

Gerenciamento de Dados e Informação

Fernando Fonseca
Ana Carolina
Robson Fidalgo

Cin.ufpe.br

Suporte Nativo a XML no Oracle 10g

ORACLE DATABASE 10^g Oracle XML DB

2

Oracle XML DB

- Conjunto de tecnologias do SGBD Oracle relacionadas ao alto desempenho em armazenamento e recuperação de dados XML
 - Provê suporte nativo a XML tratando os modelos de dados de SQL e XML de uma maneira interoperável
- Características
 - Suporte aos modelos de dados de XML e XML Schema (incorporados ao SGBD) como definido pelo W3C e a métodos de acesso padrão para navegar e consultar dados XML

3

Oracle XML DB

- Características (Cont.)
 - Modos de armazenar, consultar, atualizar e transformar (uso de XSLT) dados XML acessando-os por meio de SQL
 - Modos de realizar operações XML em dados SQL
 - Um repositório simples e leve para XML no qual se pode organizar e gerenciar conteúdo de BD, incluindo XML, usando uma metáfora arquivo/diretório/URL

4

Oracle XML DB

- Características (Cont.)
 - Uma estrutura para armazenar e gerenciar dados XML, independente de forma de armazenamento, conteúdo e linguagem de programação
 - Gerenciamento de hierarquias de documentos XML
 - Modos padrão da indústria para acessar e atualizar dados XML
 - XPath da W3C
 - Padrão ISO-ANSI SQL/XML

5

Oracle XML DB

- Características
 - Padrão da indústria (Cont.)
 - Entrada e saída de conteúdo XML para/do BD podem ser realizadas por FTP, HTTP(S), e WebDAV
 - API padrão provê acesso por programas e manipulação de conteúdo XML com Java, C e PL/SQL
 - Gerenciamento de memória e otimizações específicas para XML
 - Confiabilidade, disponibilidade, escalabilidade e segurança

6

Oracle XML DB

- Tipo pré-definido para criar, extrair, indexar e validar dados XML com XML Schema: **XMLType**
 - Coluna ou Tabela
 - Armazena o conteúdo do documento como texto XML utilizando o tipo de dado Character Large Object (CLOB) – armazenamento não-estruturado - ou como conjuntos de objetos – armazenamento estruturado
- Principais benefícios
 - União dos mundos: XML e SQL
 - Indexação e navegação
 - Parser embutido
 - Combinação de XMLType com outros tipos

 7

Oracle XML DB

- Quando usar XMLType
 - Armazenar e recuperar documento XML como um todo
 - Consultas em elementos XML
 - Utilizar a funcionalidade XPath
 - Preparar para futuras atualizações

 8

Oracle XML DB

- Stream AQ Oracle
 - Provê o gerenciamento de mensagens e a comunicação necessária para integração de aplicações
- WebDAV (Web-based Distributed Authoring and Versioning)
 - Um conjunto de extensões ao protocolo do HTTP que permite aos usuários editar e gerenciar arquivos colaborativamente em servidores Web remotos

 10

Oracle XML DB

- Serviços XML em tabelas e views XMLType
 - Validação
 - Transformação (Uso de XSLT)
 - Registro de XML Schema
 - Create Table (armazenamento LOB ou O-R)
 - Insert, Delete, Update em tabelas XMLType
 - Indexação

 11

Oracle XML DB

- Recuperar / Gerar XML usando API XML Type
 - SQL
 - Java
 - PL/SQL
 - C
 - C++

 12

Oracle XML DB

- Serviços XML em repositórios XML DB
 - Versão
 - Segurança ACL (Access Control List)
 - Diretórios
- Recuperar / Gerar XML usando recursos das API
 - SQL
 - Java
 - PL/SQL

Centro de Informática 13

Oracle XML DB

- Armazenamento de XMLType
 - Quando XML Schemas são registrados no Oracle XML DB um conjunto de tabelas default é criado e usado para armazenar instâncias de documentos XML associados a cada schema
 - Esses documentos também podem ser vistos e acessados no repositório Oracle XML DB

Centro de Informática 14

Oracle XML DB

- Tabelas e colunas XMLType podem ser restringidas de acordo com um XML Schema
 - O SGBD garantirá que somente os documentos XML que sejam validados de acordo com o XML Schema possam ser armazenados na coluna ou na tabela
 - Desde que o conteúdo da tabela esteja de acordo com uma estrutura conhecida de XML, o Oracle XML DB pode usar a informação contida no XML schema para fornecer processamento de consultas ou de atualizações mais inteligente de dados XML

Centro de Informática 15

Oracle XML DB

- Tabelas e colunas XMLType podem ser restringidas de acordo com um XML Schema (Cont.)
 - Restringir o XMLType a um XML Schema fornece a opção de armazenar o conteúdo do documento usando técnicas de armazenamento estruturado. Este decompõe o conteúdo do documento XML e o armazena como um conjunto de objetos SQL em vez de simplesmente armazenar o documento como texto em um CLOB. O modelo de objeto usado para armazenar o documento é derivado automaticamente do conteúdo do XML schema

Centro de Informática 16

Oracle XML DB

- Validação de conteúdo de um XMLType de acordo com um XML Schema
 - Uso do método

schemavalidate()

Centro de Informática 17

Recursos

- XML Parsers
 - Suporte a interfaces DOM e SAX
- XML Class Generator
 - Código fonte a partir de XML DTD ou Schema
- XML SQL Utility
 - Gerar documento XML a partir de consulta SQL
 - DBMS_XMLGEN, SYS_XMLGEN, ...

Usando XML

- Criando tabela com atributo XML

```
CREATE TABLE lojas(
  loja_id NUMBER(5),
  loja_desc SYS.XMLTYPE,
  loja_nome VARCHAR2(35),
  localizacao_id NUMBER(4)
);
```

Coluna SYS.XMLTYPE

Usando XML

- Inserindo dados XML
- Função createXML() para instanciação

```
INSERT INTO lojas (loja_id, loja_desc)
VALUES (1001, sys.XMLType.createXML(
  '<Loja LjNo= " 100">
  <Predio>Próprio</Predio>
</Loja>' ));
```

Função createXML()

Usando XML

- Consultando XML

```
SELECT
  l.loja_desc.extract('/Loja/Predio/text( )').getStringVal( )
  "Predio"
FROM lojas l;
```

Expressão de caminho - XPath

Função extract()

Usando XML

- Atualizando XML

```
UPDATE lojas SET loja_desc =
  Sys.XMLType.createXML(
  '<Loja ljNo= " 200 " >
  <Predio>Alugado</Predio>
</Loja>') WHERE loja_id = 1004;
```

Função createXML()

Usando XML

- Removendo XML

```
DELETE FROM lojas l
WHERE l.loja_desc.extract('//Predio/text( )').getStringVal( )
= 'Alugado';
```

↑
Função extract()

25

Exemplo

- Considerando a tabela Lojas
- Inserindo os dados abaixo

```
INSERT INTO lojas (loja_id, loja_desc)
VALUES (1001, sys.XMLType.createXML( ' <Loja LjNo="100">
<Predio>Próprio</Predio> </Loja>' ));

INSERT INTO lojas (loja_id, loja_desc)
VALUES (1002, sys.XMLType.createXML( ' <Loja LjNo="200">
<Predio>Alugado</Predio> </Loja>' ));

INSERT INTO lojas (loja_id, loja_desc)
VALUES (1003, sys.XMLType.createXML( ' <Loja LjNo="300">
<Predio>Comodato</Predio> </Loja>' ));

INSERT INTO lojas (loja_id, loja_desc)
VALUES (1004, sys.XMLType.createXML( <Loja LjNo="400">
<Predio>Leasing</Predio> </Loja>' ));
```


26

Exemplo

- Realizando a consulta

```
SELECT
l.loja_desc.extract('/Loja/Predio/text( )').getStringVal( )
"Predio"
FROM lojas l;
```

- Resultado

Predio
Próprio
Alugado
Comodato
Leasing

27

Exemplo

- Realizando a consulta

```
SELECT
l.loja_desc.extract('/Loja/Predio/text( )').getStringVal( )
"Predio", l.loja_id
FROM lojas l;
```

- Resultado

Predio	LOJA_ID
Próprio	1001
Alugado	1002
Comodato	1003
Leasing	1004

28

Exemplo

- Executando o comando

```
UPDATE lojas SET loja_desc =
Sys.XMLType.createXML(
'<Loja LjNo="300">
<Predio>Alugado</Predio>
</Loja>') where loja_id = 1004;
```


29

Exemplo

- Repetindo a consulta

```
SELECT
l.loja_desc.extract('/Loja/Predio/text( )').getStringVal( )
"Predio", l.loja_id
FROM lojas l;
```

- Resultado

Predio	LOJA_ID
Próprio	1001
Alugado	1002
Comodato	1003
Alugado	1004

30

Exemplo

- Executando o comando

```
DELETE FROM lojas l
WHERE l.loja_desc.extract('/Predio/text( )').getStringVal( )
= 'Alugado';
```

Exemplo

- Repetindo a consulta

```
SELECT
l.loja_desc.extract('/Loja/Predio/text( )').getStringVal( )
"Predio"
FROM lojas l;
```

- Resultado

Predio
Próprio
Comodato

Outras funcionalidades

- Considerar a tabela

```
CREATE TABLE carro(
chassi VARCHAR2(20) NOT NULL,
modelo VARCHAR2(30) NOT NULL,
data_carro DATE NOT NULL,
km_carro INTEGER NOT NULL,
CONSTRAINT carro_pk
PRIMARY KEY(chassi)
);
```

Outras funcionalidades

- Inserindo dados

```
INSERT INTO carro(chassi, modelo, data_carro, km_carro)
VALUES ('1', 'Clio', to_date('22/03/2007','DD/MM/YYYY'),
1231);
INSERT INTO carro(chassi, modelo, data_carro, km_carro)
VALUES ('2', 'Audi A4', to_date('30/04/2007','DD/MM/YYYY'),
1245);
INSERT INTO carro(chassi, modelo, data_carro, km_carro)
VALUES ('3', 'Scenic', to_date('23/02/2007','DD/MM/YYYY'),
1000);
INSERT INTO carro(chassi, modelo, data_carro, km_carro)
VALUES ('4', 'Gol', to_date('01/03/2007','DD/MM/YYYY'), 700);
```

Outras funcionalidades

- Função SYS_XMLGEN ()
 - Usada para gerar XML dentro de consultas SQL
 - Mistura elementos de XML com SQL
 - Retorna um tipo XMLType
- Realizando a consulta

```
SELECT SYS_XMLGEN(modelo) as XML FROM carro;
```

Outras funcionalidades

- Resultado

XML
<?xml version="1.0"?> <MODELO>Clio</MODELO>
<?xml version="1.0"?> <MODELO>Audi A4</MODELO>
<?xml version="1.0"?> <MODELO>Scenic</MODELO>
<?xml version="1.0"?> <MODELO>Gol</MODELO>

Outras funcionalidades

- Pacote DBMS_XMLGEN
 - Cria documentos XML a partir de consultas SQL
- Um roteiro de uso
 - Permitir output na interface de caracteres
 - Set serveroutput on;
 - Definir um bloco
 - Declarar variável para criar um contexto
 - `ctx dbms_xmlgen.ctxhandle;`

Outras funcionalidades

- Definir um bloco (Cont.)
 - Declarar variável do tipo CLOB para armazenar o arquivo XML gerado
 - `result clob;`
 - Criar um novo contexto com a consulta SQL apropriada
 - `ctx := dbms_xmlgen.newContext('select * from carro');`

Outras funcionalidades

- Definir um bloco (Cont.)
 - Personalizar a tag de entidade
 - `DBMS_XMLGEN.setRowTag(ctx,'CARRO');`
 - Gerar um valor CLOB como resultado
 - `result := dbms_xmlgen.getXML(ctx);`
 - Dar saída do resultado
 - `dbms_output.put_line(result);`
 - Fechar o contexto
 - `dbms_xmlgen.closeContext(ctx);`

Outras funcionalidades

- Exemplo de bloco

```

set serveroutput on;
declare
  ctx dbms_xmlgen.ctxhandle;
  result clob;
begin
  -- criar um novo contexto para a consulta SQL
  ctx := dbms_xmlgen.newContext('select * from carro');
  -- personalizar a tag de entidade
  DBMS_XMLGEN.setRowTag(ctx,'CARRO');
  -- gerar um valor CLOB como resultado
  result := dbms_xmlgen.getXML(ctx);
  -- dar saída do resultado
  dbms_output.put_line(result);
  -- fechar o contexto
  dbms_xmlgen.closeContext(ctx);
end;
/

```

Outras funcionalidades

- Resultado

```

<?xml version="1.0"?>
<ROWSET>
  <CARRO>
 <CHASSI>1</CHASSI>

 <MODELO>Clio</MODELO>
 <DATA_CARRO>22/03/07</DATA_CARRO>

 <KM_CARRO>1231</KM_CARRO>
  </CARRO>
  <CARRO>
 <CHASSI>2</CHASSI>
 <MODELO>Audi A4</MODELO>
 <DATA_CARRO>30/04/07</DATA_CARRO>
 <KM_CARRO>1245</KM_CARRO>
  </CARRO>

```

Outras funcionalidades

- Resultado (Cont.)

```

<CARRO>
  <CHASSI>3</CHASSI>
  <MODELO>Scenic</MODELO>

  <DATA_CARRO>23/02/07</DATA_CARRO>
  <KM_CARRO>1000</KM_CARRO>
</CARRO>

<CARRO>
  <CHASSI>4</CHASSI>
  <MODELO>Gol</MODELO>

  <DATA_CARRO>01/03/07</DATA_CARRO>
  <KM_CARRO>700</KM_CARRO>
</CARRO>

```

Outras funcionalidades

Resultado (Cont.)

```
<CARRO>
<CHASSI>5</CHASSI>
<MODELO>Ferrari</MODELO>
<DATA_CARRO>11/01/07</DATA_CARRO>
<KM_CARRO>1290</KM_CARRO>
</CARRO>
</ROWSET>
```

Exercício Extra

- Gerar arquivo XML a partir de consulta em uma das tabelas do modelo OR implementado pela equipe no Oracle
- Criar uma DTD apropriada para o arquivo XML
 - Não usar a cláusula ANY
- Criar uma formatação CSS apropriada para o arquivo gerado – Mostrar dados de tabelas na forma de tabela
- Exibir o arquivo no browser
- Data de entrega: junto com a apresentação do projeto objeto-relacional de cada equipe

Até **1,0** ponto para
passar por média!