

Tutkimustiedonhallinnan peruskurssi

Hannu Toivonen, Marko Salmenkivi, Inkeri Verkamo

`hannu.toivonen, marko.salmenkivi, inkeri.verkamo@cs.helsinki.fi`

Helsingin yliopisto – Tietojenkäsittelytieteen laitos

Metadata

Metadata: osan sisältö

- Mitä metadata on?
- Mihin sitä tarvitaan?
- Mitä vaikutusta metadatalalla on tutkimustiedonhallinnan ratkaisuihin?
- Lähde: Z. Michalewicz (toim.): Statistical and Scientific Databases; luku 4
- Esimerkkisovellus: Pubudu Wariyapola et al.: **Ontology and Metadata Creation** for the Poseidon Distributed Coastal Zone Management System, *Advances in Digital Libraries*, 1999, 180–189.

Mitä metadatatalla tarkoitetaan?

- Metadata on tietoa, jota tarvitaan datan (raaka- ja analysoidun)
 - hakemiseen, käsittelemiseen, jäsentämiseen, tulkitsemiseen
- Metadatan keruu ja talletus on välttämätöntä
 - muuten varsinainen data ei ole käyttökelpoista!
- tavoittena varsinaisen datan
 - ymmärrettävyys, käytettävyys, ylläpidettävyys
 - muillekin ja myöhemminkin
 - + tutkimuksen toistettavuus

Tutkimuksen metadataa

- raakadatan tuottaminen ja kerääminen
 - tutkimus- tai koejärjestelyt
 - datan keruun tai mittausprosessin kuvaus
 - kuka, missä, milloin?
- datan jalostus ja analyysi
 - suoritettut muunnokset, suodatukset, korjaukset
 - muunnosten yms. perustelut
 - tehdyt analyysit, niiden parametrit
 - sovelletut menetelmät ja työkalut

-
- tutkimustulosten käyttöohjeet
 - opastusta tiedon ymmärtämiseen, lisätiedon hankkimiseen
 - tulkinassa käytetyt mallit ja otokset
 - viittauksia ulkoisiin artikkeleihin, taksonomioihin, standardeihin
 - sovellusaluekohtainen osaaminen
 - ei välttämättä käytettävissä koneellisesti
 - äärimmillään koko tutkimushistoria rekonstruoitavissa

Metadataa on myös...

- tiedon fyysinen rakenne
 - tiedostojen nimet ja formaatit, tietotyypit
- tiedon looginen rakenne
 - tietoalkioiden nimet ja attribuutit
 - mahdolliset operaatiot

I: Ohjaava metadata

- käsittelijöinä tietokannan ja järjestelmän operaatiot
- sovellusten välisen tiedonsiirron rajapinnat
- määrämuotoinen esitystapa
- ohjaavan metadatan käyttö suositeltavaa
 - laadun varmistus
 - tiedon eheys
 - sekä raakadatan että käsitellyn datan laatu
 - automatisointi, kustannusten ja resurssien säästö

: Opastava metadata@

- käsittelijöinä ihmiset
 - etsintä; selailu
- esitys luonnollisella kielellä, kuvina
- opastava metadata on välttämätöntä
 - datan ymmärtäminen
 - rajapinta tiedon tuottajan ja käyttäjän välillä

Mistä tutkimustieto koostuu

- mikrodata eli raakadata:
 - havainnot
 - simuloinnin tulokset
- makrodata eli analysoitu data = käsittelyn tuloksena syntynyt data
 - periaatteessa konstruoitavissa uudelleen, mutta voi olla työlästä
 - käsittely voi kohdistua raakadataan tai jo analysoituun dataan: esim. yhteenvedot
- metadata

Tutkimustiedon ominaisuuksia

Raakadata:

- havaintoja tai simulointituloksia
- havaintojen säännöllisyys:
 - havaintoja tehdään usein jonkin (aikaan tai paikkaan liittyvän) säännön mukaan
 - koordinaattien talletus?
- havaintojen tiheys:
 - hylätyt arvot (mittaustarkkuus)
 - havaintotiedon tiivistys

-
- ajan vaikutus koordinaatteihin:
 - havaintopisteiden koordinaatit voivat muuttua ajan funktiona

Parametridata:

- raakadataa kuvaaviin parametreihin liittyy usein luokitteluhierarkioita
 - samat tai eri operaatiot hierarkian eri tasoilla
 - yhteenvedot hierarkian eri tasoilla

Datan käsittelyn tasoja

- raakadata
- kalibroitu data
- tarkistettu data
- johdettu data
- tulkinta

Tutkimustiedon rakenne

- moniulotteisuus monessakin mielessä:
 - kymmeniä tai satoja attribuutteja
 - eri tietojoukoissa voidaan käyttää samoja attribuuttien nimiä (samoista tai samantapaisista käsitteistä)
 - attribuuttien merkitykset (luokittelukriteerit) voivat muuttua ajan kuluessa
 - datajoukosta voi olla useita eri-ikäisiä versioita yhtä aikaa käytössä

-
- rakenteellinen monimutkaisuus:
 - alkioiden välillä on monenlaisia (ja monimutkaisia) riippuvuuksia
 - alkio voi sisältää rakenteeltaan ja käsittelytavaltaan erilaisia osia
 - luokitteluhierarkiat
 - erityiset tietotyypit kuten
 - aikasarjat (dataa toistuvista mittauksista)
 - merkkijonot, sekvenssit (esim. DNA)
 - paikkatieto
 - kaaviot, kuvat

Metadatatietokanta

- rakenteeltaan ja käsittelytavaltaan erilaisia tietotyyppejä, kuten
 - tekstiä
 - kaavioita
 - tekstidokumentteja
 - ohjelmia
 - sääntöjä
 - taulukoita
 - viittauksia muihin lähteisiin
 - omat talletustavat ja operaatiot (työvälineet)

-
- voidaan rakentaa kuten tietokanta
 - parhaimmillaan käsitellään samassa ympäristössä kuin varsinaista dataa
 - tavoitteena on automatisoida metadatan käsittelyä
 - mahdollisia työkaluja myös XML, RDF, ontologiat
 - tietojen vaihdettavuus, yhteiset käsitteistöt

Tutkimusmetadatan piirteitä

- metadata on hyvin monimuotoista
- metadata muuttuu usein
 - kerätään uudentyyppistä dataa
 - käsitellään kerättyä dataa uusilla tavoilla
- monimuotoisuus rakenteessa ja käytössä
 - ⇒ ei keskitettyä auktoriteettia
 - ⇒ ei kaikenkattavia standardeja
 - ⇒ vain rajallinen automatisointi
- datan ja metadatan tuottavat tutkijat
 - tutkijan pitäisi päästä keskittymään sisältöön, ei rakenteeseen

Metadata: yhteenveto

- metadata kuvaa dataa
 - metadata on välttämätöntä datan käsittelemiseksi ja ymmärtämiseksi
 - tutkimustiedon tuottaminen ja jalostaminen: paljon vaihtoehtoja, täsmällisyys tärkeää
- ⇒ tarkka ja monipuolinen metadata
- miten raakadata on tuotettu ja kerätty?
 - miten dataa on käsitelty ja analysoitu?
 - kytkentä tunnettuihin taksonomioihin ja standardeihin

Tiedon mallitus ja talletus

Tiedon mallitus: osan sisältö

- Miten tietoa jäsennetään talletusta varten?
- Millaiset esitystavat ja talletusrakenteet sopivat erityisesti tutkimustiedolle?
- Lähde (esim.): Harri Laine: Johdatus sovellussuunnitteluun ja Tietokantojen perusteet (TKTL:n opetusmonisteita)

Tiedosto

- kaiken tiedon talletuksen perusta
 - monimutkaisemmat talletusrakenteet toteutetaan (yhden tai useiden) tiedostojen avulla
- hierarkkinen muistijärjestelmä
 - keskusmuisti: hakuaika X ns
 - levy: X ms
 - cd-pakka: X s
- käsittelyä varten tieto tuodaan muistiin
- tehokkuuden kannalta on edullista
 - tuoda tietoa kerralla paljon
 - käsitellä muistissa oleva osa kerralla

Järjestämätön peräkkäisrakenne

- tietueet peräkkäin lisäysjärjestyksessä
- lisäys aina tiedoston loppuun
- ei hukkatilaa
- hyvä ratkaisu jos tarvitaan
 - suurta talletusnopeutta
 - staattista talletusrakennetta (= ei poistoja)
 - tehokasta tilankäyttöä
 - peräkkäiskäsittelyä aina samassa järjestyksessä (tai järjestyksellä ei väliä)
- tyypillinen talletusrakenne raakatiedon talletuksessa

Hakupuut

- tietueet (tai avaimet) on talletettu puun lehtiin
- sisäsolmun lapset osittavat sen tietueavaruuden
- puun pitäminen tasapainossa takaa tehokkuuden
 - joka lehteen yhtä pitkä matka ($\log_m(n)$)
- lukuisia muunnelmia: mm. B-, R-, LSD-, TV-puut
- erityisiä puurakenteita paikkatiedolle
 - tehokas haku 2–3-ulotteisessa datassa
 - talletuksen lokaalisuus \Rightarrow tyypillisten operaatioiden tehokkuus

Tietokanta

- suuren tietomäärän pitkäaikainen säilytys
- rakenteinen tieto
 - tietoalkioiden väliset suhteet
 - tiedon looginen rakenne
- tietoon kohdistuvat kyselyt ja operaatiot
- tiedon samanaikainen käyttö
- hallintaan liittyviä tehtäviä on siirretty käyttäjältä tietokannan hallintajärjestelmälle

Tiedostot vs. tietokanta

- säilytys: OK? (varmuuskopiointi)
- rakenteisuus, eheys: käyttäjä hallitsee ja ylläpitää
- kyselyt ja operaatiot: käyttäjä ohjelmoi ja toteuttaa
- samanaikainen käyttö: käyttäjät huolehtivat itse

Tiedonhallinnan peruskäsitteitä

- eritasoiset kaaviot (schema) joilla tietokantaa kuvataan
 - käyttäjän näkymä tietokantaan
 - tietokannan looginen sisältö
 - tietokannan talletusrakenteet

- käyttäjän operaatioita varten tarvitaan
 - määrittelykieli
 - kyselykieli
 - SQL sisältää molemmat komponentit

-
- työnjako
 - tietokannan käyttö
 - tietokannan ylläpito
 - tietokannan toteutus

 - lähestymistapoja mallittamiseen
 - relaatiomallit (relaatiot, attribuutit, relaatiokaaviot)
 - oliiomallit (oliot, luokat, tyypit)

Tietokantajärjestelmän osat

- käyttäjä
 - tietokantaan kohdistuvat kyselyt (kyselykieli ja sovellusohjelmat)
 - tietokannan sisällön muutokset
 - tietokantakaavion muunnokset
- tietokannan hallintajärjestelmä
 - kyselyiden käsittely
 - tapahtumien käsittely
 - talletusrakenteen käsittely
- tietojen talletus
 - data + metadata

Tietokannan suunnittelun vaiheet

- 1. laaditaan malli käyttäjän näkökulmasta
 - mitä tietokannassa pitäisi olla
 - miten osat suhtautuvat toisiinsa
 - miten tietokantaa on tarkoitus käyttää
 - käyttäjän käsitteet

-
- 2. kirjoitetaan malli tietokantajärjestelmän ymmärtämällä kielellä
 - relaatorakenne, oliorakenne
 - 3. muokataan rakenne tehokkaaksi (normalisointi)
 - toistot pois, turhat rajoitukset pois
 - hakemistot

Tietomallin laatiminen

- reaalimaailman asioita, niiden ominaisuuksia ja suhteita
 - kuvaavat nimet
 - havainnollinen esitystapa: kaaviot, teksti
- malli koostuu olioista, joihin voi liittyä
 - attribuutteja
 - relaatioita
 - operaatioita (menetelmiä)
- ominaisuuksiltaan samanlaiset oliot kuuluvat samaan luokkaan

-
- terminologia vaihtelee riippuen käytettävästä esitystavasta
 - ER-malli: yksilöt, ominaisuudet, ...
 - oliomalli: luokat, oliot, menetelmät, ...

Attribuutti (ominaisuus)

- olion ominaisuus, jolla on jokin arvo
- olioon sisältyvä tieto
- attribuuttiin liittyy tyyppi (arvojoukko), esim.
 - kokonaisluku
 - merkkijono
 - {punainen, keltainen, vihreä}
- attribuutti voi olla myös rakenteinen, esim.
 - osoite: katuosoite, postinumero
- attribuutilla voi olla myös puuttuva arvo

Relaatio

- ominaisuus joka liittyy olion toiseen olioon
- olioiden välinen suhde
- relaatio voi liittää toisiinsa samaan tai eri luokkiin kuuluvia olioita
- relaatio voi olla
 - yksi yhteen
 - yksi moneen
 - moni moneen

Operaatio (menetelmä)

- toimenpide joka oliolle voidaan tehdä
- tapa jolla oliota voidaan käsitellä
- operaatiot liittyvät kiinteästi tiedon käyttötarkoitukseen
- operaatioiden kytkeminen olioihin on erityisesti oliosuunnitteluun liittyvä piirre
 - olio ja sen operaatiot muodostavat kokonaisuuden
 - olio "näky" muille olioille vain operaatioidensa välityksellä

Luokkahierarkia — periytyminen

- oliolla voi olla samat ominaisuudet kuin jonkin luokan olioilla, mutta lisäksi joukko erityisominaisuuksia ⇒ aliluokka
- aliluokka perii yliluokkansa ominaisuudet
 - attribuutit
 - relaatiot
 - operaatiot
- luokat muodostavat hierarkian
- moniperintä: luokalla on monta yliluokkaa ja se perii kaikkien niiden ominaisuudet

Avain

- attribuutti tai joukko attribuutteja
 - avaimen oltava yksikäsitteinen, eli kahden eri olion avaimet eivät voi olla samat
- ⇒ avain yksilöi olion
- usein jokin attribuutti on erityisesti valittu avaimeksi
 - esim. henkilötunnus
- avaineheys: avaimella ei voi olla puuttuvaa arvoa
- oliomallissa jokaisella oliolla on yksikäsitteinen identiteetti: oliotunniste (OID)
- oliomallissa kahden eri olion kaikki attribuutit voivat olla samat

Suunnitteluperiaatteita

- mallin pitää vastata todellisuutta
 - mallin pitää olla (mahdollisimman) yksinkertainen
- ⇒ sovellus- ja tapauskohtainen kompromissi
- minimaalisuus
 - samoja asioita ei pidä toistaa
 - luokkahierarkian hyödyntäminen
 - rajoitukset
 - avaineheys, viite-eheys
 - attribuutin arvojoukkoa koskevat rajoitukset

Relaatiomalli

- relaatiotietokantojen perustana oleva yksinkertaiseen malli
- kaikki tiedot esitetään taulukkoina (relaatioina)
- attribuutit = relaatiotaulun sarakkeet
- relaatiokaavio = taulun otsikkorivi, esim.
 - mittaus(järvi, laji, lkm)
- relaatiokaaviot muodostavat yhdessä relaatiotietokantakaavion
- taulun rivi = monikko (tietue): sisältää kutakin attribuuttia vastaavan komponentin, esim.
 - (Tsuolbmajavri, Heterodissocladius maeari, 43)

-
- kaavion attribuutit esitetään aina samassa järjestyksessä
 - attribuutit ovat yksinkertaisia eivätkä koosteisia
 - relaation monikot muodostavat joukon
 - kaksi eri monikkoa eivät voi olla identtisiä
 - monikoiden käsittely perustuu niiden attribuuttien arvoihin, ei niiden "sijaintiin taulussa"
 - relaatiokaavio määrittelee rakenteen, joka on (yleensä melko) staattinen
 - relaatiotaulun sisältö (= relaation ilmentymä) voi muuttua
 - monikoiden lisäykset, poistot, päivitykset

Tietomallista relaatiomalliin

- olioluokka \Rightarrow relaatiotaulu
- yksinkertainen attribuutti \Rightarrow relaatiotaulun attribuutti
- rakenteinen attribuutti
 - esim. joukko relaatiotaulun attribuutteja
- olioiden välinen relaatio (yhteys)
 - attribuutti, joka sisältää viitattavan olion avaimen
 - hyvä ratkaisu, jos viitattavia olioita on vain yksi
 - relaatiotaulu, jonka attribuutteina ovat molempien olioiden avaimet
 - hyvä ratkaisu, jos relaatio on monesta moneen

Aliluokka relaatiomallissa

- kutakin aliluokkaa vastaa relaatiotaulu, joka sisältää kaikki attribuutit (sekä omat että perityt):
 - kaikki olion ominaisuudet löytyvät yhdestä taulusta
 - yhden attribuutin arvoja monessa taulussa

tai

- kunkin aliluokan relaatiotaulussa on vain ko. aliluokan omat ominaisuudet (ja avain)
 - olion ominaisuuksia monessa taulussa
 - samoja attribuutteja ei esitetä eri tauluissa

tai

- kaikki aliluokat esitetään yhtenä relaatiotauluna
 - komponentti saa puuttuvan arvon, jos attribuutti ei koske tätä monikkoa

Tiedon mallitus: yhteenveto

- talletusvaihtoehtoja: tiedostot, hakupuut ja muut erikoisrakenteet, tietokanta
- tietomallin käsitteitä:
 - attribuutti, relaatio, operaatio, luokkahierarkia
- tavoitteena yksikertainen mutta riittävän todenmukainen malli
- relaatiomalli, oliiomalli