ICS 321 Spring 2012 Semi-structured Data Model

Asst. Prof. Lipyeow Lim
Information & Computer Science Department
University of Hawaii at Manoa

Schema Variability

- Structured data conforms to rigid schemas.
 - Relational data
- Unstructured data the other extreme.
 - Eg. Free text
- Certain types of data are inbetween
 - Semi-structured
 - Schema variability across instances as well as time.
 - Eg. E-catalogs
- XML supports a very flexible "schema"

Model

- Brand = TOSHIBA
- Series = REGZA
- Model = 52HL167
- Cabinet Color = Black

Display

- Screen Size = 52"
- Recommended Resolution = 1920 x 1080

LCDTV

- Aspect Ratio =16:9

Model

\$1,199,99

Projector Brand = ViewSonic

- Model = PJ551D
- Cabinet Color = Black
- Type = DLP

Display

- Panel = 0.55" DMD
- Lens = Manual zoom/focus
- Lamp =180W, 3,500 hours normal, up to 4,000 eco mode
- Aspect Ratio = 4:3 (native), 16:9

eXtended Markup Language (XML)

Design goals:

- straightforwardly usable over the Internet.
- support a wide variety of applications.
- compatible with SGML.
- easy to write programs which process XML docs.
- optional features in XML kept to the absolute minimum.
- human-legible and reasonably clear.
- easy to create.
- Terseness in XML markup is of minimal importance.

```
<item
 rdf:about="http://news.slashdot.org/story/09/11/17/224524
 1/Hackers-Broke-Into-Brazil-Grid-Last-
 Thursday?from=rss">
 <title>Hackers Broke Into Brazil Grid Last Thursday</title>
 k>
 http://rss.slashdot.org/~r/Slashdot/slashdot/~3/JcTR_BoVs
 ql/Hackers-Broke-Into-Brazil-Grid-Last-Thursday</link>
 <description>An anonymous reader writes "A week ago, 60
 Minutes had a story (we picked it up too) claiming that
 hackers had caused power outages in Brazil. While this assertion is now believed to be in error, hackers were
 inspired by the story actually to do what was claimed...."
 </description>
 <dc:creator>kdawson</dc:creator>
 <dc:date>2009-11-17T23:41:00+00:00</dc:date>
 <dc:subject>security</dc:subject>
 <slash:department>wolf-no-really-this-time-i-mean-
 it</slash:department>
 <slash:section>news</slash:section>
 <slash:comments>38</slash:comments>
 <slash:hit parade>38,37,32,22,9,2,0</slash:hit parade>
 <feedburner:origLink>
 http://news.slashdot.org/story/09/11/17/2245241/Hackers-
 Broke-Into-Brazil-Grid-Last-
 Thursday?from=rss</feedburner:origLink>
</item>
```

Examples

- Internet:
 - RSS, Atom
 - XHTML
 - Webservice formats: SOAP, WSDL
- File formats:
 - Microsoft Office, Open Office, Apple's iWork
- Industrial
 - Insurance: ACORD
 - Clinical trials: cdisc
 - Financial: FIX, FpML
 - Mortgages: MISMO
- Many applications use XML as a data format for persistence or for data exchange

XML Data Model

Processing XML

- Parsing
 - Event-based
 - Simple API for XML (SAX): programmers write callback functions for parsing events eg. when an opening "<author>" is encountered.
 - The XML tree is never materialized
 - Document Object Model (DOM)
 - The XML tree is materialized in memory
- XML Query Languages
 - XPath: path navigation language
 - XQuery
 - XSLT: transformation language (often used in CSS)

XPath

- Looks like paths used in Filesystem directories.
 - Relative vs absolute
- Examples:
 - /dblp/inproceedings/aut hor
 - //author
 - //inproceedings[year=20 09 and booktitle=CIKM]/title
- Results are sequences of nodes.
- Think of a node as the XML fragment for the subtree rooted at that node.

XPath Axes

- An XPath is a sequence of location steps separated by "/" of the form
 - Axisname::nodetest[predicate]
- An axis defines a node-set relative to the current node:
 - self, parent, child, attribute
 - following, following-sibling
 - descendent, descendent-or-self
 - ancestor, ancestor-or-self
 - namespace
 - preceding, preceding-sibling
- Examples
 - /child::dblp/child::inproceedings/attribute::author
 - /dblp/inproceedings/@key
 - /descendent-or-self::author
 - //author

XPath Predicates

- An XPath is a sequence of location steps separated by "/" of the form
 - Axisname::nodetest[predic ate]
- Predicates can be comparisons of atomic values or path expressions
 - //inproceedings[year="2009" and booktitle="CIKM"]/title
- A predicate is true if there exists some nodes that satisfy the conditions
 - //inproceedings[author="R enee"]

XQuery

- For-Let-Where-Return expressions
- Examples:

```
FOR $auth in doc(dblp.xml)//author
LET $title=$auth/../title
WHERE $author/../year=2009
RETURN
<author>
 <name>$auth/text()</name>
 <title>$title/text()</title>
<author>
```

FOR \$auth in doc(dblp.xml)//author[../year=2009]

RETURN

<author>
<name>\$auth/text()</name>
<title>\$auth/../title/text()</title>
<author>

XML & RDBMS

- How do we store XML in DBMS?
- Inherent mismatch between relational model and XML data model
- Approach #1: BLOBs
 - Parse on demand
- Approach #2: shredding
 - Decompose XML data to multiple tables
 - Translate XML queries to SQL on those tables
- Approach #3: Native XML store
 - Hybrid storage & query engine
 - Columns of type XML

DB2's Hybrid Relational-XML Engine

CREATE TABLE Product(id INTEGER, Specs XML);

```
INSERT INTO Product VALUES(1,
XMLParse( DOCUMENT '<?xml version='1.0'>
 <ProductInfo>
 <Model>
 <Brand>Panasonic</Brand>
 <ModelID>
 TH-58PH10UK
 </ModelID>
 </Model>
 <Display>
 <ScreenSize>58in
 </ScreenSize>
 <AspectRatio>16:9
 </AspectRatio> < Resolution>1366 x 768
 </Resolution>
 </ProductInfo>')
```


FROM Product AS P
WHERE
XMLExists('\$t/ProductInfo/Model/Brand/
Panasonic' PASSING BY REF P.Specs
AS "t")

SELECT id

SQL/XML

- XMLParse –
 parses an XML
 document
- XMLexists –
 checks if an XPath
 expression
 matches anything
- XMLTable –
 converts XML into
 one table
- XMLQuery executes XML query

SELECT X.*
FROM emp, XMLTABLE ('\$d/dept/employee' passing doc as "d"
COLUMNS
empID INTEGER PATH '@id',
firstname VARCHAR(20) PATH 'name/first',
lastname VARCHAR(25) PATH 'name/last')
AS X

SELECT XMLQUERY(

'\$doc//item[productName="iPod"]'

PASSING PO.Porder as "doc")

AS "Result"

FROM PurchaseOrders PO;

XML Storage (DB2 pureXML)

- String IDs for Namespace, Tag names
- Path IDs for paths
- XML tree
 partitioned into
 regions & packed
 into pages.
- Regions index track the pages associated with the XML structure

XML Indexing

 Users create specific <u>value indexes</u> associated with specific XPaths.

CREATE INDEX idx1 ON dept(deptdoc)
GENERATE KEY USING XMLPATTERN
'/dept/employee/name' AS SQL VARCHAR(35)

- Index matching requires both the path and the type to match.
 - Queries involving /dept/employee/name and explicitly uses varchar or string for the type associated with the element can exploit the valued index

B+ Trees for XML Indexing

- For XML value indexes we want to map the value associated with an XML pattern to nodes in the XML data tree
- Key part of index entry is the "value"
- Instead of a rid, an index entry stores the (region ID, node ID)