

An Introduction to XML

Emmanuel Stefanakis

estef@unb.ca

- eXtensible Markup Language (XML) ...
 - is a widely accepted format for describing and exchanging data.
- The slides provide ...
 - a brief overview of the XML technology, and its relationship to database technology
- Outline ...
 - XML and Data
 - XML Infrastructure
 - XML Family of Technologies
 - XML and Databases
 - Repositories for XML Documents

• Air Canada → Online reservation

you...

HOTELS

CARS

1 Adult (16+) ▼ Add children

Search

Country of residence: Canada

Promotion Code Enter Code

• Air Canada Online reservation

HTML page...

Type: Round trip

From: Fredericton

To: Toronto

Departure: April 15, 2015

Return: June 15, 2015

HTML page...

Data

Type: Round trip

From: Fredericton

To: Toronto

Departure: April 15, 2015

Return: June 15, 2015

• Air Canada → Online reservation

• Air Canada Online reservation

• Air Canada → Review my reservation

XML and Data

- XML...
 - eXtensible Markup Language

Developed by the World Wide Web Consortium

(W3C)

- Nowadays...
 - XML is widely used for describing and exchanging data

XML and Data

- What is so advantageous about XML...
 - It is portable
 - it utilizes unicode
 - It is platform independent
 - It is human readable
 - it is a pure and editable text
 - It is extensible
 - extra info can be added to a format without breaking applications based on previous versions
 - It is well supported
 - A large number of off-the-self tools for processing XML exist

XML and Data

- XML...
 - Has been built to support traditional applications (office and banking)
- What about applications involving nontraditional data?
 - Other formats ... based on XML have been proposed
 - E.g.,
 - Open GIS Consortium (OGC) recently published the Geography Markup Language (GML)

- XML...
 - A W3C standard to complement HTML
 - XML is an application profile or restricted form of SGML
 - Standard Generalized Markup Language [ISO 8879]
 - A universal format for structured documents and data on the Web
- Motivation
 - HTML describes the presentation
 - XML describes the content

- XML Syntax
 - XML is a textual representation of data
 - Basic component in XML is the element
 - Element is a piece of text bounded by matching tags, e.g., <author>Abiteboul</author>
 - Elements may be nested
 - Elements can be empty <value></value>, abbr. <value/>
 - An XML document is a single root element
 - Well formed XML doc: it has matching tags

• XML Syntax example (nested elements)

```
<br/>bibliography>
  <book>
 <title>Data on the Web</title>
 <author>Abiteboul</author>
 <author>Buneman</author>
 <author>Suciu</author>
 <publ>Morgan Kaufmann</publ>
 <year>2000
  </book>
</bibliography>
```

• XML diagram (tree) example ...

- XML Syntax
 - XML allows to associate attributes with elements, e.g.,

```
<book price="40" currency="Euro">
 <title>Data on the Web</title>
 <author>Abiteboul</author>
 ...
</book>
```

Attributes are alternative ways to represent data

- XML Syntax
 - XML allows to associate unique identifiers to elements as the value of a certain attribute
 - Using the attribute idref it is possible to refer to that element

This is an XML mechanism for describing
 Graphs rather than trees

XML Syntax example

```
<database>
 <person id="o55">
 <name>Jane</name>
 </person>
 <person id="o44">
 <name>Mary</name>
 <child of idref="o55"/>
 </person>
</database>
```

• XML diagram (**graph**) example ...

XML Family of Technologies

- XML ... is a growing set of modules
 - XML1.0
 - Is the specification that...
 - Defines what "tags" and "attributes" are
 - Xlink
 - Describes a standard way to add hyperlinks to an XML file
 - Xpointer and XFragments
 - Syntaxes in development for pointing to parts of an XML document
 - Xpointer is like a URL, which points to pieces of data inside an XML document

XML Family of Technologies

- XML Family Modules
 - CSS
 - The style sheet language
 - It is applicable to XML as it is to HTML
 - XSL
 - An advanced language for expressing style sheets
 - XSLT
 - A transformation language used for rearranging, adding, deleting tags and attributes
 - XML-QL
 - A powerful query language for info extraction from XML files

XML Family of Technologies

- XML Family Modules (cont')
 - DOM
 - A standard set of function calls for manipulating XML (and HTML) files from a programming language
 - XML Schemas 1 and 2
 - Help developers to precisely define the structures of their own XML formats
 - They provide a means for defining the structure, content and semantics of XML documents
 - ... and many others... http://www.w3c.org

Query 1: Is XML a Database ?

- ... only in the strictest sense of the term...
 - An XML document is a collection of data
 - ... like any other file...
- As a "database" format...
 - XML has some advantages...
 - It is self-describing
 - » The markup describes the structure and type names of the data; although not the semantics
 - It is portable
 - » It utilizes unicode
 - It can describe data in tree or graph structures

- Is XML a Database?
 - As a "database" format...
 - XML also has some disadvantages...
 - Its elements are ordered...
 - It is verbose and has a peculiar syntax...
 - » XML can mix text and elements
 - » There is an ambiguity what to use... (attributes or elements?)
 - It has lots of other stuff...
 - » Entities, processing instructions, comments,...
 - The access to data is slow...
 - » ... due to parsing and text conversions

- XML elements are ordered...
 - The following XML docs are not equivalent

```
<person>
  <firstname>John</firstname>
  <lastname>Smith</lastname>
</person>
<person>
  <lastname>Smith</lastname>
  <firstname>John</firstname>
</person>
```

- XML can mix text and elements...
 - several syntactic peculiarities from a DB perspective...

- Use attributes or elements?
 - ...in order to represent information in XML

```
<person>
 <name>John</name>
 <age>33</age>
</person>
Or
<person name="John" age="33"/>
Or
<person age"33">
 <name>John</name>
</person>
```

Query 2: Is XML a DBMS?

- [Does XML and its surrounding technologies... constitute a Database Management System (DBMS) ?]
- ... the answer is ... "sort of"
- The plus side…
 - XML provides: data storage, schemas, query languages, programming interfaces, ...
- The minus side...
 - XML lacks of: efficient storage, indexes, security, transactions and data integrity, multi-user access, triggers, queries across multiple documents, ...

- Structuring XML...
 - There are two mechanisms to constrain the contents (i.e., specify valid elements) in an XML document...
 - Document Type Definitions (DTD)
 - XML Schemas
 - An XML document ...
 - that conforms to a DTD or an XML schema
 - ...is considered to be valid

- Structuring XML...
 - Sample XML Fragment...

```
<parcel id= "P123x">
 <owner>John Smith</owner>
 <area>1200</area>
</parcel>
```

```
<parcel id= "P123x">
 <owner>John Smith</owner>
 <area>1200</area>
</parcel>
```

- Structuring XML with...
 - Document Type Definitions (DTD)...
 - The original means of specifying the structure of an XML document
 - Used to specify the order and occurrence of elements in an XML document
 - It has a different syntax than XML

```
<!ELEMENT parcel (owner, area)>
<!ATTLIST parcel id CDATA>
<!ELEMENT owner (#PCDATA)>
<!ELEMENT area (#PCDATA)>
```

- Structuring XML with...
 - Document Type Definitions (DTD)...
 - Proved to be **inadequate** for the needs of XML
 - Main reasons...
 - It has a different syntax than XML
 - It does not support data types
 - Microsoft Corporation submitted to W3C
 - A potential XML Schema standard
 - ...named XDR
 - XDR tackled some of the problems of DTD
 - Finally, it was not accepted by W3C

- Structuring XML with...
 - XML Schema Definitions (XSD)...
 - XML Schema is a W3C recommendation
 - XML Schema features...
 - It describes the structure and constraints on the content model of XML documents
 - It supports more data types that XDR
 - It allows the creation of custom data types
 - It supports object oriented concepts (like inheritance and polymorphism)

```
<parcel id= "P123x">
 <owner>John Smith</owner>
 <area>1200</area>
</parcel>
```

- Structuring XML with...
 - XML Schema Definitions (XSD)...

```
<schema xmlns="http://www.w3.org/2001/XMLSchema">
 <element name="parcel">
 <complexType>
 <sequence>
 <element name="owner" type="string"/>
 <element name="area" type="unsignedInt"/>
 </sequence>
 <attribute name="id">
 <simpleType>
 <restriction base="string">
 <pattern value="P\d{3}[A-Za-z]{1}"/>
 </restriction>
 </simpleType>
 </attribute>
 </complexType>
 </element>
</schema>
```


Mapping XML Schemas to DB Schemas

- Mappings are performed on...
 - element types, attributes and text
 - (physical structure is omitted as well as some logical structure) ... databases are concerned only with data
- Table-based mapping...
 - XML documents are modeled ...
 - ... either as a single table
 - ... or as a set of tables

- Table-based mapping...
 - One possible alternative...

```
<database>
  <row>
 <column1>...</column1>
 <column2>...</column2>
 </row>
 <row>
 </row>
  </database>
```

Table-based mapping...

Representing Relation (POINTS) in XML

PID	X	Y
1	34	45
2	67	23
3	24	21


```
<row>
 <PID>1</PID>
 < x > 34 < / x >
 <Y>45</Y>
 </row>
 <row>
 <PID>2</PID>
 < x > 67 < / x >
 <Y>23</Y>
 </row>
 <row>
 <PID>3</PID>
 < x > 24 < / x >
 <Y>21</Y>
 </row>
```

- XML Querying...
 - A number of languages have been developed ...
 - XPath, XQuery, Lorel, UnQL, XML-QL, XQL, etc.
 - ...to extract information from XML documents

- **XPath** (XML Path Language) ...
 - A W3C recommendation
 - It utilizes a syntax that resembles hierarchical paths
 - Used to address parts of a file system or URL

- XML Querying with...
 - **XPath** ...
 - It provides functions (function library)
 - For interacting with selected data from a document
 - For accessing information about document nodes
 - For the manipulation of strings, numbers, and booleans
 - It is extensible with regards to functions
 - It uses a compact non-XML syntax
 - This facilitates the use of Xpath within URIs and XML attribute values (e.g., in XML Schema, XSLT)

- XML Querying with...
 - **XPath** ...
 - It operates on the abstract, logical structure of an XML document
 - It operates on a single XML document
 - It views the document as a tree of nodes
 - The values returned from an XPath query are considered as nodes
 - XPath data model considers many types of nodes
 - text nodes, element nodes, attribute nodes, root nodes, namespace nodes, processing instruction nodes, comment nodes

- XML Querying with...
 - **XPath** ...
 - Sample queries
 - Select all owner elements that are children of the root element parcel
 /parcel/owner
 - Select all owner elements
 - //owner
 - Select all child elements of the root element parcel/parcel/*
 - Select all id attributes of the parcel elements in the document /parcel[@id]
 - Select all ancestors of all the owner elements that are children of the parcel element (which should select parcel element)
 - /parcel/owner/ancestor::*

- XML Querying ...
 - A few words about XSL...
 - A W3C proposal ...
 - Stylesheet specification language for XML
 - Its primary role...
 - Stylesheet transformations: XML→ HTML
 - General transformations: $XML \rightarrow XML$
 - XSL data model...
 - Is an ordered tree...
 - Accurately corresponds to XML's
 - All XML constructs are addressed in XSL

- XML Querying ...
 - **XSL**...
 - An XSL program is...
 - A set of template rules
 - Template rule = pattern + template
 - XSL ...
 - A recursive function...
 - Specifically,
 - XSL starts from the root element
 - It tries to apply a pattern to that node
 - If it succeeds, it executes the corresponding template
 - The template instructs XSL to produce an XML result
 - Recursive execution to node's (root's) children

- XML Querying ...
 - **XSL** example...
 - An XML document...

- XML Querying ...
 - **XSL** example...
 - An XSL program
 - it returns owner names

References

- Abiteboul, S., Buneman, P., and Suciu, D., 2000. Data on the Web: From Relations to Semi-Structured Data and XML. Morgan-Kaufmann.
- Bourett, R., 2001. XML and Databases. http://www.rpbourret.com/xml/XMLAndDatabases.htm
- Bourett, R., 2001. XML Database Products. http://www.rpbourret.com/xml/XMLDatabaseProds.htm
- Obasanjo, D., 2001. An Exploration of XML in Database Management Systems. http://www.25hoursaday.com/StoringAndQueryingXML.html
- Stefanakis, E., 2002. Tutorial: Semi-structured Data and XML in Geographic Data Modeling and Handling. *Join International Symposium on Geospatial Theory, Processing and Applications*, Ottawa, Canada. http://www.dbnet.ece.ntua.gr/~stefanak/TU1_Stefanakis.htm
- Suciu, D., 2001. On Database Theory and XML. SIGMOD Record. 30(3): 39-45.
- World Wide Web Consortium (W3C), http://www.w3c.org/