

MultiMedia and Imaging Databases

Setrag Khoshafian

A. Brad Baker

Technische Hochschule Darmstadt
FACHBEREICH INFORMATIK
BIBLIOTHEK
Inventar-Nr.: M.96-01174
Sachgebiete:
Standort:

Morgan Kaufmann Publishers, Inc.
San Francisco, California

CONTENTS

Color Plates *Following page 324*

List of Figures *xiii*

Preface *xxiii*

Chapter 1

The Multimedia Revolution *1*

- 1.1 **Introduction** *1*
 - 1.1.1 Multimedia for Everyone *3*
 - 1.1.2 Multimedia Environments *3*
 - 1.1.3 What Are the Multimedia Data Types or Objects? *4*
 - 1.1.4 Enter Multimedia and Imaging Databases *9*
 - 1.1.5 Putting It in Context: Structure and Audience *10*
- 1.2 **Evolution of Database Technologies** *15*
 - 1.2.1 Network and Hierarchical Models *15*
 - 1.2.2 The Relational Model *17*
 - 1.2.3 Semantic and Functional Data Models *18*
 - 1.2.4 Extended- and Object-Relational Models *19*
 - 1.2.5 Nested Relational and Complex Object Models *20*
 - 1.2.6 Object-Oriented Databases *21*
 - 1.2.7 Databases Supporting Imaging and Multimedia Applications *21*
- 1.3 **What Are Multimedia Databases?** *23*
 - 1.3.1 Various Definitions of Multimedia Databases *23*
 - 1.3.2 Multimedia and Object-Oriented Databases *31*
 - 1.3.3 Other Basic Multimedia Database Management System Features *33*
- 1.4 **Integrating Conventional DBMSs with IR and Hierarchical Storage Systems** *36*
- 1.5 **Client/Server Architectures for Multimedia Databases** *38*

1.6 Summary 40

Chapter 2

Interfaces and Applications for Multimedia Databases 41

- 2.1 Introduction 41
 - 2.1.1 Major Application Categories for MMDB Interfaces 42
- 2.2 The Multimedia Interface 43
 - 2.2.1 A Brief History of Graphical User Interfaces 45
- 2.3 Editing Multimedia Elements 49
 - 2.3.1 Bit-Mapped Images and Graphics Objects 49
 - 2.3.2 Digitized Audio 64
 - 2.3.3 Digitized Video 69
- 2.4 Integrated Multimedia Applications 72
 - 2.4.1 Presentation and Authoring Tools 73
 - 2.4.2 Forms 77
 - 2.4.3 Compound Documents 82
 - 2.4.4 Hypermedia 94
 - 2.4.5 Document-Imaging Systems 101
 - 2.4.6 Multimedia Databases 104
- 2.5 Summary 107

Chapter 3

Multimedia Peripherals and Devices 109

- 3.1 Introduction 109
 - 3.1.1 Multimedia Peripherals and Multimedia Databases 110
- 3.2 High-Resolution Display Monitors 112
- 3.3 Scanners 116
- 3.4 Sound Cards 121
- 3.5 Video Boards 122
- 3.6 Video Cameras 124
- 3.7 Multimedia Computers 126
- 3.8 Printers and Plotters 130
- 3.9 Touch-Screen Devices 132
- 3.10 Storage Devices 137
- 3.11 Digital Film Recorders 138
- 3.12 Personal Digital Assistants 139
- 3.13 Virtual Reality 141
- 3.14 Summary 147

**Object Orientation: Concepts, Analysis, and Design
for Multimedia Databases 149**

- 4.1 Introduction 149
- 4.2 Relationship between Object Orientation and Multimedia 150
- 4.3 Object Orientation: Overview 153
 - 4.3.1 What Is Object Orientation? 154
 - 4.3.2 The Object-Message Paradigm 157
 - 4.3.3 The Fundamental Concepts of Object Orientation 158
- 4.4 Abstract Data Types 158
 - 4.4.1 Classes 159
 - 4.4.2 Containers and Class Extensions 162
 - 4.4.3 Overloading and Dynamic Binding 164
 - 4.4.4 Advantages of Abstract Data Typing for Multimedia Database Application Development 166
- 4.5 Inheritance 167
 - 4.5.1 Inheriting Instance Variables 170
 - 4.5.2 Inheriting Methods 171
 - 4.5.3 Method Overriding 172
 - 4.5.4 Multiple Inheritance 174
 - 4.5.5 Delegation 175
 - 4.5.6 Advantages of Inheritance for Multimedia Database Application Development 175
- 4.6 Object Identity 176
 - 4.6.1 Path Names in Operating Systems 176
 - 4.6.2 Identity through Identifier Keys 178
 - 4.6.3 The Type-State-Identity Trichotomy 180
 - 4.6.4 Object Spaces with Identity 182
 - 4.6.5 Advantages of Object Identity in Multimedia Database Application Development 184
- 4.7 Schema Development, Modeling, and Design for Multimedia Databases 185
 - 4.7.1 Double Design 187
 - 4.7.2 Three-Layered ANSI/SPARC Architecture 187
 - 4.7.3 Semantic and Entity-Relationship Modeling Foundation 190
- 4.8 Overview of Object-Oriented Analysis and Design for Multimedia Database Applications 195
 - 4.8.1 Development Life Cycle 195
- 4.9 Object-Oriented Analysis and Design Notation: A Very Brief Introduction 203
 - 4.9.1 Designing Classes and Objects: An Overview of Notation 203
- 4.10 Integrity Constraints for Multimedia Database Applications 210
- 4.11 Summary 213

*Chapter 5***Client/Server Architectures and Multimedia Databases 215**

- 5.1 **Introduction 215**
 - 5.1.1 File Server and Database Server Foundations 216
 - 5.1.2 Other Servers and Services for Multimedia Computing 217
 - 5.1.3 Coarse-Grained and Fine-Grained Client/Server Computing 217
- 5.2 **Component Object Computing and Client/Server Architectures 220**
- 5.3 **Networking 221**
 - 5.3.1 Network Operating Systems 222
 - 5.3.2 Security and Authorization 223
- 5.4 **Client/Server Architectures: File Servers 224**
 - 5.4.1 Partitioning Functions in a Client/Server Architecture 225
- 5.5 **Client/Server Architectures: Database Servers 226**
 - 5.5.1 Functions Performed on the Database-Server Nodes 229
 - 5.5.2 Distributed Databases 233
 - 5.5.3 Approaches for Developing Distributed Databases 233
 - 5.5.4 Characteristics of Distributed Database Systems 237
 - 5.5.5 Distributed Concurrency Control 239
 - 5.5.6 Replication and Distributed Databases 241
- 5.6 **Video Servers 243**
- 5.7 **Fax Servers 249**
- 5.8 **Messaging Servers for E-Mail Transport 250**
- 5.9 **Multimedia Extensions to the IBM LAN Server: A Case Study 253**
- 5.10 **Oracle Media Server: A Case Study 258**
- 5.11 **Summary 261**

*Chapter 6***Database Management Systems for Multimedia Databases 263**

- 6.1 **Introduction 263**
 - 6.1.1 Revisiting the Definition of Multimedia Databases 264
- 6.2 **Taxonomy of Multimedia Databases 266**
 - 6.2.1 Intelligent Multimedia Databases 269
 - 6.2.2 Dealing with Persistence 271
- 6.3 **Multimedia Objects in Relational Databases 274**
 - 6.3.1 Supporting Multimedia and Imaging Data Types in Relational DBMSs 279
 - 6.3.2 Case Studies 286
- 6.4 **Object-Oriented Databases and Multimedia Database Applications 293**
 - 6.4.1 Integrating Object-Oriented and Database Capabilities 294
 - 6.4.2 Extending a Database Language with Object-Oriented Capabilities 295
 - 6.4.3 Extending an Existing Object-Oriented Programming Language with Database Capabilities 309
 - 6.4.4 Application-Specific Products with an Underlying Object-Oriented DBMS 323

6.5 Summary 324

Chapter 7

Querying and Content Retrieval in Multimedia Databases 325

- 7.1 Introduction 325
- 7.2 Extracting Attributes and Key Features: Manual versus Automatic Indexing 333
- 7.3 Objects as Attributes versus Attributes of Objects 338
- 7.4 Searching Multimedia Objects 339
- 7.5 Multikey Searching of Multimedia Objects 341
- 7.6 Spatial Databases and Data Types 342
 - 7.6.1 Vectorized Images and Regions 342
 - 7.6.2 Spatial Predicates and Operations 345
 - 7.6.3 SQL Extensions for Spatial Searches 347
- 7.7 Iconic Indexing 350
- 7.8 Content Searching 353
 - 7.8.1 Searching Large Collections 354
 - 7.8.2 Uncertainty, Probabilistic Models, and Fuzziness 355
- 7.9 Content Retrieval for Text Documents 359
 - 7.9.1 Concept Indexes 360
 - 7.9.2 SQL Extensions for Full-Text Searching 361
- 7.10 Content Retrieval for Images 363
 - 7.10.1 Case Study: Ultimedia Manager 364
 - 7.10.2 Case Study: Excalibur 366
 - 7.10.3 Case Study: XDP from Plexus 367
- 7.11 Indexing and Retrieval for Electronic Video Libraries 367
- 7.12 The Next Step in Database Querying: Virtual-Reality Interfaces 370
 - 7.12.1 Case Study: The SANDBOX 371
- 7.13 Summary 374

Chapter 8

Transactions, Concurrency, and Recovery in Multimedia Databases 377

- 8.1 Introduction 377
- 8.2 Transactions 381
 - 8.2.1 The ACID Test 382
 - 8.2.2 Transactions for MMDBMS Applications 387
 - 8.2.3 Transactions Involving the Three Subsystems of an MMDBMS 393

- 8.3 **Concurrency Control 394**
 - 8.3.1 Locking 395
 - 8.3.2 Multiversion Concurrency Control 403
 - 8.3.3 Optimistic Concurrency Control 403
- 8.4 **Recovery 403**
 - 8.4.1 Recovery Manager 404
 - 8.4.2 Recovery Strategies 405
- 8.5 **Versioning 406**
 - 8.5.1 Configurations 408
 - 8.5.2 Historic Versions 409
- 8.6 **Summary 413**

*Chapter 9***Access Methods and Clustering for Multimedia Object Storage 415**

- 9.1 **Introduction 415**
 - 9.1.1 Partitioning Search Spaces 416
 - 9.1.2 Indexing Strategies and Data Structures for Indexing 417
- 9.2 **Single-Key Index Structures 417**
 - 9.2.1 B Trees 418
 - 9.2.2 Mapped or Hashed File Structures 421
- 9.3 **Index Structures for BLOBs: Positional Access 423**
 - 9.3.1 Linked List 424
 - 9.3.2 Directories for BLOBs with Maximum Lengths 425
 - 9.3.3 Positional B Trees 426
- 9.4 **Multiattribute and Spatial Indexing of Multimedia Objects 427**
 - 9.4.1 Dimensionality and Locality 428
 - 9.4.2 Multidimensional Search Structures 429
- 9.5 **Indexing for Content Retrieval 440**
 - 9.5.1 Inverted Indexes 440
 - 9.5.2 Signature Indexes 442
- 9.6 **Clustering 444**
 - 9.6.1 Object Size 445
 - 9.6.2 Sets with Large Cardinalities 445
 - 9.6.3 Long Tuples 445
 - 9.6.4 Large Atoms 446
 - 9.6.5 Large Graphics 446
- 9.7 **Alternative Storage Strategies 446**
 - 9.7.1 Direct Storage Model 446
 - 9.7.2 Normalized Storage Model 448
 - 9.7.3 Decomposed Storage Model 448
- 9.8 **Summary 449**

*Chapter 10***Multimedia Storage Management 453**

- 10.1 **Introduction 453**

10.2	Magnetic Storage Systems	455
10.3	RAID Technologies	456
10.4	Optical Storage Systems	460
10.5	WORM	462
10.5.1	The Technology	462
10.5.2	Optical Media	464
10.6	Erasable Optical Technologies	466
10.6.1	Magneto-Optic	467
10.6.2	Phase Change	468
10.6.3	Multifunction Drives	468
10.7	CD-ROM	469
10.8	Optical Jukeboxes	471
10.9	File Systems for Optical Media	473
10.9.1	Directory Structures	478
10.9.2	Allocation Methods	479
10.9.3	Caching Algorithms	481
10.9.4	Software Optimization of the Hardware	482
10.9.5	Other Considerations	484
10.10	Volume Management for Removable Optical Media	484
10.11	Hierarchical Storage Management	488
10.11.1	IEEE Mass Storage Systems (MSS) Reference Model	490
10.11.2	Epoch Systems Infinite Storage Architecture Model	492
10.11.3	R-Squared IFS-2 HSM System	496
10.11.4	Multimedia Requirements and Enhancements for HSM	499
10.12	Summary	501

*Chapter 11***Multimedia Networking** 505

11.1	Introduction	505
11.2	Requirements for Multimedia Networking	506
11.3	LAN Multimedia Networks	508
11.3.1	Local Area Networks	508
11.3.2	Network Cabling	511
11.3.3	Ethernet	512
11.3.4	Token Ring	513
11.3.5	Bridges, Routers, and Gateways	513
11.3.6	OSI/ISO Network Standard Model	514
11.3.7	FDDI	516
11.3.8	High-Speed Ethernet	521

11.4	WAN Multimedia Networking	526
11.4.1	Asynchronous Transfer Mode	527
11.4.2	Integrated Services Digital Network	531
11.4.3	Frame-Relay Service	536
11.4.4	Switched Multimegabit Data Service	537
11.4.5	SONET	538
11.4.6	Bandwidth Optimization	539
11.5	Summary	543

Chapter 12

Summary **545**

12.1	Overview of the Book	546
12.2	Multimedia Interfaces: Chapter 2	548
12.3	Multimedia Devices and Peripherals: Chapter 3	548
12.4	Object Orientation: Chapter 4	549
12.5	Client/Server Architectures: Chapter 5	550
12.6	Database Managers for Multimedia Database Applications: Chapter 6	550
12.7	Querying: Chapter 7	551
12.8	Transactions, Concurrency, and Recovery: Chapter 8	552
12.9	Indexing and Clustering: Chapter 9	552
12.10	Multimedia Storage: Chapter 10	553
12.11	Multimedia Networking: Chapter 11	554
12.12	Epilogue	555