Database modeling SQL/XML

Reference:

Querying XML, Jim Melton, Oracle Corp, Morgan Kaufmann Publishers

SQL—Structured Data

Based on relational model

Tables of rows and columns

 Every "cell" has a value (possibly null)

 SQL Query Language extremely powerful (probably too big)

 Products extremely welldeveloped: scalable, robust, manageable, etc.

EMP_ID	NAME	SALARY
473	R. J. MacReady	35500.00
921	Sam Loomis	26350.00
301	Mike Wazowski	/ (null)
17	David Kessler	22600.00
1284	Laurie Strode	14000.00
132	Korben Dallas	115250.00

XML—Semi-Structured Data

- Foundation for "User" Markup Languages
- Tree-structured, semistructured
- DTD, XML Schema etc.
- Rapid Acceptance, Tools Widely Available

SQL/XML

- Goal of SQLX Group was to define extensions to SQL standard to integrate SQL and XML
- Allow SQL programmers to manage and query XML data.
 - I. Query SQL data and publish the results as XML.
 - II. Store and manage XML natively in a SQL database.
 - III. Query XML and publish the results as either XML or as SQL data.
 - IV. Map SQL data and identifiers to XML, and vice versa.

I. Query SQL data and publish the results as XML. Relational → XML

Publishing Functions

- XMLParse
- XMLSerialize
- XMLQuery
- XMLTable

- XMLDocument
- XMLElement
 - XMLAttribute
- XMLForest
- XMLAgg
- XMLConcat
- XMLComment
- XMLPI
- XMLText

Relational > XML Example: XMLElement

XML Functions by Example – 1. simple element

<Emp>Jack Lee</Emp>

```
SELECT
XML2CLOB(
XMLELEMENT(NAME "Emp",
e.fname ||' '|| e.lname)
) AS "result"
FROM employees e WHERE ...;
```

XML Functions by Example – 1'. simple element

<Emp name="Jack Lee"></Emp>

```
SELECT
XML2CLOB(
XMLELEMENT(NAME "Emp",
XMLATTRIBUTES(e.fname ||' '|| e.lname AS "name"))
) AS "result"
FROM employees e WHERE ...;
```

XML Functions by Example – 2. namespace

```
<doc:Emp xmlns:doc="http://www.ibm.com/emp.xsd">
 Jack Lee
  </doc:Emp>
```

```
SELECT
XML2CLOB(
XMLELEMENT(NAME "doc:Emp",
XMLNAMESPACES ('http://www.ibm.com/emp.xsd'
AS "doc" ),
e.fname ||' '|| e.lname)
) AS "result"
FROM employees e WHERE ...;
```

XML Functions by Example3. nested elements

```
<Emp name="Jack Lee">
 <BIRTHDAY>1960-10-28</BIRTHDAY>
 <department>Shipping</department>
 </Emp>
```

```
SELECT
XML2CLOB(
XMLELEMENT(NAME "Emp",
XMLATTRIBUTES(e.fname || ' || e.lname AS "name")
XMLELEMENT(NAME BIRTHDAY, e.birthday),
XMLELEMENT(NAME "department", e.dept) )
) AS "result"
FROM employees e WHERE ...;
```

XML Functions by Example – 3'. alternative

```
<Emp name="Jack Lee">
 <BIRTHDAY>1960-10-28</BIRTHDAY>
 <department>Shipping</department>
 </Emp>
```

```
SELECT
XML2CLOB(
XMLELEMENT(NAME "Emp",
XMLATTRIBUTES(e.fname || ' || e.lname AS "name")
XMLFOREST(e.birthday, e.dept as "department") )
AS "result"
FROM employees e WHERE ...;
```

XML Functions by Example – 4. mixed content

<Emp>Employee <name>Jack Lee</name>
was hired on <hiredate>2000-05-24</hiredate>
</Emp>

XML Functions by Example – 5. concat

<Emp name="Jack Lee"></Emp>
<department>Shipping</department>

```
SELECT
XML2CLOB(
XMLCONCAT(
XMLELEMENT(NAME "Emp",
XMLATTRIBUTES(e.fname || ' || e.lname AS "name") ),
XMLELEMENT(NAME "department", e.dept) )
) AS "result"
FROM employees e WHERE ...;
```

XML Functions by Example – 6. grouping

```
<Department name="Shipping">
 <emp>Oppenheimer</emp>
 <emp>Martin</emp>
 <emp>Lee</emp>
</Department>
```

XML Functions by Example

-6'. grouping with order

```
<Department name="Shipping">
 <emp>Lee</emp>
 <emp>Martin</emp>
 <emp>Oppenheimer</emp>
</Department>
```

Example

```
<?xml version="1.0" ?>
<myDatabase>
  <customers>
 <custRec>
 <custName type="String">Robert Roberts</custName>
 <custAge type="Integer">25</custAge>
 </custRec>
 <custRec>
 <custName type="String">John Doe</custName>
 <custAge type="Integer">32</custAge>
 </custRec>
  </customers>
</myDatabase>
```

Generating XML from relational data using Java and JDBC

Step 1 : Set up the database connection

```
// Create an instance of the JDBC driver so that it has
// a chance to register itself
 Class.forName(sun.jdbc.odbc.JdbcOdbcDriver).newInstance();
// Create a new database connection.
 Connection con =
 DriverManager.getConnection(jdbc:odbc:myData, "", "");
// Create a statement object that we can execute queries with
 Statement stmt = con.createStatement();
```

Generating XML (cont.)

Step 2 : Execute the JDBC query

```
String query = "Select Name, Age from Customers";
ResultSet rs = stmt.executeQuery(query);
```

Generating XML (cont.)

Step 3 : Create the XML!

```
StringBuffer xml = "<?xml
  version='1.0'?><myDatabase><customers>";

while (rs.next()) {
  xml.append("<custRec><custName>");
 xml.append(rs.getString("Name"));
 xml.append("</custName><custAge>");
  xml.append(rs.getInt("Age"));
  xml.append("</custAge></custRec>");
}

xml.append("</custAge></custRec>");
}
```

II. Store and manage XML natively in a SQL database XML - Relational

Step 1 : Set up the parser

```
StringReader stringReader = new
 StringReader(xmlString);
InputSource inputSource = new
 InputSource(stringReader);
DOMParser domParser = new DOMParser();
domParser.parse(inputSource);
Document document = domParser.getDocument();
```

XML - Relational

Step 2: Read values from parsed XML document

```
NodeList nameList =
 doc.getElementsByTagName("custName");
NodeList ageList =
 doc.getElementsByTagName("custAge");
```

XML - Relational

Step 3 : Set up database connection

```
Class.forName(sun.jdbc.odbc.JdbcOdbcDriver).newInsta
 nce();
Connection con =

 DriverManager.getConnection(jdbc:odbc:myDataBase,
 "", "");
Statement stmt = con.createStatement();
```


XML - Relational

Step 4: Insert data using appropriate JDBC update query

XML → Relational Storage Considerations

- VARCHAR
- CLOB
- BLOB

"Native" XML

Parsing & Serialization

- XMLParse: Parses a string value using an XML parser; produces value whose specific type is XML(DOCUMENT(ANY)), or ...CONTENT..., or ...UNTYPED...
- XMLSerialize: transforms an XML value into a string value (CHAR, VARCHAR, CLOB, or BLOB)

- Problem: How can SQL applications locate and retrieve information in XML documents stored in an SQL database cell?
- Answer: Invoke XQuery from SQL statements (retrieve—in SELECT list; locate—in WHERE clause)!

- XMLQuery: A new SQL expression, invoked as a pseudo-function, whose data type can be an XML type—such as XML(CONTENT(ANY))—or an ordinary SQL type
- XMLExists: A new SQL predicate, invoked as a pseudo-function, returning true when the contained XQuery expression returns anything other than the empty sequence (false) or SQL null value (unknown)

- XMLValidate: Validates an XML value against an XML
 Schema (or target namespace), returning new XML
 value with type annotations
- IS VALID: Tests an XML value to determine whether or not it is valid according to an XML Schema (or target namespace); return true/false without altering the XML value itself

- Other new predicates:
 - IS DOCUMENT: determines whether an XML value satisfies the (SQL/XML) criteria for an XML document
 - IS CONTENT: determines whether an XML value satisfies the (SQL/XML) criteria for XML content

XMLTable

- Provides an SQL view of XML data
- Evaluates an XQuery "row pattern" with optional arguments (as with XMLQuery)
- Element/attribute values mapped to columns using XQuery "column patterns"
- Names & types of columns required; default values optional