

РАЗРАБОТКА ВЕБ-ПРОЕКТОВ

7-я Международная
конференция
эффективной
разработки на PHP

29-30 мая 2008
<http://PHPConf.ru>
2008@phpconf.ru
+7 (495) 585-92-61

XML Native Database Sedna 3.0

Климов Евгений (Slach)
Александр Календарев (Alexandre)

Вступительное слово

Сразу после phpConf2007, работаю в Start-Up'e ;)

Есть приложение, в котором необходимо получать из внешних БД (1С 7.7, 8.0 и 1С8.1, Ахарта или любого другого источника) данные об ассортименте, складском остатке, ценовой и скидочной политике. Источников много и предполагается что одновременно большое кол-во данных будет заливаться в систему по расписанию или хаотично

100 источников = (~20-25 Gb данных + 6 Gb индексов) = 1 Shard, хотим около 100 Шардов =)

Много трудностей при масштабировании:

PRIMARY KEY - GUID CHAR(36) vs ID auto_increment (сдох InnoDB)
тормозит ПОИСК+UPDATE (MyISAM table lock)

MySQL Cluster не годится потому что IN MEMORY, а у нас не так много серверов и денег ;)

Sphinx Fulltext search требует ID auto_increment

Нельзя кэшировать результаты поиска и т.п.

Видимо мы плохо знаем MySQL, ЧТО ДЕЛАТЬ?? ;-)

Существующие XML- native DB:

- **Apache XIndex** (XML:DB XUpdate, JDBC, XML_RPC Работает под с Apache Tomcat)
- **eXist** (Реализована на Java)
- **MonetDB** (API: ODBC, PHP, Python, XQuery processor поверх SQL)
- **MySQLDB** (Работает поверх MySQL)
- **Sedna (ACID)** API : C/C++, Perl, Java, PHP, Python
mod_sedna (apache) XQuery triggers, updates,
Tamino коммерч Россия, API все яз.
- **XStreamDB** коммерч, Java

Основные черты XML-native DB:

- **Определена логическая модель XML документа**
- **XML документ – представлен, как фундаментальная часть хранилищ**
- **для доступа к хранилищу информации должен использоваться язык запросов XQuery**

возможное применение XML- native DB

:

- **использование в Web-службах**
- **генерация суммарных отчетов данных из XML**
- **поиск релевантных документов в слабоструктурированных данных**
- **публикация данных для WEB непосредственно в XHTML**
- **формирование сводных XML документов**

Sedna XMLDB что это?

Полноценная СУБД (а не надстройка над SQL), специально спроектированная для XML представления данных и работы с ними на языке запросов XQuery

Аналоги: Oracle Berkeley XMLDB

<http://www.oracle.com/technology/tech/xml/xmlldb> Аналоги: Oracle Berkeley XMLDB

<http://www.oracle.com/technology/tech/xml/xmlldb>, IBM DB2 PureXML

<http://www-306.ibm.com/software/data/db2/xml/>, MSSQL XML тип данных

Субъективные преимущества Sedna перед аналогами

- GNU GPL лицензия, win32 порт
- php5 extension (в том числе для win32), Python, C++/Java Client API
- СДЕЛАНО в России!! в ИСП РАН, релиз 0.1 в 2004 году, текущая версия 3.0.xx

Кардинальное отличие от SQL

- Документы / Коллекции документов вместо таблиц – как следствие нет жесткой структуры данных и ее можно изменять на лету,
- XML Узлы - вместо строк и столбцов таблицы
- XQuery, XPath и XUpdate вместо SQL – перебор узлов вместо поиска пересечения множеств строк в SQL (очень грубое сравнение)
- Мечта восторженного неопита – весь сайт в «одном XML файле» ;)

SednaXMLDB основные возможности

- транзакционные операции с данными (ACID модель);
- резервирование данных;
- авторизация и разделение доступа;
- оптимизация запросов;
- управление внешней памятью;
- индексирование документов;
- полнотекстовый поиск (сделан на основе dtSearch, планируется свой);
- возможности создания триггеров на определенные узлы XML-документа;
- возможности создания модулей с набором пользовательских ф-ций;

***SednaXMLDB* - Поддерживаемые платформы:**

- **Linux x86 kernel version 2.4 or higher;**
- **Windows 2000/XP/2003/Vista;**
- **Mac OS X 10.4 and higher (PPC/Intel);**
- **PowerPC at IBM RS6000 running Debian Sarge.**

SednaXML – общая архитектура (1/3)

Governer - регулятор, центральный компонент все остальные компоненты регистрируются у него, следит за выполнением транзакций

Listener - слушает сокеты, авторизует пользователя и создает **Connection**

Connection – получение XQuery запросов из сокета и отдача XML ответов, инициализация транзакций

Transaction – атомарная операция, locking данных на уровне Collection, Document или Nodeset'a, может быть несколько транзакций в рамках одного Connection, есть Rollback, нет вложенных транзакций? ;) состоит из нескольких компонентов, см. далее

SednaXML – общая архитектура (2/3)

Компоненты, инкапсулированные в Transaction

Parser – парсинг текстовых XQuery запросов в логическое представление, которое является деревом операций

Optimizer – составляет план запроса на основе логического представления, создавая дерево низкоуровневых операций для манипуляции над физическими структурами данных

Executor – осуществляет выполнение низкоуровневых операций скормливая их Database Manager'у

Компоненты, инкапсулированные в Database Manager

Один Database manager на КАЖДУЮ базу данных, состоит из четырех компонентов

Buffer Manager - управление пулом буфферов как в RAM так и на диске, чем больше буфферов в RAM тем быстрее, Sedna прожорлива до памяти

Index Manager – управление обновлением и поиском по value и fulltext индексам

Transaction (Trigger) Manager – обеспечивает корректность обработки параллельных транзакций

SednaXML – общая архитектура (3/3)

Рисунок (1)
Структура
Node Descriptor
внутреннее
представление узла

Рисунок (2)
Хранение дескрипторов узла
в блоках «памяти»

User Session Process

MapViewOfFile (Windows)
mmap (Linux)

Buffer Manager
Process

Disk

Рисунок (3)
Общая схема работы
buffer manager

SednaXML – установка и администрирование

(1/2)

Где скачать - http://modis.ispras.ru/sedna/sedna_download_register.html Где скачать - http://modis.ispras.ru/sedna/sedna_download_register.html и <http://modis.ispras.ru/FTPContent/> (тут много вкусного ;)

Как ставить – под win32 просто распаковать, под Linux \ MacOSX make clean, make install ;) внешних библиотек использует мало, отдельных пакетов под Debian и портов под FreeBSD пока нет

Структура папок и файлов

cd [senda-install-dir]; ls -la

/bin/ - исполняемые файлы

/etc/ - файлы конфигурации всего Sedna сервера

/cfg/ - конфигурация БД в виде [имя_базы]_cfg.xml

/share/ - конфигурация пользователей, ролей и прав, метаданные по всему серверу

/data/[имя_базы]_files/ - файлы данных отдельной БД, содержит следующие файлы

[имя_базы].sedata – данные, текстовые значения из коллекций для узлов и атрибутов

[имя_базы].setmp – временные данные, используемые во время обработки XQuery запроса

[имя_базы].*.seph – файлы используемые для хранения узлов для документов и коллекций

[имя_базы].*llog – лог транзакций

SednaXML – установка и администрирование (2/2)

Утилиты:

se_gov \ se_stop – запуск\остановка самого сервера (Governer)

se_rc – просмотр списка запущенных компонентов

se_cdb \ se_ddb [имя бд] – создание\удаление БД (конфигурация БД записывается в /sedna/cfg/имя_бд.xml), есть очень много параметров тонкой настройки как размера БД, так и менеджера буфферов

se_sm \ se_smsd – запуск\остановка менеджера БД (по умолчанию СРАЗУ выделяется 100Mb RAM, но надо больше, зато потом потребление не сильно растет ;)

se_term – терминал для исполнения XQuery команд и *.xq файлов

se_exp – экспорт\импорт\бекап данных в Sedna в чистом XML (!!!) формате

Создание пользователей и раздача прав:

```
se_term -name SYSTEM -pswd MANAGER [имя_базы]
```

```
CREATE USER "test" WITH PASSWORD "test" &
```

```
GRANT ALL ON DATABASE TO "test" &
```

```
GRANT ALL ON COLLECTION "westtorg" TO "test" &
```

```
&\n – разделитель команд в se_term
```

Остальное смотрим в [\[sedna-install-dir\]/doc/AdminGuide.pdf](#) ;-)

Использование Sedna PHP Extension

Где скачать - <http://modis.ispras.ru/FTPContent/api/>

Как поставить

Win32: добавить в php.ini extension=php_sedna.5.2.2.dll (работает под 5.2.3),

Linux \ OSX \ FreeBSD: ./configure --with-sedna=shared,\${PATH-TO-SEDNA}; make
отдельных пакетов под Debian и портов под FreeBSD пока нет

Простейший пример остальное см. документацию идущую с модулем

```
<?php
```

```
//установка соединения к sedna
```

```
$host='localhost'; $db='westtorg'; $user='test'; $passwd='test';
```

```
$sedna=sedna_connect($host,$db,$user,$passwd)
```

```
 or die('Sedna error:'.sedna_error().' '.sedna_ercls());
```

```
//указываем sedna что узлы в результате не должны идти в том же порядке,
```

```
// как они идут в исходном документе, часто это ускоряет выборки
```

```
$query = 'declare ordering unordered;'. "\n\n";
```

```
//выполнение простейшего XQuery запроса к Sedna
```

```
$query .= 'collection("westtorg")/WT_DOCUMENT/WT_BODY/WT_GOODS/ROW';
```

```
$q = sedna_execute($query) or die('Error:'.sedna_error().' '.sedna_ercls());
```

```
//фетчинг Nodeset, данные сериализуются на сервере в строку и бьются в массив  
по корневым узлам
```

```
while($q && $node=sedna_result_array()) var_dump($node);
```

```
sedna_close($sedna) or die('Sedna error:'.sedna_error().' '.sedna_ercls());
```

```
?>
```

XQuery - язык, который

- **полезен для работы со структурированной и мало структурированной информацией**
- **независим от платформы**
- **строго типизированный**
- **совместим со стандартами:**
W3C NameSpace, XML Schema,
XML 1.1 , Xpath 1.0

W3C Спецификации XQuery

- XML Path Language (XPath) 2.0
- XQuery and XPath Data Model
- XQuery and XPath Functions and Operators
- XQuery Formal Semantics
- XML Query Requirements
- XML Query Use Cases
- XSLT and XQuery Serialization
- XML Syntax for XQuery (XQueryX)
- XQuery and XPath Full-Text Requirements
- XQuery and XPath Full-Text Use Cases

SednaXML возможности XQuery

- Выборка элементов или атрибутов из документов, коллекций и последовательностей узлов;
- Объединение данных из документов, коллекций и последовательностей узлов;
- Добавление новых элементов или атрибутов в результирующий набор узлов;
- Группировка и сортировка результирующего набора

SednaXML – основы XQuery (1/3)

Язык XQuery рекомендован W3C Консорциумом, как язык запросов для доступа к XML данным в XML ориентированных базах данных и является такой же неотъемлемой частью, как SQL в реляционных СУБД.

Отличие XQuery от XSLT в том что XQuery не является XML языком и служит именно для выборки и отображения, а не для трансформации, это язык формирующий XML, во много построенных на принципах XPath

XQuery много использует XPath выражения и функции, дополняя их своими конструкциями языка

XQuery может работать со строгой типизацией

XQuery умеет работать с датами

XQuery поддерживает работу с агрегирующими функциями

Для формирования выходного XML в XQuery активно используются конструкторы элементов

```
<tag attribute="{expression}">{ expression }</tag>
```

фигурные скобки отделяют XQuery выражение от конструктора элементов и аналогичны вставке Xpath выражений в XSLT

SednaXML – основы XQuery (2/3)

Основные конструкции – FLWOR (for, let, where, order, return)

(: комментарий, записывается так :)

for \$n1 in Expression1, \$n2 in Expression2

let \$v2 := Expression3, \$v3 in Expression4

where WhereExpression1, WhereExpression2

order by SortExpression

return Expression

(: частный случай FLWR :)

let \$varname := Expression

Для последовательности выбранных узлов существуют операции комбинирования - intersect, except, union (можно заменить на XPath |)

```
<all_beer>
```

```
{ collection(“westtorg”)//WT_GOODS/ROW[CODE=1000]
```

```
intersect
```

```
collection(“westtorg”)//WT_GOODS/ROW[contains(NAME,“пиво”)] }
```

```
</all_beer>
```

Важно помнить о том, что intersect и except бессмысленно использовать для комбинирования узлов разных документов, поскольку узлы в разных документах никогда не могут быть идентичными.

SednaXML – основы XQuery (3/3)

Условное выражение IF

Требуется наличие всех трех условий (if, then и else), а выражение в условии if должно быть заключено в скобки.

```
<WT_PRICE>
{
  for $p in $westtorg/WT_PRICE/ROW
  if ($p/@discounted)
  then $p/BASE_PRICE
  else $p/RETAIL_PRICE
}
</WT_PRICE>
```

Кванторные выражения

some \$n in (5,7,9,11) satisfies \$n > 10

every \$n in (5,7,9,11) satisfies \$n > 10

SednaXML – основы XUpdate (1/2)

Вставка узлов в заданное место

UPDATE insert Expr1 (into|preceding|following) Expr2

Пример

Добавляем ROW в WT_GOODS перед строкой ROW для которой тег CODE=180

**UPDATE insert <ROW><GUID>...</GUID></ROW>
preceding collection("westtorg")//WT_GOODS/ROW[CODE=180]**

-Удаление узлов в заданном месте

UPDATE delete|delete_undeep Expr

delete_undeep удаляет только узел, а его потомков добавляет к родительскому узлу

Пример

Удаляем строку из WT_GOODS для которой тег CODE=180

UPDATE delete collection("westtorg")//WT_GOODS/ROW[CODE=180]

SednaXML – основы XUpdate (2/2)

Замена узлов

UPDATE replace \$var [as type] in Expr1 with Expr2(\$var)

Удвоение остатка для списка товаров

UPDATE replace

\$g in collection("westtorg")/WT_GOODS_AMOUNT/ROW[CODE=(100,180,220)]

with

<ROW>

{

(

\$g/@*,

\$g/node()[not(self::AMOUNT)],

for \$a in \$g/AMOUNT

return <AMOUNT>{\$a*2}</AMOUNT>

)

}

</ROW>

Переименование узла

UPDATE rename Expr on NewNodeName

UPDATE rename collection("westtorg")//WT_GOODS/ROW on NEW_ROW

SednaXML – работа с индексами (1/2)

Создание VALUED индекса

```
CREATE INDEX “goods_by_code”  
ON collection(“westtorg”)/WT_DOCUMENT/WT_BODY/WT_GOODS/ROW  
BY CODE AS xs:integer
```

Удаление

```
DROP INDEX “goods_by_code”
```

Выборка с использованием индекса

```
for $i in index-scan(“goods_by_code”,54888,EQ|LT|GT|GE|LE)  
return parent::ROW
```

Выборка с использованием индекса по диапазону

```
for $i in index-scan-between(“goods_by_code”,54888,113856,EQ|LT|GT|GE|LE)  
return parent::ROW
```

SednaXML – работа с индексами (2/2)

Создание FULL-TEXT Indexes используется с dtSearch

```
CREATE FULL-TEXT INDEX “goods_name_fulltext”  
ON collection(“westtorg”)/WT_DOCUMENT/WT_BODY/WT_GOODS/ROW/NAME  
AS “string-value”
```

Полнотекстовое сканирование fulltext индекса

```
ftindex-scan(  
collection(“westtorg”) /WT_DOCUMENT/WT_BODY/WT_GOODS/ROW/NAME,  
«пиво and not балтика»)/parent::ROW
```

Полнотекстовое сканирование raw XML, без использования индекса, но с использованием dtSearch

```
ftscan(  
collection(“westtorg”) /WT_DOCUMENT/WT_BODY/WT_GOODS/ROW/NAME,  
“пиво and not балтика”,  
“xml”)/parent::ROW
```

SednaXML – модули и функции

Модули представляют собой текстовые файлы с набором ф-ций под определенным namespace например - wt.xqlib

```
module namespace wt = "http://www.host.ru";  
declare ordering unordered;
```

```
declare function wt:search_group_by_seller($query as xs:string) {  
  <SEARCH_RESULT> { XQuery код ф-ции пропущен }</SEARCH_RESULT>  
};
```

Загрузка и использование модуля очень просты

```
LOAD OR REPLACE MODULE "wt.xqlib"  
import module namespace wt = "http://www.host.ru";  
wt:search_group_by_seller("test")
```

Удаление модуля

```
DROP MODULE "http://www.host.ru"
```

SednaXML – триггеры (1/2)

Общий вид выражения для создания триггера

```
CREATE TRIGGERtrigger-name  
(BEFORE|AFTER)(INSERT|DELETE|REPLACE)  
ON XpathExpression  
(FOR EACH NODE|FOR EACH STATEMENT)  
DO  
{  
Update-statement($NEW,$OLD,$WHERE);  
...  
Update-statement($NEW,$OLD,$WHERE);  
XQuery-statement($NEW,$OLD,$WHERE);  
}
```

\$NEW,\$OLD,\$WHERE используются только для триггеров узла (each node)

SednaXML – триггеры (2/2)

Таблица условий при которых стартует триггер

	update: INSERT	update: DELETE	update: REPLACE
Trigger event INSERT	Длина пути trigger >= Длина пути update		Длина пути trigger >= Длина пути update
Trigger event DELETE		Длина пути trigger >= Длина пути update	Длина пути trigger >= Длина пути update
Trigger event REPLACE			Длина пути trigger >= Длина пути update

SednaXML – практическое использование (1/7)

table_name	table_rows	avg_row_length
wt_barcode	81573	1232
wt_category_compare	5	150
wt_common_categories	20	393
wt_company	3	238
wt_contractor_compare	15	233
wt_discount_rule	5797	631
wt_goods	47126	273
wt_goods_attribute	0	0
wt_goods_characteristic	0	0
wt_goods_compare	2	730
wt_goods_into_organization	24544	590
wt_goods_quality	1	272
wt_organization	6	232
wt_price	41115	564
wt_price_type	4	87
wt_units	46815	690
wt_units_type	4	617
wt_warehouse	74	87

Как сейчас: SQL схема для поиска и импорта данных

**18 таблиц, по 8-9 столбцов в каждой
Основных таблиц 5**

**Кол-во строк приведено для 1 из 100 компаний соответственно в реальности
будут таблички по миллиону строк**

Большая длина записей, много CHAR полей

**Связи через комбинацию полей
GUID CHAR(36) + company_id (int)**

SednaXML – практическое использование (2/7)

Как сейчас: Типичный SQL запрос для поиска

```
SELECT SQL_CALC_FOUND_ROWS
```

```
  o.company_id,o.guid, o.name, MIN(p.price) AS min_price, COUNT(DISTINCT go.guid) AS  
goods_count
```

```
FROM wt_goods AS g
```

```
INNER JOIN wt_goods_into_organization AS go
```

```
  ON (g.guid=go.goods_guid AND g.company_id = go.company_id AND (go.availability=1))
```

```
INNER JOIN wt_price AS p
```

```
  ON ( go.goods_guid=p.goods_guid AND go.company_id = p.company_id AND  
go.goods_characteristic_guid=p.goods_characteristic_guid )
```

```
INNER JOIN wt_price_type AS pt
```

```
  ON (pt.guid=p.price_type_guid AND p.company_id = pt.company_id AND pt.is_default=1)
```

```
INNER JOIN wt_organization AS o
```

```
  ON ( o.guid=go.organization_guid AND o.company_id = g.company_id )
```

```
WHERE (((g.name LIKE '%пиво%' OR g.fullname LIKE '%пиво%') AND (g.name LIKE '%туборг%' OR  
g.fullname LIKE '%туборг%')) AND g.company_id IN (2) AND g.is_group=0)
```

```
GROUP BY o.guid, o.company_id
```

```
ORDER BY min_price ASC LIMIT 0, 20;
```

EXPLAIN Выдает все `select_type=SIMPLE`, и `type=ref`, `er_req`, но при этом `using temporary` и `using filesort`

тут 5 JOIN и этот запрос обрабатывается около **1-1.5 sec** всего на 40 тысячах в `wt_goods`, а что будет когда их станет 400 тысяч записей? Что

SednaXML – практическое использование (3/7)

Как могло бы быть: Переделка запроса под XQuery


```
<SEARCH_RESULT> {  
  let $goods := (ftindex-scan("goods_fullname_fulltext", "пиво туборг")/parent::ROW  
 union ftindex-scan("goods_name_fulltext", "пиво туборг")/parent::ROW),  
 $organization_guid := distinct-values(  
 $goods/WT_GOODS_INTO_ORGANIZATION/ROW/ORGANIZATION_GUID )  
  for $og in $organization_guid  
  let $org_name :=  
distinct-values($goods/WT_GOODS_INTO_ORGANIZATION/ROW[ORGANIZATION_GUID  
eq $og]/ORGANIZATION_NAME),  
 $go := for $i in $goods/WT_GOODS_INTO_ORGANIZATION/ROW  
where ($i/ORGANIZATION_GUID eq $og) and ($i/GOODS_GUID = $goods/GUID) return $i,  
 $p := for $i in $go return $i/../../WT_PRICE/ROW  
  return  
  <ROW>  
 <ORGANIZATION_GUID>{ $og }</ORGANIZATION_GUID>  
 <ORGANIZATION_NAME>{ $org_name }</ORGANIZATION_NAME>  
 <GOODS_COUNT>{ count($go) }</GOODS_COUNT>  
 <MIN_PRICE>{ min($p/PRICE) }</MIN_PRICE>  
  </ROW>  
} </SEARCH_RESULT>
```

выполняется **0.2-0.6 sec!!** , но надо переделать XML структуру документа

SednaXML – практическое использование (4/7)

Как есть:

схема импорта данных в MySQL с использованием LOAD DATA IN FILE – table lock для всех Engine, на Slave SELECT выстраиваются в очередь

SednaXML – практическое использование (5/7)

Как можно сделать:

схема импорта данных в Sedna с использованием BULK LOAD

При BULK LOAD не блокируются транзакции на чтение, если сделают LOAD OR REPLACE то будет еще надежнее

SednaXML – практическое использование (6/7)

Хочется: схема кластерного поиска в MySQL с использованием MySQL

Proxy

SednaXML – практическое использование (7/7)

Хочется: схема кластерного поиска в Sedna с использованием Hadoop

Шаблоны проектирования XML - данных

- Базовые соглашения
- Отношение иерархии
- Отношение один ко многим
- Отношение многие ко многим

Шаблоны проектирования XML – данных

Базовые соглашения

Каждая таблица – это отдельный документ

Имя таблицы – имя root элемента в мн. числе

Строка – имя тбл. в ед числе

Имя столбца – имя атрибута, если короткие
данные

Исключение: колонки типа VARCHAR/TEXT

Которые имеют длинное текстовое значение

Лучше представлять в качестве вложенного

тега. Имя колонки – имя тега, значение колонки

– текстовое содержание тега.

Шаблоны проектирования XML – данных

Базовые соглашения - пример

Пример:

	good
id	
title	
description	

```
<?xml version="1.0" ?>
- <goods>
  - <good id="6924">
 <title>Epson EMP-7950NL</title>
 <description>Новый проектор Epson EMP-7950NL обладает
 мощным световым потоком 4000 ANSI-лм при массе всего 5,8
 кг и оснащен беспроводным интерфейсом Wi-Fi. Оптическая
 система проектора создана на основе 1-дюймовых LCD-матриц
 и использует микролинзовые массивы, благодаря чему
 проектор обеспечивает столь мощный световой поток и
 высокую контрастность 700:1.</description>
  </good>
  - <good id="6925">
 <title>Epson EMP-760</title>
 <description>ультрапортативный проектор LCD, разрешение XGA
```

Шаблоны проектирования XML - данных

Отношение иерархии


```
<category >  
└─ <category>  
 └─ <category>
```

Шаблоны проектирования XML - данных

Отношение один ко многим


```
<category>  
├── <good @name @id @price >  
│ └── <description >
```

Шаблоны проектирования XML - данных

Отношение многие ко многим

category.id = goodToCat.cat_id

good.cat_id = good.id

```

<category @name @id>
└─<description >
 <good @name @id @price
 └─<category @refid >
 <description >
 
```

SednaXML – текущие недостатки

- Нет нормальных инструментов написания, отладки и профилирования XQuery запросов, необходимо существенно перестраивать сознание разработчика для того чтобы он мыслил не множествами а узлами
- Пока можно писать и отлаживать на Stylus Studio + Saxon XQuery, Oxygen XML Editor собирается со следующей версии поддерживать Sedna
- Полнотекстовый поиск в текущей реализации сделан на dtSearch – платная (~1000\$ на один Linux сервер), летом 2008 планируется выпуск собственной реализации full-text индексов
- Отсутствие возможности валидации XML данных через XMLSchema и DTD, отсутствие поддержки CDATA (планируется реализовать)
- Высокий коэффициент роста дискового пространства относительно сырых XML данных (600Mb sedna vs 100Mb pureXML)
- ИМНО пока что очень слабые предпосылки для scale-out масштабирования и кластеризации

Коротко о проекте

~ 1,5 млн – предложений

□ 600 магазинов

□ 700 категорий товаров

Проект – изнутри (1/3)

Проект – изнутри (2/3)

Проект – изнутри (3/3)

Publication

как могло бы быть:

где использовать SednaXML в проекте

- **Прием и хранение XML Документов**
- **Обобщение и обработка XML Документов**
- **Публикация**
- **Поиск Информации**

Поиск информации

- **Выбор шаблона поиска**
- **Выбор информации по шаблону**

Шаблоны поиска

Поиск

Поиск по запросу «фотоаппарат Canon Povershot s80»

- Категория
- Бренд
- Модель
- Свойства

Шаблоны поиска

<Категория> <Брэнд> <Модель>

<Категория>

<Категория> <Брэнд>

<Категория> <Модель>

<Брэнд> <Модель>

<Модель>

<части модели>

<Модель> <свойство>

<Категория> <свойство>

Структура данных

```
<category @id >  
└ <category>  
  
<brand @name >  
└ <item @name @category >  
  └ <offer @price >
```


Запросы

XPath для шаблона <Категория> <Брэнд> <Модель>:
Brand[@name="Canon"]/model[@name="Povershort S80" and
@category="<category_id>"]/offer

XQuery:

```
let $model := doc("good")/Brand[@name="Canon"]/model;
for $m in $model
where @name="Povershort S80" and @category="<category_id>"
{
return
  <offer id="{ $m/offer/@id}" shop_id="{ $m/offer/@shop_id}">
 { $m/offer/@price }
</offer>
}
```

Запросы (продолжение)

XQuery:

```
let $cat_id := doc("catalog")/ Category[ @name="фотоаппарат"]/@id;
let $model := doc("good")/ Brand[@name="Canon"]/model;
for $m in $model
where @name="Povershort S80" and @category=$cat_id
{
return
  <offer id="{ $m/offer/@id}" shop_id="{ $m/offer/@shop_id}">
 { $m/offer/@price }
</offer>
}
```

Проблемы

- **Составные имена модели**
- **Морфология**
- **Ошибки ввода**

Используемая литература

<http://www.sai.msu.su:7000/database/articles/sedna/index.shtml>

XML-СУБД Sedna: технические особенности и варианты использования
Максим Гринев, Сергей Кузнецов, Андрей Фомичев
Статья была опубликована в журнале “Открытые системы”

<http://www.w3.org/TR/xquery/>

XQuery 1.0 w3c recommendation

<http://www.w3.org/TR/xquery-use-cases/>

XQuery Use Cases Tutorial

<http://www.citforum.ru/internet/articles/xqlzxml.shtml>

Основы XQuery на русском

https://msdb.ru/Downloads/Events/Materials/Platform2006/08122005_Blue/db07_MoscowXmlAndXQueryInSqlServer2005Rus.ppt

XML и MSSQL 2005 материалы с Платформы 2006