faculty of Computer Science University of Murcia

November 15, 2016

About the authors

- Member of the Cátedra SAES team since 2014
- M.Sc. in Computer Science from the UM
- MDE, automatic code generation, NoSQL databases
- Associate professor at the Faculty of Computer Science of the UM
- M.Sc and Ph.D. in Computer Science from the UM
- NoSQL databases, distributed systems, testing

- Professor at the Faculty of Computer Science of the UM since 1984
- Head of the Modelum Group
- MDE, DSL, Software modernization, reverse engineering

Index

- Introduction and context
- 2 Inference process
- Schema visualization
- Conclusions and future work

Index

- Introduction and context
- 2 Inference process
- Schema visualization
- 4 Conclusions and future work

Introduction and context

NoSQL systems

Usefulness of an explicit schema

NoSQL Visualization

What kind of NoSQL systems? - Schemaless

```
"person_id": "123",
"type": "Person",
"lastName": "Rush",
"firstName": "Christopher".
"address": "C/Gran Via. 13. Madrid"
"person_id": "456",
"type": "Person",
"lastName": "England",
"firstName": "Wayne",
"address": {
  "street": "Av. Pinos, 24",
  "city": "Murcia" }
"person id": "789".
"type": "Person",
"lastName": "Hoover",
"firstName": "Quinton",
"address": "Ronda Norte, 15, Murcia",
"age": 35
```


- Data non-uniformity
- Different versions for the same data

What kind of NoSQL systems? - Aggregations

```
"_id": "2",
"type": "book".
"title": "Writing and Querying MapReduce
 Views in CouchDB",
"publisher id": "928672".
"author":
  "_id": "101",
  "type": "author".
  "name": "Bradley Holt",
  "company": {
 " id": "324".
 "type": "company",
 "name": "IBM Cloudant",
 "country": "USA"}
" id": "928672".
"type": "publisher",
"name": "O'Reilly Media".
"citv": "Newton"
```


MURCIA

Proposed objective

- A *DataVersity* report (2015) indicated essential functionality required in the near future:
 - Model visualization
 - Code generation from schemas
 - Metadata management
- Our goal is to design and implement a tool which will allow us to visualize NoSQL schemas:
 - Taking into account concepts such as versions...
 - ...having in mind the underlying inference process...
 - ...among other things

10 / 41

Index

- Inference process

UNIVERSIDAD DE MURCIA

NoSQL Visualization

Process overview

Inference process (I)

Initial metamodel

|Polished metamodel (I)

Polished metamodel (II)

Metamodel elements

Schema versions (I)

Schema version for Book_1


```
" id": "53".
"type": "Book",
"title": "Book_1",
"hasContent":
  "_id": "64",
  "type": "Content",
  "chapters": 3,
  "pages": 17
"hasAuthors":
  "_id": "155",
  "type": "Author".
  "name": "Author_155",
  "hasCompany":
 " id": "123",
 "type": "Company",
 "name": "Company 123".
 "country": "Country 1"
```


Schema versions (II)

Schema version for Book_2


```
" id": "89".
"type": "Book",
"title": "Book 2".
"hasAuthors":
  "_id": "77",
  "type": "Author".
  "name": "Author_77",
  "hasCompany":
 " id": "61".
 "type": "Company",
 "name": "Company 61".
 "country": "Country 2"
```


Schema versions (III)

Schema version for Author_2

Index

- Introduction and context
- 2 Inference process
- Schema visualization
- 4 Conclusions and future work

Schema visualization

Why using Sirius?

- Views we need:
 - General tree view
 - Global schema view
 - Schema version views
 - Entity detail view
- Ability to create different viewpoints and navigability mechanisms between them
- Automatic generation of an embedded editor in the Eclipse environment
- Extensibility

November 15, 2016

Design process

Schema visualization - Input model

Schema visualization - Tree viewpoint (I)

Schema versions grouped by Entity


```
▼ I NoSOLSchema Tree
 ▼ tree Root
 'R'[self.name/]
 Schema Folder
 'X'['Schemas'/]
 ▼ Schemas Entity
 'R' [self.name/]
 ▼ Schemas
 'X ['EntityVersion root: ' + self.root.ancestors()->selectByType
 (Extended NoSQL Schema::Entity)->first().name+' '+self.root.versionId/]

▼ EntityVersions in Schema

 'R [self.ancestors()->selectByType(Extended NoSQL Schema::Entity)->
 first().name + ' ' + self.versionId/]


▼ Entities in Schema

 'A' [self.name/]
 ▼ 🖺 Popup Menu Show entity diagram
 Operation Action Navigate to entity diagram
 ▼ 🖺 Popup Menu Show schema diagram (1)
 ▶ Noperation Action Navigate to schema diagram (1)
 ▼ Popup Menu Show schema diagram (2)
 Operation Action Navigate to schema diagram (2)
  ▶ thindex Folder
  ▶ the Entity Folder
  ▶ 🖺 Popup Menu Show overview diagram
```


Schema visualization - Tree viewpoint (II)

Schema versions grouped by Version

Schema visualization - Tree viewpoint (III)

List of Entities, Versions and Properties

Siriuscon 16

Schema visualization - Global schema (I)

Diagram of Entities, Versions and Properties

Schema visualization - Global schema (II)

Implementation of the Global schema

```
▼ & Overview Diagram
 ▶ E Hide properties
 ▶ E Hide relations
 ▶ E Hide EntityVersions
 ▶ E Hide Entities
 ▼ 🗀 O_Default
  O Aggregate
 Zedae Style solid
  ▼ O Reference
 Edge Style solid
  ▼ PO Entity
 ▼ O E EntityVersion
 ▼□O E EV Attribute
 ▼[?] Conditional Style [self.type.ocllsTypeOf(Extended NoSQL Schema::PrimitiveType)/]
 립 Custom Style O PrimitiveTypeStyle
 ▼[?] Conditional Style [self.type.oclisTypeOf(Extended NoSQL Schema::Tuple)/]
 립 Custom Style O TupleStyle
 ▼ □ O E EV Aggregate
 Custom Style O_AggrStyle
 ▼ O E EV Reference
 Custom Style O RefStyle
 □Gradient Yellow-2 to Yellow-2
 Gradient Purple-2 to Purple-2
```


Schema visualization - Schema version (I)

Schema version root and its associations

Schema visualization - Schema version (II)

Implementation of the Schema view

- ▼ & NoSOLSchema Diagram (1)
- ▶ E Hide properties
- ▶ E Hide relations
- ▶ ☐ Hide EntityVersions
- Hide Entities
- ▼ 🗀 S1_Default
 - S1_Aggregate
 - ▼ S1_EntityVersionRoot
 - S1 EVR Attribute

 - ► S1_EVR_Aggregate
 - ► S1_EVR_Reference — Gradient Yellow-1 to Yellow-1
 - Gradient Yellow-1 to

 F

 S1 Entity
 - ▼ S1_E_EntityVersion
 - \$\subseteq \subseteq \s
 - → [?] Conditional Style [self.type.oclisTypeOf(Extended_NoSQL_Schema::Tuple)/]

 → □ ST E EV Aggregate
 - S1 E EV Reference
 - Gradient Yellow-2 to Yellow-2
 - ☐ Gradient Purple-2 to Purple-2

 S1 EntityVersion
 - S1 EV Attribute
 - [?] Conditional Style [self.type.ocllsTypeOf(Extended NoSQL Schema::PrimitiveType)/]
 - [?]Conditional Style [self.type.oclisTypeOf(Extended NoSQL Schema::Tuple)/]
 - ► S1 EV Aggregate
 - ► S1 EV Reference
 - Gradient Yellow-2 to Yellow-2

Schema visualization - Schema version (III)

Variation with embedded direct associations

Schema visualization - Schema version (IV)

Implementation of the Schema view

- ▼ & NoSQLSchema Diagram (2)
 - ► E Hide properties
 - ▶ ∰ Hide relations
 - ▶ E Hide EntityVersions
 - ▶ ∰ Hide Entities
- ▼ 🗆 S2_Default
- S2_Aggregate
- S2_Reference
 S2_EntityVersionRoot
- ▼₩S2_EntityVersionRoot
 ▼₩S2_ENTITYVERSIONROOT
- S2_EVR_A_Attribute
- [?] Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::PrimitiveType)/]
- ►!?!Conditional Style [self:type.oclisTypeOf(Extended_NoSQL_Schema::Tuple)/]

 □ Gradient Yellow-1 to Yellow-1
- ▼ S2 EVR RefAggrePart
- ▼ S2_EVR_RAP_Entities
 - ▼ S2_EVR_RAP_E_EntityVersions
 - S2_EVR_RAP_E_EV_Attribute
 - !?!Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::PrimitiveType)/]
 !?!Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::Tuple)/]
 - S2 EVR RAP E EV Aggregate
 - S2_EVR_RAP_E_EV_Reference
 - ☐Gradient Yellow-2 to Yellow-2 ☐Gradient Purple-2 to Purple-2
 - S2_EVR_RAP_EntityVersions
 - > [?]Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::PrimitiveType)/]
 > [?]Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::Tuple)/]
 - S2_EVR_RAP_EV_Aggregate
 - ► SZ_EVR_RAP_EV_Reference Gradient Yellow-2 to Yellow-2
 - Gradient Yellow-1 to Yellow-1
- ☐Gradient Yellow-1 to Yellow-1
- ► S2_Entity
- ► S2 EntityVersion

Schema visualization - Entity detail

Entity detail with its Versions associations

- ▼ & Entity Detail
- ▶ 🖺 Hide Inner EntityVersions
- ▶ E Hide Outer EntityVersions
- → E Hide Outer Entities
- ▶ E Hide properties
- 🕨 🖺 Hide relations
- ▼□D_Default

 D Aggregate
- D_Aggregate
 D Reference
 - ▼ D Entity
 - ▼ D_E_EntityVersion
 - ▼ □ D_E_EV_Attribute
 - [?] Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::PrimitiveType)/]
 - [?] Conditional Style [self.type.oclisTypeOf(Extended_NoSQL_Schema::Tuple)/]
 - D_E_EV_Aggregate
 D_E_EV_Reference
 - Gradient Yellow-2 to Yellow-2
 - Gradient Purple-1 to Purple-1
 - ▼ 🌇 D_ReferencedEntity
 - D_RE_ReferencedEntityVersion Gradient Purple-2 to Purple-2
 - ▼ 🏳 D_AggregatedEntityVersion
 - → D_AEV_Attribute
 - [?] Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::PrimitiveType)/]
 - [?] Conditional Style [self.type.ocllsTypeOf(Extended_NoSQL_Schema::Tuple)/]
 - D_AEV_Aggregate
 D AEV Reference
 - Gradient Yellow-2 to Yellow-2

Navigation between views

NoSQL Visualization

Index

- Introduction and context
- 2 Inference process
- Schema visualization
- Conclusions and future work

To sum up (I)

About Sirius...

- ✓ Built in the Eclipse Modeling Framework
- Easily deployable along with the metamodel into plugins
- ✓ Different viewpoints, layers and customization options
- Less development time and easier to extend
- ✗ AQL might be quite tricky sometimes when defining actions
- X Learning curve for creating complex examples may be too harsh
- Language/model maintenance and evolution
- Managing large input models

37 / 41

To sum up (II)

About the tool...

- We developed one of the first approaches for NoSQL visualization considering versions
- Tool to visualize NoSQL database schemas and schema versions with Sirius
 - Tree viewpoint and global schema viewpoint
 - Schema version and entity detail viewpoint
- ...but there is still a lot of work to do:
 - Polish the NoSQL_Schema metamodel
 - Improve the Sirius viewpoint definitions
 - Implement the editor functionality

38 / 41

Future work (I) - DB alterations

UNIVERSIDAD DE MURCIA

"hasIngredients": ...

Future work (II) - DB migration

