

Physical view Syntax

This is syntax

```
ID,Last name,First name,Theory,
1,Einstein,Albert,"General, Special Relativity"
2,Gödel,Kurt,"""Incompleteness"" Theorem"
```


Logical view Data Model

ID	Last name	First name	Theory
1	Einstein	Albert	General, Special Relativity
2	Gödel	Kurt	"Incompleteness" Theorem

This is a data model

Physical view

Syntax

```
ID,Last name,First name,Theory,
1,Einstein,Albert,"General, Special Relativity"
2,Gödel,Kurt,"""Incompleteness"" Theorem"
```

ETH zürich

JSON Data Model

JSON Values

Strings Objects

Numbers

Booleans Arrays

Null

Atomic values Structured values

JSON Values

Strings

Numbers

Booleans

Null

Objects

String-to-Value map

Arrays

List of values

Atomic values

Structured values

JSON Values

Strings

Numbers

Booleans

Null

Atomic values

Structured values


```
{
 "foo" : true,
 "bar" : [
 {
 "foobar" : "foo"
 },
 null
 ]
}
```


Object

```
{
 "foo" : true,
 "bar" : [
 {
 "foobar" : "foo"
 },
 null
 ]
}
```


```
{
 "foo" : true,
 "bar" : [
 {
 "foobar" : "foo"
 },
 null
 ]
}
```


```
{
 "foo" : true,
 "bar" : [
 {
 "foobar" : "foo"
 },
 null
 ]
}
```


```
{
 "foo" : true,
 "bar" : [
 {
 "foobar" : "foo"
 },
 null
 ]
}
```


Physical view Syntax

```
{
 "foo" : [ 1, 2, 3 ],
 "bar" : { "a" : 1, "bar" : 2 }
}
```


```
Physical view Syntax
```

```
{
 "foo" : [ 1, 2, 3 ],
 "bar" : { "a" : 1, "bar" : 2 }
}
```


Logical view Data Model

Physical view Syntax

Edge vs. Node labeling

Edge vs. Node labeling

JSON

Labels are on the **edges**

XML

Labels are on the **nodes**

JSON Data Models

"original" (implicit) JSON Data Model

http://www.json.org/

JSON Schema Data Model

https://www.ietf.org/archive/id/draft-wright-json-schema-01.txt

JSONiq Data Model (JDM)

http://www.jsoniq.org/docs/JSONiqExtensionToXQuer y/html/section-jsoniq-data-model.html

XML Data models

Information Set (Infoset)

http://www.w3.org/TR/xml-infoset/

Post Schema-Validation Infoset (PSVI)

http://www.w3.org/TR/xmlschema11-1/

XQuery and XPath Data Model (XDM)

http://www.w3.org/TR/xpath-datamodel/

ETH zürich

XML Information Set

Information Set

Information Set

The 11 XML Information Items

Document Namespace

Element Unexpanded Entity Reference

Attribute DTD

Processing Instruction Unparsed Entity

Character Notation

Comment

The 4 XML (most important) Information Items we cover

Document^{NEW}

Element

Attribute

Processing Instruction

Character (Text)

Comment

Namespace

Unexpanded Entity Reference

DTD

Unparsed Entity

Notation

Document Information Items

Document Information Item doc [children] Element Information Item metadata [version] 1.0

The Document Information Item is always present (even if the optional DOCTYPE is missing)

Element Information Items

Element Information Items

Element Information Items

Element Information Item publisher [local name] publisher [children] Text Information Items [attributes] Attribute Information Items <empty> [parent] Element Information Item dc:metadata

Attribute Information Items

Attribute Information Item

year=2019

[local name] year

[normalized value] 2019

[owner element] Element Information Item

title

Attribute Information Items

Attribute Information Item language=en [local name] language [normalized value] en [owner element] Element Information Item title

Text Information Items

Text Information Item Systems Group [characters] S y s t e m s <space> G r o u p [owner element] Element Information Item title

Text Information Items

Text Information Item [characters] E T H <space> Z u r i c h [owner element] Element Information Item publisher

XML Infoset - the tree

ETH zürich

Types

Type Systems

Almost **all type systems** (Java, SQL, PSVI, JDM, Protocol buffers, Avro, Parquet, and so on) share the following properties:

- Distinction between atomic types and structured types
- Same categories of atomic types
- Lists and maps as structured types
- Sequence type cardinalities

Types (General)

VS.

Structured Types

Strings		

Strings (Character sequences with monoid structure)

Strings	
Numbers	

Interval-based integer types (exist as signed and unsigned)

Arbitrary precision decimals (and integers)

Any precision and scale

3141592653.5897932384626433832795

Float and Double IEEE 754 standard

32 bits

64 bits

ca. 7 digits

ca. 15 digits

3141592653.58979

 10^{-37} to 10^{37}

 10^{-307} to 10^{308}

single precision

double precision

Strings	
Numbers	
Booleans	

Booleans

TRUE	
t	
true	
у	
yes	
on	
1	

Strings

Numbers

Booleans

Dates and Times

Dates and times

Date

Time

Timestamp

Duration

Dates (Gregorian calendar)

Times

Hours + Minutes + Seconds

10:31:15.109378

Timestamps


```
Year + Month + Day + Hours + Minutes + Seconds
2017 August 1<sup>st</sup> 10 : 31 : 15.109378
```

(AD)

Strings

Numbers

Booleans

Dates and Times

Time Intervals

Duration kinds

Year	Month	Day	Hour	Minute	Second
		Example:	2 years a	nd 4 mont	hs

Duration kinds

Year	Month	Day	Hour	Minute	Second
		Example:	2 vears a	ind 4 mont	·hs
		Example.	z ycars a		.113
					Example

Strings

Numbers

Booleans

Dates and Times

Time Intervals

Binaries

Strings

Numbers

Booleans

Dates and Times

Time Intervals

Binaries

Null

Lexical space vs. value space

Value space

Lexical space

Lexical space vs. value space

Value space

Lexical space

Subtypes

Structured Types

Data Structure

Maps

(Key-value model!)

Lists

Structured Types

Data Structure	Examples
Maps (Key-value model!)	JSON Object, Set of XML Attributes Protobuf Message,
Lists	JSON Array, XML Element, Protobuf repeated field

How many?

Common sign

Common adjective

How many?	Common sign	Common adjective
One		required

How many?	Common sign	Common adjective
One		required
Zero or more	*	repeated

How many?	Common sign	Common adjective
One		required
Zero or more	*	repeated
Zero or one	?	optional

How many?	Common sign	Common adjective
One		required
Zero or more	*	repeated
Zero or one	?	optional
One or more	+	

ETH zürich

Protocol Buffers

Messages

```
message Person {
  required string last_name = 1;
  repeated string first_name = 2;
  optional Title title = 3;
  optional Person boss = 4;
}
```


Scalar types

double, float int32, int64 and variants

bool

string

bytes

Enums

```
enum Title {
 MR = 1;
 MS = 2;
 MRS = 3;
}
```


person.boss().first_name()

This is a schema!

```
message Person {
  required string last_name = 1;
  repeated string first_name = 2;
  optional Title title = 3;
  optional Person boss = 4;
}
```


JSON/XML vs. Protobufs

(heterogeneous)

(homogeneous)

Without schema...

```
"a":1,
"b": [ "foo", true, null, { "foo": "bar" } ],
"c" : {
 "d": { "foo": null },
 "e": [1, 2, [3, 4]],
 "f": 3.14
```

With schema...

```
"a":1,
"b": true,
"c" : [
 { "foo" : "bar1", "bar" : [ 1, 2 ] },
 { "foo" : "bar2", "bar" : [3, 4, 5]},
 { "foo" : "bar3" }
```


Validation: The Pipeline

Validation: The Pipeline

Validation: The Pipeline

On the oXygen Cheat Sheet

Validation vs. Annotation

Validation vs. Annotation

DTD Validation (just to know what it looks like)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE a [
<!ELEMENT a (foo+, bar*, foobar?)>
<!ELEMENT foo EMPTY>
<!ELEMENT bar EMPTY>
<!ELEMENT foobar EMPTY>
1>
<a>>
  <foo/>
  <foo/>
  <foo/>
  <foobar/>
</a>
```

ETH zürich

XML Schema

Example XML document

```
<?xml version="1.0" encoding="UTF-8"?>
<foo>
 This is text.
</foo>
```


Example Schema

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="foo" type="xs:string"/>
</xs:schema>
```

This is text.

</foo>

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema</pre>
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="foo" type="xs:string"/>
</xs:schema>
 schema.xsd
 Schema
 Instance
 file.xml
<?xml version="1.0" encoding="UTF-8"?>
<foo
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="schema.xsd">
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema</pre>
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="foo" type="xs:string"/>
</xs:schema>
 schema.xsd
 Schema
 Instance
 file.xml
<?xml version="1.0" enco</pre>
 ="UTF-8"?>
<foo
 rg/2001/XMLSchema-instance"
  xmlns:xsi="http://www.
  xsi:noNamespaceSchemaLocation="schema.xsd">
  This is text.
</foo>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="foo" type="xs:string"/>
</xs:schema>
```

Schema

Instance

```
<?xml version="1.0" encoding="UTF-8"?>
<foo
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="schema.xsd">
 This is text.
</foo>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="foo" type="xs:integer"/>
</xs:schema>
```

Schema

Instance

```
<?xml version="1.0" encoding="UTF-8"?>
<foo
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="schema.xsd">
 142857
</foo>
```


Simple Types: Built-in

Strings	string anyURI QName
Numbers	decimal integer float double long int short byte positiveInteger nonNegativeInteger unsignedLong unsignedInt
Booleans	boolean

Simple Types: Built-in

Dates and Times	dateTime time date gYearMonth gMonthDay gYear gMonth gDay dateTimeStamp
Time Intervals	duration yearMonthDuration dayTimeDuration
Binaries	hexBinary base64Binary
Null	_

Dates

2014-12-02

2014-12-02T10:15:00Z

01:15:00-08:00

Durations

P1Y2MT3H

Restriction

Restriction Union Not atomic

Restriction Union Not atomic List Not atomic

Restriction

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema</pre>
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:simpleType name="myFixedLengthString">
 <xs:restriction base="xs:string">
 <xs:length value="3"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:element name="foo" type="myFixedLengthString"/>
</xs:schema>
 Schema
<?xml version="1.0" encoding="UTF-8"?>
 Instance
<foo
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="schema.xsd">ZRH</foo>
```

Restriction

```
<xs:simpleType name="myFixedLengthString">
 <xs:restriction base="xs:string">
 <xs:length value="3"/>
 </xs:restriction>
</xs:simpleType>
```

Schema

Instance

```
<foo>ZRH</foo>
```


List

```
<xs:simpleType name="myList">
 <xs:list itemType="xs:string"/>
</xs:simpleType>
```

Schema

Instance

<foo>foo bar foobar</foo>

Union

<foo>true</foo>

Complex Types

<foo/>

Empty

<foo/>

Simple Content

<foo>text</foo>

Empty

<foo/>

Simple Content

<foo>text</foo>

Complex Content

<foo>

<a/>

b/>

</foo>

Empty

<foo/>

Simple Content

<foo>text</foo>

Complex Content

<f00>

<a/>

b/>

</foo>

Mixed Content

<foo>

Text<a/>Text

</foo>

112

Complex content

```
<foo>
 <twotofour>foobar</twotofour>
 <twotofour>foobar</twotofour>
 <twotofour>foobar</twotofour>
 <zeroorone>true</zeroorone>
</foo>
```


Complex content

```
<foo>
 <twotofour>foobar</twotofour>
 <twotofour>foobar</twotofour>
 <twotofour>foobar</twotofour>
 <zeroorone>true</zeroorone>
</foo>
```


Empty content

Schema

Simple content

Schema

```
<foo country="Switzerland">2014-12-02</foo>
```


Mixed content

Instance

<foo>Some text and some bold text.</foo>

Simple type on attributes

Named Types

```
<xs:complexType name="empty">
<xs:sequence/>
</xs:complexType>

<xs:element name="c" type="empty">
</xs:element>
```

Schema

Anonymous Types

Schema

No namespaces

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 <xs:element name="foo" type="xs:string"/>
</xs:schema>
```

Schema

```
<?xml version="1.0" encoding="UTF-8"?>
<foo
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="schema.xsd">
 This is text.
</foo>
```

Keys

```
<xs:schema</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="root">
 <xs:complexType>
 </xs:complexType>
 <xs:key name="foo-id">
 <xs:selector xpath="foo"/>
 <xs:field xpath="@id"/>
 </xs:key>
 </xs:element>
</xs:schema>
<?xml version="1.0" encoding="UTF-8"?>
<root</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="schema.xsd">
 <foo id="foo"/>
 <foo id="bar"/>
 <foo id="foobar"/>
</root>
```

Keys

```
<xs:schema</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="root">
 <xs:complexType>
 </xs:complexType>
 What must be unique
 <xs:key name="foo-id">
 <xs:selector xpath="foo"/>
 <xs:field xpath="@id"/>
 </xs:key>
 </xs:element>
</xs:schema>
<?xml version="1.0" encoding="UTF-8"?>
<root</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="schema.xsd">
 <foo id="foo"/>
 <foo id="bar"/>
 <foo id="foobar"/>
</root>
```

Keys

```
<xs:schema</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="root">
 <xs:complexType>
 </xs:complexType>
 What must be unique
 <xs:key name="foo-id">
 <xs:selector xpath="foo"/>
 <xs:field xpath="@id"/>
 </xs:key>
 </xs:element>
 What makes it unique
</xs:schema>
<?xml version="1.0" encoding="UTF-8"?>
<root</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="schema.xsd">
  <foo id="foo"/>
 <foo id="bar"/>
 <foo id="foobar"/>
</root>
```


Bonus material: The Schema of Schemas

```
<xs:schema</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.w3.org/2001/XMLSchema">
 <xs:element name="schema" id="schema">
 <xs:complexType>
 <xs:complexContent>
 </xs:complexContent>
 </xs:complexType>
 </xs:element>
  <xs:element name="element" type="xs:topLevelElement" id="element"/>
  <xs:element name="simpleType" type="xs:topLevelSimpleType" id="simpleType"/>
  <xs:element name="complexType" type="xs:topLevelComplexType" id="complexType"/>
  <xs:complexType name="element" abstract="true">
 <xs:complexContent>
 </xs:complexContent>
 </xs:complexType>
</xs:schema>
```

JSON Schema

```
"$id": "https://example.com/geographical-location.schema.json",
"$schema": "http://json-schema.org/draft-07/schema#",
"title": "Longitude and Latitude Values",
"description": "A geographical coordinate.",
"required": [ "latitude", "longitude" ],
"type": "object",
"properties": {
  "latitude": { "type": "number", "minimum": -90, "maximum": 90 },
  "longitude": { "type": "number", "minimum": -180, "maximum": 180 }
 "latitude": 48.858093,
 "longitude": 2.294694
```

JSound

```
"person" : {
  "@lastName" : "string",
  "!firstNames" : [ "string" ],
  "age?" : "integer"
 "lastName": "Doe",
 "firstNames": [ "John", "James" ],
 "age": null
```


Avro

Avro is language neutral

Interoperability

Avro atomic types

Category	Types
Absence of value	null
Boolean	boolean
Number	int
	long
	float
	double
String	string
	enum
Binary	bytes
	fixed (list of 8-bit unsigned bytes)

Avro structured types

Category	Types
Arrays	array
Objects	map
	record

Parquet

Row storage

Columnar storage

Columnar storage

Columnar storage

Parquet atomic types

Category	Types
Boolean	boolean
Number	int32
	int64
	int96
	double
	DECIMAL(precision, scale)
String	UTF8
	ENUM
Binary	binary
	fixed_len_byte_array
Date	DATE

Parquet structured types

Category	Types
Arrays	LIST
Objects	MAP