

Schema Matching and Mapping

Jose Luis Ambite University of Southern California

Outline

- Problem definition, challenges, and overview
- Schema matching
 - Matchers
 - Combining match predictions
 - Enforcing domain integrity constraints
 - Match selector
 - Reusing previous matches
 - Many-to-many matches
- Schema mapping

Motivation: Data Integration

Architecture of Data Integration System

Find houses with 2 bedrooms priced under 200K

Schema Mappings

- Global-as-View (GAV): Φs(X,Y) → g(X)
 - Mediator relation defined as a view over source relations
 - s1(ID,Title,Director,Year) ^ s3(ID,Review) → review(Title,Year,Review)
- Local-as-View (LAV): $s(X) \rightarrow \exists Y \Phi g(X,Y)$
 - Source relation defined as view over mediator relations
 - s1(id, title, year, director) → Movie(title, year, director, genre) ^
 American(director) ^ year ≥1960 ^ genre = 'Comedy
- General (GLAV, st-tgd): $\Phi_S(X,Y) \rightarrow \exists Z \ \Psi_G(X,Z)$
 - s1(id, title, year, director) ^ s2(id, review) →
 Movie(title, year, director, genre) ^ American(director) ^ year ≥1990 ^
 genre = 'Comedy' ^ hasReview(title, review)

Semantic Matches between Schemas

homes.com

Exploit Multiple Types of Information

realestate.com

listed-price	contact-name	contact-phone	office	comments
\$250K	James Smith	(305) 729 0831	(305) 616 1822	Fantastic house
\$320K	Mike Doan	(<u>617</u>) 253 1429	(617) 112 2315	Great location

If use only names

 contact-agent matches either contact-name or contact-phone

homes.com

sold-at	contact-agent	extra-info
\$350K	(206) 634 9435	Beautiful yard
\$230K	(617) 335 4243	Close to Seattle

- If use only data values
 - contact-agent matches either contact-phone or office
- If use both names and data values
 - contact-agent matches contact-phone

Semantic Matches

- Semantic match: relates elements of schema S to elements of schema T without specifying in detail (SQL) the exact nature of relationship
- One-to-one matches
 - Movies.title = Items.name
 - Products.rating = Items.classification

Movies(id, title, year)

Products(mid, releaseDate, releaseCompany, basePrice, rating, saleLocID) **Locations**(lid, name, taxRate)

AGGREGATOR

Items(name, releaseInfo, classification, price)

- One-to-many matches
 - Items.price = Products.basePrice * (1 + Locations.taxRate)
 - m.address = concat(s1.city, s1.state)
- Many-to-many
 - s.address(s.num, s.name, s.citystate) ~~>
 m.address(concat(s.num, s.name) as s.street, split(citystate)\$1 as city, split(citystate)\$2 as state)

Schema Mappings

Schema matchings are not enough

→ schema mappings (GLAV rules)

Example: DVD-VENDOR

Movies(id, title, year)

Products(mid, releaseDate, releaseCompany, basePrice, rating, saleLocID)

Locations(lid, name, taxRate)

AGGREGATOR

Items(name, releaseInfo, classification, price)

CREATE VIEW AGGREGATOR AS

SELECT title AS name, releaseDate AS releaseInfo, rating AS classification, basePrice * (1 + taxRate) AS price FROM Movies m, Products p, Locations I

WHERE m.id = p.mid AND p.saleLocID = I.lid

Relationship between Schema Matching and Mapping

- To create source description: start by creating semantic matches, then elaborate matches into mappings
- Why start with semantic matches?
 - Easier to learn or to elicit from designers
 - price = basePrice * (1 + taxRate) based on domain knowledge, or function learning program
 - Break long process in the middle and allow designer to verify and correct the matches, reduce complexity of overall process
- Why the need to elaborate matches into mappings?
 - Matches specify functional relationships but they cannot be used to obtain data instances
 - Need schema mappings (SQL queries) to get data:
 - SELECT (basePrice * (1 + taxRate)) AS price FROM Product, Location WHERE Product.saleLocID = Location.lid

Schema Mapping is Ubiquitous

- Fundamental problem in numerous applications
- Databases
 - data integration
 - data exchange / warehousing
 - semantic query processing
 - model management
 - peer data management
- Al/Knowledge Representation
 - knowledge base/ontology merging, ontology alignment, ...
- Web
 - e-commerce: matching product catalogs
 - marking up web forms using (Semantic Web) ontologies
 - linking ontologies of linked data

Schema Matching/Mapping is Difficult

- Matching and mapping systems must reconcile semantic heterogeneity between the schemas
- Such semantic heterogeneity arise in many ways
 - same concept, but different names for tables and attributes
 - rating vs classification
 - multiple attributes in 1 schema relate to 1 attribute in the other
 - basePrice and taxRate relate to price
 - tabular organization of schemas can be quite different
 - one table in AGGREGATOR vs three tables in DVD-VENDOR
 - coverage and level of details can also differ significantly
 - DVD-VENDOR also models releaseDate and releaseCompany

DVD-VENDOR

Movies(id, title, year)

Products(mid, releaseDate, releaseCompany, basePrice, rating, saleLocID)

Locations(lid, name, taxRate)

AGGREGATOR

Items(name, releaseInfo, classification, price)

Schema Matching/Mapping is Difficult

- Why do we have semantic heterogeneity?
 - Schemas created by people with different knowledge and styles
 - Databases created for different purposes
- Why reconciling semantic heterogeneity is hard
 - the semantics is not fully captured in the schemas/data
 - not adequately documented
 - schema creator has retired to Florida!
 - schema clues can be unreliable
 - same names => different entities: area => location or square-feet
 - different names => same entity: area or address => location
 - intended semantics can be subjective
 - house-style = house-description?
 - correctly combining the data is difficult
 - Multiple attributes map to one: price = basePrice * (1 + taxRate)
- Standard is not a solution!
 - Small number of attributes, strong incentive to agree
- Cannot be fully automated, needs user feedback!

Outline

- Problem definition, challenges, and overview
- Schema matching
 - Matchers
 - Combining match predictions
 - Enforcing domain integrity constraints
 - Match selector
 - Reusing previous matches
 - Many-to-many matches
- Schema mapping

Matching System Architecture

Matchers

- Schemas → Similarity Matrix
- Input:
 - two schemas S and T, plus any possibly helpful auxiliary information (e.g., data instances, text descriptions)
- Output:
 - similarity matrix that assigns to each element pair of S and T a number in [0,1] predicting whether the pair match
- Numerous matchers have been proposed. Ex:
 - name matchers
 - data matchers

Variety of Schema Matching Approaches

- Match algorithm can consider
 - Instance data i.e., data contents
 - Schema information or metadata
- Match can be performed on
 - Individual elements e.g., attributes
 - Schema structure combination of elements
- Match algorithm can use
 - Language approaches based on names or text descriptions
 - Constraint-based approaches based on keys and relationships
 - Machine learning approaches probabilistic description of data structure
- Match may relate 1 or n elements of one schema to 1 or n elements of another schema

Name-Based Matchers

- Use string matching techniques
 - Ex: edit distance, Jaccard, Soundex, etc.
- Linguistic pre-processing
 - split on delimiters
 - e.g., saleLocID → sale, Loc, ID
 - expand known abbreviations or acronyms
 - loc → location, cust → customer
 - expand a string with synonyms / hyponyms
 - Car ~ automobile, make ~ brand, cost ~ price
 - expand product into book, dvd, cd, ...
 - remove stop words
 - in, at, and
 - sometimes stemming
 - products production ~> product

Instance-Based Matchers

- When schemas come with data instances, these can be extremely helpful in deciding matches
- Many instance-based matchers have been proposed
- Some of the most popular
 - recognizers
 - use dictionaries, regexes, or simple rules
 - overlap matchers
 - examine the overlap of values among attributes
 - Classifiers
 - use machine learning techniques

Schema Matching based on data values

Price	agent- name	City	State
\$679K	Jane Fiedler	Los Angeles	CA
\$905K	Jay Bellet	Los Angeles	CA
\$850K	Chris Lee	Culver City	CA
\$899K	Chris Lee	Culver City	CA

Listed- price	Contact- name	address
\$755,000	J. Smith	Los Angeles, CA
\$849,000	D. May	Venice, CA
\$899,000	D. May	Venice, CA
\$710,000	R. Chun	Los Angeles, CA
\$935,000	J. Smith	Los Angeles, CA

Exploit similarities in the instances to learn relationship between schema elements

Recognizers

- Use dictionaries, regular expressions, or rules to recognize data values of certain kinds of attributes
- Example attributes for which recognizers are well suited
 - country names, city names, US states, zip codes
 - person names (can use dictionaries of last and first names)
 - colors, rating (e.g., G, PG, PG-13, etc.)
 - phone, fax, social security numbers
 - genes, protein names

Overlap Matchers

- Typically applies to attributes whose values are drawn from some finite domain
 - e.g., movie ratings, movie titles, book titles, country names
- Jaccard measure is commonly used to measure overlap of values
- Example:
 - use Jaccard measure to build a data-based matcher between DVD-VENDOR and AGGREGATOR
 - AGGREGATOR.name refers to DVD titles,
 DVD-VENDOR.name refers to sale locations,
 DVD-VENDOR.title refers to DVD titles
 → low score for (name, name), high score for (name, title)

Classifiers

- Build classifiers one schema and use them to classify elements of the other schema
 - Ex: Naïve Bayes, decision tree, rule learning, SVM
- Common strategy
 - for each element t_i of schema T, train classifier C_i to recognize instances of t_i
 - positive examples: instances of t_i
 - negative examples: instances of other elements of T
 - use classifier C_i to compute similarity between t_i and each element s_i of schema S
 - for each instance of s_j, Ci produces a number in [0,1] that is the confidence that the instance is indeed an instance of t_i
 - Aggregate confidence scores of instances of s_j (e.g., average) to return a single confidence score
 - → similarity score between s_i and t_i

Using Classifiers: An Example

SCHEMAS

current-showing	address	phone
Lord of the Rings	Madison WI	(608) 695 2311
	Mountain View CA	(650) 277 1358

SCHEMA T

name	location	phone
•••	Milwaukee WI	• • •
	Palo Alto CA	
	Philadelphia PA	

Assume we train on S.address, and we get probabilites of the 3 instances of T.location are 0.9, 0.7, and 0.5 → return average score of 0.7 as similarity score between S.address and T.location

Matching System Architecture

Combining Match Predictions

Combination functions

- average combiner: when we do not have any reason to trust one matcher over the others
- maximum combiner: when we trust a strong signal from matchers
- minimum combiner: when we want to be more conservative

More complex types of combiners

- use hand-crafted scripts
 - Ex: if s_i is address, then return score of the data-based matcher, otherwise return average score of all matchers
- weighted-sum combiners
 - give weights to each matcher, according to its importance
- combiner itself can be a learner
 - Learn weights from training data
 - Ex: decision tree, linear regression, logistic regression ...

Example of Average Combiner

DVD-VENDOR

Movies(id, title, year)

Products(mid, releaseDate, releaseCompany, basePrice, rating, saleLocID)

Locations(lid, name, taxRate)

AGGREGATOR

Items(name, releaseInfo, classification, price)

name-base matcher:

name = <name: 1, title: 0.2>

releaseInfo = <releaseDate: 0.5, releaseCompany: 0.5> releaseInfo = <releaseDate: 0.7>

price = <basePrice: 0.8>

data-based matcher:

name = <name: 0.2, title: 0.5>

classification = <rating: 0.6>

price = <basePrice: 0.2>

average-combiner:

name = <name: 0.6, title: 0.35>

releaseInfo = <releaseDate: 0.6, releaseCompany: 0.25>

classification = <rating: 0.3>

price = <basePrice: 0.5>

Matching System Architecture

Enforcing Domain Constraints

- Designer often has knowledge that can be naturally expressed as domain integrity constraints
- Constraint enforcer exploits these to prune certain match combinations
 - searches through the space of all match combinations produced by the combiner
 - finds one combination with the highest aggregated confidence score that satisfies the constraints
- Two kinds of constraints:
 - Hard constraints: must be enforced
 - Soft constraints: more heuristic, may be violated
- Minimize cost of constraint violation
 - hard constraints: cost is infinite
 - soft constraints: cost can be any positive number

Example of Constraints

BOOK-VENDOR **Books**(ISBN, publisher, pubCountry, title, review) **Inventory**(ISBN, quantity, location)

DISTRIBUTOR

Items(code, name, brand, origin, desc)

InStore(code, availQuant)

	Constraint	Cost
C ₁	If A = Items.code, then A is a key (all distinct values)	∞
c ₂	If A = Items.desc, then any random sample of 100 data instances of A must have an average length of at least 20 words	1.5
c ₃	If $A_1=B_1$, $A_2=B_2$, B_2 is next to B_1 in the schema, but A_2 is not next to A_1 , then there is no A' next to A_1 such that $ sim(A',B_2) - sim(A_2,B_2) \le t$ for a small pre-specified t	2
C ₄	If more than half of the attributes of Table U match those of Table V, then $U = V$	1

Matching System Architecture

Match Selector

- Selects matches from the similarity matrix
- Thresholding: return element pairs with similarity above threshold
 - Given similarity matrix: name=<title: 0.5>, releaseInfo = <releaseDate:0.6>, classification = <rating: 0.3>, price = <basePrice: 0.5>, and threshold 0.5, return matches name~title, releaseInfo~release, and Dateprice~basePrice
- Stable marriage:
 - Match is unstable if there are two couples $A_i = B_j$ and $A_k = B_l$ such that A_i and B_l want to be with each other [sim(i,l) > sim(i, j) and sim(i,l) > sim(k,l)]
 - A-C, B-D
- Maximize sum of scores
 - A-D, B-C
- More complex strategies return the top few match combinations

Outline

- Problem definition, challenges, and overview
- Schema matching
 - Matchers
 - Combining match predictions
 - Enforcing domain integrity constraints
 - Match selector
 - Reusing previous matches
 - Many-to-many matches
- Schema mapping

Reusing Previous Matches

- Schema matching tasks are often repetitive
 - Ex: keep matching new sources into the mediated schema
- Can a schema matching system improve over time? Can it learn from previous experience?
- Yes, use machine learning techniques
 - consider matching sources S₁, ..., S_n into a mediated schema G
 - manually match S₁, ..., S_m into G (where m << n)
 - system generalizes to predict matches for S_{m+1}, ..., S_n
 - use a technique called multi-strategy learning

Multi-Strategy Learning: Training Phase

- Employ a set of learners L₁, ..., L_k
 - each learner creates a classifier for an element e of the mediated schema G, from training examples of e
 - these training examples are derived using semantic matches between the training sources $S_1, ..., S_m$ and G
- Use a meta-learner to learn a weight w_{e,Li} for each element e of the mediated schema and each learner L_i
 - these weights will be used later in the matching phase to combine the predictions of the learners \mathbf{L}_{i}

Outline

- Problem definition, challenges, and overview
- Schema matching
 - Matchers
 - Combining match predictions
 - Enforcing domain integrity constraints
 - Match selector
 - Reusing previous matches
 - Many-to-many matches
- Schema mapping

iMap: Discovering Complex Semantic Matches between Database Schemas

- For each mediated-schema element
 - searches space of all matches
 - finds a small set of likely match candidates
- To search efficiently
 - employs a specialized searcher for each element type
 - Text Searcher, Numeric Searcher, Category Searcher, ...

Candidate Match Generator

Given target (mediated) schema, generator discovers a small set of candidate matches

- E.g., for real estate schema
 - S2.list-price = S1.price
 - S2.list-price = S1.price * (1 + S1.monthly-fee-rate)
- Search through space of possible match candidates
 - Uses specialized searchers
 - Text searchers: concatenations of columns
 - Numeric searchers: arithmetic operations
 - Date searcher: combine month/year/date
 - Each searcher explores a small portion of search space based on background knowledge of operators and attribute types
- System is extensible with additional searchers
 - E.g., Later add searcher that knows how to operate on Address

Searcher

- Search strategy
 - Beam search to handle large search space
 - Uses a scoring function to evaluate match candidate
 - Keep only k highest-scoring match candidates
- Match evaluation
 - Score of match candidates approximates semantic distance between it and target attribute
 - E.g., concat(city, state) and agent-address
 - Uses machine-learning, statistics, heuristics
- Termination based on diminishing returns
 - Diminishing return
 - Highest scores of beam search do not grow as quickly

An Example: Text Searcher

Find match candidates for address

Search in space of all concatenation matches over all string attributes

Mediated-schema

homes.com price num-baths address

listed-price	agent-id	full-baths	half-baths	city	zipcode
320K 240K	532a 115c	2 1	1 1	Seattle Miami	98105 23591
•••••		•••••			

concat(agent-id,city)

532a Seattle

115c Miami

concat(agent-id,zipcode)

532a 98105

115c 23591

Seattle 98105 Miami 23591

- Best match candidates for address
 - (agent-id,0.7), (concat(agent-id,city),0.75), (concat(city,zipcode),0.9)

iMap Searchers

Searcher	Space of candidates	Examples	Evaluation technique	
Text	Text attributes of source schema	name=concat(first -name,last-name)	Naïve Bayes and beam search	
Numeric	User supplied matches of past complex matches	list-price= price*(1+tax-rate)	Binning, KL divergence	
Category	Attributes w/less than t distinct values	product- categories= product-types	KL divergence	
Schema mismatch	Source attribute containing target schema info	fireplace=1 if house-desc has "fireplace"	KL divergence	
Unit conversion	Physical quantity attributes	weigh-kg=2.2*lbs	Properties of distributions	
Dates	Columns recognized as ontology nodes	birth-date=b-day/ b-month / b-year	Mapping into ontology	

Exploiting Domain Knowledge

- Domain knowledge can help reduce search space, direct search, and prune unlikely matches early
- Types of domain knowledge
 - Domain constraints
 - name and beds are unrelated > never generate match candidates that combine these attributes
 - Past complex matches in related domains
 - Reuse past matches: e.g., price = pr*(1+0.06) to produce a template VARIABLE*(1+CONSTANT) to guide search
 - Overlap data between databases
 - Source and target databases share some data
 - Re-evaluate matches based on overlap data
 - External data supplied by domain experts
 - Can be used to describe the properties of attributes

Empirical Evaluation

- iMAP system
 - 12 searchers
- Four real-world domains
 - real estate, product inventory, cricket, financial wizard
 - target schema: 19 -- 42 elements, source schema: 32 -- 44
- Accuracy: 43 -- 92%
- Sample discovered matches

```
- agent-name = concat(first-name,last-name)
```

- area = building-area / 43560
- discount-cost = (unit-price * quantity) * (1 discount)
- More detail in [Dhamanka et. al. SIGMOD-04]

Observations

- Finding complex matches much harder than 1-1 matches!
 - require gluing together many components
 - e.g., num-rooms = bath-rooms + bed-rooms + dining-rooms + living-rooms
 - if missing one component => incorrect match
- However, even partial matches are already very useful!
 - so are top-k matches => need methods to handle partial/top-k matches
- Huge/infinite search spaces
 - domain knowledge plays a crucial role!
- Matches are fairly complex, hard to know if they are correct
 - must be able to explain matches
- Human must be fairly active in the loop
 - need strong user interaction facilities
- Break matching architecture into multiple "atomic" boxes!

Outline

- Problem definition, challenges, and overview
- Schema matching
 - Matchers
 - Combining match predictions
 - Enforcing domain integrity constraints
 - Match selector
 - Reusing previous matches
 - Many-to-many matches
- Schema mapping

Finding Matches is only Half of the Job!

To translate data/queries, need mappings, not matches

Mappings

- area = SELECT location FROM HOUSES
- agent-address = SELECT concat(city,state) FROM AGENTS
- list-price = SELECT price * (1 + fee-rate)FROM HOUSES, AGENTSWHERE agent-id = id

Clio: Elaborating Matches into Mappings

Developed at U. of Toronto & IBM Almaden, 2000-2003

R Fagin, L Haas, M Hernández, RJ Miller, L Popa, Y Velegrakis. Clio: Schema Mapping Creation and Data Exchange. In Conceptual Modeling: Foundations and Applications, Springer 2009.

- Given a match
 - list-price = price * (1 + fee-rate)
- Refine it into a mapping

```
 list-price = SELECT price * (1 + fee-rate)
 FROM houses FULL OUTER JOIN agents
 ON agent-id = id
```

- Need to discover
 - the correct join path among tables, e.g., agent-id = id
 - the correct join, e.g., full outer join? inner join?
- Use heuristics to decide
 - when in doubt, ask users
 - employ sophisticated user interaction methods [VLDB-00, SIGMOD-01]

Multiple Join Paths

f1: PayRate.HrRate * WorksOn.hrs = Personnel.Sal.

Two Possible Queries

select P.HrRate * W.hrs
from PayRate P, WorksOn W
where P.Rank = W.ProjRank

select P.HrRate * W.hrs
from PayRate P, WorksOn W, Student S
where W.Name=S.Name and S.Yr = P.Rank

(We could also consider the Cartesian product, but that seems intuitively wrong)

Two Sets of Decisions

- What join paths to choose?
- How to combine the results of the joins?
- Underlying database-design principles:
 - Values in the source should appear in the target
 - They should only appear once
 - We should not lose information
- Discover candidate join paths by:
 - following foreign keys
 - look at paths used in queries
 - paths discovered by mining data for joinable columns.
- Select paths by:
 - Prefer foreign keys
 - Prefer ones that involve a constraint
 - Prefer smaller difference between inner and outer joins.

Horizontal partitioning

*f*2: Professor(Sal) → Personnel(Sal)

What Kind of Union?

select P.HrRate * W.hrs from PayRate P, WorksOn W where P.Rank = W.ProjRank UNION ALL select Sal from Professor

Selecting Covers

- Candidate cover: a minimal set of candidate sets (join paths) that covers all the input correspondences
- Select best cover:
 - Prefer with fewest candidate paths
 - Prefer one that covers more attributes of target
- Express mapping as union of candidate sets in selected cover.

Features of Clio

- Supports nested structures
 - Nested Relational Model
 & Constraints
- Interactive discovery of attribute correspondence.
- Interactive derivation of schema mappings.
- Performs data exchange
- Supports composition of schema mappings


```
LET $doc0 := document("input XML file goes here")
RETURN
 <T>
 {distinct-values (
 FOR $x0 IN $doc0/companies, $x1 IN $doc0/grants,
 $x2 IN $docO/contacts, $x3 IN $docO/contacts
 WHERE.
 $x0/name/text() = $x1/recipient/text() AND $x1/supervisor/text() = $x2/cid/text() AND
 $x1/manager/text() = $x3/cid/text()
 RETURN
 <organization>
 <code> { $x0/name/text() } </code>
 <year> { "Sk3(", $x0/name/text(), ")" } </year>
 {distinct-values (
 FOR $x0L1 IN $doc0/companies, $x1L1 IN $doc0/grants,
 $x2L1 IN $doc0/contacts, $x3L1 IN $doc0/contacts
 WHERE
 $x0L1/name/text() = $x1L1/recipient/text() AND $x1L1/supervisor/text() = $x2L1/cid/text()
 AND $x1L1/manager/text() = $x3L1/cid/text() AND $x0L1/name/text() = $x0/name/text()
 RETURN
 <funding>
 <fid> {$x0L1/gid/text()} </fid>
 <finId>{"Sk5(", $x0L1/name/text(), ", ", $x2L1/phone/text(), ", ",
 $x1L1/amount/text(), ", ", $x1L1/gid/text(), ")"}</finId>
 </funding> ) }
 </organization> ) }
 {distinct-values (
 FOR $x0 IN $doc0/companies, $x1 IN $doc0/grants,
 $x2 IN $doc0/contacts, $x3 IN $doc0/contacts
 WHERE
 $x0/name/text() = $x1/recipient/text() AND $x1/supervisor/text() = $x2/cid/text() AND
 $x1/manager/text() = $x3/cid/text()
 RETURN
 <financial>
 <finId>{"Sk5(", $x0/name/text(), ", ", $x2/phone/text(), ", ",
 $x1/amount/text(), ", ", $x1/gid/text(), ")"}</finId>
 <br/>
<budget> { $x1/amount/text() } </budget>
 <phone> { $x2/phone/text() } </budget>
 63
 </financial> ) }
</T>
```

Summary

- Schema matching:
 - Use multiple matchers and combine results
 - Learn from the past
 - Incorporate constraints and user feedback
- From matching to mapping:
 - Search through possible queries
 - Principles from database design guide search
 - User interaction is key

Additional Slides (not for test)

Data integration and transformation

3. Data Exchange

Paolo Atzeni
Dipartimento di Informatica e Automazione
Università Roma Tre
28/10-4/11/2009

References

 Ronald Fagin, Laura M. Haas, Mauricio Hernandez, Renee J. Miller, Lucian Popa, and Yannis Velegrakis "Clio: Schema Mapping Creation and Data Exchange" A.T. Borgida et al. (Eds.): Mylopoulos Festschrift, LNCS 5600, Springer-Verlag Berlin Heidelberg, 2009, pp. 198–236.

and other papers cited in it

Data exchange, a typical approach (the Clio project)

Simple example

```
Dept(<u>Id</u>,DeptName) Emp(<u>Code</u>,EmpName,Dept)
Employee(<u>Id</u>,Name,DeptId)
(with FK from DeptId to Dept.<u>Id</u>)
```

Assume we know that

Employee.Id corresponds to Code

Name corresponds to EmpName

DeptName corresponds to Dept

We would like to obtain a query that populates Emp
SELECT Id as Code, Name AS EmpName, DeptName AS Dept Pept.Id

Better visualization

```
Employee
 Emp
 Name -----
 DeptId
 --> EmpName
Dept
 \rightarrow \mathsf{Id}
 DeptName -
We want to obtain
 SELECT Id as Code, Name AS EmpName, DeptName AS Dept
 FROM Employee JOIN Dept ON DeptId = Dept.Id
and not
 SELECT Id as Code, Name AS EmpName, NULL AS Dept FROM Employee
 UNION
 SELECT NULL as Code, NULL AS EmpName, DeptName AS Dept FROM Dept
nor
 SELECT Id as Code, NULL AS EmpName, NULL AS Dept FROM Employee
 UNION
```

The main issue

- How do we discover we should use a join and not one or two unions?
- Attributes that appear together in a relation
 - Id, Name in the source and Code, EmpName in the target
- The foreign key

Data exchange, another example

```
Address ( Id Addr )
Professor ( Id Name Sal )
Student ( Name GPA Yr )
PayRate ( Rank HrRate )
Personnel ( Id Name Sal Addr )
WorksOn ( Name Proj Hrs ProjRank )
```

- Foreign keys
 - between the two
 - between ProjRank and Rank
 - between the two Name

Data exchange, example

Address (Id Addr)
Professor (Id Name Sal)
Student (Name GPA Yr)
PayRate (Rank HrRate)
WorksOn (Name Pro Hrs ProjRank)

- Assume we are given correspondences, which involve functions:
 - Usually identity
 - PayRate(HrRate)*WorksOn(Hrs) → Personnel(Sal)

Data exchange, example

Address (Id Addr)
Professor (Id Name Sal)
Student (Name GPA Yr)
PayRate (Rank HrRate)
WorksOn (Name Proj Hrs Proj Rank)

- How do we combine HrRate and Hrs?
 - Via a join suggested by foreign keys
 - Foreign key between ProjRank and ProjRank suggests a join
 - Foreign keys over Name and between Yr and Rank_suggest another

Heuristic

- We have many correspondences
- Group correspondences in such a way that each set contains at most one correspondence for each attribute in the target
- We are interested in sets where the source attribute are either in the same relations or in relations whose join is meaningful

Partition the correspondences

Address (Id Addr)
Professor (Id Name Sal)
Student (Name GPA Yr)
PayRate (Rank HrRate)
Personnel (Id Name Sal Addr)
WorksOn (Name Proj Hrs ProjRank)

... and for each partition the joins are meaningful

The process, example


```
Address ( Id Addr
 Id Name Sal )
Professor
Student (Name GPA Yr)
 Personnel (Id Name Sal Addr)
PayRate (Rank HrRate)
WorksOn (Name Proj Hrs Proj Rank)
 SELECT P.Id, P.Name, P.Sal, A.Addr
 FROM Professor P, Address A
 WHERE A.Id = P.Id
 UNION ALL
 SELECT NULL AS Id, S.Name, p.HrRate * W.Hrs, NULL AS Addr
 FROM PayRate P, Student S, WorksOn W
 WHERE W.Name = S.Name AND S.Yr = P.Rank
```

More complex example (with nesting)

Correspondences (given by a "schema matcher")

Let us formalize correspondences

Correspondences alone are not enough

More complex mappings are needed, representing associations

 \forall n,d,y,g,a,s,m Companies(n,d,y), Grants(g,n,a,s,m) \rightarrow \exists y',F,f Organizations(n,y',F)), F(g,f)

Note: The "association" between companies and grants in the source is suggested by f1 (a foreign key)

Companies				
Name	Address	Year	,	
HAL	NY	1920)	
SM	Seattle	1984	Ļ	
PH	SF	1957	,	
	Grants			
Gld	Rec.t	Amt		
301	HAL	30		
302	HAL	40		
303	PH	30		

Companies

Organizations			
Code	Year	Fundings	
		Fld	FinId
HAL		301	
		302	
SM			
PH		303	

Yet more complex


```
\foralln,d,y,g,a,s,m Companies(n,d,y),

Grants(g,n,a,s,m) \rightarrow

\existsy',F,f, p

Organizations(n,y',F),


F(g,f),

Finances(f,a,p)
```

Notes:

- Three tuples are generated for each pair of related companies and grants
- The mapping specifies that there exist an f, appearing in two places, without saying which its value should be

A final issue

- How do we obtain the phone to be put in finances?
 - Is it the supervisor's one or the manager's?
- FKs suggest either (or even both)
- Human intervention is needed to choose

Various solutions in nested cases with possibily undesirable features

Companies			
Name	Address	Year	
HAL	NY	1920	
SM	Seattle	1984	
PH	SF	1957	

Grants		
Gld	Rec.t	Amt
301	HAL	30
302	HAL	40
303	PH	30

Organizations			
Code	Year	Fundings	
		Fld	Finld
HAL		301	k1
		302	k1
SM			
PH		303	k1

Finances			
FinId	Budget	phone	
k1	30		
k1	40		
k1	30		

A better solution

Companies			
Name	Address	Year	
HAL	NY	1920	
SM	Seattle	1984	
PH	SF	1957	

Grants			
Gld	Rec.t	Amt	
301	HAL	30	
302	HAL	40	
303	PH	30	

Organizations			
Code	Year	Fundings	
		Fld	Finld
HAL		301	k1
		302	k2
SM			
PH		303	k3

Finances		
FinId	Budget	phone
k1	30	
k2	40	
k3	30	

A more verbose notation for mappings

The mapping as a source-to-target constraint

Syntax and restrictions

```
for each x_1 in g_1 . . . , x_n in g_n
 where B₁
exists y_1 in g'_1, \ldots, y_m in g'_m
 where B<sub>2</sub>
with e_1 = e'_1 and . . . and e_k = e'_k
foreach c in companies, g in grants
 where c.name=g.recipient
 o in organizations,
exists
 f in o.fundings,
 i in finances
 where f.finld = i.finld
 o.code = c.name
with
 and f.fld = g.gld
 and i.budget = g.amount
```

x_i in g_i (generator)

- x_i variable
- g_i set (either the root or a set nested within it)

 B_1 conjunction of equalities over the x_i variables

```
y<sub>i</sub> in g'<sub>i</sub>
B<sub>2</sub>
similar
```

e₁ = e'₁ ... equalities between a source expression and a target expression

Restrictions: See paper, page 210, lines 5+: "The mapping is well formed "

Schema constraints

- Referential integrity is essential in this approach as the basis for the discovery of "associations"
- Given the nested model, they need a rather complex definition
- So, two steps
 - Paths (primary paths and relative paths)
 - Nested referential integrity (NRI) constraints

Primary paths

- Primary path (given a schema root R, that is a first level element in the schema):
 - $x_1 \text{ in } g_1, x_2 \text{ in } g_2, ..., x_n \text{ in } g_n$
 - where g₁ is an expression on R (just R?), g_i (for i ≥ 2) g₁ is an expression on x_{i-1}
- Examples
 - c in companies
 - o in organizations
 - o in organizations, f in o.fundings

Relative paths

- Primary path (given a schema root R, that is a first level element in the schema):
 - $x_1 \text{ in } g_1, x_2 \text{ in } g_2, ..., x_n \text{ in } g_n$
 - where g₁ is an expression on R (just R?), g_i (for i ≥ 2) g₁ is an expression on x_{i-1}
- Relative path with respect to a variable x
 - $x_1 \text{ in } g_1, x_2 \text{ in } g_2, ..., x_n \text{ in } g_n$
 - where g₁ is an expression on x (just x?), g_i (for i ≥ 2) g₁ is an expression on x_{i-1}
- Example
 - f in o.fundings

Nested referential integrity (NRI) constraints

- foreach P₁ exists P₂ where B
 - P₁ is a primary path
 - P₂ is either a primary path or a relative path with respect to a variable in P₁
 - B is a conjunction of equalities between an expression on a variable of P₁ and an expression on a variable of P₂
- Example

```
foreach o in organizations, f in o.fundings
exists i in finances
where f.finId = i.finId
```


The context

Associations

```
from x_1 in g_1, x_2 in g_2, ..., x_n in g_n [where B]
```

- x_i in g_i generator (each expression may include variables defined in a previous generator)
- B a conjunction of equalities (with variables and constants)
- Examples
 - from c in contacts
 - from g in grants, c in companies, s in contacts, m in contacts
 where g.recipient = c.name and
 g.supervisor = s.cid and
 g.manager = m.cid

Associations

- In the (flat) relational model, an association is a join (possibly with a selection)
 - from c in contacts
 - from g in grants, c in companies, s in contacts, m in contacts

Contacts ─Cid

> Email Phone

Grants

Gid

Recipient Amount Supervisor -Manager

f1

f2

f3

Dominance and union

- A_2 dominates A_1 ($A_1 \le A_2$) if
 - the from and where clauses of A₁ are subsets of those of A₂
 (after suitable renaming and with other technicalities)
- Example
 - A_{2:} from g in grants, c in companies, s in contacts, m in contacts where g.recipient = c.name and g.supervisor = s.cid and g.manager = m.cid
 - A_{1:} from g in grants, c in companies
 where g.recipient = c.name
- Union of associations:
 - Union of from and of where (with renamings if needed)

Useful associations

Structural association:

from P with P primary path

from o in organizations, f in o.fundings

Organizations Code Year Fundings Fld FinId Finances FinId Budget Phone

99

User association

Any association (specified by the user)

Logical association

- An association obtained by "chasing" constraints (starting with a structural or a user association)
 - from o in organizations, f in o.fundings, i in finances where f.finId=i.finId

Logical associations

from o in organizations, f in o.fundings

NO

SÌ

NO

SÌ

from o in organizations, f in o.fundings, i in finances where f.finId=i.finId

Finances
FinId
Finld

Flud

f4

Budget
Phone

Companies

Name

Grants

> Email Phone

f1

f2

f3

Address

Year

Gid

Fundings

Organizations
Code
Year

- from c in companies
- from g in grants, c in companies
 where g.recipient = c.name

from g in grants, c in companies, s in contacts, m in contacts where g.recipient = c.name and

g.supervisor = s.cid and

g.manager = m.cid

Recipient Amount Supervisor -Manager

The chase

- Given as association, repeatedly applying a chase rule to the "current" association (initialed as the input one)
 - If there is a NRI constraint

foreach X exists Y where B

such that (this is a bit informal but intuitive) the "current" association contains X and does not contain a Y that satisfies B then add Y to the generators and B to the where clause

Example. If we start with

from g in grants

then we have to add various components and obtain

from g in grants, c in companies,

s in contacts, m in contacts

where

g.recipient = c.name and

g.supervisor = s.cid and

g.manager = m.cid

• If the NRIs are acyclic, then the chase terminates and the result does not depend on the order of application

Mapping generation

- Logical associations are meaningful combinations of correspondences
- A set of correspondences can be interpreted together if there are two logical associations (one in the source and one in the target) that cover them
- The algorithm for generating schema mappings
 - Finds maximal sets of correspondences that can be interpreted together
 - Compares pairs of logical association (one in the source and the other in the target)
 - Select a suitable set of pairs

Correspondences

- <P;e> schema element (an attribute somewhere)
 - P primary path
 - e expression on the last variable of P
- Examples
 - <c in companies; c.name>
 - <o in organizations, f in o.fundings;</p>

c.name>

Correspondence:

for each P^S exists P^T with $e_S = e_T$

- with <PS; e_S > and <PT; e_T> schema elements
- Example (v1)
 - for each c in companies exists o in organizations
 with c.name = o.code

v1: for each o in companies exists o in organizations with c.name = o.code

v2: for each g in grants
exists o in organizations,
f in o.fundings
with g.gld = f.fld

v3: for each g in grants exists i in finances, with g.amount= i.budget

v4: for each c in contacts exists i in finances with c.phone = i.phone

Correspondences and associations

- A correspondence
 - v : for each P^S exists P^T with $e_S = e_T$ is **covered** by a pair of associations (on source and target, resp.) $<A^S$, $A^T>$ if $P^S \le A^S$ and $P^T \le A^T$ with some renaming h, h' (on source and target, resp.)
- We say that
 - there is a coverage of v by <A^S, A^T> via <h,h'>
 - the **result** of the coverage is $h(e_S)=h'(e_T)$

Clio mapping

- Given
 - S, T source and target schemas
 - C set of correspondences
- A Clio mapping:

for each AS exists AT with E

- A^S A^T logical associations (on source and target, resp.)
- E a conjunction of equalities:
 - for each correspondence v in C covered by <A^S, A^T>,
 E includes the equality h(e_S)=h(e_T) which is the **result** of the coverage, for one of the coverages

from g in grants, c in companies, s in contacts, m in contacts

where g.recipient = c.name and g.supervisor = s.cid and g.manager = m.cid from o in organizations, f in o.fundings, i in finances where f.finId = i.finId

v1, v2, v3 are covered

Clio mapping, example

from g in grants, c in companies, s in contacts, m in contacts where g.recipient = c.name and g.supervisor = s.cid and g.manager = m.cid

from o in organizations, f in o.fundings, i in finances where f.finId = i.finId

for each g in grants, c in companies, s in contacts, m in contacts
where g.recipient = c.name and g.supervisor = s.cid and g.manager = m.cid
exists o in organizations, f in o.fundings, i in finances
where f.finId = i.finId
with c.name = o.code and g.gld = f. fld and g.amount = i.budget

Clio mappings, more

```
v4: for each c in contacts
exists i in finances
with c.phone = i.phone
```

```
for each g in grants, c in companies, s in contacts, m in contacts where g.recipient = c.name and g.supervisor = s.cid and g.manager = m.cid
```

exists o in organizations, f in o.fundings, i in finances where f.finId = i.finId

with c.name = o.code and g.gld = f. fld and g.amount = i.budget and m.phone = i.phone

for each g in grants, c in companies, s in contacts, m in contacts

and s.phone = i.phone

Mapping generation algorithm

```
Input: A source schema S
 A target schema T
 A set of correspondences C
Output: The set of all Clio mappings M
GenerateMappings(S, T, C)
(1)
 \mathcal{M} \leftarrow \emptyset
 A^{S} \leftarrow \text{Logical Associations of } S
(2)
 A^T \leftarrow \text{Logical Associations of } T
 for each pair \langle A^{\mathcal{S}}, A^{\mathcal{T}} \rangle of \mathcal{A}^{\mathcal{S}} \times \mathcal{A}^{\mathcal{T}}
(4)
 V \leftarrow \{v \mid v \in \mathcal{V} \land v \text{ is covered by } \langle A^{\mathcal{S}}, A^{\mathcal{T}} \rangle \}
(5)
(6)
 // If no correspondences are covered
 if V = \emptyset
(7)
(8)
 continue;
 // Check if subsumed
(9)
 if \exists \langle X,Y \rangle with X \dot{\exists} A^{\mathcal{S}} or Y \dot{\exists} A^{\mathcal{T}}, and at least one
(10)
 dominance is strict
 V' \leftarrow \{v \mid v \in \mathcal{C} \land v \text{ covered by } \langle X, Y \rangle \}
(11)
 if V' = V
(12)
(13)
 continue;
(14)
 let V be \{v_1, \ldots, v_m\}
 for every v_i: let \Delta_{v_i} be \{\langle h, h' \rangle | v_i covered by
(15)
 \langle A^{\mathcal{S}}, A^{\mathcal{T}} \rangle via \langle h, h' \rangle
 // For every combination of correspondence coverages
(16)
 foreach (\delta_1, \ldots, \delta_m) \in \Delta_{v_1} \times \ldots \times \Delta_{v_m}
(17)
 W \leftarrow \emptyset
(18)
 for each v_i \in V
(19)
 let e = e' be the equality in v_i
(20)
(21)
 let \delta_i be \langle h, h' \rangle
 add equality h(e) = h'(e') to W
(22)
 form Clio mapping M: foreach A^{\mathcal{S}} exists A^{\mathcal{T}} with W
(23)
 \mathcal{M} \leftarrow \mathcal{M} \cup \{M\}
(24)
(25)
 return \mathcal{M}
```

Data Exchange

```
<statisticsDB>
 FOR $x0 IN /expenseDB/grant, $x1 IN /expenseDB/project, $x2 IN /expenseDB/company
 WHERE
 x2/cid/text() = x0/cid/text()
 x0/project/text() = x1/name/text()
 RETURN
 <cityStatistics>
 { FOR $x0L1 IN /expenseDB/grant, $x1L1 IN /expenseDB/project, $x2L1 IN /expenseDB/company
 WHERE
 x2L1/cid/text() = x0L1/cid/text()
 $x0L1/project/text() = $x1L1/name/text()
 x2/city/text() = x2L1/city/text()
 RETURN
 <organization>
 <cid> { $x0L1/cid/text() } </cid>
 <cname> { $x2L1/name/text() } </cname>
 FOR $x0L2 IN /expenseDB/grant, $x1L2 IN /expenseDB/project, $x2L2 IN /expenseDB/company
 WHERE
 x^2L^2/cid/text() = x^0L^2/cid/text()
 x0L2/project/text() = x1L2/name/text()
 x^2L1/name/text() = x^2L2/name/text()
 x^2L1/city/text() = x^2L2/city/text()
 x0L1/cid/text() = x0L2/cid/text()
 RETURN
 <funding>
```

Query Generation

- Correspondences map only into some of the *atomic* attributes
- We use *Skolem functions* to control the creation of the other elements
 - sets (this controls how we group elements in the target)
 - atomic values (this enforces the integrity of the target)