

Web Data Integration

Introduction and

Course Organization

- **Prof. Dr. Christian Bizer**
- Professor for Information Systems V
- Research Interests:
 - Web-based Systems
 - Large-Scale Data Integration
 - Data and Web Mining
- Room: B6, 26 - B1.15
- Consultation: Wednesday 13:30-14:30
- eMail: chris@informatik.uni-mannheim.de
- Will teach the lecture (IE670)

- **M. Sc. Wi-Inf. Anna Primpeli**
- Graduate Research Associate
- Research Interests:
 - Semantic Annotations in Web Pages
 - Active Learning for Identity Resolution
 - Product Data Integration
- Room: B6, 26, C 1.04
- eMail: anna@informatik.uni-mannheim.de
- Will teach the exercises and will supervise student projects (IE683)

- **M. Sc. Wi-Inf. Alexander Brinkmann**
- Graduate Research Associate
- Research Interests:
 - Data Search using Deep Learning
 - Product Data Categorization
- Room: B6, 26, C 1.03
- eMail: alex.brinkmann@informatik.uni-mannheim.de
- Will teach the exercises and will supervise student projects (IE683)

Please check in now

<https://checkin.uni-mannheim.de/>

1. Course Organization
2. What is Data Integration?
3. Application Areas
4. Types of Heterogeneity
5. The Data Integration Process
6. Data Integration Architectures
7. The Data Integration Software Market

1. Course Organization

The Lecture (IE670)

- introduces the principle methods of data integration
- discusses how to evaluate data integration results
- presents practical examples of how the methods are applied
- Topics
 1. Introduction to Data Integration
 2. Structured Data on the Web
 3. Data Exchange Formats
 4. Schema Mapping and Data Translation
 5. Identity Resolution
 6. Data Quality and Data Fusion
- no restriction on the number of participants
- lecture is concluded with a **offline exam** (60 minutes)
- 3 ECTS

The Student Projects (IE683)

- teams of **five students** realize a data integration project including
 1. data gathering
 2. schema mapping and data translation
 3. identity resolution
 4. data quality assessment and data fusion
- teams write a 12 page report about their project, present project results
- you may choose their own application domain and data sets
 - minimum 4 data sets with a good degree of overlap in attributes and instances
- in addition, we will propose some suitable data sets from the domains of
 - films and actors, products and e-shops, restaurants, geographic information
- 60 students have registered for the projects = max 60 places = 12 groups.
- 3 ECTS (70 % written project report, 30 % presentation of project results)

The Exercises

In the exercise sessions, Anna and Alexander give you an introduction to tools that you can use for your projects. You experiment with the tools along the use case of integrating data about films.

1. Data Translation

- Altova MapForce
- graphical mapping and data translation tool

2. Identity Resolution

- Winte.r Data Integration Framework
- provides matching methods

3. Data Fusion

- Winte.r Data Integration Framework
- provides conflict resolution methods

Schedule

The sessions set in **bold** will take place live **online** via ZOOM or in a **hybrid** fashion, e.g. students can attend the session in the lecture hall or via ZOOM. For the other sessions, we will provide video recordings.

Week	Wednesday	Thursday
8.9.2021	Lecture (Hybrid): Introduction to Web Data Integration	Video: Structured Data on the Web
15.9.2021	Video: Data Exchange Formats	Q&A (Hybrid): Data Exchange Formats Exercise: Data Exchange Formats
22.9.2021	Video: Schema Mapping	Q&A (Hybrid): Schema Mapping
29.9.2021	Project (Hybrid): Introduction to Student Projects	Project: Preparation of Project Outlines
6.10.2021	Project (Online): Feedback about Project Outlines	Exercise (Hybrid): Introduction to MapForce
13.10.2021	Coaching (Online): Schema Mapping	Video: Identity Resolution
20.10.2021	Video: Identity Resolution	Q&A (Hybrid): Identity Resolution
27.10.2021	Exercise (Hybrid): Identity Resolution	Project Work: Identity Resolution
3.11.2021	Coaching (Online): Identity Resolution	Project Work: Identity Resolution
10.11.2021	Video: Data Quality and Data Fusion	Video: Data Quality and Data Fusion
17.11.2021	Q&A (Hybrid): Data Quality and Data Fusion	Exercise (Hybrid): Data Quality and Data Fusion
24.11.2021	Project Work: Data Quality and Fusion	Coaching (Online): Data Quality and Fusion
1.12.2021	Project Work: Data Quality and Fusion	Coaching (Online): Data Quality and Fusion
8.12.2021	Presentation of Project Results (Hybrid)	Presentation of Project Results (Hybrid)

Course Organization

– Course Webpage

- <https://www.uni-mannheim.de/dws/teaching/course-details/courses-for-master-candidates/ie-670-web-data-integration/>
- The lecture slides and videos are published on this webpage.
- Exercise materials will be provided on this webpage.
- Solutions to the exercises will be provided via ILIAS

– Time and Location

- Wednesday, 15:30 to 17:00.
B6 A101 and ZOOM
- Thursday, 10:15 to 11:45.
A5 C015 and ZOOM
- Start: 8.9.2021

Literature and Credits

1. AnHai Doan, Alon Halevy, Zachary Ives: **Principles of Data Integration**. Morgan Kaufmann, 2012. (online access via the library)
2. Xin Luna Dong, Divesh Srivastava: **Big Data Integration**, Morgan & Claypool, 2015 (online access via the library)
3. Ulf Leser, Felix Naumann: **Informationsintegration**. Dpunkt Verlag, 2007. (several copies in the library, PDF version at <https://www.dpunkt.de/openbooks/informationsintegration.pdf>, Video lecture at <https://www.tele-task.de/series/1293/>)
4. Peter Christen: **Data Matching**. Springer, 2012.

Credits

The slide set of this lecture builds on slides from:

- Felix Naumann, Ulf Leser
- AnHai Doan, Alon Halevy, Zachary Ives

Lots of thanks to all of you!

Questions about the Course Organization?

2. What is Data Integration?

- Databases and data mining tools are great: They let us manage and analyze huge amounts of data
 1. **assuming** you've put it all into a single schema
 2. **assuming** the database doesn't contain duplicate records
 3. **assuming** that data is current and contains no data conflicts
- In reality, applications often need to work with data from multiple independently created data sources
 1. different sources use different data models
 2. different sources use different schemata
 3. different sources describe the same real-world entity
 4. different sources provide conflicting data about a single entity
 5. different sources provide different limited query interfaces to their data

Definition of Data Integration

Data integration is the process of consolidating data from a set of heterogeneous data sources into a single uniform data set (materialized integration) or view on the data (virtual integration).

- The integrated data should:
 1. correctly and completely represent the content of all data sources
 2. use a single data model and a single schema
 3. only contain a single representation of each real-world entity
 4. not contain any conflicting data about single entities
- To achieve this, data integration needs to resolve various types of **heterogeneity** that exist between data sources

Overview: Data Integration

Big Data Integration: Making Sense of the Data Lake

Data Lake: Unintegrated pool of potentially relevant raw data which might have different degrees of structuredness

Source: <https://www.kdnuggets.com/2018/06/why-data-lake-matters.html>

3. Application Areas of Data Integration

1. Business
2. Science
3. Government
4. Data Journalism
5. The Web
6. pretty much every application area

Application Area: Business

Oracle estimate: 50% of all IT \$\$\$ are spent here!

Application Area: Science

Hundreds of biomedical data sources available; growing rapidly!

Application Area: Government

Law enforcement agencies mine unknown amounts of data from various sources in order to identify or rate individuals.

- Cell phone calls
- Location data
- Online profiles (Facebook)
- Web browsing behavior
- Credit card transactions
- Intelligence from other agencies
- ...

Application Area: Data Journalism

- Government data is increasingly published under open licenses on the Web.
- Journalists discover stories by combining data from different sources.

EU subsidies

- received for renovating a ship
- received for scraping the same ship

Members of parliament

- donations / membership in company boards
- voting behavior

Panama Papers

- ownership information about company networks
- discussable financial transactions

Application Area: The Web

for instance online shopping

Comparison Shopping

[SIGN IN](#)

The Unofficial Harry Potter Cookbook: From Cauldron Cakes to Knickerbocker Glory--More Than 150 Magical Recipes for Muggles and Wizards [Book]

\$3 [online](#)

[Write a review](#)[Add to Shortlist](#)

By Dinah Bucholz - Adams Media - 2010 - Hardback - 256 pages - ISBN 1440503257

Bangers and mash with Harry, Ron, and Hermione in the Hogwarts dining hall. A proper cuppa tea and rock cakes in Hagrid's hut. Cauldron cakes and pumpkin juice on the Hogwarts Express. With this cookbook, dining a la Hogwarts is as easy as Banoffi Pie! With more than 150 easy-to-make ... [more »](#)

[Online stores](#)[Reviews](#)[Details](#)

Online stores [set your location](#)

☐ Free shipping ☐ Refurbished / used

Sponsored ⓘ

Sellers ▾	Seller Rating	Details	Base Price	Total Price	
MovieMars.com	★★★★★ (42)	Free shipping	\$20.92		Shop »
ValoreBooks.com	No rating	No tax	\$3.24 \$3.95 shipping	\$7.19	Shop »
Overstock.com	★★★★★ (5,896)		\$12.92		Shop »

Structured Data on the Web

More and more Websites

- semantically markup the content of their HTML pages
- publish structured data in addition to HTML pages

Microformats

RDFa

Linked Data

programmableweb

Web APIs

Microdata

4. Types of Heterogeneity

We distinguish five types of heterogeneity:

1. Technical Heterogeneity
2. Syntactical Heterogeneity
3. Data Model Heterogeneity
4. Structural Heterogeneity
5. Semantic Heterogeneity

The goal of data integration is to bridge all these types of heterogeneity.

Data source autonomy is the main reason for heterogeneity:

- Data sources independently decide how to store things and how to provide access
- Agreeing on standards partly reduces heterogeneity

Technical Heterogeneity

Technical heterogeneity comprises all differences in the means to access data, not the data itself.

Level	Possibilities
Communication Protocol	HTTP, ODBC/JDBC, SOAP
Data Exchange Format	XML, JSON, CSV, RDF, HTML, binary data
Query Language	Full query language: SQL, XQuery, SPARQL Canned queries: Web APIs, Web Forms Download of complete data set dumps
Additional Restrictions	Number of queries Cost per query / data set Access rights

Syntactical Heterogeneity

Syntactical heterogeneity comprises all differences in the **encoding of values.**

Level	Possibilities
Character format	ASCII versus Unicode
Number format	Little endian versus big endian
Delimiter format	Tab-delimited versus Comma-separated values

Syntactical heterogeneity does not comprise

- Synonymous values
 - 1GB versus 1000MB → Semantic heterogeneity
- Structural differences
 - First name: Chris, last name: Bizer versus name: Chris Bizer
→ Structural heterogeneity

Data Model Heterogeneity

Data model heterogeneity comprises differences in the **data model** that is used to represent data.

Data Models:

1. Relational data model
2. XML data model
3. Graph data models (property graphs, RDF)
4. Object-oriented data model

Structural Heterogeneity

Structural heterogeneity comprises differences in the way different **schemata represent the same part of reality.**

1. Normalized versus Denormalized
2. Nested versus Foreign Key Relationship
3. Alternative Modeling
 - Relation vs. Attribute
 - Attribut vs. Value
 - Relation vs. Value
 - Example: See next slide ...

Example: Alternative Modelling


```
Man( Id, Firstname, Surname)  
Woman( Id, Firstname, Surname)
```

Relation vs. Attribute

Relation vs. Value

```
Person( Id, Firstname,  
Surname, Male,  
Female)
```

Attribute vs. Value

```
Person( Id, Firstname,  
Surname, Sex)
```


Semantic Heterogeneity

Semantic heterogeneity comprises differences concerning the **meaning of data and schema elements.**

1. Naming Conflicts

- Synonyms, homonyms, slightly deviating concepts

2. Object Identity / Duplicates

- Multiple data sources as well as multiple records within one data source may describe the same real-world entity
- Which “Marie Müller” does a record describe?

3. Data Conflicts

- Conflicting data about the same real-world entity in different data sources as well as within different records in the same data source

Main focus of this course!

Naming Conflicts: Synonyms

Different words having the same meaning.

1. Synonymous schema element names:

DB1 :

Employee(Id, FirstName, Name, Male, Female)

DB2 :

Person(Id, FirstName, Surname, Sex)

2. Synonymous attribute values:

- Different value coding schemas: Manager vs. 2
- Different spellings / abbreviations: Kantstr. vs. Kantstraße vs. Kantstrasse
- Different units of measurement: 1 GB vs. 1000 MB

Naming Conflicts: Homonyms

Same words having **different meanings**.

- Reason: Different people (in different situations) associate different meanings with the same word.
- Examples:

Object Identity / Duplicates

Problem: The same real-world entity is often represented

- **within multiple data sources.**
 - **by multiple records within the same data base.**
-
- Relevant for: Product data, customer contact data, scientific data, ...
 - Business question: How much hardware did we sell to the University of Mannheim?
 - Problem: CRM database likely contains multiple records referring to the university itself as well as the different faculties/chairs.
 - Reasons for duplicates in the same data base:
 - different people enter data without identity checks
 - same entity observed several times
 - no consistent global IDs in input data (ISBN, GTIN, EAN, DUNS, ...)

Data Conflicts

Problem: Two duplicate records contain different values for the same attribute.

Reasons for data conflicts

1. **Errors:** Typos and other errors when data is entered
2. **Outdated data:** One source/record is older than the other one
3. **Disagreement:** Different sources actually disagree on the correct value / the truth

5. The Data Integration Process

5.1 Data Collection

Goal: Resolve technical and data model heterogeneity so that data from all sources can be accessed / gathered and is represented in the same data model.

- Using **middleware libraries** that provide
 - different communication protocols (HTTP, ODBC, ...)
 - readers for different data exchange formats (CSV, JSON, XML, ...)
 - for querying remote data sources using different query languages (SQL, SPARQL, ...)
 - for crawling remote data sources (HTML pages, Web APIs, Linked Data)
 - for translating data between different data models (XML-2-Relational, ...)

Information Extraction

Goal: Automatic extraction of structured information from unstructured or semi-structured content.

- Example of below 1NF data:

- The difficulty of the extraction depends on the structuredness

5.2 Schema Mapping and Data Translation

Goal: Resolve structural and schema-related semantic heterogeneity by

- 1. finding correspondences between elements within different schemata.**
- 2. translate data to a single target schema based on these correspondences.**

Example: Defining Correspondences

Altova MapForce - [actors.mfd]

Menu: Datei, Bearbeiten, Einfügen, Projekt, Komponente, Verbindung, Funktion, Ausgabe, Ansicht, Extras, Fenster, Hilfe

Toolbar: Default, 100%, INFO, navigation icons

Bibliotheken

- core
 - aggregate functions
 - avg result = s
 - count result = c
 - max result = r
 - min result = m
 - string-join result = s
 - sum result = s
 - conversion functions
 - boolean result = b
 - format-date result = t
 - format-dateTime result = t
 - format-number result = f
 - format-time result = t
 - number result = n
 - parse-date result = p
 - parse-dateTime result = p
 - parse-number result = p
 - parse-time result = p
 - string result = s
 - file path functions
 - get-fileext extension
 - get-folder folder =
 - main-mfd-filepath filepath =
 - mfd-filepath filepath =
 - remove-fileext result-file
 - remove-folder filename
 - replace-fileext result-file
 - resolve-filepath result-file
 - generator functions

Funktion suchen
Bibliotheken hinzufügen/entfernen...

Mapping DB-Abfrage Ausgabe

academy_awards.mfd actors.mfd

Übersicht Meldungen

MapForce Enterprise Edition v2013 rel. 2 sp2 (x64) Registriert für Dr. Heiko Paulheim (Universität Mannheim) ©1998-2013 Altova GmbH

CAP NUM SCRL

5.3 Identity Resolution

Goal: Resolve semantic heterogeneity by identifying all records in all data sources that describe the same real-world entity.

■ Other names for the task:

■ Duplicate Detection, Record Linkage, Entity Matching, Data Matching

■ Basic Approach:

1. Compare records using a combination of different **similarity metrics**
2. If record are similar enough → Consider records to describe the same real-world entity

CID1243	Chris Miller	12/20/1982	Bardon Street, Melville	32 sales
---------	--------------	------------	-------------------------	----------

34	Christian Miller	2/20/1982	7 Bardon St., Melville	24 sales
----	------------------	-----------	------------------------	----------

427859	Chris Miller	12/14/1973	7 Bardon St., Madison	13 sales
--------	--------------	------------	-----------------------	----------

Example: Combining different Similarity Metrics

Silk Workbench

Workspace: Cora

Editor: linkcora

Generate Links

Reference Links

Learn

About

Export as Silk-LS

Help

Precision = 0.98 | Recall = 0.20 | F-measure = 0.33

Property Paths

Source: cora

Restriction: ?a ?p ?o .

(custom path)
?a/<http://test.org/author>
?a/<http://test.org/title>
?a/<http://test.org/date>

Target: cora

Restriction: ?b ?p ?o .

(custom path)
?b/<http://test.org/author>
?b/<http://test.org/title>
?b/<http://test.org/date>

Transformations

Lower case
Merge
Numeric reduce
Regex replace
Remove blanks

Comparators

Jaccard
Jaro distance
Jaro-Winkler distance
Levenshtein distance
Normalized Levenshtein distance

Aggregators

Average
Euclidian distance
Geometric mean
Maximum
Minimum

5.4 Data Fusion

Goal: Resolve data conflicts by combining attribute values from duplicate records into a single consolidated description of an entity.

■ Basic Approach:

1. Assess the **quality** of data sources / records / values
 - Quality dimensions: timeliness, reputation of source, ...
2. Apply a **conflict resolution function** to choose most promising values or to correct values
 - Example functions: highest estimated quality, voting, average, ...

EAN1243	Chris Miller	12/20/1982	Bardon Street, Melville	32 sales
---------	--------------	------------	-------------------------	----------

34	Christian Miller	2/20/1982	7 Bardon St., Melville	24 sales
----	------------------	-----------	------------------------	----------

EAN1243	Christian Miller	12/20/1982	7 Bardon Street, Melville	56 sales
---------	------------------	------------	---------------------------	----------

6. Data Integration Architectures

1. Materialized Integration

- integrate sources by bringing the data into a single physical database (**data warehouse**).

2. Virtual Integration

- leave the data at the sources and access it at query time via wrappers (**integrated view**).

3. Numerous intermediate architectures

Materialized versus Virtual Integration

	Materialized Integration	Virtual Integration
Data currency	Low (regular updates)	High (always current)
Storage requirements	High (copy all data locally)	Low (data remains in sources)
Query processing time	Low (local query processing)	High (slow network traffic)
System Complexity	Low (like normal DB)	High (planning of distributed queries)
Query Expressiveness	High (like normal DB)	Low (as sources might be restricted)
Workload on data source	Can be planned	Hard to plan
Identity Resolution / Data Fusion	possible	difficult (often too slow)

- Rule of thumb: Virtual integration not applicable
 - if 5+ data sources need to be joined.
 - identity resolution and data fusion are important.
- This course illustrates data integration through the **materialized architecture**.

7. The Data Integration Software Market

- Market size 2017:
7.45 billion US\$ (growth: 14.4%)
- Tools for specific tasks
 - Altova Map Force
- Comprehensive solutions covering the complete data integration process
 - Informatica Plattform
 - IBM InfoSphere Information Server
 - SAP Data Hub, SAP Data Services
 - Microsoft SQL Server Integration Services
 - Talend Data Integration
- New challengers aiming at big data integration
 - Tamr Data Unification Platform

Figure 1. Magic Quadrant for Data Integration Tools

Source: Zaidi, et al.: Gartner Report - Magic Quadrant for Data Integration Tools. August 2020.

Getting an Impression of the Tools

Video tutorials on YouTube

- **SAP Data Hub**
<https://www.youtube.com/watch?v=CjLc4eDNpso>
- **SAP Information Steward**
<https://www.youtube.com/watch?v=xrnrtWXI3nc>
- **Informatica PowerCenter**
<https://www.youtube.com/watch?v=u6oLXidGoqs>
- **Microsoft SQL Server Integration Services**
<https://www.youtube.com/watch?v=0ikNnenDyNw>
- **Tamr Unify**
<https://www.youtube.com/watch?v=7jz740cdtDE>

Setting Expectations

Alon Halevy: "Data Integration is AI-Complete"

- Meaning that completely automated solutions are unlikely.
- Reasons:
 1. System Level: Managing different platforms, distributed query processing
 2. Logical reasons: Schema and data heterogeneity
 3. Social reasons: Locating relevant data, convincing people to share (data fiefdoms)

Goal 1:

- Reduce the effort needed to set up an integration application

Goal 2:

- Enable the system to perform gracefully with uncertainty (e.g., on the Web)

Summary

- Goal of Data Integration: Abstract away the fact that data comes from multiple sources in varying schemata
- The problem occurs everywhere: Handling it is curial for many applications in business, science, government, and the Web
- Architectures range from warehousing to virtual integration
- Regardless of the architecture, bridging heterogeneity is the key issue
- Goal: Reduce the human effort involved

Next Step: Watch the Lecture Recording

Types of Structured Data on the Web

