
Çoklu Ortam Veritabanı Sistemleri

Özgür Ulusoy

Bilgisayar Mühendisliği Bölümü

Bilkent Üniversitesi

Öz

Çoklu ortam veritabanı sistemleri, büyük hacimli çoklu ortam verilerinin uygun bir veri modeli kullanarak veri tabanında saklanmasını ve bu verilere kullanıcı tarafından yapılacak içerik-tabanlı erişimin en etkin biçimde sağlanmasını amaçlar. Bu makalede, çoklu ortam veritabanı sistemlerinde veri modelleme, veri endeksleme ve veri sorgulama konularında yapılan çalışmalar anlatılmaktadır.

1. Giriş

Çoklu ortam veri tabanları yazı, görüntü, ses, video, grafik gibi değişik veri tiplerinin bir veya birkaçını içerirler. Çoklu ortam veri tipleri, alışılagelmiş ve sadece yazıdan oluşan verilere göre oldukça değişik özelliklere sahiptirler. Çoklu ortam verileri çok geniş hacimlere sahip olabilirler. Örneğin, bir saat süreli bir video sıkıştırılmış dahi olsa Gigabyte’larca yer tutmaktadır. Yazıdan oluşan verilere oranla çoklu ortam verilerinin yapısı oldukça karmaşıktır ve zamana bağlı bazı özellikler içerebilir. Çoklu ortam veri tabanlarının örnek kullanım alanları arasında sağlık, eğitim, yazılı ve görsel basın, bankacılık, eğlence sektörü, internete dayalı servisler gibi ticari veya ticari olmayan pek çok alan sayılabilir.

Bir çoklu ortam veritabanı sistemi, büyük hacimli çoklu ortam verilerinin uygun bir veri modeli kullanarak veri tabanında saklanmasını ve bu verilere kullanıcı tarafından yapılacak içerik-tabanlı erişimin en etkin biçimde sağlanmasını amaçlar. Çoklu ortam veritabanlarını geliştirmek için kullanılabilecek iki temel yöntem vardır [Özd97]: İlk yöntemde, verileri tanımlayan metaveriler çoklu ortam verileri ile beraber tek bir veritabanı sistemi içinde yer alırlar. İkinci yöntemde ise, çoklu ortam verileri ayrı bir kütük sisteminde saklanırken bunlara karşılık gelen metaveriler bir veritabanı sisteminde tutulur. İlk yöntem varolan veritabanı sistemlerinde bazı değişikliklere gidilmesini gerektirdiği için uygulamada pek tercih edilmez. İkinci yöntem kullanıcıların çoklu ortam sistemlerini varolan veritabanı sistemlerine daha kolay entegre edebilmelerine imkan tanır.

Çoklu ortam veritabanı sistemlerinin adreslediği önemli konular şunlardır:

· Çoklu ortam veri modelleme: veriler üzerinde uygulanacak çeşitli işlemlerin kolaylaştırılmasını mümkün kılacak veri modellerinin geliştirilmesi.

· Çoklu ortam veri endeksleme: sorgulanan verilere hızlı ve doğru olarak erişimin sağlanmasına yönelik endeks yapılarının hazırlanması.

· Çoklu ortam veri sorgulama: kullanıcı tarafından girilen sorgulara karşılık gelen verilerin uygun bir formatta kullanıcıya görüntülenmesi. Sorguların kolaylıkla sisteme girilmesini sağlayacak kullanıcı arabirimlerinin geliştirilmesi.

2. Modelleme Teknikleri

Çoklu ortam veri modelleme, veriler üzerindeki çeşitli işlemleri kolaylaştıracak şekilde veritabanının tasarlanması ve verilerin gösterimidir. Veri modeli tarafından desteklenen işlemler, yeni verilerin eklenmesi, endeksleme, sorgulama, veriler üzerinde değişiklikler yapılması, vb.dir. Bir önceki bölümde değinildiği gibi, çoklu ortam verileri yazıdan oluşan verilere göre oldukça değişik özelliklere sahiptirler. Geleneksel veri modelleri (ilişkisel, nesneye-dayalı modeller, vb) çoklu ortam verileri üzerinde gereksinim duyulan her türlü işlemi destekleyecek yeterlilikte değildirler [Yos99].

Örneğin, iki video klibi arasında bir benzerlik ya da fark metriği tanımlamak son derece zor bir işlemdir [Elm97].

Çoklu ortam veri modellerinin geliştirilmesinde, modellenen verilerin özelliklerinin yanında verilerin içerikleri hakkında elde edilen bilgiler ve desteklenmesi hedeflenen uygulamanın gereksinimleri göz önüne alınmalıdır. Bir çoklu ortam veritabanı sistemi, çoklu ortam nesnelerinin oldukça karmaşık yapıları ile beraber verilerin görsel ve anlambilimsel içeriklerini ve nesneler arasındaki zamansal ve/veya yerleşime dayalı ilişkileri modelleyebilmelidir. Bu gereksinimleri karşılayabilmek amacıyla geliştirilen değişik veri modellerini içeren sistemlere örnek olarak IBM QBIC [Fli95], AVIS [Ada96], DISIMA [Ori99], OVID [Oom93], VideoQ [Cha97] ve BilVideo [Dön03] verilebilir.

Veri modelleme, çoklu ortam veritabanı sistemleri için oldukça önemlidir; çünkü sistemin tüm fonksiyonları (endeksleme, sorgulama gibi) kullanılan veri modeline bağlı olarak belirlenir.
3. Endeksleme Metodları
Çoklu ortam verileri üzerinde uygulanabilen başlıca endeksleme metodları şunlardır:

· Özellik çıkartmaya dayalı endeksleme (nesnelerin çeşitli özelliklerinin kullanılması).

· Ek açıklama tabanlı endeksleme (verilerin kelimelerle tanımlanması).

· Yerleşim-zaman ilişkilerine dayalı endeksleme (nesneler arasındaki yer ve zaman ilişkilerinin kullanılması).

Çoklu ortam veri nesnelerinin özellikleri arasında renk, desen, şekil, metin (tanımlayıcı anahtar sözcükler) ve hareket (video verileri için) sayılabilir. Özellik çıkartmaya dayalı endeksleme metodları her bir çoklu ortam nesnesinin n değişik özelliğine karşılık gelen sayısal değerlerin n-boyutlu bir nokta olarak gösterimini sağlar. Daha sonra, uygun bir yerleşime-dayalı erişim metodu benzer nesnelere erişimde kullanılabilir. Çoklu ortam verilerinin özelliklerinin çıkartılması işlemi görüntü işleme tekniklerinin yardımı ile otomatik olarak yapılabilir.

Video verileri için kullanılan bu tür endeksleme metodlarında videonun kesimlere (segment) bölündüğü varsayılır. Her bir kesim için bir örnek görüntü seçilir ve bu görüntünün özellikleri kesimin endeksi olarak kullanılır.

Çoklu ortam nesnelerinin özelliklerine göre endekslenmesinden sonra, veritabanı üzerinde içerik-tabanlı (görsel/sessel) sorgulama yapmak mümkündür.

Çoklu ortam verileri üzerinde uygulanan diğer bir endeksleme metodu ise ek açıklama tabanlı endekslemedir. Bu metodda, verilerin anlambilimsel içeriklerine yönelik bilgiler çıkartılır. Çoklu ortam verilerinin anlambilimsel içeriklerinin kelimelerle tanımlanması insan gücü gerektiren oldukça zaman alıcı ve pahalı bir işlemdir. Bu işlemi otomatik olarak gerçekleştirmek mümkün değildir. Bu konuda yapılan araştırmaların önemli bir kısmı anlambilimsel içerik çıkartma işleminde insanlara yardımcı olacak sistemlerin (grafiksel kullanıcı arayüzü gibi) geliştirilmesine yöneliktir.

Ek açıklama tabanlı endeksleme metodları anlambilimsel içerikli sorguları desteklemek için kullanılır.

Çoklu ortam veri tipleri arasında yer alan görüntü verilerinin içerdiği nesneler arasında yerleşim ilişkileri vardır. Video verilerinde yer alan nesneler ise hareketlidirler ve aralarında yerleşim-zaman ilişkileri vardır. Kullanıcı tarafından bu tür ilişkilerin de sorgulanabilmesi için, bu ilişkiler üzerine kurulmuş endeks yapılarının olması gerekmektedir.

Herhangi iki nesne arasında tanımlanabilen yerleşim ilişkileri uzamsal ilişkiler (doğusunda, kuzey-batısında, gibi), topolojik ilişkiler (ayrık, içinde, dokunuyor, gibi) ve uzaklık ilişkileri (uzak, yakın, gibi) olmak üzere üç grupta toplanabilir. Video nesneleri için, yerleşim ilişkileri yanında zamansal ilişkiler de (önce, sırasında, bitince, gibi) tanımlanabilir.

4. Sorgulama Türleri

Çoklu ortam veritabanı sistemleri tarafından desteklenen sorgulama türleri, sistem tarafından kullanılan endeks yapılarına bağlıdır. Bu nedenle, çoklu ortam verileri üzerinde gerçekleştirilebilecek sorguların sınıflandırılması, endeksleme metodlarının sınıflandırılması ile benzer olacaktır. Çoklu ortam verileri görsel/sessel içeriklerine (renk, şekil, desen, ses, vb. özelliklere), anlambilimsel içeriklerine (kullanıcıya aktarılan bilgilere), veya nesneler arasındaki yerleşim-zaman ilişkilerine göre sorgulanabilir.

Aşağıda görsel/sessel içeriğe dayalı sorgu örnekleri verilmektedir:

· “Girilen bir grafiksel çizim örneğine benzer görüntüleri bul.”

· “Verilen fotoğraf örneği ile benzer renklere sahip olan görüntüleri bul.”

· “Şekli verilen bir nesneye benzer nesneleri içeren videoları getir.”

· “Melodisi mırıldanan müzik parçasını getir.”

IBM QBIC sistemi [Fli95], çoklu ortam verilerine görsel içeriğe dayalı erişim sağlamak amacıyla geliştirilen sistemlere bir örnek olarak verilebilir. Bu sistemin desteklediği sorgu tipleri arasında örnek görüntü belirleme, renk ve desen seçimi, kullanıcı tarafından şekil veya çizim girilmesi sayılabilir.

Sorgu özelliklerinin kullanıcı tarafından belirlenmesinde kullanılan başlıca iki yöntem vardır. Birinci yöntemde, kullanıcı tarafından sorgu özellikleri direk olarak sisteme verilebilir. İkinci yöntemde ise, system tarafından sağlanan sorgu örneklerinden uygun olanı kullanıcı tarafından seçilebilir.

Çoklu ortam verileri anlambilimsel içeriklerine göre de sorgulanabilmektedirler. Örneğin [Ars02]:

· “2000 yılında Yılmaz Erdoğan ya da Sinan Çetin tarafından çekilen komedi türündeki filmleri bul.”

· “Julia Roberts ve Hugh Grant’ın dansettiği filmi bul.”

· “Çiçek ve ev görüntülerinin beraberce yer aldığı resimleri getir.”

Sayısal bir video kütüphanesi olarak geliştirilen VISION sistemi, multimedia verilerin anlambilimsel içeriklerine göre saklandığı ve erişilebildiği sistemlere bir örnek olarak verilebilir [Gau02]. Bu sistemde videolar tanımlayıcı bilgiler kullanılarak kısa sahnelere bölünürler. Bu sahneler tanımlayıcı bilgilere göre endekslenip multimedia bir sistemde muhafaza edilirler. Video verileri üzerinde sorgulama ve erişim tanımlayıcı kelimeler aracılığı ile gerçekleştirilir.

Çoklu ortam verilerinde yer alan nesneler arasındaki yerleşim-zaman ilişkileri aşağıdaki örneklerdeki gibi sorgulanabilir:

· “Girilen bir yörüngeye benzer şekilde hareket eden nesnelerin olduğu video klipleri getir.”

· “İki adamın yanyana koştuğu video kliplerini bul.”

Yerleşim-zaman ilişkileri, geliştirilen video veritabanı sistemlerinin büyük çoğunluğu tarafından desteklenmektedir. Fakat kullanıcı tarafından girilebilen yerleşim-zaman ilişkilerine dayalı sorgu tipleri, sistemin kullandığı veri modeli ve bu tür ilişkiler üzerine kurulan endeks yapısına bağlı olarak önemli değişiklikler gösterebilmektedir.

Kaynakça

[Ars02] U. Arslan, A Semantic Data Model and Query Language for Video Databases, Yüksek Lisans Tezi, Bilgisayar Mühendisliği Bölümü, Bilkent Üniversitesi, 2002.

[Ava96] S. Adalı, K. S. Candan, S. Chen, K. Erol, V. S. Subrahmanian “Advanced Video Information Systems: Data Structures and Query Processing”, ACM Multimedia Systems, 4(4), sayfa 172-186, 1996.

[Cha97] S. Chang, W. Chen, H. J. Meng, H. Sundaram, D. Zhong “VideoQ: An Automated Content-Based Video Search System Using Visual Cues”, Bildiri Kitabı: ACM Multimedia, sayfa 313-324, 1997.

[Dön03] M. E. Dönderler, E. Şaykol, Ö. Ulusoy, U. Güdükbay “BilVideo: A Video Database Management System”, IEEE Multimedia, 10(1), sayfa 66-70, 2003.

[Elm97] A. Elmagarmid, H. Jiang, A. Helal, A. Joshi, M. Ahmed, Video Database Systems: Issues, Products and Applications, Kluwer Academic Publishers, 1997.

[Fli95] M. Flickner, H. Sawhney, W. Niblack “Query by Image and Video Content: The QBIC System”, IEEE Computer, 28(9), sayfa 23-32, 1995.

[Gau02] S. Gauch, J. Gauch, K. M. Pua “The VISION Digital Library Project”, The Encyclopedia Microcomputers, 28(7), sayfa 365-379, 2002.

[Oom93] E. Oomoto, K. Tanaka “OVID: Design and Implementation of a Video Object Database System”, IEEE Transactions on Knowledge and Data Engineering, 5(4), sayfa 629-643, 1993.

[Ori99] V. Oria, M. T. Özsu, L. I. Cheng, P.J. Iglinski and Y. Leontiev “Modeling Shapes in an Image Database System”, Bildiri Kitabı: International Workshop on Multimedia Information System (MIS’99), sayfa 34-40, 1999.

[Özd97] B. Özden, R. Rastogi, A. Silberschatz “Multimedia Support for Databases”, Bildiri Kitabı:Principles of Database Systems (PODS’97), sayfa 1-11, 1997.

[Yos99] A. Yoshitaka, T. Ichikawa “A Survey on Content-Based Retrieval for Multimedia Databases”, IEEE Transactions on Knowledge and Data Engineering, 11(1), sayfa 81-93, 1999.

