

CHAPTER 13

XML: Extensible Markup Language

Introduction

- Databases function as data sources for Web applications
 - HTML
 - Used in static Web pages
 - XML, JSON
 - Self-describing documents
 - Dynamic Web pages
- Chapter focus: XML data model and languages

13.1 Structured, Semistructured, and Unstructured Data

- Structured data
 - Stored in relational database
- Semistructured data
 - Not all data has identical structure
 - Schema information mixed in
 - Self-describing
 - Directed graph model
- Unstructured data
 - Limited data type indication
 - Example: Web pages in HTML

Directed Graph Model for Semistructured Data

Figure 13.1 Representing semistructured data as a graph

Structured, Semistructured, and Unstructured Data (cont'd.)

- HTML uses predefined tags
 - Document header
 - Script functions, formatting styles
 - Body
 - Table tags
 - Attributes
 - Large number of predefined tags
- XHTML
 - Extends tags for different applications

13.2 XML Hierarchical (Tree) Data Model

- Basic object: XML document
 - Element
 - Simple
 - Complex
 - Schema document defines element names
 - Attribute
- Document types
 - Data-centric
 - Document-centric
 - Hybrid

13.3 XML Documents, DTD, and XML Schema

- Conditions for well-formed XML documents
 - Begins with XML declaration
 - Syntactically correct
 - Valid
 - Must follow a particular schema

XML Documents, DTD, and XML Schema (cont'd.)

- Notation for specifying elements
 - elementname* indicates optional multivalued (repeating) element
 - elementname+ indicates required multivalued (repeating) element
 - elementname? indicates optional single-valued (non-repeating) element
 - elementname indicates required single-valued (non-repeating) element

XML Documents, DTD, and XML Schema (cont'd.)

- Notation for specifying elements (cont'd.)
 - Type specified by parentheses following the element name
 - !ATTLIST used to specify attributes within the element
 - Parentheses can be nested when specifying elements
 - Bar symbol (e₁|e₂) indicates either e₁ or e₂ can appear in the document

XML Documents, DTD, and XML Schema (cont'd.)

```
(a) <!DOCTYPE Projects [
 <!ELEMENT Projects (Project+)>
 <!ELEMENT Project (Name, Number, Location, Dept_no?, Workers)>
 <!ATTLIST Project
 Projld ID #REQUIRED>
 <!ELEMENT Name (#PCDATA)>
 <!ELEMENT Number (#PCDATA)</pre>
 <!ELEMENT Location (#PCDATA)>
 <!ELEMENT Dept_no (#PCDATA)>
 <!ELEMENT Workers (Worker*)>
 <!ELEMENT Worker (Ssn, Last_name?, First_name?, Hours)>
 <!ELEMENT Ssn (#PCDATA)>
 <!ELEMENT Last_name (#PCDATA)>
 <!ELEMENT First_name (#PCDATA)>
 <!ELEMENT Hours (#PCDATA)>
 ]>
```

Figure 13.4(a) An XML DTD file called 'Projects'

XML Schema

- XML schema language
 - Specifies document structure
 - Same syntax rules as XML documents
 - Elements, attributes, keys, references, and identifiers
 - Example: Figure 13.5 in the text

XML Schema (cont'd.)

- XML namespace
 - Defines set of commands that can be used
- Annotations, documentation, and language used
- Elements and types
 - Root element
 - First-level elements
 - Specifying element type and min and max occurrences

XML Schema (cont'd.)

- Keys
 - Constraints that correspond to relational database
 - Primary key
 - Foreign key
- Complex elements
 - xsd:complexType
- Composite (compound) attributes

13.4 Storing and Extracting XML Documents from Databases

- Use file system or DBMS to store documents as text
- Use DBMS to store document contents as data elements
- Design specialized system to store XML data
- Create or publish custom XML documents from preexisting relational databases
 - This approach explored further in 13.6

13.5 XML Languages

- Query language standards
 - XPath
 - XQuery
- Specifying XPath expressions in XML
 - Returns sequence of items satisfying certain pattern
 - Values, elements, or attributes
 - Qualifier conditions
 - Separators
 - Single slash / or double slash //

XPath (cont'd.)

Example

- For COMPANY.XML document stored at location www.company.com/info.XML
- doc(www.company.com/infor.XML)/company returns company root node and all descendant nodes

XPath (cont'd.)

- 1. /company
- /company/department
- //employee [employeeSalary gt 70000]/employeeName
- 4. /company/employee [employeeSalary gt 70000]/employeeName
- 5. /company/project/projectWorker [hours ge 20.0]

Figure 13.6 Some examples of XPath expressions on XML documents that follow the XML schema file company in Figure 13.5.

XQuery: Specifying Queries in XML

FLWOR expression

```
FOR <variable bindings to individual nodes (elements)>
LET <variable bindings to collections of nodes (elements)>
WHERE <qualifier conditions>
ORDER BY <ordering specifications>
RETURN <query result specification>
```

- Variables preceded with \$
- For assigns variable to a range
- Where specifies additional conditions
- Order by specifies order of result elements
- Return specifies elements for retrieval

XQuery: Specifying Queries in XML

Example

```
LET $d := doc(www.company.com/info.xml)

FOR $x IN $d/company/project[projectNumber = 5]/projectWorker,
$y IN $d/company/employee

WHERE $x/hours gt 20.0 AND $y.ssn = $x.ssn

ORDER BY $x/hours

RETURN <res> $y/employeeName/firstName, $y/employeeName/lastName,
$x/hours </res>
```

Other Languages and Protocols Related to XML

- Extensible Stylesheet Language (XSL)
- Extensible Stylesheet Language for Transformations (XSLT)
- Web Services Description Language (WSDL)
- Simple Object Access Protocol (SOAP)
- Resource Description Framework (RDF)

13.6 Extracting XML Documents from Relational Databases

- XML uses hierarchical (tree) model
- Common database model is flat relational database
- Conceptually represent using ER schema
- University example (follows)
 - Choices for root: course, student, section

University Example

Figure 13.8 An ER schema diagram for a simplified UNIVERSITY database

Figure 13.9 Subset of the UNIVERSITY database schema needed for XML document extraction

Figure 13.10 Hierarchical (tree) view with 'COURSE' as the root

```
<xsd:element name="root">
 <xsd:sequence>
 <xsd:element name="course" minOccurs="0" maxOccurs="unbounded">
 <xsd:sequence>
 <xsd:element name="cname" type="xsd:string" />
 <xsd:element name="cnumber" type="xsd:unsignedInt" />
 <xsd:element name="section" minOccurs="0" maxOccurs="unbounded">
 <xsd:sequence>
 <xsd:element name="secnumber" type="xsd:unsignedInt" />
 <xsd:element name="year" type="xsd:string" />
 <xsd:element name="quarter" type="xsd:string" />
 <xsd:element name="student" minOccurs="0" maxOccurs="unbounded">
 <xsd:sequence>
 <xsd:element name="ssn" type="xsd:string" />
 <xsd:element name="sname" type="xsd:string" />
 <xsd:element name="class" type="xsd:string" />
 <xsd:element name="grade" type="xsd:string" />
 </xsd:sequence>
 </r></xsd:element>
 </xsd:sequence>
 </xsd:element>
 </r></xsd:sequence>
 </xsd:element>
 </xsd:sequence>
 </xsd:element>
```

Figure 13.11 XML schema with 'COURSE' as the root

Figure 13.12 Hierarchical (tree) view with 'STUDENT' as the root

```
<xsd:element name="root">
<xsd:sequence>
<xsd:element name="student" minOccurs="0" maxOccurs="unbounded">
 <xsd:sequence>
 <xsd:element name="ssn" type="xsd:string" />
 <xsd:element name="sname" type="xsd:string" />
 <xsd:element name="class" type="xsd:string" />
 <xsd:element name="section" minOccurs="0" maxOccurs="unbounded">
 <xsd:sequence>
 <xsd:element name="secnumber" type="xsd:unsignedInt" />
 <xsd:element name="year" type="xsd:string" />
 <xsd:element name="quarter" type="xsd:string" />
 <xsd:element name="cnumber" type="xsd:unsignedInt" />
 <xsd:element name="cname" type="xsd:string" />
 <xsd:element name="grade" type="xsd:string" />
 </xsd:sequence>
 </xsd:element>
 </xsd:sequence>
</r></xsd:element>
</r></xsd:sequence>
</xsd:element>
```

Figure 13.13 XML schema document with 'STUDENT' as the root

Breaking Cycles to Convert Graphs into Trees

Other Steps for Extracting XML Documents from Databases

- Create SQL query to extract desired information
- Execute the query
- Restructure from flat to tree structure
- Customize query to select single or multiple objects into the document

13.7 XML/SQL: SQL Functions for Creating XML Data

XMLELEMENT

- Specifies tag (element) name that will appear in XML result
- XMLFOREST
 - Specifies multiple element names
- XMLAGG
 - Aggregate several elements
- XMLROOT
 - Selected elements formatted as XML document with single root element

XML/SQL: SQL Functions for Creating XML Data (cont'd.)

- XMLATTRIBUTES
 - Creates attributes for the elements of the XML result
- Example: create XML element containing the EMPLOYEE lastname for the employee with SSN 123456789

```
X1: SELECT XMLELEMENT (NAME "lastname", E.LName)
FROM EMPLOYEE E
WHERE E.Ssn = "123456789";
```

Result: lastname

Employee Example (Query 2)

To retrieve multiple columns for a single row:

Result:

<employee><ln>Smith</ln><fn>John</fn><sal>30000</sal></employee>

Employee Example (Query 3)

To create XML document with last name, first name, and salary of employees from Dept. 4:

Employee Example (Query 3 cont'd.)

Result:

```
<dept4emps>
<emp><Lname>Jabbar</Lname><Fname>Ahmad</Fname><Salary>25000
</Salary></emp>
<emp><Lname>Wallace</Lname><Fname>Jennifer
</Fname><Salary>43000</Salary></emp>
<emp><Lname>Zelaya</Lname><Fname>Alicia</Fname><Salary>25000
</Salary></emp>
</dept4emps>
```

13.8 Summary

- Structured, semistructured, and unstructured data
- Hierarchical data model of XML standard
- Languages for specifying structure
 - XML DTD and XML schema
- Approaches for storing XML documents
- XPath and XQuery languages
- Mapping issues
- SQL/XML allows formatting query results as XML data