

Chapter 9: Object-Based Databases

Database System Concepts

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Chapter 9: 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.

Complex Data Types

Motivation:

- Permit non-atomic domains (atomic = indivisible)
- Example of non-atomic domain: set of integers, or set of tuples
- Allows more intuitive modeling for applications with complex data
- Intuitive definition:
 - allow relations whenever we allow atomic (scalar) values
 relations within relations
 - Retains mathematical foundation of relational model
 - Violates first normal form.

Example of a Nested Relation

- Example: library information system
- Each book has
 - title,
 - a set of authors,
 - Publisher, and
 - a set of keywords
- Non-1NF relation books

title	author-set	publisher	keyword-set
		(name, branch)	The gree or to see
Compilers	{Smith, Jones}	(McGraw-Hill, New York)	{parsing, analysis}
Networks	{Jones, Frick}	(Oxford, London)	{Internet, Web}

4NF Decomposition of Nested Relation

- Remove awkwardness of flat-books by assuming that the following multivalued dependencies hold:
 - title → author
 - title → keyword
 - title → pub-name, pub-branch
- Decompose flat-doc into 4NF using the schemas:
 - (title, author)
 - (title, keyword)
 - (title, pub-name, pub-branch)

4NF Decomposition of flat-books

title	author		
Compilers	Smith		
Compilers	Jones		
Networks	Jones		
Networks	Frick		
authors			

title	keyword			
Compilers	parsing			
Compilers	analysis			
Networks	Internet			
Networks	Web			
keywords				

title	риb-пате	pub-branch				
Compilers Networks	McGraw-Hill Oxford	New York London				
books4						

Problems with 4NF Schema

- 4NF design requires users to include joins in their queries.
- 1NF relational view flat-books defined by join of 4NF relations:
 - eliminates the need for users to perform joins,
 - but loses the one-to-one correspondence between tuples and documents.
 - And has a large amount of redundancy
- Nested relations representation is much more natural here.

Complex Types and SQL:1999

- Extensions to SQL to support complex types include:
 - 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
- Our description is mainly based on the SQL:1999 standard
 - 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 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 customer (name Name, address Address, dateOfBirth date)
- Dot notation used to reference components: name.firstname

Structured Types (cont.)

User-defined row types
create type CustomerType as (
name Name,
address Address,
dateOfBirth date)
not final

Can then create a table whose rows are a user-defined type create table customer of CustomerType

Methods

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 CustomerType
begin
return onDate - self.dateOfBirth;
end
```

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

Inheritance

Suppose that we have the following type definition for people:

```
(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 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)

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*

Array and Multiset Types in SQL

Example of array and multiset declaration:

```
create type Publisher as
  (name
 varchar(20),
 varchar(20))
 branch
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

Similar to the nested relation books, but with array of authors instead of set

Creation of Collection Values

- Array construction array ['Silberschatz', `Korth', `Sudarshan']
- Multisets
 - multisetset ['computer', 'database', 'SQL']
- To create a tuple of the type defined by the *books* relation: ('Compilers', **array**[`Smith',`Jones'],

 **Publisher (`McGraw-Hill',`New York'),

 **multiset [`parsing',`analysis'])
- To insert the preceding tuple into the relation books

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.

```
select title, A as author, publisher.name as pub_name, publisher.branch as pub branch, K.keyword
```

```
from books as B, unnest(B.author_array) as A (author),
 unnest (B.keyword_set) as K (keyword)
```


Nesting

- Nesting is the opposite of unnesting, creating a collection-valued attribute
- NOTE: SQL:1999 does not support nesting
- 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*:

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
```


1NF Version of Nested Relation

1NF version of books

title	author	риb-пате	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

flat-books

Nesting (Cont.)

Another approach to creating nested relations is to use subqueries in the select clause.

```
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)

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
- Programmer can manipulate persistent data directly
 - no need to fetch it into memory and store it back to disk (unlike embedded SQL)
- Persistent objects:
 - by class explicit declaration of persistence
 - by creation special syntax to create persistent objects
 - by marking make objects persistent after creation
 - 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
 - Intraprogram: only during execution of a single program or query
 - 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++
 - DDMG C++
 - ObjectStore
 - Java
 - Java Database Objects (JDO)

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.
- 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

Database System Concepts

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

