Paper on

Multimedia Database Management System

Contents

1. Introduction

2. Purpose of Multimedia Database management system

3. Requirements for the multimedia DBMS

4. Multimedia Objects : Characteristics

4.1
Access Dimensions of the Media Objects

5. Multimedia Database Management System : Components

Physical storage View

Conceptual Data View

Distributed View

Filtered View

Users’ View

6.
Conclusions

 7.
Reference

1. Introduction

· A multimedia database management system (MMDBMS) is a framework that manages different types of data potentially represented in a wide diversity of formats on a wide array of media sources.

· The multimedia DBMS provides support for multimedia data types, plus facilities for the creation, storage, access, query and control of the multimedia database.

2. Purpose of Multimedia Data Base Management System

· A Multimedia database management system provides a suitable environment for using and managing multimedia database information.
· It must support the various multimedia data types , in addition to providing facilities for traditional DBMS functions like database definition and creation, and retrieval, data access and organization, data independence, privacy, integration, integrity control, version control and concurrency support.
· Using the general functions provided by a traditional DBMS as a guide, we can describe the purposes of a multimedia DBMS as follow
· Integration : Ensures that data items needs not be duplicated during different program invocation requiring the data.
· Data Independence: Separation of the database and the management functions from the application programs.
· Concurrency Control: Ensures multimedia database consistency through rules, which usually impose some form of execution order on concurrent transactions.
· Persistence: The ability of data objects to persists (survive) through different transactions and program invocations.
· Privacy: Restrict unauthorized access and modification of stored data.
· Integrity control: Ensures consistency of the database state from one transaction to another through constraints imposed on transaction.
· Recovery: Methods needed to ensure that results of transaction that fail do not affect the persistent data storage.
· Query Support: Ensure that that the query mechanisms are suited for multimedia data.
· Version Control: Organization and management of different version of persistent objects, which might be required by applications.
· In concurrency control, a transaction is a sequence of instructions executed either completely or not at all. In the latter case, the database is restored to its previous state. Defining the appropriate granularity for concurrency is a problem in multimedia database. Traditional database use a single record or table as the unit of concurrency. Multimedia databases typically use a single object as the logical unit of access. Thus the single multimedia object could form the unit of concurrency.

· In achieving persistence, a simple method is to store the multimedia files in some operating system files. However, the huge data volumes make this approach costly to implement. Moreover the system also needs to store the multimedia metadata and possibly composite multimedia objects. Thus most multimedia DBMS classify the data as either persistent or transient and store only persistent data after transaction updates. Persistent data after transaction updates transient data are used only during program or transaction execution and are removed afterwards.

· Traditionally, a query selects a subset to the data objects of the data object based on the user’s description of what data to access. A query usually involves various attributes. Possibly keyword-based or Content oriented and is usually interactive. Thus functions for relevance feedback and query formulation. Similarity matches and mechanisms for displaying ranked results are important in multimedia DBMS

· Version control becomes important when a persistent multimedia object is updated or modified as some application might need to access previous states of the object. A DBMS provides such access through versions of the persistent objects. For a multimedia DBMS the huge volumes of data reinforces the importance of efficiently organizing such versions. Moreover the available storage might limit the provision of version in addition, version management may involve not only version of single objects but also versions of the complex objects that make up the multimedia database.

· The special nature of multimedia data also makes it important to support new special functions. These include object composition and decomposition, management of huge volumes of multimedia data, effective storage management and information retrieval and handling of spatial and temporal data objects

3. Requirements for the multimedia DBMS

For multimedia DBMS to serve its expected purpose, it must meet certain special requirements.

· Traditional DBMS capabilities

· Huge capacity storage management

· Information retrieval capabilities

· Media Integration, Composition and presentation

· Multimedia Query support

· Multimedia interface and interactivity

· Performance

4. Multimedia Objects: Characteristics

· Multimedia databases can be accessed by queries on any of the objects composing the databases.

· The properties of these media objects distinguish the needs of a multimedia database management system from those of a traditional one as below:

(a) Text Data

· Text data is often represented as strings. However, text as used in multimedia document systems, includes structural information such as title, author etc.

· Hence one needs a language environment to reflect the structural composition of the text data.

· Standard Generalized Markup Language (SGML) is a document representation language defined by International Standards Organization (ISO).

· Another environment named the Hypermedia/Time-based Structuring Language (Hytime) has also been defined to include support for hypermedia documents (hypertext with multimedia objects), with links and support for inclusion of multimedia objects in a text document specifications.

· SGML together with HyTime can be used for developing multimedia document.

(b) Audio Data

· Audio data has an inherent time dependency associated with it. The time scale associated with audio objects has to be uniform for a meaningful interpretation.

· Audio has to be digitized before it can be processed. Size of digitized audio depends on the technique used, which in turn depends on the desired audio quality.

· For instance, a normal voice quality digitization is done at 8 kHz with 8 bits per sample, and hence it produces 64Kb/s of data.

· CD quality digitization is carried out at 44.1 KHz sampling rate with 16 bits per sample and hence produces 1.4Mb/s. Digitized audio can be effectively compressed to reduce storage requirements.

(c) Image Data

· Image data represents digitized drawings, paintings, or photographs. The size of a digitized image depends on the required quality.

· Color images and photographs require more storage space. Typically, a color image or a photograph needs the RGB components of each pixel to be stored.

· Depending on the color scale chosen, one might need 8 bits per color component implying 24 bits per pixel.

· Hence 1024*1024 pixel image, a storage space of 24 Mbits is needed.

· Compression schemes are used to reduce the volume of data that needs to be stored.

· Different compression algorithms as well as storage representations can be employed and this results in different formats of digitized images and photographs.

· Joint Photographers Encoding Group (JPEG) is one such format for images, which has been standardized by ISO.

· Other popular formats include Graphic Interchange Format (GIF) and Tag Image Format (TIFF).

(d) Video Data

· Video data represents the time dependent sequencing of digitized pictures or images called video frames.

· The number of video frames for one second depends on the standard that is employed.

· NTSC (National Television System Committee) standard employs 30 frames/second while PAL (Phase Alternation Line) employs 25 frames/second.

· Further, the pixel size of a frame depends on the desired quality. Normal NTSC frames are 512 * 480 pixels in size, HDTV (High Definition Television) frames employ 1024 * 1024 pixels.

· The number of bits needed per pixel reflects the quality of digitized video frame. Digitized video requires large storage space. Compression schemes need to be employed to reduce the volume of data to be stored.

· Motion Picture Encoding Group (MPEG) is a standard that has been specified by the ISO for compression and storage of video. The standard MPEG 2 specifies the methodology for storing audio along with compressed video.

4.1
Access Dimensions of the Media Objects

· With reference to the process of accessing the contents, media objects can be considered as one of the following:

(a) 1-Dimensional Objects

Text and audio have to be accessed in a contiguous manner (as ASCII strings or signal waves). Hence, text and speech can be considered as 1-dimensional objects.

(b) 2-Dimensional Objects

Access to image data can be done with reference to the spatial locations of objects. For example, a query can search for an object that is to the right of or below a specified object. So image objects can be considered as 2-dimensional since it has a spatial content.

(c) 3-Dimensional Objects

Video has spatial characteristics as well as temporal characteristics. Access to video can be done by describing the temporal as well as the spatial content. For example, a query can ask for a movie to be shown from 10 minutes after its starting point. Hence, video can be considered as a 3-dimensional object.

· The access dimension of an object, in a way, describes the complexity in the process of searching. For 1-dimensional objects, such as text and audio, the access is limited to the keywords that appear as part of text or speech.

· For image, the access is done by specifying the contents as well as their spatial organization. In a similar manner, access to video should comprise of the sequencing of video frames in the time domain.

[image: image1.jpg]Time

Y Information Search 0 Ve
Directions /
Information Search
Directions X I X
(a) 1-dimension Access : (b) 2-dimension Access : Image (c) 3-dimension Access :
Text & Audio Video

Figure 1.3 Access Dimension of Media Objects

5. Multimedia Database Management System: Components

· Figure shows the components of a multimedia database management system. The physical storage view describes how multimedia objects are stored in a file system.

· Since multimedia objects are typically huge, we need different techniques for their storage and retrieval. This view deals with the issue of providing fast access to stored data by means of index mechanisms. Multimedia objects can be stored in different systems and users might access stored data over computer networks. This leads to a distributed view of multimedia databases.

· Users can query multimedia databases in different ways, depending on the type of information they need. These queries provide a filtered view of the multimedia databases to the users by retrieving only the required objects.

· The objects retrieved from the databases have to be appropriately presented, providing the user’s view of the multimedia database.

· Though these views are true for a traditional database management system, the diverse characteristics of media objects introduce many interesting issues in the design of a multimedia database management system.

[image: image2.jpg]Al : Hero fights Villain

A2 : Villain Takes Out Gun A3 : Villain Points Gun A4 : Hero Shoots Villain
At Actress

L
13 20 EY
Frames

Figure 1.5 Example Description of a Video Clip

Fig. Components Involved In Multimedia Database

 Physical Storage View

· The main issue in the physical storage of multimedia objects is their sizes. Size of objects influences both the storage capacity requirements and the retrieval bandwidth (in terms of bps) requirements.

· [image: image3.jpg]Text

Stream Video
Stream
ke S 7/
Image Audio
Stream stream
s |
o s
<
Speaker

Figure 1.6 Presentation of the Multimedia Information to User

The table below describes the size and the retrieval disk bandwidth requirements for different media, based on their format of representation.

· The disk bandwidth requirements of discrete media such as text and images depend on a multimedia database application. This is because these media do not have any inherent temporal requirements.

· The bandwidth requirements of discrete media might depend on the number of images or the number of pages of text, that an application needs to present within a specified interval of time.

· However, continuous media such as video and audio have inherent temporal requirement, eg. 30 frames/s for NTSC video. These temporal requirements imply that an uncompressed 5 minutes video clip object will require 300 times its storage space for 1 second.

· The disk bandwidth requirements (for storage and retrieval) in the case of continuous media are proportional to their temporal requirements, since the temporal characteristics dictate the storage as well as the presentation of the data.

· Further, the stored video data might be accessed by multiple users simultaneously. Hence, these characteristics of video demand new capabilities from the file system and the operating system.

File System Requirements

· A file system for multimedia data storage should have the following capabilities for

(a) Handling huge files (of the order of Gigabytes)

(b) Supporting simultaneous access to multiple files by multiple users.

(c) Supporting the required disk bandwidth.

· The caching strategies followed by a file system should also support these requirements.

· The file system can provide new application programming interfaces apart from the traditional ones such as open, read, write, close and delete. The new application programming interfaces can support play, fast forward, and reverse for continuous media such as video.

Operating System Requirement

· Operating system supporting multimedia applications should have capabilities for handling real time characteristics for

(a) Scheduling of application processes

(b) Communication between an application process and the operating system kernel.

· For real time scheduling, the operating system might have to reserve the resources required for an application process. This implies that depending on the availability of resources, an application process may or may not be admitted for execution by the operating system.

· Another important required feature is the reduced overhead in the communication between application processes and the operating system kernel. This overhead directly affects the performance of applications.

 Conceptual Data View

· Physical storage of multimedia objects deals with raw digitized data. In this stage, multimedia objects are in binary form.

· These objects are acquired (from devices) and created (digitized, compressed and stored) independent of its contents. For using these objects as meaningful data, one needs to identify their content.

· The description of the objects’ content, called metadata is subjective in nature and is dependent on the media type as well as the role of an application.

· For instance, the description of the person’s nose is subjective. The description also depends on the role of the application. Feature description of a facial image may not be needed for a particular application and hence the database may not carry such description.

· Meaningful description of video clips has to be identified and stored in the database. For example, consider a video clip of a movie. The sequence of frames contains actors, actresses, the background of the scene, action going on in the scene etc. Hence a description of the video clip might contain the description of the characters acting in the movie, the background and the action part of it. The figure below shows this example.

[image: image4.jpg][Media | Represcntation | Data [Disk Bandwidili]
| Texi ™ ASCIE 200 KB/ 100 pages | Presentation
| Dependent.
Image | GIF, TIFF 4.2 MB/image do ‘
IPEG 0.4 MB/image
Video | Uncompressed | 20 MB/sec 20 MB/scc
HDTV 110 MB/see 110 MB/sec
MPEG 0.2- 1.5 Mbits/sec [0.2 1.5 Mbits,
Audio | Uncompressed | 64 Kbits/s 64 Kbits/sec
CD-quality 1.4 Mbits/see 1.4 Mbits/sec

Table 1.1 Media Ty,

s, Representation, Size and Bandwidth Requivements

Fig: Example Description Of a Video Clip

· The conceptual data view of raw multimedia data helps in building a set of abstraction. These abstractions form a data model for a particular application domain.

· For fast accesses, we need indexing mechanisms to sort the data according to the features that are modeled. A multimedia database may be composed of multiple media objects whose presentation to the user has to be properly synchronized. These synchronization characteristics are described by temporal models.

· Hence the conceptual view of multimedia data consists of the following components:

(a) Metadata

(b) Indexing mechanisms

(c) Temporal models

(d) Spatial models

(e) Data models

· Metadata
(a) Metadata deals with the content, structures, and semantics of media objects.

(b) The creation of metadata depends on the media type and the type of information which an application wants to describe as part of the metadata.

(c) From the maintenance of multimedia database point of view, it is important that techniques for automatic (or semi-automatic) generation of metadata for each media type are available.

(d) For video media, the techniques should identify camera shots, characters in a shot, background of a shot etc.

(e) For image data, techniques should extract and describe the features of interest. In a similar manner, recognition techniques might be needed for identifying keywords in audio and text data.

· Indexing Mechanisms
(a) Multimedia databases need indexing mechanisms to provide fast access. The techniques developed for traditional databases do not serve this purpose fully, since new object types have to be dealt with.

(b) The indexing mechanism should be able to handle different features of objects such as color or texture.

· Temporal Models
(a) It describes the time and duration of presentation of each media object as well as their temporal relationships to other media objects.

(b) For instance, Figure 1.2 describes the temporal relationship among the objects composing of VoD database. Here as an example, the video object Y1 has to be presented at time t1 for a duration t3-t1 and has to be synchronized with the presentation of audio object Z1.

· Spatial Models

(a) It represents the way media objects are presented by specifying the layout of windows on a monitor.

(b) Figure 1.6 shows a possible organization of windows for presenting the objects in the VoD database.

[image: image5.jpg]¢

_

· Data Models
(a) Object oriented approach is normally used to represent the characteristics of objects, metadata associated with them, their temporal and spatial requirements.

 Distributed View

· Like other information, multimedia data can also be distributed over computer networks.

· Huge sizes of media objects require large bandwidths or throughput (bps).

· Real time nature of the objects needs guarantees on end-to-end delay and delay jitter. End to end delay specifies the maximum delay that can be suffered by data during communication.

· Delay jitter describes the variations in the end to end delay suffered by the data.

· Guarantees on end-to-end delay and delay jitter are required for smooth presentation of continuous media objects such as audio and video.

· Existing communication protocols address the needs of more traditional applications such as file transfer, remote login, and electronic mail.

· These applications do not have any real time requirements and so there is little need for large bandwidth. So distributed multimedia applications require new generation of protocols.

· Due to their huge sizes, not many media objects can be buffered by the client. Also, the bandwidth offered by the network is not unlimited.

· Hence, based on the temporal relationships, the buffers required and the available network bandwidth, the client needs to identify a retrieval schedule for requesting objects from the server.

 Filtered View

· Filtered view of a multimedia database is provided by a user’s query to get requirement information.

· The query can be on any of the media that compose a database. User’s query can be of the following types:

(a) Query on the content of media objects

(b) Query by Example

(c) Time indexed queries

(d) Spatial queries

(e) Application specific queries

· Content Based Query
Queries on the content of media objects typically require a search on the metadata associated with the objects. Queries 1 and 2 of Section 1.2.1 belong to this category.

· Query by Example

(a) Considering the VoD server application, users can make queries by example such as

· Get me the movie in which this scene (an image) appears

· Get the movie where this video clip occurs

· Show me the movie which contains this song

(b) This refers to the multimedia object that is used as an example. The multimedia database management system has to process the example data (this object) and find one that matches it i.e. the input query is an object itself.

(c) The requirement for similarity can be on different characteristics associated with the media object.

(d) The required similarity matching between the queried object and database objects can be exact or partial.

(e) In the case of partial matching, we need to know the degree of mismatch that can be allowed between the example objects and the ones in the database.

· Time indexed Queries

(a) Since multimedia database is composed of time-dependent or continuous media, users can give queries in the temporal dimension as well.

(b) For example, a time indexed query for a VoD server can be :

Show me the movie 30 minutes after its start.
· Spatial Queries
(a) Media objects such as image and video have spatial characteristics associated with them.

(b) Hence, users can issue a query like the following one:

Show me the image where Billgets is seen to the left of Ajim premji

· Application Specific Queries
(a) Multimedia database are highly application specific. Queries therefore can be application specific too.

(b) We can consider database such as medical or geographic information database.

(c) Users can ask queries such as

Show me the video where the tissue evolves into a cancerous one

 Users’ View

· User’s view of a multimedia database management system is characterized by the following requirements:

(a) User query interface

(b) Presentation of multimedia data

(c) User interaction during presentation

· User Query Interface
(a) Query interface should allow users to query by content, example, time, space, or a combination of these possibilities.

(b) For queries by example, the user query interface has to obtain the example object from appropriate devices eg image from scanner.

(c) In case of partial matching of the resolved queries, the query interface can suggest ways to modify the query to get exact matches.

· Presentation of Multimedia Data

(a) Media objects can be of different format. For example, images can be stored in tiff or gif format.

(b) In some cases, there might be a necessity to convert data from one format to another format before presentation.

(c) Also multimedia objects composing the responses to user’s query have associated temporal constraints.

(d) These constraints specify the time instants and the durations of the presentations of various multimedia objects.

(e) In a similar manner, the presentation of multimedia objects may have spatial constraints.

(f) These constraints describe the layout of windows on the user’s screen for presentation of different objects.

· User Interaction During Presentation
(a) User can interact during the presentation of multimedia objects. The interaction is more complex (compared to traditional databases) since multiple media objects are involved.

(b) For instance, devices such as microphone and video camera can be used for speech and gesture recognition.

(c) Hence, simultaneous control of different devices and handling of user input is required. The input from the user can be of following types:

- modify the quality of the presentation, reduction or magnification of the image

- direct the presentation, skip, restart etc.

· Application :
In General, Multimedia database management system application can be found wherever there is a need to manage multimedia data cost effectively. Thus multimedia DBMS have found applications in such diverse areas as education (digital libraries, training, presentation, distance learning), healthcare(telemedicine, health information management, medical image system) entertainment (video-on-demand, music databases , interactive TV). Information dissemination (news-on-demand, advertising, TV broadcasting),and manufacturing (distributed manufacturing, distributed collaborative authoring). Other areas may include finance, video conferencing, electronic publishing, electronic commerce, and graphics information system.

Most of multimedia DBMS already exist. Most are extension from existing object oriented or relational DBMS.

6. Conclusions

From this we can conclude that the database management for multimedia is required and it can be managed like normal data that will very helpful in the current era of multimedia application. Number of multimedia database system already exists with some limitation but we can expect new system with better capabilities in the near future. Future trend include performing indexing , retrieval and browsing directly on the compressed data , especially for video data; video data management; multimedia query language ; uniform indexing frame work for the different data types; content base image and video retrieval; and multimedia transport and deliver overt the internet.

7. Reference

http://www.hitachi.com

http://foe.mmu.edu.my

www.ssgr.it

www.fsksm.utm.my
