XML Overview

COMP9319

Raymond Wong

About XML

- ****XML** is just a markup language defined by W3C (officially in Feb 98)
- #It's a simplified version of SGML $\text{HTML4.0} \in \text{XML} \subset \text{SGML}$
- **#HTML** for presentation markup,
- **XML** for content markup

Semistructured Data / XML

- **#Semistructured =>**
 - loosely structured (no restrictions on tags & nesting relationships)
 - no schema required
- **XML**
 - under the "semistructured" umbrella
 - self-describing
 - the standard for information representation & exchange

Storage format vs presentation format - The power of markup

<u>Traditional Database or Spreadsheet</u>

Raymond, Wong, wong, 5932, John, Smith, jsmith, 1234, ...

HTML

```
<br>
```


<u|>

 Raymond Wong

Login: wong

<|i> Phone: <i> x5932 </i>

XML

```
<Staff>
```

<Name>

<FirstName> Raymond </firstName>

<LastName> Wong </LastName>

</Name>

<Login> wong </Login>

<Ext> 5932 </Ext>

</Staff>

The Family of XML Technologies

Why need to query XML data

- #To extract data from large XML docs
- #To exchange data (data- or query-shipping)
- **X**To exchange data beteen different user communities or ontologies or schemas
- #To integrate data from multiple XML sources

XML data file can be modeled in a tree form

Answering queries requiring navigation of the data tree

Example query in XPath

Dining/Restaurant/(Name | @Name)

- <Name>The Bamboo Restaurant</Name>
- <Name>Chen's Seafood Restaurant</Name>
- <xql:attribute Name="Thai Palace" />
- <Name>Nice Noodles</Name>

XML Terminology

tags: book, title, author, ...
start tag: <book>, end tag: </book>
elements: <book>...</book>,<author>...</author>
elements are nested
empty element: <red></red> abbrv. <red/>
an XML document: single root element
well formed XML document: if it has matching tags

More XML: Attributes

```
<br/>
<book price = "55" currency = "USD">
<title> Foundations of Databases </title>
<author> Abiteboul </author>
...
<year> 1995 </year>
</book>
```

More XML: Oids and References

```
<person id="o555">
  <name> Jane </name>
</person>
<person id="o456">
  <name> Mary </name>
  <children idref="o123 o555"/>
</person>
<person id="o123" mother="o456">
  <name>John</name>
</person>
```

More XML: CDATA Section

```
#Syntax: <![CDATA[ .....any text here... ]]>
#Example:
<example>
 <![CDATA[ some text here </notAtag> <> ]]>
</example>
```

More XML: Entity References

Syntax: & entityname;

Example:

<element> this is less than < </element>

#Some entities:

<	<
>	>
&	&
'	1
"	w
&	Unicode char

More XML: Processing Instructions

#Syntax: <?target argument?>

More XML: Comments

#Syntax <!-- Comment text... -->

XML Namespaces

```
# http://www.w3.org/TR/REC-xml-names (1/99)
# name ::= [prefix:]localpart
```

```
<book xmlns:isbn="www.isbn-org.org/def">
 <title> ... </title>
 <number> 15 </number>
 <isbn:number> ... </isbn:number>
</book>
```

XML Namespaces

#syntactic: <number> , <isbn:number>

#semantic: provide URL for schema

Implementing XML Repository

****Repository backend**

- □ plain text file
- relational database
- object database
- tailor-made, specialized XML database

#Type information

even partial typing information can be used to improve the storage

Text files

- # it's the simplest way to store
- # easy to handle
- # widely available
- #have to check out an entire doc in order to retrieve a datum
- **#simultaneously access/update**
- **access/modify an item from a large catalog collection

Relational databases

#existing, proven technology to provide full database management

#it's not easy and efficient to manage XML data in traditional RDBMS

An Example (using RDBMS)

- ******assume no typing information
- #data can be an arbitrary graph
- #let's use two tables for the XML instances:
 - one to store all edge information
 - one to store values

The two tables

Ref(src, label, dst)

Val(oid, value)

Suppose a simple query like:

family/person/hobby

in XPath

The same query in SQL

select v.value

from Ref r1, Ref r2, Ref r3, Val v

where r1.src = "root" AND r1.label = "family"

AND r1.dst = r2.src AND r2.label = "person"

AND r2.dst = r3.src AND r3.label = "hobby"

AND r3.dst = v.oid

This is a 4-way join!!!

It's very inefficient though index on label can help a lot.

Efficiency problem

- #even simple query will have a large no of joins
- #RDBMS organizes data based on the structure of tables and type info => clustering, indexing, query optimization are not working properly for XML data
- #Also #ways to traverse path expressions are much more than that on tables

XML Parsers

- #There are several different ways to categorise parsers:

 - △Parsers that support the Document Object Model (DOM)
 - Parsers that support the Simple API for XML (SAX)
 - Parsers written in a particular language (Java, C, C++, Perl, etc.)

The SAX Parser

- **#SAX** parser is an event-driven API
 - An XML document is sent to the SAX parser
 - The XML file is read sequentially
 - The parser notifies the class when events happen, including errors
 - The events are handled by the implemented API methods to handle events that the programmer implemented

SAX Parser Events

- **#A SAX parser generates events**
 - at the start and end of a document,
 - at the start and end of an element,
 - when it finds characters inside an element, and at several other points
- ****User writes the code that handles each event, and decides what to do with the information from the parser**

Example Event Handlers

- **#**startElementHandler
- **#endElementHandler**
- #charDataHandler
- **#CDATASectionHandler**
- **#CommentHandler**
- **#PIHandler**
- #etc...

When to (not to) use SAX

- **#Ideal** for simple operations on XML files
 - E.g. reading and extracting elements
- #Good for very large XML files (c.f. DOM)
- ****Not good if we want to manipulate XML** structure
- ****Not designed for writing out XML**

DOM

- **#Document Object Model**
- **#**Set of interfaces for an application that reads an XML file into memory and stores it as a tree structure
- #The abstract API allows for constructing, accessing and manipulating the structure and content of XML and HTML documents

What a DOM Parser Gives

- When you parse an XML document with a DOM parser, you get back a tree structure that contains all of the elements of your document
- #The DOM provides a variety of functions you can use to examine the contents and structure of the document

DOM Parser produces a memory tree (DOM Tree) after parsing

Why to Use DOM

- ****Task of writing parsers is reduced to coding against the DOM Tree API**
- #Domain-specific frameworks will be written on top of DOM

You can build a DOM parser using a SAX parser

XPath 1.0

- #http://www.w3.org/TR/xpath (11/99)
- **#Building block for other W3C standards:**
 - XSL Transformations (XSLT)
- **#** Was originally part of XSL

Example for XPath Queries

```
<bi>hib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <last-name> Hull </last-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 </year>
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowledge Base Systems </title>
 <year> 1998 </year>
 </book>
</bib>
```

Data Model for XPath

XPath: Simple Expressions

/bib/book/year

```
Result: <year> 1995 </year> <year> 1998 </year>
```

/bib/paper/year

Result: empty

XPath: Restricted Kleene Closure

```
/bib//first-name
```

Result: <first-name> Rick </first-name>

XPath: Text Nodes

/bib/book/author/text()

Result: Serge Abiteboul

Victor Vianu

Jeffrey D. Ullman

Rick Hull doesn't appear because he has firstname, lastname

Functions in XPath:

```
text() = matches the text value
```

 \bigcirc node() = matches any node (= * or @* or text())

 \triangle name() = returns the name of the current tag

XPath: Wildcard

//author/*

```
Result: <first-name> Rick </first-name> <last-name> Hull </last-name>
```

* Matches any element

XPath: Attribute Nodes

/bib/book/@price

Result: "55"

Oprice means that price is has to be an attribute

XPath: Qualifiers

/bib/book/author[firstname]

```
Result: <author> <first-name> Rick </first-name> <last-name> Hull </last-name> </author>
```

XPath: More Qualifiers

/bib/book/author[firstname][address[//zip][city]]/lastname

```
Result: <lastname> ... </lastname> <lastname> ... </lastname>
```

XPath: More Qualifiers

/bib/book[@price < "60"]

/bib/book[author/@age < "25"]

/bib/book[author/text()]

XPath: More Details

We can navigate along 13 axes:

```
ancestor
ancestor-or-self
attribute
child
descendant
descendant-or-self
following
following-sibling
namespace
parent
preceding
preceding-sibling
self
```