Management of schema translations in a model generic framework

Paolo Atzeni Università Roma Tre

Joint work with
Paolo Cappellari, Giorgio Gianforme (Università Roma Tre)
and Phil Bernstein (Microsoft Research)
partially based on a paper in the proceedings of EDBT 2006

San Rafael Glacier, November, 2006

The problem

- ModelGen (a model management operator)
 - given two data models M1 and M2, and a schema S1 of M1 (the *source* schema and model),
 - generate a schema S2 of M2 (the target schema and model), corresponding to S1
 - and, for each database D1 over S1, generate an equivalent database D2 over S2

Old and new work

- Previous work on ModelGen exists (Atzeni & Torlone, 1996)
- New work (EDBT paper and more)
 - translation of both schemas and data
 - data-level translations generated, from schema-level ones
 - a visible, multilevel and (in part) self-generating dictionary
 - high-level, visible and customizable translation rules in Datalog with OID-invention
 - mappings between elements generated as a by-product (materialization of Skolem functions)
 - reasoning techniques on models and rules

P. Atzeni

San Rafael Glacier, November 2006

3

Many different models N-ary ER w/ gen Binary ER w/ gen N-ary ER w/o gen Bin ER w/ gen Binary ER w/o attr on rel w/o gen Bin ER w/o gen Bin ER w/ gen w/o attr on rel w/o M:N rel OO w/ gen Bin ER w/o gen w/o M:N rel Relational OO w/o gen P. Atzeni San Rafael Glacier, November 2006

A metamodel approach

- The constructs in the various models are rather similar:
 - can be classified into a few categories (Hull & King 1986):
 - · Lexical: set of printable values (domain)
 - Abstract (entity, class, ...)
 - Aggregation: a construction based on (subsets of) cartesian products (relationship, table)
 - Function (attribute, property)
 - Hierarchies
 - ...
- We can fix a set of metaconstructs (each with variants):
 - lexical, abstract, aggregation, function, ...
 - the set can be extended if needed, but this will not be frequent
- A model is defined in terms of the metaconstructs it uses

P. Atzeni

San Rafael Glacier, November 2006

5

The metamodel approach, example

- · The ER model:
 - Abstract (called Entity)
 - Function from Abstract to Lexical (Attribute)
 - Aggregation of abstracts (Relationship)
 - **–** ...
- The OR model:
 - Abstract (Table with ID)
 - Function from Abstract to Lexical (value-based Attribute)
 - Function from Abstract to Abstract (reference Attribute)
 - Aggregation of lexicals (value-based Table)
 - Component of Aggregation of Lexicals (Column)
 - **–** ...

The supermodel

- A model that includes all the meta-constructs (in their most general forms)
 - Each model is subsumed by the supermodel (modulo construct renaming)
 - Each schema for any model is also a schema for the supermodel (modulo construct renaming)

P. Atzeni

San Rafael Glacier, November 2006

7

The metamodel approach, translations

- The constructs in the various models are rather similar:
 - can be classified into a few categories ("metaconstructs")
 - translations can be defined on metaconstructs.
 - and there are "standard", accepted ways to deal with translations of metaconstructs
 - they can be performed within the supermodel
 - each translation from the supermodel SM to a target model
 M is also a translation from any other model to M:
 - given n models, we need n translations, not n2

Generic translation environment

Translations within the supermodel

- We still have too many models:
 - Combining all variants of constructs within few families of models (e.g., ER), we get hundreds of models!
 - The management of a specific translation for each model would be hopeless

Translations, the approach

- Elementary translation steps to be combined
- Each translation step handles a supermodel construct (or a feature thereof) "to be eliminated" or "transformed"
- A translation is the concatenation of elementary translation steps

P. Atzeni

San Rafael Glacier, November 2006

11

Translations

- Basic translations are written in a variant of Datalog, with OID invention
 - We specify them at the schema level
 - The tool "translates them down" to the data level
 - Some completion or tuning may be needed

A basic translation

- From (a simple) binary ER model to the relational model
 - a table for each entity
 - a column (in the table for E) for each attribute of an entity E
 - for each M:N relationship
 - a table for the relationship
 - · columns ...
 - for each 1:N and 1:1 relationship:
 - · a column for each attribute of the identifier ...

P. Atzeni

San Rafael Glacier, November 2006

15

A basic translation application

A basic translation (in supermodel terms)

- From (a simple) binary ER model to the relational model
 - artadolgrifegratianth of hittivicals for each abstract
 - a coluprom (in ttbé that lægførre g) a from efacte atthibaute boft a rofe altistr Ect
 - for each M:N æglgtiægnsthipp of abstracts ...
 - · a table for the relationship
 - columns ...
 - for each 1:N and 1:1 relationship:
 - a column for each attribute of the identifier ...

P. Atzeni

San Rafael Glacier, November 2006

17

Datalog with OID invention

- Datalog:
 - **–** ...
 - we use a non-positional notation
- Datalog with OID invention:
 - an extension of Datalog that uses Skolem functions to generate new identifiers when needed
- · Skolem functions:
 - injective functions that generate "new" values (values that do not appear anywhere else; so different Skolem functions have disjoint ranges)

"An aggregation of lexicals for each abstract"

- the value for the attribute Name is copied (by using variable n)
- the value for OID is "invented":
 a new value for the function
 #aggregationOID_1(OID) for
 each different value of OID, so a
 different value for each value of
 SM_Abstract.OID
- the materialization of the Skolem function describes the mapping

P. Atzeni

San Rafael Glacier, November 2006

10

"A component of the aggregation for each attribute of abstract"

- Skolem functions
 - are functions
 - are injective
 - have disjoint ranges
- the first function "generates" a new value
- the second "reuses" the value generated by the first rule

Correctness

- Usually modelled in terms of information capacity equivalence/dominance (Atzeni+ 1982, Hull 1986, Miller+ 1993, 1994)
- Mainly negative results in practical settings that are non-trivial
- Probably hopeless to have correctness in general
- We follow an "axiomatic" approach:
 - We have to verify the correctness of the basic translations, and then infer that of complex ones

P. Atzeni

San Rafael Glacier, November 2006

21

Reasoning on rules

- Given a source model and a rules,
 - what is the model to which the application of the rule to a source scheme belongs?

Reasoning on rules

- In the simple example, with the two rules:
 - The source contains (at least) entities, attributes, and relationships
 - The target contains tables and columns
- However:
 - If the source has nulls forbidden for the attributes, then nulls would not appear in the target as well!

P. Atzeni

San Rafael Glacier, November 2006

23

Reasoning on models and rules, in short

- A model
 - a set of constructs out of a universe,
 - each with a condition on its possible properties
- A Datalog rule has a signature that specifies
 - the body (i.e., the applicability of the rule)
 - the head (the construct it generates, with specific properties, if any)
 - the mapping (a description of where in the body values in the head originate from)

Models

- A universe of contstructs:
 - Abstract
 - AttributeOfAbstract(isIdent,isNullable)
 - AggregationOfAbstracts(...)
 - AggregationOfLexical
 - ComponentOfAggregationOflexicals(isKey,isNullable)
- · The relational model
 - AggregationOfLexicals
 - ComponentOfAggregationOflexicals
- · The relational model with no nulls
 - AggregationOfLexicals
 - ComponentOfAggregationOflexicals(not isNullable)

P. Atzeni

San Rafael Glacier, November 2006

25

Rules

• The first rule ("An aggregation of lexic SM_ComponentOfAggregation... (

Body: Abstract

Head: AggregationOfLexicals

Mapping: empty

 The second rule (" A component of attribute of abstract ")

Body: AttributeOfAbstract

Head: ComponentOfAggregation

- Mapping:

Attr.IsNullable->Comp.IsNu

Attr.IsIdent -> Comp.IsKey

OID: #componentOID_1(attOID)
Name: name,
AggrOID: #aggregationOID_1(at
IsNullable: isNullable,
IsKey: isident,
Type : type)

SM_AttributeOfAbstract(
OID: attOID,
Name: na ne,
AbstractOID: absOID,
IsIdent: isIdent,
IsNullable: isNullable,
Type : type);

Results

- We have a notion of application of the signature of a rule to a model
- We can extract signatures from Datalog rules
- Main result:
 - The result of the application of the signature of a rule exactly characterizes the constructs (and the properties thereof) that can be generated by means of the Datalog rule
 - The result of the application of the signature of a program exactly characterizes the constructs that can be generated by means of the Datalog program

P. Atzeni

San Rafael Glacier, November 2006

27

Summary

- ModelGen was studied a few years ago
- New interest on it within the "Model management" framework
- New approach
 - Translation of schema and data
 - Visible (and in part self generated) dictionary
 - Visible and modifiable rules, which allow for reasoning
 - Skolem functions describe mappings