

XML e basi di dati

XML e Database: il problema

■ Problema:

- è possibile/necessario memorizzare documenti XML in un DBMS?
- Quale tecnologia è necessaria a questo scopo?

□ Risposta:

- è certamente possibile memorizzare e gestire documenti XML in un DBMS
- la tecnologia necessaria a questo scopo dipende dal perché vogliamo gestire documenti XML in un DBMS

Tipologie di documenti XML

- Due possibili usi per documenti XML:
 - *Data Centric*: i documenti possono rappresentare lo strumento con il quale dati tradizionali (es. relazionali) vengono trasferiti su Web
 - XML come veicolo per trasporto di dati
 - Esempio: ordini di vendita, scheduling di voli, menù
 - *Document Centric*: l'informazione è rappresentata dal documento in sé
 - XML come modello per la rappresentazione dei dati
 - Esempio: libri, documenti in genere

Documenti Data Centric

- Struttura regolare
- livello di dettaglio piuttosto fine
- contenuto omogeneo
- l'ordine con cui gli elementi allo stesso livello appaiono è ininfluente
- Utilizzati per “machine consumption”
- Esempi: ordini di vendita, scheduling di voli, menù,...

Esempio: ordini di vendita

```
<Orders>
  <SalesOrder SONumber="12345">
 <Customer CustNumber="543">
 <CustName>ABC Industries</CustName>
 ...
 </Customer>
 <OrderDate>981215</OrderDate>
 <Line LineNumber="1">
 <Part PartNumber="123">
 <Description>
 Turkey wrench: Stainless steel, one piece...
 </Description>
 <Price>9.95</Price>
 </Part>
 <Quantity>10</Quantity>
 </Line>
 <Line LineNumber="2">
 ...
 </Line>
  </SaleOrder>
</Orders>
```

Documenti Document Centric

- Struttura irregolare
- Livello di dettaglio meno fine
- contenuto eterogeneo
- l'ordine degli elementi allo stesso livello è significativo
- in genere progettati per “human consumption”
- Esempi: libri, email, ...

Product Description


```
<Product>
<Name>Turkey Wrench</Name>
<Developer>Full Fabrication Labs, Inc.</Developer>
<Summary>Like a monkey wrench, but not as big.</Summary>
<Description>
<Para>The Turkey wrench, which comes in both right- and left-handed
  versions ....</Para>
<Para>You can:</Para>
<List>
  <Item><Link URL="Order.htm">Order your turkey wrench</Link></Item>
  <Item><Link URL="Wrench.html">Read about wrenches</Link></Item>
  <Item><Link URL="catalog.zip">Download the catalog</Link></Item>
</List>
  ....
</Description>
</Product>
```

XML e DBMS

- Ciascuna tipologia di documenti richiede una particolare tecnologia per la sua gestione

data

Relational/object-oriented DB

document

DB basato su XML
(XML è il modello dei dati)

XML e DBMS

■ Due categorie di DBMS:

■ XML-Native DBMS:

- | comprendono un insieme di nuovi sistemi la cui architettura è stata progettata per supportare totalmente le funzionalità necessarie alla gestione di documenti XML
- tecnologia non ancora matura
- utili per Document Centric
- Esempio: eXcelon

■ XML-Enabled DBMS:

- comprendono tutti i DBMS che mantengono integra la propria architettura estendendola con funzionalità necessarie alla gestione di documenti XML
- sono tipicamente Object-Relational (DB2, Oracle8i,...)
- utili per Data Centric e parzialmente per Document Centric

■ 2 fundamental approaches, depending on the type of documents (data vs document-centric) and the type of operations:

- storing an XML document as a single object of type CLOB (or BLOB)
- storing an XML document as data; the document is distributed untagged across (object-)relational tables

XML e DBMS

- Nel seguito.
 - Problematiche relative alla gestione di documenti Data Centric e Document Centric in XML-Enabled DBMS

XML-Enabled DBMS e documenti Data Centric

Problematiche per Data Centric

Tre problematiche di base:

- come rappresentare i dati contenuti nei documenti XML nel DBMS
- come generare documenti XML partendo dai dati contenuti nel DBMS
- come interrogare i dati estratti da documenti XML

Rappresentazione dati

- È necessario definire un mapping tra la struttura dei documenti XML e lo schema del DB
 - ➔ Per memorizzare i dati contenuti in un documenti XML in un DB, deve esistere una o più tabelle con lo schema richiesto dal mapping
- rappresentazione strutturata
- Vantaggi:
 - approccio piuttosto semplice
 - i dati sono facilmente interrogabili
- Svantaggi:
 - Scarsa flessibilità: la tabella deve essere conforme al documento
 - il documento di partenza non è più recuperabile

1. DBMS relazionale

- Un documento XML viene rappresentato come una singola tabella o un insieme di tabelle
- la struttura del documento XML è simile alla seguente:

```
<database>
<table>
<row>
<column1>...</column1>
<column1>...</column1>
...
</row>
...
</table>
...
</database>
```
- approccio tipico per DBMS relazionali, object-relational

Esempio

Documento XML

```
<clienti>
  <row>
 <numero> 7369 </numero>
 <nome> PAUL </nome>
 <cognome> SMITH </cognome>
  </row>
  <row>
 <numero> 7000 </numero>
 <nome> STEVE </nome>
 <cognome> ADAM </cognome>
  </row>
</clienti>
```

Tabella Clienti

Numero	Nome	Cognome
2000	MIKE	SCOTT
7369	PAUL	SMITH
7000	STEVE	ADAM

Esempio

Documento XML

```
<clienti>
  <row>
 <numero> 7369 </numero>
 <lista_clienti>
 <cliente>
 <nome> PAUL </nome>
 <cognome> SMITH </cognome>
 </cliente>
 </lista_clienti>
  </row>
  <cliente>
 <nome> STEVE </nome>
 <cognome> ADAM </cognome>
  </cliente>
</clienti>
```

Tabella Lista_Clienti

Numero
2000
7369

Tabella Clienti

Numero	Num_cliente	Nome	Cognome
2000	1	MIKE	SCOTT
7369	2	PAUL	SMITH
7369	3	STEVE	ADAM

2. DBMS object relational

- Il documento può sempre essere mappato in una singola tabella, utilizzando campi strutturati

Esempio

Documento XML

```
<clienti>
  <row>
 <numero> 7369 </numero>
 <cliente>
 <nome> PAUL </nome>
 <cognome> SMITH </cognome>
 </cliente>
  </row>
  <row>
 <numero> 7000 </numero>
 <cliente>
 <nome> STEVE </nome>
 <cognome> ADAM </cognome>
 </cliente>
  </row>
</clienti>
```

Tabella Clienti

Numero	Cliente				
2000	<table border="1"><tr><td>nome</td><td>cognome</td></tr><tr><td>MIKE</td><td>SCOTT</td></tr></table>	nome	cognome	MIKE	SCOTT
nome	cognome				
MIKE	SCOTT				
7369	<table border="1"><tr><td>nome</td><td>cognome</td></tr><tr><td>PAUL</td><td>SMITH</td></tr></table>	nome	cognome	PAUL	SMITH
nome	cognome				
PAUL	SMITH				
7000	<table border="1"><tr><td>nome</td><td>cognome</td></tr><tr><td>STEVE</td><td>ADAM</td></tr></table>	nome	cognome	STEVE	ADAM
nome	cognome				
STEVE	ADAM				

Esempio

Documento XML

Tabella Clienti

```
<clienti>
  <row>
 <numero> 7369 </numero>
 <lista_clienti>
 <cliente>
 <nome> PAUL </nome>
 <cognome> SMITH </cognome>
 </cliente>
 </lista_clienti>
  </row>
  <cliente>
 <nome> STEVE </nome>
 <cognome> ADAM </cognome>
  </cliente>
</clienti>
```

Numero	Cliente												
2000	<table border="1"><thead><tr><th>nome</th><th>cognome</th></tr></thead><tbody><tr><td>MIKE</td><td>SCOTT</td></tr></tbody></table>	nome	cognome	MIKE	SCOTT								
nome	cognome												
MIKE	SCOTT												
7369	<table border="1"><thead><tr><th colspan="2">CLIENTE</th></tr><tr><th>nome</th><th>cognome</th></tr></thead><tbody><tr><td>PAUL</td><td>SMITH</td></tr></tbody></table> <table border="1"><thead><tr><th colspan="2">CLIENTE</th></tr><tr><th>nome</th><th>cognome</th></tr></thead><tbody><tr><td>STEVE</td><td>ADAM</td></tr></tbody></table>	CLIENTE		nome	cognome	PAUL	SMITH	CLIENTE		nome	cognome	STEVE	ADAM
CLIENTE													
nome	cognome												
PAUL	SMITH												
CLIENTE													
nome	cognome												
STEVE	ADAM												

Interrogazione dati

- Poiché i dati vengono rappresentati secondo il modello supportato dal DBMS (es. relazionale), è possibile utilizzare i linguaggi supportati dal DBMS per l'interrogazione dei dati memorizzati
- approccio template-based:
 - la query viene rappresentata nel documento XML
 - necessità di middleware

Flight Information

```
<?xml version="1.0">
<FlightInfo>
  <Intro>The following flights have available seats:</Intro>
  <SelectStmt>
 SELECT Airline, FltNumber, Depart, Arrive FROM Flights
  </SelectStmt>
  <Conclude>We hope one of these meets your needs</Conclude>
</FlightInfo>
```

```
<?xml version="1.0">
<FlightInfo>
  <Intro>The following flights have available seats:</Intro>
  <Flight>
 <Row>
 <Airline>ACME</Airline><FltNumber>123</FltNumber>
 <Depart>Dec 12, 1998
13:43</Depart><Arrive>...<Arrive>
 </Row>
  </Flight>
  <Conclude>We hope one of these meets your needs</Conclude>
</FlightInfo>
```

Interrogazione dati

Generazione documenti XML

- Problema: fornire una rappresentazione XML ai dati recuperati tramite query dal DBMS
- si utilizza il mapping inverso rispetto a quello utilizzato per la memorizzazione
- operazione importante per attribuire un formato standard ai dati ritrovati, prima di inviarli sulla rete

Esempio

```
SELECT nome, cognome  
FROM Clienti  
WHERE Numero = "7369"
```

Tabella Clienti

Numero	Nome	Cognome
2000	MIKE	SCOTT
7369	PAUL	SMITH
7000	STEVE	ADAM

Documento XML

```
<clienti>  
  <row>  
 <nome> PAUL </nome>  
 <cognome> SMITH </cognome>  
  </row>  
</clienti>
```


XML-Enabled DBMS e documenti Document Centric

Problematiche per Document Centric

□ Due problematiche di base:

- come rappresentare i documenti XML nel DBMS

- come interrogare i documenti XML

Rappresentazione

- Permette di mantenere integro il documento XML
- Due approcci:
 - rappresentazione non strutturata
 - | documento come unico oggetto
 - rappresentazione ibrida
 - documento parzialmente rappresentato secondo la rappresentazione strutturata e parzialmente secondo la rappresentazione non strutturata

Rappresentazione non strutturata

- Il documento viene tipicamente mappato in un singolo campo di una tabella di tipo:
 - CLOB (Character Large Object): il documento è fisicamente contenuto nel campo della tabella
 - | alcuni DBMS (IBM DB2) supportato tipi ad hoc: XMLVARCHAR
 - riferimento: il campo contiene il riferimento al documento, memorizzato altrove, sul file system
- Vantaggi:
 - flessibile
- Svantaggi:
 - i dati sono non strutturati
 - interrogazione più complessa
 - la tabella può contenere documenti eterogenei (diversi DTD)

Rappresentazione non strutturata

Esempio

Documento XML


```
<clienti>
  <row>
 <numero> 7369 </numero>
 <nome> PAUL </nome>
 <cognome> SMITH </cognome>
  </row>
  <row>
 <numero> 7000 </numero>
 <nome> STEVE </nome>
 <cognome> ADAM </cognome>
  </row>
</clienti>
```

Tabella Clienti

Id	Documento_XML
10	<pre><clienti> <row> <numero> 7369 </numero> <nome> PAUL </nome> <cognome> SMITH </cognome> </row> <row> <numero> 7000 </numero> <nome> STEVE </nome> <cognome> ADAM </cognome> </row> </clienti></pre>

Rappresentazione ibrida

- Rappresentazione che combina rappresentazione strutturata e non strutturata

Esempio

Documento XML

```
<libro>
  <titolo> Oracle Guide </titolo>
  <autore> M. Abbey </autore>
  <contenuto>
 <capitolo n='1'>
 <titolo> Introduzione </titolo>
 ...
 </capitolo>
 ...
  </contenuto>
  <dettagli>
 <capitolo n='1'>
 <sezione n='1'>
 Guida introduttiva al mondo
 dei DBMS Oracle ...
 </sezione>
 </capitolo>
  </dettagli>
  ...
</libro>
```

Tabella LIBRO

Interrogazione documenti

- Dal punto di vista del DBMS, un documento memorizzato in modo non strutturato non è che un documento di testo
- in genere i DBMS supportano strumenti per ritrovare i documenti in base al contenuto
- nel caso di documenti XML, mettono a disposizione operatori avanzati da utilizzare in statement SQL per recuperare documenti XML in base al contenuto

Interrogazione in Oracle

- È possibile utilizzare un particolare motore di ricerca per testi
 - Intermedia Text (ne parleremo nel contesto Multimedia)
- utilizzando questo strumento è possibile abilitare ricerche sui vari elementi ed attributi di un documento XML, tramite un meccanismo di indicizzazione
- SQL viene esteso in modo da supportare predicati ad hoc per la ricerca in documenti XML

Interrogazione in Oracle

Nuova funzione:

- CONTAINS (XML_COLUMN, QUERY_TAG)
 - XML_COLUMN: colonna (attributo) in cui sono contenuti i documenti XML
 - QUERY_TAG: predicato che permette di specificare condizioni sui documenti XML

- QUERY_TAG ::= <tag_value> WITHIN <tag_name> |
<attribute_value> WITHIN <tag_name@attribute_name> |
...
- CONTAINS restituisce un valore maggiore di 0 se la condizione è verificata

Esempio

- LISTA_CLIENTI(NUMERO, DOCUMENTO_XML)
- SELECT * FROM LISTA_CLIENTI
WHERE COND >0;
- COND = CONTAINS (DOCUMENT_XML, 'PAUL WITHIN NOME')
 - determina tutti i documenti contenuti nel campo DOCUMENT_XML che contengono un tag NOME con valore PAUL
- COND = CONTAINS (DOCUMENT_XML, '1 WITHIN NUM@Cliente')
 - determina tutti i documenti contenuti nel campo DOCUMENT_XML che contengono un elemento Cliente con un attributo NUM di valore 1

XML e Oracle 8i

- XML-enabled
- supporta rappresentazione strutturata, non strutturata in campi CLOB e BFILE, e ibrida
- interrogazione rappresentazione non strutturata tramite Intermedia Context
- generazione documenti XML a partire dal contenuto DB

XML e IBM DB2

- XML enabled
- supporta rappresentazione strutturata, non strutturata in campi ad hoc, e ibrida
- Nuovi tipi di dato:
 - XMLVARCHAR: documenti XML memorizzati come VARCHAR
 - XMLCLOB: documenti XML memorizzati come CLOB
 - XMLFILE: riferimento ad un documento XML, memorizzato su file system
- interrogazione rappresentazione non strutturata tramite:
 - operatori specifici, che permettono di navigare la struttura del documento
 - text extender, che supporta funzionalità aggiuntive di analisi del contenuto (ne parleremo nel contesto Multimedia)
- generazione documenti XML a partire dal contenuto DB