

Séance 9

Bases de données XML et XQuery

Prof. Yassin Aziz REKIK
Yassin.rekik@he-arc.ch

Références

- Divers slides de Prof. G. Gardarain
- Cours : C. Vanoirbeek (EPFL)
- Divers slides de *Yves Bekkers*

Gestion de documents XML orientée BD _ _ _

XML et bases de données

Les fichiers XML : une base de donnée ?

- Stockage : fichiers textes
- Schemas: DTDs, XML schemas, ...
- APIs pour le processing

Si l'application nécessite

 Stockage efficace, indexation, gestion de la sécurité, gestion des transactions, intégrité, accès multiple, interrogation sur plusieurs documents, triggers,

Technologie BD avancée nécessaire

Document XML centré-données

Documents XML centrés-données :

- Utilisés généralement pour le transport et échange de données
- Généralement prévus pour une utilisation par machine

Caractérisés par :

- Structure régulière,
- Données avec une granularité fine,
- Absence ou faible nombre d'éléments mixtes,
- Ordre des données non significatif.

• Exemples:

- Ordre d'achats facture,
- Plan et horaire de vols,
- Données scientifiques.

Document XML centré-donnée


```
<SalesOrder SONumber="12345">
 <Customer CustNumber="543">
 <CustName>ABC Industries</CustName>
 <Street>123 Main St.</Street>
 <City>Chicago</City>
 <State>IL</State>
 <PostCode>60609</PostCode>
  </Customer>
  <OrderDate>981215</OrderDate>
  < Item ItemNumber="1">
 <Part PartNumber="123">
 <Description> <b>Turkey wrench:</b><br/>
 Stainless steel, one-piece construction, lifetime guarantee.
 </Description>
 <Price>9.95</Price>
 </Part>
 <Quantity>10</Quantity>
  </Item>
  < Item ItemNumber = "2">
 <Part PartNumber="456">
 <Description> <b>Stuffing separator:<b><br/>
 Aluminum, one-year guarantee. 
 </Description>
 <Price>13.27</price>
 </Part>
 <Quantity>5</Quantity>
  </Item>
</SalesOrder>
```


Document XML centré-document

Documents XML centré-documents

 Orientés vers une utilisation humaine aussi bien en génération qu'en consultation.

Caractérisés par :

- Structure moins régulière,
- Granularité plus grande, elle peut même coincider avec les document entier
- Eléments mixtes nombreux,
- L'ordre des éléments et des données est significatif.

• Exemples:

- Emails,
- Messages publicitaires
- Manuels d'utilisation

Document XML centré-documents _ _ _ _ _


```
<Product>
 <Intro> The <ProductName>Turkey Wrench/ProductName> from
  <Developer>Full Fabrication Labs, Inc.
  <Summary>like a monkey wrench, but not as big.</Summary>
 </Intro>
 <Description>
  <Para>The turkey wrench, which comes in <i>both right- and
  left- handed versions (skyhook optional)</i>, is made of
  the <b>finest stainless steel</b>. The Readi-grip
  rubberized handle quickly adapts to your hands, even in the
  greasiest situations. Adjustment is possible through a
  variety of custom dials.</Para>
  <Para>You can:</Para>
 <List>
 <Ttem><Link URL="Order.html">Order your own turkey wrench</Link></Item>
 <Item><Link URL="Wrenches.htm">Read more about
 wrenches</Link></Item>
 <Ttem><Link URL="Catalog.zip">Download the catalog</Link></Item>
 </List>
  <Para>The turkey wrench costs <b>just $19.99</b> and, if you order
  now, comes with a <b>hand-crafted shrimp hammer</b> as a bonus gift.
  </Para>
 </Description>
</Product>
```


de Suisse occidentale

Où stocker les documents XML?

Le choix dépend :

- Du type des document : data-centric ou documentcentric,
- De la nature des manipulations à réaliser par la suite,

XML dans des bases de données classiques

Documents centré-documents

- La granularité est le document entier
- Une application doit recourir au parsing classique par la suite de l'extraction du document

XML dans des bases de données classiques

Documents centré-données

- La granularité est généralement l'élément ou l'attribut
- L'application peut se baser sur l'interrogation pour manipuler les documents

de Suisse occidentale

 Terme uniquement « Marketing » proposé par Software AG (Tamino)

Base de donnée native XML :

- Doit se baser sur un modèle logique du document,
- Le stockage et l'interrogation des documents se base sur ce modèle,
- Le modèle doit au moins considérer les éléments, les attributs et l'ordre des éléments.
- La mécanique interne de la base de donnée peut être basée sur un modèle relationnel, objet, textuel, etc.

Architecture des bases de données native XML

- Base de donnée Native XML basé sur un modèle textuel
 - Les documents XML sont stoqués comme texte.
 - Des mécanismes d'optimisation appropriés basés sur des modèles interne divers : relationnel, objet, hiérarchique, etc.
- Base de donnée native basé sur un modèle documentaire
 - Construit un modèle objet du document et le stocke sur la base de ce modèle.
 - Comment le modèle est stocké dépend de la base.

Caractéristique d'une BD native XML (1)

- Collection de Documents
 - Définition de collection de document et lancement d'interrogation sur cette collection.
- Langages d'interrogation
 - Tous les bases de données native XML implémentent au moins un langage de requête XML
 - XPath, XQL, langages propriétaire, ...
 - Dans un future proche, l'ensemble des BDs native XML vont supporter le langage Xquery.
- Gestion des transactions et du vérouillage
 - Toutes les BDs native XML supporte la gestion des transactions.
 - Généralement le vérouillage se fait sur le document entier.
 - Dans le future, le vérouillage sera basé sur les éléments ou les fragments

Caractéristique d'une BD native XML (2)

- Application Programming Interfaces : API
 - Offre généralement des APIs.
 - La majorité sont des APIs propriétaires.
 - Possibilité d'interrogation et de réponse via HTTP.
- Restitution
 - Restitution des documents stockés sans perte d'information.
 - Cette fonction est implémentée généralement au niveau des éléments, attributs, éléments textuels et ordre des éléments.
- Intégration de données distants
 - Quelques bases de données natives XML permettent d'intégrer des données distants d'une autres base.

BD native XML: Tamino

- Base de donnée XML orienté vers les applications eBusiness
 - Transaction Architecture for the Management of INternet Objects
- Tamino est une base de données internet permettant de gérer les documents XML de manière native sans passer par des modèle intermédiaires

Tamino - Caractéristiques

Caractéristiques:

- Format de stockage interne spécifique permettant un accès efficaces aux documents
- Stockage et recherche de données via HTTP et TCP/IP
- Connexion avec les serveurs Web standards
- Intégration de données à partir de BD existantes
- Interface avec des outils XML : Schema, Authoring, etc.
- Basée sur des standards XML

Tamino - Architecture

Interrogation des documents XML _ _ _ _

XMLQL XQL **Xpath**

XML

Xquery

W3C standard

XPath

Problème de repérage

- Au sein des feuilles de style XSLT
 - on doit désigner les branches de l'arbre d'entrée (document source)

Solution : « expression de chemin »

Chemin absolu

- Codepostal de la carte de visite :
- /cartedeVisite/adresse/ville/@codepostal

Chemin relatif

- A partir du numéro, la note :
- ../../note

Racine d'un document

- La racine d'un document est au dessus de l'élément racine du document, elle contient
 - des commentaires éventuels
 - des instructions de traitements éventuelles
 - un et un seul élément (l'élément racine)

Racine du document

/html Elément racine du document si c'est html

/* Elément racine du document

Type de nœud d'un arbre XPath

- 1. Nœud « élément » /carteDeVisite/note
- 2. Pseudo-nœud « attribut »
 - /carteDeVisite/adresse/ville/attribute::codepostal
 - /carteDeVisite/adresse/ville/@codepostal
- 3. Nœud « texte »
 - /carteDeVisite/note/clé/text()

Expression de chemin

séquence d'étapes

- Chemin absolu
 - /étape1/étape2/étape3/...
- Chemin relatif
 - étape1/étape2/étape3/...

chemin:

Étape

Une étape est composée de trois parties

- axe de déplacement (optionnel)
- test de nœud (obligatoire)
- prédicat (optionnel)

etape:

Syntaxe d'une section

Exemple

- child::text()[position()=1]
- carteDeVisite[nom='Bekkers']
- comment()
- ancestor::nom
- attribut::codepostal
- La partie test de nœud est obligatoire
- La partie axe se termine par ::
- La partie prédicat est délimitée par [...]

Axes de déplacement

Partie test

Un test c'est :

- Un nom d'élément, exemple : ville, prénom
- * : n'importe quel élément
- text()
- comment()
- processing-instruction()
- processing-instruction(nom)
- node() identique à l'union de
 - *, text(), comment() et de processing-instruction()

Filtrage à l'aide du prédicat

Une expression Xpath s'évalue en un ensemble de nœuds

/html/body/p

Filtrage par la position

/html/body/p[position()=1]
/html/body/p[position()=last()]

Filtrage par le contenu

/html/body/p[em]

Quelques raccourci


```
// /descendant-or-self::node()
@id attribut::id
. self::node()
.. parent::node()
note child::note
* child::*
```


Quelques exemples

- //note/text()
 - //note/text()[position()=1]
 - //nom[.='Bekkers']

Quelques exemples

Tous les éléments "figure" du
document
Tous les éléments "figure" fils du nd
courant
Tous les éléments "figure" fils du nd
courant
Tous les éléments "figure" petit fils
du nd courant
Les attributs "rue" des éléments
"adresse" fils du nd courant
Tous les textes situés directement
sous l'élément "adresse"

Quelques exemples - suite

*[last()]	Le dernier fils du nœud courant
figure[lg]	Tous les éléments "figure" fils du nd
	courant, pourvu qu'ils aient un fils
	"lg"
ancestor::tst	L'élément "tst" englobant le plus
	intérieur
./@*	Tous les attributs de l'élément
	courant
XXX[@WIDTH and	Les éléments XXX fils du nd
not(@WIDTH="20	courant pourvu qu'ils aient un
")]	attribut "WIDTH" avec une valeur
	différente de 20

Constantes

Chaînes

- 'Paris'
- "That's rubbish"
- 'He said "Boo"'

Valeurs numériques

• 12, 3.05, - 5.25

Prédicat - exemples

- [@codepostal='35700']
- [.='Bekkers']
- [nom='Bekkers']
- [position()=last()-1]
- [not(position()=1)]

Opérateurs

• Expression numériques :

- +, -, *, div, mod
- position(), last(), count(nds),
- string-length(expr)

• Expression booléenne :

- or, and, not(...), false(), true(),
- boolean(...),
- =, !=, <, <=, >= (à écrire < et >)

Expression nœud

id(chaîne)

Opérateurs (suite)

• Expressions chaîne

- string(exp)
- concat(exp1, exp2, ...)
- substring(expr,start),
- substring(expr,start,length)
- substring-before(expr,expr)
- substring-after(expr,expr)

XQuery

La base

- Proposé par IBM , MS, AT&T, Data Direct, ...
- Langage fonctionnel type CAML
- Forme de requête élémentaire
 - FOR \$<var> in <forest> [, \$<var> in <forest>]+
 //itération
 - LET \$<var> := <subtree> // assignation
 - WHERE <condition> // élagage
 - RETURN < result > // construction
- Les forêts sont sélectionnées par des Xpath (document ou collection)
- Le résultat est une forêt (un ou plusieurs arbres)

Exemple:


```
< Restaurant type="francais"
  categorie ="**">
 <Nom>La Licorne</Nom>
  <Adresse><Rue>Des
  Moines</Rue>
 <Ville>Paris</Ville>
  </Adresse>
  <Téléphone>0148253278</Téléph
  one>
  <Manager>Dupuis</Manager>
 </Restaurant>
 <Bar type = "anglais">
  <Nom>Rose and Crown</Nom>
 </Bar>
</Guide>
```


Exemple 1: XPath

(Q1) Noms de tous les restaurants :

- collection("Restaurants")/Restaurant/Nom/text()
- collection("Restaurants")/Restaurant/Nom

Exemple 2 et 3 : XPath +

• Expression régulière

- Menu de tous les restaurants
- collection("Restaurants")//Menu

Accès via indice à attribut

- Donnez le nom des menus du premier restaurant
- collection("Restaurants")/Restaurant[1]/Menu/@Nom

Exemple 4 : Sélection

Lister le nom des restaurants de Cabourg:

```
collection("Restaurants")/Restaurant
  [Adresse/Ville= "Cabourg"] /Nom
```

```
<resultat>
  {for $R in collection("Restaurants")/Restaurant
  where $R/Adresse/Ville = "Cabourg"
  return {$R/Nom}}
  </resultat>
```


Exemple 5 : Jointure

 Lister le nom des Restaurants avec téléphone dans la rue de l'Hôtel Lutecia:

Exemple 6: Restructuration d'arbre

Construire une liste de restaurants par Ville

```
for $c in distinct(collection("Restaurants")/Restaurant//Ville)
 return
  <Ville>{$c}</Ville>
  <Restaurants>
 {for $r in collection("Restaurants")/Restaurant
 where \frac{r}{Ville} = c
 return {$r}}
  <Restaurants>
```


de Suisse occidentale

Exemple 7: Imbrication en Where $\land \land \land \land$

 Adresses des hotels dans des villes ayant des restaurants trois étoiles

```
for $h in collection("Hotels")/Hotel
  where $h/Adresse/Ville in
 for $r in collection("Restaurants")/Restaurant
 where $r/@categorie = "***"
 return {$r/Adresse/Ville/text()}
  return {$h/Adresse}
```


Exemple 8 : Agrégat simple

Combien de restaurants y-a-t-il en collection ?

```
let $R := collection("Restaurants")/Restaurant
return
 <NombreRestaurant > {count ($R)}
 </NombreRestaurant>
```


Exemple 9 : Agrégat partitionné

 Lister le nom de chaque restaurant avec le prix moyens des menus proposés

Exemple 10 : recherche textuelle _____

Lister les bons restaurants de Paris

```
for $r in collection("Restaurants")//Restaurant
  where (contains ($r/Comments, "Bon")
  or contains ($r/Comments, "Excellent"))
  and $r/Adresse/Ville = "Paris"
  return {$r/Nom}
```


Exemple 11 : Ordre et désordre

Lister les bons restaurants de Paris par ordre alphabétique

```
for $r in unordered(collection("Restaurants")//Restaurant)
where (contains($r/Comments, "Excellent")
or contains($r/Comments, "Good"))
and $r/Adresse/Ville = "Paris"
return {$r/Nom}
orderby ($r/Nom descending)
```


de Suisse occidentale

Exemple 12 : Multi-requêtes

de Suisse occidentale

 Construire un document avec en-tête, titre, liste restaurants peu chers, titre, liste restaurants chers

```
<XML document>
<Very_Expensive_Restaurants>
<Title>List of very expensive restaurants</Title>
{for $r in collection("Restaurants")//Restaurant
where every $p in <a href="mailto:sr/Menu/@Prix">sr/Menu/@Prix</a> satisfies ($p>100)
return {$r}}
</Very_Expensive_Restaurants>
<Very_Inexpensive_Restaurants>
<Title>List of very inexpensive restaurants</Title>
{for $r in collection("Restaurants")//Restaurant
where some $p in <a href="mailto:sr/Menu/@Prix">sr/Menu/@Prix</a> satisfies ($p<10)
return {$r}}
<Date>{date()}</Date>
</Very_Inexpensive_Restaurants>
</XML document>
```


Exemple 13 : String

Trouver les livres dans lequel le nom d'un élément se termine par "or" et le même élément contient la chaîne "Suciu" quelque part. Pour chaque tel livre, retourner le titre et l'élément qualifiant.

```
for $b in document("document")//book
let $e := $b/*[contains(string(.), "Suciu")
 and ends-with(local-name(.), "or")]
where exists($e)
return <book> { $b/title } { $e } </book>
```


Fonctionnalités XQuery Text

- Recherche sur mot-clés
- Recherche de phrase
- Support des mots de laiaison
- Recherche sur préfix, suffix, infix
- Normalisation des mots, accents, capitales, ...

- Recherche par proximité (unité = mots)
- Spécification de l'ordre des mots
- Combinaison logic avec AND, OR, NOT
- Recherche par similarité
- Tri des résultats par pertinence

4. Aperçu des produits

Systèmes natifs

- Technique spécialisée de stockage et recherche
- Extension des techniques documentaires à l'élément

SGBD relationnels étendus

- Séparation des éléments et du graphe
- Mapping en tables

SGBD objet adapté

- Utilisation d'une structuration objet (DOM)
- Un produit : Excelon (Object Store)
 - Racheter par Progress Software

4.1 SGBD Natif XML

SGBD

- conçu pour XML,
- stockant les documents en entiers sans les décomposer en éléments,
- utilisant de techniques d'indexation d'arbres spécifiques.

Indexation Plein Texte

Utilisation d'un thésaurus au chargement

- ensemble de termes reliés
- liste des mots importants
- synonymes et préférés
- spécialisations, traductions
- Standards ISO 2788 et ANSI Z39.19

Stemisation (racine) ou lemmisation (préféré)

Listes inverses

- fichiers de mots significatifs
- pour chaque mot, adresse document (élément+offset)

Principaux produits

De multiples start-up

 Software A.G. Tamino <u>http://www.softwareag.com/</u>

X-Hive/Db http://www.x-hive.com/

Coherity
 <u>http://www.coherity.com/</u>

IXIA soft http://www.ixiasoft.com/

XML Global http://www.xmlglobal.com/

NeoCore http://www.neocore.com/

Xyleme http://www.xyleme.com/

Intégration comme type spécialisé à SGBD OR

- DB2 XML Extender
 - Stockage en BLOB, Fonctins d'accès Xpath intégrées à SQL/XML
- Oracle 9.i XML DB
 - Support XMLType, Interrogation via SQL/XML

Xyleme

- Efficient XML warehouse
- Distributed architecture
 - Cluster of PCs
 - Communicating with Corba
- Developed with Linux and C++
- Currently support XyQL
 - Extended OQL with path expressions
 - Efficient full text search in elements

4.2 Mapping SGBDR

- Composant logiciel audessus d'un SGBDR assurant:
 - le stockage et l'interrogation de documents XML
 - en transformant le XML en tables
 - et les tables en XML

Oracle: XSU

Stockage et publication

- Mapping de XML plat sur une table
- Mapping de XML imbriqué en tables imbriquées
- Balises spéciales <rowset> et <row>
- Commandes PutXml et GetXml
- Passage par iFS et XSL possible

Interrogation

- Servlet XSQL
 - document XML avec requêtes SQL
 - transformation naïve du résultat des requêtes

Oracle: XML DB

- Intègre XSU (mapping) et type natif XMLType
- Interrogation via SQL étendu (SQL/XML) avec des fonctions

Fonction	Rôle
XMLAgg	prend en argument une collection de fragments et retourne un document XML agrégé ;
XMLConcat	reçoit en argument une série d'instances XMLType correspondant aux valeurs d'une colonne pour les lignes d'une table et retourne les instances concaténées ;
XMLElement	prend en argument un nom d'élément, une collection d'attributs optionnels, un contenu d'élément et retourne une instance XMLType ;
XMLForest	convertit la suite de ses argument en XML et retourne un fragment XML concaténation des arguments convertis ;
XMLColAttVal	converti une valeur de colonne en XML;
XMLSequence	transforme une suite de lignes référencées par un curseur en séquence XML;
XMLTransform	applique une feuille de style XSL à une instance XMLType et retourne une instance XMLType ;
ExtractValue.	reçoit en argument une instance XMLType et une expression XPath et retourne la valeur scalaire des nœuds sélectionnés
ExtractXML	reçoit en argument une instance XMLType et une expression XPath et retourne une instance XML représentant les nœuds sélectionnés.

Microsoft

• SQL Server 2000

- Mapping de XML sur tables
 - défini par assistants
 - exécuté par procédures stockées
- Génération de résultats en XML
 - par SELECT ... FOR XML

Projet Yukon 2003

SGBD natif?

Microsoft: SQL Server XML

IBM XPeranto: Architecture

- Vues XML au-dessus de SGBDR (DB2)
- Traducteur et optimiseur de XQuery en SQL
- Intégré à DB2 dans une future version

XQuark: Open Source XMLizer

Extraction XML

 via XQuery traduit en SQL

Stockage XML en base

Mapping via schema

Indépendant du SGBD

- MySQL, Oracle,
- SQLServer, Sybase, ...

