

Zadání úlohy do projektu z předmětu IPP 2014/2015

Zbyněk Křivka a Dušan Kolář

E-mail: {krivka, kolar}@fit.vutbr.cz, {54 114 1313, 54 114 1238}

XTD: XML2DDL

Zodpovědný cvičící: Radim Kocman (ikocman@fit.vutbr.cz)

1 Detailní zadání úlohy

Skript na základě XML souboru s daty vytvoří sadu SQL příkazů generujících příslušnou strukturu tabulek v SQL databázi, ve které by se data obsažená ve vstupním souboru mohla nacházet.

Vstupním souborem může být libovolný XML soubor bez speciálních znaků¹ v názvech elementů a atributů. Skript provede analýzu vstupního souboru a následně pro každý element (mimo kořenového) vytvoří SQL příkaz generující tabulku pojmenovanou právě podle elementu. Výsledná tabulka bude obsahovat sloupce reprezentující jednotlivé atributy, textový obsah a odkazy na tabulky (implementovaných formou cizích klíčů) reprezentované dalšími podelementy. V případě shody jmen elementů bude vytvářena jediná tabulka obsahující sloupce pro sjednocení atributů a podelementů všech těchto elementů. Například pro elementy <book title="Automata and Languages"/> a <book author="Karel Čapek" title="Robot"/> bude výsledkem jedna tabulka book obsahující sloupce author a title. Mimo sloupce vzniklé z atributů, podelementů a textového obsahu (textový obsah složený pouze z bílých znaků je ignorován, název sloupců vzniklých z textového obsahu bude value) bude každá tabulka obsahovat sloupec daný jménem tabulky s předponou „PRK_“ a příponou „_ID“ reprezentující tzv. primární klíč.

Tvar výstupního souboru bude case-insensitive² a je dán následujícím předpisem (neterminály jsou v úhlových závorkách, <FILE> je startující neterminál, tokeny jsou odděleny bílým znakem, zbývající řetězce jsou terminální s tím, že terminály psané velkými písmeny reprezentují klíčová slova, kdežto terminály psané malými písmeny jsou literály definované níže):

```
<FILE> --> header <DDL> | <DLL>
<DDL> --> <CREATE-TABLE> <DDL> | empty
<CREATE-TABLE> --> CREATE TABLE table_name ( <ID> <DECLARATIONS> ) ;
<ID> --> PRK_table_name_ID INT PRIMARY KEY
<DECLARATIONS> --> empty | , <DECLARATION> <DECLARATIONS>
<DECLARATION> --> column_name data_type
```

Datové typy (data_type) vyskytující se ve výsledném souboru budou BIT, INT, FLOAT, NVARCHAR a NTEXT. Datové typy budou přiřazovány sloupcům tak, že:

- pokud daný atribut nebo textový obsah bude nabývat ve všech jeho výskytech u stejnojmenných elementů hodnotu 0, 1, *True*, *False*³, nebo hodnota nebude zadána vůbec, použije se datový typ BIT,

¹Speciálním znakem je myšlen libovolný znak, který by porušoval strukturu výstupního souboru definovanou níže.

²Nebudou se rozlišovat malá a velká písmena.

³Case-insensitive

- pokud daný atribut nebo textový obsah bude celé číslo, pak datový typ sloupce bude **INT**,
- pokud daný atribut nebo textový obsah bude reálné číslo (dle standardu C99), pak datový typ sloupce bude **FLOAT**,
- pokud daný atribut bude obsahovat jiný textový řetězec, pak datový typ sloupce bude **NVARCHAR**,
- pokud daný textový obsah bude obsahovat jiný textový řetězec, pak datový typ sloupce bude **NTEXT**.

Navíc, pokud daný element obsahuje podelement a ten se objeví ve všech elementech stejného jména maximálně **n**-krát (**n** je dáno parametrem **etc=n** viz definice parametrů), vytvoří se **m** sloupců typu **INT**, přičemž název bude dán konkatenací názvu podelementu s *num* a řetězcem „**_ID**“, kde *num* $\in \{\text{empty}, 1, 2, \dots, m\}$ a **m** je maximální počet stejnojmenných podelementů daného elementu. Za předpokladu, že **m = 1**, není potřeba sloupec indexovat a *num* pak považujte za prázdný řetězec. Pokud se alespoň v jednom výskytu elementu objeví podelement stejného názvu vícekrát jak **n**-krát, tak se naopak vytvoří jeden nový sloupec typu **INT** v tabulce určené názvem podelementu. Název sloupce bude určen konkatenací názvu elementu a řetězce „**_ID**“. Tedy, pro `<book><author/><author/></book>` a **--etc=2** budou vytvořeny sloupce **author1_ID** a **author2_ID** v tabulce **book**. Naopak pro `<book><author/><author/></book>` a **--etc=1** bude vytvářen sloupec s názvem **book_ID** v tabulce **author**. Odkazy⁴, které by vedly na tabulkou z kořenového elementu se, přirozeně, negenerují.

Ostatní lexémy jsou definovány následovně: **table_name**, resp. **column_name** jsou identifikátory tabulek, resp. jejich sloupců, **empty** reprezentuje prázdný řetězec, **num** je libovolné dekadické, nezáporné, celé číslo a **header** je hlavička výstupního souboru, kde se bude nacházet na prvním řádku uvozena dvojznamenem „**--**“ a zakončena dvěma konci řádku. Zbývající obsah hlavičky bude určen volitelným parametrem **--header='hlavička'** tak, že **hlavička** (bez ohraničujících apostrofů, či uvozovek) bude vložena bezprostředně za „**--**“. V případě, že nebude hlavička parametrem skriptu specifikována, do výstupního souboru se nevkládá ani dvojznamen „**--**“, ani dvojí konec řádku.

Definice parametrů skriptu:

- **--help** viz společné zadání všech úloh
- **--input=filename** zadaný vstupní soubor ve formátu XML
- **--output=filename** zadaný výstupní soubor ve formátu definovaném výše
- **--header='hlavička'** na začátek výstupního souboru se vloží zakomentovaná hlavička
- **--etc=n** pro $n \geq 0$ určuje maximální počet sloupců vzniklých ze stejnojmenných podelementů
- **-a** nebudou se generovat sloupce z atributů ve vstupním XML souboru
- **-b** pokud bude element obsahovat více podelementů stejného názvu, bude se uvažovat, jako by zde byl pouze jediný takový (tentot parametr nesmí být kombinován s parametrem **--etc=n**)

⁴Sloupce vzniklé konkatenací názvu tabulky a **_ID**

- **-g** lze jej uplatnit v kombinaci s jakýmkoliv jinými přepínači vyjma **--help**. Při jeho aktivaci bude výstupním souborem pouze XML tvaru

```
<?xml version="1.0" encoding="UTF-8"?>
<tables>
 <table name="nazev_tabulky">
 <relation to="nazev_cizi_tabulky" relation_type="vztah" />
 ...
 </table>
 ...
</tables>
```

kde mezi `<tables>` a `</tables>` budou zahrnutы všechny, za normálních okolností, generované tabulky a mezi tagy `<table>` a `</table>` všechny relace (včetně cyklu). Vztah bude nabývat pouze jednu z hodnot 1:1, 1:N, N:1 nebo N:M, v závislosti na typu relace. Relace jsou tranzitivní a symetrické - tj. pokud tabulka *A* je v relaci s *B* a *B* je v relaci s *C*, pak bude do výstupu zahrnuta i relace z *A* do *C*, z *B* do *A*, z *C* do *B* a z *C* do *A*. Určení kardinality relací je detailněji popsáno v sekci *Určení kardinality relací*.

Při nezadání parametru `--input=filename`, resp. `--output=filename`, uvažujte standardní vstup resp. výstup a při nezadání `--etc=n` považujte *n* neomezené.

Příklad:

```
<Earth>
 <country name="Slovenská republika">
 <capital>Bratislava</capital>
 </country>
 <country name="Česká republika" population="8900000">
 <capital>Praha</capital>
 <city>Brno</city>
 <city>Olomouc</city>
 </country>
</Earth>
```

Je-li skript spuštěn s parametrem `--etc=1`, generují se tabulky `country`, `city` a `capital`. V tabulce `country` budou sloupce `PRK_country_ID`, `name`, `capital_ID` a `population`. Tabulka `city` bude obsahovat sloupce `PRK_city_ID`, `country_ID` a `value`, a konečně tabulka `capital` bude složena ze sloupců `PRK_capital_ID` a `value`.

Řešení konfliktů: Vstupní XML soubor bude vždy validní. Na druhou stranu, během zpracování můžete narazit na atributy stejného názvu ale jiných datových typů. V tomto případě výsledný datový typ bude roven nejvyššímu zúčastněnému datovému typu podle uspořádání `BIT < INT < FLOAT < NVARCHAR < NTEXT`. Při konfliktu názvu sloupců vznikajících z atributů nebo textového obsahu a sloupců reprezentující odkaz do tabulky negenerujte žádný výstupní soubor, ale ukončete skript s chybovým hlášením vypsáným na standardní chybový výstup a vrátěte návratový kód 90. Pokud nějaký element obsahuje atribut `value` a současně textový obsah, pak se generuje pouze jeden sloupec `value` s vyšším datovým typem dle uvedeného uspořádání.

Určení kardinality relací: Následující algoritmus definuje postup pro korektní určení kardinality vztahů mezi tabulkami. Jednotlivé kroky algoritmu jsou záměrně popsány s použitím matematických formalismů a záleží na studentovi, nakolik je schopen tyto metody aplikovat a reflektovat ve své implementaci.

Předpokládáme, že již bylo pro daný vstup vytvořeno korektní databázové schéma. Toto schéma budeme reprezentovat množinou T všech tabulek a dále relací vzájemného odkazování $F \subseteq T \times T$. Pokud $(a, b) \in F$, tedy aFb , potom tabulka a obsahuje (alespoň jeden) sloupec odkazující se do tabulky b (v klasickém případě nazvaný `b_id`). V dalším budeme používat syntaxi $a \rightarrow b$.

Výstupem algoritmu bude zobrazení $R : T \times T \rightarrow \{1:N, 1:1, N:1, N:M, \varepsilon\}$ reprezentující požadované kardinality (hodnota ε vyjadřuje, že mezi tabulkami není žádný vztah a pro tento případ nebude ve výstupním XML generován `relation` element). Zobrazení získáme následujícím postupem:

1. (výchozí bod) $R = \emptyset$.
2. (inicializace) $\forall a, b \in T$:
 - (a) Pokud $a = b$, pak $R(a, b) = 1:1$.
 - (b) Pokud $a \neq b$, $a \rightarrow b$ a $b \rightarrow a$, pak $R(a, b) = N:M$.
 - (c) Pokud $a \neq b$, $a \rightarrow b$ a neplatí $b \rightarrow a$, pak $R(a, b) = N:1$.
 - (d) Pokud $a \neq b$, $b \rightarrow a$ a neplatí $a \rightarrow b$, pak $R(a, b) = 1:N$.
 - (e) Jinak $R(a, b) = \varepsilon$.
3. (tranzitivita vztahů $1:N$) Dokud je možné provést nějakou změnu, proved' $\forall a, b \in T$, $R(a, b) = \varepsilon$: Pokud $\exists c \in T : R(a, c) = 1:N, R(c, b) = 1:N$, pak $R(a, b) = 1:N$.
4. (tranzitivita vztahů $N:1$) Dokud je možné provést nějakou změnu, proved' $\forall a, b \in T$, $R(a, b) = \varepsilon$: Pokud $\exists c \in T : R(a, c) = N:1, R(c, b) = N:1$, pak $R(a, b) = N:1$.
5. (vznik a tranzitivita vztahů $N:M$) Dokud je možné provést nějakou změnu, proved' $\forall a, b \in T$, $R(a, b) = \varepsilon$: Pokud $\exists c \in T : R(a, c) \neq \varepsilon, R(c, b) \neq \varepsilon$, pak $R(a, b) = R(b, a) = N:M$.

Výsledné zobrazení R popisuje všechny relace v tomto schématu.

2 Bonusová rozšíření

VAL (až 2 body): Jako bonusové rozšíření lze implementovat ověření, zda XML soubor určený parametrem `--isValid=filename` obsahuje data, která lze bezezbytku vložit do databázové struktury tabulek vzniklé pro soubor daný parametrem `--input=filename`. V případě že ano, bude se generovat výstup standardním způsobem. Pokud ne, skript se ukončí chybou s návratovou hodnotou 91. Volitelné parametry `-a` a `-b` aplikujte i na testovaný XML soubor.

3 Poznámky k hodnocení

Výstup bude automaticky analyzován (je nezbytné, aby byl syntakticky správně dle zadанé gramatiky) a bude z něj následně vytvářen XML soubor. Ten pak bude porovnáván nástrojem JExamXML pro porovnání XML souborů. Při generování SQL příkazů není tedy třeba brát zřetel na uspořádání generovaných deklarací tabulek, ani na pořadí jednotlivých sloupců v rámci jedné tabulky.