

Plan for NoSQL delen

>	Video 1: Introduksjon til NoSQL	
>	 Video 2: XML, DTD og XML Schema Video 3: DOM, XSLT, XPath, XQuery, XML i PostgreSQL Video 4: JSON, JSON i PostgreSQL 	(Kap. 14)
>	Via objekter (objekt relasjonelle databasesystemer) til NoSQL databaserVideo 5: Via objekter til NoSQL databaserVideo 6: NoSQL databaser	(Kap. 15)
>	 NoSQL og MongoDB Diverse videoer (kommer tilbake til disse etter hvert) Vi bruker Docker eller MongoDB Atlas (eventuelt lokal installasjon på PC) 	(Kap. 15.4)
>	Obligatorisk Innlevering 4 (legges ut i starten av uke 15)	

Læringsmål

- > Kunne lage **XML**-dokumenter med **elementer** og **attributter**.
- > Kunne beskrive lovlig oppbygging av XML-dokumenter med **DTD og XML Schema**.

Oppbygging av XML-dokumenter

> XML har «HTML-syntaks»

HTML vs XML - I

```
<body>
  <h1>HTML</h1>

 <b>HTML</b> er et språk
 for å beskrive nettsider.

  </body>
```


- > HTML er bygd opp fra elementer i en tre-struktur
- > Lovlige HTML-elementer er forhåndsdefinert
 - Nettlesere vet hva h1, p og b betyr
- > HTML beskriver både struktur og presentasjon

HTML vs XML - II

- > XML er utvidbart (extensible)
 - > Ingen forhåndsdefinerte elementer
 - Må tolkes for å bli presentert

```
<sjakktrekk>
 <brikke>
 <farge>hvit</farge>
 <type>tårn</type>
 </brikke>
 <fra>D1</fra>
 <til>D8</til>
</sjakktrekk>
```


Kan vises som teksten Hvitt tårn fra D1 til D8, eller som en animasjon.

XML - eXtensible Markup Language

- Syntaksregler for velformet XML
 - > Hvert XML-dokument har ett og bare ett rot-element
 - Alle elementer har både start-tagg og slutt-tagg
 - Hvert element kan ha et antall attributter (ikke to attributter med samme navn)
 - Kan ha nøstede elementer som i HTML, men elementer kan ikke overlappe
- XML er et metaspråk = språk for å definere nye språk
 - > Finnes for mange fagområder og bransjer, f.eks:

```
Geografiske data (GML) www.opengis.net/gml/
e-handel (ebXML) www.ebxml.org
Kjemiske formler (CML) www.xml-cml.org
```


Navnerom

- Navnerom er innført for å unngå navnekollisjoner.
- > Kan ha to elementer med samme navn så lenge de er definert i forskjellige navnerom.

```
<studium xmlns = "http://www.hvl.no/kurs/"
 xmlns:k = "http://www.hvl.no/skipsfart/"
 <k:kurs>Nordvest</k:kurs>
 <kurs>DAT107 - Databaser<kurs> ...
```

> URL'er (URI) brukes for unik navngiving, og trenger ikke å være en nettadresse som eksisterer.

DTD (Document Type Definition)

> DTD beskriver lovlig oppbygging av XML-dokumenter:

```
<!ELEMENT FILM (ENFILM)*>
```

- <!ELEMENT ENFILM (TITTEL, SJANGER?, PRODAR>
- <!ELEMENT TITTEL (#PCDATA)</pre>
- <!ELEMENT SJANGER (#PCDATA)</pre>
- <!ATTLIST ENFILM FilmNr CDATA #REQUIRED>
- <!ATTLIST ENFILM Sensur CDATA #IMPLIED>
- Et XML-dokument som er «syntaktisk korrekt» sies å være velformet.
- > Et XML-dokument som (dessuten) tilfredsstiller en DTD er gyldig.

- Også kalt «XML Schema Definition»: XSD
- Strukturen til et XML-skjema:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.hvl.no"
 xmlns="http://www.hvl.no"
 elementFormDefault="qualified">
 <!-- Typedefinisjoner -->
 <!-- Elementdefinisjoner -->
 </xs:schema>
```

- Også kalt «XML Schema Definition»: XSD
- Strukturen til et XML-skjema:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.hvl.no"
 xmlns="http://www.hvl.no"
 elementFormDefault="qualified">
 <!-- Typedefinisjoner -->
 <!-- Elementdefinisjoner -->
 </xs:schema>
```

Elementer og typer som brukes i schema definsisjon kommer fra dette namespacet.

- Også kalt «XML Schema Definition»: XSD
- Strukturen til et XML-skjema:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.hvl.no"
 xmlns="http://www.hvl.no"
 elementFormDefault="qualified">
 <!-- Typedefinisjoner -->
 <!-- Elementdefinisjoner -->
 </xs:schema>
```

Elementer og typer definert av dette schemaet kommer fra (eller tilhører) dette namespacet.

- Også kalt «XML Schema Definition»: XSD
- Strukturen til et XML-skjema:

Elementer som blir brukt i XML dokumenter som er deklarert i dette skjemaet må namespace kvalifiseres.

Koble XML og XML Schema

```
Opprett 2 filer på (f.eks.) www.xyz.no:
 personer.xml
 personer.xsd
  XML-filen (personer.xml) refererer til XML-skjemaet :
<?xml version="1.0" encoding="utf-8"?>
<personer xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNameSpaceSchemaLocation="personer.xsd" >
  <person> ... </person>
  <person> ... </person>
</personer>
 https://www.w3.org/2001/XMLSchema
```

Koble XML og XML Schema

```
Opprett 2 filer på (f.eks.) www.xyz.no:
 personer.xml
 personer.xsd
  XML-filen (personer.xml) refererer til XML-skjemaet :
<?xml version="1.0" encoding="utf-8"?>
<personer xmlns="http://home.hvl.no/databaser"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://home.hvl.no/databaser
 personer.xsd">
  <person> ... </person>
  <person> ... </person>
</personer>
 https://www.w3.org/2001/XMLSchema
```

Innebygde datatyper

- > Et element kan tildeles en av de innebygde datatypene:
 - string
 - > decimal
 - integer
 - boolean
 - > date
 - > time
- Eksempler:

```
<xs:element name="fornavn" type="xs:string"/>
<xs:element name="barn" type="xs:integer"/>
<xs:element name="fodselsdato" type="xs:date"/>
```

Prefikser som regel med navnerom (xs må deklareres)

```
Eksempel på XML-data:

<fornavn>Per</fornavn>
<barn>2</barn>
<fodselsdato>1994-02-27</fodselsdato>
```

Enkle datatyper ved restriksjon: Lengde

Kan lage egne (enkle) datatyper ved restriksjon av de innebygde. Restriksjon på antall tegn (lengde) <xs:simpleType name="fornavnType"> <xs:restriction base="xs:string"> <xs:maxLength value="20"/> </xs:restriction> </xs:simpleType> Gir et element denne datatypen: <xs:element name="fornavn" type="fornavnType"/>

Enkle datatyper ved restriksjon: Intervall

```
Restriksjon på verdiområde:
 <xs:simpleType name="pnrType">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="500"/>
 </xs:restriction>
 </xs:simpleType>
Gir et element denne datatypen:
 <xs:element name="pnr" type="pnrType"/>
```

Enkle datatyper ved restriksjon: Mønster

```
Et mønster er et slags regulært uttrykk:
 <xs:simpleType name="regnrType">
 <xs:restriction base="xs:string">
 <xs:pattern value="[A-Z]{2}[0-9]{5}"/>
 </xs:restriction>
 </xs:simpleType>
Gir et element denne datatypen:
 <xs:element name="regnr" type="regnrType"/>
```

Komplekse datatyper

> En kompleks datatype kan f.eks. modellere rader i en tabell:

```
<xs:complexType name="personType">
  <xs:sequence>
 <xs:element name="pnr" type="pnrType"/>
 <xs:element name="fornavn" type="fornavnType"/>
 <xs:element name="etternavn" type="xs:string"/>
 <xs:element name="tlf" type="telefonType" />
 </xs:sequence>
  </xs:complexType>
```

> Kan bruke både innebygde og egendefinerte datatyper når vi definerer en ny kompleks datatype

Antall forekomster

Vi kan definere at en type kan inneholde fra 0 til vilkårlig mange forekomster:

Attributter

> Hvis pnr er et attributt:

```
<person pnr="1" >
 <fornavn>Per</fornavn>
</person>
```

Xan tilordne attributtet en datatype:

> Kan også bruke egendefinerte datatyper her.

Attributter

```
<person id="1" personnr="04117241314" fornavn="01a"</pre>
etternavn="Hansen" barn="2" fodselsdato="1991-10-02">
</person>
<person id="1">
  <personnr>04117241314</personnr>
  <fornavn>01a</fornavn>
  <etternavn>Hansen</etternavn>
 <barn>2</barn>
 <fodselsdato>1991-10-02</fodselsdato>
</person>
```

Unique attributt

> Hvis pnr er et attributt:

```
<person pnr="1" >
 <fornavn>Per</fornavn>
</person>
```

Xan tilordne unik egenskap:

DTD vs XML Schema

- > Svakheter med DTD:
 - Ingen datatyper, kun tekststrenger
 - > Svak støtte for primærnøkler, fremmednøkler og valideringsregler
 - > Særegen syntaks, ikke XML-basert
- > XML Schema = en rikere DTD
 - > Kan benyttes som datadefinisjonsspråk for XML-dokumenter
 - > Flere datatyper, både enkle og brukerdefinerte
 - > Primærnøkler, fremmednøkler og valideringsregler
 - > Bruker XML-syntaks
 - > Støtter XML navnerom

Oppsummering

- XML = eXtensible Markup Language
 - Elementer og attributter
 - Prolog, navnerom, prosesseringsinstruksjoner
- □ Beskrive velformulert vs. gyldig XML: DTD, XML Schema