Composing XSL Transformations with XML Publishing Views

Chengkai Li Philip Bohannon Henry F. Korth PPS Narayan

University of Illinois at Urbana-Champaign Lucent Technologies, Bell Labs Lehigh University

Lucent Technologies, Bell Labs

SIGMOD 2003

Motivation

XML: popular for data representation and exchange

- The data: stored in RDBMS
 - Vast majority of existing data stored in RDBMS
 - Efficiency, robustness of RDBMS for XML applications
 - XML Publishing Views (SilkRoute, XPERANTO)
- The query: expressed as XSLT
 - Designed for document transformation
 - Popular as XML query language

How to evaluate queries on relational data posed in XSLT?

XML Publishing

view query: specifies the mapping between relational tables and resulting XML document.

Example: tables and schema of view

METROAREA

metroid	name	
NYC	New York City	
СНІ	Chicago	

HOTEL

hotelid	name	star	metro_id
1	Hyatt	2	NYC
2	Hilton	4	CHI

ROOM

hotel_id	room#	available
1	101	F
1	102	F
2	1	Т
2	2	F

Example: published XML document

Example of View Query

Relational Schema

Metroarea (metroid, metroname)

Hotel(hotelid, hotelname, starrating, metro_id)

Room(hotel_id, room#, available)

Desired Hierarchical Structure of Published XML

Evaluate XSLT queries on relational data?

Approach 1: Materialization

	Approach 1	
XML parsing	×	
relational engine for XML processing	×	
unnecessary materialization of nodes	×	

Unnecessary Materializations

nodes that do not satisfy type requirement nodes that do not satisfy selection condition nodes not involved in output _____/

rule 1. metro [@name="Chicago"]: output name

rule 2. hotel [@star>3]: no output

rule 3. total_room: output total number of rooms

Approach 2: View Composition

	Approach 1	Approach 2
XML parsing	×	✓
relational engine for XML processing	×	✓
unnecessary materialization of nodes	×	✓

Algorithm Overview

nodes that do not satisfy type requirements:

What type of nodes are accessed?

nodes that do not satisfy selection condition:

What are the instances of these types of nodes?

nodes not involved in output:

How do we avoid materializing uninvolved nodes?

Algorithm Overview

Example of XSLT Stylesheet

```
R1:
<xsl:template match="/">
  <result metro><A/>
 <xsl:apply-templates select="metro/hotel/total room"/>
  </result metro>
</xsl:template>
R2:
<xsl:template match="total room">
  <result total><B/>
 <xsl:apply-templates select="../available/../room"/>
  </result_total>
</xsl:template>
R3:
<xsl:template match="metro/hotel/room">
  <xsl:value-of select="."/>
</xsl:template>
```


Template Rule

A stylesheet consists of a set of template rules.

match the root generate output process total_room for all hotels of all metro areas

Simplified Representation

```
R1:
match="/"
select="metro/hotel/total_room"

R2:
match="total_room"
select="../available/../room"

R3:
match="metro/hotel/room"
```


XSLT processing

R1: (/,R1)match="/" select="metro/hotel/total room" **R2**: <metro> <metro> (total_room,R2) match="total room" select="../available/../room" <hotel> <hotel> **R3**: match="metro/hotel/room" (room,R3) <available> <total_room> <room>

Context Transition Graph (CTG)

CTG: Which type of nodes are accessed?

Document instances of <total_room> *may* be matched by R2, which further selects document instances of <room>, which *may* be matched by R3.

Instances of accessed nodes?

```
(/, R1)
(total_room,R2)
$t_new=...
  (room,R3)
 $r_new=?
```


Traverse View Query (TVQ)

TVQ: Instances of accessed nodes

```
(total_room,R2)
$t new=...
(room,R3)
 $r_new =SELECT * FROM room
 WHERE hotel id=$t new.hotelid
 AND EXISTS (SELECT * FROM room
 WHERE hotel id=$t new.hotelid
 AND available = TRUE)
```


(/, R1)

TVQ: Instances of accessed nodes

Select-Match Tree: How does context transition happen?


```
(/, R1)
 Select-Match Tree
 <metro>
(total_room,R2)
 <hotel>
$t new=...
 <available>
 <total_room>
 <room>
 $r = SELECT * FROM room
 WHERE hotel id=$h.hotelid
 (room,R3)
 $r_new=?
```


UNBIND: General Cases

General Select-Match Tree with Predicates

- Unbind along the lowest common ancestor to the new context node (FROM)
- Nest of all sub-trees not on the two paths (WHERE EXISTS)

Output Tag Tree

Output Tag Tree (OTT)

```
(root, R1)
 <result metro>
 <A>
 apply-template
(total_room,R2)
 R1:
 <xsl:template match=``/''>
 <result metro> <A/>
 <xsl:apply-templates select=``...''/>
  (room,R3)
 </result metro>
 </xsl:template>
```


Output Tag Tree (OTT)

```
(root, R1)
 <result metro>
 <A>
 <result total>
(total_room,R2)
 <B>
 apply-template
 R2:
  (room,R3)
 <xsl:template match=``total room''>
 <result total> <B/>
 <xsl:apply-templates select=``...''/>
 </result total>
 </xsl:template>
```


Output Tag Tree (OTT)

```
<result_metro>
 (root, R1)
 <A>
 <result total>
(total_room,R2)
 <B>
 <room>
  (room,R3)
 <xsl:template match=``metro/hotel/room''>
 R3:
 <xsl:value-of select=''.''/>
 </xsl:template>
```


New View Query

Forced Unbind during the generation of OTT

XSLT_basic

- no type coercion
- no document order
- no "//"
- no function
- no variable and parameter
- no recursion
- no predicate in expression
- no flow-control elements
 - (<xsl:if>, <xsl:for-each>,<xsl:choose>)
- no conflicting rule resolution
- select of <xsl:value-of> is "."

Relaxing Assumptions

- recursion
- predicate in expression
- flow-control elements

```
(<xsl:if>, <xsl:for-each>,<xsl:choose>)
```

- conflicting rule resolution
- select of <xsl:value-of> be other than "." and "@attribute"

Summary

- Problem: Composing XSL Transformations with XML publishing views
- Advantages compared with materialization approach
- Algorithm
 - Context Transition Graph
 - Traverse View Query
 - Output Tag Tree
- Relaxing Assumptions

Future Work

- ■//: CTG graph → multigraph
- recursion

Related Work

- Translating XSLT into SQL queries: Jain et al, WWW 02
- XML publishing middleware
 - SilkRoute: Fernandez et al, WWW 00, SIGMOD 01
 - XPERANTO: Carey et al, WebDB 00 & Shanmugasundaram et al, VLDB 01
- Incorporating XSL processing into database engines: Moerkotte, VLDB 02

