ZTB: XML

Igor Wojnicki

Katedra Informatyki Stosowanej, Akademia Górniczo-Hutnicza w Krakowie

18 grudnia 2013


1 / 37

Problem

- XML.
- DB.
- \bullet DB \rightarrow XML.
- XML \rightarrow DB.
- XML \leftrightarrow DB.


Spis Treści

- 1 Intro
- Wyszukiwanie i transformacje
- PostgreSQL
 - Wstęp
 - Eksport
 - Porównywanie własności
 - Mapowanie tabel XML
 - Przetwarzanie XML

Możliwości

- Eksport do XML.
- Typ danych XML.
- XPath do wyszukiwania.
- Integracja z SQL.

Jak użyć XML

```
INSERT INTO test VALUES (
 XMLPARSE (DOCUMENT '<doc>'),...
SELECT XMLSERIALIZE (DOCUMENT data AS varchar)
FROM test;
INSERT INTO test VALUES (
  '<doc>'...</doc>',...
SELECT data FROM test;
```

Cechy

- Brak operatorów porównania.
- Do pobierania/indeksowania należy użyć:
 - rzutowania na tekst (text/varchar),
 - wyrażeń XPath.


Spis Treści

- **PostgreSQL**
 - Wstęp
 - Eksport
 - Porównywanie własności
 - Mapowanie tabel XML
 - Przetwarzanie XML

Elementy I

Generacja element(ów) z wiersza danych. Rozwiązanie czołgowe.

```
SELECT '<klient id="' || idklienta || '">' || nazwa || '</klient>'
FROM klienci;
```

Po prostu rozwiązanie.

xmlelement(name name

[, content, ...])

[, xmlattributes(value [AS attname] [, ...])]

Elementy III

```
• SELECT xmlelement(name customer, 'dane', 'klienta');
 xmlelement
 <customer>daneklienta</customer>

 SELECT xmlelement(name customer, xmlelement(name name, 'nazwa klienta'));

 xmlelement
 <customer><name>nazwa klienta</name></customer>
SELECT xmlelement(name customer,
 xmlelement(name name, 'nazwa klienta'),
 xmlelement(name address, 'adres klienta'));
 xmlelement
  <customer>
 <name>nazwa klienta</name>
 <address>adres klienta</address>
  </customer>
```

Elementy IV

```
SELECT
  xmlelement(name customer,
 xmlelement(name name,
 xmlelement(name fn,'imie'),
 xmlelement(name ln, 'nazwisko')
 ).
  xmlelement(name address, 'adres klienta'));
 xmlelement
  <customer>
 <name>
 <fn>imie</fn>
 <ln>nazwisko</ln
 </name>
 <address>adres klienta</address>
  </customer>
```

Elementy V

```
SELECT
  xmlelement(name customer,
 xmlattributes('a10' as id),
 'dane klienta');
 xmlelement
  <customer id="a10">dane klienta</customer>
SELECT
 xmlelement(name customer,
 xmlattributes('a10' as id, 'a11' as ref), 'dane klienta');
 xmlelement
 ref="a11">dane klienta</customer>
```

Elementy VI

Dane z tabeli...

```
SELECT
 xmlelement(name customer, xmlelement(name name.nazwa))
  FROM klienci:
 xmlelement
 <customer><name>Magdalena Sowinska</name></customer>
 <customer><name>Malgorzata Babik</name></customer>
SELECT
 xmlelement(name customer.
 xmlattributes(idklienta as id),
 xmlelement(name name, nazwa))
  FROM klienci:
 xmlelement
  <customer id="msowins"><name>Magdalena Sowinska</name></customer>
  <customer id="mbabik"><name>Malgorzata Babik</name></customer>
```

Elementy VII

• Atrybuty na podstawie kolumn

```
SELECT xmlelement(name customer,
  xmlattributes(idklienta), nazwa)
FROM klienci;
```

xmlelement

<customer idklienta="msowins">Magdalena Sowinska</customer>
<customer idklienta="mbabik">Malgorzata Babik</customer>

Znaki niedozwolone

<customer><>&</customer>

Wiele elementów I

```
xmlforest(content [AS name] [, ...])
```

Przykłady:

 SELECT xmlforest('Nowak' as customer, 'Wielicka 25' as address); xmlforest

```
<customer>Nowak</customer><address>Wielicka 25</address>
```

 SELECT xmlforest(idklienta, nazwa) FROM klienci; xmlforest

```
<idklienta>msowins</idklienta><nazwa>Magdalena Sowinska</nazwa>
<idklienta>mbabik</idklienta><nazwa>Malgorzata Babik</nazwa>
```

Wiele elementów II

• zwykle w połączeniu z xmlelement():

Root

```
xmlroot(xml, version text | no value [, standalone yes|no|no value])
```

Przykład

```
SELECT xmlroot(xmlelement(name test,'content'), version 1.1, standalone yes); xmlroot
```

```
<?xml version="1.1" standalone="yes"?><test>content</test>
```

Wartości: version i standalone modyfikują dane w elemencie <?xml>.

◆ロト ◆団ト ◆豆ト ◆豆 ・ りへぐ

Agregacja XML

Łączy dane XML z wielu wierszy.

```
xmlagg(xml)
```

Problem: generacja całego dokumentu za pomocą 1-go zapytania.

```
SELECT xmlroot(xmlelement(name customer,nazwa), version 1.1) FROM klienci;
```

```
xmlroot.
```

```
<?xml version="1.1"?><customer>Magdalena Sowinska</customer>
```

```
<?xml version="1.1"?><customer>Malgorzata Babik
```

Rozwiązanie:

```
SELECT xmlroot(xmlagg(xmlelement(name customer,nazwa)), version 1.1) FROM klienci;
```

```
<?xml version="1.1"?>
```

<data>

<customer>Magdalena Sowinska</customer>

<customer>Malgorzata Babik</customer>

```
</data>
```

XML Processing Instructions

```
xmlpi(name target [, content])
Przykład:
SELECT xmlpi(
  name "xml-stylesheet",
  'type="text/xsl" href="style.xsl"'
);
 xmlpi
 <?xml-stylesheet type="text/xsl" href="style.xsl"?>
```

Eksport

Komentarze

```
xmlcomment(text)
```

Przykład:

SELECT xmlcomment('dane orientacyjne'); xmlcomment

<!--dane orientacyjne-->

Spis Treści

- Intro
- Wyszukiwanie i transformacje
- PostgreSQL
 - Wstęp
 - Eksport
 - Porównywanie własności
 - Mapowanie tabel XML
 - Przetwarzanie XML

Czy jest dokumentem?

```
xml IS DOCUMENT
```

Przykład:

```
SELECT '<a></a>' IS DOCUMENT; column?
```

t

SELECT '<a>' IS DOCUMENT;

?column?

f

Czy jest poprawnie sformułowany

Czy podany tekst jest dokumentem XML? Czy rzutowanie na typ XML będzie działać.

Czy dane istnieją?

```
Czy wyrażenie XPath zwróci jakieś dane?

XMLEXISTS(text PASSING [BY REF] xml [BY REF])

Przykład:

SELECT xmlexists('//town[text() = ''Toronto'']'

PASSING BY REF
 '<towns><town>Toronto</town><town>Ottawa</town></town>');

xmlexists
------
t.
```

Nawiasy kwadratowe w XPath oznaczają użycie predykatu; określenie warunku.

25 / 37

Spis Treści

- Intro
- 2 Wyszukiwanie i transformacje
- PostgreSQL
 - Wstęp
 - Eksport
 - Porównywanie własności
 - Mapowanie tabel i XML
 - Przetwarzanie XML


Tabele, zapytania i XML I

tableforest każdy wiersz osobnym elementem, targetns namespace.

Tabele, zapytania i XML II

SELECT table_to_xml('odbiorcy', false, false, '');

Przykład:

```
table_to_xml
 <odbiorcy xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">+
 <row>
 <idodbiorcy>1</idodbiorcy>
 <nazwa>Slawomir Zeganek</nazwa>
 <miasto>Krakow</miasto>
 <kod>30-059</kod>
 <adres>Al A. Mickiewicza 4/3</adres>
 </row>
 <row>
 <idodbiorcy>2</idodbiorcy>
 <nazwa>Dorota Pszczolka</nazwa>
 <miasto>Slomniki</miasto>
 <kod>32-090</kod>
 <adres>ul. Wiosenna 8</adres>
 </row>
</odbiorcy>
```

Tabele, zapytania i XML III

Przykład:

```
SELECT table_to_xml('odbiorcy', false, true, '');
 table to xml
 <odbiorcy xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">+
 <idodbiorcy>1</idodbiorcy>
 <nazwa>Slawomir Zeganek</nazwa>
 <miasto>Krakow</miasto>
 <kod>30-059</kod>
 <adres>Al A. Mickiewicza 4/3</adres>
 </odbiorcv>
 <odbiorcy xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">+
 <idodbiorcy>2</idodbiorcy>
 <nazwa>Dorota Pszczolka</nazwa>
 <miasto>Slomniki</miasto>
 <kod>32-090</kod>
 <adres>ul. Wiosenna 8</adres>
```

</odbiorcv>

Tabele, zapytania i XML IV

Przykład:

```
SELECT query_to_xml('SELECT idodbiorcy,nazwa FROM odbiorcy',
 false, false, '');
 query_to_xml
+
<row>
  <idodbiorcy>1</idodbiorcy>
  <nazwa>Slawomir Zeganek</nazwa>
</row>
<row>
  <idodbiorcy>2</idodbiorcy>
  <nazwa>Dorota Pszczolka</nazwa>
</row>
```

30 / 37

Schematy XML i schematy bazy I

Schematy XML i schematy bazy II

Przykład:

```
SELECT table_to_xmlschema('odbiorcy', false, false, '');
 table_to_xmlschema
 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:simpleType name="INTEGER">
 <xsd:restriction base="xsd:int">
 <xsd:maxInclusive value="2147483647"/</pre>
 <xsd:minInclusive value="-2147483648"/>
 </xsd:restriction>
 </xsd:simpleType>
 <xsd:simpleType name="VARCHAR">
 <xsd:restriction base="xsd:string">
 </xsd:restriction>
 </xsd:simpleType>
 <xsd:simpleType name="CHAR">
 <xsd:restriction base="xsd:string">
 </xsd:restriction>
```

Schematy XML i schematy bazy III

```
</xsd:simpleType>
<xsd:complexType name="RowType.wojnicki.public.odbiorcy">
 <xsd:sequence>
 <xsd:element name="idodbiorcy" type="INTEGER" minOccurs="0"></xsd:element>
 <xsd:element name="nazwa" type="VARCHAR" minOccurs="0"></xsd:element>
 <xsd:element name="miasto" type="VARCHAR" minOccurs="0"></xsd:element>
 <xsd:element name="kod" type="CHAR" minOccurs="0"></xsd:element>
 <xsd:element name="adres" type="VARCHAR" minOccurs="0"></xsd:element>
 </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="TableType.wojnicki.public.odbiorcy">
  <xsd:sequence>
 <xsd:element name="row" type="RowType.wojnicki.public.odbiorcy"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
</xsd:complexType>
<xsd:element name="odbiorcy" type="TableType.wojnicki.public.odbiorcy"/>
</rd></rd>
```

I jeszcze kilka innych funkcji

```
table_to_xml_and_xmlschema(tbl regclass, nulls boolean, tableforest boolean, targetns text)
```

schema_to_xml(schema name, nulls boolean, tableforest boolean, targetns text)
schema_to_xmlschema(schema name, nulls boolean, tableforest boolean, targetns text)
schema_to_xml_and_xmlschema(schema name, nulls boolean, tableforest boolean,
targetns text)

database_to_xml(nulls boolean, tableforest boolean, targetns text)
database_to_xmlschema(nulls boolean, tableforest boolean, targetns text)
database_to_xml_and_xmlschema(nulls boolean, tableforest boolean, targetns text)

Spis Treści

- **PostgreSQL**
 - Wstęp
 - Eksport
 - Porównywanie własności
 - Mapowanie tabel XML
 - Przetwarzanie XML

Przetwarzanie danych XML

```
xpath(xpath, xml [, nsarray])
```

Zwraca tablice wybranych elementów, zgodnych z wyrażeniem XPath.

```
xpath_exists(xpath, xml [, nsarray])
```

Przykład:

Wyszukiwanie i indeksowanie XML

```
SELECT ... FROM ...
WHERE (xpath('//element/text()', description))[1]::text LIKE 'value'
CREATE INDEX idx_xml_printer_des ON printer USING btree (
 (xpath('//element/text()', description))[1]::text
);
```