

Zadanie (SQL/XML + XML Schema)

W bazie danych w schemacie SCOTT istnieją dwie tabele ZESPOLY i PRACOWNICY. Polecenia tworzące obie tabele przedstawiono poniżej.

```
CREATE TABLE ZESPOLY
  (ID_ZESP NUMBER(2) CONSTRAINT PK_ZESP PRIMARY KEY,
 NAZWA VARCHAR2(20) NOT NULL,
 ADRES VARCHAR2(20) );

CREATE TABLE PRACOWNICY
  (ID_PRAC NUMBER(4) CONSTRAINT PK_PRAC PRIMARY KEY,
 NAZWISKO VARCHAR2(15) NOT NULL,
 ZATR DATE NOT NULL,
 PLACA_POD NUMBER(6,2) NOT NULL CHECK(PLACA_POD between 100 and 100000),
 PLACA_DOD NUMBER(6,2),
 ID_ZESP NUMBER(2) NOT NULL CONSTRAINT FK_ID_ZESP REFERENCES ZESPOLY(ID_ZESP));
```

Poniżej przedstawiono przykładową zawartość powyższych tabel.

ZESPOLY:

ID_ZESP	NAZWA	ADRES
50	ALGORYTMY	ROLNA
10	ADMINISTRACJA	PIOTROWO 3A

PRACOWNICY:

ID_PRAC	NAZWISKO	ZATR	PLACA_POD	PLACA_DOD	ID_ZESP
100	WEGLARZ	01.01.1968	1730	420,5	10
180	MAREK	20.02.1985	410,2		10

a) Przedstaw dokument XML będący reprezentacją schematu SCOTT. Zastosuj mapowanie zgodne ze standardem SQL/XML.

b) Dla stworzonego przez siebie dokumentu zdefiniuj dokument XML Schema. Zdefiniuj schemat tak, aby dokumenty z nim zgodne spełniały wszelkie reguły, które zostały zdefiniowane w schemacie SCOTT'a. W szczególności uwzględnij typy danych, ograniczenia integralnościowe, nazwy ograniczeń (jeśli to możliwe).

Zadanie (FOR XML)

Zakładając, że w bazie danych SQL Server istnieje schemat zgodny z wcześniej przedstawionym schematem SCOTT'a napisz polecenie SQL, którego wynikiem będzie dokument XML zgodny z poniższym DTD. Załóż, że w bazie danych istnieje również tabela DUAL posiadająca jedną krotkę.

```
<!ELEMENT SCOTT (ZESPOL*)>
<!ELEMENT ZESPOL (NAZWA, PRACOWNICY)>
<!ELEMENT PRACOWNICY (PRACOWNIK*)>
<!ELEMENT PRACOWNIK (NAZWISKO, PLACA_POD)>
```

Zadanie (XML Schema)

W katalogu istnieją trzy pliki XML Schema przedstawione poniżej. Zbuduj plik XML wykorzystujący wszystkie trzy schematy. Jeśli istnieje niezbędna konieczność zmodyfikuj pliki XML Schema.

poem.xsd:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="poem"
  elementFormDefault="qualified" attributeFormDefault="qualified">
  <xs:element name="POEM">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="TITLE" type="xs:string"/>
 <xs:element name="AUTHOR" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="LANGUAGE" type="xs:string"/>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

poems_stories.xsd:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="poems_stories"
  elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xs:element name="POEMS_STORIES">
 <xs:complexType>
 <xs:sequence>
 <xs:any namespace="##other"/>
 <xs:any namespace="##targetNamespace"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

```

 </xs:complexType>
 </xs:element>
</xs:schema>

```

```

story.xsd:
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="poems_stories"
elementFormDefault="qualified" attributeFormDefault="unqualified">
 <xs:element name="STORY">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="TITLE" type="xs:string" />
 <xs:element name="AUTHOR" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>

```

Zadanie (XML Schema)

Dla dokumentu **moje_plyty.dtd**, przedstawionego poniżej, zdefiniuj XML Schema. Zdefiniuj i skorzystaj z grupy elementów składającej się z pary elementów **WYKONAWCA** i **TYTUL**. Wszystkie elementy, które nie posiadają definicji poniżej to elementy proste (#PCDATA).

```

<!ELEMENT MOJE_PLYTY (LPS, CDS)>
<!ELEMENT LPS (LP, LP, LP, LP, LP, LP, LP, LP, LP, LP)>
<!ELEMENT CDS (CD*)>
<!ELEMENT LP ((WYKONAWCA, TYTUL)|(WYKONAWCA, TYTUL, ROK, GATUNEK))>
<!ELEMENT CD (WYKONAWCA, TYTUL)>

```

Zadanie (X-Query)

Napisz zapytanie w języku X-Query, które na podstawie dokumentu XML zgodnego z dokumentem **moje_plyty.dtd** (przedstawionym wcześniej) pogrupuje płyty wg wykonawcy. Wynikowy schemat powinien być zgodny z poniższym DTD (**moje_plyty_v2.dtd**). Wszystkie elementy, które nie posiadają definicji poniżej to elementy proste (#PCDATA).

```

<!ELEMENT MOJE_PLYTY (WYKONAWCY)>
<!ELEMENT WYKONAWCY (WYKONAWCA*)>
<!ELEMENT WYKONAWCA (NAZWA, TYTULY)>
<!ELEMENT TYTULY (NAZWA, NOSNIK)>

```

Element **NOSNIK** ma zawierać słowo CD lub LP w zależności od nośnika, na jakim znajduje się płyta.

Zadanie (X-Query)

Napisz zapytanie w języku X-Query, które na podstawie dokumentu XML zgodnego z dokumentem **moje_plyty_v2.dtd** pogrupuje płyty w zależności od nośnika. Wynikowy schemat powinien być zgodny z **moje_plyty.dtd**.

Zadanie (XMLType)

W tabeli **MOJE_PLYTY_XML** istnieje kolumna **DOC** typu **XMLType**. Dokumenty w niej zawarte są zgodne z dokumentem **moje_plyty.dtd** (przedstawionym wcześniej). Napisz zapytanie, które znajdzie tytuły płyt wykonawcy o nazwie **STING**. Wyniki mają być zgodne z poniższym schematem:

```

<!ELEMENT PLYTA (TYTUL, NOSNIK)>

```

Element **NOSNIK** ma zawierać słowo CD lub LP w zależności od nośnika, na jakim znajduje się płyta.

Zadanie (SQL/XML + XML Schema)

W bazie danych w schemacie **SCOTT** istnieją dwie tabele **WYKONAWCY** i **PLYTY**. Polecenia tworzące obie tabele przedstawiono poniżej.

```

CREATE TABLE WYKONAWCY
(ID_WYK NUMBER(2) CONSTRAINT PK_WYK PRIMARY KEY,
NAZWA VARCHAR2(20) NOT NULL,
POCHODZENIE CHAR(2));

```

```

CREATE TABLE PLYTY
(ID_PLYTY NUMBER(4) CONSTRAINT PK_PLY PRIMARY KEY,
TYTUL VARCHAR2(15) NOT NULL,
ROK DATE NOT NULL,
GATUNEK VARCHAR2(10) CHECK (GATUNEK IN ('ROCK', 'POP', 'JAZZ', 'BLUES'))),

```

ID_WYK NUMBER(2) NOT NULL CONSTRAINT FK_ID_WYK REFERENCES WYKONAWCY(ID_WYK));

Poniżej przedstawiono przykładową zawartość powyższych tabel.

WYKONAWCY:

ID_WYK	NAZWA	POCHODZENIE
50	Quella Vecchia Locanda	IT
10	Blue Öyster Cult	US

PLYTY:

ID_PLYTY	TYTUL	ROK	GATUNEK	ID_WYK
100	Agents Of Fortune	1976	ROCK	10
180	Blue Öyster Cult	1972	ROCK	10

a) Przedstaw dokument XML będący reprezentacją schematu SCOTT. Zastosuj mapowanie zgodne ze standardem SQL/XML.

b) Dla stworzonego przez siebie dokumentu zdefiniuj dokument XML Schema. Zdefiniuj schemat tak, aby dokumenty z nim zgodne spełniały wszelkie reguły, które zostały zdefiniowane w schemacie SCOTT'a. W szczególności uwzględnij typy danych, ograniczenia integralnościowe, nazwy ograniczeń (jeśli to możliwe).

Zadanie (FOR XML)

Zakładając, że w bazie danych SQL Server istnieje schemat zgodny z wcześniej przedstawionym schematem SCOTT'a napisz polecenie SQL, którego wynikiem będzie dokument XML zgodny z poniższym DTD. Załóż, że w bazie danych istnieje również tabela DUAL posiadająca jedną krotkę.

```
<!ELEMENT SCOTT (WYKONAWCY)>
<!ELEMENT WYKONAWCY (WYKONAWCA)>
<!ELEMENT WYKONAWCA (NAZWA, PLYTA*)>
<!ELEMENT PLYTA (TYTUL, ROK)>
```

Zadanie (XML Schema)

W katalogu istnieją trzy pliki XML Schema przedstawione poniżej. Zbuduj plik XML wykorzystujący wszystkie trzy schematy. Jeśli istnieje niezbędna konieczność zmodyfikuj pliki XML Schema.

plyty_kasety.xsd:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="plyty_kasety"
  elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xs:element name="PLYTY_KASETY">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="PLYTA" type="xs:string"/>
 <xs:element name="KASETA" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

plyta.xsd:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="plyta"
  elementFormDefault="qualified" attributeFormDefault="qualified">
  <xs:element name="PLYTA">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="WYKONAWCA" type="xs:string"/>
 <xs:element name="AUTOR" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="KRAJ" type="xs:string"/>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

kaseta.xsd:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="plyty_kasety"
  elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xs:element name="KASETA">
 <xs:complexType>
 <xs:sequence>
 <xs:any namespace="##targetNamespace"/>
 <xs:any namespace="##other"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Zadanie (XML Schema)

Dla dokumentu **moje_plyty.dtd**, przedstawionego poniżej, zdefiniuj XML Schema. Zdefiniuj i skorzystaj z grupy elementów składającej się z pary elementów **TYTUL** i **WYKONAWCA**. Wszystkie elementy, które nie posiadają definicji poniżej to elementy proste (#PCDATA).

```
<!ELEMENT MOJE_PLYTY (LPS, CDS)>
<!ELEMENT LPS (LP*)>
<!ELEMENT CDS (CD, CD, CD, CD, CD, CD, CD, CD)>
<!ELEMENT LP ((TYTUL, WYKONAWCA)|(WYKONAWCA, TYTUL, ROK))>
<!ELEMENT CD (TYTUL, WYKONAWCA)>
```

Zadanie (X-Query)

Napisz zapytanie w języku X-Query, które na podstawie dokumentu XML zgodnego z dokumentem **moje_plyty.dtd** (przedstawionym wcześniej) pogrupuje płyty wg wykonawcy. Wynikowy schemat powinien być zgodny z poniższym DTD (**moje_plyty_v2.dtd**). Wszystkie elementy, które nie posiadają definicji poniżej to elementy proste (#PCDATA).

```
<!ELEMENT MOJE_PLYTY (WYKONAWCY)>
<!ELEMENT WYKONAWCY (WYKONAWCA*)>
<!ELEMENT WYKONAWCA (NAZWA, TYTULY)>
<!ELEMENT TYTULY (NAZWA, NOSNIK)>
```

Element **NOSNIK** ma zawierać słowo CD lub LP w zależności od nośnika, na jakim znajduje się płyta.

Zadanie (XML-QL)

Napisz zapytanie w języku XML-QL, które na podstawie dokumentu XML zgodnego z dokumentem **moje_plyty_v2.dtd** pogrupuje płyty w zależności od nośnika. Wynikowy schemat powinien być zgodny z **moje_plyty.dtd**.

Zadanie (XMLType)

W tabeli **MOJE_PLYTY_XML** istnieje kolumna **DOC** typu **XMLType**. Dokumenty w niej zawarte są zgodne z dokumentem **moje_plyty.dtd** (przedstawionym wcześniej). Napisz zapytanie, które znajdzie wykonawców, którzy wydali płytę o tytule **NOT FRAGILE**. Wyniki mają być zgodne z poniższym schematem:

```
<!ELEMENT WYKONAWCA (NAZWA_WYKONAWCY, NOSNIK)>
```

Element **NOSNIK** ma zawierać słowo CD lub LP w zależności od nośnika, na jakim znajduje się płyta.