

Basi Di Dati e di conoscenza

Evoluzione dei linguaggi, dei modelli e dei sistemi per basi di dati

XML-Xpath-XQuery

XML

- **Concezione originale:** un meta-linguaggio per la specifica di linguaggi di markup
- **Come in HTML**
 - I dati XML sono documenti
 - Le proprietà dei dati sono espresse mediante marcatura del contenuto
- **Come nelle basi di dati**
 - Esiste un modello dei dati (DTD, XSD)
 - Esistono linguaggi di query e trasformazione (XQuery, XSL)
 - **I dati sono neutri rispetto alle modalità di rappresentazione**

Evoluzione

- 1986: Standard Generalized Markup Language (SGML) ISO 8879-1986
- Novembre 1995: HTML 2.0
- Gennaio 1997: HTML 3.2
- Agosto 1997: XML W3C Working Draft
- Feb 10, 1998: **XML 1.0 Recommendation**
- Dec. 13, 2001: XML 1.1 W3C Working Draft
- Oct. 15, 2002 : XML 1.1 W3C Candidate Recommendation
- 2003 : XML 1.1 Standard

XML

Basi di dati

Paolo Atzeni
Stefano Ceri
Piero Fraternali
Stefano Paraboschi
Riccardo Torlone

VI edizione

McGraw-Hill connect

McGraw-Hill

- HTML: insieme fisso di tag
- XML: standard per creare linguaggi di markup con tag personalizzati (erede di SGML); possono essere usati in qualunque dominio
- HTML vs XML

```
<h1>The Idea  
 Methodology</h1><br>  
<ul>  
 <li>di S. Ceri,  
 P. Fraternali </li>  
 <li> Addison-Wesley</li>  
 <li> US$ 49 </li>  
</ul>
```

```
<book>  
<title>The Idea  
 Methodology </title>  
<author> S. Ceri </author>  
<author> P. Fraternali  
 </author>  
<ed> Addison-Wesley </ed>  
<price> US$ 49 </price>  
</book>
```


Esempio di documento XML

```
<?xml version="1.0"?>
<elenco>
  <prodotto codice="123kl14">
 <descrizione> Forno </descrizione>
 <prezzo> 1040000 </prezzo>
  </prodotto>
  <prodotto codice="432sd35">
 <descrizione> Frigo </descrizione>
  </prodotto>
</elenco>
```


XML vs HTML

- XML non rimpiazza HTML!
- XML e HTML sono nati con scopi diversi:
 - XML progettato per descrivere DATI → cosa sono i dati
 - HTML progettato per visualizzare i dati → come appaiono i dati

Usi di XML

Basi di dati

VI edizione

McGraw-Hill connect

McGraw-Hill

- Separare i dati dal modo con cui vengono visualizzati
- Scambiare i dati tra sistemi eterogenei
- Scambiare informazioni in sistemi B2B
- Condividere dati
- Memorizzare dati
- Supportare nei moderni browser visualizzazione, validazione, embedding in documenti HTML, trasformazioni con XSL, visualizzazioni con CSS
- È un documento di testo → il software che tratta documenti testuali tratta anche XML

Sintassi XML

(<http://www.w3schools.com/xml>)

- Un documento XML ben formato deve:
 - Cominciare con una direttiva standard che specifica la versione di XML, ad esempio:
`<?xml version=“1.0”?>`
 - Il documento può contenere elementi. Ogni elemento può contenere sia testo che altri elementi. Un elemento dotato di contenuto è delimitato da due **tag**: uno di **apertura** e uno di **chiusura**. Il tag di chiusura deve avere lo stesso nome del tag di apertura, con in più il **prefisso “/”**. I nomi di tag sono **case sensitive**.

Sintassi XML

(<http://www.w3schools.com/xml>)

- In un documento XML ben formato:
 - Se un elemento è privo di contenuto, ha un solo tag, che deve terminare con il simbolo “>”.
 - Il documento deve avere un elemento radice che racchiude l'intero contenuto.
 - Se un elemento contiene sotto-elementi, il tag di chiusura di ciascun sottoelemento deve precedere il tag di chiusura del sopra-elemento.
 - I valori degli attributi degli elementi devono essere contenuti tra virgolette (singole o doppie).

Elementi

```
<prodotto codice="123kl14">
 <descrizione>
 Forno a ventilazione forzata
 </descrizione>
 <prezzo valuta="USD"> 624 </prezzo>
 <immagine src="foto1.jpg" />
</prodotto>
```

- Possono avere un contenuto (testo o altri elementi)
- Sono in relazione gerarchica (padre-figlio)
- Possono avere attributi

Attributi

```
<prodotto codice="123">
 <descrizione> Forno </descrizione>
 <prezzo> 104 </prezzo>
</prodotto>
```

- Proprietà con valori di tipo stringa
- I valori vanno racchiusi tra “ ”
- Differiscono dagli elementi perché non possono contenere elementi figli
- In genere sono usati per **memorizzare metadati**, ad esempio l'identificatore di un elemento, la data di creazione o modifica di un dato, ecc..

Namespace

**Metodo per evitare
conflitti di nome**

```
<table>
<tr>...</tr>
</table>
<table>
<product>..</product>
</table>
```

Un **XML namespace** è una collezione di nomi (attributi, elementi,...), identificata da un **URI (Uniform Resource Identifier)**

URI = nozione estesa di URL (Uniform Resource Locator)

Un documento XML può far riferimento ad oggetti diversi (DTD, documenti XML, etc.).

È più importante identificare un oggetto che localizzarlo

Si introduce un prefisso

```
<h:table xmlns:h="http://www.w3.org/TR/html4/>
  <h:tr>...</h:tr>
</h:table>
<my:table xmlns:my="http://www.me.com/furniture">
  <my:product> ... </my:product>
</my:table>
```


Document Type Definition (DTD)

- **Definisce il tipo di un documento, cioè:**
 - i tag ammessi
 - le regole di annidamento dei tag
- **Scopi:**
 - Accordarsi su formato/struttura dei documenti
 - Validare documenti XML secondo certe regole
- **Esempio di dichiarazione di un elemento:**
- **<!ELEMENT PRODOTTO
(DESCRIZIONE, PREZZO)>**
- L'elemento prodotto contiene al suo interno un elemento descrizione seguito da un elemento prezzo

Validazione di un documento XML

- Un documento XML la cui sintassi è corretta (cioè soddisfa le regole di scrittura di documenti XML) è detto “well-formed” (ben formato)
- Un documento che rispetta i vincoli dettati da un DTD è detto “valid” (valido)

Riferimenti

- www.w3schools.com
- www.w3schools.com/xml
- www.w3schools.com/dtd
- <http://www.w3schools.com/schema/>

XSL

Basi di dati

VI edizione

McGraw-Hill connect

McGraw-Hill

XSL

- Standard W3C: 16 novembre 1999 (1.0)
- XSL = eXtensible Stylesheet Language
- Un **foglio di stile** è un file in cui sono condensate le specifiche modalità di **presentazione**
- si può quindi separare (più o meno nettamente) la definizione dei contenuti dalla loro resa grafica

Fogli di stile

- **1996:** [DSSSL](#) - standard che definisce fogli di stile per SGML (ISO/IEC 10179:1996)
- **1996-1998:** [CSS](#) - fogli di stile per HTML - sono attualmente disponibili due specifiche: CSS1 e CSS2 (approvati dal W3C rispettivamente nel Dicembre 1996 e nel Maggio 1998)
- **Agosto 1997:** Microsoft, Arbortext e Inso Corp. sottopongono la specifica [XSL](#) al W3C (sottoinsieme di DSSSL) per dati XML altamente strutturati - è diventato standard nel 1999

XSL

- Linguaggio per rappresentare l'output di **XML formattato**
- e per **convertire** un documento XML in un altro documento (XML, HTML, o qualunque formato)
- Usa la **notazione XML**

XSLT

Basi di dati

Paolo Atzeni
Stefano Ceri
Piero Fraternali
Stefano Paraboschi
Riccardo Torlone

VI edizione

McGraw-Hill connect

McGraw-Hill

XSL = XSLT + XSL FO

- XSLT (XSL Transformation) **Trasforma** un documento XML in un altro documento XML o altro tipo di documento (HTML, ecc.)
- Può:
 - aggiungere nuovi elementi;
 - rimuovere elementi presenti; riorganizzare gli elementi;
 - decidere quali visualizzare, ecc.
- XSL FO (Formatting Object) contiene le istruzioni per **formattare** l'output di un documento XML

XSLT

XSLT

- Utilizza **XPath** per definire le parti del documento sul quale effettuare le trasformazioni
- Per gli elementi sui quali devono essere applicate le trasformazioni vengono definiti dei **template**

Template

- Per assegnare uno stile ad un particolare elemento XML oppure per applicare delle trasformazioni si usa un **template** nel foglio di stile
- Il foglio di stile può essere eseguito da un **processore XSLT** che scandisce il documento XML sorgente, identifica gli elementi per i quali è stato definito un template nel foglio di stile, ed effettua le azioni specificate nel template.

Estrarre il testo

```

<?xml version="1.0"?>
<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0">
  <xsl:template match="/">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="Elenco">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="Libro">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="Titolo">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="Autore">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="Data">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="ISBN">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="Editore">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="text()">
 <xsl:value-of select=". />
  </xsl:template>
</xsl:stylesheet>


```


Trasformazione

```
<?xml version="1.0"?>
<Elenco>
 <Libro disponibilità='S'>
 <Titolo>Il Signore degli Anelli</Titolo>
 <Autore>J.R.R. Tolkien</Autore>
 <Data>2002</Data>
 <ISBN>88-452-9005-0</ISBN>
 <Editore>Bompiani</Editore>
 </Libro>
 <Libro disponibilità='N'>
 <Titolo>Il nome della rosa</Titolo>
 <Autore>Umberto Eco</Autore>
 <Data>1987</Data>
 <ISBN>55-344-2345-1</ISBN>
 <Editore>Bompiani</Editore>
 </Libro>
 <Libro disponibilità='S'>
 <Titolo>Il sospetto</Titolo>
 <Autore>F. Dürrenmatt</Autore>
 <Data>1990</Data>
 <ISBN>88-07-81133-2</ISBN>
 <Editore>Feltrinelli</Editore>
 </Libro>
</Elenco>
```


Il Signore degli Anelli J.R.R. Tolkien
2002 88-452-9005-0 Bompiani
Il nome della rosa Umberto Eco
1987 55-344-2345-1 Bompiani
Il sospetto F. Dürrenmatt 1990
88-07-81133-2 Feltrinelli

Creare un documento HTML

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
  <xsl:template match="/">
 <HTML>
 <HEAD>
 <TITLE>Elenco libri</TITLE>
 </HEAD>
 <BODY>
 <xsl:apply-templates/>
 </BODY>
 </HTML>
  </xsl:template>
  <xsl:template match="Elenco">
 <xsl:apply-templates/>
  </xsl:template>
  <xsl:template match="Libro">
 <xsl:apply-templates/>
  </xsl:template>
  ...
</xsl:stylesheet>
```


Trasformazione

```
<?xml version="1.0"?>
<Elenco>
  <Libro disponibilità='S'>
 <Titolo>Il Signore degli Anelli</Titolo>
 <Autore>J.R.R. Tolkien</Autore>
 <Data>2002</Data>
 <ISBN>88-452-9005-0</ISBN>
 <Editore>Bompiani</Editore>
  </Libro>
  <Libro disponibilità='N'>
 <Titolo>Il nome della rosa</Titolo>
 <Autore>Umberto Eco</Autore>
 <Data>1987</Data>
 <ISBN>55-344-2345-1</ISBN>
 <Editore>Bompiani</Editore>
  </Libro>
  <Libro disponibilità='S'>
 <Titolo>Il sospetto</Titolo>
 <Autore>F. Dürrenmatt</Autore>
 <Data>1990</Data>
 <ISBN>88-07-81133-2</ISBN>
 <Editore>Feltrinelli</Editore>
  </Libro>
</Elenco>
```


```
<HTML>
<HEAD>
<TITLE>Book Catalogue</TITLE>
</HEAD>
<BODY>
  Il Signore degli Anelli J.R.R. Tolkien
  2002 88-452-9005-0 Bompiani
  Il nome della rosa Umberto Eco
  1987 55-344-2345-1 Bompiani
  Il sospetto F. Dürrenmatt 1990
  88-07-81133-2 Feltrinelli
</BODY>
</HTML>
```

Il Signore degli Anelli J.R.R. Tolkien 2002 88-452-9005-0
 Bompiani Il nome della rosa Umberto Eco 1987 55-344-
 2345-1 Bompiani Il sospetto F. Dürrenmatt 1990 88-07-
 81133-2 Feltrinelli

Esempio: creare una tabella

```

<HTML>
<HEAD><TITLE>Elenco libri</TITLE></HEAD>
<BODY>
<TABLE BORDER="1" WIDTH="100%">
<TR> <TD> Il Signore degli Anelli </TD>
<TD> J.R.R. Tolkien </TD>
<TD> 2002 </TD>
<TD> 88-452-9005-0 </TD>
<TD> Bompiani </TD>
</TR>
<TR> <TD> Il nome della rosa </TD>
<TD> Umberto Eco </TD>
<TD> 1987 </TD>
<TD> 55-344-2345-1 </TD>
<TD> Bompiani </TD>
</TR>
<TR> <TD> Il sospetto </TD>
<TD> F. Dürrenmatt </TD>
<TD> 1990 </TD>
<TD> 88-07-81133-2 </TD>
<TD> Feltrinelli </TD>
</TR>
</TABLE>
</BODY>
</HTML>


```

Il Signore degli Anelli	J.R.R. Tolkien	2002	88-452-9005-0	Bompiani
Il nome della rosa	Umberto Eco	1987	55-344-2345-1	Bompiani
Il sospetto	F. Dürrenmatt	1990	88-07-81133-2	Feltrinelli

Esempio: creare una tabella

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 version="1.0">
 <xsl:template match="Elenco">
 <HTML>
 <HEAD>
 <TITLE>Elenco libri</TITLE>
 </HEAD>
 <BODY>
 <TABLE BORDER="1" WIDTH="100%">
 <xsl:apply-templates/>
 </TABLE>
 </BODY>
 </HTML>
 </xsl:template>
 <xsl:template match="Libro">
 <TR>
 <xsl:apply-templates/>
 </TR>
 </xsl:template>
 <xsl:template match="Titolo | Autore | Data | ISBN | Editore">
 <TD>
 <xsl:apply-templates/>
 </TD>
 </xsl:template>
</xsl:stylesheet>
```


Trasformazione XML-XML

```
<?xml version="1.0"?>
<Elenco>
  <Libro disponibilità='S'>
 <Titolo>Il Signore degli Anelli</Titolo>
 <Autore>J.R.R. Tolkien</Autore>
 <Data>2002</Data>
 <ISBN>88-452-9005-0</ISBN>
 <Editore>Bompiani</Editore>
  </Libro>
  <Libro disponibilità='N'>
 <Titolo>Il nome della rosa</Titolo>
 <Autore>Umberto Eco</Autore>
 <Data>1987</Data>
 <ISBN>55-344-2345-1</ISBN>
 <Editore>Bompiani</Editore>
  </Libro>
  <Libro disponibilità='S'>
 <Titolo>Il sospetto</Titolo>
 <Autore>F. Dürrenmatt</Autore>
 <Data>1990</Data>
 <ISBN>88-07-81133-2</ISBN>
 <Editore>Feltrinelli</Editore>
  </Libro>
</Elenco>
```


```
<?xml version="1.0"?>
<NuovoElenco>
  <Libro>
 <Titolo>Il Signore degli Anelli</Titolo>
 <Editore>Bompiani</Editore>
  </Libro>
  <Libro>
 <Titolo>Il nome della rosa</Titolo>
  </Libro>
  <Libro>
 <Titolo>Il sospetto</Titolo>
 <Editore>Feltrinelli</Editore>
  </Libro>
</NuovoElenco>
```

Il nuovo elenco per ogni libro contiene solo il loro titolo e, se questo è disponibile, anche la sua casa editrice.

Trasformazione XML-XML

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 version="1.0">
 <xsl:template match="/">
 <NuovoElenco>
 <xsl:for-each select="Elenco/Libri">
 <Libro>
 <Titolo><xsl:value-of select="Titolo"/> </Titolo>
 <xsl:if test="@disponibilità = 'S'">
 <Editore><xsl:value-of select="Editore"/></Editore>
 </xsl:if>
 </Libro>
 </xsl:for-each>
 </NuovoElenco>
 </xsl:template>
```


Associare un foglio di stile ad un documento XML

```
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl"
  href="file:///localhost/EsempiXML-XSL/libri.xsl"?>
<!DOCTYPE Elenco SYSTEM
  "file:///localhost/EsempiXML-XSL/libri.dtd">
<Elenco>
  <Libro disponibilità='S'>
 <Titolo>Il Signore degli Anelli</Titolo>
 <Autore>J.R.R. Tolkien</Autore>
 <Data>2002</Data>
 <ISBN>88-452-9005-0</ISBN>
 <Editore>Bompiani</Editore>
  </Libro>
  ...
</Elenco>
```


Linguaggi di interrogazione per XML

Interrogazione di dati XML

- XML è un formato di rappresentazione di dati semi-strutturati
- Un insieme di documenti o anche un singolo documento (ad es: la Divina Commedia) possono essere considerati come depositi interrogabili di informazione
- Nasce l'esigenza di tecnologie di memorizzazione persistente e di interrogazione di dati in formato XML

XQuery

- Linguaggio “alla SQL” per l’interrogazione di dati XML, definito da W3C
 - Inizio lavori 1998
 - Proposta W3C: 15 Febbraio 2001
 - Si basa su XPath per identificare frammenti XML

Esempio di documento

```
<?xml version="1.0"?>
<Elenco>
 <Libro disponibilità='S'>
 <Titolo>Il Signore degli Anelli</Titolo>
 <Autore>J.R.R. Tolkien</Autore>
 <Data>2002</Data>
 <ISBN>88-452-9005-0</ISBN>
 <Editore>Bompiani</Editore>
 </Libro>
 <Libro disponibilità='N'>
 <Titolo>Il nome della rosa</Titolo>
 <Autore>Umberto Eco</Autore>
 <Data>1987</Data>
 <ISBN>55-344-2345-1</ISBN>
 <Editore>Bompiani</Editore>
 </Libro>
 <Libro disponibilità='S'>
 <Titolo>Il sospetto</Titolo>
 <Autore>F. Dürrenmatt</Autore>
 <Data>1990</Data>
 <ISBN>88-07-81133-2</ISBN>
 <Editore>Feltrinelli</Editore>
 </Libro>
</Elenco>
```

File:
libri.xml

Path expression in XPath

- Idea: usare una sintassi simile a quella dei pathname dei file per “navigare” la struttura ad albero di un documento
- Una espressione XPath è una stringa contenente nomi di elementi e operatori di navigazione e selezione:
 - Nodo corrente
 - Nodo padre del nodo corrente
 - / nodo radice, o figlio del nodo corrente
 - // discendente del nodo corrente
 - @ attributo del nodo corrente
 - * qualsiasi nodo
 - [p] predicato (se l'espressione p, valutata, ha valore booleano)
 - [n] posizione (se l'espressione n, valutata, ha valore numerico)

Esempi base di path expressions

- Una path expression può iniziare con

`doc(posizione_documento)`

Restituisce l'elemento radice del documento specificato e tutto il suo contenuto: `doc ("libri.xml")`

- A partire dalla radice del documento si possono specificare delle espressioni per estrarre il contenuto desiderato
- Esempio:

`doc ("libri.xml")/Elenco/Libro`

Restituisce la sequenza di tutti gli elementi di tipo `Libro` contenuti nel documento `libri.xml`


```
<?xml version="1.0"?>
<Elenco>
  <Libro disponibilità='S'>
 <Titolo>Il Signore degli Anelli</Titolo>
 <Autore>J.R.R. Tolkien</Autore>
 <Data>2002</Data>
 <ISBN>88-452-9005-0</ISBN>
 <Editore>Bompiani</Editore>
  </Libro>
  <Libro disponibilità='N'>
 <Titolo>Il nome della rosa</Titolo>
 <Autore>Umberto Eco</Autore>
 <Data>1987</Data>
 <ISBN>55-344-2345-1</ISBN>
 <Editore>Bompiani</Editore>
  </Libro>
  <Libro disponibilità='S'>
 <Titolo>Il sospetto</Titolo>
 <Autore>F. Dürrenmatt</Autore>
 <Data>1990</Data>
 <ISBN>88-07-81133-2</ISBN>
 <Editore>Feltrinelli</Editore>
  </Libro>
</Elenco>
```

Esempi di path expressions

doc ("libri.xml")/Elenco/Libro

↓

```
<Libro disponibilità='S'>
  <Titolo>Il Signore degli Anelli</Titolo>
  <Autore>J.R.R. Tolkien</Autore>
  <Data>2002</Data>
  <ISBN>88-452-9005-0</ISBN>
  <Editore>Bompiani</Editore>
</Libro>
<Libro disponibilità='N'>
  <Titolo>Il nome della rosa</Titolo>
  <Autore>Umberto Eco</Autore>
  <Data>1987</Data>
  <ISBN>55-344-2345-1</ISBN>
  <Editore>Bompiani</Editore>
</Libro>
<Libro disponibilità='S'>
  <Titolo>Il sospetto</Titolo>
  <Autore>F. Dürrenmatt</Autore>
  <Data>1990</Data>
  <ISBN>88-07-81133-2</ISBN>
  <Editore>Feltrinelli</Editore>
</Libro>
```


XQuery

Basi di dati

Paolo Atzeni
Stefano Ceri
Piero Fraternali
Stefano Paraboschi
Riccardo Torlone

VI edizione

McGraw-Hill connect

McGraw-Hill

- Linguaggio “alla SQL” per l’interrogazione di dati XML, definito da W3C
- Si basa su XPath per identificare frammenti XML

**È BASATO SULLA ELABORAZIONE
DI SEQUENZE DI NODI**

Espressioni FLWOR

- Una interrogazione XQuery è un'espressione complessa che consente di **estrarre parti di un documento e costruire un altro documento**
- Si basa (tipicamente) su 5 clausole (cfr SQL):
 - **FOR** iterare i valori di variabili su sequenze di nodi
 - **LET** legare variabili a intere sequenze di nodi
 - **WHERE** esprimere condizioni sui legami effettuati
 - **ORDER BY** imporre un ordinamento alla sequenza risultante
 - **RETURN** costruire il risultato (strutturato - cfr select in OQL)

Espressioni FOR

- Esempio:

```
for $libro in doc("libri.xml")//Libro
 return $libro
```

- La clausola **for** valuta la path expression, che restituisce una sequenza di elementi, e la variabile **\$libro** **itera** all'interno della sequenza, assumendo ad ogni iterazione il valore di un nodo (libro) diverso
- La clausola **return** costruisce il risultato, in questo caso l'interrogazione restituisce semplicemente ogni valore legato a \$libro - cioè di tutti i libri del documento

Espressioni FOR annidate

- Le espressioni FOR possono essere annidate:

```
for $libro in doc("libri.xml")//Libro
```

```
 for $autore in $libro/Autore
```

```
 return $autore
```

- Semantica: per ogni valore di \$libro (libro), per ogni valore di \$autore (un autore *del libro corrente*), inserisci nel risultato l'autore legato a \$autore

Espressioni LET

- Consentono di introdurre nuove variabili:

```
let $libri := doc("libri.xml")//Libro  
return $libri
```

- La clausola **let** valuta l'espressione (`//Libro`) e assegna alla variabile `$libri` l'intera sequenza restituita
- La valutazione di una clausola **let** assegna alla variabile *un singolo valore*: l'intera sequenza dei nodi che soddisfano l'espressione
- La query dell'esempio precedente è esprimibile come:


```
for $libro in doc("libri.xml")//Libro  
let $a := $libro/Autore (: $a vale l'intera sequenza degli autori del libro :)  
return $a
```


Espressioni LET

```
for $libro in doc("libri.xml")//Libro
let $a := $libro/Autore
return <libro>
 <titolo> { $libro/titolo } </titolo>
 <autori> { $a } </autori>
</libro>
```

```
for $libro in doc("libri.xml")//Libro
for $a := $libro/Autore
return <libro> { $libro/titolo }
 <titolo> { $libro/titolo } </titolo>
 <autore> { $a } </autore>
</libro>
```


- FOR : iterazione
 - ogni valore nella sequenza partecipa a una diversa “tupla di legami”
- LET : assegnamento
 - di una sequenza a una variabile (non aumenta il numero di tuple di legami)
- WHERE : filtraggio
 - viene valutata su ogni tupla separatamente, filtrandole in base alle condizioni espresse
- RETURN : ricostruzione
 - è eseguita una volta per ciascuna tupla di legami

Clausola WHERE

- La clausola WHERE esprime una condizione: solamente le tuple che soddisfano tale condizione vengono utilizzate per invocare la clausola RETURN
- Le condizioni nella clausola WHERE possono contenere diversi predicati connessi da AND e OR. Il **not()** è realizzato tramite una funzione che inverte il valore di verità
- Esempio:

```
for $libro in doc ("libri.xml")//Libro
  where $libro>Editore="Bompiani"
 and $libro/@disponibilità="S"
  return $libro
```

- Restituisce tutti i libri pubblicati da Bompiani che sono disponibili

Clausola WHERE

- Spesso le clausole where possono essere omesse usando opportune Path Expression
- Esempio:

```
for $libro in
doc("libri.xml")//Libro[Editore="Bompiani" and
@disponibilità="S"]
return $libro
```

- Restituisce tutti i libri pubblicati da Bompiani che sono disponibili

Clausola RETURN

- Genera l'output di un'espressione FLWR che può essere:
 - Un nodo
 - Una “foresta” ordinata di nodi
 - Un valore testuale (PCDATA)
- Può contenere dei **costruttori di nodi**, dei valori costanti, riferimenti a *variabili* definite nelle parti FOR e LET, ulteriori *espressioni annidate*

```
<Autore>F. Dürrenmatt</Autore>
<Autore>J.R.R. Tolkien</Autore>
<Autore>Umberto Eco</Autore>
<Autore>F. Dürrenmatt</Autore>
```

F. Dürrenmatt

Clausola RETURN

- Un costruttore di **elemento** consta di un tag iniziale e di un tag finale che racchiudono una lista (opzionale) di espressioni annidate che ne definiscono il contenuto
- Esempio:

```
for $libro in doc("libri.xml")//Libro
  where $libro>Editore="Bompiani"
  return <LibroBompiani>
 { $libro/Titolo }
  </LibroBompiani>
```

nuovo
elemento

espressione
annidata

```
<LibroBompiani><Titolo>Il Signore degli Anelli</Titolo></LibroBompiani>
<LibroBompiani><Titolo>Il nome della rosa</Titolo></LibroBompiani>
```


Clausola RETURN

- Esempio (variante):

```
for $libro in doc("libri.xml")//Libro
  where $libro>Editore="Bompiani"
  return <Libro-Bompiani>
 { $libro/Titolo/text() }
  </Libro-Bompiani>
```

estrae il solo
contenuto
PCDATA di un
elemento

```
<Libro-Bompiani>Il Signore degli Anelli</Libro-Bompiani>
<Libro-Bompiani>Il nome della rosa</Libro-Bompiani>
```


“Cardinalità” delle sequenze costruite nel risultato

- La clausola return è eseguita tante volte quanti sono i distinti assegnamenti delle “tuples of bound variables”
- Nel seguente esempio, in base alla semantica della clausola let, la return è eseguita **una sola volta**
 - (si nota che il nuovo tag <Libro-Bompiani> è creato una sola volta):

```
let $libri := doc("libri.xml")//Libro[Editore="Bompiani"]
return <Libro-Bompiani>
```

```
{ $libri/Titolo }
```

```
</Libro-Bompiani>
```


```
<LibroBompiani>
```

```
<Titolo> Il Signore degli Anelli </Titolo>
```

```
<Titolo> Il nome della rosa </Titolo>
```

```
</LibroBompiani>
```

Path expression
che inizia da una
sequenza

Ordinare il risultato

- Esempio:

```
for $libro in doc("libri.xml")//Libro
  order by $libro/Titolo
return
<Libro>
{ $libro/Titolo,
  $libro/Editore }
</Libro>
```

- I libri vengono ordinati rispetto al titolo

- I matching della variabile, inizialmente generati in “document order”, sono riordinati prima di essere passati alla clausola return per generare il risultato

Funzioni aggregate

- Esempio:

```
for $e in doc("libri.xml")//Editore
let $libro := doc("libri.xml")//Libro[Editore = $e]
where count($libro) > 100
return $e
```

- Restituisce gli editori con oltre 100 libri in elenco

- ATTENZIONE:

- la “cardinalità” del risultato, cioè il numero di editori, dipende da quante volte è eseguita la return, e questo a sua volta dipende dalle clausole for (la clausola let non influenza tale cardinalità)
 - Ogni editore “promosso” viene restituito oltre cento volte !!!

distinct-values()

- Iteriamo \$e solo sui distinti valori di Editore:

```
for $e in distinct-values( doc("libri.xml")//Editore )  
let $libro := doc("libri.xml")//Libro[Editore = $e]  
where count($libro) > 100  
return $e
```

- Restituisce gli editori con oltre 100 libri in elenco
 - Ogni editore “promosso” è considerato **una sola volta** (si “candida” una sola volta ad essere filtrato da parte della clausola where)

Espressioni condizionali

- Estrarre, per ogni libro con almeno un autore, il titolo e i primi due autori, aggiungendo un elemento vuoto `<et-al>` se il libro ha più di due autori.

```
<risultati>
{ for $book in doc("libri.xml")//libro
  where count($book/autore) > 0
  return <libroCompatto>
  {$book/titolo}
  {for $author in $book/autore[position()<=2]
 return $author }
  {if (count($book/autore) > 2)
 then <et-al/>
 else () }
  </libroCompatto>
} </risultati>
```


Costruzione di strutture con attributi

- Estrarre una lista con un elemento per ogni libro, e il numero degli autori di ciascuno inserito come attributo

```
<listaLibriConNumAutori>
{ for $libro in doc("libri.xml")//libro
 let $authors := $libro/autore
 return <libro numAutori="{ count($authors)}"/>
}
</listaLibriConNumAutori>
```


Comandi di aggiornamento

- XQuery Update permette di esprimere comandi di modifica
- Inserire come autore Italo Calvino nel libro intitolato «Il Visconte dimezzato»

insert node

```
<autore>Italo Calvino</autore>  
as first into doc ("libri.xml")//libro[titolo="Il Visconte dimezzato"]
```

- Rimuovere il secondo autore dal libro intitolato «Il Visconte dimezzato»

```
delete node doc ("libri.xml")//libro[titolo="Il Visconte dimezzato"]/autore[position()=2]
```


Estensioni in XQuery 3.0

- XQuery 3.0 ha introdotto alcune novità
 - **Clausola group by**
 - Consente di esprimere raggruppamenti in modo più compatto ed efficace rispetto a XQuery 1.0
 - **Opzione allowing empty nel for nidificato**
 - Equivalente al join esterno (*outer join*) di SQL
 - Supporto per la gestione di flussi (*stream*) di dati

Basi di dati XML

- Due principali famiglie di sistemi
- **Basi di dati XML native**
 - Sfruttano tecnologie specifiche per XML per memorizzare e indicizzare collezioni di documenti
 - Adottano linguaggi di interrogazione specifici per XML (es: XQuery)
- **Basi di dati relazionali con supporto XML**
 - Usano il modello relazionale, esteso in modo opportuno per supportare dati XML
 - Sfruttano estensioni di SQL per l'interrogazione (es: SQL/XML)

Basi di dati XML native

- Adottano un modello **logico** dei dati non-relazionale, standard o proprietario
 - ES: DOM, XPath Data Model, XML Information Set
- Utilizzano schemi **fisici** di memorizzazione proprietari:
 - ES: metodi basati su testo (CLOB), metodi mutuati dalle basi ad oggetti
- Sono in grado di gestire tutte le caratteristiche sintattiche dei documenti (si parla di **document-centric XML data**)
 - ES: entity, ordine dei sottoelementi, commenti ecc..
- Organizzano i dati in **collezioni di documenti**, con un ruolo simile alle istanze di database dei sistemi relazionali
- Esempi di DBMS: Tamino, Xyleme, ecc..

Basi di dati relazionali con supporto XML

- Memorizzano internamente i documenti XML in tavole
- Implicano una conversione di ingresso XML → relazionale e in uscita relazionale → XML
- Differiscono per lo schema relazionale usato per mappare i dati XML
 - Fisso, indipendente dal DTD
 - Variabile, dipendente dal DTD
- Normalmente non preservano tutte le caratteristiche sintattiche di XML

Mapping XML-relazionale

- **Custom**
 - Il progettista definisce volta per volta **a mano** lo schema del database in cui riversare documenti XML
- **Canonico**
 - Insieme di tabelle fisso indipendente dal tipo di documento. Può porre vincoli sullo schema dei documenti XML memorizzabili che devono contenere elementi predefiniti
- **Basato sullo schema del documento:**
 - Detta regole generali per mappare strutture XML in tabelle, per esempio per mappare un generico elemento e i suoi attributi in una tabella equivalente. Non pone vincoli sui documenti memorizzabili, ma lo schema relazionale risultante varia per diversi tipi di documento

- Il DBA |
- Le applicazioni interroghono il DBMS
- Le connessioni sono guidate dall'aiuto del DBA

Architettura

Esempio: supporto per dati XML in Oracle 9i -- query

- Uso di colonne **CLOB OracleText** (un tipo proprietario) e di operatori che estendono il predicato SQL **CONTAINS** per il reperimento di elementi in documenti XML
 - Es: **INPATH(XPath)** restringe una ricerca di stringhe all'interno del frammento XML denotato dall'espressione Xpath
- Uso del tipo **SQL 99 XMLType**, con metodi per la creazione e manipolazione di dati XML
 - Es: **existNode(varchar XPath)**: conta le occorrenze di sotto-elementi denotati dall'espressione in ingresso; **extract(varchar XPath)** estrae un frammento di XML

Esempio: supporto per dati XML in Oracle 9i -- API

- **XML SQL Utility (XSU)** fornisce una API per programmi PL/SQL e Java
 - Trasforma tabelle o view relazionali in documenti XML
 - Divide in frammenti documenti XML e li inserisce in tabelle relazionali
 - Usa un mapping canonico a tre elementi <ROWSET>, <ROW>, <COLUMN_NAME>
 - Supporta tabelle con colonne di tipo complesso
 - Si appoggia su JDBC e facilita la trasformazione del risultato di una query in un albero DOM, la modifica e creazione di dati XML

SQL/XML

- Un'estensione di SQL per sfruttare caratteristiche di XML
- Studiato dal consorzio SQLX
- Parte dello standard ISO
- Contiene varie parti: XMLType, funzioni XSL su colonne di tipo XML, funzioni di generazione di XML da dati relazionali

Generazione di XML da dati relazionali

- Esprimibile mediante funzioni nella clausola SELECT
 - XMLEMENT: crea una lista di elementi
 - XMLATTRIBUTES: crea attributi all'interno di elementi
 - XMLFOREST: crea una lista di elementi contenenti altri elementi

Esempio

```
CREATE TABLE movie
(
 movie_id INTEGER,
 title CHAR VARYING (100),
 year_released SMALLINT,
 genre CHAR VARYING (20) ARRAY [ 10 ],
 description CHAR VARYING (300),
 long_description CHAR LARGE OBJECT (2500),
 run_time INTEGER,
 MPAA_rating CHAR (4)
)
```


Costruzione di elementi con attributi

```
SELECT XMLEMENT( NAME "movieTitle",
 XMLATTRIBUTES(B.year_released as "movieYear")
 B.Title ) AS xmldata
FROM movie AS B
WHERE B.Title like "%Rose%"
```

Risultato

```
<movieTitle movieYear="1979"> The Rose </movieTitle>
<movieTitle movieYear="1986"> The name of the Rose </movieTitle>
<movieTitle movieYear="1989"> The war of the Roses </movieTitle>
```


Riferimenti

- **DOM:** <http://www.w3.org/DOM/>
- **XPath Data Model:** <http://www.w3.org/TR/xpath>
- **XML Infoset:** <http://www.w3.org/TR/xml-infoset/>
- **XQuery:** <http://www.w3.org/XML/Query>
 - XQuery Use Cases: <http://www.w3.org/TR/xquery-use-cases/>
- **SQL/XML:** J. Melton, Advanced SQL:1999, Morgan Kaufmann, 2003
- eXist, Saxon, Galax... **BaseX:**
 - eccellente per esercitarsi