

XML-QL – język zapytań

(prezentacja by Marcin Stopyra)

Właściwości języka XML-QL

- kompletny zestaw narzędzi do obsługi danych w postaci relacyjnej
- wystarczająco prosty aby można było zastosować znane techniki bazodanowe do optymalizacji zapytań
- umożliwia dostęp do danych w dokumentach XML oraz tworzenie nowych dokumentów w formacie XML
- wspiera zarówno uporządkowane jak i nieuporządkowane dokumenty XML (obecna implementacja tylko nieuporządkowane)

Konstrukcja XML-QL

- składnia *where/construct*
- wzorce
- opisy ścieżek

Przykładowe DTD:

```
<!ELEMENT book (author+, title, publisher)>
<!ATTLIST book year CDATA>
<!ELEMENT publisher (name, address)>
<!ELEMENT author (firstname?, lastname)>
```

Zapytanie :

```
WHERE <bib><book>
  <publisher><name>"Addison-Wesley"</name></publisher>
  <title> $t </title>
  <author> $a </author>
</book></bib> IN "bib.xml"
CONSTRUCT $a
```

```
WHERE <bib><book>
  <publisher> <name>"Addison-Wesley" </> </>
  <title> $t </>
  <author> $a </>
</></> IN "bib.xml"
CONSTRUCT <result>
  <author> $a </>
  <title> $t </>
</>
```

Przykładowy dokument XML:

```
<bib>
  <book year="1995">
 <!-- A good introductory text -->
 <title>An Introduction to Database Systems </title>
 <author><lastname>Date </lastname></author>
 <publisher><name>Addison-Wesley </name > </publisher>
  </book>
  <book year="1998">
 <title>Foundation for Object/Relational Databases</title>
 <author><lastname>Date </lastname></author>
 <author><lastname>Darwen </lastname></author>
 <publisher><name>Addison-Wesley </name > </publisher>
  </book>
</bib>
```

Odpowiedź:

```
<XML>
  <result>
 <author><lastname>Date </lastname></author>
 <title>An Introduction to Database Systems </title>
  </result>
  <result>
 <author><lastname>Date </lastname></author>
 <title>Foundation for Object/Relational Databases</title>
  </result>
  <result>
 <author><lastname>Darwen </lastname></author>
 <title>Foundation for Object/Relational Databases</title>
  </result>
</XML>
```

Dodanie własnego korzenia:


```
CONSTRUCT <answer> {
  WHERE <bib><book>
 <publisher> <name>"Addison-Wesley" </> </>
 <title> $t </>
 <author> $a </>
  </></> IN "bib.xml"
  CONSTRUCT <result>
 <author> $a </>
 <title> $t </>
  </>
} </aswer>
```

Model danych

- obecnie tylko nieuporządkowane dane
- ignoruje komentarze

Graf XML

- każdy węzeł reprezentowany jest przez unikatowy string zwany OID
- krawędzie etykietowane są przez znaczniki (tagi)
- węzły etykietowane są przez pary *atrybut-wartość*
- liście grafu etykietowane są przez pojedynczą wartość string
- graf ma wyróżniony jeden element zwany korzeniem

Pomiędzy dowolnymi dwoma wierzchołkami może istnieć co najwyżej jedna krawędź z daną etykietą.

Żaden węzeł nie może posiadać dwóch liści o tej samej etykiecie i tym samym stringu.

```
<author> <lastname> Dates </lastname> <lastname> Dates </lastname>
</author>
```

będzie zamienione na:


```
<author> <lastname> Dates </lastname> </author>
```

ID i IDREF

- każdy węzeł ma unikalny OID, który jest wartością atrybutu ID lub generowany automatycznie jeśli takiego nie ma
- elementy XML mogą odwoływać się do siebie za pomocą IDREF lub IDREFS
- atrybuty IDREF reprezentowane są za pomocą krawędzi w grafie z etykietą będącą nazwą atrybutu IDREF (nie wartością)

```
<!ATTLIST person ID ID #REQUIRED>  
<!ATTLIST article author IDREFS #IMPLIED>
```

```
<person ID="o123">  
  <firstname>John</firstname>  
  <lastname>Smith</lastname>  
</person>  
<person ID="o234">  
  ...  
</person>  
<article author="o123 o234">  
  <title>... </title>  
  <year>1995 </year>  
</article>
```


Wygodne poruszanie się po grafie:

```
WHERE <article><author><lastname> $n</></></> IN "abc.xml"
```

```
WHERE <article author=$i>  
  <title> </> ELEMENT_AS $t  
  </>,  
  <person ID=$i>  
 <lastname> </> ELEMENT_AS $l  
  </>  
CONSTRUCT <result> $t $l</>
```

Uwaga 1:

Zapis `<title></> ELEMENT_AS $t` wiąże zmienna `t` z dowolnym elementem `<title>` również z `<title/>`

Uwaga 2:

Tylko liście mogą posiadać wartość (string) i tylko jedną

Poniższy fragment

```
<title>A Trip to <titlepart> the Moon </titlepart></title>
```

zostanie reprezentowany przez

```
<title><PCDATA> A Trip to </PCDATA>  
  <titlepart><PCDATA> the Moon</PCDATA></titlepart>  
</title>
```


Złączenie elementów według wartości

```
WHERE <bib.article>
  <author>
 <firstname.PCDATA> $f </> // firstname $f
 <lastname.PCDATA> $l </> // lastname $l
  </>
</> CONTENT_AS $a IN "bib.xml",

<book year=$y>
  <author>
 <firstname.PCDATA>$f</> // join on same firstname $f
 <lastname.PCDATA>$l</> // join on same lastname $l
  </>
</> IN "bib.xml",
y > 1995
CONSTRUCT <article> $a </>
```

```
WHERE <bib.article>
  <author>
 <firstname>$f1</> // firstname $f
 <lastname> $l1</> // lastname $l
  </>
</> CONTENT_AS $a IN "bib.xml",

<book year=$y>
  <author>
 <firstname>$f2n</> // join on same firstname $f
 <lastname>$l2</> // join on same lastname $l
  </>
</> IN "bib.xml",
y > 1995,
text($f1) = text($f2),
text($l1) = text($l2)
CONSTRUCT <article> $a </>
```

Elementy opcjonalne

- podstawowa różnica między XML a danymi modelu relacyjnego

Zakładamy, że element 'price' jest opcjonalny.

Przykład złego zapytania:

```
WHERE <book><title> $t </title>
 <price> $p </price>
</book> IN "bib.xml"
CONSTRUCT <result> <booktitle> $t </booktitle>
 <bookprice> $p </bookprice>
</result>
```

Tak można zapisać poprawnie:

```
WHERE <book> $b </book> IN "bib.xml",
 <title> $t </title> IN $b
CONSTRUCT <result> <booktitle> $t </booktitle>
 {WHERE <price> $p </price> IN $b
 CONSTRUCT <bookprice> $p </bookprice>}
</result>
```


Grupowanie i zagnieżdżone zapytania

```
WHERE <*.book > $p </> IN "bib.xml",
  <*><title > $t </>
 <publisher> <name> "Addison-Wesley" </> </> </> IN $p
CONSTRUCT <result>
  <title> $t </>
  { WHERE <author> $a </> IN $p
 CONSTRUCT <author> $a </> }
  </>
```

Zmienne i znaczniki

```
WHERE <$p>
  <title> $t </title>
  <year> 1995 </>
  <$e> Smith </>
  </> IN "bib.xml",
  $e IN {author, editor}
CONSTRUCT <$p>
  <title> $t </title>
  <$e> Smith </>
  </>
```

Wyrażenia regularne

- dozwolone wszędzie tam gdzie występują elementy (znaczniki)
- dopuszczalne symbole: '|', ':', '*', '+', '?'

Przykładowe DTD:

```
<!ELEMENT part (name brand part*)>  
<!ELEMENT name (#PCDATA)>  
<!ELEMENT brand (#PCDATA)>
```

Przykładowe zapytanie:

```
WHERE <part*> <name> $r </> <brand> Ford </> </> IN "bib.xml"  
CONSTRUCT <result> $r </>
```

Symol '\$' zastępuje dowolny znacznik.

Zapis '\$*' można skrócić do '*'

Np. <*.brand> Ford </>

Inny przykład:

```
WHERE <part+.(subpart|component.piece)>$r</> IN "parts.xml"  
CONSTRUCT <result> $r</>
```

Funkcje Skolema

- generowanie nowego identyfikatora
- grupowanie przy pomocy funkcji Skolema

<!ELEMENT person (lastname, firstname, address?, publicationtitle)>*

```
WHERE <$> <author> <firstname> $fn </>
 <lastname> $ln </>
 </>
 <title> $t </>
 </> IN "bib.xml",
CONSTRUCT <person ID=PersonID($fn, $ln)>
 <firstname> $fn </>
 <lastname> $ln </>
 <publicationtitle> $t </>
 </>
```

Zmienne indeksowane

- odpowiadają porządkowi w grafie (kolejność krawędzi wychodzących z danego węzła)

```
WHERE <person> $p </> IN "people.xml",
 <firstname [$i]> $x </> IN $p,
 <lastname [$j]> $y </> IN $p,
 $j < $i
CONSTRUCT <person> $p </>
```

Opcjonalna klauzula 'order-by'

- określa porządek elementów

```
WHERE <pub> &p </> in "www.a.b.c/bib.xml",
 <title> $t </> in $p,
 <year> $y </> in $p
 <month> $z </> in $p
ORDER-BY $y,$z
CONSTRUCT $t
```

Definicje funkcji a DTD

```
FUNCTION findDeclaredIncomes($Taxpayers, $Employees) {
  WHERE <taxpayer> <ssn> $s </>
 <income> $x </> </> IN $Taxpayers,
 <employee> <ssn> $s </>
 <name> $n </> </> IN $Employees
  CONSTRUCT <result> <name> $n </>
 <income> $x </> </>
}
```

Wywołanie:

```
findDeclaredIncomes("taxpayers.xml", "employees.xml")
```

Użycie DTD do funkcji:

```
FUNCTION findDeclaredIncomes($Taxpayers:"tp.dtd",
 $Employees:"employees.dtd") : "myresult.dtd" {
  WHERE ...
  CONSTRUCT ...
}
```

Na razie wsparcie tylko do sprawdzania w czasie wykonania, czy wejściowe dane XML pasują do DTD.

Złączenie zewnętrzne

```
{ WHERE <person>
 <name> </> ELEMENT_AS $n
 <ssn> $ssn </>
  </> IN "www.a.b.c/data.xml"
  CONSTRUCT <result ID=SSNID($ssn)> <ssn> $ssn </> $n </>}
{ WHERE <taxpayer>
 <ssn> $ssn </>
 <income> </> ELEMENT_AS $i
  </> IN "www.irs.gov/taxpayers.xml"
  CONSTRUCT <result ID=SSNID($ssn)> ssn> $ssn </> $i </>}
```

Źródło

<http://www.research.att.com/sw/tools/xmlql/>