XML & RDBMS'

Introduction

- XML stands for Extensible Markup Language.
- It is designed to describe data and focus on what data is.
- It is used to structure store and to send information.
- It is easy to understand and is self describing.

Rules

- The first tag is the root of the tree. There must be a single root
- Every other matching pair of tags becomes one node. If a pair of tags is contained in another pair, the contained pair becomes a child of the containing pair. Children have a defined order
- Text becomes a child of the node corresponding to the tag that encloses the text. This is always a leaf node
- XML allows single tag. Single tag always become leaves with a box
- XML Tags are case sensitive and they must be always properly nested

XML Example

```
<States>
  <State>
 <Name>NewJersey</Name>
 <Number>1</Number>
  </State>
  <State>
 <Name>NewYork</Name>
 <Number>2<Number>
  </State>
  <Gov>
 <Location>Washington</Location>
  </Gov>
</States>
```

Tree Representation of XML

DTD

- A valid XML document is a "well formed" XML document, which also conforms to the rules of a Document Type Definition(DTD).
- A DTD is like a database schema for XML files.

Example of DTD

```
DTD
<?XML version = "1.0"?>
<!DOCTYPE note[
<!Element note(to,from,heading,notebody)>
<!Element to(#PCDATA)>
<!Element from(#PCDATA)>
<!Element heading(#PCDATA)>
<!Element notebody(#PCDATA)>
]>
Example XML
<note>
  <to>CS 731</to>
  <from>21456687</from>
  <heading>presentation</heading>
  <notebody>XML introduction</notebody>
</note>
```

Interpretation of DTD

- !ELEMENT note defines the note element as having four elements:"to,from,heading,notebody". In this order.
- <!ELEMENT to(#PCDATA)> defines the "to" element is of type "#PCDATA".
- PCDATA Parsed Character Data: a character string

Interpretation of DTD Cont...

- Element with children (sequence)
 - <!Element note(to,from,heading,body)>
- Declaring minimum one occurrence of the same element(one or more)
 - <!ELEMENT note (message +)>
- Declaring zero or more occurrences of the same element
 - <!ELEMENT note (message *)>
- Declaring zero or one occurrences of the same element
 - <!ELEMENT note (message ?)>

Advantages of XML

- XML is an open standard.
- It is human readable and not cryptic like a machine language.
- XML processing is easy.
- It can be used to integrate complex web based systems (using XML as communication).

Importance of XML

- Extensible Markup Language (XML) is fast emerging as the dominant standard for representing data on the Internet.
- Most organizations use XML as a data communication standard.
- All commercial development frameworks are XML oriented (.NET, Java).
- All modern web systems architecture is designed based on XML.

Storing and Querying XML in Databases

XML data can be stored in following ways

- Relational database
- File system
- Object-oriented database (e.g., Excelon), or
- a special-purpose (or semi-structured) system such as Lore (Stanford), Lotus Notes, or Tamino (Software AG).

Storing XML in Databases

The primary ways to store XML data can be classified as:

Structure-Mapping approach

In the Structure Mapping approach the design of database schema is based on the understanding of DTD (Document Type Descriptor) that describes the structure of XML documents.

Model-Mapping approach.

In the Model Mapping approach no DTD information is required for data storage. A fixed database schema is used to store any XML documents without assistance of DTD.

Storing XML in Databases...

The advantages of the model mapping approaches are:

- it is capable of supporting any sophisticated XML applications that are considered either as static (the DTDs are not changed) or dynamic (the DTDs vary from time to time)
- it is capable of supporting well-formed but non-DTD XML applications
- 3. it does not require extending the expressive power of database models, in order to support XML documents. It is possible to store large XML documents in off-the-shelf DBMS

Model Mapping Approaches

- Edge
 All the edges of XML document are stored in a single table.
- Monet
 It Partitions the edge table according to all possible label paths.
- XParent.
 Based on LabelPath, DataPath, Element and Data.
- XRel.
 XML data stored based on Path, Element, Text, and Attribute.

Edge Oriented Approaches

Node Oriented Approach

XML Document

```
<DBGroup>
 <Member>
 <Name> Fervvac </Name> <Age> 23 </Age>
 <Office> CSD 4212 </Office>
 </Member>
 <Member>
 <Name> Daniel </Name>
 <Office>
 <Building> CS </Building> <Room> 4215 </Room>
 </Office>
 </Member>
 <Member Project=105>
 <Name> Ryan </Name> <Age> 24 </Age>
 <Office> CSD 4212 </Office>
  </Member>
 <Project id = 105> <Title> XML </Title> </Project>
 <Project> <Title> Cube </Title> </Project>
</DBGroup>
```

Data Graph

Key Terms

• **ORDINAL**: The ordinal of an element is the order of this element among all siblings that share the same parent.

Ex. The ordinals for the elements &4 and &5 are 3 and 1 respectively.

• A LABEL-PATH in an XML data graph is a dot separated sequence of edge labels.

Ex. DBGroup.Member.Name.

• A **DATA-PATH** is a dot-separated alternating sequence of element nodes.

Ex. &1.&2.&7

Edge Approach

The Edge table can be represented as

Edge(Source,Ordinal,Target,Label,Flag,Value)

Edge Approach...

- Edge is specified by two node identifiers Source and Target.
- The label attribute keeps the edge label of an edge.
- The Ordinal attribute records the ordinal of the edge among its siblings.
- A Flag value indicates ref or value.
- Value is the data stored in the XML document.

Data in Edge Table

Src	Ord	Tgt	Label	Flag	Value
&0	1	&1	"DBGroup"	ref	_
&1	1	<i>&</i> 22	"Member"	ref	-
&2	1	8z7	"Name"	val	"Fervvac"
&2	1	&28	"Age"	val	"23"
&2	1	&9	"Office"	val	"CSD 4212"
&1	2	&z5	"Member"	ref	i –
&3	1	&10	"Name"	val	"Daniel"
&3	1	&11	"Office"	ref	-
&:11	1 1	&17	"Building"	val	"CS"
&11	1	&18	"Room"	val	"4215"
&1	3	&z4	"Member"	ref	i –
&4	1	&12	"Name"	val	"Ryan"
&4	1	&13	"Age"	val	"24"
8z4	1	&14	"Office"	val	"CSD 4212"
&4	1	&19	"@Project"	val	"105"
&1	1	&5	"Project"	ref	_
&5	1	&20	"@id"	val	"105"
&5	1	&15	"Title"	val	"XML"
&1	2	&6	"Project"	ref	[_
&6	1	&18	"Title"	val	"Cube"

Monet Approach

- Monet stores XML data in multiple tables.
- Partitions the Edge table on all possible labelpaths (No of Tables = No of distinct label-paths)
- Tables are classified as
 - Element Node (Source, Target, Ordinal)
 The combination represents unique edge in XML data graph.
 - Text Node (ID, Value)
 The type of the value is implicit in the table name.

Data in Monet Tables

DBGroup>Member =

```
{<&1, &2, 1>, <&1, &3, 2>,<&1, &4, 3>}
```

DBGroup>Member>Name =

```
{<&2, &7, 1>, <&3, &10, 1>, <&4, &12, 1>}
```

DBGroup > Member > Name > String =

```
{<&7, Fervvac, 1>, <&7, Daniel, 1>, <&7, Ryan, 1>}
```

and so on....(18 tables)

XRel Approach

- Node oriented approach maintains nodes individually.
- XRel Stores XML data in four tables:
 - Path (PathID, Pathexp)

This table maintains the simple path expression identifier (PathID) and path expression(Pathexp).

PathID	Pathexp
1	#/DBGroup
2	#/DBGroup#/Member
3	#/DBGroup#/Member#/Name
4	#/DBGroup#/Member#/Age
5	#/DBGroup#/Member#/Office
6	#/DBGroup#/Member#/Office#/Building
7	#/DBGroup#/Member#/Office#/Room
8	#/DBGroup#/Member#/@Project
9	#/DBGroup#/Project
10	#/DBGroup#/Project#/@Id
11	#/DBGroup#/Project#/Title

XRel Approach

Element (PathID, Start, End, Ordinal)

- This table contains the start position of a region, end position of a region for a given Pathld.
- Region of node is the start and end positions of this node in XML Document

PathID	Start	End	Ordinal
3	3	6	1
4	7	10	1
5	11	14	1
2	2	15	1
3	17	20	1
6	22	25	1
7	26	29	1
5	21	30	1
2	16	31	2
8	33	36	1
3	37	40	1
4	41	44	1
5	45	48	1
2	32	49	3
10	51	54	1
11	55	58	1
9	50	59	1
11	61	64	1
9	60	65	2
11	1	66	1

XRel Approach

 Text (PathID, Start, End, Value)

This table contains the start position of a region, end position of a region, value of the element for a given Pathld.

 Attribute (PathID, Start, End, Value)

This table contains the start position of a region, end position of a region, value of the attribute for a given PathId

PathID	Start	End	Value
3	4	5	"Fervvac"
4	8	9	"23"
5	12	13	"CSD 4212"
3	18	19	"Daniel"
6	23	24	"CS"
7	27	28	"4215"
8	34	35	"105"
3	38	39	"Ryan"
4	42	43	"24"
5	46	47	"CSD 4212"
10	52	53	"105"
11	56	57	"XML"
11	62	63	"Cube"

XParent Approach

- Edge oriented approach
- XParent has four tables

LabelPath (ID, Len, Path)

[Id]	Len	Path
1	1	./DBGroup
2	2	./DBGroup./Member
3	3	./DBGroup./Member./Name
4	3	./DBGroup./Member./Age
5	3	./DBGroup./Member./Office
6	4	./DBGroup./Member./Office./Building
7	4	./DBGroup./Member./Office./Room
8	3	./DBGroup./Member./@Project
9	2	./DBGroup./Project
10	3	./DBGroup./Project./@id
11	3	./DBGroup./Project./Title

XParent Approach

- DataPath (Pid, Cid)
- Element (pathID, Ordinal, Did)

PathID	Ordinal	Did
1	1	&1
2	1	&2
2	2	&3
2	3	&z4
3	1	8z7
3	1	&10
3	1	&12
4	1	&8
4	1	&13
5	1	& 9
5	1	&11
5	1	&14
6	1	&17
7	1	&18
8	1	&19
9	1.	& 5
10	1	&20
11	1	&15
9	2	&6
11	1	&16

Pid	Cid
&1	&2
&1	&3
&1	&4
&1	&5
&1	&6
&2	&7
&2	&8
&2	&9
&3	&10
&3	&11
&4	&19
&4	&12
&4	&13
&4	&14
&5	&20
&5	&15
& 6	&16
&11	&17
&11	&18

XParent Approach

Data (PathID, Did, Ordinal, Value)

PathID	Did	Ordinal	Value
3	&7	1	"Fervvac"
4	&8	1	"23"
5	&9	1	"CSD 4212"
3	&10	1	"Daniel"
6	&17	1	"CS"
7	&18	1	"4215"
8	&19	1	"105"
3	&12	1	"Ryan"
4	&13	1	"24"
5	&14	1	"CSD 4212"
10	&20	1	"105"
11	&15	1	"XML"
11	&16	1	"Cube"

Querying XML Data

Select the names of all members whose ages are greater than 20.

– Xpath: /DBGroup/member[Age>20]/Name

Edge Query:

involves 6 selections and

3 equi joins

SQL 1 A translated SQL query for the XML query

Querying XML Data

Monet Query:

involves 1 selection and 4 joins

Xparent Query:

Involves 3 selections and 5 equi joins

SQL 4 A translated SQL query for the XML query

Querying XML Data

XRel Query - involves 4 selections and 7 joins

```
SQL 3 A translated SQL query for the XML query
Q1 using XRel.
select v2.Value
from Element e1, Path p1, Path p2,
 Path p3, Text v1, Text v2
where p1.Pathexp = \#/DBGroup\#/Member
 and p2.Pathexp =
 '#/DBGroup#/Member#/Age'
 and p3.Pathexp =
 '#/DBGroup#/Member#/Name'
 and el.PathID = p1.PathID
 and v1.PathID = p2.PathID
 and v2.PathID = p3.PathID
 and e1.Start < v1.Start
 and e1.End > v1.End
 and e1.Start < v2.Start
 and e1.End > v2.End
 and cast(v1.Value\ as\ int) > 20
```

Conclusions

- XRel and XParent outperform Edge
- XRel and XParent outperform Edge in complex queries.
- Edge performs better when using simple queries.
- Label-paths help in reducing querying time.