

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

XML

Kompendium programisty

Autor: Fabio Arciniegas
Tłumaczenie: Tomasz Żmijewski
ISBN: 83-7197-573-2
Tytuł oryginału: [XML Developer](#)
Format: B5, stron: 589
Zawiera CD-ROM

Książka ta pomoże Ci przy tworzeniu wydajnych aplikacji XML oraz przygotowywaniu elastycznych struktur dokumentów. Przedstawiono tu wiele technologii XML – m.in. XML bezprzewodowe (WAP, VoiceXML i inne), a także wiele przykładów oraz język i powiązane z nim technologie. Książka jest przeznaczona dla średniozaawansowanych i zaawansowanych twórców publikacji sieciowych. Można z niej nauczyć się, jak wykorzystać XML do publikacji w Sieci i do wymiany danych; można poznać nowopowstające standardy, w tym schematy XML, XSLT, XPath, XLink i wiele innych.

- Tworzenie elastycznej struktury dokumentów XML.
- Dodawanie informacji źródłowych do dokumentów XML.
- Zrealizowanie relacji w bazie danych XML.
- Określenie sposobu odczytywania dokumentu XML.
- Wysoka jakość rozwiązań.
- Zasady użycia się XML.

Na dołączonej do książki płycie CD znajduje się przykładowy kod, edytory XML i parsery, które umożliwiają zaoszczędzenie wielu godzin pracy. Takiego połączenia specjalistycznej wiedzy z praktycznymi poradami dla projektantów i programistów nie znajdziesz w żadnej innej książce.

Spis treści

O Autorze.....	15
Wstęp.....	17
Część I Struktura, składnia i użycie XML	21
Rozdział 1. Podstawy XML.....	23
Wprowadzenie.....	23
Mity na temat znaczników	23
Czym są znaczniki?	24
Definicja XML	29
Definicja ścisła	29
Definicja z punktu widzenia Sieci.....	29
Definicja z punktu widzenia danych	30
Album rodzinny XML.....	30
Składnia i najważniejsze cechy XML	30
Wprowadzenie	30
XML — szczegóły	33
Przykładowy dokument XML.....	46
Podsumowanie	46
Rozdział 2. DTD: Charakterystyka i techniki	47
Wprowadzenie.....	47
Wprowadzenie do DTD	47
DTD a dokumenty	47
Deklarowanie elementów	48
Deklarowanie atrybutów	50
Deklarowanie encji.....	53
Więcej szczegółów na temat DTD.....	55
Deklaracje typu elementu	55
Deklaracje list atrybutów.....	59
Więcej o encjach	67
Rodzaje encji	67
Zewnętrzne encje ogólne.....	67

Wewnętrzne encje ogólne.....	68
Encje nieparsowane	68
Przydatny zestaw encji parametrycznych	69
Sekcje warunkowe.....	71
Wewnętrzny i zewnętrzny podzbiór DTD.....	71
Podsumowanie	72
Rozdział 3. Przestrzenie nazw. Wprowadzenie do przetwarzania XML.....	73
Wprowadzenie.....	73
Przestrzenie nazw	73
Definicja i przykład	73
Przykład	75
Deklaracja przestrzeni nazw	76
Nazwy kwalifikowane	77
Struktura — szczegóły	78
Typowe nieporozumienia	80
Modele przetwarzania	82
Paradygmaty	82
Możliwości parserów.....	83
Podsumowanie	84
Część II Parsowanie i programowe przetwarzanie XML	85
Rozdział 4. SAX i SAX2 (wersje 1.0 i 2.0)	87
Do czego służą SAX i SAX2?	87
Użycie SAX 1.0/SAX2	88
Prosty program SAX	88
Definiowanie procedur obsługi zdarzeń.....	89
Zgłaszanie procedur obsługi zdarzeń parserowi, początek analizy XML.....	90
Struktura SAX2	90
Interfejsy SAX.....	91
Zaawansowane zagadnienia związane z SAX2	104
Filtry	104
Adaptery	105
Typowe błędy w programach korzystających z SAX.....	106
Niespójne procedury obsługi zdarzeń	106
Nadużywanie DefaultHandler	106
Bezpośrednie modyfikowanie stanu danych (mimo zapotrzebowania na historię).....	107
Podsumowanie	108
Rozdział 5. Zaawansowane techniki programowania w SAX i SAX2.....	109
Wprowadzenie.....	109
Kilka słów o szablonach.....	109
Wzorzec Builder w aplikacjach SAX2	110
Użycie.....	110
Przykład	110
Budowa szablonu.....	113
Przykład	114
Konsekwencje użycia szablonu Builder.....	119

Szablon Command w aplikacjach SAX2	119
Użycie.....	119
Przykład	119
Budowa szablonu.....	121
Przykład	122
Konsekwencje użycia szablonu Command	125
Sztafeta wywołań	125
Zastosowanie	125
Przykład	126
Budowa.....	127
Przykład	129
Konsekwencje użycia sztafety wywołań.....	130
Podsumowanie	130
Rozdział 6. Obiektowy model dokumentu Level 2 (DOM2).....	131
Wprowadzenie.....	131
Historia DOM.....	132
Czym jest DOM.....	133
Mała aplikacja DOM.....	135
Problem.....	135
Rozwiązanie	136
Budowa DOM	138
Przewodnik po DOM.....	138
Główne interfejsy DOM.....	139
Bardziej złożony przykład.....	143
Podsumowanie	148
Rozdział 7. Zaawansowane techniki DOM2	149
Wprowadzenie.....	149
Aplikacje DOM2 wykorzystujące szablon Visitor	149
Użycie szablonu Visitor	150
Przykład	150
Struktura	156
Przykład.....	157
Konsekwencje zastosowania szablonu Visitor.....	158
Aplikacje DOM2 wykorzystujące szablon Iterator.....	159
Użycie szablonu Iterator.....	159
Przykład	159
Budowa szablonu Iterator.....	163
Przykład	164
Konsekwencje zastosowania szablonu Iterator	166
Aplikacje DOM2 wykorzystujące szablon Mediator.....	166
Użycie.....	167
Przykład	167
Struktura	170
Przykład.....	170
Konsekwencje zastosowania szablonu Mediator	172
Podsumowanie	173

Część III Technologie pomocnicze XML.....	175
Rozdział 8. XPath — język ścieżek XML.....	177
Wprowadzenie.....	177
XPath — teoria empiryczna.....	177
Uwagi wstępne.....	177
Podstawy XPath.....	178
Narzędzia XPath.....	187
Tester ścieżek XPath.....	188
Rozszerzenia XPath w Emacs.....	189
Biblioteki.....	189
Programowe użycie XPath.....	190
Kilka szczegółów dotyczących XPath.....	191
Ścieżki lokalizacji.....	191
Etapy.....	191
Osie.....	191
Zapis skrócony.....	192
Podsumowanie.....	192
Rozdział 9. XPointer.....	193
Wprowadzenie.....	193
Podstawy XPointer.....	193
Zadania XPointer i związane z nim pojęcia.....	194
Model i język XPointer.....	195
Krótko o ścieżkach logicznych.....	195
Postaci przyjmowane przez XPointer.....	195
Cytowanie w XPointer.....	197
Cytowanie w URI XPointer.....	197
Cytowanie XML w XPointer.....	198
Cytowanie XPointer.....	199
Rozszerzenia XPath w XPointer.....	199
Nowe zadania XPointer w XPath.....	199
Nowe funkcje w XPath.....	201
Dodatki do XPath — podsumowanie.....	203
Narzędzia XPointer.....	203
Podsumowanie.....	204
Rozdział 10. XLink.....	205
Wprowadzenie.....	205
Powiązania między danymi XML.....	205
Elementy XLink.....	207
XLink rozszerzone i proste na przykładach.....	208
Przykładowa struktura.....	209
Znaczniki XLink.....	216
Łącza rozszerzone.....	217
Łącza proste.....	220
Prezentacja łączy XLink.....	221
Podsumowanie: atrybuty globalne XLink i zasady ich użycia.....	222

Przykład łączy XLink nie związanych z prezentacją.....	223
O grafach	224
Użycie XLink przy opisywaniu w XML grafów skierowanych	224
Modelowanie grafów w Javie.....	226
Tworzenie grafów Javy na bazie grafów XML.....	227
Podsumowanie	227
Rozdział 11. XSLT: przekształcanie XML	229
Wprowadzenie.....	229
Ogólne wiadomości o XSLT.....	229
Podstawy.....	229
Proste przekształcenie XSLT	230
Dodatkowe wiadomości o przekształceniach	233
Działanie na węzłach.....	233
Wizualizacja sposobu przekształcania	234
Procesory XSLT	235
Instalacja i wywołanie Xalan.....	236
Instalacja i wywołanie XT.....	236
Wszystko o języku XSLT	237
Dane źródłowe.....	237
Wstawianie nowych elementów i atrybutów.....	238
Wstawianie tekstu.....	241
Wstawianie generowanego tekstu	242
Kopiowanie.....	243
Numerowanie	243
Wyrażenia warunkowe	245
Pętle	247
Sortowanie.....	247
Zmienne.....	250
Reguły nazwane.....	251
Przekazywanie regułom parametrów	252
Podsumowanie	254
Rozdział 12. XSLT: zaawansowane techniki i ich zastosowanie	255
Wprowadzenie.....	255
Od struktury do prezentacji: wymagania funkcjonalne	255
Wymagania.....	256
Modelowanie informacji	256
Przekształcanie w XHTML	259
Uwagi o przekształcaniu na format PDF.....	264
Graficzna postać danych: generacja SVG.....	264
Dane prezentowane graficznie	265
Modelowanie informacji	265
Pokazywanie danych w postaci SVG	267
Przekształcanie danych statystycznych w obrazki SVG	269
Wielokrotne użycie arkuszy stylów	271
Dwie drogi do tego samego celu	272

Rozszerzanie XSLT	272
Kiedy rozszerzać XSLT	272
Rozwiązania bez rekursji.....	273
Implementacja instrukcji times	273
O innych rodzajach rozszerzeń.....	276
Inne rozszerzenia	276
Krótki przewodnik po XSLT	276
Podsumowanie	280
Rozdział 13. XML Schema	281
Wprowadzenie.....	281
XML Schema — krótkie wprowadzenie	281
Typy.....	282
Fazy	287
Typy anonimowe	292
Modele zawartości.....	293
Wielokrotne użycie elementów i atrybutów: grupy nazwane	295
Adnotacje.....	295
Podsumowanie	296
Rozdział 14. Zaawansowane techniki modelowania danych w XML Schema.....	297
Wprowadzenie.....	297
Zaawansowane zagadnienia związane z XML Schema.....	297
Wyprowadzanie nowych typów i inne relacje między typami	298
Niepowtarzalność	306
Modularyzacja i wielokrotne użycie	307
Porównanie XML Schema z DTD (Rick Jelliffe).....	308
Podsumowanie	310
Część IV Najważniejsze aplikacje XML	313
Rozdział 15. XML bezprzewodowe: WAP, VoiceXML i inne	315
Wprowadzenie.....	315
WAP	316
Zasady działania WAP	316
Model WAP.....	317
Struktura WAP	318
WAE	318
WML	319
Środowisko tworzenia WAP	320
Użycie WML	321
Wszystko o WML.....	322
Architektura	332
WMLScript.....	336
Struktura WMLScript.....	336
VoiceXML.....	343
Podsumowanie	344

Rozdział 16. XML i bazy danych	345
Wprowadzenie.....	345
Bazy danych a XML	345
Typy dokumentów.....	346
Stopień powiązania.....	348
Specjalne klasy dla poszczególnych słowników XML.....	349
API rozdzielający bazę danych	352
Narzędzia warstwy pośredniej.....	356
Szablony a odwzorowanie.....	357
xml-dbms.....	358
Podsumowanie: kompletny przykład	360
Przekształcanie metadanych.....	364
System zarządzania treścią.....	364
Serwery XML jako bazy danych	365
Lista dostępnych produktów	368
Podsumowanie	369
Rozdział 17. XML między serwerami: XML-RPC i B2B	371
Wprowadzenie.....	371
XML-RPC	371
Podstawy zdalnego wywoływania procedur	372
Postać wywołania	373
Postać odpowiedzi	373
Postaci informacji o błędzie	374
Testowanie serwisów XML-RPC.....	375
Zalety i wady XML-RPC	376
Praktyczne wprowadzenie do programowania XML-RPC.....	378
Szczegóły specyfikacji XML-RPC	381
Aplikacje B2B tworzone przy użyciu XML-RPC — porównanie cen DVD.....	386
Architektura.....	387
Serwis DVDTitles	388
Serwer DVDTitles	390
Klient DVDTitle.....	391
Serwis DVDPrices.....	392
Podsumowanie	395
Część V Obszerne omówienie poszczególnych przykładów.....	397
Rozdział 18. XML a wygląd: CSS2, XHTML, SVG i SMIL.....	399
Wprowadzenie.....	399
XML i CSS.....	399
Praktyczne wprowadzenie do pracy z CSS i XML	400
Składnia i dostępne mechanizmy	406
Model ramek prezentacji w CSS	414
Kompletny przykład	415
Podsumowanie	420
Zestawienie właściwości	421

Rozdział 19. Aplikacja przeznaczona do usuwania błędów	429
Wprowadzenie.....	429
Wymagania.....	430
Wymagania względem XMLBugTrack (wygenerowane przez req2txt.xml).....	430
Wymagania wobec XMLBugTrack (wygenerowane przez req2xhtml.xml)	432
Wymagania wobec XMLBugTrack (oryginalny XML)	432
Analiza i projekt.....	435
Struktura aplikacji	435
Projekt.....	436
Implementacja	440
Połączenie bazy danych i XML, przetwarzanie XSLT	441
Podsumowanie	455
Rozdział 20. Aplikacja przeznaczona do zarządzania informacjami	457
Wprowadzenie.....	457
Na czym polega zarządzanie informacjami	458
Wymagania.....	458
Budowa systemu.....	462
Wykorzystanie DTD	463
DTD komentarzy	463
Słownik.....	470
Edytor dokumentów z notatkami	473
Wykorzystanie SMIL/HTML przy tworzeniu prezentacji.....	475
Rzut oka na wyniki	475
Podsumowanie	482
Dodatki.....	483
Dodatek A Składnia XML.....	485
Elementy i atrybuty	485
Deklaracje DTD	486
Odwołania do encji	486
Dodatek B Specyfikacja XML 1.0	487
Rozszerzalny Język Znaczników (XML) 1.0 (wydanie drugie)	487
Rekomendacja W3C z 6 października 2000r.	487
Streszczenie	488
Status tego dokumentu	488
1. Wprowadzenie.....	489
1.1. Historia dokumentu i jego zadania.....	489
1.2. Terminologia	490
2. Dokumenty	491
2.1. Poprawne składniowo dokumenty XML.....	491
2.2. Znaki	492
2.3. Typowe konstrukcje składniowe	492
2.4. Dane znakowe i znaczniki	494
2.5. Komentarze.....	495

2.6. Instrukcje przetwarzania.....	495
2.7. Sekcje CDATA.....	495
2.8. Prolog i deklaracja typu dokumentu.....	496
2.9. Deklaracja samodzielności dokumentu.....	499
2.10. Jak traktować białe znaki?.....	500
2.11. Obsługa końca wiersza.....	501
2.12. Określanie języka.....	501
3. Struktury logiczne.....	502
3.1. Znaczniki początkowe, końcowe i znaczniki elementów pustych.....	503
3.2. Deklaracje typu elementu.....	504
3.3. Deklaracje list atrybutów.....	506
3.4. Sekcje warunkowe.....	511
4. Struktury fizyczne.....	512
4.1. Znaki i encje.....	512
4.3. Encje parsowane.....	516
4.4. Sposób traktowania encji i odwołań przez procesor XML.....	518
4.5. Konstrukcja tekstu podstawienia encji wewnętrznej.....	520
4.6. Encje predefiniowane.....	521
4.7. Deklaracje notacji.....	521
4.8. Encja dokumentu.....	522
5. Zgodność.....	522
5.1. Procesory z walidacją i bez walidacji.....	522
5.2. Użycie procesorów XML.....	523
6. Wybór notacji.....	523
A. Bibliografia.....	525
A.1. Dokumenty normatywne.....	525
A.2. Inne publikacje.....	526
B. Klasy znaków.....	529
C. XML a SGML (nienormatywne).....	531
D. Rozwijanie odwołań do encji i znaków (nienormatywne).....	531
E. Deterministyczne modele zawartości (nienormatywne).....	533
F. Autodetekcja kodowania znaków (nienormatywne).....	533
F.1. Detekcja w przypadku braku informacji zewnętrznych.....	534
F.2. Priorytety przyjęte wobec istnienia zewnętrznych informacji o kodowaniu.....	535
G. Grupa robocza XML w W3C (nienormatywne).....	536
H. Skład grupy W3C XML Core (nienormatywne).....	536
I. Uwagi o przygotowaniu specyfikacji (nienormatywne).....	537
Dodatek C Najważniejsze DTD przeznaczone do prezentacji	539
WML.....	539
XHTML (wersja ścisła).....	545
SMIL.....	562
Dodatek D Krótki przewodnik po UML.....	567
Diagram klas.....	567
Diagramy przypadków użycia.....	568

Dodatek E Najważniejsze przykłady wyspecjalizowanych DTD.....	571
Wprowadzenie.....	571
Wymagania funkcjonalne.....	571
Encje pomocnicze	573
DTD komentarzy (wersja prosta)	575
Skorowidz	577

Rozdział 16.

XML i bazy danych

Wprowadzenie

Tworzenie dużych witryn sieciowych oraz innych aplikacji zależy od możliwości przechowywania, wyszukiwania i pobierania dużych ilości danych. Mimo że dokumenty XML są elastyczne i niosą w sobie dużo treści, to z uwagi na wydajność wymaganą przy przechowywaniu dużych ilości danych, nie mogą równać się z tradycyjnymi bazami danych, jak np. Oracle czy PostgreSQL.

W tym rozdziale przyjrzymy się, jak wyglądają związki między XML a bazami danych z punktu widzenia twórcy systemów. Szczególnie będą nas interesowały praktyczne ich zastosowania. Nie będziemy zajmować się podstawowymi konstrukcjami baz danych, zakładamy znajomość samego XML i zagadnień omawianych w rozdziałach 4. i 6. (szczególnie interfejsu SAX).

Rozdział ten podzielony został na kilka części: w pierwszej omawiamy podstawowe zagadnienia ogólne, związane z bazami danych i XML oraz sposób ich zapisania w pięciu różnych zastosowaniach. Następnie dokładnie objaśnimy poszczególne zastosowania oraz pokażemy przykłady ich implementacji. Dodatkowo pokażemy zestawienia najlepszych bibliotek i produktów, podzielone według kategorii.

Bazy danych a XML

XML jest szczególnie przydatny przy przenoszeniu danych i opisywaniu ich semantyki. Dzięki niemu otrzymujemy metodę przejrzystego zapisania danych i metadanych w hierarchicznym dokumencie, łatwo będzie nam takie dokumenty przenosić. Z kolei bazy danych są użyteczne wtedy, kiedy trzeba przechowywać duże ilości danych w wydajny sposób.

Podczas tworzenia dużych aplikacji sieciowych XML (przykład w rozdziale 19.) lub jakichkolwiek innych aplikacji, w których mamy do czynienia z dużą ilością danych, przechowywanie tych danych bezpośrednio, w postaci dokumentów XML staje się coraz mniej opłacalne. W takich sytuacjach konieczne staje się powiązanie dwóch technologii: XML i klasycznych baz danych.

Połączenie to może przybierać różne postaci, w zależności od obsługiwanych dokumentów, zadań stawianych przed aplikacją i od tego, jak intensywne będzie przetwarzanie danych z dokumentów XML w tabelę (obiekty baz danych) i odwrotnie.

Typy dokumentów

Z punktu widzenia trwałości danych, rozróżnia się *XML opisujący dokumenty* i *XML opisujący dane*.

XML opisujący dane ma sztywne struktury, które są standardowymi, powtarzalnymi obiektami, składającymi się z atrybutów. W tego typu dokumentach dane typu PCDATA występują zwykle jedynie jako elementy-liście, rzadko zdarza się też zawartość mieszana.

Poniższy kod stanowi przykład XML opisującego dane (kolekcja płyt kompaktowych). Inne przykłady to dokumenty wysyłki i pliki konfiguracyjne.

```
<?xml version="1.0"?>
<!DOCTYPE kolekcja_cd SYSTEM "cd.dtd">
<kolekcja_cd>
  <tytuł xml:space="preserve">Przykładowy fragment
 kolekcji CD</tytuł>
  <cd id="a9362-43515-2">
 <tytuł xml:space="preserve">In our sleep</tytuł>
 <artysta>Laurie Anderson & Lou Reed</artysta>
 <producent>Brian Eno</producent>
 <rok>1995</rok>
 <utwór numer="1">In our sleep</utwór>
 <utwór numer="2">...</utwór>
  </cd>
  <cd id="a9233-436432-3">
 <tytuł xml:space="preserve">Trans-Europe Express</tytuł>
 <artysta>Kraftwerk</artysta>
 <producent>Kraftwerk</producent>
 <rok>1978</rok>
 <utwór numer="1">Europe Endless</utwór>
  </cd>
  <!-- tutaj może być mnóstwo dalszych płyt -->
</kolekcja_cd>
```

W przypadku XML opisującego dokumenty, gdy prezentowane w nich dane mają być przede wszystkim czytelne, struktura jest bardziej swobodna, często pojawia się zawartość mieszana. Tak jest w przypadku większości witryn sieciowych, listów i innych dokumentów zakodowanych w XML. Poniższy urywek artykułu (zakodowany za pomocą DTD Docbook) należy do takiego właśnie typu dokumentów:

```

<!DOCTYPE article PUBLIC "-//Davenport/DTD DocBook V3.0/EN" [

  <!ENTITY email "fabio@viaduct.com">
  <!ENTITY bulletType "circle">
  <!ENTITY version "$Id: main.xml,v 1.5 2000/08/18 13:51:12 faa Exp $">
  <!ENTITY status "draft 1">
  <!ENTITY project "Wprowadzenie do XLink">
  <!ENTITY abstract SYSTEM "abstract.xml">
  <!ENTITY what SYSTEM "what.xml">
  <!ENTITY intro SYSTEM "intro.xml">
  <!ENTITY why SYSTEM "why.xml">
  <!ENTITY how SYSTEM "how.xml">
  <!ENTITY references SYSTEM "glossary.xml">
]>

<article>
  <artheader>
 <title>XLink objaśnione</title>
 <title>Wprowadzenie do XLink</title>
 <author>
 <surname>Arciniegas A.</surname>
 <firstname>Fabio</firstname>
 </author>
 <!-- &abstract; -->
  </artheader>
  &intro;
  &what;
  &why;
  &how;
  &references;
</article>

```

Oto jeden z plików z danymi, *abstract.xml*:

```

<part id="intro-part">
  <docinfo>
 <title>Streszczenie</title>
  </docinfo>
  <title>Streszczenie</title>

  <chapter id="Main-Introduction">
 <title>Wprowadzenie do Heqet:
 ogólnego edytora XML dla Gnome</title>
 <para>
 Niewiele technologii z <a href="family">rodziny XML</a>
 było oczekiwanych tak powszechnie i z taką niecierpliwością,
 jak <emphasis>XLink</emphasis>...
 </para>
 <!-- ... tutaj ciąg dalszy -->

```

W tej chwili różnica między XML opisującym dane a służącym do zapisu dokumentów będzie miała dla nas kapitalne znaczenie, gdyż wiąże się z nią zasadnicze pytanie: czy interesują nas *dane* zapisane w XML, czy sam XML?

W przypadku dokumentów interesują nas raczej same dokumenty: budowa dokumentu, zawarte w nim komentarze, użycie encji i tak dalej — wszystko, co dotyczy opisywanego problemu.

W przypadku XML opisującego dane interesują nas głównie (lub wyłącznie) dane znajdujące się w dokumencie. To, czy dokument składa się z pięciu zewnętrznych encji, czy też jest zapisany w całości zapisany w jednym pliku, nie ma znaczenia¹. Tak samo nie mają znaczenia komentarze, wcięcia, a czasem nawet kolejność elementów (kolejność akapitów w liście jest bardzo ważna, natomiast kolejność pozycji faktury nie ma już takiego znaczenia).

W większości aplikacji związanych z bazami danych XML traktuje się jako źródło danych, zaś kluczowe aspekty to: wydajne przetwarzanie dużych ilości dokładnych danych (przykładami mogą być spis towarów w hurtowni, zbiór danych geograficznych i tak dalej). Dlatego w tym rozdziale poświęcimy dużo uwagi narzędziom i technikom potrzebnym do przekazywania danych między XML a bazami danych.

Stopień powiązania

Natknijemy się też na problem z określeniem, ile aplikacja „wie” o bazie danych, czyli na ile jest z nią powiązana. Tak naprawdę jest to pytanie o to, na ile warstwa aplikacji odpowiada warstwie bazy danych — może być to związek od bardzo ścisłego aż po całkowitą niezależność.

Z bardzo ścisłym związkiem mamy do czynienia wtedy, gdy *klasy specjalizowane* znają strukturę bazy danych, potrafią ustanawiać połączenia i tworzyć zapytania oraz generować kod XML na podstawie wyników.

Kiedy związek ten jest bardzo luźny, aplikacja nie wie nic o różnych sposobach zapisu danych i po prostu wywołując odpowiednie funkcje API serwera XML, otrzymuje dokument XML.

W przypadku powiązania pośredniego stopnia, do połączenia tradycyjnej bazy danych (zwykle relacyjnej, jak PostgreSQL czy MS SQL) z dokumentami XML używa się oprogramowania pośredniego.

Z analogiczną warstwą oprogramowania pośredniego mamy do czynienia, jeśli używany jest parser, pobierający tabele i generujący zdarzenia SAX. Parser taki (będący też pewnego rodzaju oprogramowaniem pośrednim) umieszczony jest między aplikacją a bazą danych i tworzy w ten sposób interfejs do bazy relacyjno-obiektowej.

Jeśli uwzględnimy wspomniane dwa czynniki, otrzymamy diagram taki, jak na rysunku 16.1.

Wybranie odpowiedniej technologii z powyższego diagramu zależy od trzeciego czynnika, o którym wspomniano na początku tego rozdziału: wymagań wobec aplikacji. Omówione w następnych punktach przykłady i teoria zilustrują zastosowanie omawianych zasad w praktyce i pokażą, jak podejmować decyzję o doborze technologii właściwej dla danego projektu.

¹ Stoi to w jawnej sprzeczności z XML opisującym dokumenty, w którym podział na encje jest podstawowym mechanizmem modularyzacji i możliwości wielokrotnego użycia.

Rysunek 16.1.

Diagram,
przedstawiający
sposoby powiązania
XML i baz danych

Specjalne klasy dla poszczególnych słowników XML

Pierwszym, najprostszym sposobem tworzenia dokumentu XML na podstawie bazy danych jest jawne zapisanie logiki dla konkretnego słownika XML w specjalizowanej klasie. Klasa taka jest ściśle powiązana z bazą danych i XML. Mimo że takie rozwiązanie bardzo poprawia wydajność, to jest ono ograniczone i trudne do rozszerzania i utrzymania.

Niezależnie od wspomnianych ograniczeń, takie „domowe” rozwiązanie jest czasem przydatne. Poniższy kod to implementacja specjalizowanej klasy, pobierającej z tabeli zbiór rekordów dotyczących filmów:

```
import java.sql. Connection;
import java.sql. DriverManager;
import java.sql. Statement;
import java.sql. ResultSet;
import java.util. Properties;
import java.util. Properties;
import java.io. FileInputStream;

public class CustomTable2XML {
 public static void main(String[] argv) {
 if (argv.length != 1) {
 System.out.println("Użycie: java
 CustomTable2XML PlikWłaściwości");
 System.exit(-1);
 }

 Connection conn = null;
 Statement stmt = null;
```


```

ResultSet rs = null;
Properties myDB = new Properties();
try
{
 myDB.load(new FileInputStream(argv[0]));
 Class.forName(myDB.getProperty("driver"));
 conn = DriverManager.getConnection(
 myDB.getProperty("URL"),
 myDB.getProperty("user"),
 myDB.getProperty("password"));
 stmt = conn.createStatement();
 rs = stmt.executeQuery("SELECT * FROM " +
 myDB.getProperty("table"));
 createXMLDocument(rs);
}
catch(java.lang.ClassNotFoundException cnfe)
{
 System.out.println("Nie znaleziono sterownika");
 System.exit(-1);
}
catch (java.sql.SQLException sqle)
{
 System.out.println("Nie powiodło się połączenie
 z bazą danych (SQL) " + sqle);
 System.exit(-1);
}
catch (java.lang.Exception e)
{
 System.out.println("Nie powiodło się połączenie
 z bazą danych " + e);
 System.exit(-1);
}
}

// Dane z tabeli kierowane są do STDOUT jako XML
public static void createXMLDocument(ResultSet rs)
 throws java.sql.SQLException,
 java.io.IOException
{
 System.out.println("<?xml version='1.0'?>");
 System.out.println("<!-- Plik wygenerowany
 na podstawie bazy danych Movies-->");
 System.out.println("<movies>");

 // Program "zna" strukturę tabeli, struktura ta została
 // zakodowana na stałe
 while(rs.next())
 {
 System.out.println("<dvd id='" +
 rs.getInt("DVDID") + "'");
 System.out.println(" releasedDate='" +
 rs.getDate("Released").toString() + "'");
 System.out.println(" <title> " +
 rs.getString("DVDTitle") + "</title>");
 System.out.println(" <tagline> " +
 rs.getString("Tagline") + "</tagline>");
 System.out.println(" <category> " +
 rs.getString("Category") + "</category>");
 }
}

```

```

 System.out.println(" <studio> " +
 rs.getString("Studio") + "</studio>");
 System.out.println("</dvd>");
 }
 System.out.println("</movies>");
}
}

```

Jeśli tabela zawiera dane takie, jak na rysunku 16.2, a plik właściwości ma postać:

```

# Plik właściwości CustomTable2XML
URL=jdbc:odbc:DTDS
user=
password=
table=Movies
driver=sun.jdbc.odbc.JdbcOdbcDriver

```

Rysunek 16.2.
Tabela Movies

DVDID	DVDTitle	Tagline	Category	Studio	Released
1	Niebezpieczne związki	Żądza, uwiedzenie, zemsta. Gra, jakiej nie znasz.	Dramat	WB	1988.01.10
2	Rushmore	Miłość. Wygnanie. Rewolucja.	Komedia	WB	1998.01.10
3	Jak John Malkovich	Chciałeś być kimś innym? No to teraz	Komedia	WB	1998.01.10

To wygenerowany zostanie następujący dokument:

```

<?xml version="1.0"?>
<!-- Plik wygenerowany na podstawie bazy danych Movies -->
<movies>
<dvd id='1'
 releasedDate='1988-10-01'>
 <title> Niebezpieczne związki</title>
 <tagline> Żądza, uwiedzenie, zemsta. Gra, jakiej nie znasz.</tagline>
 <category> Dramat</category>
 <studio> WB</studio>
</dvd>
<dvd id='2'
 releasedDate='1998-10-01'>
 <title> Rushmore</title>
 <tagline> Miłość. Wygnanie. Rewolucja.</tagline>
 <category> Komedia</category>
 <studio> WB</studio>
</dvd>
<dvd id='3'
 releasedDate='1998-10-01'>
 <title> Być jak John Malkovich</title>
 <tagline> Chciałeś być kimś innym? No to już możesz.</tagline>
 <category> Komedia</category>
 <studio> WB</studio>
</dvd>
</movies>

```

API rozdzielający bazę danych

Kiedy zmniejszymy stopień powiązania oprogramowania z danymi, natkniemy się na ciekawe rozwiązanie: parsery, które pobierają dowolne tabele² jako dane wejściowe, a jako dane wyjściowe generują standardowe zdarzenia SAX lub DOM. Z punktu widzenia reszty aplikacji, nie ma różnicy między takim parserem a zwykłym parserem XML. Całe przetwarzanie bazy danych zostaje oddzielone w klasie parsera, zaś aplikacja może zająć się jedynie przetwarzaniem procedur obsługi, potrzebnych do obsługi zdarzeń SAX (rysunek 16.3).

Rysunek 16.3.

API SAX
do baz danych

Poniższy kod to klasa DBParser, implementująca interfejs parsera SAX:

```

import org.xml.sax.*;
import org.xml.sax.helpers. LocatorImpl;
import org.xml.sax.helpers. AttributeListImpl;
import java.lang. Integer;

import java.sql. ResultSet;
import java.sql. ResultSetMetaData;
import java.sql. SQLException;
import java.io. IOException;
import java.util. Locale;
import java.util. Vector;

```

```

public class DBParser implements Parser

```

² W tym rozdziale częściej będziemy mówić o tabelach i relacjach niż o obiektach. Przyczyna tego jest prosta: w przypadku baz danych model relacyjny jest stosowany znacznie częściej niż model obiektowy. Jednak te same zasady działania i te same rozwiązania można bez trudności zastosować w przypadku obiektowych baz danych.

```
{  
 static HandlerBase s_defaultHandler = new HandlerBase();  
 EntityResolver entityHandler = s_defaultHandler;  
 DTDHandler dtdHandler = s_defaultHandler;  
 DocumentHandler documentHandler = s_defaultHandler;  
 ErrorHandler errorHandler = s_defaultHandler;
```

Najpierw muszą być zaimplementowane wszystkie metody interfejsu parsera:

```
public void setEntityResolver(EntityResolver handler) {  
 entityHandler = handler;  
}  
  
public void setDocumentHandler(DocumentHandler handler) {  
 documentHandler = handler;  
}  
  
public void setErrorHandler(ErrorHandler handler) {  
 errorHandler = handler;  
}  
  
public void setDTDHandler (DTDHandler handler) {  
 dtdHandler = handler;  
}  
  
public void parse (InputSource source)  
 throws SAXException, IOException  
 {  
 throw new SAXException("Jako dane wejściowe DBParser  
 musi otrzymać obiekt typu ResultSet");  
 }  
  
public void parse (String systemId)  
 throws SAXException, IOException  
 {  
 throw new SAXException("Jako dane wejściowe DBParser  
 musi otrzymać obiekt typu ResultSet");  
 }  
  
public void setLocale (Locale locale)  
 throws SAXException  
 {  
 // w tej wersji nie zaimplementowano ustawień lokalnych.  
 // kod jest zgodny z SAX2, generowany jest wyjątek.  
 throw new SAXException("Ustawienia lokalne  
 nie są obsługiwane");  
 }  
}
```

Zaimplementowane są już zatem wszystkie metody obowiązkowe i możemy zająć się podstawową częścią przykładu: metodą `parse`, umożliwiającą generowanie zdarzeń SAX na podstawie zbioru wynikowego.³

³ Klasę tę można bardzo łatwo zmodyfikować tak, aby móc pobierać inne obiekty danych, jak np. połączenie czy zapytanie.

Nasza metoda `parse` otrzymuje cztery parametry.

- ◆ `ResultSet rs` — obiekt `ResultSet`, na podstawie którego generowany będzie kod XML.
- ◆ `String rootName` — nazwa znacznika używanego jako element główny.
- ◆ `String rowTagName` — każdemu wierszowi danych odpowiada element o nazwie `rowTagName` (jego podelementy są polami w wierszu). W tym parametrze podać należy nazwę elementu zawierającego wiersz danych.
- ◆ `Vector ra` — wektor ten zawiera indeksy kolumn, które muszą przyjąć postać atrybutów. Jeśli nie zostanie w tym wektorze umieszczony indeks kolumny, dane tej kolumny będą wstawiane jako elementy.

```
//*****
// Metody specyficzne dla DBParser
//*****
public void parse(ResultSet rs,String rootName,
 String rowTagName, Vector ra)
 throws SAXException,SQLException
{
 AttributeList emptyAL = new AttributeListImpl();
 ResultSetMetaData md = rs.getMetaData();
 int cols = md.getColumnCount();

 documentHandler.startDocument();
 documentHandler.startElement(rootName,emptyAL);

 while(rs.next())
 {
 AttributeListImpl atts = new AttributeListImpl();

 // pobierz pierwszą kolumnę zapisywaną jako atrybut
 for(int i = 0; i < ra.size(); i++)
 {
 int col = ((Integer)ra.elementAt(i)).intValue();
 String atName = md.getColumnLabel(col);
 String atValue = rs.getString(col);
 atts.addAttribute(atName,"CDATA",atValue);
 }

 documentHandler.startElement(rowTagName,atts);

 // pobierz kolumny, które muszą być opisywane za pomocą
 // podelementów
 for(int i = 1; i <= cols; i++)
 {
 if(!ra.contains(new Integer(i)))
 {
 String eleName = md.getColumnLabel(i);
 String eleContent = rs.getString(i);
 if (eleContent == null)
 break;
 char[] eleContentCA = eleContent.toCharArray();

 documentHandler.startElement(eleName,emptyAL);
 }
 }
 }
}
```

```

 documentHandler.characters(eleContentCA, 0,
 eleContentCA.length);
 documentHandler.endElement(eleName);
 }
}
documentHandler.endElement(rowTagName);
}

documentHandler.endElement(rootName);
documentHandler.endDocument();
}
}

```

Poniższy program testowy nakazuje parserowi odczytanie tej samej tabeli, co w poprzednim przykładzie. Tym razem jednak logika struktury XML nie jest już zakodowana na stałe, zadanie to zlecane jest parserowi SAX, przy którym można zarejestrować dowolne procedury obsługi zdarzeń⁴ tak, jakby czytanie odbywało się z pliku XML:

```

import java.sql. Connection;
import java.sql. DriverManager;
import java.sql. Statement;
import java.sql. ResultSet;
import java.util. Properties;
import java.util. Vector;
import java.io.  FileInputStream;

public class TestSAXAPI {
 public static void main(String[] argv) {
 if (argv.length != 1) {
 System.out.println("Użycie: java CustomTable2XML
 PlikWłaściwości");
 System.exit(-1);
 }

 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 Properties myDB = new Properties();
 try
 {
 myDB.load(new FileInputStream(argv[0]));
 Class.forName(myDB.getProperty("driver"));
 conn = DriverManager.getConnection(
 myDB.getProperty("URL"),
 myDB.getProperty("user"),
 myDB.getProperty("password"));
 stmt = conn.createStatement();
 rs = stmt.executeQuery("SELECT * FROM " +
 myDB.getProperty("table"));

```

⁴ W programie testowym użyto klasy SAXPrintHandler (aby wypisać zdarzenia otrzymywane tak, jakby zostały one odczytane z dokumentu XML). Klasa ta była omówiona w rozdziałach 4. i 5., jej kod znajduje się na dołączonej do książki płycie.

Ponieważ nasza procedura `SAXPrintHandler` zwraca otrzymane zdarzenia w postaci XML, po wywołaniu:

```
C:\xml\db\SAXApi>java TestSAXAPI properties.prop
```

otrzymamy następujący dokument XML:

```
<movies>
<dvd DVDID="1" Studio="WB">
<DVDTitle>
Niebezpieczne związki</DVDTitle>
<Tagline>
Żądza, uwiedzenie, zemsta. Gra, jakiej nie znasz.</Tagline>
<Category>
Dramat</Category>
<Released>
1988-10-01 00:00:00</Released>
</dvd>
<dvd DVDID="2" Studio="WB">
<DVDTitle>
Rushmore</DVDTitle>
<Tagline>
Miłość. Wygnanie. Rewolucja.</Tagline>
<Category>
Komedia</Category>
<Released>
1998-10-01 00:00:00</Released>
</dvd>
<dvd DVDID="3" Studio="WB">
<DVDTitle>
Być jak John Malkovich</DVDTitle>
<Tagline>
Chciałeś być kimś innym? No to już możesz.</Tagline>
<Category>
Komedia</Category>
<Released>
1998-10-01 00:00:00</Released>
</dvd>
</movies>
```

Użycie API SAX jest zdecydowanie wygodniejsze od tworzenia klas specjalizowanych. Logika samej aplikacji jest oddzielona od tworzenia kodu XML, dzięki czemu otrzymujemy konstrukcję, której można użyć do wielu baz danych.

Pokazane tutaj rozwiązanie jest uniwersalne, ale ma też poważne ograniczenia — m.in. brak możliwości przejścia od XML do bazy danych (nie wspominając już o tym, że ograniczamy się na razie do jednej tabeli). W następnym punkcie pokażemy pełne rozwiązanie z oddzielną warstwą pośrednią, która pozwoli nam takich problemów uniknąć.

Narzędzia warstwy pośredniej

Implementacja pełnego API, przekształcającego XML w bazę danych (i odwrotnie) przyjmuje postać oprogramowania warstwy pośredniej, które jest dostępne jako *open source* i jako produkt komercyjny.

Jeśli oprogramowanie to jest dostarczane wraz z komercyjną bazą danych, jest ono reklamowane jako część samej bazy. Baza ta z kolei reklamowana jest jako baza danych, obsługująca XML (*XML-enabled*).

Istnieje też szereg niekomercyjnych, niezależnych pakietów, zawierających API wykorzystywane do przekazywania danych między dokumentami XML a relacyjnymi bazami danych (zwykle przez ODBC lub JDBC). W tym punkcie pokażemy zasady rządzące większością rozwiązań komercyjnych i darmowych, a także pokażemy praktyczną implementację oprogramowania *open source* o nazwie *xm-dbms*, autorstwa Ronalda Bourreta.

Szablony a odwzorowanie

Kiedy stajemy przed koniecznością pobrania informacji XML z bazy danych, oprogramowanie pośrednie ogólnego zastosowania może działać dwojako:

- ♦ może umożliwiać włączanie instrukcji SQL do szablonów XML;
- ♦ może udostępniać jawne odwzorowanie między polami bazy danych a elementami XML.

W pierwszym wypadku dane wejściowe systemu byłyby dokumentem XML, zawierającym pewne elementy, które byłyby przez owo oprogramowanie pośrednie przekształcane na kod XML, który z kolei odpowiadający wynikowi zapytania. Na przykład, poniższy dokument definiuje zapytanie do bazy danych w elemencie `select`:

```
<?xml version="1.0"?>
<piosenki>
  <opis>Opis pewnych melodii dżungli</opis>
  <select name="styl">SELECT name, opis
 FROM StyleMuzyczne
 WHERE type="dżungla"
  </select>
</piosenki>
```

Kiedy dokument ten zostanie przetworzony przez oprogramowanie pośrednie, element `select` zostanie zastąpiony danymi i uzyskamy:

```
<?xml version="1.0"?>
<piosenki>
  <opis>Opis pewnych melodii dżungli</opis>
  <styl>
 <tytuł>Jump-up</tytuł>
 <opis>Taneczne rytmy dżungli oparte na próbkach
 hip-hop.
 </opis>
  </styl>
  <styl>
 <tytuł>Liquid Funk</tytuł>
 <opis>Muzyka taneczna grana na bębnach i basie.
 </opis>
  </styl>
</piosenki>
```


W przypadku wyboru drugiej możliwości odwzorowania, danymi wejściowymi systemu są:

1. Odwzorowanie określające, w jaki sposób elementy i atrybuty są zapisywane w bazie danych.
2. Dokument XML lub dane z bazy danych.

Wynikiem generowanym przez oprogramowanie pośrednie są dane w bazie danych lub dane wejściowe zapisane jako XML.

Oprogramowanie oparte na szablonach przekształca tylko dane z bazy na XML. Poza tym, rozwiązania oparte na odwzorowaniach są łatwiej dostępne i lepiej udokumentowane. W pokazanym dalej przykładzie oprogramowania pośredniego skoncentrujemy się właśnie na API opartym na odwzorowaniach.

xml-dbms

Autorem pakietu xml-dbms jest Ronald Bourret, on też się tym pakietem opiekuje. Jest to doskonały przykład opartego na odwzorowaniach API, które służy do przekształcania danych XML w tabelę i odwrotnie. Model xml-dbms oparty jest na języku odwzorowań, pozwalającym na jednoznaczne przekształcanie danych (na dwa sposoby). Tworzenie typowej aplikacji xml-dbms można zapisać w postaci trzech punktów:

1. Utworzenie obiektu odwzorowania na podstawie dokumentu odwzorowania.
2. Przekazanie obiektu odwzorowania obiektowi `domToDBMS` lub `DBMSToDom`.
3. Odebranie i przetwarzanie wyników przekształcenia.

W następnych punktach przekształcimy ten krótki schemat na konkretny kod.

Dokumenty odwzorowań

Dokument odwzorowania to dokument XML zgodny z DTD xml-dbms Map⁵. Dokumenty odwzorowań zawierają opis sposobu przekształcania, mającego miejsce między konstrukcjami bazodanowymi (jak tabele i kolumny) a XML (elementami i atrybutami). Pierwszym i najbardziej typowym sposobem odwzorowywania jest odwzorowanie typów elementów na tabele.

Zanim pokażemy takie odwzorowanie, trzeba wspomnieć, że język odwzorowań xml-dbms opiera się na założeniu, że w XML trzeba najpierw zamodelować jako klasy i atrybuty, a dopiero potem można przekształcać ten model na konstrukcje bazodanowe. Na szczęście obie te czynności wykonuje się w dokumencie odwzorowania:

```
<ClassMap>
  <ElementType Name="DaneGeograficzne"/>
  <ToClassTable>
 <Table Name="Miejsca"/>
  </ToClassTable>
</ClassMap>
```

⁵ W innych rodzajach oprogramowania pośredniego stosowane są inne języki odwzorowań.

```

</ToClassTable>
... odwzorowania właściwości ...
... powiązane odwzorowania klas ...
</ClassMap>

```

Istnieje już zatem relacja między typem elementu złożonego a tabelą, więc można powiązać atrybuty i elementy proste dokumentu z kolumnami tabeli:

```

<PropertyMap>
  <Attribute Name="Szerokość"/>
  <ToColumn>
 <Column Name="Szerokosc">
  </ToColumn>
</PropertyMap>
<PropertyMap>
  <Attribute Name="Długość"/>
  <ToColumn>
 <Column Name="Dlugosc">
  </ToColumn>
</PropertyMap>

<PropertyMap>
  <Attribute Name="miejsce"/>
  <ToColumn>
 <Column Name="NazwaMiejsca">
  </ToColumn>
</PropertyMap>

```

Inną możliwością języka xml-dbms jest odwzorowywanie relacji międzyklasowych (czyli modelowanie kluczy wiążących table) na hierarchię elementów:

```

<RelatedClass KeyInParentTable="placeID">
  <ElementType Name="OpisMiejsca"/>
  <CandidateKey Generate="No">
 <Column Name="placeID"/>
  </CandidateKey>
  <ForeignKey>
 <Column name="Czesc"/>
  </ForeignKey>
</RelatedClass>

```

Pokazane tutaj trzy konstrukcje wyczerpują zakres języka potrzebny przy większości zastosowań. Pełny opis wszystkich opcji języka odwzorowań xml-dbms znajduje się w DTD tego języka i w dokumentacji pakietu.

Tworzenie obiektu mapy

W programie Javy dokument odwzorowania musi zostać przekształcony w obiekt odwzorowania. Dokonuje się tego za pomocą specjalnych klas Javy, *map factory*. Klasy te mogą tworzyć obiekty odwzorowań na podstawie dokumentów języka xml-dbms lub na podstawie DTD (tworzenie odwzorowania na podstawie DTD omówimy w punkcie „Przekształcanie metadanych”).

Poniższy fragment kodu pokazuje tworzenie obiektu Map na podstawie pliku odwzorowania:

```
// Odzworowanie łączy dokument z bazą danych, zatem
// konstruktor map factory otrzymuje jedno i drugie
factory = new MapFactory_MapDocument(conn, parser);

// Tworzenie obiektu odwzorowania na podstawie geo.map
map = factory.createMap(new InputSource(
 new FileReader("geo.map")));
```

Przekazywanie odwzorowania do dbsmToDOM i pobieranie danych

Tworzenie danych w postaci XML na podstawie bazy lub odwrotnie, często wykorzystywane jest w tylko jednym wierszu. Poniższy kod to przekształcanie bazy danych w XML; w pełnym przykładzie pokażemy też działanie w kierunku odwrotnym.

```
// Utworzenie nowego obiektu DBMSToDOM
dbmsToDOM = new DBMSToDOM(map, new DF_Oracle());

// utworzenie nowego klucza i pobranie związanych z nim danych
key = {new Integer(123)};
doc = dbmsToDOM.retrieveDocument("Sales", key);
```

Podsumowanie: kompletny przykład

Sprawdziliśmy już, jak pobrać dane XML z bazy (*vide* klasy specjalizowane i API SAX do baz danych). W tym przykładzie wstawimy dane z XML do bazy danych za pomocą klasy DOMtoDBMS pakietu xml-dbms.

Najpierw przyjrzyjmy się dokumentowi, jaki chcemy przetwarzać:

```
<?xml version="1.0"?>
<movies>
<dvd id='1'
 releasedDate='1988-10-01'>
 <title> Niebezpieczne związki</title>
 <tagline> Żądza, uwiedzenie, zemsta. Gra, jakiej nie znasz.</tagline>
 <category> Dramat</category>
 <studio> WB</studio>
</dvd>
<dvd id='2'
 releasedDate='1998-10-01'>
 <title> Rushmore</title>
 <tagline> Miłość. Wygnanie. Rewolucja.</tagline>
 <category> Komedia</category>
 <studio> WB</studio>
</dvd>
<dvd id='3'
 releasedDate='1998-10-01'>
 <title>Być jak John Malkovich</title>
 <tagline> Chciałeś być kimś innym? No to już możesz.</tagline>
 <category> Komedia</category>
 <studio> WB</studio>
</dvd>
</movies>
```

Oto plik *dvd.map*, zawierający reguły przekształcania danych:

```
<?xml version='1.0'?>
<!DOCTYPE XMLToDBMS SYSTEM "xmldbms.dtd" >

<XMLToDBMS Version="1.0">
  <Options>
  </Options>
  <Maps>
 <ClassMap>
 <ElementType Name="movies"/>
 <ToClassTable>
 <Table Name="dvd"/>
 </ToClassTable>
 <PropertyMap>
 <Attribute Name="id"/>
 <ToColumn>
 <Column Name="dvid"/>
 </ToColumn>
 </PropertyMap>
 <PropertyMap>
 <Attribute Name="releaseDate"/>
 <ToColumn>
 <Column Name="release"/>
 </ToColumn>
 </PropertyMap>
 <PropertyMap>
 <ElementType Name="title"/>
 <ToColumn>
 <Column Name="title"/>
 </ToColumn>
 </PropertyMap>
 <PropertyMap>
 <ElementType Name="tagline"/>
 <ToColumn>
 <Column Name="tagline"/>
 </ToColumn>
 </PropertyMap>
 <PropertyMap>
 <ElementType Name="category"/>
 <ToColumn>
 <Column Name="category"/>
 </ToColumn>
 </PropertyMap>
 <PropertyMap>
 <ElementType Name="studio"/>
 <ToColumn>
 <Column Name="studio"/>
 </ToColumn>
 </PropertyMap>
 </ClassMap>
  </Maps>
</XMLToDBMS>
```

Nadszedł już czas na wykorzystanie programu *PutDVDs.java*, w którym w celu wstawienia danych z XML do bazy użyjemy oprogramowania warstwy pośredniej *xml-dbms*:

```
import de.tudarmstadt.ito.xmlbms.DBMSToDOM;
import de.tudarmstadt.ito.xmlbms.DOMToDBMS;
import de.tudarmstadt.ito.xmlbms.Map;
import de.tudarmstadt.ito.xmlbms.helpers.KeyGeneratorImpl;
import de.tudarmstadt.ito.xmlbms.mapfactories.MapFactory_MapDocu-
ment;

// Pominięte pozostałe importy (java.lang i org.apache)

public class PutDVDs {
 public static void main (String[] argv) throws java.sql.SQLException
 {
 Connection conn1 = null, conn2 = null;
 Map map;
 Document doc;
 DOMToDBMS domToDBMS;
 KeyGeneratorImpl  keyGenerator = null;

 String mapFilename = argv[0];
 String xmlFilename = argv[1];
 try
 {
 if (argv.length != 2) {
 System.out.println("Użycie: java PutDVDs
 odwzorowania plikXML");
 System.exit(-1);
 }

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 // Podłączenie do bazy danych.
 conn1 = DriverManager.getConnection("jdbc:odbc:DTDs");
 conn2 = DriverManager.getConnection("jdbc:odbc:DTDs");

 // Utworzenie i inicjalizacja generatora kluczy.
 keyGenerator = new KeyGeneratorImpl(conn1);
 keyGenerator.initialize();

 // Utworzenie obiektu odwzorowań i otwarcie dokumentu XML.
 map = createMap(mapFilename, conn2);
 doc = openDocument(xmlFilename);

 // Utworzenie nowego obiektu DOMToDBMS
 // i przekształcenie danych.

 domToDBMS = new DOMToDBMS(map, keyGenerator,
 new NQ_DOM2());
 domToDBMS.storeDocument(doc);
 }
 catch(Exception e)
 {
 System.out.println(e);
 }
 finally
 {
 if (conn1 != null) conn1.close();
 }
 }
}
```

```
 if (conn2 != null) conn2.close();
 }
}

static Map createMap(String mapFilename, Connection conn)
 throws Exception
{
 MapFactory_MapDocument factory;

 // Create a new map factory and create the Map.
 factory = new MapFactory_MapDocument(conn, getSAXParser());
 return factory.createMap(new
 InputSource(getFileURL(mapFilename)));
}

static String getFileURL(String fileName)
{
 File file;

 file = new File(fileName);
 return "file:/" + file.getAbsolutePath();
}

static Parser getSAXParser()
{
 // UWAGA! Kod specyficzny dla parsera Xerces

 return new SAXParser();
}

static Document openDocument(String xmlFilename)
 throws Exception
{
 DOMParser parser;

 // Uruchomienie parsera i ustawienie różnych opcji.
 parser = new DOMParser();
 parser.setFeature("http://xml.org/sax/features/namespace",
 true);

 // Analiza pliku wejściowego.
 parser.parse(new InputSource(getFileURL(xmlFilename)));

 // Zwrócenie drzewa DOM.
 return parser.getDocument();
}
}
```

Wynikiem uruchomienia tego programu z parametrami *dvd.map* i *dvd.xml* jest wypełnienie tabeli treścią dokumentu XML, zgodnie ze specyfikacjami w pliku odwzorowań. Bardziej złożone przykłady użycia xml-dbms znajdują się w dokumentacji tego pakietu (szczególnie wart uwagi jest przykład *transfer.java*, w którym zaprezentowano zaawansowane zastosowanie wszystkich omówionych tutaj technik).

Przekształcanie metadanych

Z poprzedniego punktu, dotyczącego oprogramowania pośredniego jasno wynika, że w większości wypadków do połączenia XML z bazą danych potrzebne jest odwzorowanie danej DTD na strukturę bazy danych.

Oczywiście, w tej sytuacji pojawia się następujące pytanie: jak określić strukturę bazy danych na podstawie DTD? Poniżej zestawiono kroki, jakie należy podjąć w celu zrealizowania tego zadania⁶:

1. Dla każdego typu elementu zawierającego elementy lub treść mieszaną, należy utworzyć tabelę i kolumnę klucza głównego.
2. Dla każdego elementu o zawartości mieszanej należy utworzyć odrębną tabelę na dane znakowe, powiązaną z tabelą nadrzędną za pomocą klucza głównego pierwszej tabeli.
3. Dla każdego jednowartościowego atrybutu danego elementu i dla każdego pojedynczo występującego elementu potomnego, zawierającego jedynie dane znakowe, należy utworzyć kolumnę. Jeśli element lub atrybut jest opcjonalny, należy zdefiniować kolumnę jako mogącą mieć wartość pustą.
4. Dla każdego wielowartościowego atrybutu i dla każdego powtarzającego się elementu potomnego należy utworzyć odrębną tabelę przeznaczoną na te wartości, a następnie połączyć tę tabelę z tabelą nadrzędną za pośrednictwem klucza głównego.
5. Dla każdego elementu potomnego, zawierającego elementy lub treść mieszaną, należy powiązać tabelę elementu „rodzica” z tabelą elementu „dziecka” za pomocą klucza głównego.

Z kolei, aby wygenerować DTD na podstawie bazy danych, trzeba po kolei:

1. Dla każdej tabeli utworzyć element.
2. Dla każdej kolumny z tabeli utworzyć atrybut lub element potomny, zawierający jedynie dane PCDATA.
3. Dla każdej relacji klucz główny/obcy w tabeli z kluczem głównym, należy utworzyć element potomny.

System zarządzania treścią

Objaśniliśmy już niemal wszystkie rozwiązania z diagramu 16.1. W tym punkcie omówimy rozwiązanie ukierunkowane na obsługę dokumentów: Systemy Zarządzania

⁶ W przypadku implementacji automatycznej, kroki te mogą w pewnych szczegółach różnić się, w zależności od źródła. Podana tutaj lista została przepisana z doskonałego artykułu Rolanda Bourreta „XML i bazy danych”.

Treścią (CMS, *Content Management System*). W następnym punkcie z kolei omówimy rozwiązanie ukierunkowane na dane, serwery XML.

CMS to szereg produktów, służących do tworzenia, edytowania i zarządzania różnymi wersjami dużej liczby dokumentów. Podstawowymi zadaniami CMS są:

1. Udostępnienie użytkownikowi sprawnego i prostego interfejsu, służącego do obsługi grup dokumentów oraz
2. Możliwość skalowania rozwiązania (w przypadku zwiększania się liczby obsługiwanych dokumentów).

CMS zwykle są ukierunkowane przede wszystkim na dostęp do nich przez interfejs użytkownika, mimo że niektóre z nich mają też API. Sposób traktowania treści w bardzo dużej mierze zależy od producenta⁷, charakterystyczne jest położenie największego nacisku na obsługę dokumentu.

Z uwagi na opisane cechy CMS nie będziemy tutaj omawiać tych systemów; ograniczymy się do przedstawienia na końcu rozdziału produktów, które można zakwalifikować jako XML CMS.

Należy jeszcze wspomnieć, że pole w diagramie 16.1, odpowiadające tworzonemu lokalnie systemom zarządzania treścią, jest puste, ponieważ tworzenie własnymi siłami rozwiązań tak dużych jak CMS jest stratą czasu i zasobów.

Serwery XML jako bazy danych

Serwery XML to kompletne platformy aplikacji, które dostarczają i odbierają dane w formacie XML jako podstawowym formacie wymiany danych. Zawierają API, służące do bezpośredniego przekształcania danych XML, które można je sklasyfikować jako najbardziej zwarte rozwiązanie przeznaczone do obsługi XML⁸.

Mimo że trudno tu o zarysowanie wyraźnych granic, serwery XML różnią się od CMS dwoma zasadniczymi cechami:

- ♦ Serwery XML obsługują przede wszystkim dane. XML używany jest z uwagi na swoją przenośność i rozszerzalność, ale podstawowym jego problemem jest obsługa danych.
- ♦ Serwery XML nie są zorientowane na obsługę użytkownika. Mimo że niektóre z nich zawierają interfejs użytkownika, to głównym ich zadaniem jest tworzenie aplikacji i udostępnianie odpowiednich API.

⁷ Może to się zmienić po pojawieniu się produktów takich, jak IM firmy Interleaf, który zwiększa zgodność ze standardami XML.

⁸ Nie znaczy to oczywiście, że jest to najlepsze rozwiązanie dla wszystkich baz danych XML. Doświadczenie pokazuje nawet, że w przypadku projektów średniej wielkości lepiej skorzystać z oprogramowania warstwy pośredniej.

Interfejsy oferowane przez serwery XML są bardzo różne, więc najlepiej po prostu zająć się API konkretnego serwera. Aby jednak przedstawić przynajmniej podstawowe zasady użycia serwerów XML, pokazano przykład kodu API serwera dbxml⁹:

```
import com.dbxml.core.corba.*;
import com.dbxml.core.corba.database.*;
import com.dbxml.orblet.*;
import org.omg.CosNaming.*;
import org.omg.CosNaming.NamingContextPackage.*;
import org.omg.CORBA.*;

import java.util.Properties;

public class APIExample {
 public static void main(String[] args) {
 try {
 Properties orbConfig = new Properties();

 /* Wskazanie orb serwisu nazewniczego. W przypadku
 * korzystania z innej konfiguracji parametry
 * domyślne mogą wymagać zmiany.
 */
 orbConfig.put("org.omg.CORBA.ORBInitialPort", "1997");
 orbConfig.put("org.omg.CORBA.ORBInitialHost", "localhost");

 // utworzenie i inicjalizacja ORB
 ORB orb = ORB.init(new String[0], orbConfig);

 // pobranie głównego kontekstu nazewnictwa
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 NamingContext ncRef = NamingContextHelper.narrow(objRef);

 // rozwinięcie Object Reference w Naming
 NameComponent nc = new NameComponent("Application", "");
 NameComponent path[] = {nc};
 Application app = ApplicationHelper.narrow(ncRef.resolve(path));

 System.out.println("Application Name " + app.getName());

 // uruchomienie przykładów
 listCollections(app);
 String oid = insertDocument(app);
 retrieveDocument(app, oid);
 } catch (Exception e) {
 System.out.println("ERROR : " + e);
 e.printStackTrace(System.out);
 }
 }

 /**
 * Wyliczenie baz danych i ich zbiorów na serwerze
 */
}
```

⁹ Aby ułatwić polskiemu czytelnikowi lekturę, w książce przetłumaczone zostały komentarze. Na dołączonej do książki płycie znajduje się oczywiście wersja oryginalna — *przyp. tłum.*

```
public static void listCollections(Application app) throws Exception {
 // pobranie listy baz danych
 String[] databases = app.listDatabases();
 int i = 0;
 while (i < databases.length) {
 System.out.println(databases[i] + ":");

 // pobranie wszystkich zbiorów danej bazy
 Database database = app.getDatabase(databases[i]);
 String [] collections = database.listCollections();
 int j = 0;
 while (j < collections.length) {
 System.out.println("\t" + collections[j]);
 j++;
 }

 i++;
 }
}

/**
 * wstawienie do kolekcji nowego dokumentu
 */
public static String insertDocument(Application app) throws Exception {
 // dokument XML musi być poprawny składniowo
 String document = "<?xml version='1.0'?'>\n <test>Hello</test>";

 // instalacja domyślna włącza bazę danych test ze zbiorem ocs
 Collection col = app.getDatabase("test").getCollection("ocs");

 // CORBA wymaga, aby dokument był EncodedBuffer
 EncodedBuffer buf = new EncodedBuffer("", document.getBytes());
 String oid = col.insertDocument(buf);
 System.out.println("Document OID: " + oid);
 return oid;
}

/**
 * pobranie i wydruk zapisanego dokumentu
 */
public static void retrieveDocument(Application app, String oid)
 throws Exception {
 // instalacja domyślna włącza bazę danych test ze zbiorem ocs
 Collection col = app.getDatabase("test").getCollection("ocs");
 System.out.println(oid);
 EncodedBuffer buffer = col.getDocument(oid);

 // dane XML są zapisywane w buffer.buf
 System.out.println(new String(buffer.buf));
}
}
```

Lista dostępnych produktów

Omawianie technik łączenia baz danych i XML zakończymy przedstawieniem listy dostępnych na rynku produktów.

Tabele 16.1 i 16.2 stanowią krótki indeks, pozwalający zorientować się, jakie produkty są dostępne na rynku.

Tabela 16.1. *Oprogramowanie pośrednie*

4ODS	FourThought	http://opentechnology.org/4Suite/
ASP2XML	Stonebroom	http://www.stonebroom.com/asp2xml.htm
Beanstalk	Transparency	http://www.transparency.com
Castor	exolab.org	http://castor.exolab.org/index.html
DatabaseDom	IBM	http://www.alphaworks.ibm.com/tech/databasedom
DataCraft	IBM	http://www.alphaworks.ibm.com/formula/datacraft
DB2XML	Volker Turau	http://www.informatik.fh-wiesbaden.de/~turau
DBIx::XML_RDB	Matt Sergeant	http://theory.uwinnipeg.ca/CPAN/
InterAccess	XML Software Corporation	http://www.xmlsoft.com.au/iaccess.html
Net.Data	IBM	http://www-4.ibm.com/software/data/net.data/
ODBC2XML	Intelligent Systems Research	http://members.xoom.com/gvaughan/odbc2xml.htm
XML-DB Link	Rogue Wave Software	http://www.roguewave.com/
XML-DBMS	Ronald Bourret	http://www.rpbouret.com/xmldbms/index.htm
XML Junction	Data Junction, Inc.	http://www.xmljunction.net
XLE	IBM	http://www.alphaworks.ibm.com/tech/xle

Tabela 16.2. *Serwery XML i CMS*

Astoria	Chrystal Software	http://www.chrystal.com/products/astoria/astoria.htm
BladeRunner	Interleaf	http://www.xmlcontent.com/products/brintro.htm
Bluestone XML-Server	Bluestone	http://www.bluestone.com/
Cocoon	Apache.org	http://xml.apache.org/cocoon/sql.html
DataChannel Server	DataChannel	http://www.datachannel.com/
Documentum	Documentum, Inc.	http://www.documentum.com/
Dynabase	Inso	http://www.ebt.com/dynabase/
Epic	Arbortext	http://www.arbortext.com/Products/Epic/epic.html
Excelon	eXcelon Corp.	http://www.exceloncorp.com/products/excelon.html
Frontier	UserLand Software	http://frontier.userland.com
GroveMinder	TechnoTeacher	http://www.techno.com/

Tabela 16.2. Serwery XML i CMS (ciąg dalszy)

Hynet Directive Information	Hynet Technologies	http://www.hynet.com/Products/main.html
Lasso	Interleaf Manager	http://www.xmlcontent.com/products/im.htm
LivePage Enterprise	Blue World Communications	http://www.blueworld.com/blueworld/products/
POET Suite	Janna Systems	http://www.janna.com
Rhythmyx	POET	http://www.poet.com/products/cms/cms.html
SigmaLink	Percussion Software	http://www.percussion.com/
SIM	STEP	http://www.step.de/sigmalink.htm
Tamino	Progressive Information Technologies	http://www.simdb.com
Target 2000	Software AG	http://www.softwareag.com/tamino/
WSDOM XML-Portal	Magnus	http://www.target2000.com/main.html
XML Portal Server (XPS)	Radian Systems	http://www.radsys.com/products/portal.htm
XMLBase	Sequoia Software Corp.	http://www.sequoiasw.com/xps/index.asp
	eidon	http://www.eidon-products.com/sgmlxmlbase.htm

Podsumowanie

W tym rozdziale omówiliśmy różne sposoby integrowania XML i baz danych; podzieliliśmy je według poziomu powiązania oprogramowania z bazą danych i danymi XML.

Omówiliśmy część teoretyczną i praktyczną wielu rozwiązań, od specjalizowanych klas, obsługujących konkretne słowniki XML, przez API SAX do baz danych i oprogramowanie pośrednie, po serwery XML.

Omówione w tym rozdziale pomysły i klasy będą używane w następnych rozdziałach jako elementy bardziej złożonych aplikacji.