XML

Document Type Definitions (DTD) XML séma

Féligstrukturált adat

- Egy másik, fákon alapuló adatmodell.
- Motiváció: az adatok rugalmas megjelenítése.
- Motiváció: dokumentumok megosztása rendszerek és adatbázisok között.

A féligstrukturált adatok gráfja

- Pontok = objektumok.
- Az élek címkéi tulajdonképpen az attribútumnevek, kapcsolatok.
- Az atomi értékek a levelekben tárolódnak.

Példa: adatgráf

XML

- ◆XML = Extensible Markup Language.
- ◆A HTML a dokumentumok kinézetét írja le (pl. <i>rózsa</i> "italic"), az XMLben a jelentés, szemantika leírására használják a tageket (pl. "ez egy cím").

XML dokumentumok

- A dokumentum deklarációval kezdődik, amit egy speciális <?xml ... ?> tag határol.
- ◆Tipikusan:

```
<?xml version = "1.0" encoding
= "utf-8" ?>
```

- <?xml version = "1.0"
 standalone = "yes" ?>
 - "standalone" = "DTD-t csak validációra használjuk (yes) vagy nem (no, ez a default)"

Tagek

- A tagek, mint a HTML esetében is nyitó és záró elemből állnak <FOO> ... </FOO>.
 - Opcionálisan <FOO/>.
- Tageket tetszőlegesen egymásba ágyazhatjuk.
- Az XML tagek érzékenyek a kis- és nagybetű különbségre.

Jól formált és valid XML

- ◆ Jól formált XML megengedi, hogy önálló tageket vezessünk be.
- Valid XML illeszkedik egy előre megadott sémára: DTD vagy XML séma.

Jól formált XML

- ◆Nem hiányzik a *deklaráció*: <?xml ... ?>.
- Minden nyitó tagnek megvan a záró párja.

Példa: jól formázott XML

DTD felépítése

```
<!DOCTYPE gyökér elem [
 <!ELEMENT elem név(összetevők) >
 ... további elemek . . .
] >
```

DTD ELEMENT

- Egy-egy elem leírása az elem nevét és zárójelek között az alelemek megadását jelenti.
 - Ez magában foglalja a alelemek sorrendjét és multiplicitását.
- A levelek (szöveges elemek) típusa #PCDATA (*Parsed Character DATA*).

Példa: DTD

A kocsmák elem 0 vagy több kocsma elemet <!DOCTYPE kocsmák [tartalmazhat. <!ELEMENT kocsmák (kocsma*)> <!ELEMENT kocsma (név, sör+)> A kocsma elemnek van egy név <!ELEMENT név (#PCDATA)> eleme és egy vagy <!ELEMENT sör (név, ár)> több sör eleme. <!ELEMENT ar (#PCDATA)> A sör elemnek neve és ára van. A név és ár elemeknek nincsenek alelemeik, szövegesek.

Elem leírások

- Az alelemek a felsorolás sorrendjében kell, hogy kövessék egymást.
- Egy elemet a felsorolásban egy további szimbólum követhet megadva a multiplicitását.
 - * * = 0 vagy több.
 - → + = 1 vagy több.
 - ? = 0 vagy 1.
- A | szimbólum jelentése: vagy.

Példa: elem leírás

A névhez opcionálisan hozzátartozik egy titulus, egy kereszt- és vezetéknév (ebben a sorrendben), vagy egy IP cím:

```
<!ELEMENT név (
  (titulus?, kereszt, vezeték) |
  IP cím
)>
```

Példa: DTD-k használata (a)

```
<?xml version = "1.0" standalone = "no" ?>
<!DOCTYPE kocsmák [
  <!ELEMENT kocsmák (kocsma*)>
 a DTD
  <!ELEMENT kocsma (név, sör+)>
  <!ELEMENT név (#PCDATA)>
  <!ELEMENT sör (név, ár)>
 a dokumentum
  <!ELEMENT ár (#PCDATA)>
<kocsmák>
  <kocsma><név>Joe bárja</kocsma>
 <sör><név>Bud</név> <ár>2.50</ár></sör>
 <sör><név>Miller</név> <ár>3.00</ár></sör>
  </kocsma>
 <kocsma> ...
 /kocsmák>
```

Példa: DTD-k használata (b)

Feltesszük, hogy a kocsmák DTD a bar.dtd fájlban van.

```
<?xml version = "1.0" standalone = "no" ?>
<!DOCTYPE kocsmák SYSTEM "bar.dtd">
 A DTD-t
 bar.dtd fájlból
<kocsmák>
 nyeri.
  <kocsma><név>Joe bárja</név>
 <sör><név>Bud</név>
 <ár>2.50</ár></sör>
 <sör><név>Miller</név>
 <ar>3.00</ar></sör>
  </kocsma>
  <kocsma> ...
</kocsmák>
```

Attribútumok

- Az XML-ben a nyitó tag-ek mellett szerepelhetnek attribútumok.
- Egy DTD-ben,
- <!ATTLIST E...>

Az *E* taghez tartozó attribútumokat adja meg.

Példa: attribútumok

A kocsma elemhez hozzátartozik egy típus attribútum.

Az attribútum opcionális, ennek ellentéte: #REQUIRED

Példa: attribútum használatára

ID és IDREF attribútumok

- Az attribútumok segítségével egyik elemről a másikra mutathatunk.
- Emiatt az XML dokumentum reprezentációja inkább gráf, mintsem egyszerű fa (fenntartásokkal kell fogadni ezt az információt).

ID-k létrehozatala

- Adjuk meg egy E elemet és egy A attribútumát, aminek típusa: ID.
- ◆Amikor az E elemet (<E>) egy XML dokumentumba használjuk, az A attribútumnak egy máshol nem szereplő értéket kell adnunk.
- ◆Példa:

$$\langle E \quad A = "xyz" \rangle$$

IDREF-ek létrehozatala

- ◆Egy F elem az IDREF attribútum segítségével hivatkozhat egy másik elemre annak ID attribútumán keresztül.
- Vagy: az IDREFS típusú attribútummal több másik elemre is hivatkozhat.

A DTD

A kocsma elemek neve ID attribútum, emellett felszolgál alelemeik lehetnek.

24

```
<!DOCTYPE kocsmák [
 A felszolgál
  <!ELEMENT kocsmák (kocsma*, sör*)>
 elemhez
 sörökre
  <!ELEMENT kocsma (felszolgál+)>
 vonatkozó
 <!ATTLIST kocsma név ID #REQUIREI
 hivatkozások
  <!ELEMENT felszolgál (#PCDATA)>
 tartoznak.
 <!ATTLIST felszolgál melyikSör IDREF #REQUIRED>
  <!ELEMENT sör EMPTY>
 <!ATTLIST sốr név ID #REQUIRED>
 <!ATTLIST sör kapható IDREFS #IMPLIED>
 lásd
 A sör elemeknek is van egy ID típusú attribútuma
 később
```

tartalmazza.

(név), a kapható attribútum pedig kocsmák nevét

Példa: a DTD-re illeszkedő dokumentum

```
<kocsmák>
  <kocsma név = "Joe bárja">
 <felszolgál melyikSör = "Bud">2.50</felszolgál>
 <felszolgál melyikSör = "Miller">3.00
 </felszolgál>
  </kocsma> ...
  <sör név = "Bud" kapható = "Joe bárja
 Suzy bárja ..." /> ...
  </kocsmák>
```

Példa: üres elem

- A DTD:
- <!ELEMENT felszolgál EMPTY>
 - <!ATTLIST felszolgál melyikSör IDREF
 - #REQUIRED>
 - <!ATTLIST felszolgál ár CDATA #REQUIRED>
- Példa a használatra:

XML séma

- ◆Az XML sémák segítségével szintén XML dokumentumok szerkezetét adhatjuk meg. Itt több megszorítást lehet előírni, mint a DTD-k esetén.
- Az XML séma maga is egy XML dokumentum.

Az XML séma dokumentum szerkezete

A schema tehát az xs névtérhez tartozó elem. Az "xs" *névteret* adja meg, amit a megadott URL azonosít. Itt a névtérhez tartozó elemek leírása is megtalálható.

Az xs:element elem

- Az attribútumai:
 - name = a definiált elem neve (tagben miként szerepel).
 - 2. type = az elem típusa.
 - Lehet XML séma típus, pl. xs:string.
 - Vagy egy olyan típus, amit az adott XML sémában deklarálunk.

Példa: xs:element

Összetett típusok

- alelemeket tartalmazó elemek leírásához xs:complexType használjuk.
 - A name attribútummal nevet adhatunk ennek a típusnak.
- Az xs:complexType egy tipikus aleleme az xs:sequence, amihez xs:element elemek egy sorozata tartozik.
 - A minOccurs és maxOccurs attribútumok használatával az adott xs:element előfordulásainak számát korlátozhatjuk.

Példa: típus a sörökhöz

```
<xs:complexType name = "sörTípus">
 <xs:sequence>
 Pontosan egy
 <xs:element name = "név"</pre>
 előfordulás.
 type = "xs:string"
 minOccurs = "1" maxOccurs =
 <xs:element name = "ár"</pre>
 type = "xs:float"
 minOccurs =
 max0ccurs
 </xs:sequence>
 Mint a ? a
</xs:complexType>
 DTD-ben.
```

Egy sör típusú elem

Példa: típus a kocsmákhoz

```
<xs:complexType name = "kocsmaTipus">
 <xs:sequence>
 <xs:element name = "név"</pre>
 type = "xs:string"
 minOccurs = "1" maxOccurs = "1" />
 <xs:element name = "sör"</pre>
 type = "sörTípus"
 minOccurs = "0" maxOccurs =
 "unbounded" />
 Mint a * a
 </xs:sequence>
 DTD-ben.
</xs:complexType>
 34
```


xs:attribute

- xs:attribute elemek használatával az összetett típuson belül a típushoz tartozó elemek attribútumait adhatjuk meg.
- Az xs:attribute elem attribútumai:
 - name és type mint az xs:element esetén.
 - use = "required" vagy "optional".

Példa: xs:attribute

```
<xs:complexType név = "sörTípus">
 <xs:attribute name = "név"</pre>
 type = "xs:string"
 use = "required" />
 <xs:attribute name = "price"</pre>
 type = "xs:float"
 use = "optional" />
</xs:complexType>
```

Az új sörTípusnak megfelelő elem

Továbbra sem tudjuk az elem nevét.

Üres elemmel van dolgunk, mert nincsenek alelemei.

Egyszerű típus megszorítások

- Az xs:simpleType segítségével felsorolásokat adhatunk meg és az alaptípusra vonatkozó megszorításokat.
- name attribútuma van és
- xs:restriction aleleme.

Megszorítások: xs:restriction

- A base attribútum adja meg, hogy melyik egyszerű típusra (simple type) vonatkozik a megszorítás: pl. xs:integer.
- xs:{min, max}{Inclusive, Exclusive} a négy attribútum használatával alsó és felső korlátokat adhatunk meg.
- xs:enumeration alelem, a value attribútuma után megadhatjuk a felsorolás elemeit.

Példa: engedély attribútum a kocsmákhoz

```
<xs:simpleType name = "engedély">
 <xs:restriction base = "xs:string">
 <xs:enumeration value = "minden" />
 <xs:enumeration value = "csak sör" />
 <xs:enumeration value = "csak bor" />
 </xs:restriction>
</xs:simpleType>
```

Példa: az árak [1,5) intervallumba eshetnek

```
<xs:simpleType name = "ár">
  <xs:restriction
  base = "xs:float"
  minInclusive = "1.00"
  maxExclusive = "5.00" />
  </xs:simpleType>
```

Kulcsok az XML sémában

- Az xs:element elemhez tartozhat xs:key alelem.
- ◆ Jelentése: ezen az elemen belül, minden elem, ami egy adott szelektor ösvényen keresztül elérhető egyedi értékekkel kell, hogy rendelkezzen a megadott mezőinek (field) kombinációin (alelem, attribútum).
- Példa: egy kocsmák elemen belül a kocsma elemek név attribútumának egyedinek kell lennie.

Példa: kulcs

```
<xs:element name = "kocsmák" ... jelöl.</pre>
  <xs:key name = "kocsmaKulcs">
 <xs:selector xpath = "kocsma"/>
<xs:field xpath = '@név" />
  </xs:key>
 Az XPath segítségével
 az XML fákat járhatjuk be
 (következő óra).
</xs:element>
```

A @

Idegen kulcsok

A xs:keyref alelem az xs:element elemen belül előírja, hogy ezen az elemen belül bizonyos értékek, melyeket ugyanúgy a szelektor és mezők használatával adhatunk meg, egy kulcs értékei között kell, hogy szerepeljenek.

Példa: idegen kulcs

- Tegyük fel, hogy a név alelem kulcs a kocsma elemekre vonatkozóan.
 - A kulcs neve legyen kocsmaKulcs.
- ◆Az alkeszek elemhez *látogat* alelemeket szeretnénk hozzáadni. Ezen elemek *kocsma* attribútuma *idegen kulcs* lesz, a *kocsma* elem *név* alelemére hivatkozik.

Példa: idegen kulcs az XML sémában

```
<xs:element name = "alkeszek"</pre>
 <xs:keyref name = "kocsmaRef"</pre>
 refers = "kocsmaKulcs">
 <xs:selector xpath =</pre>
 "alkeszek/látogat" />
 <xs:field xpath = "@kocsma" />
 </xs:keyref>
</xs:element>
```

Framework - Keretrendszer

- Information Integration
 Making databases
 from various places
 work as one.
- 2. Semistructured Data: A new data model designed to cope with problems of information integration.
- 3. XML: A standard language for describing semistructured data schemas and representing data.
- 1. Információ integráció: A különböző helyekről származó adatbázisokat úgy üzemeltetni, mintha egységes egészet alkotnának.
- 2. Félig-strukturált adat: Viszonylag új adatmodell, amely segít megbirkózni az adatintegráció problémájával.
- XML: Szabványos nyelv a félig-strukturált adatok leírására.

The Information-Integration Problem

- Related data exists in many places and could, in principle, work together.
- But different databases differ in:
 - 1. Model (relational, object-oriented?).
 - 2. Schema (normalized/unnormalized?).
 - 3. Terminology: are consultants employees? Retirees? Subcontractors?
 - 4. Conventions (meters versus feet?).

- Egymáshoz kapcsolható adat elemek sok helyen léteznek és elvileg együtt működésre alkalmasak volnának:
- De a különböző adatbázisok több tekintetben különböznek:
- 1. Adatbázis modellek (relációs, objektum-orientált, NoSQL, dokumentum stb.)
- 2. Séma (normalizált, nem normalizált)
- 3. Szakkifejezések: tanácsadó alkalmazott-e? Visszavonult nyugdíjas-e? Alvállalkozó?
- 4. Konvenciók (méter kontra láb [metrikus (SI, CGI), birodalmi].

Example

- Every bar has a database.
 - One may use a relational DBMS; another keeps the menu in an MS-Word document.
 - One stores the phones of distributors, another does not.
 - One distinguishes ales from other beers, another doesn't.
 - One counts beer inventory by bottles, another by cases.

- Mindegyik kocsmának van adatbázisa:
 - Az egyik relációs adatbáziskezelőt használ; másik MS-Word-ben tartja nyilván a menüt.
 - Az egyik nyilvántartja a mobil telefonok forgalmazóit, a másik nem.
 - Az egyik megkülönbözteti az angol barna sört a többi sörtől, a másik nem.
 - Az egyik a leltárban a söröket palackokként tartja nyilván, másik a göngyöleg egységei alapján.

Two Approaches to Integration

O

- Warehousing: Make copies
 of the data sources at a
 central site and transform it
 to a common schema.
 - Reconstruct data daily/weekly, but do not try to keep it more up-to-date than that.
- Mediation: Create a view of all sources, as if they were integrated.
 - Answer a view query by translating it to terminology of the sources and querying them.

- Adattárház: Az adatforrásokról egy központi másolatot készít, és egy közös adat sémává transzformálja.
 - Az adatokat naponta, hetente frissítik, de ennél nem szabad nagyobb pontosságot megcélozni.
- Mediáció, közvetítés: Az összes adatforrásra egy nézetet kell létrehozni, mintha egy integrált rendszer részei volnának:
 - A nézetre vonatkozó lekérdezést úgy lehet megválaszolni, hogy a lekérdezést az egyes adatforrások szakkifejezéseire fordítják le és azután kérdezik le az eredeti adatforrásokat

Warehouse Diagram

A Mediator

