Storing XML Data

Vincent Ng

Department of Computing

Hong Kong Polytechnic University

XML to Relational

- Sophisticated query processing, storage and concurrency control techniques have been developed for relational DBMS
 - Thus, why not take advantage of available DBMS techniques?
- Store and query XML data using relational DBMS
 - Derive a relational schema from an XML DTD (schema)
 - Shred XML data into relational tuples store XML data
 - Translate XML queries to SQL queries
- Convert query results back to XML

Converting Relational Results to XML

- Simple Structuring
 - Constructing such results from a RDBMS is natural and efficient
 - Requires attaching appropriate tags for each tuple

Two Mapping Approaches

- Structure-mapping approach
 - static DTD
 - well-defined semantic constraints
- Model-mapping approach
 - dynamic DTD
 - ambiguous semantic constraints

Structure-mapping approach

- Design database schema based on DTD
- Different schemas for different DTDs
- Slides partially from a VLDB 2002 Tutorial

A Sample DTD

```
<!ELEMENT db (book*)>
<!ELEMENT book (title,authors*,chapter*,ref*)>
<!ELEMENT chapter (text | section)*>
<!ELEMENT ref book>
<!ELEMENT title #PCDATA>
<!ELEMENT author #PCDATA>
<!ELEMENT section #PCDATA>
<!ELEMENT text #PCDATA>
Recursive
Complex regular expressions
```

A DTD Graph

- ➤ Each element type/attribute is represented by a unique node
- Edges represent the sub-element (and attribute) relations
 - >*: 0 or more occurrences of subelements
 - > Cycles indicate recursion, e.g., book
- ➤ Simplification: e.g., (text | section)*
 - text* | section* -- ignore order
 - XML document conforming to the DTD are those trees that unfold the graph
 - >(special treatment: * empty at leaf)

A DTD Graph

XML Data Storage

One Possible Mapping

- Store an XML document as a graph (tree)
 - Node relation: node(nodeId,tag, type), e.g.,
 node(02,book,element), node(03,author,element)
 - Edge relation: edge(sid, did), sid, did: source and destination nodes; e.g., edge(02,03)
- Pros and cons
 - Lossless: the original document can be reconstructed; order preserving: one can add "order" information to the edge relation
 - Flexible schema: easy schema evolution but ignores regularity in structure; Supports heterogeneous elements with optional values
 - Querying: requires multi-table joins or self joins for element reconstruction; A simple query /db/book[author="Bush"]/title requires 3 joins of the edge relation!

Basic Inlining

- Traverse the DTD graph depth-first and create relations for the nodes
 - the root
 - each * node
 - each recursive node
 - each node of in-degree > 1
- Inlining: nodes with in-degree of 1 are inlined no relation is created

db(dbID)
book(bookID,parentID,code,title:string)
author(authorID,bookID,author:string)
chapter(chapterID,bookID)
ref(refID,bookID)
text(textID,chapterID,text:string)
section(sectionID,chapterID,section:string)

XML Data Storage

Selective Mapping from XML to Relations

- Existing relational database R:
 - book(id,title)
 - ref(id1,id2)
- Select from XML and store in R
 - books with title containing "WebDB", and
 - books cited, directly or indirectly
- Difference:
 - select only part of the data from an input document
 - store the data in an existing database with a fixed schema

XML2DB Mappings

XML2DB Mapping:

- Input: an XML document T of a DTD D, and an existing database schema R
- Output: a list of SQL inserts ΔR , updating the database of R

An extension of Attribute Grammars:

- treat the DTD D as an ECFG (extended context-free)
- associate semantic attributes and actions with each production of the grammar
 - attributes: passing data top-down
 - actions: generate SQL inserts ΔR
- Evaluation: generate SQL inserts in parallel with XML parsing

XML2DB Mappings

- DTD: normalized; element type definitions $e \rightarrow \alpha$
- $\alpha ::= PCDATA \mid \epsilon \mid e1, ..., en \mid e1 + ... + en \mid e^*$
- Relation variables: for each relation schema Ri, define a variable Δ Ri, which holds tuples to be inserted into Ri
- Attributes: \$e associated with each element type e \$e: tuple-valued, to pass data value top-down
- Rules: associated with each $e \rightarrow \alpha$; conditional statements
 - for each e' in α , define \$e' using the parent attribute \$e
 - Insert with relation variables: ΔRi := ΔRi ∪ {tuple}

Example

• $db \rightarrow book^*$

\$book := top /* indicating the children of the root

QSX (LN 4)

Semantic Actions

• book → title, author*, chapter*, ref*

recall relation schema: book (<u>id</u>, title), ref (id1, id2)

- gen_id(): a function generating a fresh unique id
- conditional: either has "WebDB" or is referenced by a book of WebDB

XML Constraints

An XML schema consists of both types and constraints

- (//book, {isbn}) -- isbn is an (absolute) key of book
- (//book, (chapter, {number}) -- number is a key of chapter relative to book
- (//book, (title, { })) -- each book has a unique title

Mapping from XML to a Predefined Relation

One wants to store certain information from the XML document in: chapter(bookTitle, chapterNum, chapterTitle)

- Mapping: for each book, extract its title, and the numbers and titles of all its chapters
- Predefined relational key: (bookTitle, chapterNum)

Can the XML document be mapped to the relation without violating the key?

A Safe Mapping

Now change the relational schema to chapter(<u>isbn</u>, <u>chapterNum</u>, chapterTitle)

The relation can be populated without any violation. Why?

The relational key (<u>isbn</u>, <u>chapterNum</u>) for chapter is implied (entailed) by the keys on the original XML data:

Why do we care about constraints?

- Constraints are a fundamental part of the semantics of the data mapping from XML to relations should not lose the information
- Relational constraints are important for query optimization, data cleaning, and consistency/integrity maintenance, . . .
- Constraints help us determine whether a relational schema for storing XML data makes sense or not

Problem statement: Constraint Propagation

- Input: a set K of XML keys, a predefined relational schema S, a mapping f from XML to S, and a functional dependency FD over S
- Output: is FD *implied* by K via f? I.e., does FD hold over f(T) for any XML document T that satisfies K?

Note: XML schema/DTD is not required – K is the only semantics

Model-mapping approach

- Fixed database schema for different XML documents without the support of DTD
 - Edge (Florescu and Kossmann, 1999)
 - XRel (YoshiKawa, M. and Amagasa, T., 2001)
 - XParent (H. Jiang et al., 2002)
 - iNode (Lau & Ng, 2002)
- Support well-formed but non-DTD XML documents

Edge

- One-table schema
 - Edge(Source, Ordinal, Target, Label, Flag, Value)
- Each row corresponds to one edge in data graph
- Require table joins for edge connections
- Cannot determine the parent-child relationship directly

A Sample File

```
<SigmodRecord>
 <issue>
 <volume>11</volume>
 <number>1</number>
 <articles>
 <article>
 <title>Annotated Bibliography on Data Design.</title>
 <initPage>45</initPage>
 <endPage>77</endPage>
 <authors>
 <author position="00">Anthony I. Wasserman</author>
 <author position="01">Karen Botnich</author>
 </authors>
 </article>
 </articles>
</issue>
</SigmodRecord>
```

•

Edge

Src	Ord	Tgt	Label	Flag	Value
0	1	1	SigmodRecord	ref	
1	1	2	issue	ref	
2	1	3	volume	val	11
2	2	4	number	val	1
2	3	5	articles	ref	
5	1	6	article	ref	
6	1	7	title	val	Annotated
6	2	8	initPage	val	45
6	3	9	endPage	val	77
6	4	10	authors	ref	
10	1	11	author	val	Anthony I
11	1	12	@position	val	00
10	2	13	author	val	Karen Botnich
13	1	14	@position	val	01

XML Data Storage

23

XParent

XParent

- uses LabelPath and DataPath tables to maintain the structural information of the XML documents.
- The DataPath table is also used to keep the parent-child relationship instead of using region as in XRel.

XParent

- Four-table schema
 - LabelPath(PathID, Len, Path)
 - DataPath(Pid, Cid)
 - Element(PathID, Ordinal, Did)
 - Data(PathID, Did, Ordinal, Value)
- Determine the parent-child relationship by using equijoin

•

XParent

PID	PathLen	PathExp	Lo	halDa	th Table
1	1	./SigmodRecord	La	Deira	III Table
2	2	./SigmodRecord./issue			
3	3	./SigmodRecord./issue./volume			
4	3	./SigmodRecord./issue./number			
5	3	./SigmodRecord./issue./articles			
6	4	./SigmodRecord./issue./articles./article			
7	5	./SigmodRecord./issue./articles./article./title			
8	5	./SigmodRecord./issue./articles./article./initPage			
9	5	./SigmodRecord./issue./articles./article./endPage			
10	5	./SigmodRecord./issue./articles./article./authors			
11	6	./SigmodRecord./issue./articles./article./authors./author			
12	7	./SigmodRecord./issue./articles./article./authors./author./@position	PID	CID	
			1	2	
			2	3	
			2	4	
			2	5	
			5	6	
		DataPath Table	5	15	
			6	7	
			6	8	
			6	9	
			6	10	
			10	11	
			10	12	
			10	13	
		XML Data Storage	10	14	26

•

•

XParent

PathID	Ordinal	Did
1	1	1
2	1	2
3	1	3
4	1	4
5	1	5
6	1	6
7	1	7
8	1	8
9	1	9
10	1	10
11	1	11
12	1	12
11	2	13
12	1	14

Element Table

Data	Table

Ordinal PathID Did Value 11 Annotated Bibliography on Data Design. 45 77 12 12 00 11 11 Anthony I. Wasserman 12 14 11 13 Karen Botnich

XML Data Storage

INode

- Model-mapping approach
- Node-oriented approach
- Based on a node numbering scheme
- Using the virtual node concept to calculate the id for each node (Lee et al., 1996)

Key Features

- 1. Does not need to concatenate the edges to form a simple path for query processing
- 2. Reduces the database size by using a table to store all simple path expressions
- 3. The parent-child relationship is embedded in the NodeID
- 4. Retrieve the parent-child relationship by calculation instead of using equijoins or θ —joins

INode Numbering Scheme (1/4)

• Given a node n, denote the path of n as

$$a_1, a_2, a_3, ..., a_k$$

where k is the depth of node n

and
$$1 \le a_i \le n_c$$

XML Data Storage

INode Numbering Scheme (2/4)

• Based on the Parent(*i*) function, we have a path function as follow:

$$f(path) = \begin{cases} \sum_{i=1}^{2} a_i & ,k \le 2\\ n_c^{k-2} \sum_{i=1}^{2} a_i - n_c^{k-2} + \sum_{i=0}^{k-3} n_c^i a_{k-i} + 1 & ,k > 2 \end{cases}$$

Where $n_c = \text{maximum number of child nodes for a node}$

k = path length of the node

 a_i = value in the path at the position i

XML Data Storage

INode Numbering Scheme (3/4)

• With the path function, we embed the document-id in the node-id with the following function, where *i* is the number of decimal places for document-id

$$nodeid = f(path) + \frac{docid}{10^i}$$

INode Numbering Scheme (4/4)

• Given the node-ids of i and j, where i is the ancestor of j, and the depth difference between two nodes as d, we can confirm the ancestor-descendent relationship with the following function

$$nodeid_{i} = \begin{bmatrix} nodeid_{j} - 2 - \sum_{i=1}^{d-1} n_{c}^{i} \\ \hline n_{c}^{d} \end{bmatrix} + nodeid_{j} - \lfloor nodeid_{j} \rfloor$$
XML Data Storage

Table Mapping

- Three-table schema
 - Path(PathID, PathExp)
 - Element(NodeID, PathID, Ordinal, Value)
 - Attribute(NodeID, PathID, Value)
- Determine the parent-child relationship by calculation

Querying - Edge

Q1: /SigmodRecord/issue/articles/article[endPage=77]/authors/author

```
select authors.value
from edge sigmodrecord, edge issue, edge articles, edge article,
 edge authors, edge author, edge endpage
where sigmodreacord.label = 'SigmodRecord'
 and issue.label = 'issue'
 and articles.label = 'articles'
 and article.label = 'article'
 and authors.label = 'authors'
 and author.label = 'author'
 and endpage.label = 'endPage'
 and sigmodrecord.source = '0'
 and sigmodrecord.target = issue.source
 and issue.target = articles.source
 and articles.target = article.source
 and article.target = authors.source
 and endpages.source = authors.source
 and author.source = authors.target
and endpage.value ML. Pata Storage
```

Querying - XParent

Q1: /SigmodRecord/issue/articles/article[endPage=77]/authors/author

```
select d1.value
from labelpath lp1, labelpath lp2, datapath dp1, datapath dp2, data d1, data d2
labelpath lp3, datapath dp3
where lp1.path = './SigmodRecord./issue./articles./article./authors/author'
and lp2.path = './SigmodRecord./issue./articles./article./endPage'
lp3.path = './SigmodRecord./issue./articles./article./authors'
and d1.pathid = lp1.pathid
and d2.pathid = lp2.pathid
and d1.did = dp1.cid
and d2.did = dp2.cid
and dp3.pid = dp2.pid
and dp1.pid = dp3.cid
and d2.value - '77'
```


Query Processing - iNode

Q1: /SigmodRecord/issue/articles/article[endPage=77]/authors

```
select e1.value from path p1, path p2, element e1, element e2 where p1.pathexp = '#/SigmodRecord#/issue#/articles#/article#/authors' and p2.pathexp = '#/SigmodRecord#/issue#/articles#/article#/endPage' and e1.pathid = p1.pathid and e2.pathid = p2.pathid and mod(e1.nodeid, 1) = mod(e2.nodeid, 1) and floor(((e1.nodeid - 2) / 5) + 1) = floor(((e2.nodeid - 2) / 5) + 1) and e2.value = '77'
```

Single Table To XML

Students Database


```
<Students>
 < Student >
 <StudId>007</StudId>
 <Name>James</Name>
 </Student >
 <Student>
 <StudId>131</StudId>
 <Name>Susan</Name>
 </Student>
 <Student>
 <StudId>555</StudId>
 <Name>Susan</Name>
 </Student>
</Students>
```

Converting XML Queries to SQL

- Converting queries with simple path expressions
 - Relation(s) corresponding to start of root path expression(s) are identified and added to from clause of SQL query
 - If necessary, path expressions are translated to joins among relations

```
Select Y.name.firstname,
Y.name.lastname
From book X, X.author Y
Where X.booktitle = "Databases"
```

```
Select A."author.name.firstname",
A."author.name.lastname"
From author A, book B
Where B.bookID = A.parentID
AND A.parentCODE = 0
AND B."book.booktitle" = "The Selfish Gene"
```