Datenbanksysteme XML und Datenbanken

Burkhardt Renz

Fachbereich MNI Technische Hochschule Mittelhessen

Sommersemester 2018

Übersicht

- Semistrukturierte Daten
- Datendefinition in XML
 - Dokumenttypdefinition
 - XML-Schema
- Suche in XML
 - Navigation mit XPath
 - Abfragesprache XQuery
- XML und Datenbanken
 - XML aus Datenbank konstruieren
 - XML in Datenbank speichern

Merkmale semistrukturierter Daten

- Daten müssen kein Schema haben
- Struktur ist lokal im Dokument, nicht zentral in einem Katalog – Daten sollen "selbstbeschreibend" sein
- Wechselnde Struktur, flexibles Schema
- Häufige Änderung der Struktur möglich
- Oft hierarchische Struktur oder Graphen-Struktur

XML – eXtensible Markup Language

- Weiterentwicklung von SGML (Structured Generalized Markup Language)
- Metasprache Unterschied zu HTML
- Version 1.0 1998, aktuell: Version 1.1 2006
- DTD Document Type Descriptor
- XML Schema
- XPath XQuery XSLT
- Dokumentenzentrierte XML-Dokumente vs. Datenzentrierte XML-Dokumente
- Demo wein.xml

Bausteine von XML

- Geschachtelte *Elemente*, ausgezeichnet durch *Tags* <tag>inhalt</tag>
- Leere Elemente<tag/>
- Attribute
 <tag attribut="wert/>
- Verarbeitungsanweisungen (processing instruction)
 <?xml version="1.0"?>
- Kommentare
 <!-- Kommentar -->
- Baumstruktur

Regeln für "ordentliche" XML-Dokumente

- XML-Dokument beginnt mit Deklaration
 <?xml version="1.0"?>
- Genau ein Wurzelelement
- Korrespondierende Anfangs- und Ende-Tags
- Namen von Elementen und Attributen beginnen mit einem Buchstaben
- Metazeichen werden maskiert:

```
< für <,
&gt; für >,
&amp; für &,
&quot; für " und
&apos; für '.
```

Verarbeitung von XML

Typen von Parsern

- DOM-Parser (Document Object Model)
- SAX-Parser (Simple API to XML)

Demo

• xmllint --noout wein.xml

Übersicht

- Semistrukturierte Daten
- Datendefinition in XML
 - Dokumenttypdefinition
 - XML-Schema
- Suche in XML
 - Navigation mit XPath
 - Abfragesprache XQuery
- XML und Datenbanken
 - XML aus Datenbank konstruieren
 - XML in Datenbank speichern

DTD (Dokumenttypdefinition)

- Festlegung der Struktur eines Typs von XML-Dokumenten
- Definition ähnlich der Definition einer Grammatik
- Kann Teil des XML-Dokuments sein
- oder in eigener Datei

Beispiele

- Weine mit DTD (standalone) wein-dtd.xml
- Modulbeschreibung mit externer DTD cs1020.xml, mkintern.dtd

Demo

• xmllint --valid --noout wein.xml

Konzepte von XML-Schema

- Elemente mit Subelementen
- einfache Typdefinitionen basierend auf Basistypen wie string, date etc.
- komplexe Typdefinitionen durch Komposition von Elementen und Attributen
- Erweiterung von Typen
- Restriktion von Typen
- Häufigkeit des Auftretens durch minOccurs, MaxOccurs
- . . .

Beispiele

```
<xsd:complexType name="Weintyp">
  <xsd:sequence>
 <xsd:element name="Bezeichnung" type="xs:string"/>
 <xsd:element name="Weingut" type="xs:string"/>
 <xsd:element name="Jahrgang" type="xs:year" min0ccurs="0"/>
 <xsd:element name="Farbe" type="Weinfarbe"/>
 <xsd:element name="Preis" type="Money"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:simpleType name="Money">
  <xsd:restriction base="xsd:decimal">
 <xsd:fractionDigits value="2"/>
  </xsd:restriction>
</xsd:simpleType>
```

Beispiele und Demo

Beispiel

wein-xsd.xml mit wein.xsd

Demo

• xmllint --schema wein.xsd --noout wein-xsd.xml

Übersicht

- Semistrukturierte Daten
- Datendefinition in XML
 - Dokumenttypdefinition
 - XML-Schema
- Suche in XML
 - Navigation mit XPath
 - Abfragesprache XQuery
- XML und Datenbanken
 - XML aus Datenbank konstruieren
 - XML in Datenbank speichern

Navigation mit XPath

- Datenmodell: DOM-Baum
- XPath gibt Kollektionen von Elementen zurück
- \bullet XPath = Pfadausdrücke + Bedingungen
- Pfadausdrücke = Adressierung von Dokumentteilen
- Bedingungen = Selektionsprädikate

Pfadausdrücke

- Pfadausdruck = Folge von Navigationsschritten
- Aufbau: axis::node-test[predicate]
- Beispiel: doc("wein.xml")/descendant-or-self::element(Weingut)
- kürzer: doc("wein.xml")//Weingut
- mit Selektionsprädikat: doc("wein.xml")//Wein[Weingut="Louis Max"]

Achsen für die Navigation

Achse	Knoten	Abk
child	direkter Subknoten	(leer)
parent	Elternknoten	./
self	aktueller Knoten	
ancestor	alle übergeordneten Knoten	
ancestor-or-self		
descendant	alle untergeordneten Knoten	
descendant-or-self		.//
following	alle folgenden Elemente	
following-sibling	alle folgenden Geschwister	
preceding	alle vorherigen Elemente	
preceding-sibling	alle vorherigen Geschwister	
attribute	Attributknoten	@
namespace	Namensraumknoten	

Knotentests

Der Knotentest schränkt die Auswahl der Elemente einer Achse ein:

Form	Test auf Knoten	Kurzform
node()	alle Knoten	
text()	Textknoten	
attribute()	Attributknoten	@*
element()	Elementknoten	*
child::Wein	Alle Kinder namens "Wein"	Wein
attribute::id	Alle Attribute namens ïd"	@id

Selektionsprädikate

- Bedingung in Klammern [Weingut="Louis Max"]
- Vergleichsoperatoren: <, <=, =, != etc.
- Logische Operatoren: and, or
- Arithmetische Operatoren: +, -, *, div etc.
- Funktionsbibliothek ("tons of functions")
 Knotenmengen: last(), position() etc.
 Strings: starts-with(), contains() etc.
 Numerische Funktionen: sum(), round() etc.
- Beispiel:
 Wein[contains(Weingut, "Louis")
 and Preis < "15.00"]</pre>

XQuery

- XPath zur Adressierung von XML-Dokument-Teilen
- Konstruktoren zum Erzeugen neuer XML-Elemente
- eingebaute und benutzerdefinierte Funktionen
- Datentypen und Operatoren für diese Datentypen
- bedingte Ausdrücke
- quantifizierte Ausdrücke

FLWOR-Ausdrücke

gesprochen: flower

for \$var in <expr>
let \$var := <expr>
where <condition>
order by <expr>
return <expr>

alle Klauseln bis auf return sind optional for und let können mehrfach, auch abwechselnd vorkommen.

Beispiele

```
for $w in doc("wein.xml")//Wein
where $w/Jahrgang = 2004
return $w
```

for \$w in doc("wein.xml")//Wein
order by \$w/Jahrgang
return \$w

Übersicht

- Semistrukturierte Daten
- Datendefinition in XML
 - Dokumenttypdefinition
 - XML-Schema
- Suche in XML
 - Navigation mit XPath
 - Abfragesprache XQuery
- XML und Datenbanken
 - XML aus Datenbank konstruieren
 - XML in Datenbank speichern

XML-Dokumente aus Datenbank konstruieren

- Erzeugen von XML-Elementen: xmlelement
- Erzeugen von Attributen: xmlattributes
- Erzeugen von XML-Sequenzen: xmlforest
- Aneinanderhängen von XML-Elementen: xmlconcat
- Aggregation: xmlagg
- Demo wein-xml-out.sql

XML in Datenbanken speichern

- SQL-Datentyp xml
- für einzelne XML-Elemente
- für vollständige XML-Dokumente
- Prüfung von XML
- Validierung von XML-Dokumenten
- XPath und XQuery in der Datenbank verwenden
- Demo wein-xml-in.sql