

IBM Power Systems - IBM i

Modernisation, développement d'applications et DB2 sous IBM i
Technologies, outils et nouveautés 2013-2014

13 et 14 mai 2014 – IBM Client Center Paris, Bois-Colombes

S17 – DB2/SQL : composition, validation et décomposition XML

Mercredi 14 mai – 11h00-12h30

Nathanaël BONNET – Gaïa Mini Systèmes

Prérequis

- En 7.1, support de XML dans le langage SQL
 - Normalisation SQLXML
 - <http://en.wikipedia.org/wiki/SQL/XML>
 - Le nom commercial IBM est « PureXML »
 - Sauf pour DB2 for i ...

- Fonctions supportées
 - Stockage en format XML natif
 - Fonctions de publication XML
 - Fonctions de validation par un schéma XSD
 - Sérialisation
 - Transformation XSL
 - Décomposition des données XML (shredding et XPath)

Rappels XML

■ Structure d'un document

```

<?xml version="1.0" encoding="UTF-8"?>
<p:biblio xmlns:p="urn:bookstore-schema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="urn:bookstore-schema livre.xsd">
  <livre prix="33.73">
 <titre>Le Langage C</titre>
 <auteur>Kernighan, Ritchie</auteur>
  </livre>
  <livre prix="33.73">
 <titre>Le Langage C</titre>
 <auteur>Kernighan, Ritchie</auteur>
  </livre>
  <livre prix="12.50">
 <titre>Une saison en enfer</titre>
 <auteur>Arthur Rimbaud</auteur>
  </livre>
  <livre prix="12.95">
 <!-- <titre>Madame BOVARY</titre> -->
 <auteur>Gustave FLAUBERT</auteur>
  </livre>
</p:biblio>

```

Annotations:

- Prologue XML
- Namespace
- Balise ouvrante
- Balise fermante
- Attribut
- Commentaire
- Racine

Rappels XML

- eXtensible Markup Language
 - Langage de balisage extensible
 - Balisage
 - Une balise est identifiée par des chevrons < et >
 - Contient une valeur
 - De type primitif ou complexe
 - Extensible
 - Il est possible de définir sa propre grammaire dans un espace de nom personnalisé
 - Ensemble de balises, d'attributs, de contraintes ...
- Un document XML
 - Document bien formé
 - Syntaxiquement correct
 - Document valide
 - Respecter les règles grammaticales spécifiques (de l'espace de nom)

Rappels XML

- XML est aujourd'hui
 - Le langage (encodage) permettant de représenter des données et leur structure
 - Le langage supporté par tous les protocoles de communication car en mode texte
 - Le langage le plus répandu dans le monde informatique
 - Nécessaire pour l'échange de données entre applications

- Il est aujourd'hui indispensable dans nos SI

Type de colonne XML

■ Type XML

- Taille maxi = 2 Go
 - Rappel : taille maxi d'une ligne = 3,5 Go
- Encodage par défaut = UTF-8 (CCSID 1208)
 - Sinon se référer à SQL_XML_DATA_CCSID
 - Le CCSID 65535 n'est pas supporté
 - La fonction XMLPARSE s'exécute en UTF-8. L'utilisation d'un autre CCSID force des conversions supplémentaires
- Le stockage interne est un DBCLOB

■ Limites

- Ne peut pas être une clé primaire, clé unique, clé étrangère
- Ne peut pas faire partie des clés d'un index, ni de la clause where pour les index dérivés
- N'est pas admise en clé de partitionnement

Utilisation

- Base de test

```
call qsys.create_xml_sample('MALIB')
```

- Exemple

select * from nb_xml.customer -

CID	INFO	HISTORY
1000	<customerinfo Cid="1000"><name>Kathy Smith</name><addr country...	-
1001	<customerinfo Cid="1001"><name>Kathy Smith</name><addr country...	-
1002	<customerinfo Cid="1002"><name>Jim Noodle</name><addr country=...	-
1003	<customerinfo Cid="1003"><name>Robert Shoemaker</name><addr co...	-
1004	<customerinfo Cid="1004"><name>Matt Foreman</name><addr countr...	-
1005	<customerinfo Cid="1005"><name>Larry Menard</name><addr countr...	-

```

Affichage des données

Première ligne à afficher . . .
.....1.....2.....3.....4.....5.....6.....7.....8.....
 CID  INFO HISTORY
 1.000  *POINTER -
 1.001  *POINTER -
 1.002  *POINTER -
 1.003  *POINTER -
 1.004  *POINTER -
 1.005  *POINTER -
***** Fin de données *****

```

Utilisation

- Avec STRSQL il faut utiliser XMLSERIALIZE

```
SELECT CID,  
 xmlserialize(INFO as varchar(1024))  
FROM customer
```

- Si le job est en CCSID 65535

```
SELECT CID,  
 xmlserialize(INFO as varchar(1024) ccsid 1147)  
FROM customer
```

```
Affichage des données  
  
Première ligne à afficher . . _____  
.....1.....2.....3.....4.....5.....6.....7.....8  
 CID  XMLSERIALIZE  
1.000  <customerinfo Cid="1000"><name>Kathy Smith</name><ad  
1.001  <customerinfo Cid="1001"><name>Kathy Smith</name><ad  
1.002  <customerinfo Cid="1002"><name>Jim Noodle</name><add  
1.003  <customerinfo Cid="1003"><name>Robert Shoemaker</nam  
1.004  <customerinfo Cid="1004"><name>Matt Foreman</name><a  
1.005  <customerinfo Cid="1005"><name>Larry Menard</name><a
```


Utilisation

- Les insertions et modifications se font sur la valeur complète
update customer
set info = '<customerinfo Cid="1006"><name>Nathanaël BONNET</name><addr country="France"><street>69 Rue Gorge de Loup</street><city>Lyon</city><prov-state>Rhône</prov-state><pcode-zip>69009</pcode-zip></addr><phone type="work">04 78 00 00 00</phone></customerinfo>'
where cid = 1006 ;
- Il est possible d'insérer une valeur XML contenue dans un fichier stream (IFS)
insert into order_records (order_doc)
values (get_xml_file('/home/nbonnet/VehicleOrder.xml'));

Composition XML depuis DB2

- Un ensemble de fonctions SQL a été ajouté et permet la publication de données XML
 - La création de données XML depuis les données relationnelles existantes

Composition XML depuis DB2

■ UDFs

Fonction	Usage
XMLATTRIBUTES	Production d'attribut avec XMLELEMENT
XMLCOMMENT	Production de commentaires au format XML
XMLCONCAT	Concaténation de deux fragments XML
XMLDOCUMENT	Production d'un document XML depuis une valeur XML
XMLELEMENT	Production d'un élément XML depuis son nom et sa valeur
XMLFOREST	Production d'éléments XML depuis les colonnes d'une table
XMLNAMESPACES	Production d'espaces de nom
XMLPARSE	Produit un flux XML depuis une chaîne de caractères, avec options
XMLPI	Production de balises d'instruction
XMLROW	Production d'une ligne XML pour les colonnes d'une table
XMLSERIALIZE	Sérialise un flux XML sous forme de caractères ou autre
XMLTEXT	Retourne une chaîne de caractères compatible XML
XMLCAST	Retourne la valeur en type XML

Composition XML depuis DB2

■ Autres fonctions

- Fonctions de groupe
 - Utilisables avec GROUP BY

Fonction	Usage
XMLAGG	Fonction de groupe : agrégation de valeurs XML
XMLGROUP	Fonction de groupe : groupement de valeurs XML

- Fonctions utiles

Fonction	Usage
GET_XML_FILE	Retourne un document XML depuis un fichier IFS

Composition XML depuis DB2

■ XMLPARSE, XMLCAST et XMLDOCUMENT

```
select xmlcast(  
 xmlparse(document '<element>valeur</element>')  
 as xml ccsid 1208 normalized)
```

```
from sysibm.sysdummy1 ;
```

- XMLPARSE retourne une valeur XML
- XMLCAST retourne la valeur transmise en type XML
 - Depuis un type XML ou non

00001
<element>valeur</element>

```
select xmldocument(  
 xmlparse( document '<element>valeur</element>' ) )  
from sysibm.sysdummy1 ;
```

- XMLDOCUMENT crée un document XML depuis une valeur XML
 - Correspond au type de colonne XML (contrôles)

Composition XML depuis DB2

■ XMLELEMENT

- C'est la base de la construction de flux XML
- Produit un élément XML
 - dont la valeur peut être XML
 - avec des attributs
 - des namespaces

```
select xmlelement( name "emplacement", location)
from inventory ;
```

00001
<emplacement/>
<emplacement>Store</emplacement>
<emplacement>Store</emplacement>
<emplacement>Warehouse</emplacement>

Composition XML depuis DB2

```
select xmlelement( name "inventaire",  
 xmlelement( name "pid", pid) ,  
 xmlelement( name "emplacement", location ) )  
from inventory ;
```

00001

```
<inventaire><pid>100-100-01</pid><emplacement/></inventaire>
```

```
<inventaire><pid>100-101-01</pid><emplacement>Store</emplacement></inventaire>
```

```
<inventaire><pid>100-103-01</pid><emplacement>Store</emplacement></inventaire>
```

```
<inventaire><pid>100-201-01</pid><emplacement>Warehouse</emplacement></inventaire>
```

```
select xmlelement( name "pid",  
 xmlattributes(location as "emplacement",  
 quantity as "qte") , pid)  
from inventory ;
```

00001

```
<pid qte="5">100-100-01</pid>
```

```
<pid emplacement="Store" qte="25">100-101-01</pid>
```

```
<pid emplacement="Store" qte="55">100-103-01</pid>
```

```
<pid emplacement="Warehouse" qte="99">100-201-01</pid>
```

Composition XML depuis DB2

- Echappement de caractères

- XMLTEXT

```
select xmltext('test de base'),  
 xmltext('il parait que 2 < 3 & 3 > 2 !')  
from sysibm.sysdummy1 ;
```

00001	00002
test de base	il parait que 2 < 3 & amp; 3 > 2 !

- D'autres fonctions utilitaires

- XMLSERIALIZE, XMLCOMMENT, XMLCONCAT, XMLPI ...

Composition XML depuis DB2

■ XMLFOREST et XMLROW

- XMLFOREST retourne une séquence d'éléments XML
- XMLROW retourne une valeur XML bien formée (i.e. avec une racine)

```
select xmlforest(pid as "reference",  
 name as "nom",  
 price as "prix",  
 promoprice  
 option null on null)  
from product ;
```

```
00001
```

```
<reference>100-100-01</reference><nom>Snow Shovel, Basic 22 inch</nom><prix>9.99</prix><PROMOPRICE>7.25</PROMOPRICE>  
<reference>100-101-01</reference><nom>Snow Shovel, Deluxe 24 inch</nom><prix>19.99</prix><PROMOPRICE>15.99</PROMOPRICE>  
<reference>100-103-01</reference><nom>Snow Shovel, Super Deluxe 26 inch</nom><prix>49.99</prix><PROMOPRICE>39.99</PROMOPRICE>  
<reference>100-201-01</reference><nom>Ice Scraper, Windshield 4 inch</nom><prix>3.99</prix>
```

Composition XML depuis DB2

```
select xmlrow(pid as "reference",
 name as "nom",
 price as "prix",
 promoprice )
from product ;
```

00001

```
<row><reference>100-100-01</reference><nom>Snow Shovel, Basic 22 inch</nom><prix>9.99</prix><PROMOPRICE>7.25</PROMOPRICE></row>
<row><reference>100-101-01</reference><nom>Snow Shovel, Deluxe 24 inch</nom><prix>19.99</prix><PROMOPRICE>15.99</PROMOPRICE></row>
<row><reference>100-103-01</reference><nom>Snow Shovel, Super Deluxe 26 inch</nom><prix>49.99</prix><PROMOPRICE>39.99</PROMOPRICE></row>
<row><reference>100-201-01</reference><nom>Ice Scraper, Windshield 4 inch</nom><prix>3.99</prix></row>
```

```
select xmlrow(pid as "reference",
 name as "nom",
 price as "prix",
 promoprice
 OPTION ROW "produit" AS ATTRIBUTES)
from product ;
```

00001

```
<produit reference="100-100-01" nom="Snow Shovel, Basic 22 inch" prix="9.99" PROMOPRICE="7.25" />
<produit reference="100-101-01" nom="Snow Shovel, Deluxe 24 inch" prix="19.99" PROMOPRICE="15.99" />
<produit reference="100-103-01" nom="Snow Shovel, Super Deluxe 26 inch" prix="49.99" PROMOPRICE="39.99" />
<produit reference="100-201-01" nom="Ice Scraper, Windshield 4 inch" prix="3.99" />
```

Composition XML depuis DB2

- Fonctions de groupe : XMLAGG et XMLGROUP

- XMLAGG retourne une séquence d'éléments XML

```
select xmlagg( xmlforest( poid as "identifiant" ,  
 rderdate as "date" )  
 order by orderdate desc )  
from nb_xml.purchaseorder  
group by custid ;
```

- <identifiant>5002</identifiant><date>2004-02-29</date>
- <identifiant>5006</identifiant><date>2006-03-01</date>
- <identifiant>5000</identifiant><date>2006-02-18</date>
- <identifiant>5003</identifiant><date>2005-02-28</date>
- <identifiant>5001</identifiant><date>2005-02-03</date>
- <identifiant>5004</identifiant><date>2005-11-18</date>

Composition XML depuis DB2

- XMLGROUP retourne une valeur XML bien formée (avec une racine)

```
select xmlgroup(custid as "nocli",
 status as "status"
 option root "commandes" row "commande")
```

```
from purchaseorder
group by custid ;
```

POID	STATUS	CUSTID	ORDERDATE
5002	Shipped	1001	2004-02-29
5000	Unshipped	1002	2006-02-18
5003	Shipped	1002	2005-02-28
5006	Shipped	1002	2006-03-01
5001	Shipped	1003	2005-02-03
5004	Shipped	1005	2005-11-18

- `<commandes><commande><nocli>1001</nocli><status>Shipped</status></commande></commandes>`
- `<commandes><commande><nocli>1002</nocli><status>Unshipped</status></commande><commande><nocli>1002</nocli><status>Shipped</status></commande><commande><nocli>1002</nocli><status>Shipped</status></commande></commandes>`
- `<commandes><commande><nocli>1003</nocli><status>Shipped</status></commande></commandes>`
- `<commandes><commande><nocli>1005</nocli><status>Shipped</status></commande></commandes>`

Composition XML depuis DB2

■ Espaces de noms

```
select xmlelement(name "ns1:reference",
  xmlnamespaces('http://gaia.fr' as "ns1",
 'http://gaia2.fr' as "ns2"),
  xmlattributes( name as "ns1:nom",
 price as "ns2:prix" ) ,
  pid )
from product ;
```

- `<ns1:reference xmlns:ns1="http://gaia.fr" xmlns:ns2="http://gaia2.fr" ns1:nom="Snow Shovel, Basic 22 inch" ns2:prix="9.99">100-100-01</ns1:reference>`
- `<ns1:reference xmlns:ns1="http://gaia.fr" xmlns:ns2="http://gaia2.fr" ns1:nom="Snow Shovel, Deluxe 24 inch" ns2:prix="19.99">100-101-01</ns1:reference>`
- `<ns1:reference xmlns:ns1="http://gaia.fr" xmlns:ns2="http://gaia2.fr" ns1:nom="Snow Shovel, Super Deluxe 26 inch" ns2:prix="49.99">100-103-01</ns1:reference>`
- `<ns1:reference xmlns:ns1="http://gaia.fr" xmlns:ns2="http://gaia2.fr" ns1:nom="Ice Scraper, Windshield 4 inch" ns2:prix="3.99">100-201-01</ns1:reference>`

Validation XML

- En complément des fonctions de publication XML, DB2 permet également la validation
 - Valider un document XML par un schéma XSD
 - XML Schema Definition
 - Cf http://fr.wikipedia.org/wiki/XML_Schema et <http://www.w3.org/XML/Schema>
 - XSD est un fichier XML décrivant la structure d'un document XML
 - Nom des éléments, des attributs, compositions
 - Cardinalités, contraintes de taille, de valeur ...

- La validation par fichier DTD (Document Type Definition) n'est pas supportée
 - Avantageusement remplacée par XSD
 - Cf http://fr.wikipedia.org/wiki/Document_Type_Definition et <http://www.w3.org/TR/html401/sgml/dtd.html>

Validation XML

■ Exemple de xsd

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns="urn:bookstore-schema" targetNamespace="urn:bookstore-schema"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType name="livre_type">
 <xs:sequence>
 <xs:element name="titre" type="xs:string" minOccurs="1" maxOccurs="1"></xs:element>
 <xs:element name="auteur" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="25"></xs:maxLength>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="prix" type="xs:decimal"></xs:attribute>
  </xs:complexType>

  <xs:complexType name="biblio_type">
 <xs:sequence>
 <xs:element name="livre" type="livre_type" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
  </xs:complexType>

  <xs:element name="biblio" type="biblio_type"></xs:element>
</xs:schema>

```

C'est un document XML

Espace de nommage cible

Espace de nommage XSD

Définition de structure

Définition de balise avec contrainte d'occurrence et de taille

Définition d'attribut

Validation XML

- DB2 supporte l'usage de XSD au travers d'un référentiel de XSD nommé XSR
 - XML Schema Repository
- Un ensemble de fonctionnalités est fourni
 - Procédures cataloguées dans SYSPROCS

Nom	Nature	Rôle
XMLVALIDATE	Fonction	Valide un schéma XML depuis un XSD enregistré dans XSR
XSR_ADDSCHEMADOC	Procédure	Ajoute un schéma XSD
XSR_COMPLETE	Procédure	Finalise l'enregistrement d'un schéma XSD
XSR_REGISTER	Procédure	Début l'enregistrement d'un schéma XSD
XSR_REMOVE	Procédure	Supprime un schéma XSD

- L'enregistrement de XSD produit des objets natifs de type *SQLXSR
 - SQL Extensible Markup Language Schema Repository

Validation XML

- Enregistrer le XSD (1 fois)
 - XSR_REGISTER
 - XSR_ADDSCHEMADOC, si nécessaire
 - XSR_COMPLETE
 - **Remarque** : le catalogage des XSD doit se faire sous contrôle transactionnel

- Valider
 - XMLVALIDATE (n fois)

Validation XML

■ Exemple

```
-- XSR_REGISTER doit être sous contrôle transactionnel
set transaction isolation level read uncommitted ,
 read write ;
```

```
-- enregistrer le schéma xsd
```

```
CALL SYSPROC.XSR_REGISTER ( 'GMS_NB', 'livre', null,
 GET_XML_FILE('/home/NB/ex1/livre.xsd'), null);
```

```
CALL SYSPROC.XSR_COMPLETE ( 'GMS_NB', 'livre', null, 0);
```

```
commit ;
```

```
-- valider le flux
```

```
select XMLVALIDATE( XMLPARSE(
 DOCUMENT GET_XML_FILE( '/home/NB/ex1/biblio.xml' ) )
 ACCORDING TO XMLSCHEMA ID GMS_NB.livre )
from sysibm.sysdummy1 ;
```

Bibliothèque

Nom du schéma

Valeur du schéma

Validation XML

■ Cas de XSD avec include

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns="urn:bookstore-schema"
  targetNamespace="urn:bookstore-schema"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  elementFormDefault="qualified">
  <xs:include schemaLocation="dvd.xsd"></xs:include>

  <xs:redefine schemaLocation=""></xs:redefine>
  <xs:complexType name="livre_type">
 <xs:sequence>
 <xs:element name="titre" type="xs:string" minOccurs="1"
 maxOccurs="1">
 </xs:element>
 <xs:element name="auteur" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="25"></xs:maxLength>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<schema targetNamespace="urn:bookstore-schema" elementFormDefault="qualified"
  xmlns="http://www.w3.org/2001/XMLSchema" xmlns:tns="urn:bookstore-schema">

  <complexType name="dvd_type">
 <sequence>
 <element name="titre" type="string" minOccurs="1" maxOccurs="1"></element>
 <element name="realisateur" type="string" minOccurs="0" maxOccurs="2"></element>
 </sequence>
 <attribute name="annee" type="date"></attribute>
  </complexType>

</schema>
```

Validation XML

■ Exemple

```
CALL SYSPROC.XSR_REGISTER (  
  'GMS_NB', -- Bibliothèque  
  'livre_dvd', -- Nom interne  
  'livre.xsd', -- schemaLocation  
  GET_XML_FILE('/home/NB/ex2/livre.xsd'), -- XSD sur l'IFS  
  NULL); -- Propriétés
```

```
CALL SYSPROC.XSR_ADDSCHEMADOC (  
  'GMS_NB', -- Bibliothèque  
  'livre_dvd', -- Nom interne  
  'dvd.xsd', -- schemaLocation  
  GET_XML_FILE('/home/NB/ex2/dvd.xsd'),  -- XSD sur l'IFS  
  NULL); -- Propriétés
```

Décomposition XML par shredding

- La décomposition (« shredding », littéralement « déchiquetage »), permet
 - d’insérer les valeurs contenues dans un document XML dans les tables existantes de la BD, en format non XML

- Cette technique est utile car
 - Nos applications fonctionnent avec une BD relationnelle et sont conçues pour une BD relationnelle
 - La plupart des échanges d’informations sont réalisés en format XML
 - Le shredding permet d’automatiser la transposition
 - données XML -> données relationnelles

Décomposition XML par shredding

- Il faut enregistrer une XSD
 - Permet de décrire le document XML
 - A laquelle on ajoute des attributs et éléments (annotations) spécifiques pour contrôler la décomposition
 - db2-xdb:rowSet
 - db2-xdb:table
 - db2-xdb: ...

- Ces attributs et éléments supplémentaires sont définis
 - Dans un espace de nom
`http://www.ibm.com/xmlns/prod/db2/xdb1`
 - Documentés ici : [infocentre 7.1](#)

Décomposition XML par shredding

- La plupart de ces annotations peuvent être indiquées sous forme d'attribut ou sous forme d'élément

- Attribut

```
<xs:element name="nom" minOccurs="1" maxOccurs="1"
 db2-xdb:rowSet="XML_CLIENT" db2-xdb:column="NAME">
```

- Élément

```
<xs:element name="nom" minOccurs="1" maxOccurs="1">
  <xs:annotation>
 <xs:appinfo>
 <db2-xdb:rowSetMapping>
 <db2-xdb:rowSet>XML_CLIENT</db2-xdb:rowSet>
 <db2-xdb:column>NAME</db2-xdb:column>
 </db2-xdb:rowSetMapping>
 </xs:appinfo>
  </xs:annotation>
```

Décomposition XML par shredding

Exemple

Les tables à alimenter sont recherchées dans la bibliothèque GMS_NB

- L'élément XML « client_type\nom » alimentera la colonne NAME de la table XML_CLIENT
- L'élément XML « client_type\prenom » alimentera la colonne FIRST_NAME de la table XML_CLIENT
- L'attribut « idClient » de l'entité XML « client_type » alimentera la colonne ID de la table XML_CLIENT

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:db2-xdb="http://www.ibm.com/xmlns/prod/db2/xdb1">
  <!-- Indique le schéma SQL pour le shredding -->
  <xs:annotation>
 <xs:appinfo>
 <db2-xdb:defaultSQLSchema>GMS_NB</db2-xdb:defaultSQLSchema>
 </xs:appinfo>
  </xs:annotation>
```

```
<xs:complexType name="client_type">
  <xs:sequence>
 <xs:element name="nom" minOccurs="1" maxOccurs="1"
 db2-xdb:rowSet="XML_CLIENT" db2-xdb:column="NAME">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="3"></xs:minLength>
 <xs:maxLength value="25"></xs:maxLength>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="prenom" minOccurs="0" maxOccurs="1"
 db2-xdb:rowSet="XML_CLIENT" db2-xdb:column="FIRST_NAME">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="3"></xs:minLength>
 <xs:maxLength value="25"></xs:maxLength>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="adresse" type="adresse_type" minOccurs="0"
 maxOccurs="2"></xs:element>
  </xs:sequence>
  <xs:attribute name="idClient" type="xs:int"
 db2-xdb:rowSet="XML_CLIENT" db2-xdb:column="ID"></xs:attribute>
</xs:complexType>
```


Décomposition XML par shredding

■ Exemple

```
-- enregistrer le schéma xsd
CALL SYSPROC.XSR_REGISTER ('GMS_NB', 'client', null,
 GET_XML_FILE('/home/NB/shred/client.xsd'),
 null);
-- compléter l'enregistrement du schéma
CALL SYSPROC.XSR_COMPLETE ('GMS_NB', 'client', null, 1);

-- appel de la procédure de décomposition
call sysproc.xdbdecompxml( 'GMS_NB', 'client',
 GET_XML_FILE('/home/NB/shred/clients.xml'), null ) ;

-- visualiser le résultat
select * from xml_client ;
```

ID	NAME	FIRST_NAME	LAST_UPD
1	DEBLOUZE	Agathe	2014-03-21 17:41:41.643017
2	EPI	Fanny	2014-03-21 17:41:41.643017
3	OUZI	Jacques	2014-03-21 17:41:41.643017

Décomposition XML par shredding

- Il est possible de stocker certaines valeurs sous forme XML dans la BD
 - Pratique pour les cardinalités non définies

- Exemple

- Flux XML
- Extrait XSD

```
<?xml version="1.0" encoding="UTF-8"?>
<clients>
  <client idClient="1">
 <nom>DEBLOUZE</nom>
 <prenom>Agathe</prenom>
 <adresse idAdresse="1">
 <ligne1>Allée de la musique</ligne1>
 <CP>69009</CP>
 </adresse>
  </client>
</clients>
```

```
<xs:element name="clients" type="clients_type"
  db2-xdb:rowSet="XML_DATA"
  db2-xdb:column="DONNEES"
  db2-xdb:contentHandling="serializeSubtree"></xs:element>
```

- **db2-xdb:contentHandling="serializeSubtree"** indique le mode de gestion de la valeur

DONNEES
<clients><client idClient="1"><nom>DEBLOUZE</nom><prenom>Agathe</prenom><adresse idAdre...

Décomposition XML par shredding

- Décomposition d'un flux vers plusieurs tables
 - Indiquer l'ordre de traitement des tables pour respecter les contraintes d'intégrité référentielle

```
<xs:annotation>
  <xs:appinfo>
 <db2-xdb:rowSetOperationOrder>
 <db2-xdb:order>
 <db2-xdb:rowSet>XML_CLIENT</db2-xdb:rowSet>
 <db2-xdb:rowSet>XML_ADRESS</db2-xdb:rowSet>
 </db2-xdb:order>
 </db2-xdb:rowSetOperationOrder>
  </xs:appinfo>
</xs:annotation>
```

- Insérer la même valeur dans deux tables distinctes

```
<xs:attribute name="idClient" type="xs:int">
  <xs:annotation>
 <xs:appinfo>
 <db2-xdb:rowSetMapping>
 <db2-xdb:rowSet>XML_CLIENT</db2-xdb:rowSet>
 <db2-xdb:column>ID</db2-xdb:column>
 </db2-xdb:rowSetMapping>
 <db2-xdb:rowSetMapping>
 <db2-xdb:rowSet>XML_ADRESS</db2-xdb:rowSet>
 <db2-xdb:column>ID_CLIENT</db2-xdb:column>
 </db2-xdb:rowSetMapping>
 </xs:appinfo>
  </xs:annotation>
</xs:attribute>
```

Décomposition XML par shredding

■ Résultat

– Table XML_CLIENT

ID	NAME	FIRST_NAME	LAST_UPD
1	DEBLOUZE	Agathe	2014-03-24 11:54:53.538576
2	EPI	Fanny	2014-03-24 11:54:53.538576
3	OUZI	Jacques	2014-03-24 11:54:53.538576

– Table XML_ADRESS

ID	ID_CLIENT	LIGNE1	LIGNE2	CP	LAST_UPD
2	3	3 Boulevard de l'auto-défense	75010	2014-03-24 11:54:53.538576
1	3	3 Allée de la piscine	69003	2014-03-24 11:54:53.538576
1	2	2 Lotissement bel air ...	2 Rue du calendrier ...	69009	2014-03-24 11:54:53.538576
1	1	1 Allée de la musique	69009	2014-03-24 11:54:53.538576

– Contrainte entre XML_CLIENT et XML_ADRESSE

```
create table XML_ADRESS (
...
constraint xml_adress_client_fk foreign key ( id_client)
references xml_client ( id ) );
```

Décomposition XML par shredding

- Pour palier le cas où le type défini dans la XSD n'est pas directement compatible avec le type de la colonne SQL correspondante
 - Soit ID de la table XML_CLIENT et ID_CLIENT de la table XML_ADRESS de type SQL int
 - XSD

```
<xs:attribute name="idClient" type="xs:string">
  <xs:annotation>
 <xs:appinfo>
 <db2-xdb:rowSetMapping>
 <db2-xdb:rowSet>XML_CLIENT</db2-xdb:rowSet>
 <db2-xdb:column>ID</db2-xdb:column>
 <db2-xdb:expression>CAST(INT($DECOMP_CONTENT) AS INT) + 10</db2-xdb:expression>
 </db2-xdb:rowSetMapping>
 <db2-xdb:rowSetMapping>
 <db2-xdb:rowSet>XML_ADRESS</db2-xdb:rowSet>
 <db2-xdb:column>ID_CLIENT</db2-xdb:column>
 <db2-xdb:expression>CAST(INT($DECOMP_CONTENT) AS INT) + 10</db2-xdb:expression>
 </db2-xdb:rowSetMapping>
 </xs:appinfo>
  </xs:annotation>
</xs:attribute>
```

Décomposition XML par shredding

- Limites : ne sont pas gérés
 - <xs:any> ou <xs:anyAttribute>
 - Les éléments ou attributs correspondants ne sont pas pris en charge (sauf si fils d'éléments avec db2-xdb:contentHandling set to serializeSubtree ou stringValue)
 - xsi:type
 - Provoque une erreur de décomposition
 - Eléments récursifs
 - Ne sont pas décomposables
 - Seule l'insertion est gérée
 - Mises à jour et suppression dans les tables cibles non permises
 - ENTITY et NOTATION
 - Seul le nom est pris en compte

Décomposition XML par XMLTABLE

- Prérequis

- 7.1 et SI46631

- Fonctionnement

- XMLTABLE retourne une table depuis l'évaluation d'une expression Xpath
- XPath est un langage permettant d'accéder à une partie d'un flux XML

- Exemple XML

```
<?xml version="1.0"?>
<racine>
  <encyclopedia nom="Wikipedia" site="http://fr.wikipedia.org/">
 <article nom="XPath">
 <auteurs>
 <auteur>
 <nom>Dupont</nom>
 </auteur>
 <auteur>
 <nom>Dubois</nom>
 </auteur>
 </auteurs>
 </article>
  </encyclopedia>
</racine>
```

Décomposition XML par XMLTABLE

Expression	Résultat
/	Sélectionne l'ensemble du document
/root	sélectionne le nœud vide, puisqu'il n'y a pas d'élément "root" (mais "racine")
//article	sélectionne tous les éléments "article" du document où qu'ils soient
/racine/encyclopedie	sélectionne l'unique élément "encyclopedie" puisqu'il est ici le seul fils de "racine" portant ce nom
//article[@nom='XPath']	sélectionne tous les éléments "article" du document où qu'ils soient, ayant un attribut "nom" dont la valeur est "XPath"

■ Ressources

- <http://fr.wikipedia.org/wiki/XPath>
- <http://www.w3.org/TR/xpath/>
- <http://www.w3.org/TR/xpath20/>

Décomposition XML par XMLTABLE

■ Exemple XML

- Table EMP
 - **CREATE TABLE** EMP (DOC XML) ;
- Données de la table EMP : les deux lignes suivantes

```
<dept id="101">
  <employe id="901">
 <nom>
 <prenom>John</prenom>
 <famille>Doe</famille>
 </nom>
 <bureau>344</bureau>
 <salaire devise="EUR">35000</salaire>
  </employe>
  <employe id="902">
 <nom>
 <prenom>Peter</prenom>
 <famille>Pan</famille>
 </nom>
 <bureau>216</bureau>
 <tel>06.01.02.03.04</tel>
  </employe>
</dept>
```

```
<dept id="114">
  <employe id="903">
 <nom>
 <prenom>Mary</prenom>
 <famille>Jones</famille>
 </nom>
 <bureau>415</bureau>
 <tel>01.00.00.01.10</tel>
 <tel>06.22.33.44.55</tel>
 <salaire devise="EUR">47000</salaire>
  </employe>
</dept>
```

Décomposition XML par XMLTABLE

■ Par exemple

```
SELECT X.*
FROM emp,
```

```
XMLTABLE ('$d/dept/employe' PASSING emp.doc AS "d"
 COLUMNS empID INTEGER PATH '@id',
 prenom VARCHAR(20)  PATH 'nom/prenom',
 patronyme  VARCHAR(25)  PATH 'nom/famille') AS X
```

EMPID	PRENOM	PATRONYME
901	John	Doe
902	Peter	Pan
903	Mary	Jones

– Expression XPath de génération des lignes

- '\$d/dept/employe'

- Indique que l'on génère une ligne par élément XML dept/employe trouvé dans chaque colonne XML de la table EMP

- PASSING emp.doc AS "d"

- Indique que \$d référence la colonne DOC de la table EMP dans l'expression Xpath

– Expressions de génération de colonnes

Décomposition XML par XMLTABLE

■ Cardinalités

- Les données au format XML peuvent avoir un format variable
 - L'ensemble des informations n'est pas obligatoirement présent
 - La donnée générée est alors NULL
 - Il est possible de gérer des valeurs par défaut
 - Afin d'éviter les valeurs nulles
 - Exemple
 - salaire INTEGER DEFAULT 0 PATH 'salaire'
 - Il peut exister plusieurs occurrences
 - Il faut alors choisir le moyen de traiter

Décomposition XML par XMLTABLE

- Limiter à 1 ligne résultat

```
XMLTABLE('$d/dept[@id="114"]/employe' PASSING doc AS "d")
```

- Seulement la 1ère valeur

```
tel VARCHAR(15)  PATH 'tel[1]'
```

- Une valeur XML contenant l'ensemble des valeurs

```
tel XML PATH 'tel'
```

- Une colonne pour chaque valeur

```
tel1 VARCHAR(15)  PATH 'tel[1]',  
tel2 VARCHAR(15)  PATH 'tel[2]'
```

Décomposition XML par XMLTABLE

- Toutes les valeurs (autant de lignes)

```
XMLTABLE ('$d/dept/employe/tel' PASSING doc AS "d"
 COLUMNS prenom VARCHAR(20)  PATH '../nom/prenom',
 patronyme  VARCHAR(25)  PATH '../nom/famille',
 tel VARCHAR(50)  PATH '.' ) AS X
```

- Gérer les valeurs inexistantes

```
XMLTABLE ('$d/dept/employe[fn:not(tel)]' PASSING doc AS "d")
```

- Numéroter les lignes résultat

```
XMLTABLE ('$d/dept/employe' PASSING doc AS "d"
 COLUMNS
 seqno FOR ORDINALITY,
 empID INTEGER PATH '@id',
```

SEQNO	EMPID	PRENOM	PATRONYME
1	901	John	Doe
2	902	Peter	Pan
1	903	Mary	Jones

Décomposition XML par XMLTABLE

- Il est également possible de gérer les espaces de noms

- Sans tenir compte des namespaces

```
XMLTABLE ('$d/*:dept/*:employe' PASSING doc AS "d"
```

```
  COLUMNS
```

```
 empID INTEGER PATH '@*:id',
```

```
 prenom VARCHAR(20) PATH '*:nom/*:prenom',
```

```
 patronyme  VARCHAR(25) PATH '*:nom/*:famille' ) AS X
```

- En spécifiant le namespace au niveau du document XML et à chaque colonne ...

- En spécifiant un namespace par défaut

```
XMLTABLE (XMLNAMESPACES(DEFAULT 'http://www.ibm.com/xmltable'),
```

```
 '$d/dept/employe' PASSING doc AS "d"
```

- En spécifiant des préfixes ...

- Les fichiers XML depuis l'IFS sont supportés

- GET_XML_FILE

Décomposition XML par XMLTABLE

- XMLTABLE vs XDBDECOMPXML
 - XMLTABLE est beaucoup plus souple que XDBDECOMPXML
 - Ne nécessite pas les XSD modifiées et cataloguées dans DB2
 - Ne produit pas un résultat stocké directement dans des tables DB2
 - Cela permet d'extraire des données depuis du XML, soit stocké en BD soit sur l'IFS, par une requête SQL
 - Utilisable en SQL embarqué
 - Eventuellement construite dynamiquement pour des flux dont la structure n'est pas entièrement connue à l'avance

Transformation XSL

- DB2 intègre un moteur de transformation XSL
 - Le langage XSL permet de décrire des transformations à appliquer sur des données XML
 - XSL : XML Style Sheet (feuille de style XML)
 - Pour générer des données dans un autre format
 - Format à base de balises : XML, HTML ... Usage prévu de la norme
 - Ressources
 - http://fr.wikipedia.org/wiki/Extensible_Stylesheet_Language_Transformations
 - <http://www.w3.org/TR/xslt>

- Nécessite
 - IBM XML Toolkit for i 5733-XT2
 - Java 5770-JV1
 - Portable App Solutions Environment 5770-SS1

Transformation XSL

■ Exemple

```
SELECT XSLTRANSFORM (XML_DOC USING XSL_DOC AS CLOB(1M))  
FROM XML_TAB;
```

– XML_DOC

- Document XML à transformer (chaîne de caractères ou document XML)

– XSL_DOC

- Document XSL (chaîne de caractères ou document XML)

– WITH xsl-parameters

- Admet des paramètres (chaîne de caractères ou document XML)

```
<params xmlns="http://www.ibm.com/XSLTransformParameters">  
  <param name="parm1" value="valeur1"/>  
  <param name="parm2">valeur2</param>  
</params>
```

Conclusion

- DB2 intègre totalement XML
 - Dans le respect des standards de l'industrie

- Cela nous permet de disposer de fonctions XML
 - Dans tous nos développements !
 - SQL embarqué, script SQL, QM ...
 - De façon uniforme
 - Avec support IBM, sans produit supplémentaire

Nous contacter

- Par mail

- nbonnet@gaia.fr
- contact@gaia.fr

- Nos sites

- www.gaia.fr
- www.know400.fr
- www.as400.fr