Web Data Management

Vera Goebel

Department of Informatics, University of Oslo

Web Models

Web Search

Web Querying

Web Data Exchange

Web Data Integration

Web Overview (status 2011)

- Publicly indexable web:
 - More than 25 billion static HTML pages.
 - Over 53 billion pages in dynamic web
- Deep web (hidden web)
 - Over 500 billion documents
- Most Internet users gain access to the web using search engines.
- Very dynamic
 - 23% of web pages change daily.
 - 40% of commercial pages change daily.
- Static versus dynamic web pages
- Publicly indexable web (PIW) versus hidden web (or deep web)

Current status: http://www.worldwidewebsize.com/

Properties of Web Data

- Lack of a schema
 - Data is at best "semi-structured"
 - Missing data, additional attributes, "similar" data but not identical
- Volatility
 - Changes frequently
 - May conform to one schema now, but not later
- Scale
 - Does it make sense to talk about a schema for Web?
 - How do you capture "everything"?
- Querying difficulty
 - What is the user language?
 - What are the primitives?
 - Search engines or metasearch engines?

Web Model

Web graph

- Pages are vertices
- Hyperlinks between pages are edges
- Semi-structured data

Properties

- Volatile
- Sparse
- Self-organizing
- "Small-world" graph
- Power law graph

Structure of the Web

Search Engine Architecture

Web Crawling

- What is a crawler?
- Crawlers cannot crawl the whole Web. It should try to visit the "most important" pages first.
- Importance metrics:
 - Measure the importance of a Web page
 - Ranking
 - Static
 - Dynamic
- Ordering metric
 - How to choose the next page to crawl

Web Crawler Types

- Many Web pages change frequently
 - -> crawler has to revisit already crawled pages
 - → incremental crawlers
- Some search engines specialize in searching pages belonging to a particular topic
 - → focused crawlers
- Search engines use multiple crawlers sitting on different machines and running in parallel
 - -> coordinate parallel crawlers to prevent overlapping
 - → parallel crawlers

Indexing

- Structure index
 - Link structure
- Text index
 - Indexing the content
 - Suffix arrays, inverted index, signature files
 - Inverted index most common
- Difficulties of inverted index
 - The huge size of the Web
 - The rapid change makes it hard to maintain
 - Storage versus performance efficiency

Web Querying

- Why Web Querying?
 - It is not always easy to express information requests using keywords.
 - Search engines do not make use of Web topology and document structure in queries.
- Early Web Query Approaches
 - Structured (Similar to DBMSs): Data model +
 Query Language
 - Semi-structured: e.g. Object Exchange Model (OEM)

Web Querying

Question Answering (QA) Systems

- Finding answers to natural language questions, e.g. What is Computer?
- Analyze the question and try to guess what type of information that is required.
- Not only locate relevant documents but also extract answers from them.

Approaches to Web Querying

- Search engines and metasearchers
 - Keyword-based
 - Category-based
- Semistructured data querying
- Special Web query languages
- Question-Answering

Semistructured Data Querying

- Basic principle: Consider Web as a collection of semistructured data and use those techniques
- Uses an edge-labeled graph model of data
- Example systems & languages:
 - Lore/Lorel
 - UnQL
 - StruQL

Evaluation

Advantages

- Simple and flexible
- Fits the natural link structure of Web pages

Disadvantages

- Data model too simple (no record construct or ordered lists)
- Graph can become very complicated
 - Aggregation and typing combined
 - DataGuides
- No differentiation between connection between documents and subpart relationships

Web Query Languages

- Basic principle: Take into account the documents' content and internal structure and external links
- Graph structures are more complex
- First generation
 - Model the web as interconnected collection of atomic objects
 - WebSQL
 - W3QL
 - WebLog
- Second generation
 - Model the web as a linked collection of structured objects
 - WebOQL
 - StruQL

Evaluation

Advantages

- More powerful data model Hypertree
 - Ordered edge-labeled tree
 - Internal and external arcs
- Language can exploit different arc types (structure of the Web pages can be accessed)
- Languages can construct new complex structures.

Disadvantages

- You still need to know the graph structure
- Complexity issue

Question-Answer Approach

- Basic principle: Web pages that could contain the answer to the user query are retrieved and the answer extracted from them.
- NLP and information extraction techniques
- Used within IR in a closed corpus; extensions to Web
- Examples
 - QASM
 - Ask Jeeves
 - Mulder
 - WebQA

Question-Answer Systems

- Analyze and classify the question, depending on the expected answer type.
- Using IR techniques, retrieve documents which are expected to contain the answer to the question.
- Analyze the retrieved documents and decide on the answer.

Question-Answer System

Searching The Hidden Web

- Publicly indexable web (PIW)
 vs. hidden web
- Why is Hidden Web important?
 - Size: huge amount of data
 - Data quality
- Challenges:
 - Ordinary crawlers cannot be used.
 - The data in hidden databases can only be accessed through a search interface.
 - Usually, the underlying structure of the database is unknown.

Searching The Hidden Web

- Crawling the Hidden Web
 - Submit queries to the search interface of the database
 - By analyzing the search interface, trying to fill in the fields for all possible values from a repository
 - By using agents that find search forms, learn to fill them, and retrieve the result pages
 - Analyze the returned result pages
 - Determine whether they contain results or not
 - Use templates to extract information

Searching The Hidden Web

- Metasearching
 - Database selection Query Translation Result Merging
 - Database selection is based on Content Summaries.
 - Content Summary Extraction:
 - RS-Ord and RS-Lrd
 - Focused Probing with Database Categorization

Web Data Exchange

XML basics

Why Use XML with a DBS?

Early solutions:

- XML as transport format
 - to/from database
- XML for semistructured data
 - schema to be stored not known at design time
- XML document archiving
 - retaining complete XML documents
- Application domain -> choice of XML-DBS

XML – In a Nutshell

Extensible Markup Language, World Wide Web Consortium (W3C)

- Standard of the W3C in 1998
- Documents (content)
- XML Schema or DTD (structure)
- Namespaces
- XSL, XSLT (stylesheets, transformations)
- XPath, XPointer, XLink
- XQuery
- Tagged elements with attributes
 - Extensible, self-describing
- Tag names must be unique (use namespaces)

XML Overview

- Data is divided into pieces called elements
- Elements can be nested, but not overlapped
 - Nesting represents hierarchical relationships between the elements
- Elements have attributes
- Elements can also have relationships to other elements (ID-IDREF)
- Can be represented as a graph, but usually simplified as a tree
 - Root element
 - Zero or more child elements representing nested subelements
 - Document order over elements
 - Attributes are also shown as nodes

XML Document

```
<? xml version="1.0" ?>
<racingTeams xmlns="http://www.cart.org"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-Instance"
 xsi:schemaLocation="http://www.cart.org team.xsd">
 <team>
 <name>"Shell</name>
 <car number=3><make>"Helix Ford"</make>
 <engine id="47456"/></car>
 <car number=4><make>"Helix Ford"</make>...</car>
 <driver><name>"Steve Johnson"</name>
 <points>2217</points></driver >
 <driver><name>"Paul Radisich"</name></driver >
 <spares><engine id="102555"/>
 <engine id="102556"/></spares>
 </team>
</racingTeams>
<!-- Each document has one root element (e.g., racingTeams) whose name
 matches a schema element or <!DOCTYPE name> -->
```


XML as Transport Format

- When
 - publishing as XML data stored in a DB, or storing data arriving as XML documents
 - between an existing DB and applications
 - between two DBs
- Why XML
 - platform independence

XML-Enabled DBS

- For data-centric XML documents
- When XML is used as a data transport format
- How
 - Store by shredding
 - Publish by composing

Properties of XML-Enabled DBS

- DB schema models primarily the data in the XML document
 - Data model is "traditional"
 - relational/object-relational/...
 - No XML "visible" in DB
- Keeps existing data and applications intact
 - adding XML functionality is adding and configuring data transfer (data mapping) software

Properties of XML-Enabled DBS

- XML mapping software
 - integrated into the DB engine or external to it
- Lossy modelling
 - XML document as such is discarded after shredding
 - In general, XML mapping software can handle only a subclass of XML documents
 - retains information that is important to the DB model:
 - data itself
 - hierarchical relationships (parent, child, siblings)
 - **not** entity references, CDATA sections, comments, processing instructions, DTD, maybe not ordering of siblings,...
 - Cannot reconstruct XML document in full detail

XML for Semistructured Data

When

- application domains where
 - all data formats cannot be predicted in advance +
 - large volumes of data

Why

- why XML: extensibility
- why DB: need to store, manage, and query data

XML Document Archiving

- When
 - retaining XML documents
- Why
 - processing
 - contracting/legislation
 - granularity: XML document or document fragment is the logical unit

NXDBS: Native XML DBS

- For document-centric XML documents
 - need to be able to retain XML documents as-is
- For semi-structured data
 - when other DB models are inappropriate, e.g. since they require changing the DB schema when the XML schema evolves
- Specialized for storing XML data
 - Stores all components of the XML model intact
- XML document is the logical unit
 - (Cf. the logical unit in an RDBMS, which is a row)
- Schema-independent NXDBS
 - Can store any XML document regardless of its schema

Web Data Integration

Where do we stand today? Modern solutions:

- "Big data" characteristics play a role
 - No or highly variable (among sources) schema
 - Numbers are much higher
 - Data quality is a major issue
- "Pay-as-you-go" integration
 - Data spaces → data lakes
- Some approaches
 - Web Tables / Fusion Tables
 - Semantic web & Linked Open Data (LOD)

Web Tables / Fusion Tables

Semantic Web

 Vision: Move data from machine processable to machine understandable by integrating structured and unstructured web data and marking it up semantically

Components:

- Web data marked up so metadata is captured as annotations
- Ontologies to make different data collections understandable
- Logic-based technologies to access both metadata & ontologies

Linked Open Data (LOD)

- LOD is a realization and clarification of this vision → linkages among data is an important part of the vision
- Integrate data on the web based on four principles:
 - All web sources (data) are locally identified by their URIs that serve as names
 - 2) These names are accessible by HTTP
 - 3) Information about data sources/entities are encoded as RDF (Resource Description Framework)
 - 4) Connections among datasets are established by data links

LOD Graph (status 2018)

Semantic Web Technologies

Declarative Rule Languages

Ontology Languages

RDF Schema

RDF

XML

RDF: Resource Description Framework

- Data model on top of XML
- Models each fact as a set of triples
 - (subject, property (or predicate), object): (s,p,o)
 - Subject: the entity that is described (URI or blank node)
 - Predicate: a feature of the entity (URI)
 - Object: value of the feature (URI, blank node or literal)
- Formally: an RDF triple

$$\langle s, p, o \rangle \in (\mathcal{U} \cup \mathcal{B}) \times \mathcal{U} \times (\mathcal{U} \cup \mathcal{B} \cup \mathcal{L})$$

where

- *U* denotes the set of URIs
- B denotes the set of blank nodes
- £ denotes the set of literals
- Set of RDF triples form a RDF dataset

RDF Schema (RDFS)

- Annotation of RDF data with semantic metadata
- Allows the definition of classes and class hierarchies
- Enables reasoning over RDF data (entailment)
- Built-in class definitions

RDF Query Language – SPARQL

- SPARQL Protocol and RDF Query Language
- Formally: Let \mathcal{U} , \mathcal{B} , \mathcal{L} , \mathcal{V} denote set of all URIs, blank nodes, literals, and variables
 - 1) A triple pattern $(\mathcal{U} \cup \mathcal{B} \cup \mathcal{V}) \times (\mathcal{U} \cup \mathcal{V}) \times (\mathcal{U} \cup \mathcal{B} \cup \mathcal{L} \cup \mathcal{V})$ is a SPARQL expression
 - 2) If P is a SPARQL expression, then

P FILTER R

is also a SPARQL expression

3) If P1 & P2 are SPARQL expressions, then

P1 AND OPT OR P2

are also SPARQL expressions

- 2) and 3) are optional
- Basic graph pattern (BGP): set of triple patterns

RDF Data Management Approaches

- Direct relational mapping
- Relational schema with extensive indexing
- Denormalize triples table into clustered properties
- Column-store organization
- Native graph representation

Single Table Exhaustive Indexing

- Maintain a single table of RDF triples
- Create indexes for permutations of the three columns: SPO, SOP, PSO, POS, OPS, OSP
- RDF-3X and Hexastore
- Query processing
 - Each triple pattern can be evaluated by a range query
 - Joins between triple patterns computed using merge join
 - Join order is easy due to extensive indexing
- Advantages
 - Eliminates some of the joins { they become range queries
 - Merge join is easy and fast
- Disadvantages
 - Updates to indexes are expensive
 - Space usage

Property Tables

- Grouping by entities
- Jena
- Clustered property table: group together the properties that tend to occur in the same (or similar) subjects

Subject Property

Single-valued properties

Multi-valued properties

 Property class table: cluster the subjects with the same type of property into one property table

Property Tables

- DB2-RDF same approach but different structure
- Direct primary hash (DPH): organize by each subject with fixed number of (property, value) with spill
 - Properties in a given position might be different in different rows

- Direct secondary hash (DSH): for multi-valued properties
 - DPH property value field has a pointer to DSH entry (*I_id*)

Property Tables Evaluation

Advantages

 Star queries (subject-subject joins) become single table scans → fewer joins

Disadvantages

- Can have significant number of null values
- Dealing with multi-valued properties requires special care
- Is not very helpful for non-star queries
- Clustering "similar" properties is non-trivial

Binary Tables

- Grouping by properties: For each property, build a twocolumn table, containing both subject and object, ordered by subjects
- n two-column tables
- Advantages
 - Advantages of column-oriented organization
 - Avoids null values
 - No need for (manual or automatic) clustering
 - Subject-subject joins by merge join
- Disadvantages
 - Insertions are expensive
 - More joins are required
 - Other join types do not benefit

Graph-based Processing

- Maintain graph structure of RDF data, convert SPARQL query to a query graph
- Answering SPARQL query ≡ subgraph matching using homomorphism

gStore

- Advantages
 - Native representation → maintains the original graph structure
 - No restrictions on SPARQL queries
- Disadvantage
 - Subgraph matching is expensive

Federated RDF Systems

- Similar concerns to the relational counterparts
- Similar approaches
- Not all RDF data storage sites can execute SPARQL queries
 - SPARQL endpoints: storage sites that can execute queries
- Precompute metadata at endpoints → specify the capabilities
- Based on precomputation decompose a query and execute

Data Quality Issues

- More serious in web data integration
 - Data from far more sources
 - Data sources are not as well controlled
 - Lack of schema information in web data
 - Might have to use data-based techniques and not schema-based
- Data quality has two components
 - Data consistency
 - Veracity: authenticity and conformity of data with reality
 - Major challenge, but
 - High redundancy due to overlaps among data sources

Cleaning Structured Web Data

Web Data Fusion

- Deciding the correct value for a data item that has differences among web sources
- Conflicts:
 - Uncertainty: one source has a non-null value, others have null value
 - Due to missing information (hence null values)
 - Contradiction: two or more non-null values of the same data item do not agree
- Typical enterprise data integration cleaning techniques may or may not work

Web Data Fusion Approaches

Web Source Quality

- Not all sources are equal
 - Cleaning techniques cannot assume all values to be of the same accuracy
- Web sources may copy from each other
 - Cannot ignore these dependencies
- Values can evolve over time
 - Incorrect value and outdated value are not the same thing