

Chapter 10: Information Integration

Combining data regions

Combining Data Regions

CS511, Bing Liu, UIC

Introduction

- At the end of last topic, we identified the problem of integrating extracted data:
 - Column match and instance value match.
- In this part, we introduce
 - Some basic integration techniques, and
 - Web query interface integration

Database integration (Rahm and Berstein 2001)

- Information integration started with database integration, which has been studied in the database community since the early 1980s.
- Fundamental problem: schema matching, which takes two (or more) database schemas to produce a mapping between elements (or attributes) of the two (or more) schemas that correspond semantically to each other.
- Objective: merge the schemas into a single global schema.

Integrating two schemas

 Consider two schemas, S1 and S2, representing two customer relations, Cust and Customer.

S1 S2

Cust Customer

CNo CustID

CompName Company

FirstName Name

LastName Phone

Integrating two schemas (contd)

Represent the mapping with a similarity relation, ≅, over the power sets of S1 and S2, where each pair in ≅ represents one element of the mapping. E.g.,

Cust.CNo ≅ Customer.CustID
Cust.CompName ≅ Customer.Company
{Cust.FirstName, Cust.LastName} ≅
Customer.Name

Schema and Domain

- Schema: Header information
- Instance: Data entry
- Domain: A set of possible values of an attribute

) C	nom.	1		
CNo	CompName	FirstName	LastName	E 1				-
300000000	30000000000000000000000000000000000000	***************************************	***************************************	7	CustID	CompName	Name	Phone
				(h.C				
				(Data}				
	8	2		1 - 1	8	,	8	
				ا سا			07	

Different types of matching

- Schema-level only matching: only schema information is considered.
- Domain and instance-level only matching: some instance data (data records) and possibly the domain of each attribute are used. This case is quite common on the Web.
- Integrated matching of schema, domain and instance data: Both schema and instance data (possibly domain information) are available.

Pre-processing for integration (He and Chang SIGMOG-03, Madhavan et al. VLDB-01, Wu et al. SIGMOD-04

- Tokenization: break an item into atomic words using a dictionary, e.g.,
 - Break "fromCity" into "from" and "city"
 - Break "first-name" into "first" and "name"
- Expansion: expand abbreviations and acronyms to their full words, e.g.,
 - From "dept" to "departure"
- Stopword removal and stemming
- Standardization of words: Irregular words are standardized to a single form, e.g.,
 - From "colour" to "color"

Schema-level matching (Rahm and Berstein 2001)

- Schema level matching relies on information such as name, description, data type, relationship type (e.g., part-of, is-a, etc), constraints, etc.
- Match cardinality.
 - 1:1 match: one element in one schema matches one element of another schema.
 - 1:m match: one element in one schema matches m elements of another schema.
 - m:n match: m elements in one schema matches n elements of another schema.

An example

 S_1 S_2

Cust Customer

CustomID CustID

Name FirstName

Phone LastName

We can find the following 1:1 and 1:m matches:

1:1 CustomID CustID

1:m Name FirstName, LastName

m:1 match is similar to 1:m match. m:n match is complex, and there is little work on it.

Linguistic approaches (See (Liu, Web Data Mining

book 2007) for many references)

- They are used to derive match candidates based on names, comments or descriptions of schema elements:
- Name match:
 - Equality of names
 - Synonyms
 - Equality of hypernyms: A is a hypernym of B is B is a kind-of
 A. (Example: color is a hypernym of red)
 - Common sub-strings
 - Cosine similarity
 - User-provided name match: usually a domain dependent match dictionary

Linguistic approaches (contd)

 Description match: in many databases, there are comments to schema elements, e.g.,

```
S_1: CNo // customer unique number S_2: CustID // id number of a customer
```

 Cosine similarity from information retrieval (IR) can be used to compare comments after stemming and stopword removal.

Constraint based approaches (See (Liu, Web Data

Mining book 2007) for references)

- Constraints such as data types, value ranges, uniqueness, relationship types, etc.
- An equivalent or compatibility table for data types and keys can be provided. E.g.,
 - string ≅ varchar, and (primiary key) ≅ unique
- For structured schemas, hierarchical relationships such as
 - is-a and part-of
 may be utilized to help matching.
- Note: On the Web, the constraint information is often not available, but some can be inferred based on the domain and instance data.

Domain and instance-level matching

(See (Liu, Web Data Mining book 2007) for references)

- In many applications, some data instances or attribute domains may be available.
- Value characteristics are used in matching.
- Two different types of domains
 - Simple domain: each value in the domain has only a single component (the value cannot be decomposed).
 - Composite domain: each value in the domain contains more than one component.

Match of simple domains

- A simple domain can be of any type.
- If the data type information is not available (this is often the case on the Web), the instance values can often be used to infer types, e.g.,
 - Words may be considered as strings
 - Phone numbers can have a regular expression pattern.
- Data type patterns (in regular expressions) can be learnt automatically or defined manually.
 - E.g., used to identify such types as integer, real, string, month, weekday, date, time, zip code, phone numbers, etc.

Match of simple domains (contd)

Matching methods:

- Data types are used as constraints.
- For numeric data, value ranges, averages, variances can be computed and utilized.
- For categorical data: compare domain values.
- For textual data: cosine similarity.
- Schema element names as values: A set of values in a schema match a set of attribute names of another schema.
 E.g.,
 - In one schema, the attribute color has the domain {yellow, red, blue}, but in another schema, it has the element or attribute names called yellow, red and blue (values are yes and no).

Handling composite domains

- A composite domain is usually indicated by its values containing delimiters, e.g.,
 - punctuation marks (e.g., "-", "/", "_")
 - White spaces
 - Etc.
- To detect a composite domain, these delimiters can be used. They are also used to split a composite value into simple values.
- Match methods for simple domains can then be applied.

Combining similarities

- Similarities from many match indicators can be combined to find the most accurate candidates.
- Given the set of similarity values, $sim_1(u, v)$, $sim_2(u, v)$, ..., $sim_n(u, v)$, from comparing two schema elements u (from S_1) and v (from S_2), many combination methods can be used:
 - $\square \quad \mathsf{Max}: \qquad \qquad CSim(u, v) = \max\{sim_1(u, v), sim_2(u, v), ..., sim_n(u, v)\}$
 - □ Weighted sum: $CSim(u, v) = \lambda_1 * sim_1(u, v) + \lambda_2 sim_2(u, v) + ... + \lambda_n * sim_n(u, v)$
 - □ Weighted average: $CSim(u,v) = \frac{\lambda_1 Sim_1(u,v) + \lambda_2 Sim_2(u,v) + ... + \lambda_n Sim_n(u,v)}{\lambda_1 Sim_1(u,v) + \lambda_2 Sim_2(u,v) + ... + \lambda_n Sim_n(u,v)}$
 - Machine learning: E.g., each similarity as a teature.
 - Many others.

1:m match: two types

- Part-of type: each relevant schema element on the many side is a part of the element on the one side. E.g.,
 - "Street", "city", and "state" in a schema are parts of "address" in another schema.
- Is-a type: each relevant element on the many side is a specialization of the schema element on the one side. E.g.,
 - "Adults" and "Children" in one schema are specializations of "Passengers" in another schema.
- Special methods are needed to identify these types (Wu et al. SIGMOD-04).

Some other issues (Rahm and Berstein 2001)

- Reuse of previous match results: when matching many schemas, earlier results may be used in later matching.
 - Transitive property: if X in schema S1 matches Y in S2, and Y also matches Z in S3, then we conclude X matches Z.
- When matching a large number of schemas, statistical approaches such as data mining can be used, rather than only doing pair-wise match.
- Schema match results can be expressed in various ways: Top N candidates, MaxDelta, Threshold, etc.
- User interaction: to pick and to correct matches.

Web is different from databases

(He and Chang, SIGMOD-03)

- Limited use of acronyms and abbreviations on the Web: but natural language words and phrases, for general public to understand.
 - Databases use acronyms and abbreviations extensively.
- Limited vocabulary: for easy understanding
- A large number of similar databases: a large number of sites offer the same services or selling the same products. Data mining is applicable!
- Additional structures: the information is usually organized in some meaningful way in the interface. E.g.,
 - Related attributes are together.
 - Hierarchical organization.

NLP connection

- Everywhere!
- Current techniques are mainly based on heuristics related to text (linguistic) similarity, structural information and patterns discovered from a large number of interfaces.
- The focus on NLP is at the word and phrase level, although there are also some sentences, e.g., "where do you want to go?"
- Key: identify synonyms and hypernyms relationships.

Summary

- Information integration is an active research area.
- Industrial activities are vibrant.
- We only introduced some basic integration methods and Web query interface integration.