Interoperabilidad

Informe del artículo:

Using Correspondence Assertions for Specifying the Semantics of XML-Based Mediators

Curso 2002

2.773.904-6 Ignacio Duarte

4.144.112-6 Santiago Margni

Facultad de Ingeniería

Índice

3ARTÍCULO

3Autores

3Lugar de Presentación

3Fecha de presentación

3INTRODUCCIÓN

3Área de investigación

3Objetivos Propuestos

4Motivación

4Trabajos relacionados

4TERMINOLOGÍA Y HERRAMIENTAS

4UCM Model [10]

4Aportes del UCM

5Data Tree y PathExpressions [7]

5Aportes de Data Tree y PathExpressions

5Tree Model [8, 9]

5Aportes del Tree Model

6Correspondence Assertions (CA)

6XML-QL
[6]

6METODOLOGIA PROPUESTA

6(i) Mediated View Modeling

6(ii) Mediated View Integration

7(iii) Mediated View Definition

7ESTUDIO DEL ENFOQUE

7Puntos Fuertes

7Puntos Débiles

8CONCLUSIONES

8Conclusiones de los autores

8Conclusiones de la crítica

8RESUMEN

10BIBLIOGRAFÍA Y REFERENCIAS

ARTÍCULO

Using Correspondence Assertions for Specifying the Semantics of XML-Based Mediators

Autores

Vânia Maria Ponte Vidal (Departamento de Computação - Universidade Federal do Ceará)

Bernadette Farias Lóscio, Ana Carolina Salgado (Centro de Informática - Universidade Federal de Pernambuco)

Lugar de Presentación

“International WorkShop on Information Integration on the Web” realizada en Rio de Janeiro, Brasil

Fecha de presentación

Abril del 2001

INTRODUCCIÓN

En este artículo, los autores proponen el uso de declaraciones de correspondencia
 para especificar formalmente la relación entre el esquema del mediador
 y los esquemas de las bases de datos fuentes. De esta forma, las declaraciones de correspondencias del mediador especifican semánticamente como los objetos del mediador se derivan de los objetos fuente. Muestran como la especificación semántica del mediador puede ser usada para automatizar algunos aspectos de la integración de datos.

Área de investigación

El área de investigación del artículo es la integración de datos en ambiente Web, utilizando vistas integradas basadas en mediadores XML.

Objetivos Propuestos

El objetivo principal de los autores es proponer un método formal para especificar la relación entre el esquema del mediador y los esquemas de la bases de datos fuentes.

· Mostrar que con dicho formalismo, se puede manejar el problema de la heterogeneidad semántica [5].

· Mostrar como dicho formalismo, favorece la automatización de algunas de las tareas de integración.

· Mostrar como las declaraciones de correspondencia pueden ser usadas para la generación de la definición de la vista mediada.

Motivación

“El problema que presenta la heterogeneidad semántica al integrar información de múltiples fuentes en la web”.

Las arquitecturas de integración, usualmente están basadas en mediadores, que son sistemas que soportan una vista integrada, de diferentes fuentes de información. En el ambiente Web, existe un creciente interés en usar XML como modelo común de datos, dada su flexibilidad [4] para representar tanto información estructurada como semi-estructurada. Debido a esto, se ha difundido el uso de mediadores basados en XML.

La definición del esquema del mediador requiere conocimiento profundo de los conceptos (semántica) de las fuentes y sus relaciones con el mismo. Para aportar a la solución de utilizar XML como Mediador y manejar la heterogeneidad semántica de las fuentes, los autores
plantean un método formal en la especificación de la definición de vistas integradas construidas a partir de mediadores basados en XML.

Trabajos relacionados

El problema de integración de información en base de datos ha sido ya fuertemente estudiado en la literatura; por otra parte en ambientes Web esta siendo estudiado actualmente.

Los autores mencionan algunos sistemas que han sido construidos con el objetivo de integrar la información de múltiples fuentes de datos en la web.

Ver referencias [1, 2, 3]

TERMINOLOGÍA Y HERRAMIENTAS

Los autores, para llegar a expresar las declaraciones de correspondencia entre el esquema mediado, y los esquemas fuentes, se ven en la necesidad de utilizar modelos de datos, diagramas, lenguajes de consulta, etc, y así lograr un mayor poder de abstracción y representación que el brindado por los XML DTD y Documents. A continuación, se mencionan cuales son esas herramientas que utiliza como base para presentar el método formal antes mencionado, y cual es el aporte que hacen, o para que son utilizadas en esta propuesta.

UCM Model [10]

El UCM model es utilizado en esta propuesta, como modelo común de datos. Si bien es muy extenso y complejo, es relativamente sencillo de asimilar los conceptos necesarios en los que se basa el artículo.

No se discute en el artículo, otra propuesta de modelo “unificador”, ni se menciona, el porque fue elegido; aunque es fácil de ver la simpleza con que se pasa de un documento XML con su DTD a un documento UCM Schema y su declaración de tipos.

Aportes del UCM

· Representación de claves y claves foráneas.

· Representación de restricciones de integridad (tanto de modelos relacionales, como de modelos orientados a objetos y hasta el mecanismo de ID/IDREF de los DTD).

· Mayor claridad y poder de representación que el DTD.

Si bien no se hace, comparación con otros modelos, parece claro, que para la propuesta del artículo, el UCM model es suficiente, y según se puede leer en la referencia [10], sobrepasa los alcances de este artículo.

Data Tree y PathExpressions [7]
En el artículo se usa, la noción de data tree, para abstraer la información contenida en un documento XML.

Aportes de Data Tree y PathExpressions

· Permite una clara visualización del documento XML

· Permite la “navegación” a través de las PathExpressions quienes brindan una forma fácil e intuitiva de consulta sobre el documento.

Luego de formado el DataTree, que es un árbol, que muestra las relaciones entre los distintos elementos de un documento XML, se pueden usar las pathexpression, para, hacer consultas, o hacer referencia a nodos, del árbol.

Esto es pieza fundamental para que las declaraciones de correspondencia, puedan, expresar el mapeo semántico, entre los elementos del esquema mediado, y los elementos de los esquemas fuentes.

En este caso, aplica lo mismo que en el anterior, los autores eligen esta herramienta teórica para abstraer el contenido de un documento XML sin presentar discusión, ventajas ni desventajas contra alguna otra opción. Suponemos que su elección se debe a la facilidad de uso, claridad y que brinda la funcionalidad buscada de manera simple abstrayendo información que de otras formas sería extremadamente compleja y engorrosa de escribir.

Tree Model [8, 9]

El Tree Model es introducido, para presentar en forma diagramática, la información estructural y las restricciones de integridad del modelo UCM (UCM Schema)

Aportes del Tree Model

· Gran poder de abstracción de datos.

· En una simple vista se tiene idea del esquema global.

· Similitud en las referencias con el modelo objeto estandar.

Como en los modelos y herramientas anteriores, no existe discusión, acerca de porque se elige este modelo y no otro. Una vez más observamos que él mismo, cumple con la funcionalidad buscada de manera simple y concreta.

Correspondence Assertions (CA)

Las declaraciones de correspondencia, son la herramienta, que introduce el artículo, para expresar las relaciones semánticas que existen entre el esquema mediado, y los esquemas fuentes, dejando en evidencia, las relaciones entre estos últimos.

La presentación de las CA, se hace mediante un ejemplo, no existe en el artículo, ni se hace referencia, a una definición formal del “lenguaje”, al cual deberían responder las CA.

A pesar de la carencia, anteriormente mencionada, la presentación de las CA, no deja de ser clara, y de fácil aplicación.

Queda de manifiesto mediante el proceso y el ejemplo propuesto en el artículo, que se llega a una especificación, formal de las correspondencias halladas entre los esquemas.

XML-QL
[6]

El XML-QL, es utilizado en este artículo, par la definición de la vista mediada
.

 XML-QL es un lenguaje de consulta especifícamele diseñado para XML, que permite, consultar, traducir e integrar datos basados en XML.

Se destaca especialmente, que una vez se tengan la declaraciones de correspondencia, y el esquema de la vista mediada, el lenguaje que se use para la definición de la vista mediada, podría ser cualquiera.

METODOLOGIA PROPUESTA

Los autores proponen, la siguiente secuencia, para obtener la integración de esquemas. Se muestra como seria definido el formalismo por medio de un ejemplo, que realiza la integración de dos esquemas.

(i) Mediated View Modeling

Analizar los requerimientos del usuario y especificar el esquema de la VM usando un modelo de datos de alto nivel. (UCM model)

(ii) Mediated View Integration

Integrar el esquema de la VM con los esquemas locales con el fin de identificar las CA que especifican formalmente la relación entre el esquema de la VM y los esquemas locales. Para lograr esto es necesario expresar ambos esquemas en un modelo común de datos. (UCM model)

(iii) Mediated View Definition

Generar la definición de la VM, basada en el esquema encontrado en (I) y en las CA encontradas en (II). La definición de la VM consisten en una secuencia de reglas o consultas, que describen en forma declarativa como las consultas a través del esquema del mediador pueden ser mapeadas a consultas en las fuentes.
ESTUDIO DEL ENFOQUE
El aporte que se pretende dar con este artículo, es abordado en forma completa, esto es, se brinda, un mecanismo formal por el cual hacer la especificación semántica de un mediador basado en XML.

Si bien el documento no es auto contenido, ya que menciona, y utiliza varios conceptos y herramientas, que no define en profundidad, es completo, en la propuesta que brinda, en el sentido que no quedan temas sin resolver, en lo que refiere al objetivo principal de brindar un formalismo.

La presentación, es clara, pero carece de rigurosidad, toda la metodología es mostrada en base a un ejemplo, pero no se define en ningún momento ninguna especificación para las CA, ni se demuestran algunas propiedades mencionadas.

El objetivo de dar un formalismo, es alcanzado, pero no en rigurosidad, por lo ya anteriormente dicho, de que fue expresado todo en base a un ejemplo, de todas formas, se puede entrever, que la metodología dada es aplicable en el escenario definido por los autores.

Los objetivos de manejo de la heterogeneidad, y ayuda a la automatización de tareas, son como en el caso anterior, planteamientos no demostrados, pero a través de la lectura del artículo se puede llegar, a ver que con las declaraciones de correspondencia es posible alcanzar ambos objetivos.

Puntos Fuertes

· Claridad de la propuesta

· Establece un mecanismo formal y aplicable

· Da a conocer, herramientas y metodologías para el tratamiento de esquemas en XML

Puntos Débiles
· No demuestra la correctitud del formalismo
· No queda de manifiesto la completitud del método (ver resumen).

· No se discute en profundidad como favorecer la automatización en las tareas de integración.

· No tiene en cuenta el problema de representación en datos de fuentes heterogéneas

· Omite el pasaje de los diferentes esquemas al UCM model

CONCLUSIONES

Conclusiones de los autores

· Las ventajas de tener una especificación de alto nivel para el mediador, son la independencia del lenguaje con que se implementara el mismo, y la “facilidad” que brinda para “entender” la semántica asociada al mediador.
· Es posible utilizar las CA para ayudar a generar la VM
· Se puede llegar a probar formalmente que la definición de la VM implementa correctamente la especificación del mediador
· El formalismo presentado puede manejar el tema de la heterogeneidad semántica.
· La especificación semántica del mediador, puede ser usada también para automatizar otros aspectos de la integración de datos, como ser el mantenimiento de la definición de la VM.
Conclusiones de la crítica

· El artículo propone una solución teórica-práctica a un problema, importante, actual, y en creciente difusión.

· Nos brinda un importante aporte técnico con las herramientas utilizadas:

· UCM Model

· Data Tree y PathExpression

· Tree Model
· XML Document, XML DTD y XML-QL

· La importancia de la existencia de un formalismo.

· Permite probar formalmente la correctitud

· Brinda una metodología para lograr abstraer la información
· Facilidad para automatizar mantenimiento
· El ejemplo.

Si bien compartimos que la metodología, ayuda a especificar este tipo de problemas y como se pueden llegar a resolver, el ejemplo presentado es bastante simple, por lo cual no queda a priori de manifiesto la potencia del mismo.

RESUMEN

En el marco del creciente interés en acceder de forma integrada, a distintas y heterogéneas fuentes de información, como es el ambiente web, este artículo, pretende hacer un aporte, a aquellas soluciones, que están atacando el mencionado problema, utilizando tecnologías de mediadores basados en XML.

Claramente el artículo se encuentra dentro del marco de la arquitectura de Mediadores, que brindan vistas mediadas virtuales, las cuales se obtienen a partir de la integración basada en relaciones semántica a nivel de esquemas, vista en el curso. En él no se hace referencia alguna a Wrappers ya que intenta aportar principalmente al problema de la heterogeneidad semántica de las fuentes ya expresadas en un modelo común.

El artículo, propone un formalismo, por el cual podemos, primero diseñar la vista mediada, luego encontrar y formalizar las relaciones entre el esquema mediado, y los esquemas fuentes, para al final obtener la vista mediada virtual, a través de la cual se harán las consultas a las fuentes.

Para llegar a dicho, formalismo, el artículo introduce una serie de herramientas, que no solo son de utilidad para alcanzar los objetivos planteados, sino que también le serán útiles a todos aquellos que pretendan integrar fuentes de información, basadas en XML.

A través de un ejemplo, el artículo, presenta la metodología, y sin llegar a ser riguroso, pero de forma muy clara, muestra paso a paso, como se lleva a cabo la especificación semántica de un mediador basado en XML.

Los objetivos propuestos por los autores del artículos, son alcanzados, en el mismo grado, en que fueron propuesto, esto es, el formalismo que pretendieron dar, como se dijo antes se especifica de forma clara, pero sin demasiado rigurosidad, el objetivo de mostrar como se puede manejar el tema de la heterogeneidad semántica, se ve en el ejemplo, y el objetivo de mostrar como las CA, pueden ayudar a automatizar algunas tareas de la integración, si bien no se muestra directamente, se pude inducir a partir de los ejemplos.

En cuanto a la completitud del método, enfocamos nuestro estudio a los diferentes tipos de heterogeneidades o correspondencias semánticas entre esquemas vistas en el curso:

· Equivalencia

Existe una forma clara de expresarla con las CA.

Por ejemplo:
1: medM/patientM* emergency1/patients1/patient1*
· Insclusión

Existe una forma clara de expresarla con las CA.

Por ejemplo:
9: patient2/(docpat2/pat2/&Patient2)-1/doc2 patientM/doctorM
· Partición (Vertical / Horizontal)

Existe una forma clara de expresar con las CA la partición Horizontal.

Por ejemplo:
1: medM/patientM* emergency1/patients1/patient1* intensivecare2/patients2/patient2
Pero tuvimos dificultades para lograr expresar con CA la partición Vertical. Para ello vemos la necesidad de los autores especificar los criterios de “object matching” y “object merging” en el artículo.

· Solapamiento

No encontramos una forma de expresar las correspondencias semánticas de solapamiento entre esquemas con lo expuesto referente a las CA en el artículo ya que no vemos como expresar condiciones booleanas (AND, OR, NOT) según valores en las hojas del Tree Model para lograr identificar el solapamiento.

· Agrupamiento

Similar a correspondencia semántica de Partición Horizonal.

De esta forma concluimos que sin un estudio profundo de las CA, no es posible decir que el método es completo.

BIBLIOGRAFÍA Y REFERENCIAS

- Using Correspondence Assertions for Specifying the Semantics of XML-Based Mediators

- “Step by Step XML” - Michel J. Young – Microsoft Press.

[1] S. Chawathe, H. Garcia Molina, J. Hammer. The TSIMMIS Project: Integration of

Heterogeneous Information Sources. In Proc. of 10th Meeting of the Information ProcessingSociety of Japan (IPSJ), oct. 1994.

[2] M. Genesereth, A. Keller, O. Dushka. Infomaster: an information integration system. In Proc. of ACM SIGMOD International Conf. on Management of Data, p. 539-542, Tucson, Arizona, may 1997.

[3] C. K. Baru, A. Gupta, B. Ludascher, R. Marciano, Y. Papakostatinou, P. Velikhov, V. Chu. XML-Based Information Mediation with MIX. In Proc. of ACM SIGMOD Conf. On Management of Data, p. 597-599, Philadephia, Pennsylvania, jun.1999.

[4] T. Bray, J. Paoli, C. M. Sperberg-McQueen. Extensible markup language (XML) 1.0. W3C recommendation, Feb. 1998. http://www.w3c.org/TR/REC-xml/.

[5] R. Hull. Managing Semantic Heterogeneity in Databases: A Theoretical Perspective. In Proc. of ACM Symp. on Principles of Database Systems, p. 51-61, 1997.

[6] A. Deutsch, M. Fernandez, D. Florescu, A. Levy , D. Suciu. XML-QL: A Query Language for XML. In Proc. of International World Wide Web Conference, Toronto, may 1999.

[7] S. Spaccapietra, C. Parent. View Integration: A Step Forward in Solving Structural Conflicts. IEEE Trans. on Software Engineering, v. 6, n. 2, apr. 1994.

[8] S. Cluet, C. Delobel, J. Siméon, K. Smaga. Your mediators need data conversion! In Proc. of ACM SIGMOD Conference on Management of Data, p. 177-188, Seattle, Washington, jun. 1998.

[9] V. Christophides, S. Cluet, J. Siméon. On Wrapping Query Languages and Efficient XML Integration. In Proc. of ACM SIGMOD Conf. on Management of Data, p. 141-152, Dallas, Texas, USA, may 2000.

[10] W. Fan, G.M. Kuper and J. Siméon, A Unified Constraint Model for XML. To appear in the Tenth International World Wide Web Conference (WWW'10), may 2001, Hong Kong, China.

Mediated View

Modeling

(I)

Mediated View

Integration

(II)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

Mediated View

Definition

(III)

� Correspondence assertions

� Sistema que soporta una vista integrada sobre múltiples fuentes de información

� La definición de la vista mediada, se refiere, a la implementación en algún lenguaje de consulta de la vista que ofrecerá el mediador.

Facultad de Ingeniería – Curso Interoperabilidad 2002

Página 3 de 10

