

Chapter 10: XML

Introduction

- XML: Extensible Markup Language
- Defined by the WWW Consortium (W3C)
- Originally intended as a document markup language not a database language
 - Documents have tags giving extra information about sections of the document
 - ★ E.g. `<title> XML </title>` `<slide> Introduction ...</slide>`
 - Derived from SGML (Standard Generalized Markup Language), but simpler to use than SGML
 - **Extensible**, unlike HTML
 - ★ Users can add new tags, and *separately* specify how the tag should be handled for display
 - Goal was (is?) to replace HTML as the language for publishing documents on the Web

XML Introduction (Cont.)

- The ability to specify new tags, and to create nested tag structures made XML a great way to exchange **data**, not just documents.
 - Much of the use of XML has been in data exchange applications, not as a replacement for HTML
- Tags make data (relatively) self-documenting
 - E.g.


```
<bank>
  <account>
 <account-number> A-101 </account-number>
 <branch-name> Downtown </branch-name>
 <balance> 500 </balance>
  </account>
  <depositor>
 <account-number> A-101 </account-number>
 <customer-name> Johnson </customer-name>
  </depositor>
</bank>
```


XML: Motivation

- Data interchange is critical in today's networked world
 - Examples:
 - ★ Banking: funds transfer
 - ★ Order processing (especially inter-company orders)
 - ★ Scientific data
 - Chemistry: ChemML, ...
 - Genetics: BSML (Bio-Sequence Markup Language), ...
 - Paper flow of information between organizations is being replaced by electronic flow of information
- Each application area has its own set of standards for representing information
- XML has become the basis for all new generation data interchange formats

XML Motivation (Cont.)

- Earlier generation formats were based on plain text with line headers indicating the meaning of fields
 - Similar in concept to email headers
 - Does not allow for nested structures, no standard “type” language
 - Tied too closely to low level document structure (lines, spaces, etc)
- Each XML based standard defines what are valid elements, using
 - XML type specification languages to specify the syntax
 - ★ DTD (Document Type Descriptors)
 - ★ XML Schema
 - Plus textual descriptions of the semantics
- XML allows new tags to be defined as required
 - However, this may be constrained by DTDs
- A wide variety of tools is available for parsing, browsing and querying XML documents/data

Structure of XML Data

- **Tag:** label for a section of data
- **Element:** section of data beginning with `<tagname>` and ending with matching `</tagname>`
- Elements must be properly **nested**
 - Proper nesting
 - ★ `<account> ... <balance> </balance> </account>`
 - Improper nesting
 - ★ `<account> ... <balance> </account> </balance>`
 - Formally: every start tag must have a unique matching end tag, that is in the context of the same parent element.
- Every document must have a single top-level element

Example of Nested Elements


```
<bank-1>
  <customer>
 <customer-name> Hayes </customer-name>
 <customer-street> Main </customer-street>
 <customer-city> Harrison </customer-city>
 <account>
 <account-number> A-102 </account-number>
 <branch-name> Perryridge </branch-name>
 <balance> 400 </balance>
 </account>
 <account>
 ...
 </account>
  </customer>
  :
</bank-1>
```


Motivation for Nesting

- Nesting of data is useful in data transfer
 - Example: elements representing customer-id, customer name, and address nested within an order element
- Nesting is not supported, or discouraged, in relational databases
 - With multiple orders, customer name and address are stored redundantly
 - normalization replaces nested structures in each order by foreign key into table storing customer name and address information
 - Nesting is supported in object-relational databases
- But nesting is appropriate when transferring data
 - External application does not have direct access to data referenced by a foreign key

Structure of XML Data (Cont.)

- Mixture of text with sub-elements is legal in XML.
 - Example:


```
<account>  
  This account is seldom used any more.  
  <account-number> A-102</account-number>  
  <branch-name> Perryridge</branch-name>  
  <balance>400 </balance>  
</account>
```
 - Useful for document markup, but discouraged for data representation

Attributes

- Elements can have **attributes**
 - `<account acct-type = "checking" >`
 `<account-number> A-102 </account-number>`
 `<branch-name> Perryridge </branch-name>`
 `<balance> 400 </balance>`
 `</account>`
- Attributes are specified by *name=value* pairs inside the starting tag of an element
- An element may have several attributes, but each attribute name can only occur once
 - ★ `<account acct-type = "checking" monthly-fee="5">`

Attributes Vs. Subelements

■ Distinction between subelement and attribute

- In the context of documents, attributes are part of markup, while subelement contents are part of the basic document contents
- In the context of data representation, the difference is unclear and may be confusing

★ Same information can be represented in two ways

- `<account account-number = "A-101"> </account>`
- `<account>`
 `<account-number>A-101</account-number> ...`
 `</account>`
- Suggestion: use attributes for identifiers of elements, and use subelements for contents

More on XML Syntax

- Elements without subelements or text content can be abbreviated by ending the start tag with a `</>` and deleting the end tag
 - `<account number="A-101" branch="Perryridge" balance="200 />`
- To store string data that may contain tags, without the tags being interpreted as subelements, use CDATA as below
 - `<![CDATA[<account> ... </account>]]>`
 - ★ Here, `<account>` and `</account>` are treated as just strings

Namespaces

- XML data has to be exchanged between organizations
- Same tag name may have different meaning in different organizations, causing confusion on exchanged documents
- Specifying a unique string as an element name avoids confusion
- Better solution: use **unique-name:element-name**
- Avoid using long unique names all over document by using XML Namespaces

```
<bank Xmlns:FB='http://www.FirstBank.com'>
```

```
...
```

```
<FB:branch>
```


```
<FB:branchname>Downtown</FB:branchname>
```

```
<FB:branchcity> Brooklyn</FB:branchcity>
```

```
</FB:branch>
```

```
...
```


```
</bank>
```


XML Document Schema

- Database schemas constrain what information can be stored, and the data types of stored values
- XML documents are not required to have an associated schema
- However, schemas are very important for XML data exchange
 - Otherwise, a site cannot automatically interpret data received from another site
- Two mechanisms for specifying XML schema
 - **Document Type Definition (DTD)**
 - ★ Widely used
 - **XML Schema**
 - ★ Newer, not yet widely used

Document Type Definition (DTD)

- The type of an XML document can be specified using a DTD
- DTD constraints structure of XML data
 - What elements can occur
 - What attributes can/must an element have
 - What subelements can/must occur inside each element, and how many times.
- DTD does not constrain data types
 - All values represented as strings in XML
- DTD syntax
 - `<!ELEMENT element (subelements-specification) >`
 - `<!ATTLIST element (attributes) >`

Element Specification in DTD

- Subelements can be specified as
 - names of elements, or
 - #PCDATA (parsed character data), i.e., character strings
 - EMPTY (no subelements) or ANY (anything can be a subelement)
- Example
 - <! ELEMENT depositor (customer-name account-number)>
 - <! ELEMENT customer-name(#PCDATA)>
 - <! ELEMENT account-number (#PCDATA)>
- Subelement specification may have regular expressions
 - <!ELEMENT bank ((account | customer | depositor)+)>
 - ★ Notation:
 - “|” - alternatives
 - “+” - 1 or more occurrences
 - “*” - 0 or more occurrences

Bank DTD


```
<!DOCTYPE bank [  
  <!ELEMENT bank ( ( account | customer | depositor)+)>  
  <!ELEMENT account (account-number branch-name balance)>  
  <! ELEMENT customer(customer-name customer-street  
 customer-city)>  
  <! ELEMENT depositor (customer-name account-number)>  
  <! ELEMENT account-number (#PCDATA)>  
  <! ELEMENT branch-name (#PCDATA)>  
  <! ELEMENT balance(#PCDATA)>  
  <! ELEMENT customer-name(#PCDATA)>  
  <! ELEMENT customer-street(#PCDATA)>  
  <! ELEMENT customer-city(#PCDATA)>  
>
```


Attribute Specification in DTD

- Attribute specification : for each attribute
 - Name
 - Type of attribute
 - ★ CDATA
 - ★ ID (identifier) or IDREF (ID reference) or IDREFS (multiple IDREFs)
 - more on this later
 - Whether
 - ★ mandatory (#REQUIRED)
 - ★ has a default value (value),
 - ★ or neither (#IMPLIED)
- Examples
 - `<!ATTLIST account acct-type CDATA "checking">`
 - `<!ATTLIST customer`
customer-id ID # REQUIRED
accounts IDREFS # REQUIRED >

IDs and IDREFs

- An element can have at most one attribute of type ID
- The ID attribute value of each element in an XML document must be distinct
 - Thus the ID attribute value is an object identifier
- An attribute of type IDREF must contain the ID value of an element in the same document
- An attribute of type IDREFS contains a set of (0 or more) ID values. Each ID value must contain the ID value of an element in the same document

Bank DTD with Attributes

- Bank DTD with ID and IDREF attribute types.


```
<!DOCTYPE bank-2[
  <!ELEMENT account (branch, balance)>
  <!ATTLIST account
 account-number ID # REQUIRED
 owners IDREFS # REQUIRED>
  <!ELEMENT customer(customer-name, customer-street,
 customer-city)>
  <!ATTLIST customer
 customer-id ID # REQUIRED
 accounts IDREFS # REQUIRED>
  ... declarations for branch, balance, customer-name,
 customer-street and customer-city
]>
```


XML data with ID and IDREF attributes


```
<bank-2>
  <account account-number="A-401" owners="C100 C102">
 <branch-name> Downtown </branch-name>
 <branch>500 </balance>
  </account>
  <customer customer-id="C100" accounts="A-401">
 <customer-name>Joe</customer-name>
 <customer-street>Monroe</customer-street>
 <customer-city>Madison</customer-city>
  </customer>
  <customer customer-id="C102" accounts="A-401 A-402">
 <customer-name> Mary</customer-name>
 <customer-street> Erin</customer-street>
 <customer-city> Newark </customer-city>
  </customer>
</bank-2>
```


Limitations of DTDs

- No typing of text elements and attributes
 - All values are strings, no integers, reals, etc.
- Difficult to specify unordered sets of subelements
 - Order is usually irrelevant in databases
 - $(A | B)^*$ allows specification of an unordered set, but
 - ★ Cannot ensure that each of A and B occurs only once
- IDs and IDREFs are untyped
 - The *owners* attribute of an account may contain a reference to another account, which is meaningless
 - ★ *owners* attribute should ideally be constrained to refer to customer elements

XML Schema

- XML Schema is a more sophisticated schema language which addresses the drawbacks of DTDs. Supports
 - Typing of values
 - ★ E.g. integer, string, etc
 - ★ Also, constraints on min/max values
 - User defined types
 - Is itself specified in XML syntax, unlike DTDs
 - ★ More standard representation, but verbose
 - Is integrated with namespaces
 - Many more features
 - ★ List types, uniqueness and foreign key constraints, inheritance ..
- BUT: significantly more complicated than DTDs, not yet widely used.

XML Schema Version of Bank DTD

```
<xsd:schema xmlns:xsd=http://www.w3.org/2001/XMLSchema>
<xsd:element name="bank" type="BankType"/>
<xsd:element name="account">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="account-number" type="xsd:string"/>
 <xsd:element name="branch-name" type="xsd:string"/>
 <xsd:element name="balance" type="xsd:decimal"/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```

..... definitions of customer and depositor

```
<xsd:complexType name="BankType">
  <xsd:sequence>
 <xsd:element ref="account" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="customer" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="depositor" minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
</xsd:schema>
```


Querying and Transforming XML Data

- Translation of information from one XML schema to another
- Querying on XML data
- Above two are closely related, and handled by the same tools
- Standard XML querying/translation languages
 - XPath
 - ★ Simple language consisting of path expressions
 - XSLT
 - ★ Simple language designed for translation from XML to XML and XML to HTML
 - XQuery
 - ★ An XML query language with a rich set of features
- Wide variety of other languages have been proposed, and some served as basis for the Xquery standard
 - XML-QL, Quilt, XQL, ...

Tree Model of XML Data

- Query and transformation languages are based on a **tree model** of XML data
- An XML document is modeled as a tree, with **nodes** corresponding to elements and attributes
 - Element nodes have children nodes, which can be attributes or subelements
 - Text in an element is modeled as a text node child of the element
 - Children of a node are ordered according to their order in the XML document
 - Element and attribute nodes (except for the root node) have a single parent, which is an element node
 - The root node has a single child, which is the root element of the document
- We use the terminology of nodes, children, parent, siblings, ancestor, descendant, etc., which should be interpreted in the above tree model of XML data.

XPath

- XPath is used to address (select) parts of documents using **path expressions**
- A path expression is a sequence of steps separated by “/”
 - Think of file names in a directory hierarchy
- Result of path expression: set of values that along with their containing elements/attributes match the specified path
- E.g. `/bank-2/customer/name` evaluated on the [bank-2 data](#) we saw earlier returns

```
<name>Joe</name>
```

```
<name>Mary</name>
```


- E.g. `/bank-2/customer/name/text()` returns the same names, but without the enclosing tags

XPath (Cont.)

- The initial “/” denotes root of the document (above the top-level tag)
- Path expressions are evaluated left to right
 - Each step operates on the set of instances produced by the previous step
- Selection predicates may follow any step in a path, in []
 - E.g. `/bank-2/account[balance > 400]`
 - ★ returns account elements with a balance value greater than 400
 - ★ `/bank-2/account[balance]` returns account elements containing a balance subelement
- Attributes are accessed using “@”
 - E.g. `/bank-2/account[balance > 400]/@account-number`
 - ★ returns the account numbers of those accounts with balance > 400
 - IDREF attributes are not dereferenced automatically (more on this later)

Functions in XPath

- XPath provides several functions
 - The function `count()` at the end of a path counts the number of elements in the set generated by the path
 - ★ E.g. `/bank-2/account[customer/count() > 2]`
 - Returns accounts with > 2 customers
 - Also function for testing position (1, 2, ..) of node w.r.t. siblings
- Boolean connectives `and` and `or` and function `not()` can be used in predicates
- IDREFs can be referenced using function `id()`
 - `id()` can also be applied to sets of references such as IDREFS and even to strings containing multiple references separated by blanks
 - E.g. `/bank-2/account/id(@owner)`
 - ★ returns all customers referred to from the owners attribute of account elements.

More XPath Features

- Operator “|” used to implement union
 - E.g. `/bank-2/account/id(@owner) | /bank-2/loan/id(@borrower)`
 - ★ gives customers with either accounts or loans
 - ★ However, “|” cannot be nested inside other operators.
- “//” can be used to skip multiple levels of nodes
 - E.g. `/bank-2//name`
 - ★ finds any `name` element *anywhere* under the `/bank-2` element, regardless of the element in which it is contained.
- A step in the path can go to:
 - parents, siblings, ancestors and descendants
 - of the nodes generated by the previous step, not just to the children
 - “//”, described above, is a short form for specifying “all descendants”
 - “..” specifies the parent.
 - We omit further details,

XSLT

- A **stylesheet** stores formatting options for a document, usually separately from document
 - E.g. HTML style sheet may specify font colors and sizes for headings, etc.
- The **XML Stylesheet Language (XSL)** was originally designed for generating HTML from XML
- XSLT is a general-purpose transformation language
 - Can translate XML to XML, and XML to HTML
- XSLT transformations are expressed using rules called **templates**
 - Templates combine selection using XPath with construction of results

XSLT Templates

- Example of XSLT template with **match** and **select** part

```
<xsl:template match="/bank-2/customer">
  <xsl:value-of select="customer-name"/>
</xsl:template>
<xsl:template match="*" />
```
- The **match** attribute of **xsl:template** specifies a pattern in XPath
- Elements in the XML document matching the pattern are processed by the actions within the **xsl:template** element
 - **xsl:value-of** selects (outputs) specified values (here, **customer-name**)
- For elements that do not match any template
 - Attributes and text contents are output as is
 - Templates are recursively applied on subelements
- The **<xsl:template match="*" />** template matches all elements that do not match any other template
 - Used to ensure that their contents do not get output.

XSLT Templates (Cont.)

- If an element matches several templates, only one is used
 - Which one depends on a complex priority scheme/user-defined priorities
 - We assume only one template matches any element

Creating XML Output

- Any text or tag in the XSL stylesheet that is not in the xsl namespace is output as is
- E.g. to wrap results in new XML elements.

```
<xsl:template match="/bank-2/customer">  
  <customer>  
 <xsl:value-of select="customer-name"/>  
  </customer>  
</xsl:template>  
<xsl:template match="*" />
```

- Example output:
 <customer> John </customer>
 <customer> Mary </customer>

Creating XML Output (Cont.)

- Note: Cannot directly insert a `xsl:value-of` tag inside another tag
 - E.g. cannot create an attribute for `<customer>` in the previous example by directly using `xsl:value-of`
 - XSLT provides a construct `xsl:attribute` to handle this situation
 - ★ `xsl:attribute` adds attribute to the preceding element

★ E.g. `<customer>`

```
<xsl:attribute name="customer-id">  
  <xsl:value-of select = "customer-id"/>  
</xsl:attribute>
```

results in output of the form

```
<customer customer-id="...."> ....
```

- `xsl:element` is used to create output elements with computed names

Structural Recursion

- Action of a template can be to recursively apply templates to the contents of a matched element
- E.g.

```
<xsl:template match="/bank">
  <customers>
 <xsl:template apply-templates/>
  </customers >
<xsl:template match="/customer">
  <customer>
 <xsl:value-of select="customer-name"/>
  </customer>
</xsl:template>
<xsl:template match="*" />
```

- Example output:

```
<customers>
  <customer> John </customer>
  <customer> Mary </customer>
</customers>
```


Joins in XSLT

- XSLT **keys** allow elements to be looked up (indexed) by values of subelements or attributes
 - Keys must be declared (with a name) and, the key() function can then be used for lookup. E.g.

- `<xsl:key name="acctno" match="account" use="account-number"/>`

- `<xsl:value-of select=key("acctno", "A-101")`

- Keys permit (some) joins to be expressed in XSLT

```
<xsl:key name="acctno" match="account" use="account-number"/>
```

```
<xsl:key name="custno" match="customer" use="customer-name"/>
```

```
<xsl:template match="depositor".
```

```
  <cust-acct>
```


```
 <xsl:value-of select=key("custno", "customer-name")/>
```

```
 <xsl:value-of select=key("acctno", "account-number")/>
```

```
  </cust-acct>
```

```
</xsl:template>
```

```
<xsl:template match="*" />
```


Sorting in XSLT

- Using an `xsl:sort` directive inside a template causes all elements matching the template to be sorted
 - Sorting is done before applying other templates

- E.g.

```
<xsl:template match="/bank">
  <xsl:apply-templates select="customer">
 <xsl:sort select="customer-name"/>
  </xsl:apply-templates>
</xsl:template>
<xsl:template match="customer">
  <customer>
 <xsl:value-of select="customer-name"/>
 <xsl:value-of select="customer-street"/>
 <xsl:value-of select="customer-city"/>
  </customer>
</xsl:template>
<xsl:template match="*" />
```


XQuery

- XQuery is a general purpose query language for XML data
- Currently being standardized by the World Wide Web Consortium (W3C)
 - The textbook description is based on a March 2001 draft of the standard. The final version may differ, but major features likely to stay unchanged.
- Alpha version of XQuery engine available free from Microsoft
- XQuery is derived from the Quilt query language, which itself borrows from SQL, XQL and XML-QL
- XQuery uses a

for ... let ... where .. result ...

syntax

for ⇔ SQL from

where ⇔ SQL where

result ⇔ SQL select

let allows temporary variables, and has no equivalent in SQL

FLWR Syntax in XQuery

- For clause uses XPath expressions, and variable in for clause ranges over values in the set returned by XPath
- Simple FLWR expression in XQuery
 - find all accounts with balance > 400, with each result enclosed in an <account-number> .. </account-number> tag

```
for $x in /bank-2/account
let $acctno := $x/@account-number
where  $x/balance > 400
return <account-number> $acctno </account-number>
```

- Let clause not really needed in this query, and selection can be done in XPath. Query can be written as:

```
for $x in /bank-2/account[balance>400]
return <account-number> $x/@account-number
 </account-number>
```


Path Expressions and Functions

- Path expressions are used to bind variables in the for clause, but can also be used in other places
 - E.g. path expressions can be used in **let** clause, to bind variables to results of path expressions
- The function **distinct()** can be used to removed duplicates in path expression results
- The function **document(name)** returns root of named document
 - E.g. `document("bank-2.xml")/bank-2/account`
- Aggregate functions such as **sum()** and **count()** can be applied to path expression results
- XQuery does not support groupby, but the same effect can be got by nested queries, with nested FLWR expressions within a **result** clause
 - More on nested queries later

Joins

- Joins are specified in a manner very similar to SQL

```
for $b in /bank/account,  
 $c in /bank/customer,  
 $d in /bank/depositor
```

```
where $a/account-number = $d/account-number  
 and $c/customer-name = $d/customer-name  
return <cust-acct> $c $a </cust-acct>
```

- The same query can be expressed with the selections specified as XPath selections:

```
for $a in /bank/account  
 $c in /bank/customer  
 $d in /bank/depositor[  
 account-number = $a/account-number and  
 customer-name = $c/customer-name]  
return <cust-acct> $c $a</cust-acct>
```


Changing Nesting Structure

- The following query converts data from the flat structure for **bank** information into the nested structure used in **bank-1**

```
<bank-1>
```

```
  for $c in /bank/customer
```

```
  return
```

```
 <customer>
```

```
 $c/*
```

```
 for $d in /bank/depositor[customer-name = $c/customer-name],
```


```
 $a in /bank/account[account-number=$d/account-number]
```

```
 return $a
```

```
 </customer>
```

```
</bank-1>
```


- **\$c/*** denotes all the children of the node to which **\$c** is bound, without the enclosing top-level tag
- Exercise for reader: write a nested query to find sum of account balances, grouped by branch.

XQuery Path Expressions

- `$c/text()` gives text content of an element without any subelements/tags
- XQuery path expressions support the “`->`” operator for dereferencing IDREFs
 - Equivalent to the `id()` function of XPath, but simpler to use
 - Can be applied to a set of IDREFs to get a set of results
 - June 2001 version of standard has changed “`->`” to “`=>`”

Sorting in XQuery

- **Sortby** clause can be used at the end of any expression. E.g. to return customers sorted by name
for \$c in /bank/customer
return <customer> \$c/* </customer> **sortby**(name)
- Can sort at multiple levels of nesting (sort by customer-name, and by account-number within each customer)

```
<bank-1>
```

```
for $c in /bank/customer
```

```
return
```

```
  <customer>
```

```
 $c/*
```


```
 for $d in /bank/depositor[customer-name=$c/customer-name],
```

```
 $a in /bank/account[account-number=$d/account-number]
```

```
 return <account> $a/* </account> sortby(account-number)
```

```
  </customer> sortby(customer-name)
```


```
</bank-1>
```


Functions and Other XQuery Features

- User defined functions with the type system of XMLSchema
function balances(xsd:string \$c) returns list(xsd:numeric) {
 for \$d in /bank/depositor[customer-name = \$c],
 \$a in /bank/account[account-number=\$d/account-number]
 return \$a/balance
}
- Types are optional for function parameters and return values
- Universal and existential quantification in where clause predicates
 - **some** \$e in *path* **satisfies** *P*
 - **every** \$e in *path* **satisfies** *P*
- XQuery also supports If-then-else clauses

Application Program Interface

- There are two standard application program interfaces to XML data:
 - **SAX** (Simple API for XML)
 - ★ Based on parser model, user provides event handlers for parsing events
 - E.g. start of element, end of element
 - Not suitable for database applications
 - **DOM** (Document Object Model)
 - ★ **XML** data is parsed into a tree representation
 - ★ Variety of functions provided for traversing the DOM tree
 - ★ E.g.: Java DOM API provides Node class with methods
 - getParentNode(), getFirstChild(), getNextSibling()
 - getAttribute(), getData() (for text node)
 - getElementsByTagName(), ...
 - ★ Also provides functions for updating DOM tree

Storage of XML Data

- XML data can be stored in
 - Non-relational data stores
 - ★ Flat files
 - Natural for storing XML
 - But has all problems discussed in Chapter 1 (no concurrency, no recovery, ...)
 - ★ XML database
 - Database built specifically for storing XML data, supporting DOM model and declarative querying
 - Currently no commercial-grade systems
 - Relational databases
 - ★ Data must be translated into relational form
 - ★ Advantage: mature database systems
 - ★ Disadvantages: overhead of translating data and queries

Storing XML in Relational Databases

■ Store as string

- E.g. store each top level element as a string field of a tuple in a database
 - ★ Use a single relation to store all elements, or
 - ★ Use a separate relation for each top-level element type
 - E.g. account, customer, depositor
 - Indexing:
 - » Store values of subelements/attributes to be indexed, such as customer-name and account-number as extra fields of the relation, and build indices
 - » Oracle 9 supports **function indices** which use the result of a function as the key value. Here, the function should return the value of the required subelement/attribute
- Benefits:
 - ★ Can store any XML data even without DTD
 - ★ As long as there are many top-level elements in a document, strings are small compared to full document, allowing faster access to individual elements.
- Drawback: Need to parse strings to access values inside the elements, parsing is slow.

Storing XML as Relations (Cont.)

- **Tree representation:** model XML data as tree and store using relations
 - nodes(id, type, label, value)*
 - child(child-id, parent-id)*
- Each element/attribute is given a unique identifier
- Type indicates element/attribute
- Label specifies the tag name of the element/name of attribute
- Value is the text value of the element/attribute
- The relation *child* notes the parent-child relationships in the tree
 - ★ Can add an extra attribute to *child* to record ordering of children
- Benefit: Can store any XML data, even without DTD
- Drawbacks:
 - ★ Data is broken up into too many pieces, increasing space overheads
 - ★ Even simple queries require a large number of joins, which can be slow

Storing XML in Relations (Cont.)

■ Map to relations

- If DTD of document is known, can map data to relations
- Bottom-level elements and attributes are mapped to attributes of relations
- A relation is created for each element type
 - ★ An id attribute to store a unique id for each element
 - ★ all element attributes become relation attributes
 - ★ All subelements that occur only once become attributes
 - For text-valued subelements, store the text as attribute value
 - For complex subelements, store the id of the subelement
 - ★ Subelements that can occur multiple times represented in a separate table
 - Similar to handling of multivalued attributes when converting ER diagrams to tables
- Benefits:
 - ★ Efficient storage
 - ★ Can translate XML queries into SQL, execute efficiently, and then translate SQL results back to XML
- Drawbacks: need to know DTD, translation overheads still present

