Aktualizowanie dokumentów XML (Oracle)

do aktualizowania zawartości dokumentów XML służy między innymi funkcja **updateXML**. wynikiem jej działania jest oryginalny dokument ze zmodyfikowanym fragmentem, wyznaczonym przez wyrażenie XPath, podane jako argument. dokument jest aktualizowany jedynie w pamięci, a więc by zmodyfikować zawartość tabeli, konieczne jest wykorzystanie funkcji updateXML wspólnie z poleceniem UPDATE.

```
składnia:
 updateXML( < obiekt_xmltype >,<' wyrażenie_xpath'>,<fragment_xml>)
przykład:
select * from produkty_xml;
```

Oraz inne dostępne w dokumentacji:

http://docs.oracle.com/cd/B28359_01/appdev.111/b28369/xdb04cre.htm#CHDCHHJB

insertChildXML
insertChildXMLbefore
insertChildXMLafter
insertXMLbefore
insertXMLafter
appendChildXML
deleteXML

Generowanie dokumentów XML z tabel relacyjnych - funkcje SQLX

Funkcja XMLElement i XMLAttributes

• tworzy element XML z danych nie będących XML

SELECT numer, **XMLElement** (NAME "pracownik" , nazwisko) wynik **FROM** pracownicy ;

NUMER WYNIK 1000 <pracownik>Lech</pracownik> 1080 <pracownik>Koliberek</pracownik> ... 1130 <pracownik>Kolski</pracownik>

1150 <pracownik>Bulski</pracownik>

• atrybuty tworzonego elementu definiowane funkcją **XMLAttributes**

SELECT XMLElement (NAME "pracownik", **XMLAttributes** (numer AS "Id"), nazwisko) wynik **FROM** pracownicy;

- można zmienić domyślną nazwę atrybutu podając alias dla kolumny tabeli
- elementy dzieci tworzone są przez zagnieżdżone wywołanie XMLElement
- wartość NULL argumentu **XMLElement** powoduje utworzenie pustego elementu

SELECT XMLElement("pracownik", XMLAttributes(numer as"id"),
XMLElement(nazwisko, nazwisko), XMLElement(pensja,placa+dodatek)) Wynik
FROM pracownicy;

```
WYNIK
```

cyracownik id="1000"><NAZWISKO>Lech</NAZWISKO><PENSJA>9810</PENSJA></pracownik>
cyracownik id="1080"><NAZWISKO>Koliberek</NAZWISKO><PENSJA></PENSJA></pracownik>
cyracownik id="1010"><NAZWISKO>Podgajny</NAZWISKO><PENSJA>6180</PENSJA></pracownik>
...
cyracownik id="1150"><NAZWISKO>Bulski</nAZWISKO><PENSJA>

• **XMLElemen**t może generować elementy o mieszanej zawartości (elementy - dzieci i tekst)

SELECT XMLElement(name "szef", **XMLElement**(name "nazwisko",nazwisko), 'szef wszystkich', **XMLElement**(name "wynagrodzenie",placa+dodatek)) wynik **FROM** pracownicy **WHERE** numer=1000;

WYNIK			

<szef><nazwisko>Lech</nazwisko> szef wszystkich <wynagrodzenie>9810</wynagrodzenie></szef>

Funkcja XMLForest

- tworzy las elementów XML z danych nie będących XML.
- może być wykorzystana do utworzenia listy elementów dzieci w elemencie tworzonym funkcją XMLElement
- wartość NULL powoduje pominięcie tego elementu

SELECT XMLElement(name "pracownik",**XMLAttributes(** numer as "Id"), **XMLForest(**nazwisko, etat, dodatek)) wynik **FROM** pracownicy;

WYNIK

<pracownik Id="1000">
<NAZWISKO>Lech</NAZWISKO><ETAT>Dyrektor</ETAT><DODATEK>570</DODATEK>
</pracownik>
<pracownik Id="1080">
<NAZWISKO>Koliberek</NAZWISKO><ETAT>Sekretarka</ETAT>
</pracownik>

cownik Id="1010">

NAZWISKO>Podgajny</NAZWISKO><ETAT>Profesor</ETAT><DODATEK>420</DODATEK>

. . .

Funkcja XLMAgg

- tworzy las elementów z kolekcji elementów XML wywiedzionych z różnych wierszy relacji.
- hierarchiczne struktury XML można budować pobierając dane z wielu tabel

SELECT XMLElement(name "Dzial", XMLAttributes(nazwa as "nazwa"),

XMLElement(name "liczba",count(numer)),

XMLAgg(XMLElement(name "pracownik",nazwisko)

ORDER BY nazwisko)) wynik

FROM pracownicy FULL JOIN zespoly USING (id_zesp)

GROUP BY nazwa;

```
WYNIK
<Dzial nazwa="Administracja"><liczba>2</liczba>
cownik>Koliberek/pracownik>cownik>Lech/pracownik></Dzial>
<Dzial nazwa="Audyt"><liczba>0</liczba>
cownik>
<Dzial nazwa="Bazy danych"><liczba>4</liczba>
<pracownik>Misiecki</pracownik><pracownik>Muszyński</pracownik><pracownik>Podgajny
cownik>Rus/pracownik></Dzial>
<Dzial nazwa="Multimedia"><liczba>0</liczba>
cownik>
<Dzial nazwa="Sieci komputerowe"><liczba>4</liczba>
<pracownik>Delecki</pracownik><pracownik>Maleja</pracownik><pracownik>Rajski</pracowni</pre>
k><pracownik>Warski</pracownik></Dzial>
<Dzial nazwa="Systemy operacyjne"><liczba>3</liczba>
<Dzial nazwa="nowy"><liczba>0</liczba>cownik>cownik></Dzial>
<Dzial><liczba>1</liczba><pracownik>Bulski</pracownik></Dzial>
```

PERSPEKTYWY XML

W przypadku udostępniania danych w formacie XML bardzo ważnym mechanizmem stają się perspektywy. Ich zadaniem jest

- integracja dostępnych informacji o różnej strukturze
- umożliwienie nadania ściśle określonej struktury danym semistrukturalnym

przykład:

```
CREATE OR REPLACE VIEW Filmoteka_xml(doc)
AS
SELECT XMLElement(name "FILMOTEKA",
XMLAgg(XMLElement(name "FILM",XMLForest(tytul ,rezyser),XMLElement(name "OBSADA",XMLAgg(XMLElement(name "AKTOR",nazwisko))))))
FROM filmy FULL JOIN obsady USING(tytul)
GROUP BY tytul,rezyser;
```

SELECT * FROM Filmoteka_xml;

SELECT extract(doc,'//FILM[count(OBSADA/AKTOR)>2]') **FROM** Filmoteka_xml;

WYNIK	
 <film></film>	
<ty< td=""><td>ГUL>Ogniem i mieczem<rezyser>Hoffman Jerzy</rezyser></td></ty<>	ГUL>Ogniem i mieczem <rezyser>Hoffman Jerzy</rezyser>
	<obsada></obsada>
<aktor>S€</aktor>	weryn <aktor>Domogarow</aktor> <aktor>Olbrychski</aktor>

Pakiet DBMS_XMLGEN

- służy do tworzenia dokumentów XML na bazie wyników zapytań SQL
- utworzone w ten sposób dokumenty stanowią dokładne odzwierciedlenie struktury oraz zawartości tabel, będących wynikami podanych zapytań
- podstawowe funkcje to **getXML()** i **getXMLType**

przykłady:

SELECT DBMS_XMLGEN.getxml(' SELECT * FROM filmy ') wynik FROM dual;

WYNIK <?xml version="1.0"?> <ROWSET> <ROW> <TYTUL>Powiększenie</TYTUL> <REZYSER>Antonioni Michelangelo</REZYSER> <KRAJ>GB</KRAJ> <ROK>1967</ROK> <NAGRODA>T</NAGRODA> <KOSZT>3450000</KOSZT> </ROW> <ROW> <TYTUL>Matnia</TYTUL> <REZYSER>Polański Roman</REZYSER> <KRAJ>GB</KRAJ> <ROK>1966</ROK> <NAGRODA>T</NAGRODA> <KOSZT>560000</KOSZT> </ROW> </ROWSET>

```
import java.sql.*;
import java.io.*;
import oracle.xml.sql.query.*;
Connection conn = DriverManager.getConnection
 ("jdbc:oracle:thin:@oracle4.icis.pcz.pl:1521:oracle4", user, password);
 OracleXMLQuery zap = new OracleXMLQuery( conn," SELECT * FROM Pracownicy
 zap.setRowTag(" PRACOWNIK" );
 String xmlString = zap.getXMLString();
 try {
 File outputFile = new File(" Plik ");
 FileWriter out = new FileWriter ( outputFile );
 out.write (xmlString);
 out.close();
 } catch (Exception e) {
 System.out.println (" BLEDY");
 conn.close();
CREATE OR REPLACE PROCEDURE PrintClobOut ( result IN OUT NOCOPY CLOB )
xmlstr VARCHAR2(32767);
line VARCHAR2(2000);
BEGIN
 xmlstr:=DBMS_LOB.substr(result,32767);
 LOOP
 EXIT WHEN xmlstr IS NULL;
 line:=substr(xmlstr,1,instr(xmlstr,chr(10))-1);
 DBMS_OUTPUT.put_line('| '||line);
 xmlstr:=substr(xmlstr,instr(xmlstr,chr(10))+1);
 END LOOP;
END;
DECLARE
queryCtx DBMS_XMLQuery.ctxType;
result CLOB;
BEGIN
queryCtx := DBMS_XMLQuery.newContext(' SELECT * FROM Czytelnicy');
result := DBMS_XMLQuery.getXML(queryCtx);
printClobOut(result);
DBMS_XMLQuery.closeContext(queryCtx);
END;
```

```
| <?xml version = '1.0'?>
| <ROWSET>
  <ROW num="1">
 <NUMER>5</NUMER>
 <NAZWISKO>Domański</NAZWISKO>
 <IMIE>Tomasz</IMIE>
 <ADRES>Częstochowa ul Ptasia 4</ADRES>
 <STATUS>Student</STATUS>
 </ROW>
 <ROW num="13">
 <NUMER>29</NUMER>
 <NAZWISKO>Siedlecka</NAZWISKO>
 <IMIE>Olga</IMIE>
 <ADRES>Częstochowa ul Wyzwolenia 33</ADRES>
 <STATUS>Pracownik</STATUS>
  </ROW>
| </ROWSET>
```

Język zapytań do XML

powinien:

- · umożliwiać zapisanie złożonych warunków wyszukiwania
- być deklaratywny
- zwracać wyniki w tej samej formie, co dane źródłowe
- umożliwiać wykonywanie przekształceń znalezionej informacji, w tym agregacji
- zachować hierarchię i sekwencję struktur

Przegląd języków do xml – trochę historii

- **Lorel** opracowany w Uniwersytecie Stanforda, składniowo podobny do SQL; był wzorowany na OQL ze standardu ODMG.
- XML-QL opracowano w laboratoriach AT&T. Zapytania składają się z dwóch części where i construct
- **XML-GL** graficzny język zapytań opracowany na Politechnice Mediolańskiej; jest próbą realizacji języka przyjaznego ludziom na wzór QBE (zapytanie przez przykład)
- **XSLT** język do definiowania transformacji dokumentów XML w inne dokumenty
- **XQL** służy do wybierania i filtrowania elementów oraz tekstu z dokumentów XML; nie pozwala na konstruowanie nowych elementów w wyniku zapytania.
- XPATH- deklaratywny język wykorzystywany przez kilka innych technologi rekomendowanych przez konsorcjum W3C; między innymi do wyszukiwania wzorców w dokumentach XML.