Introduction

© Leonidas Fegaras
University of Texas at Arlington
Information

Class: TuTh 2:00-3:20pm (NH 111)
Instructor: Leonidas Fegaras
Office: GACB 115 (General Academic Classroom Bldg)
Phone: 817-272-3629
Email: fegaras@cse.uta.edu
Office hours: TuTh 12:30-2:00pm (before class)
Web: http://lambda.uta.edu/cse5335/
GTA: ?

Visit the class web page often. It will contain reading assignments, project description, class notes, grades, etc.
Description

- XML has become an important standardization for data representation and information exchange among Internet co-operative applications.
- This course provides an in depth study of the area of web data management with an emphasis on XML standards and technologies.
- The course primarily covers the state of the art in designing and building web applications and services, primarily focusing on issues and challenges that revolve around the management and processing of XML data.
Prerequisites

- **Prerequisite:** CSE 3330/CSE 5330 (Database Systems I) or equivalent
- Students are expected to have a working knowledge of
 - Java
 - SQL
 - basic HTML
- Students without adequate preparation are at substantial risk of failing this course
Grading

- The final grade will be based on
 - 50% 10 small programming assignments
 - 20% midterm exam
 - 30% final exam (comprehensive)
- Final grades will be assigned according to the following scale:
 A: score >= 90, B: 80 <= score < 90, C: score < 80
- Sometimes, I use lower cutoff points, depending on the overall performance of the class
- Your grades will be available on-line on the course web page
Reading Material

- There is no required textbook but you are expected to read many online tutorials and references
- Links will be given out in class
 - Many good online tutorials, eg
 - http://www.w3schools.com/default.asp
- Many books on XML standards and programming
 - See the syllabus for some recommended books
Exams

- Both exams are closed-book and closed-notes
- The final exam will cover the material from the first lecture up to and including the last lecture
- Once the exam grades are posted, you will have 10 business days to dispute your grade and get your exam re-evaluated
 - No re-evaluation will be entertained after the 10 day period
- No makeup exams will be given unless there is a justifiable reason (such as illness, sickness or death in the family)
- If you miss an exam and you can prove that your reason is justifiable, you should arrange with the instructor to take the makeup exam within a week from the regular exam time. For any other case, you will get a zero grade for the missed exam.
There will be ten small weekly programming assignments
Each assignment must be done individually
Details will be given out in class
Late project will be marked 20%-off per day
 - No further extensions will be allowed
 - No excuses, no exceptions.
Software

- All projects will be done in Java (using JDK 6)
 - Students are expected to have a working knowledge of Java, SQL, and basic HTML
- The software used for the projects is open-source, free, platform-independent, and well-suited for Java:
 - Java/web development platform: Sun's NetBeans 6.0
 - Database connectivity: JDBC over MySQL (on omega)
 - Servlet container: Apache Tomcat
 - Web services: Apache Axis
- You can do the projects on your PC/laptop under any platform
 - Linux, MAC OS X, MS Windows, etc
 - Directions of how to download the required software will be given out in class
- Although we will briefly talk about it, we will not use Microsoft ASP.NET (Visual Studio, C#, etc), since this framework is platform-dependent (for IIS only)
Cheating

- All work in this class must be done individually. No copying is permitted.
- Cheating involves giving assistance to or receiving assistance from other students or from other individuals, copying material from the web, etc.
- I strictly adhere to the University of Texas at Arlington rules and guidelines for handling violations of academic dishonesty. Please refer to the pamphlet "CHEATING: Definitions and Consequences" for additional information.
- You are required to sign and return the statement about academic dishonesty.
- If any one is caught for cheating, or indulge in plagiarism or collusion on a programming assignment or on a exam, the grade for the entire course will be an automatic Fail grade (F).
Miscellaneous

- **Distance Education Students:**
 The requirements for distance education students are the same as for regular students with the possible exception of the exams.
 If you are a distance ed. student and work within one hour driving distance from UTA, then you need to come and take the exams in person. Otherwise, you will have to find an exam proctor on site to supervise the exams. The proctor cannot be anyone equal or below your pay grade at your office, unless it is someone in HR that specializes in proctoring exams. The proctor could be someone from a local school, testing center, etc. The proctor must be approved by the instructor and a proctor agreement must be signed. The exam will be delivered to a proctor in the morning of the exam day.

- **Special Accommodations:**
 If you require an accommodation based on disability, I would like to meet with you in the privacy of my office, during the first week of the semester, to make sure you are appropriately accommodated.
Tentative Schedule

- Introduction and motivation
- Web application development
 - Dynamic web pages
 - HTTP GET/POST requests
 - HTML forms
 - Client-side programming (JavaScript)
 - XHTML and CSS stylesheets
 - The document object model (DOM) and dynamic HTML
 - Asynchronous server requests (AJAX)
 - Server-side programming: PHP scripts
 - Cookies and sessions
 - Servlets (Tomcat)
 - Java Server Pages (JSP)
 - Database connectivity (JDBC)
Tentative Schedule (cont.)

- XML standards
 - DTD
 - XML Schema
 - XPath
 - XML programming (DOM, SAX, StAX)
 - XSLT
 - XQuery
 - Java/XML data binding (JAXB)
- XML data modeling
- Native XML storage management
 - Indexing techniques
 - Xindice and Berkeley DB XML
- Relational databases and XML
 - XML shredding
 - XML publishing
 - XML on commercial databases (Oracle XML DB, SQL Server SQLXML)
Tentative Schedule (cont.)

- XML data management
 - Query processing and optimization
 - Updates
 - View maintenance
 - Integrity constraints

- XML search engines
 - Information retrieval
 - Web search engines
 - XML ranking

- Web services
 - Standards: SOAP, WSDL, UDDI
 - Axis and JAX-WS

- Special topics
 - Metadata management with RDF
 - Data integration, Web API integration (web mashups)
 - Semantic Web, etc
Traditional DB Applications

- Typically business oriented
- Large amount of data
- Data is well-structured, normalized, with predefined schema
- Large number of concurrent users (transactions)
- Simple data, simple queries, and simple updates
- Typically update intensive
- Small transactions
- High performance, high availability, scalability
- Data integrity and security are of major importance
- Good administrative support, nice GUIs
Document Applications

- Human friendly: *what-you-see-is-what-you-get* paradigm
- Focus on presentation
- Information is divided into multiple small documents
- Mostly static
- Implicit structure: section, subsection, paragraph, etc
- Meta-data: title, author, date, indexing keywords, etc
- Content structure: form/layout, inter-relationships, references
- Tagging: eg, `<p>` for new paragraph
- Operations: retrieving, editing, spell-checking, printing, etc
- Information retrieval: simple keyword search
 - most successful in web search engines (eg, Google)
Internet Applications

Internet applications
- use heterogeneous, complex, hierarchical, fast-evolving, unstructured/semistructured data
- access mostly read-only data
- require long transactions (business processes)
- need 100% availability
- manage millions of users world-wide
- have high-performance requirements
- are concerned with security (encryption)
- like to customize data in a personalized manner
- expect to gain user’s trust for business-to-consumer transactions.
Electronic Commerce

- Currently, mostly business-to-business (B2B) rather than business-to-consumer (B2C) interactions
- Focus on selling and buying:
 - Order management
 - Product catalogs
 - Product configuration
- Sales and marketing
- Education and training
- Web services
- Web communities
Other Web Applications

- **Web services**
 - Many standards: SOAP, WSDL, UDDI

- **Web integration**
 - Heterogeneous data sources and types
 - Thousands of web-accessible data sources
 - Dynamic data
 - Data warehouses

- **Web publishing**
 - Access different types of content from browsers (PDF, HTML, XML)
 - Structured, dynamic, customized/personalized content
 - Integration with application
 - Accessible via major gateways and search engines

- **Application integration**
 - Transformation between different data formats (eg, XML, HTML)
 - Integration of multiple applications
Current Internet Application Architectures

Architecture:

- **Server-Tier**: relational databases and gateways to diverse data sources, such as, files, OLE/DB etc. Use of enterprise servers
- **Middle-Tier**: provides data integration & distribution, query, etc. Consists of a web server and an application server
- **Client-Tier**: mostly a web browser, may use CGI scripts or Java

Characteristics:

- Customization is achieved at the server site (customer data in a database) with some data at the client site (cookies)
- Load balancing is typically hardware based (multiple servers, DNS routers)
HTML

- It's a *markup* language: text (content) + tags (control marks)
- It is very simple: human readable, can be edited by any editor
- It reflects *document presentation*, not the semantics or structure of data
- Universal: portable to any platform
- HTML pages are connected through hypertext links
- HTML pages can be located using web search engines
- Great for human-to-human and human-to-machine interactions

```html
<html>
  <head><title>My Web Page</title></head>
  <body>
 <h1>Introduction</h1>
 Look at <a href="http://lambda.uta.edu/index.html">this document</a>
 <img src="image.jpg" width=100 height=50>
  </body>
</html>
```
Is HTML Appropriate for Web Applications?

- For machine-to-machine interactions, you want to exchange data
 - Not interested in data presentation
- Need to be able to extract data fragments and construct new ones
 - Difficult to do this in HTML (see XHTML and Ajax)
- Need to be able to update and transform HTML
- Need a universal data representation that is:
 - Good for data exchange among web applications
 - sent through the Internet without transformation (no data marshaling)
 - Powerful enough to capture complex web data
 - Suitable for storage on a database server
 - Amenable to querying and updating
 - Described by powerful schema languages
 - required for validation of web services
 - Adopted by industry
 - supported by standards
 - platform and vendor independent
XML

XML (eXtensible Markup Language) is a textual language for representing and exchanging data on the web

- It is designed to improve the functionality of the Web by providing more flexible and adaptable information identification
- Based on SGML
- XML was developed around 1996
- It is called *extensible* because
 - it is not a fixed format like HTML (a single, predefined markup language)
 - it is actually a *metalanguage* (a language for describing other languages) which lets you design your own customized markup languages for limitless different types of documents
XML (cont.)

- XML can be untyped (semistructured), but there are standards for schema conformance
 - DTD
 - XML Schema
- Without schema, an XML document is *well-formed* if it satisfies simple syntactic constraints:
 - proper nesting of start and end tags
- With a schema, an XML document is *valid* if its structure conforms to a DTD or an XML Schema
<people>
 <person>
 <name> Leonidas Fegaras </name>
 <tel> (817) 272-3629 </tel>
 <email> fegaras@cse.uta.edu </email>
 </person>
 <person>
 <name> Ramez Elmasri </name>
 <tel> (817) 272-2348 </tel>
 <email> elmasri@cse.uta.edu </email>
 </person>
</people>
Why XML is so Popular?

- It looks like HTML
 - simple, human-readable, machine-readable, easy to learn, universal
- Flexible & extensible, since you can represent any kind of data
 - unlike HTML
- HTML describes *presentation* while XML describes *content*
- Precise
 - *well-formed*: properly nested XML tags
 - *valid*: its structure may conform to a DTD or an XML Schema
- Supported by the W3C
 - trusted and adopted by industry
- Many standards around XML: schemas, query languages, etc
Where do the XML data come from?

- Mostly generated
 - ... but few hand-written XML documents
 - Web-services (SOAP messages, WSDL descriptions)
 - XHTML
 - Dumps from relational databases (data publishing)
 - From desktop applications (MS Office XML format – docx, pptx, ...)
 - Metadata (eg, MPEG-7 metadata)
 - Logs, Blogs, RSS, stock feeds, news feeds
 - Sensor data
 - ...
What XML has to do with Databases?

- XML is an important standardization for data representation and exchange, but we still need
 - to store and query large repositories of XML data
 - data models and schema representations
 - query languages, data indexing, query optimizers
 - updates, view maintenance
 - concurrency, distribution, security, etc

- Need both
 - databases at the server-side for storing data, and
 - the XML format for exchanging data among applications
XML Syntax

- XML consists of tags and text
- Text is bounded by tags. PCDATA: *parsed character data.*

 `<title> The Big Sleep </title>`
 `<year> 1935 </year>`

- Tags come in pairs:

 `<date>8/25/2004</date>`

- For each opening tag there must be a matching closing tag

- Tags must be properly nested:

 - valid nesting:

 `<person> <name> ... </name> ... </person>`

 - invalid nesting:

 `<person> <name> ... </person> ... </name>`
XML Elements

- An *element* is a segment of an XML document between an opening and the matching closing tags

  ```xml
  <person>
 <name> Ramez Elmasri </name>
 <tel> (817) 272-2348 </tel>
 <email> elmasri@cse.uta.edu </email>
  </person>
  ```

- An element may contain a mixture of sub-elements and PCDATA

  ```xml
  <title>An <em>element</em> is a segment</title>
  ```

- An abbreviation: for an element with empty content, we can use:

  ```xml
  <tagname ... />
  ```
 instead of:

  ```xml
  <tagname ...></tagname>
  ```
Representing Data Using XML

- Nesting tags can be used to express various structures, such as a record:

  ```xml
  <person>
 <name> Ramez Elmasri </name>
 <tel> (817) 272-2348 </tel>
 <email> elmasri@cse.uta.edu </email>
  </person>
  
  </person>
  ```

- We can represent a list by using the same tag repeatedly:

  ```xml
  <addresses>
 <person> ... </person>
 <person> ... </person>
 <person> ... </person>
 ...
  </addresses>
  ```
XML:

```xml
<person>
 <name> Ramez Elmasri </name>
 <tel> (817) 272-2348 </tel>
 <email> elmasri@cse.uta.edu </email>
</person>
```

in Lisp:

```lisp
(person (name "Ramez Elmasri")
 (tel "(817) 272-2348")
 (email "elmasri@cse.uta.edu"))
```

as a tree data structure:
Attributes

- An opening tag may contain attributes
 - typically used to describe the content of an element
 <author ssn="2787901">
 <name>Ramez Elmasri</name>
 <email>elmasri@cse.uta.edu</email>
 </author>

- You may have multiple attributes in an opening tag
 - but each attribute name must be different

- It's not always clear when to use attributes
 <author>
 <ssn>2787901</ssn>
 <name>Ramez Elmasri</name>
 <email>elmasri@cse.uta.edu</email>
 </author>

- ID attributes are special: must be unique within the document
 - An IDref attribute must refer to an existing ID in the same doc
<family>
 <person id="jane" mother="mary" father="john">
 <name> Jane Doe </name>
 </person>
 <person id="john" children="jane jack">
 <name> John Doe </name> <mother/>
 </person>
 <person id="mary" children="jane jack">
 <name> Mary Doe </name>
 </person>
 <person id="jack" mother="mary" father="john">
 <name> Jack Doe </name>
 </person>
</family>