

IV1023 vt2022

Avancerad Datahantering med XML

Semistrukturerade data och XML

nikos dimitrakas

nikosd@kth.se

08-161295

Rum 2423

Läsanvisningar

Utdrag från Data on the Web

Kapitel 1, 4, 5, 6, 10 (speciellt 10.6) i kursboken

Delar av kapitel 31 i Database Systems (Connolly, Begg) upplaga 5

1

Data - Metadata

- **Data**
 - Johnny, Pasta, Lund, 2001-02-12, true, 677
- **Metadata**
 - namn, namn, stad, startdatum, skickad, vikt
- **Typer av metadata**
 - Struktur
 - Semantik
 - Katalog (klassificering)
 - Integration (mappning)

2

Struktur

• Modellerings

- TechTarget: Data modeling is the analysis of data objects that are used in a business or other context and the identification of the relationships among these data objects.

• Databaslösningar

- Relationsmodellen
 - » Tabeller, kolumner, domäner, nycklar, integritetsregler
- Objekt-orientering/Objektdatabaser
 - » Klasser, attribut, referenser, regler
- XML
 - » Element, attribut, regler
- Annat
 - » ?

3

Semantik

• Betydelsen av data och metadata

- Metadata
 - » namn
 - » pris
 - » vikt
 - » skickad
- Semantik
 - » Det som unikt identifierar varje produkttyp vi har produkter av
 - » Antalet SEK som kunden måste betala inkl moms för ett exemplar
 - » Anger produktens vikt inkl förpackningen för ett exemplar i gram
 - » Sant om beställningen har lämnat vårt lager, annars falskt

4

Semistrukturerade data

- Ingen struktur (**schemaless**)
- Implicit struktur (**self-describing**)
 - metadata inbyggda i data
 - » inga data → inga metadata
- SSD

```
{namn:{för:"Kalle", efter:"Lind"},  
 epost:"kalle@lind.nu",  
 mobil:"07012345678"}
```


```
{namn:"Lisa",  
 telefon:"0709999999"}
```

5

Representationer

- SSD
- ```
{namn:{för:"Kalle", efter:"Lind"},
 epost:"kalle@lind.nu",
 mobil:"07012345678"}
```

- Graf


- XML

&lt;Rot&gt;

```
<namn för="Kalle" efter="Lind" />
<epost>kalle@lind.nu</epost>
<mobil>07012345678</mobil>
```

&lt;/Rot&gt;


6

# Träd vs. Nätverk

- SSD

```
{person: &1{namn:{för:"Kalle", efter:"Lind"},
 epost:"kalle@lind.nu",
 mobil:"07012345678"},
 person: &2{namn:{för:"Mia", efter:"Dahl"},
 mobil:"0709090909",
 chef: &1}}
```

- Graf


7

# XML

- Står för Extensible Markup Language
- Ett språk för att definiera dokumentstrukturer
- XML är en textuell representation av data
- Används inom olika områden:
  - Datalagring
  - Webb (XHTML)
  - Konfigurationsfiler
  - Transportformat
- Regler kan specificeras via
  - DTD (Document Type Definition)
  - XML Schema
- Case sensitive

8

# XML-syntax

- **Element**

```
<Person>Kalle</Person>
```

- **Attribut**

```
<Person namn="Kalle"></Person>
```

- **Nästlade element**

```
<Person id="59">
 <Fnamn>Kalle</Fnamn>
 <Enamn>Lind</Enamn>
 <Adress>
 <Gata>Kungsgatan 53</Gata>
 <Postnr>12332</Postnr>
 <Ort>Stockholm</Ort>
 </Adress>
</Person>
```

- **Tomt element**

```
<Person namn="Kalle"></Person>
<Person namn="Kalle" />
```

# XML-dokument

- **XML-deklaration**

```
<?xml version="1.1" encoding="UTF-8" ?>
```

- **DOCTYPE – referens till regler**

```
<!DOCTYPE Person SYSTEM "Person.dtd">
```

- **Namespaces**

- kvalificering av element- och attributnamn

```
<iv1023:Person iv1023:namn="Kalle"></iv1023:Person>
```

- default och andra namespaces

```
<Root xmlns="default ns URI" xmlns:iv1023="iv1023 ns URI">
```

```
...
```

```
</Root>
```

# XML-referenser

- **ID**

```
<Person namn="Kalle" id="39"></Person>
```

- **IDREF**

```
<Organisation namn="KTH" chef="39"></Organisation>
```

# DTD (Document Type Definition)

- Definierar XML-strukturen (element och attribut)

```
<!ELEMENT db (Person*)>
<!ELEMENT Person (Adress)>
<!ELEMENT Adress EMPTY>
<!ATTLIST Person
 namn CDATA #REQUIRED
 id ID #REQUIRED
 fdatum CDATA #IMPLIED
 pappa IDREF #IMPLIED>

<!ATTLIST Adress
 gatuadress CDATA #REQUIRED
 postnr CDATA #REQUIRED
 postort CDATA #REQUIRED>
```

# XML Schema

- Starkare än DTD
  - flexiblare strukturer
  - datatyper
- XML-syntax

```
<element name="db" type="dbType"/>
<complexType name="dbType">
 <sequence>
 <element name="Person" type="PersonType" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
</complexType>
<complexType name="PersonType">
 <sequence>
 <element name="Adress" type="AdressType" />
 </sequence>
 <attribute name="namn" type="string" use="required"/>
 <attribute name="id" type="id" use="required"/>
 <attribute name="fdatum" type="date" use="optional"/>
 <attribute name="pappa" type="idref" use="optional"/>
</complexType>
<complexType name="AdressType">
...
...
```

13

# Well-formed & Valid

- Well-formed XML
  - Syntaktiskt korrekt
  - Börjar med XML-deklarationen
  - Innehåller endast ett rot-element
  - Matchade öppnings- och stängningstaggar
- Valid XML
  - Är well-formed
  - Följer reglerna i den kopplade DTD eller XML Schema

14

# XML-baserade språk

- **Definition av struktur**
- **Definition av semantik**
- **XML-grundregler**
  - Alfabet, vokabulär
- **XML Schema (eller DTD)**
  - Grammatik, syntax
- **XML Schema förklaringen (för människor)**
  - Semantik, betydelse

15

# XML-representation

- **Textuell representation (serialiserat XML-dokument)**
- **Abstrakt nodstrukturrepresentation**
  - XML Infoset
  - PSVI (Post-schema-validation Infoset)
  - XPath 1.0-modellen
  - XQuery 1.0-modellen
  - (XQuery 3.0.modellen)

16

# XML Infoset

- **Representation av det väsentliga innehållet i ett XML-dokument**
  - Vissa syntaktiska detaljer ignoreras
  - Bryr sig inte om XML Schema eller datatyper
- **11 information items, bl a**
  - Document Information Item ("roten")
  - Element Information Item
  - Attribute Information Item
  - Comment Information Item
  - Processing Instruction Information Item
  - Document Type Declaration Information Item
  - Character Information Item
  - Namespace Information Item

17

# PSVI

- **Post-Schema-Validation Infoset**
- **Utökar Infoset med stöd för information från XML Schema**
  - datatyper
  - valideringstillstånd

18

# XPath 1.0-modellen

- Trädrepresentation av XML-dokument
- 7 nodtyper
  - root
  - element
  - attribute
  - text
  - namespace
  - comment
  - processing instruction
- Varje nod har ett värde
  - konkaterningen av alla underliggande textnoder
- Nodmängder (node sets)

19

# XQuery 1.0-modellen (XPath 2.0)

- Kan representera
  - XML-dokument (trädstruktur)
  - noder
  - värden
  - sekvenser av noder och/eller värden
- 7 typer av noder
  - document
  - element
  - attribute
  - text
  - comment
  - processing instruction
  - namespace

<http://www.w3.org/TR/xpath-datamodel/>

20

# XPath/XQuery 3.0-modellen

- Utökar föregående version med bl a
  - funktioner (även map och array)

<https://www.w3.org/TR/xpath-datamodel-30/>

# XQuery-modellen - nodegenskaper

- **Elementnod**
  - **children** (elementnoder, PI-noder, kommentarnoder, textnoder)
  - **parent** (elementnod eller dokumentnod)
  - **attributes** (attributnoder)
  - **namespaces** (namespacenoder)
  - **string-value, typed-value**
  - Obs! namespaces och attribut är inte children
- **Attributnod**
  - **parent** (elementnod) (heter owner i Infoset)
  - **string-value, typed-value**
- **Dokumentnod**
  - **children**
  - **string-value, typed-value**

# XQuery-modellen - nodegenskaper

- **Textnod**
  - string-value
  - typed-value
  - parent (elementnod)
- **Kommentarnod**
  - string-value
  - parent (elementnod eller dokumentnod)
- **PI-nod**
  - string-value
  - parent (elementnod eller dokumentnod)
- **Namespace-nod**
  - string-value
  - parent (elementnod)

23

# DTD (Document Type Definition)

- Definierar element och deras struktur
  - subelement
  - innehåll (content)
  - attribut
- Använder egen syntax

24

# DTD - element

- Tomt element  
`<!ELEMENT Person EMPTY>`
- Subelement  
`<!ELEMENT Person (Namn, Adress)>`
- Subelement som kan saknas  
`<!ELEMENT Person (Namn, Adress?)>`
- Subelement som förekommer noll eller flera gånger  
`<!ELEMENT Person (Namn, Adress, Tel*)>`
- Subelement som förekommer en eller flera gånger  
`<!ELEMENT Person (Namn, Adress, Tel+)>`
- Element med textinnehåll  
`<!ELEMENT Person (#PCDATA)>`
- Element med godtyckligt innehåll  
`<!ELEMENT Person ANY>`

25

# DTD - element

- Alternativa subelement  
`<!ELEMENT Person (Namn, (Anställd|Student))>`

**Namn, Adress, Tel, Anställd, Student måste förstås också definieras.**

26

# DTD - attribut

- Attribut definieras per elementtyp
- Ett eller flera attribut kan definieras i samma ATTLIST
- Obligatoriskt attribut  
`<!ATTLIST Person pnr CDATA #REQUIRED>`
- Frivilligt attribut  
`<!ATTLIST Person längd CDATA #IMPLIED>`
- Frivilligt attribut med default-värde  
`<!ATTLIST Person födelseplats CDATA "Stockholm">`
- Attribut med fast värde  
`<!ATTLIST Person arbetsgivare CDATA #FIXED "KTH">`
- Attribut med begränsade möjliga värden  
`<!ATTLIST Person kön ("man", "kvinna") #REQUIRED>`

27

# DTD - attribut

- Flera attribut i samma ATTLIST  
`<!ATTLIST Person  
pnr CDATA #REQUIRED  
födelseplats CDATA "Stockholm"  
kön ("man", "kvinna") #REQUIRED  
längd CDATA #IMPLIED>`
- Attribut med unika värden  
`<!ATTLIST Person pnr ID #REQUIRED>`
- Attribut som refererar ett unikt ID-attribut  
`<!ATTLIST Person chef IDREF #IMPLIED>`

28

# DTD – koppling till XML-dokument

- **DOCTYPE**
  - `<!DOCTYPE Kurser SYSTEM "kurser.dtd">`
- **Inline**
  - `<!DOCTYPE Kurser [  
deklarationer ELEMENT, ATTLIST, etc.  
>]`

29

# XML Schema

- **Definierar element och deras struktur**
  - subelement
  - innehåll (content)
  - attribut
  - datatyper
  - antal förekomster
  - komplexa ordningsregler
- **Använder XML-syntax**
  - XML Schema är ett XML-baserat språk

30

# XML Schema-dokument

- **Namespace**
  - <http://www.w3.org/2001/XMLSchema>
  - rekommenderat alias: xs
- **Rotelement**
  - schema
  - attribut targetNamespace
- **Definierar**
  - element
  - attribut
  - typer

```
<schema xmlns="http://www.w3.org/2001/XMLSchema"
 targetNamespace="...">
 definitioner
</schema>
```

31

# XML Schema-dokument

- **Rotelementet schema**
  - attribut elementFormDefault
 - » qualified
 - » unqualified (default)
  - attribut attributeFormDefault
 - » qualified
 - » unqualified (default)
  - Används för att bestämma om namespaces måste anges

```
<iv1023:Kurs xmlns:iv1023="http://ns.kth.se/IV1023">
```

```
 <Lärare namn="nikos"/>
```

```
</iv1023:Kurs>
```

```
<iv1023:Kurs xmlns:iv1023="http://ns.kth.se/IV1023">
```

```
 <iv1023:Lärare iv1023:namn="nikos"/>
```

```
</iv1023:Kurs>
```

Endast relevanta när man tänker blanda ihop flera namespaces och lokala element/attribut

32

# XML Schema - element

- **Elementet element definierar element**
  - attributet name definierar elementets namn
  - attributet type eller innehållet anger elementets typ
- **Element kan ha en av följande typer**
  - En grundtyp (string, integer, date, etc.)  
» `<element name="Namn" type="string" />`
  - En typ definierad någon annanstans  
» `<element name="Namn" type="MinTyp" />`
  - En typ definierad i innehållet  
» `<element name="Namn">  
 typdefinitionen  
</element>`

33

# XML Schema - attribute

- **Elementet attribute definierar attribut**
  - attributet name definierar attributets namn
  - attributet type eller innehållet anger attributets typ
  - attributet use anger om attributet är optional (default) eller required
- **Attribute kan ha en av följande typer**
  - En grundtyp (string, integer, date, etc.)  
» `<attribute name="Namn" type="string" />`
  - En typ definierad någon annanstans  
» `<attribute name="Namn" type="MinTyp" />`
  - En typ definierad i innehållet  
» `<attribute name="Namn">  
 <simpleType ... />  
</attribute>`

34

# XML Schema - typer

- **Grundtyper**
  - string, integer, date, etc.
- **Egendefinierade typer**
  - **complexType**
 - » när man har subelement eller attribut
  - **simpleType**
 - » begränsning av en grunddatatyp

# XML Schema - simpleType

```
<xs:simpleType name="veckodag">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Måndag"/>
 <xs:enumeration value="Tisdag"/>
 <xs:enumeration value="Onsdag"/>
 <xs:enumeration value="Torsdag"/>
 <xs:enumeration value="Fredag"/>
 <xs:enumeration value="Lördag"/>
 <xs:enumeration value="Söndag"/>
 </xs:restriction>
</xs:simpleType>
```

```
<xs:simpleType name="betyg">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="10"/>
 </xs:restriction>
</xs:simpleType>
```

# XML Schema - complexType

- Kan innehålla ett av följande
  - simpleContent
 - » om elementets innehåll skall vara av en enkel datatyp (en textnod)
  - complexContent
 - » om elementets innehåll är baserat på en annan complexType
  - all
 - » definierar subelement i obestämd ordning
  - choice
 - » definierar alternativa subelement
  - sequence
 - » definierar sekvens av subelement
  - group
 - » använder en fördefinierad struktur av subelement
- Kan även innehålla (när inte Content)
  - noll eller flera element "attribute" eller "attributeGroup"

37

# XML Schema - complexType

```
<xs:complexType name="PersonType">
</xs:sequence>
 <xs:element name="Förnamn" type="xs:string"/>
 <xs:element name="Efternamn" type="xs:string"/>
 <xs:element name="Födelsedatum" type="xs:date"/>
</xs:sequence>
</xs:complexType>
```

```
<xs:complexType name="PersonType">
 <xs:attribute name="Förnamn" type="xs:string"/>
 <xs:attribute name="Efternamn" type="xs:string"/>
 <xs:attribute name="Födelsedatum" type="xs:date"/>
</xs:complexType>
```

38

# XML Schema - förekomster

- Attributet **minOccurs** anger minsta antal förekomster
  - default 1
- Attributet **maxOccurs** anger högsta antal förekomster
  - default 1
  - för obegränsat sätt "unbounded"
- Används för
  - choice
  - all (0..1 till 1..1)
  - sequence
  - group
  - element
  - any (godtyckligt element)

39

# XML Schema - exempel

```
<xs:group name="InfoGrupp">
 </xs:choice>
 <xs:element name="Epost" type="xs:string"/>
 <xs:element name="Telefon" type="xs:string"/>
 <xs:element name="Webbplats" type="xs:string"/>
</xs:choice>
</xs:group>

<xs:complexType name="PersonTyp">
 <xs:sequence>
 <xs:group ref="InfoGrupp" minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="Förnamn" type="xs:string"/>
 <xs:element name="Efternamn" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="Födelsedatum" type="xs:date" use="optional"/>
</xs:complexType>

<xs:complexType name="PersonalTyp">
 <xs:complexContent>
 <xs:extension base="PersonTyp">
 <xs:attribute name="Anställningsnummer" type="xs:string"/>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
```

40

# XML Schema - Övrigt

- **list**
  - definierar att en simpleType är en lista
- **union**
  - definierar en ny typ som är unionen av flera andra typer (simpleTypes)
- **annotation**
  - för att ange kommentarer (med documentation eller appInfo)
- **key, unique, field, keyref, selector**
  - definierar "identifierare"/"kandidatnycklar" och referenser
- **datatypbegränsningar med**
  - length, minLength, maxLength
  - minExclusive, minInclusive, maxExclusive, maxInclusive
  - totalDigits, fractionDigits
  - pattern, whiteSpace

41

# XSD - Koppling till XML-dokument

- **Med Namespace**
  - Ett attribut (från XSI-namespace) i rotelementet och namespace-definition (default eller med prefix)
  - xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  - xsi:schemaLocation="http://ns.kth.se/IV1023/kurser kurser.xsd"
  - xmlns="http://ns.kth.se/IV1023/kurser"  
eller
  - xmlns:k="http://ns.kth.se/IV1023/kurser"
- **Blanktecken**  
**Utan Namespace**
  - Ett attribut (från XSI-namespace) i rotelementet:
  - xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  - xsi:noNamespaceSchemaLocation="kurser.xsd"

42

# Fortsättning

- Quiz om semistrukturerade data, XML, DTD, XML Schema