Literaturliste zur Vorlesung Web Informationssysteme im Wintersemester 2002 / 2003
(Literatur, die ausführlich in der Vorlesung behandelt wird, ist fett gedruckt.)

0. Allgemein

· Rahm, Vossen: Web & Datenbanken. DPunkt Verlag, 2002.
· Abiteboul, Buneman, Suciu: Data on the Web. Morgan Kaufman, 2000.
· http://w3c.org
· http://www.apache.org
1. XML Basics
· Bray et al.: Extensible Markup Language (XML) 1.0 (Second Edition). W3C Recommendation, 2000.

· Bray, Hollander, Layman: Namespaces in XML. W3C Recommendation, 1999.

· Fallside: XML Schema Part 0: Primer. W3C Proposed Recommendation, 2001.
2. XML Beispiele

· http://www.rosettanet.org
· http://www.open-oasis.org
· http://www.ebxml.org
3. XML Datenmodell
· Cowan, Tobin: XML Information Set. W3C Recommendation, 2001.
· Aparao et al.: Document Object Model Level 1 (Second Edition). W3C Recommendation, 2000.

· Hector Garcia-Molina, Yannis Papakonstantinou, Dallan Quass, Anand Rajaraman, Yehoshua Sagiv, Jeffrey D. Ullman, Vasilis Vassalos, Jennifer Widom: The TSIMMIS Approach to Mediation: Data Models and Languages. JIIS 8(2): 117-132 (1997)
· Fernandez et al.: XQuery 1.0 and XPath 2.0 Data Model. W3C Working Draft, 2002.
4. XML Query

· http://www.w3.org/XML/Query (prakisch alle Working Drafts)
· Jim Melton. SQL/XML – Part 14: XML-Related Specifications. ISO/ANSI Working Draft. März 2002.

5. XML Speicherung

· Shanmugasundaram et al.: Relational Databases for Querying XML Documents: Limitations and Opportunities. VLDB 1999.
· Deutsch, Fernandez, Suciu: Storing Semistructured Data with STORED. ACM SIGMOD 1999.
· Florescu, Kossmann: Querying and Storing XML using an RDBMS. IEEE Data Engineering Bulletin. September 1999.

· Liefke, Suciu: Xmill: An Efficient Compressor for XML. ACM SIGMOD 2000.
· Thorsten Fiebig, Carl-Christian Kanne, Guido Moerkotte: Natix - ein natives XML-DBMS. Datenbank-Spektrum, 2001.

6. (XML Indexierung)

· Brian Cooper, Neal Sample, Michael J. Franklin, Gisli R. Hjaltason, Moshe Shadmon: A fast Index for Semistructured Data. VLDB 2001.

· Torsten Grust: Accelerating XPath Location Steps. SIGMOD 2002.
7. Datenintegration
· Sheth, Larson: Federated Database Systems for Managing Distributed, Heterogeneous, and Autonomous Databases. ACM Computing Surveys 1990.

· Kossmann: The State of the art in distributed query processing. ACM Computing Surveys 2000.

· Haas, Kossmann, Wimmers, Yang: Optimizing Queries Across Diverse Data Sources. VLDB 1997.
· Manolescu, Florescu, Kossmann: Answering XML Queries on Heterogeneous Data Sources. VLDB 2001.
· Galhardas, Florescu, Shasha, Simon, Saita: Declarative Data Cleaning: Language, Model, and Algorithms. VLDB 2001.
· Halevy: Answering queries using views: A survey. VLDB Journal 2001.
· Baru, Gupta, Ludäscher, Marciano, Papakonstantinou, Velikhov, Chu: XML-Based Information Mediation with MIX. SIGMOD Conference 1999.
8. Web Services

· http://w3c.org zu SOAP, XML Protocol und WSDL
· http://www.uddi.org
· http://xl.in.tum.de zu XL
· http://java.sun.com/j2ee/tutorial/ J2EE Tutorial

· Bücher von Gray/Reuter oder Weikum/Vossen zum Transaktionsverarbeitung
