

Gerenciamento de Dados e Informação

Suporte Nativo a XML no Oracle


Fernando Fonseca Ana Carolina Robson Fidalgo


- Habilita uma fonte confiável para XML
- Apresenta flexibilidade para permitir ótimo processamento de XML tanto centrado em dados (data-centric) quanto em conteúdo (content-centric)
- Mantém o compromisso da Oracle com a confiabilidade, segurança, disponibilidade e escalabilidade
- Implementa as características chave do padrão XML

Cln.ufpe.br


Oracle & XML

- Dá suporte aos paradigmas de desenvolvimento centrado em SQL (SQL-centric), em XML (XMLcentric) e em documentos (document-centric)
- Dá suporte a XML nos servidores de banco de dados e de aplicações
- Inovação sustentável

Binary XML Storage & Indexing

Cln.ufpe.


Oracle XML DB

- Conjunto de tecnologias do SGBD Oracle relacionadas ao alto desempenho em armazenamento e recuperação de dados XML
 - Provê suporte nativo a XML tratando os modelos de dados de SQL e XML de uma maneira interoperável
- Características
 - Suporte aos modelos de dados de XML e XML Schema (incorporados ao SGBD) como definido pelo W3C e a métodos de acesso padrão para navegar e consultar dados XML

Oln.ufpe.b


Oracle XML DB

- Características (Cont.)
 - Modos de armazenar, consultar, atualizar e transformar (uso de XSLT) dados XML acessandos-os por SQL
 - Modos de realizar operações XML em dados SQL
 - Um repositório simples e leve para XML no qual se pode organizar e gerenciar conteúdo de BD, incluindo XML, usando uma metáfora arquivo/diretório/URL

Cln.ufpe.br


Oracle XML DB

- Características (Cont.)
 - Uma estrutura independente de armazenamento, conteúdo e linguagem de programação para armazenar e gerenciar dados XML
 - Gerenciamento de hierarquias de documentos XML
 - Modos padrão da indústria para acessar e atualizar dados XML
 - XPath da W3C
 - Padrão ISO-ANSI SQL/XML

Cln.ufpe.l


Oracle XML DB

- Características
 - Padrão da indústria (Cont.)
 - Entrada e saída de conteúdo XML para/do BD podem ser realizadas por FTP, HTTP(S),
 - API padrão provê acesso por programas e manipulação de conteúdo XML com Java, C e PL/SQL
 - Gerenciamento de memória e otimizações específicas para XML


Oracle XML DB

- Tipo pré-definido para criar, extrair, indexar e validar dados XML com XML Schema: XMLType
 - Pode ser aplicado a Coluna ou Tabela
 - Armazena o conteúdo do documento como texto XML utilizando o tipo de dado Character Large Object (CLOB) – armazenamento não-estruturado ou como conjuntos de objetos - armazenamento estruturado
- Principais benefícios
 - União dos mundos: XML e SQL
 - ◆ Indexação e navegação
 - Parser embutido
 - Combinação de XMLType com outros tipos


Oracle XML DB

- Quando usar XMLType
 - Armazenar e recuperar XML como um todo
 - Consultas em elementos XML
 - Utilizar a funcionalidade XPath
 - Preparar para futuras atualizações


Oracle XML DB

- Tabelas e colunas XMLType podem ser restringidas de acordo com um XML Schema (Cont.)
 - Restringir o XMLType a um XML Schema
 - Fornece a opção de armazenar o conteúdo do documento usando técnicas de armazenamento estruturado
 - Decompõe o conteúdo do documento XML e o armazena como um conjunto de objetos SQL, em vez de simplesmente armazenar o documento como texto em um CLOB
 - O modelo de objeto usado para armazenar o documento é derivado automaticamente do conteúdo do XML schema


Usando XML

- Criando tabela XML como objeto (Binário)
 - Duas formas
 - Como uma tabela XMLTYPE


CREATE TABLE clientes OF XMLTYPE;


Exercício Extra XML Opcional Gerar arquivo XML a partir de consulta em uma das tabelas do modelo OR implementado pela equipe no Oracle ◆Uma consulta diferente para cada membro da equipe

- Criar uma DTD ou XML Schema apropriado para o arquivo XML gerado
 Não usar a cláusula ANY
- Criar uma formatação CSS apropriada para o arquivo gerado Mostrar dados de tabelas na forma de tabela
- Exibir o arquivo no browser
- Data de entrega: junto com a apresentação do projeto objeto-relacional de cada equipe

Vale até 1,0 ponto na prova para passar por média ou ir para a final