

Einführung Informationsintegration

Komplexe Informationssysteme

Fabian Panse

panse@informatik.uni-hamburg.de

Universität Hamburg

Universität Hamburg

DER FORSCHUNG | DER LEHRE | DER BILDUNG

Der Elefant und die sechs blinden Männer

Quelle: Laura M. Haas. Beauty and the beast: The theory and practice of information integration. ICDT, 2007.

Informationsbedarf und potentielle Einsparungen

1 von 3

Manager treffen häufiger Entscheidungen auf Basis von Informationen, denen sie nicht vertrauen oder die sie gar nicht haben.

1 von 3

Manager haben nicht Zugriff zu den erforderlichen Informationen.

Quelle: IBM: Break Away with Business Analytics and Optimization Study, IDC

Informationsbedarf und potentielle Einsparungen

1 von 3

Manager treffen häufiger Entscheidungen auf Basis von Informationen, denen sie nicht vertrauen oder die sie gar nicht haben.

5700 USD/a

Zeitaufwand je Wissensarbeiter für Umformatierung von Informationen zwischen Anwendungen.

1 von 3

Manager haben nicht Zugriff zu den erforderlichen Informationen.

5300 USD/a

Zeitaufwand je Wissensarbeiter für Informationssuche.

Quelle: IBM: Break Away with Business Analytics and Optimization Study, IDC

Integrierte Informationssysteme

Integrierte Informationssysteme

Integrierte Informationssysteme

Integrierte Informationssysteme

Agenda

- 1 Einführung
- 2 Organisation**
- 3 Integration von Informationssystemen
 - Definition
 - Anwendungsbereiche
 - Beispiel
- 4 Architekturen
 - Architekturparadigmen
 - Komponenten Virtueller Architekturen
- 5 Anfragebearbeitung
- 6 Schema Matching, Mapping & Datenintegration

Organisatorisches

- **Voraussetzungen:**
 - Grundlagen Datenbanken (relationale DBMS, SQL, XML)
 - Interesse an aktuellem Thema
- **Prüfungsinhalt:** ausschließlich Vorlesungsstoff
- **Übungen:** Saalübungen

- **Acknowledgements:** Angelehnt an Folien von
 - Dr. Armin Roth (IBM)
 - Prof. Dr. Melanie Herschel (Univ. Stuttgart)
 - Folien zum Buch *Principles of Data Integration*

Organisatorisches

1. Woche (04.09.2017 - 09.09.2017)

Montag	Dienstag	Mittwoch	Donnerstag	Freitag
Vorlesung	Vorlesung	Vorlesung	Vorlesung	-
9:30	9:30	9:30	9:30	-
13:30	13:30	13:30	13:30	-

2. Woche (11.09.2017 - 15.09.2017)

Montag	Dienstag	Mittwoch	Donnerstag	Freitag
Vorlesung	Vorlesung	Vorlesung	Seminar	Seminar
9:30	9:30	9:30	9:30	9:30
13:30	13:30	13:30	16:30	16:30

Literatur

- Ulf Leser und Felix Naumann. [Informationsintegration](#). dpunkt.verlag, 2006 [LN06]
- Anhai Doan, Alon Halevy, Zachary Ives. [Principles of Data Integration](#). Morgan Kaufmann, 2012 [DHI12]
- Felix Naumann und Melanie Herschel. [Introduction to Duplicate Detection](#). Morgan & Claypool, 2010 [NH10]
- Peter Christen. [Data Matching](#). Springer, 2012 [Chr12]

Agenda

- 1 Einführung
- 2 Organisation
- 3 Integration von Informationssystemen**
 - Definition
 - Anwendungsbereiche
 - Beispiel
- 4 Architekturen
 - Architekturparadigmen
 - Komponenten Virtueller Architekturen
- 5 Anfragebearbeitung
- 6 Schema Matching, Mapping & Datenintegration

Was ist Informationsintegration? [LN06]

Informationsintegration ist die **korrekte, vollständige** und **effiziente** Zusammenführung von Informationen verschiedener, **heterogener** Quellen zu einer einheitlichen und **strukturierten** Informationsmenge zur **effektiven Interpretation** durch Nutzer und Anwendungen.

Wofür brauchen wir Informationsintegration? [DHI12]

Wofür brauchen wir Informationsintegration? [DHI12]

- Informationssysteme in vielen Lebensbereichen.

Wofür brauchen wir Informationsintegration? [DHI12]

- Informationssysteme in vielen Lebensbereichen.
- In der Realität sind Informationssysteme häufig unabhängig voneinander konzipiert nur um später festzustellen, dass die von ihnen bereitgestellten Informationen kombiniert betrachtet werden müssen.

Wofür brauchen wir Informationsintegration? [DHI12]

- Informationssysteme in vielen Lebensbereichen.
- In der Realität sind Informationssysteme häufig unabhängig voneinander konzipiert nur um später festzustellen, dass die von ihnen bereitgestellten Informationen kombiniert betrachtet werden müssen.
- Zu diesem Zeitpunkt benutzen die Systeme unterschiedliche Datenmodelle, unterschiedliche Schemata und bieten oft nur einen eingeschränkten Zugriff auf ihre Daten.

Wofür brauchen wir Informationsintegration? [DHI12]

- Informationssysteme in vielen Lebensbereichen.
- In der Realität sind Informationssysteme häufig unabhängig voneinander konzipiert nur um später festzustellen, dass die von ihnen bereitgestellten Informationen kombiniert betrachtet werden müssen.
- Zu diesem Zeitpunkt benutzen die Systeme unterschiedliche Datenmodelle, unterschiedliche Schemata und bieten oft nur einen eingeschränkten Zugriff auf ihre Daten.
- Das Ziel der Informationsintegration ist es verschiedene Informationsquellen unter einer Sicht zu vereinen.

Agenda

- 1 Einführung
- 2 Organisation
- 3 Integration von Informationssystemen**
 - Definition
 - Anwendungsbereiche
 - Beispiel
- 4 Architekturen
 - Architekturparadigmen
 - Komponenten Virtueller Architekturen
- 5 Anfragebearbeitung
- 6 Schema Matching, Mapping & Datenintegration

Anwendungen: Business

50% of all IT \$\$\$ spent here!

Quelle: Doan, Halevy and Ives. Principles of data Integration (Slides), 2012 [DHI12]

Anwendungen: Biowissenschaften

Hundreds of biomedical data sources available; growing rapidly!

Quelle: Doan, Halevy and Ives. Principles of data Integration (Slides), 2012 [DHI12]

Anwendungen: Web Data Integration

Quelle: Doan, Halevy and Ives. Principles of data Integration (Slides), 2012 [DHI12]

Anwendungen: Historische Daten

As a thank-you bonus, site members have access to a banner-ad-free version of the site, with print-friendly pages.
(Already a member? [Click here.](#))

EnchantedLearning.com
US History
US Geography

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

African-American Artists Explorers of the US Inventors US Presidents US Symbols US States

EnchantedLearning.com
The Presidents of the United States of America
In the order in which they served | Alphabetical order | Short table of Data

President's Day Activities | Abraham Lincoln

The President and Vice-President are elected every four years. They must be at least 35 years of age, they must be native-born citizens of the United States, and they must have been residents of the U.S. for at least 14 years. (Also, a person cannot be elected to a third term as President.)

President	Party	Term as President	Vice-President
1. George Washington (1732-1799)	None, Federalist	1789-1797	John Adams
2. John Adams (1735-1826)	Federalist	1797-1801	Thomas Jefferson
3. Thomas Jefferson (1743-1826)	Democratic-Republican	1801-1809	Aaron Burr, George Clinton
4. James Madison (1751-1836)	Democratic-Republican	1809-1817	George Clinton, Elbridge Gerry
5. James Monroe (1758-1831)	Democratic-Republican	1817-1825	Daniel Tompkins
6. John Quincy Adams (1767-1848)	Democratic-Republican	1825-1829	John Calhoun
7. Andrew Jackson (1767-1845)	Democrat	1829-1837	John Calhoun, Martin van Buren
8. Martin van Buren			
9. William H. Harrison			
10. John Tyler			
11. James K. Polk			
12. Zachary Taylor			
13. Millard Fillmore			
14. Franklin Pierce (1803-1869)	Democrat	1853-1857	William King
15. James Buchanan (1791-1868)	Democrat	1857-1861	John Breckinridge

Hundreds of millions of high-quality tables on the Web

Quelle: Doan, Halevy and Ives. Principles of data Integration (Slides), 2012 [DHI12]

Warum ist eine solche Integration so schwer? [DHI12]

- **System-bedingte Gründe:**
 - Verschiedene Plattformen
 - Anfragebearbeitung über mehrere (autonome) Systeme

Warum ist eine solche Integration so schwer? [DHI12]

- **System-bedingte Gründe:**
 - Verschiedene Plattformen
 - Anfragebearbeitung über mehrere (autonome) Systeme
- **Soziale Gründe:**
 - Finden relevanter Daten in Unternehmen
 - Beschaffen relevanter Daten in Unternehmen
 - Menschen zur Zusammenarbeit überreden

Warum ist eine solche Integration so schwer? [DHI12]

- **System-bedingte Gründe:**
 - Verschiedene Plattformen
 - Anfragebearbeitung über mehrere (autonome) Systeme
- **Soziale Gründe:**
 - Finden relevanter Daten in Unternehmen
 - Beschaffen relevanter Daten in Unternehmen
 - Menschen zur Zusammenarbeit überreden
- **Logik-bedingte Gründe:**
 - Schema- und Datenheterogenität
 - Dies ist unabhängig von der jeweiligen Integrationsarchitektur

Agenda

- 1 Einführung
- 2 Organisation
- 3 Integration von Informationssystemen**
 - Definition
 - Anwendungsbereiche
 - **Beispiel**
- 4 Architekturen
 - Architekturparadigmen
 - Komponenten Virtueller Architekturen
- 5 Anfragebearbeitung
- 6 Schema Matching, Mapping & Datenintegration

Beispiel: Unternehmen FullServe

Beispiel: Unternehmen FullServe

- Tätigkeitsfeld:
 - Internetprovider
 - Verkauf von Produkten wie Routern, voice-over-IP phones, etc.

Beispiel: Unternehmen FullServe

- Tätigkeitsfeld:
 - Internetprovider
 - Verkauf von Produkten wie Routern, voice-over-IP phones, etc.
- Verschiedene Abteilungen mit eigenen Datenbanken:

Beispiel: Unternehmen FullServe

- Tätigkeitsfeld:
 - Internetprovider
 - Verkauf von Produkten wie Routern, voice-over-IP phones, etc.
- Verschiedene Abteilungen mit eigenen Datenbanken:
 - *Human Resource Department:*
 - Datenbank über Angestellte (Vollzeit und Teilzeit)
 - Datenbank über Bewerbungsverfahren

Beispiel: Unternehmen FullServe

- Tätigkeitsfeld:
 - Internetprovider
 - Verkauf von Produkten wie Routern, voice-over-IP phones, etc.
- Verschiedene Abteilungen mit eigenen Datenbanken:
 - *Human Resource Department:*
 - Datenbank über Angestellte (Vollzeit und Teilzeit)
 - Datenbank über Bewerbungsverfahren
 - *Training and Development Department:*
 - Datenbank über Trainingskurse

Beispiel: Unternehmen FullServe

- Tätigkeitsfeld:
 - Internetprovider
 - Verkauf von Produkten wie Routern, voice-over-IP phones, etc.
- Verschiedene Abteilungen mit eigenen Datenbanken:
 - *Human Resource Department:*
 - Datenbank über Angestellte (Vollzeit und Teilzeit)
 - Datenbank über Bewerbungsverfahren
 - *Training and Development Department:*
 - Datenbank über Trainingskurse
 - *Sales Department:*
 - Datenbank über angebotene Dienste, Kunden und Verträge
 - Datenbank über verkaufte Produkte

Beispiel: Unternehmen FullServe

- Tätigkeitsfeld:
 - Internetprovider
 - Verkauf von Produkten wie Routern, voice-over-IP phones, etc.
- Verschiedene Abteilungen mit eigenen Datenbanken:
 - *Human Resource Department:*
 - Datenbank über Angestellte (Vollzeit und Teilzeit)
 - Datenbank über Bewerbungsverfahren
 - *Training and Development Department:*
 - Datenbank über Trainingskurse
 - *Sales Department:*
 - Datenbank über angebotene Dienste, Kunden und Verträge
 - Datenbank über verkaufte Produkte
 - *Customer Care Department:*
 - Datenbank über Anrufe an das *Help-Line Center*

Beispiel: Unternehmen FullServe

Employee Database

FullTimeEmps(ssn, empID, firstName,
middleName, lastName)

Hire(empID, hireDate, recruiter)

TempEmployees(ssn, hireStart,
hireEnd, name, hourlyRate)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

Employee Database

FullTimeEmps(ssn, empID, firstName,
middleName, lastName)

Hire(empID, hireDate, recruiter)

TempEmployees(ssn, hireStart,
hireEnd, name, hourlyRate)

Resume Database

Interviews(interviewDate, pID, recruiter,
hireDecision, hireDate)

CVs(ID, resume)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

Employee Database

FullTimeEmps(ssn, empID, firstName,
middleName, lastName)

Hire(empID, hireDate, recruiter)

TempEmployees(ssn, hireStart,
hireEnd, name, hourlyRate)

Training Database

Courses(courseID, name, instructor)

Enrollments(courseID, empID, date)

Resume Database

Interviews(interviewDate, pID, recruiter,
hireDecision, hireDate)

CVs(ID, resume)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

Employee Database

FullTimeEmps(ssn, empID, firstName,
middleName, lastName)

Hire(empID, hireDate, recruiter)

TempEmployees(ssn, hireStart,
hireEnd, name, hourlyRate)

Training Database

Courses(courseID, name, instructor)

Enrollments(courseID, empID, date)

Resume Database

Interviews(interviewDate, pID, recruiter,
hireDecision, hireDate)

CVs(ID, resume)

Services Database

Services(packName, textDescription)

Customers(name, ID, zipCode, streedAdr,
phone)

Contracts(custID, packName, startDate)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

Employee Database

FullTimeEmps(ssn, empID, firstName,
middleName, lastName)

Hire(empID, hireDate, recruiter)

TempEmployees(ssn, hireStart,
hireEnd, name, hourlyRate)

Training Database

Courses(courseID, name, instructor)

Enrollments(courseID, empID, date)

Sales Database

Products(prodName, prodID)

Sales(prodID, custID, custName, address)

Resume Database

Interviews(interviewDate, pID, recruiter,
hireDecision, hireDate)

CVs(ID, resume)

Services Database

Services(packName, textDescription)

Customers(name, ID, zipCode, streedAdr,
phone)

Contracts(custID, packName, startDate)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

Employee Database

FullTimeEmps(ssn, empID, firstName,
middleName, lastName)

Hire(empID, hireDate, recruiter)

TempEmployees(ssn, hireStart,
hireEnd, name, hourlyRate)

Training Database

Courses(courseID, name, instructor)

Enrollments(courseID, empID, date)

Sales Database

Products(prodName, prodID)

Sales(prodID, custID, custName, address)

Resume Database

Interviews(interviewDate, pID, recruiter,
hireDecision, hireDate)

CVs(ID, resume)

Services Database

Services(packName, textDescription)

Customers(name, ID, zipCode, streedAdr,
phone)

Contracts(custID, packName, startDate)

HelpLine Database

Calls(date, agent, custID, text, action)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

Beispiel: Unternehmen FullServe

- FullServe will nach Europa expandieren

Beispiel: Unternehmen FullServe

- FullServe will nach Europa expandieren
- Zukauf des Unternehmens EuroCard
 - Kreditkartenanbieter
 - Ermöglicht Kunden Zugang zum Internet

Beispiel: Unternehmen FullServe

- FullServe will nach Europa expandieren
- Zukauf des Unternehmens EuroCard
 - Kreditkartenanbieter
 - Ermöglicht Kunden Zugang zum Internet
- EuroCard hat eigene Datenbanken

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

- FullServe will nach Europa expandieren
- Zukauf des Unternehmens **EuroCard**
 - Kreditkartenanbieter
 - Ermöglicht Kunden Zugang zum Internet
- EuroCard hat eigene Datenbanken

Employee Database

Emp(ID, firstNameMiddleInitial,
lastName, salary)

Hire(ID, hireDate, recruiter)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

- FullServe will nach Europa expandieren
- Zukauf des Unternehmens **EuroCard**
 - Kreditkartenanbieter
 - Ermöglicht Kunden Zugang zum Internet
- EuroCard hat eigene Datenbanken

Employee Database

Emp(ID, firstnameMiddleInitial,
lastName, salary)
Hire(ID, hireDate, recruiter)

Resume Database

Interviews(ID, date, location, recruiter)
CVs(candID, resume)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

- FullServe will nach Europa expandieren
- Zukauf des Unternehmens EuroCard
 - Kreditkartenanbieter
 - Ermöglicht Kunden Zugang zum Internet
- EuroCard hat eigene Datenbanken

Employee Database

Emp(ID, firstnameMiddleInitial,
lastName, salary)
Hire(ID, hireDate, recruiter)

Resume Database

Interviews(ID, date, location, recruiter)
CVs(candID, resume)

Credit Card Database

Cards(CustID, cardNum,
expiration, currentBalance)
Customers(CustID, name, address)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

- FullServe will nach Europa expandieren
- Zukauf des Unternehmens **EuroCard**
 - Kreditkartenanbieter
 - Ermöglicht Kunden Zugang zum Internet
- EuroCard hat eigene Datenbanken

Employee Database

Emp(ID, firstnameMiddleInitial,
lastName, salary)
Hire(ID, hireDate, recruiter)

Credit Card Database

Cards(CustID, cardNum,
expiration, currentBalance)
Customers(CustID, name, address)

Resume Database

Interviews(ID, date, location, recruiter)
CVs(candID, resume)

HelpLine Database

Calls(date, agent, custID, description,
followup)

Quelle: Doan, Halevy and Ives. Principles of data Integration, 2012 [DHI12]

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

- *Human Resource Department* möchte alle Angestellte wissen

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

- *Human Resource Department* möchte alle Angestellte wissen
- *Help-Line Center* braucht Kundendaten zur Problemlokalisierung und -behebung

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

- *Human Resource Department* möchte alle Angestellte wissen
- *Help-Line Center* braucht Kundendaten zur Problemlokalisierung und -behebung
- Aufsetzen einer Webseite mit allen angebotenen Produkten und Diensten inkl. Kundenbereich

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

- *Human Resource Department* möchte alle Angestellte wissen
- *Help-Line Center* braucht Kundendaten zur Problemlokalisierung und -behebung
- Aufsetzen einer Webseite mit allen angebotenen Produkten und Diensten inkl. Kundenbereich
- Herausfinden von Angestellten die früher bei Konkurrenzunternehmen gearbeitet haben

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

- *Human Resource Department* möchte alle Angestellte wissen
- *Help-Line Center* braucht Kundendaten zur Problemlokalisierung und -behebung
- Aufsetzen einer Webseite mit allen angebotenen Produkten und Diensten inkl. Kundenbereich
- Herausfinden von Angestellten die früher bei Konkurrenzunternehmen gearbeitet haben
- Verknüpfung von Help-Line Anrufen mit anderen Daten

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

- *Human Resource Department* möchte alle Angestellte wissen
- *Help-Line Center* braucht Kundendaten zur Problemlokalisierung und -behebung
- Aufsetzen einer Webseite mit allen angebotenen Produkten und Diensten inkl. Kundenbereich
- Herausfinden von Angestellten die früher bei Konkurrenzunternehmen gearbeitet haben
- Verknüpfung von Help-Line Anrufen mit anderen Daten
 - Beseitigung von Defiziten
 - Bsp. Erhöhte Fehlerhäufigkeit von Diensten/Produkten die von Angestellten installiert wurden, die einen bestimmten Kurs besucht haben

Beispiel: Unternehmen FullServe

Beispiel-Szenarien in denen Daten von mehreren Datenbanken benötigt werden:

- *Human Resource Department* möchte alle Angestellte wissen
- *Help-Line Center* braucht Kundendaten zur Problemlokalisierung und -behebung
- Aufsetzen einer Webseite mit allen angebotenen Produkten und Diensten inkl. Kundenbereich
- Herausfinden von Angestellten die früher bei Konkurrenzunternehmen gearbeitet haben
- Verknüpfung von Help-Line Anrufen mit anderen Daten
 - Beseitigung von Defiziten
 - Bsp. Erhöhte Fehlerhäufigkeit von Diensten/Produkten die von Angestellten installiert wurden, die einen bestimmten Kurs besucht haben
 - Erschliessen neuer Geschäftsideen

Agenda

- 1 Einführung
- 2 Organisation
- 3 Integration von Informationssystemen
 - Definition
 - Anwendungsbereiche
 - Beispiel
- 4 Architekturen**
 - Architekturparadigmen
 - Komponenten Virtueller Architekturen
- 5 Anfragebearbeitung
- 6 Schema Matching, Mapping & Datenintegration

Architekturparadigmen

- **Materialisiert**
 - A priori-Integration
 - Zentrale Datenbasis
 - Zentrale Anfragebearbeitung
 - Typisches Beispiel: Data Warehouse

Architekturparadigmen

- **Materialisiert**
 - A priori-Integration
 - Zentrale Datenbasis
 - Zentrale Anfragebearbeitung
 - Typisches Beispiel: Data Warehouse
- **Virtuell**
 - *On demand*-Integration
 - Dezentrale Daten
 - Dezentrale Anfragebearbeitung
 - Typisches Beispiel: Mediator-basiertes Informationssystem

Architekturparadigmen

- **Materialisiert**

- A priori-Integration
- Zentrale Datenbasis
- Zentrale Anfragebearbeitung
- Typisches Beispiel: Data Warehouse

- **Virtuell**

- *On demand*-Integration
- Dezentrale Daten
- Dezentrale Anfragebearbeitung
- Typisches Beispiel: Mediator-basiertes Informationssystem

- Existierende Architekturen befinden sich oft zwischen diesen Extremen

⇒ einige Daten werden materialisiert vorgehalten
(z.B. durch den Einsatz von Caching)

Materialisierte Integration – Datenfluss

- *Push*
- Erstmaliges Laden (*population*) des DW (inkl. *Data Cleaning*)
- Periodischer Datenimport: *Updating materialized views*
- Redundante Datenhaltung
- Aggregation und Löschung alter Daten

Materialisierte Integration – Anfragebearbeitung/Schema

- **Anfragebearbeitung:**
 - Wie normale DBMS
 - Oft Aggregationsanfragen
 - *Decision Support*
- **Schema:**
 - Meist *Bottom-Up*-Entwurf
 - Schemaintegration
 - *Star-Schema*
 - *Fact Table*
 - *Dimension Tables*

Virtuelle Integration – Datenfluss

- *Pull*
- Daten sind in Quellen gespeichert
- Nur Anfragen und Ergebnisse werden übertragen (*Query Shipping*)
- *Data Cleaning* nur online möglich

Virtuelle Integration – Anfragebearbeitung/Schema

- **Anfragebearbeitung:**
 - Optimierung schwierig (Geschwindigkeiten und Fähigkeiten der Quellen)
 - Viele mögliche Pläne zur Berechnung des Anfrageergebnisses
- **Schema:**
 - Meist *Top-down* Entwurf
 - Leicht erweiterbar
 - neue Quellen
 - neue/geänderte *Mappings*
 - *Schema Mapping* statt Schemaintegration

Materialisiert vs. Virtuelle Integration – Vergleich

	Materialisiert	Virtuell
Aktualität	– (Cache)	+
Antwortzeit	+	–
Flexibilität	– (GaV)	+ (LaV)
Komplexität	+	++
Autonomie	–	+
Anfragemächtigkeit	+	–
Read/Write	+/+	+/-
Ressourcenbedarf	? (workload)	? (workload)
Vollständigkeit	+	? (OWA, CWA)
Datenreinigung	+	–
Informationsqualität	+	–

Komponenten Virtueller Architekturen

Komponenten Virtueller Architekturen

Quellen:

Komponenten Virtueller Architekturen

Quellen:

- verschiedene Datenmodelle

Komponenten Virtueller Architekturen

Quellen:

- verschiedene Datenmodelle
- verschiedene Anfragemöglichkeiten

Komponenten Virtueller Architekturen

Quellen:

- verschiedene Datenmodelle
- verschiedene Anfragemächtigkeiten
- Quelle kann eine Anwendung sein, die wiederum komplexe Bearbeitungsschritte vollzieht

Komponenten Virtueller Architekturen

Wrapper:

Komponenten Virtueller Architekturen

Wrapper:

- bekommt Anfrage in Sprache des Integrationssystems (z.B. relational oder XML)

Komponenten Virtueller Architekturen

Wrapper:

- bekommt Anfrage in Sprache des Integrationssystems (z.B. relational oder XML)
- übersetzt Anfrage in Sprache der Quelle (z.B. HTTP Request)

Komponenten Virtueller Architekturen

Wrapper:

- bekommt Anfrage in Sprache des Integrationssystems (z.B. relational oder XML)
- übersetzt Anfrage in Sprache der Quelle (z.B. HTTP Request)
- sendet Anfrage an Quelle

Komponenten Virtueller Architekturen

Wrapper:

- bekommt Anfrage in Sprache des Integrationssystems (z.B. relational oder XML)
- übersetzt Anfrage in Sprache der Quelle (z.B. HTTP Request)
- sendet Anfrage an Quelle
- transformiert Ergebnis (z.B. HTML Datei) in Datenmodell des Integrationssystems (z.B. Tupelmenge oder XML Datei)

Wrappers

2. **The Best of the Three Tenors (Audio CD)**
 ~ by Luciano Pavarotti, Placido Domingo, Jose Carreras
 Avg. Customer Rating: ★★☆☆☆
 ([Recommend this item](#))

Usually ships in 24 hours
 List Price: ~~\$48.98~~ [Used & new](#) from \$8.95
[Buy new](#): \$14.99

3. **The Three Tenors In Concert 1994 (Audio CD)**
 ~ by Jules Massenet, Federico Moreno Torroba, Richard Rodgers
 Avg. Customer Rating: ★★★★★
 ([Recommend this item](#))

Usually ships in 24 hours
 List Price: ~~\$41.98~~ [Used & new](#) from \$1.79
[Buy new](#): \$10.99 [Club price](#): \$8.49

4. **Trombonastic (Audio CD)**
 ~ by Joseph Alessi
 Avg. Customer Rating: ★★★★★
 ([Rate this item](#))

Usually ships in 24 hours
 List Price: ~~\$48.98~~ [Used & new](#) from \$14.23
[Buy new](#): \$14.99

5. **The Three Tenors Christmas (Audio CD)**
 ~ by Carreras, Domingo, Pavarotti
 Avg. Customer Rating: ★★☆☆☆
 ([Recommend this item](#))

Usually ships in 3 to 4 days
 List Price: \$13.98 [Used & new](#) from \$1.89
[Buy new](#): \$13.98


```


<cd>  <title> The best of ... </title>
 <artist> Abiteboul </artist>
 <artist> Pavarotti </artist>
 <artist> Domingo </artist>
 <price> 19.95 </price>

</cd>


...
  
```

Komponenten Virtueller Architekturen

Mediated/Globales Schema:

Komponenten Virtueller Architekturen

Mediated/Globales Schema:

- dient zur Interaktion mit dem Benutzer

Komponenten Virtueller Architekturen

Mediated/Globales Schema:

- dient zur Interaktion mit dem Benutzer
- konzipiert für die Integrationsanwendung (beinhaltet daher nur einen Teil der Aspekte aus den Quellen)

Komponenten Virtueller Architekturen

Mediated/Globales Schema:

- dient zur Interaktion mit dem Benutzer
- konzipiert für die Integrationsanwendung (beinhaltet daher nur einen Teil der Aspekte aus den Quellen)
- ist lediglich logisch und dient zur Formulierung von Anfragen

Komponenten Virtueller Architekturen

Quellbeschreibungen:

Komponenten Virtueller Architekturen

Quellbeschreibungen:

- eine Beschreibung pro Quelle

Komponenten Virtueller Architekturen

Quellbeschreibungen:

- eine Beschreibung pro Quelle
- enthält alle Informationen die das System braucht um die Quelle zu nutzen

Komponenten Virtueller Architekturen

Quellbeschreibungen:

- eine Beschreibung pro Quelle
- enthält alle Informationen die das System braucht um die Quelle zu nutzen
- mappt deklarativ Konzepte zw. globalem Schema und Quellschema

Komponenten Virtueller Architekturen

Quellbeschreibungen:

- eine Beschreibung pro Quelle
- enthält alle Informationen die das System braucht um die Quelle zu nutzen
- mappt deklarativ Konzepte zw. globalem Schema und Quellschema
- beschreibt Transformation auf Datenwertebene (z.B. für Konventionen, Einheiten)

Quellbeschreibungen

Mediated Schema

CD: ASIN, Title, Genre,...

Artist: ASIN, name, ...

logic

Agenda

- 1 Einführung
- 2 Organisation
- 3 Integration von Informationssystemen
 - Definition
 - Anwendungsbereiche
 - Beispiel
- 4 Architekturen
 - Architekturparadigmen
 - Komponenten Virtueller Architekturen
- 5 Anfragebearbeitung**
- 6 Schema Matching, Mapping & Datenintegration

Anfragebearbeitung (Virtuell)

Anfragebearbeitung (Virtuell)

Anfrageumschreibung:

Anfragebearbeitung (Virtuell)

Anfrageumschreibung:

- Gegeben: Anfrage auf globales Schema

Anfragebearbeitung (Virtuell)

Anfrageumschreibung:

- Gegeben: Anfrage auf globales Schema
- Benötigt: Anfragen auf Quellschemata

Anfragebearbeitung (Virtuell)

Anfrageumschreibung:

- Gegeben: Anfrage auf globales Schema
- Benötigt: Anfragen auf Quellschemata
- Umschreibung mit Hilfe der Quellbeschreibungen

Anfragebearbeitung (Virtuell)

Anfrageumschreibung:

- Gegeben: Anfrage auf globales Schema
- Benötigt: Anfragen auf Quellschemata
- Umschreibung mit Hilfe der Quellbeschreibungen
- Ergebnis: Logischer Anfrageplan (inkl. Kombination der Quellenanfragen)

Anfragebearbeitung (Virtuell)

Anfrageumschreibung:

- Gegeben: Anfrage auf globales Schema
- Benötigt: Anfragen auf Quellschemata
- Umschreibung mit Hilfe der Quellbeschreibungen
- Ergebnis: Logischer Anfrageplan (inkl. Kombination der Quellenanfragen)
- mehrere Logische Anfragepläne möglich

Anfragebearbeitung (Virtuell)

Anfrageoptimierung:

Anfragebearbeitung (Virtuell)

Anfrageoptimierung:

- Ergebnis: Physischer Anfrageplan

Anfragebearbeitung (Virtuell)

Anfrageoptimierung:

- Ergebnis: Physischer Anfrageplan
- bestimmt exakte Reihenfolge in der die Quellen angefragt werden

Anfragebearbeitung (Virtuell)

Anfrageoptimierung:

- Ergebnis: Physischer Anfrageplan
- bestimmt exakte Reihenfolge in der die Quellen angefragt werden
- bestimmt wann, wie (z.B. Join, Union) und wo (in Quelle oder im Zielsystem) Quellergebnisse kombiniert werden

Anfragebearbeitung (Virtuell)

Anfrageoptimierung:

- Ergebnis: Physischer Anfrageplan
- bestimmt exakte Reihenfolge in der die Quellen angefragt werden
- bestimmt wann, wie (z.B. Join, Union) und wo (in Quelle oder im Zielsystem) Quellergebnisse kombiniert werden
- bestimmt wann und wo Selektionen durchgeführt werden

Anfragebearbeitung (Virtuell)

Anfrageoptimierung:

- Ergebnis: Physischer Anfrageplan
- bestimmt exakte Reihenfolge in der die Quellen angefragt werden
- bestimmt wann, wie (z.B. Join, Union) und wo (in Quelle oder im Zielsystem) Quellergebnisse kombiniert werden
- bestimmt wann und wo Selektionen durchgeführt werden
- Verteilung von Ressourcen des Zielsystems (Speicher, Prozessor)

Anfragebearbeitung (Virtuell)

Anfrageoptimierung:

- Ergebnis: Physischer Anfrageplan
- bestimmt exakte Reihenfolge in der die Quellen angefragt werden
- bestimmt wann, wie (z.B. Join, Union) und wo (in Quelle oder im Zielsystem) Quellergebnisse kombiniert werden
- bestimmt wann und wo Selektionen durchgeführt werden
- Verteilung von Ressourcen des Zielsystems (Speicher, Prozessor)
- Schnelligkeit vs. Vollständigkeit

Anfragebearbeitung (Virtuell)

Anfrageausführung:

Anfragebearbeitung (Virtuell)

Anfrageausführung:

- Ausführung des Physischen Anfrageplans

Anfragebearbeitung (Virtuell)

Anfrageausführung:

- Ausführung des Physischen Anfrageplans
- verteilt Teilanfragen an die Wrapper

Anfragebearbeitung (Virtuell)

Anfrageausführung:

- Ausführung des Physischen Anfrageplans
- verteilt Teilanfragen an die Wrapper
- kombiniert die Ergebnisse der einzelnen Wrapper

Anfragebearbeitung (Virtuell)

Anfrageausführung:

- Ausführung des Physischen Anfrageplans
- verteilt Teilanfragen an die Wrapper
- kombiniert die Ergebnisse der einzelnen Wrapper
- Anfrage beim Optimizers für einen anderen Plan falls Komplikationen auftreten (z.B. Ausfall einer Quelle)

Anfragebearbeitung am Beispiel

Quelle: Doan, Halevy and Ives. Principles of data Integration (slides), 2012 [DHI12]

Anfragebearbeitung am Beispiel

Anfragebearbeitung am Beispiel

- *S1*: Filme

Anfragebearbeitung am Beispiel

- *S1*: Filme
- *S2*: Filmvorstellungen im ganzen Land (unvollständig)

Anfragebearbeitung am Beispiel

- *S1*: Filme
- *S2*: Filmvorstellungen im ganzen Land (unvollständig)
- *S3*: Filmvorstellungen in New York (vollständig)

Anfragebearbeitung am Beispiel

- *S1*: Filme
- *S2*: Filmvorstellungen im ganzen Land (unvollständig)
- *S3*: Filmvorstellungen in New York (vollständig)
- *S4*: Filmvorstellungen in San Francisco

Anfragebearbeitung am Beispiel

- *S1*: Filme
- *S2*: Filmvorstellungen im ganzen Land (unvollständig)
- *S3*: Filmvorstellungen in New York (vollständig)
- *S4*: Filmvorstellungen in San Francisco
- *S5*: Filmreviews

Anfragebearbeitung am Beispiel

- *S1*: Filme
- *S2*: Filmvorstellungen im ganzen Land (unvollständig)
- *S3*: Filmvorstellungen in New York (vollständig)
- *S4*: Filmvorstellungen in San Francisco
- *S5*: Filmreviews
- *S2 - S4* benötigen einen Filmtitel als Eingabe

Anfragebearbeitung am Beispiel

Filmvorstellungen in New York bei denen der Regisseur 'Woody Allen' heißt:

Movie: title, director, year, genre
Actors: title, actor
Plays: movie, location, startTime
Reviews: title, rating, description

Anfragebearbeitung am Beispiel

Filmvorstellungen in New York bei denen der Regisseur 'Woody Allen' heißt:

Movie:	title, director, year, genre
Actors:	title, actor
Plays:	movie, location, startTime
Reviews:	title, rating, description

SELECT	title, startTime
FROM	Movie, Plays
WHERE	Movie.title = Plays.movie
AND	location = "New York"
AND	director = "Woody Allen"

Quelle: Doan, Halevy and Ives. Principles of data Integration (slides), 2012 [DHI12]

Anfragebearbeitung am Beispiel

S1

Movies:
name, actors,
director, genre

S2

Cinemas:
place, movie,
start

S3

Cinemas in NYC:
cinema, title,
startTime

S4

Cinemas in SF:
location, movie,
startingTime


```
SELECT title, startTime
FROM Movie, Plays
WHERE Movie.title = Plays.movie
 AND location = "New York"
 AND director = "Woody Allen"
```

Anfragebearbeitung am Beispiel

Anfrageumschreibung:

Anfragebearbeitung am Beispiel

Anfrageumschreibung:

- Tuples für *Movie* können Quelle *S1* entnommen werden

Anfragebearbeitung am Beispiel

Anfrageumschreibung:

- Tuples für *Movie* können Quelle *S1* entnommen werden
- Tuples für *Plays* in New York können den Quellen *S2* und *S3* entnommen werden (*S3* ist vollständig für New York)

Anfragebearbeitung am Beispiel

Anfrageumschreibung:

- Tuples für *Movie* können Quelle *S1* entnommen werden
 - Tuples für *Plays* in New York können den Quellen *S2* und *S3* entnommen werden (*S3* ist vollständig für New York)
 - *S2* und *S3* benötigen Filmtitel (nicht Teil der Anfrage)
- ⇒ *S1* muss zuerst angefragt werden

Anfragebearbeitung am Beispiel

Anfrageumschreibung:

- Tuples für *Movie* können Quelle *S1* entnommen werden
 - Tuples für *Plays* in New York können den Quellen *S2* und *S3* entnommen werden (*S3* ist vollständig für New York)
 - *S2* und *S3* benötigen Filmtitel (nicht Teil der Anfrage)
- ⇒ *S1* muss zuerst angefragt werden
- Zwei Logische Anfragepläne (*S1* und *S2* oder *S1* und *S3*)

Anfragebearbeitung am Beispiel

S1

Movies:
name, actors,
director, genre

S2

Cinemas:
place, movie,
start

S3

Cinemas in NYC:
cinema, title,
startTime

S4

Cinemas in SF:
location, movie,
startingTime

```
SELECT title, startTime
FROM Movie, Plays
WHERE Movie.title = Plays.movie
 AND location = "New York"
 AND director = "Woody Allen"
```

Anfragebearbeitung am Beispiel

Anfrage für Quelle S1:

```

SELECT name AS title
FROM Movies
WHERE director = "Woody Allen"
  
```

Anfragebearbeitung am Beispiel

Anfrage für Quelle *S1*:

```

SELECT name AS title
FROM Movies
WHERE director = "Woody Allen"
  
```

- Selektion auf Regisseur kann direkt in Quelle berechnet werden
- Umbenennung des Attributes *name* in *title*

Anfragebearbeitung am Beispiel

S1

Movies:
name, actors,
director, genre

S2

Cinemas:
place, movie,
start

S3

Cinemas in NYC:
cinema, title,
startTime

S4

Cinemas in SF:
location, movie,
startingTime

```
SELECT title, startTime
FROM Movie, Plays
WHERE Movie.title = Plays.movie
 AND location = "New York"
 AND director = "Woody Allen"
```

Anfragebearbeitung am Beispiel

Anfrage für Quelle S2:

```

SELECT movie AS title, start AS startTime
FROM Cinemas
WHERE place = "New York"
 AND movie = @argument
  
```


Anfragebearbeitung am Beispiel

Anfrage für Quelle S2:

```

SELECT movie AS title, start AS startTime
FROM Cinemas
WHERE place = "New York"
 AND movie = @argument
  
```

- Selektion auf Ort kann direkt in Quelle berechnet werden
- Umbenennung der Attribute *movie* und *start*

Anfragebearbeitung am Beispiel

S1

Movies:
name, actors,
director, genre

S2

Cinemas:
place, movie,
start

S3

Cinemas in NYC:
cinema, title,
startTime

S4

Cinemas in SF:
location, movie,
startingTime

```

SELECT title, startTime
FROM Movie, Plays
WHERE Movie.title = Plays.movie
 AND location = "New York"
 AND director = "Woody Allen"
  
```

Anfragebearbeitung am Beispiel

Anfrage für Quelle S3:

```

SELECT title, startTime
FROM CinemasInNYC
WHERE title = @argument
  
```

Anfragebearbeitung am Beispiel

Anfrage für Quelle S3:

```

SELECT title, startTime
FROM CinemasInNYC
WHERE title = @argument
  
```

- Selektion auf Ort ist hier nicht notwendig (S3 enthält nur Filme aus New York)
- Umbenennung der Attribute nicht notwendig

Anfragebearbeitung am Beispiel

S1

Movies:
name, actors,
director, genre

S2

Cinemas:
place, movie,
start

S3

Cinemas in NYC:
cinema, title,
startTime

S4

Cinemas in SF:
location, movie,
startingTime


```
SELECT title, startTime
FROM Movie, Plays
WHERE Movie.title = Plays.movie
 AND location = "New York"
 AND director = "Woody Allen"
```

Anfragebearbeitung am Beispiel

Auswahl eines oder mehrerer Pläne:

Anfragebearbeitung am Beispiel

Auswahl eines oder mehrerer Pläne:

- S3 ist vollständig für New York
 - S2 ist evtl. unvollständig für New York
- ⇒ Wenn nur ein Plan ausgeführt werden soll, dann einer mit S3

Anfragebearbeitung am Beispiel

S1

Movies:
name, actors,
director, genre

S2

Cinemas:
place, movie,
start

S3

Cinemas in NYC:
cinema, title,
startTime

S4

Cinemas in SF:
location, movie,
startingTime

```
SELECT title, startTime
FROM Movie, Plays
WHERE Movie.title = Plays.movie
 AND location = "New York"
 AND director = "Woody Allen"
```


Anfragebearbeitung am Beispiel

Anfrageoptimierung des Planes mit *S1* und *S3*:

Anfragebearbeitung am Beispiel

Anfrageoptimierung des Planes mit *S1* und *S3*:

- Auswahl eines Algorithmus um *S1* und *S3* zu joinen (streaming Tuples von *S1* zu *S3* oder komplett *S1* vor *S3*)

Anfragebearbeitung am Beispiel

Anfrageoptimierung des Planes mit *S1* und *S3*:

- Auswahl eines Algorithmus um *S1* und *S3* zu joinen (streaming Tuples von *S1* zu *S3* oder komplett *S1* vor *S3*)
- Festlegung wo die Selektion auf den Regisseur durchgeführt wird (in *S1* oder im Zielsystem)

Anfragebearbeitung am Beispiel

S1

Movies:
name, actors,
director, genre

S2

Cinemas:
place, movie,
start

S3

Cinemas in NYC:
cinema, title,
startTime

S4

Cinemas in SF:
location, movie,
startingTime

```


SELECT title, startTime
FROM Movie, Plays
WHERE Movie.title = Plays.movie
 AND location = "New York"
 AND director = "Woody Allen"
  
```

Anfragebearbeitung am Beispiel

Anfrageausführung:

Anfragebearbeitung am Beispiel

Anfrageausführung:

- Falls *S3* ausfällt oder zu langsam reagiert einen anderen Anfrageplan anfordern (in unserem Fall den mit *S1* und *S2*)

Agenda

- 1 Einführung
- 2 Organisation
- 3 Integration von Informationssystemen
 - Definition
 - Anwendungsbereiche
 - Beispiel
- 4 Architekturen
 - Architekturparadigmen
 - Komponenten Virtueller Architekturen
- 5 Anfragebearbeitung
- 6 Schema Matching, Mapping & Datenintegration**

Schema Matching, Mapping & Datenintegration

- **Schema Matching:**
 - Vergleich von Schema-Elementen
 - Zwischen zwei Quellen (Bottom-Up) oder zwischen Quelle und globalem Schema (Top-Down)

Schema Matching, Mapping & Datenintegration

- **Schema Matching:**
 - Vergleich von Schema-Elementen
 - Zwischen zwei Quellen (Bottom-Up) oder zwischen Quelle und globalem Schema (Top-Down)
- **Schema Mapping:**
 - Ableiten einer Quellbeschreibung (virtuell) oder Transformationsanfrage (materialisiert) basierend auf den Matchingergebnissen

Schema Matching, Mapping & Datenintegration

- **Schema Matching:**
 - Vergleich von Schema-Elementen
 - Zwischen zwei Quellen (Bottom-Up) oder zwischen Quelle und globalem Schema (Top-Down)
- **Schema Mapping:**
 - Ableiten einer Quellbeschreibung (virtuell) oder Transformationsanfrage (materialisiert) basierend auf den Matchingergebnissen
- **Datenintegration:**
 - Zusammenführen der Ergebnisse der einzelnen quellspezifischen Teil-/Transformationsanfragen
 - Erkennen von semantischen Redundanzen (Duplikaterkennung)
 - Zusammenführen von Duplikaten (Datenfusion)

Beispiel zu Schema Matching/Datenintegration

- Gegeben: Zwei Webservices *getMov* und *myMov*

The screenshot shows a web service interface titled "GET MOVIES" in a yellow banner. Below the banner, there are two search options. The first option has input fields for "FIRST NAME:" and "LAST NAME:", followed by a "getMovieByActor" button. The second option has a "TITLE:" input field and a "getMovieByTitle" button. To the right, a "SEARCH BY..." dropdown menu is open, showing "ACTOR FIRST & LASTNAME" and "MOVIE TITLE" as options.

The screenshot shows a web service interface titled "MY AWESOME MOVIE WEB SERVICE" in a dark grey banner. Below the banner, there is a welcome message "BIENVENUE WELCOME". The main content area features the text "Find your favorite movies by simply searching by title and year!" on the left. On the right, there are input fields for "TITLE:" and "YEAR:", followed by a "MyMovies" button.

Beispiel: Quellen

Web Service getMov


```
<movie>
  <Title> Troy </Title>
  <Actors>
 <Actor> Eric Bana </Actor>
 <Actor> Brad Pitt </Actor>
  </Actors>
</movie>
```

- Operationen:
 - ♦ `getMovieByActor(firstName, lastName)`
 - ♦ `getMovieByTitle(title)`
- Ausgabestruktur:

Web Service myMov


```
<film>
  <name> Troy </name>
  <cast> Pitt & Cox</cast>
  <year> 2003 </year>
</film>
```

- Operation:
 - `myMovies(Actor, Year)`
- Ausgabestruktur:

Quelle: Melanie Herschel, Universität Stuttgart

Beispiel: Schema Matching

Beispiel: Schema Matching

Globales Schema

Beispiel: Schema Matching

Korrespondenzen

Globales Schema

Beispiel: Duplikaterkennung

- Handelt es sich bei den Filmen, die von Web Services getMov und myMov zurückgegeben werden, um denselben Film?

Beispiel: Duplikaterkennung

- Handelt es sich bei den Filmen, die von Web Services getMov und myMov zurückgegeben werden, um denselben Film?
- Um dies festzustellen, müssen wir
 - (1) semantische Äquivalenzen (Korrespondenzen) beider Strukturen ermitteln und
 - (2) die Daten vergleichen.

Beispiel: Duplikaterkennung

- Handelt es sich bei den Filmen, die von Web Services getMov und myMov zurückgegeben werden, um denselben Film?
- Um dies festzustellen, müssen wir
 - (1) semantische Äquivalenzen (Korrespondenzen) beider Strukturen ermitteln und
 - (2) die Daten vergleichen.


```
<movie>
  <Title> Troy </Title>
  <Actors>
 <Actor> Eric Bana </Actor>
 <Actor> Brad Pitt </Actor>
  </Actors>
</movie>
```


```
<film>
  <name> Troy </name>
  <cast> Pitt & Cox</cast>
  <year> 2003 </year>
</film>
```


Beispiel: Duplikaterkennung

- Handelt es sich bei den Filmen, die von Web Services getMov und myMov zurückgegeben werden, um denselben Film?
- Um dies festzustellen, müssen wir
 - (1) semantische Äquivalenzen (Korrespondenzen) beider Strukturen ermitteln und
 - (2) die Daten vergleichen.

Beispiel: Duplikaterkennung

- Handelt es sich bei den Filmen, die von Web Services getMov und myMov zurückgegeben werden, um denselben Film?
- Um dies festzustellen, müssen wir
 - (1) semantische Äquivalenzen (Korrespondenzen) beider Strukturen ermitteln und
 - (2) die Daten vergleichen.

Beispiel: Datenfusion

- Titel stimmt überein \Rightarrow kein Konflikt
- Eric Bana, Cox & 2003 nur in einer Quelle \Rightarrow Unsicherheit
- Widersprüchliche Daten \Rightarrow Konflikt

Beispiel: Datenfusion

- Titel stimmt überein \Rightarrow kein Konflikt
- Eric Bana, Cox & 2003 nur in einer Quelle \Rightarrow Unsicherheit
- Widersprüchliche Daten \Rightarrow Konflikt

Beispiel: Datenfusion

- Titel stimmt überein \Rightarrow kein Konflikt
- Eric Bana, Cox & 2003 nur in einer Quelle \Rightarrow Unsicherheit
- Widersprüchliche Daten \Rightarrow Konflikt

Beispiel: Datenfusion

- Titel stimmt überein \Rightarrow kein Konflikt
- Eric Bana, Cox & 2003 nur in einer Quelle \Rightarrow Unsicherheit
- Widersprüchliche Daten \Rightarrow Konflikt

Literatur

- [Chr12] Peter Christen.
Data Matching: Concepts and Techniques for Record Linkage, Entity Resolution, and Duplicate Detection.
Springer, 2012.
- [DHI12] Anhai Doan, Alon Halevy, and Zachary Ives.
Principles of Data Integration.
Morgan Kaufmann, 2012.
- [LN06] Ulf Leser and Felix Naumann.
Informationsintegration.
dpunkt.verlag, 2006.
In German.
- [NH10] Felix Naumann and Melanie Herschel.
An Introduction to Duplicate Detection.
Synthesis Lectures on Data Management. Morgan & Claypool Publishers, 2010.