

Schemamerging und -mapping

Seminar Informationsqualität und
-integration Stefan Hühner, 30.06.2006

Schemaintegration / Einleitung

Ziele

Integrationskonflikte

Integrationstechniken

Multidatenbankanfragesprachen

Anfragebearbeitung / -optimierung

Schemaintegration - Umfeld

Schemaintegration

Vollständigkeit & Korrektheit

Minimalität

Verständlichkeit

Heterogenitätskonflikte

- unterschiedliche Datenmodelle

Strukturelle Konflikte

- z.B. verschiedene Normalformen

Extensionale Konflikte

Beschreibungskonflikte

- Name, Vorname \leftrightarrow Vorname Name

Datenkonflikte

Zusicherungs-basierte Integration

- Zusammenhänge analysieren
- Element-Korrespondenzen
- Element-Attribut-Korrespondenzen
- Pfad-Korrespondenzen
- Integrationsregeln

- 1.) Artikel_mech \cap Artikel_elektrisch
1.a) Sachnr. = Sachnr.
1.b) Benennung = Benennung

Artikel_mech		Artikel_elektrisch		Artikel_fusioniert
• Sachnr.		• Sachnr.		• Sachnr.
• Benennung		• Benennung		• Benennung
• M-spez. Attr. 1	+	• E-spez. Attr. 1	=	• E-spez. Attr. 1
• M-spez. Attr. 2		• E-spez. Attr. 2		• E-spez. Attr. 2
				• M-spez. Attr. 1
				• M-spez. Attr. 2

Integration von Klassenhierarchien

$$A = B$$

$$A \supseteq B$$

mehrere Datenbanken pro Abfrage
Restrukturierung
Metadaten wie Daten behandeln
Abwärtskompatibel mit SQL
dynamische Anfrageschemata

- SQL-Sichten
- AJAX
- SchemaSQL
- MQL
- FISQL

- o Restrukturierung möglich
 - ++ in jedem DBMS vorhanden
-
- nur eine DB als Quelle
 - statische Struktur
 - keine dynamischen Sichten

deklarative, erweiterbare Sprache
Fokus ist Datentransformation

Ablauf: Kette von Transformationen
gerichteter azyklischer Graph

Basistransformationen:

- Mapping
- SQL-join / -union

- Matching
- Clustering
- Merging

kartesisches Produkt + ext. Funktionen

Ziel: finden “passender” Tupel

- nicht immer “exact match” möglich
- “fuzzy match” / Abstandsfunktion

Problempotential

Variablen in SQL:

- rel Tupel einer Relation

In SchemaSQL neu:

- db:rel Tupel einer Relation
- → Datenbanknamen
- db → Relationsnamen
- db:rel → Attributnamen
- db:rel.attr Werte eines Attributes

SchemaSQL - Beispiel1

db2			db1		
zeit			zeit		
projekt	heinz	hugo	projekt	mitarbeiter	arbeitsstunden
P1	1,5	2,0	P1	heinz	1,5
P2	2,5	3,0	P1	hugo	2,0
			P2	heinz	2,5
			P2	hugo	3,0

```
SELECT Z.projekt, S, Z.S
FROM db2:Zeit Z, db2:Zeit → S
WHERE S <> 'projekt'
```

db2			db1		
zeit			zeit		
projekt	heinz	hugo	projekt	mitarbeiter	arbeitsstunden
P1	1,5	2,0	P1	heinz	1,5
P2	2,5	3,0	P1	hugo	2,0
			P2	heinz	2,5
			P2	hugo	3,0

```
CREATE VIEW 1zu2::zeit(projekt, S) AS
SELECT Z1.projekt, Z1.arbeitsstunden
FROM db1:zeit Z1, Z1.mitarbeiter S
```

- + flexible Restrukturierung
- + Integration von Metadaten
- + dynamische Schemata
- + “Transposition”

- nur eine Spalte als Metadaten
- Umdefinition des “view” Kontrukts
- keine geschachtelten Sichten

Algebra FIRA als Basis Erweiterung von SQL/RA

- + geschachtelte Anfragen
- + Allgemeingültigkeit
- + Abwärtskompatibilität

db2			db1		
<u>zeit</u>			<u>zeit</u>		
projekt	heinz	hugo	projekt	mitarbeiter	arbeitsstunden
P1	1,5	2,0	P1	heinz	1,5
P2	2,5	3,0	P1	hugo	2,0
			P2	heinz	2,5
			P2	hugo	3,0

```
SELECT Z.projekt as 'projekt',  
Z.arbeitsstunden ON Z.mitarbeiter  
INTO '1zu2'  
FROM db1:zeit as Z
```

Ablauf einer Anfrage
Unterschiede zu SQL
Optimierungsmöglichkeiten

- Funktions-Umordnung
- Short-Circuited Computation
- Cached Computation
- Parallele Auswertung

- Umordnung von Selektionen
- Batch-Abfragen
- Parallele Abfragen

- Minimierung / Zusammenfassung von Zwischenergebnissen

Integrationsziele

Integrationskonflikte

Multidatenbank-Anfragesprachen

Anfragebearbeitung / -optimierung

Fragen ?