
A Temporal Data Model and Management System
for Normative Texts in XML Format∗

Fabio Grandi
DEIS, Alma Mater Studiorum - Univ. di Bologna

viale Risorgimento, 2
Bologna, Italy

fgrandi@deis.unibo.it

Federica Mandreoli
DII, Univ. di Modena e Reggio Emilia

via Vignolese, 905/b
Modena, Italy

mandreoli.federica@unimo.it

Paolo Tiberio
DII, Univ. di Modena e Reggio Emilia

via Vignolese, 905/b
Modena, Italy

tiberio.paolo@unimo.it

Marco Bergonzini
DII, Univ. di Modena e Reggio Emilia

via Vignolese, 905/b
Modena, Italy

bergonzini.marco@unimo.it

ABSTRACT
In this paper, we present the results of an on-going research
activity concerning the temporal management of normative
texts in XML format. In particular, four temporal dimen-
sions (publication, validity, efficacy and transaction times)
are used to correctly represent the evolution of norms in
time and their resulting versioning. Hence, we introduce a
multiversion data model based on XML schema and define
basic mechanisms for the management of norm texts. Fi-
nally, we describe a prototype management system which
has been implemented and evaluated.

Categories and Subject Descriptors
H.2.4 [Systems]: Textual databases; H.3.5 [Online Infor-
mation Services]: Web-based services; J.1 [Administrative
Data processing]: Law

General Terms
Management, Design, Algorithms

Keywords
Temporal XML, Legal information systems

∗This work has been partially supported by the MIUR-
40% Project: “La dinamica della norma nel tempo: aspetti
giuridici ed informatici”.

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies are
not made or distributed for pro£t or commercial advantage and that copies
bear this notice and the full citation on the £rst page. To copy otherwise, to
republish, to post on servers or to redistribute to lists, requires prior speci£c
permission and/or a fee.
WIDM’03, November 7–8, 2003, New Orleans, Louisiana, USA.
Copyright 2003 ACM 1-58113-725-7/03/0011 ...$5.00.

1. INTRODUCTION
Time is one of the main aspects characterizing several

real world facets and phenomena. The ability to model the
temporal dimension of the real world and to respond within
time constraints to changes in the real world as well as to
application-dependent operations is essential to many com-
puter applications. The management of norms represents
one of such applications as temporal concerns are ubiqui-
tous in the law domain [14]. Time in normative systems has
become a central topic of the cultural and political debate
and is of fundamental concern to legal informatics. The law
is under increasing pressure to keep pace with social change:
normative texts and amendments follow one another in time
and get overlapped. Moreover, the route to e-Government
pushes government agencies for providing access to services
for publication and exchange of norms on the Web.
In the context of database research, the management of

time has been extensively studied in the last decades [17,
6]. In particular, many efforts have been devoted to add
time support to database models and system functionali-
ties. Temporal database systems provide special facilities
for storing, querying, and updating historical and/or future
data. In this context, two time dimensions are usually con-
sidered: valid time and transaction time [8]. Valid time is
the time of the real world. It denotes the time a fact is true
in reality. Transaction time is the time of the system and
it denotes the time during which the fact is present in the
database as stored data. In order to make a more complete
picture, two other temporal dimensions have been consid-
ered useful for advanced applications: event time [9] (also
called decision time in [11]), which is the occurrence time
of events that initiate and/or terminate the validity of some
fact in the real world, and availability time [4], which is the
time some fact is available in the information system.
Moreover, in the database research community, there is

a much current interest in representing and querying semi-
structured data. For example, database-resident data can
be published as static or dynamic XML documents, which
can then be viewed on Web browsers and processed by var-

ious Web based applications, including queries written in
languages such as XPath [22] and XQuery [18]. As a con-
sequence, several works took into account change, version-
ing, evolution and also explicitly temporal aspects, in semi-
structured and XML-based data management, often apply-
ing conceptual tools and techniques developed by temporal
database research. The main focus of some approaches was
on the representation and management of changes, where
different versions of data are produced by updates. In this
approach, temporal attributes are often used to timestamp
stored versions (e.g. [2, 1]). They represent the time the
updates were applied and, thus, have the (implicit) seman-
tics of transaction time with respect to the system where
the changes are effected. Other approaches considered the
classical notion of valid time (e.g. [7, 19]). For example,
the “Valid Web” approach [7] is an XML/XSL infrastruc-
ture designed to represent and manage temporal Web doc-
uments (i.e. documents containing historical information,
with timestamps explicitly encoded by the document au-
thors to assign validity to information contents). Temporal
documents can then be selectively browsed, in accordance
with a user-supplied temporal period of interest. Some ap-
proaches also considered a bitemporal data model, that is
supporting both valid and transaction time (e.g. [5, 10]).
However, such approaches are not straightforwardly appli-
cable to the legal application domain because of the speci-
ficity of the data semantics and operation requirements. In
the context of legal computer science, previous approaches
already dealt with the reconstruction of consolidated norm
texts, consisting of their current temporal version [15]. One
temporal dimension was considered in such approaches.
In this paper, we present the results of the research ac-

tivity we carried out in the context of the multi-disciplinary
project “The dynamics of norms in time: legal and informat-
ics aspects” co-funded by the Italian Ministry of University.
Such a project emphasizes, from a legal point of view, the
necessity for a rigorous, effective and efficient management
of time-varying norm texts. In this context, the main ob-
jective of our work has been the development of a computer
system for the management of norms in time represented as
XML documents and made available on the Web. To this
end, we developed a temporal XML data model which uses
four time dimensions to correctly represent the evolution of
norms in time and their resulting versioning. The model,
which will be presented in Section 3, is equipped with basic
operators for the modification and retrieval of multiversion
norm texts. For the efficient exploitation of the data model,
a system prototype has been implemented and evaluated as
described in Section 4.
Out of this context, our work covers a broader interest as

we developed a temporal and text-centric application sys-
tem with IR capabilities, which gave us the opportunity of
studying the interaction of temporal aspects having a well
founded semantics with the structural properties of XML
documents. Hence, our approach can provide useful solu-
tions also for other web-based advanced applications with
similar requirements (e.g. management of clinical data).

2. THE TEMPORAL DATA MODEL
In this section, we present the XML-based temporal data

model we propose for the representation and management
of versioned normative texts. The model supports multiple
time dimensions, all involved in the law application lifecycle.

publication – R
vt_Start – R
vt_End – O
tt_Start – R
tt_End – O
et_Start – R
et_End – O

num – R

type – R

num – R

num – R

num – R

vt_Start – R
vt_End – O
tt_Start – R
tt_End – O
et_Start – R
et_End – O

 num – R
an_ref – O

vt_Start – R
vt_End – O
tt_Start – R
tt_End – O
et_Start – R
et_End – O

vt_Start – R
vt_End – O
tt_Start – R
tt_End – O
et_Start – R
et_End – O

vt_Start – R
vt_End – O
tt_Start – R
tt_End – O
et_Start – R
et_End – O

 num – R
an_ref – O

 num – R
an_ref – O

 num – R
an_ref – O

TA

headings

TA

headings

TA

TA
ver

norm

title contents

section

ver

article

ver

paragraph

ver

Figure 1: The XML-schema for the representation
of norms in time

2.1 Representation of Time and Norms
The model encodes the hierarchical organization of nor-

mative texts (i.e. as in many other countries, also in Italy
norms are based on a contents-section-article-paragraph hi-
erarchy) in a tree-like inner structure by means of an XML
schema [21]. Such an encoding is enriched with timestamp-
ing metadata modelling the temporal aspects of normative
texts. The time dimensions we consider are the following:

Publication time. It is the time of publication of the norm
on the Official Journal. It has the same semantics as
event time (and availability time, as the two time di-
mensions, in such a context, coincide). It is a global
and unchangeable property for the whole norm con-
tents and, thus, it will be treated separately.

Validity time. It is the time (some part of) the norm is in
force (in the Italian regulations, usually a norm is in
force from the publication date plus 15 days on, until
its validity is changed by a subsequent act). It has the
semantics of valid time, as it represents the time the
norm actually belongs to the regulations in the real
world.

Efficacy time. It is the time (some part of) the norm can
be applied to a concrete case. It usually corresponds
to the validity of norms, but it can be the case that an
abrogated norm continues to be applicable to a limited
number of cases. Until such cases cease to exist, the
norm continues its efficacy.

Transaction time. It is the time (some part of) the norm
is stored in our computer system. Obviously, it has
the same semantics of transaction time as in temporal
databases.

Disregarding publication time, all the three dimensions above
are independent and thus can be treated in an “orthogonal”
way. The temporal model supports lossless updates at any
level of the hierarchy by means of temporal versions repre-
senting the results of the changes normative texts undergo.
The temporal pertinence of a version is a subset of the tridi-
mensional space validity × efficacy × transaction and can
be represented by a temporal element [8], that is the dis-
joint union of tridimensional time intervals, each obtained
as the Cartesian product of one time interval for each of the
supported temporal dimensions. The adoption of temporal
elements avoids the duplication of version contents in the
presence of a temporal pertinence with a complex shape.
The fourth time dimension, publication time, is a global
property of the document which cannot be changed after
publication and, thus, is not included in the timestamping
mechanism.
The full version of our XML schema is depicted in Fig-

ure 1 (“R” and “O” near attribute names stand for “re-
quired” and “optional”, respectively, and one-to-many rela-
tionships are denoted with arrows ending with a diamond).
It comes out as a quite unfaithful translation and exten-
sion of one of the DTDs published by the “Norma in Rete”
(Norm on Network) [12] working group. As norms are iden-
tified by a (type, number) pair (e.g. type=“Law”, num-
ber=“27/2003”) the meta-level of normative texts is rooted
by a norm top element, characterized by type and num(ber)
attributes, which includes the title and contents elements.
The contents element has attributes defining global tempo-
ral properties: an attribute publication storing the publi-
cation date of the norm and also temporal attributes which
define a tridimensional bounding box for all the timestamps
the document contains and which is used as a summary
temporal pertinence of the whole norm for faster query pro-
cessing. Then, at each level of the contents-section-article-
paragraph hierarchy it is possible to represent one or more
temporal versions by means of the ver elements, where at-
tribute num represents the version number and an_ref is
the reference to the so-called active norm, that is the norm
whose enforcement caused the versioning. Each temporal
version is characterized by a temporal element-type times-
tamp, which is defined by union of TA XML elements, each of
which represent a tridimensional time interval whose bound-
aries are encoded as TA attributes: validity (vt start and
vt end), efficacy (et start and et end), and transaction
time (tt start and tt end). The “end” attribute associ-
ated to each dimension (e.g. vt end) is optional. Its ab-
sence denotes a positive infinite time interval which, in the
literature [8], is usually represented as [vt, forever) in case
of valid time intervals and [tt, UC) in case of transaction
time intervals, where vt and tt are valid and transaction
time values, respectively, and UC means “Until Changed”.
Timestamps can thus occur at any level of the XML norm
hierarchy and obey to an ancestor-descendant inheritance
semantics. In accordance with the hierarchical structure
of normative texts complying with our XML schema, the
timestamps of any node are inherited by its descendants,
unless redefined. Redefinitions are local definitions of times-
tamps which can only restrict the inherited values. In other

words, the timestamps owned by each version must be con-
tained in the timestamps of its parent. The temporal per-
tinence of each version is thus the temporal element given
by the disjoint union of the inherited tridimensional time
intervals, some of which can be locally redefined. Finally,
the temporal pertinence of sibling versions must be disjoint,
that is, at each level, at most one version is associated to
each tridimensional time point (or chronon [8]).

Example 1. Figure 2.a shows the tree-like structure of
a document conforming to the temporal XML schema. The
Law 247/1999 concerns the cereal importation and contains
two sections, three articles and four paragraphs. It has been
published on 1999/12/15 and is valid from 2000/1/1 (it has
been recorded in the system on 2000/1/10). Only (two)
paragraphs underwent punctual modifications and thus have
more than one version. For this reason, all parts but para-
graphs inherit the timestamps from the contents tag. For
the paragraphs indeed it is necessary to explicit the temporal
attributes since they are redefined by the corresponding ver-
sions. Paragraph 2 of Sec. 1, Art. 1 has been modified by the
“LD135/2000” Legislative Decree, in force since 2000/6/1
(modification recorded on 2000/6/10). Paragraph 1 of Sec.
2, Art. 1 has been modified by the “L107/2001” Law, in
force since 2001/7/5 (modification recorded on 2001/7/15).
Notice that, in the former case the old version continues

to be applicable (e.g. to the cases for which it was applica-
ble before the modification), whereas in the latter case the
modifying Law has stated that the old version is definitely
no longer applicable (hence, efficacy time has been stopped
to 2001/7/5 like validity). In both cases, the temporal ele-
ments correctly map the temporal pertinence of the text be-
fore the modification on a tridimensional space (validity ×
efficacy × transaction). In particular, Fig. 2.b shows the
projection on the bidimensional space validity × transaction
of the containment relationship (due to inheritance) between
the temporal pertinence of the versions in the path to the
second paragraph. In the figure, the different levels of the
document hierarchy are represented on the z-axis, v. is used
in place of version (e.g. Paragraph 2 v. 1 corresponds to
the version number 1 of the Paragraph number 2) and the
dotted line on the second version of the second paragraph
shows how the temporal pertinence has been represented as
union of disjoint intervals, each of which corresponds to a
TA element. ¤

2.2 Management Aspects
The management of the dynamics of norms is quite com-

plex. Normative texts often undergo modifications. Each
modification is enforced by a norm, the active norm, con-
taining a reference to the portion of the norm to be mod-
ified, the passive norm. Modifications usually concern the
contents or the time frames of validity/applicability. The
former case, known as textual modification, concerns either
the deletion of (a part of) the passive norm (abrogation),
or the introduction of a new part of the passive norm, or
the substitution of (a part of) the passive norm. The latter
case, known as temporal modification, includes either the
time extension or the suspension of the passive norm.
The model is equipped with two basic operators for the

management of norm modifications: one is devoted to the
explicit textual modification and the other allows temporal
pertinence modifications. The two operators act on norms

norm [num=”247/1999” type=”Law”]

contents[vt_start=”2000-01-01” et_start=”2000-01-01” tt_start=”2000-01-10” publication=”1999-12-15”]

Cereals importation
ver[num=”1”]

section[num=”1”]

ver [num=”1”]

Import from
Communitarian

countires

article[num= “1”] article[num= “2”]

ver[num= “1”]

paragraph[num= “1”]

Import from Spain

ver [num= ”1”]

Import from
countries outside

EC

title

heading

heading paragraph[num= “2”]

ver [num= ”2” an_ref=”LD135/2000”]

TA[vt_start=”2000-01-01” et_start=”2000-01-01” tt_start=”2000-01-10” tt_end=”2000-06-01”]

TA[vt_start=”2000-06-01” et_start=”2000-06-01” tt_start=”2000-06-10”]

Sec. 1 Art. 1 Par. 2
after modification

section[num=”2”]

ver [num=”1”]

heading article[num= “1”]

ver[num= “1”]

paragraph[num= “1”]

ver [num= ”1”] ver [num= ”2” an_ref=”L107/2001”]

Sec. 2 Art. 1 Par. 2
before modification

Sec. 2 Art. 1 Par. 2
after modification

TA[vt_start=”2000-01-01” et_start=”2000-01-01” tt_start=”2000-01-10” tt_end=”2000-07-15”]

TA[vt_start=”2000-06-01” vt_end=”2001-07-05” et_start=”2000-06-01” et_end=”2000-07-05” tt_start=”2000-07-15”]

Sec. 1 Art. 1 Par. 2
before modification

TA[vt_start=”2000-07-05” et_start=”2000-07-05” tt_start=”2000-07-15”]

TA[vt_start=”2000-01-01” vt_end=”2001-06-01” et_start=”2000-01-01” tt_start=”2000-06-10”]

(a) The tree-like structure of a sample document

VT

TT

2000-01-01

2000-01-10

Section 1

Article 1

2000-06-01

2000-06-10 Contents

Paragraph 2 v.2 Paragraph 2 v.1

(b) Hierarchical representation
of temporal pertinence

VT

TT

2000-05-01

Article 1 v1

2000-07-01

2000-06-20

Paragraph 2 v.2 Paragraph 2 v.1

Room for Article 1 v2

(c) Effects of a modification
on the temporal pertinence

Figure 2: An example of multiversion XML document

complying with the XML schema of Fig. 1 and, thus, having
a tree representation similar to the example in Fig. 2. In
both cases, updates are performed in a lossless fashion by
means of an accurate and correct management of the ver-
sions representing the history of the document contents and
of their timestamps.
The former operator, named changeText, has been in-

cluded in the temporal XML model in order to support tex-
tual modifications occurring at any level of the tree-like in-
ner structure of documents. changeText essentially adds
a temporal version to the structural element of the norma-
tive text to be modified and, in order to comply with the
inheritance constraints, it also accommodates the temporal
pertinence of the sibling, ancestor and descendant versions.
The efficacy and validity time pertinence of the newly added
version is specified by means of parameters according to the
provisions of the active norm, whereas the transaction time
semantics forces the interval [now, UC) (now is the current
chronon [8]) to be assigned as the transaction time perti-
nence. The algorithm implementing changeText is shown
in Fig. 3 where paths in the tree are specified à la XPath
[22]. It makes use of the following node operations: parent:
Node → Node, children: Node → {Node}, addChild:
Node × Tree → Tree. parent(q) and children(q) return
the parent node and the set of children nodes of q, respec-
tively, whereas addChild(q, t) returns the tree obtained by
adding the tree t as child of q. changeText requires the
path which starting form the root allows the identification
of the portion of the law undergoing textual modifications
(e.g. /norm[@num=1224, @type=’Law’]/section[@num=1]

identifies the first section of the Law number 1224). The
validity and efficacy temporal element to be assigned to the
new version is specified by the parameter

⋃

i=1,...,n
[vtsi

, vtei
]×

[etsi
, etei

], whereas the new XML text is given in txt, the
number of the version in vnum and the reference to the

active norm in an. Starting from the root of the passive
norm, the algorithm goes along the tree down to the node
rooting the portion undergoing modification and it losslessly
updates such a node by adding the new version (step 4)
with temporal pertinence

⋃

i=1,...,n
[vtsi

, vtei
]× [etsi

, etei
]×

[now, UC). Moreover, in order to comply with the inher-
itance semantics, the algorithm updates the temporal per-
tinence of the versions which are siblings (steps 1-2) and
ancestors (step 3) of the newly added one, if necessary.
More precisely, as the temporal pertinence of sibling ver-
sions must be disjoint, for each version which is sibling of
the newly added one, the function restrictTimestamps de-
termines the temporal pertinence of it (steps 2-4) and if the
temporal pertinence overlaps that of the newly added one
(step 5), the function updates it (steps 6-7) and recursively
applies itself to their first descending versions (step 9). The
algorithm thus avoids to access the descendants of such ver-
sions for which the pertinence does not need updates. Even
in the worst case, descendants are visited only once as the
function works in a depth-first manner. In order to up-
date the temporal pertinence of any version, it is necessary
to exclude the overlapping portion by splitting each tridi-
mensional temporal interval into the union of two or more
non-overlapping tridimensional temporal intervals covering
the remaining temporal pertinence (e.g. see Fig. 2.c where
the introduction of the new version - the version number
2 - causes the restriction of the temporal pertinence of the
version number 1 and causes “propagation” with timestamp
restiction to the underlying level(s)). To this end, we devised
an algorithm which generalizes to three dimensions the cov-
ering methods used in [3]: it first splits the temporal interval
of each dimension into union of intervals excluding the over-
lapping part and then products them to obtain tridimen-
sional temporal intervals. The algorithm can also require
a coalescing transformation [8] where overlapping or adja-

Algorithm changeText($p, text, vnum, an,
⋃

i=1,...,n[vtsi
, vtei

]× [etsi
, etei

])
(1) for each node $c in $p/ver
(2) restrictTimestamps(

⋃

i=1,...,n[vtsi
, vtei

]× [etsi
, etei

]× [now, UC], $c);

(3) extendTimestamps(
⋃

i=1,...,n[vtsi
, vtei

]× [etsi
, etei

]× [now, UC], parent($p));

(4) addChild($p,<ver num=vnum an rif=an>
<ta vt start=vts1

vt end=vte1
et start = ets1

et end = ete1
tt start=now> </ta>...

<ta vt start=vtsn
vt end=vten

et start = etsn
et end = eten

tt start=now> </ta>
text </ver>);

function restrictTimestamps(tempElem, $m)
(1) recursion=false;
(2) te = ∅;
(3) for each $n in $m/ta
(4) te = te ∪ [$n/@vt start,$n/@vt end]× [$n/@et start,$n/@et end]× [$n/@tt start,$n/@tt end]
(5) if (te ∩ tempElem 6= ∅)
(6) te = coalesce(te \ tempElem);
(7) set timestamps of m to te;
(8) recursion= true;
(9) if(recursion)

for each $d in children(children($m))
restrictTimestamps(tempElem,$d);

function extendTimestamps(tempElem, $m)
(1) te = ∅;
(2) for each $n in $m/ta
(3) te = te ∪ [$n/@vt start,$n/@vt end]× [$n/@et start,$n/@et end]× [$n/@tt start,$n/@tt end]
(4) if not (tempElem ⊆ te)
(5) changeTime(parent($m), (vt, et, tt) ∈ te, te \ tempElem);

Figure 3: The changeText algorithm

cent temporal intervals are collapsed into a single temporal
interval. Coalescing may reduce the number of tridimen-
sional temporal intervals for representing a temporal perti-
nence, and, as such, is a space optimization. Moreover, as
each version can only redefine the temporal pertinence it in-
herits, the addition of a new version could also require the
temporal pertinence of its ancestors to be extended. The
extendTimestamps function determines the temporal perti-
nence te of the first ancestor version (steps 1-3) and checks
whether it has to be extended in order to include the one
of the newly added version (step 4). In this case, it calls
the changeT ime operator which is devoted to the extension
of the temporal pertinence of an existing document portion.
The changeT ime call includes one chronon (vt, et, tt) of the
temporal pertinence te of the ancestor version and the por-
tion of the temporal pertinence of the newly added version
to be added to te. The changeT ime operator will be dis-
cussed in the following whereas, due to the lack of space,
we do not present the code of the function coalesce. No-
tice that whenever the XML text is empty, the changeText

operator performs an abrogation or a suspension.
The other operator, named changeT ime, is devoted to

the extension of the temporal pertinence of an existing doc-
ument portion. Such operator too requires the path path

allowing the identification of the portion of the passive norm
undergoing temporal pertinence extension. Moreover, it also
requires the temporal coordinate (one chronon (vt, et, tt))
of the version to be modified, a validity and efficacy tem-
poral element

⋃

i=1,...,n
[vtsi

, vtei
] × [etsi

, etei
] and a refer-

ence to the active norm (an). As the previous operator,
it acts by first identifying the node corresponding to the
portion undergoing modification. Then it selects the ver-
sion for which it is required a temporal extension. Such a
version is the only one whose temporal pertinence contains

the chronon (vt, et, tt). Then it adds the new tridimen-
sional temporal element

⋃

i=1,...,n
[vtsi

, vtei
] × [etsi

, etei
] ×

[now, UC] to the temporal pertinence of the selected ver-
sion. Finally, it performs those operations required to com-
ply with the inheritance semantics. As to the management
of the sibling versions, the changeT ime operator calls the
restrictTimestamps function shown in Fig. 3. Moreover,
the extension of the temporal pertinence of any version could
also require the temporal pertinence of its ancestors to be
extended. The algorithm then checks whether the ancestor
version owns a temporal element which has to be extended.
In this case, it applies the extension and then it continues
upwards by recursively calling itself, else it stops (thanks
to the inheritance semantics). Due to the lack of space, we
do not show the code of the changeT ime operator which is
similar to the code of the changeText operator.
The worst-case complexity of both operators is linear in

the number of nodes, since also recursive restrictTimestamps
calls prevent the same subtree to be visited more than once.
As a final remark, notice that, we did not include an oper-
ator performing the restriction of the temporal pertinence
since it can be performed by means of the changeText op-
erator whenever a suspension is required, or by means of
the changeT ime operator whenever the portion of the tem-
poral pertinence to be deleted has to be substituted by the
temporal pertinence of another version.

2.3 Querying aspects
Legal text repositories are usually managed by traditional

information retrieval systems where users are allowed to ac-
cess their contents by means of keyword-based queries ex-
pressing the subjects they are interested in. We have ex-
tended such a framework by offering to users the possibility
of expressing temporal specifications for the reconstruction

of a consistent version of the retrieved normative acts (con-
solidated act). More precisely, we support queries having
the following Xquery [18] form:

FOR $a IN path

WHERE constraints on $a

RETURN const-tree(document($a), temporal specs)

The FOR...WHERE construct follows the Xquery syntax
and specifies selection constraints on the variable $a iter-
ating over the nodes returned by the path expression path.
Search keywords can be specified by means of the function
contains [20] in the WHERE clause (e.g. contains($a,’sea’)).
In the RETURN clause, the operator const-tree is devoted
to the reconstruction of the temporally consistent versions
of the XML documents containing the selected nodes. The
temporal specs expression is the conjunction of elementary
constraints specified on the time values of the four supported
temporal dimensions. Each elementary constraint has the
form DIMENSION [NOT] OP VALUE where DIMENSION can be
PUBLICATION, VALIDITY, EFFICACY, TRANSACTION in order
to specify a constraint on the publication, validity, efficacy
or transaction time pertinence of a normative text, respec-
tively. The publication time of a normative text is a chronon
which can be compared against a date (i.e. VALUE is a date)
by means of the OP operators =, PRECEDES, and FOLLOWS, or
which can be compared against a date interval (i.e. VALUE

is a date interval) by means of the OP operator CONTAINS.
The optional NOT keyword negates the operator which fol-
lows. The other temporal dimensions support temporal in-
tervals and, thus, interval-based OP operators PRECEDES, =,
OVERLAPS, MEET and CONTAINS can be used. Note that, since
events may be perceived as special cases of intervals, events
may occur as arguments where intervals are allowed (i.e.
VALUE can be a date or a date interval). They are the stan-
dard operators which are usually adopted for the temporal
selection in temporal databases [16]. Due to the lack of space
we do not present the formal semantics which can be found,
for instance, in [16].

Example 2. The following query asks for the version whose
validity contains the date 01-01-1999 of the normative acts
published before 01-01-2001 and containing the word “sea”
in their paragraphs:

FOR $a IN //article/paragraph

WHERE contains ($a, ’sea’)

RETURN const-tree(document($a),

VALID CONTAINS ’01-01-1999’ and

PUBLICATION PRECEDES ’01-01-2001’)

¤

The const-tree operator takes as input the XML docu-
ment (document($a)) containing a qualifying node and the
temporal specifications. It reconstructs the document by se-
lecting –at each level of the hierarchy– the portions whose
temporal pertinence satisfies the specifications. The default
value for those temporal dimensions not involved is now.
The inheritance semantics allows us to prune out portions
of the XML trees which may not be “interesting”. Indeed,
while visiting any XML tree, whenever we come across a
node whose temporal pertinence does not satisfy the tem-
poral specifications, then the sub-tree rooted by such a node
can be pruned out as the temporal pertinence of its nodes
is contained in that of the root.

3. PROTOTYPE IMPLEMENTATION AND
EVALUATION

The model described in the previous section has been im-
plemented in a prototype system. At present, the prototype
manages large collections of norms in XML format with the
aid of the XML document management facilities offered by
Oracle 9i [13]. The system is easily accessible through a Web
interface and efficiently supports queries involving temporal
constraints and keywords.

XML Docum ents

XML
repository

U pdate ProcessorPreprocessing

XML Docum ent
Textual or Tem poral
C hange

Query

Inverted Index

Query Processor

XML Documents

Figure 4: The overall system architecture

The overall architecture is depicted in Fig. 4. The tem-
poral aspects of the XML model are managed on top of
the DBMS where XML normative texts complying with the
XML-Schema in Fig. 1 are stored as CLOBs into a ta-
ble equipped with additional columns storing timestamping
metadata. More precisely, the table tnorms has the follow-
ing schema:

tnorms(ID, XML-DOC, TYPE, PUBLICATION,

VT-START, VT-END, ET-START, ET-END,

TT-START, TT-END)

Every tuple in this relation represents a temporal XML
document. The timestamp attributes have the same val-
ues of the timestamping tags associated with the contents

tag. The inheritance semantics of our model guarantees that
they represent the summary time values of the whole norm
text. The addition of such metadata is aimed at improving
the efficiency of query execution by introducing a prelim-
inary document filtering phase on the temporal predicates
specified in the query. Moreover, as XML does not support
the inheritance semantics of our model, all the timestamps
which could be derived owing the semantics of inheritance
are explicited at every level of the document hierarchy. In
this way, by fully exploiting the potentialities of the XML
query engine provided by Oracle 9i, we further speed up the
processing of queries when conditions on temporal values are
specified at different levels of the document tree structure.
The extraction of document metadata and the explicitation
of timestamps are performed once by the preprocessing mod-
ule shown in Fig. 4 when new documents are inserted in the
system.
When a query having the form shown in Subsec. 2.3 is

issued in the system, the query processor first translates the
request into a SQL query to be submitted to the ORACLE
query engine and then applies the temporal reconstruction
to the qualifying XML documents. In the first phase, the
“static” part of the query (i.e. the FOR...WHERE... part) is
straightforwardly translated into SQL calls. In order to sup-
port norm retrieval by keywords, an inverted index has been

built on the contents of selected XML elements (heading
and paragraph). Moreover, in this phase we also exploit the
fact that the outcome of the temporal reconstruction pro-
cess is empty for any normative act having no portion which
satisfies the temporal conditions. The temporal conditions
are thus translated into SQL calls involving the temporal
metadata columns in order to quickly discard tuples of the
tnorms table representing normative acts which cannot be
temporally qualifying.

Example 3. In the first phase, the query shown in Ex. 2
is translated into the following XML/SQL query complying
with the Oracle query language syntax:

SELECT L.XML-DOC.extract(’//article’).getStringVal()
FROM tnorms L
WHERE (VT-START <= ’01-JAN-1999’)
AND (VT-END is null OR VT-END > ’01-JAN-1999’)
AND (PUBLICATION <= ’01-JAN-2001’)
AND CONTAINS (L.XML-DOC, ’sea WITHIN paragraph’) > 0

¤

For each qualifying tuple, a norm reconstruction phase fol-
lows, during which the only parts which satisfy the temporal
constraints are extracted. In this phase, the const-tree op-
erator is executed by the query processor module.
Finally, as to the management of changes that normative

texts undergo during their life-cycle, the maintenance of the
XML repository is managed by the update processor (im-
plementing the changeText and changeT ime operators).
To evaluate the effectiveness of the system we conducted

a number of exploratory experiments by running the proto-
type above described on a 600Mhz Intel Pentium III pro-
cessor with 256MB of main memory and a SCSI disk. In
this paper, we report and discuss the most meaningful tests
performed on three XML document sets of increasing size:
24MB (1000 documents), 50MB (2000 documents) and 120MB
(5000 documents). The average, minimum and maximum
document sizes are 24KB, 2KB and 125KB, respectively.
We first tested the system performance in query process-

ing by separately evaluating the two phases: the retrieval
of the qualifying normative texts and their temporal recon-
struction. In the first phase, only those normative texts sat-
isfying the static part and the temporal conditions specified
in the submitted query are selected. Experiments were con-
ducted by submitting queries of six different types: types q1
and q2 represent searches by keywords, in particular in q1
keywords are only specified on the contents subtree whereas
in q2 keywords are specified both on the type and on the
contents attribute, type q3 contains temporal conditions
on the three dimensions, transaction, valid and publication
time, and types q4, q5, and q6 mix the previous ones and
contain both keywords and temporal conditions involving
different parts and temporal dimensions. Fig. 5.a shows the
average computing time in milliseconds (logarithmic scale)
required to process four queries for each of the six types
on the three document sets. For the smallest document
set, the computing time ranges form 343 milliseconds up
to 1.096 seconds whereas for the biggest document set, the
computing time ranges from 1.432 seconds up to 4.064 sec-
onds. From our experiments we can state that the pres-
ence of temporal constraints does not disrupt the system
performance, even when a large number of documents is se-
lected, as it happens for the queries of type q3 where the
average number of selected documents is 1568 (over 5000).
Moreover, the computing time grows sub-linearly with the

1

10

100

1000

10000

100000

1000000

Q1 Q2 Q3 Q4 Q5 Q6

ti
m

es
 (

in
 m

ill
is

ec
on

ds
)

24MB 50MB 120MB

(a) Computing time using the tnorm table

1

10

100

1000

10000

100000

1000000

Q1 Q2 Q3 Q4 Q5 Q6

ti
m

es
 (

in
 m

il
li

se
co

n
d

s)

24MB 50MB 120MB

o
u

t
o

f
m

em
o

ry

o
u

t
o

f
m

em
o

ry

o
u

t
o

f
m

em
o

ry

(b) Computing time using the Ptnorm table

Figure 5: Selection of normative acts (log. scale)

number of documents thus showing the scalability of the
system. In order to evaluate the improvement given by the
temporal metadata columns of the tnorm table, we com-
pared our approach with a “naive” approach consisting in
the direct access to the XML documents. To this end, we
recorded the normative acts into a simple table without
metadata columns Ptnorm(ID,XML-DOC) and we relied for
the selection of the normative texts on the Oracle XML en-
gine by translating the temporal conditions into XML con-
ditions on the temporal attributes in the contents element.
The average computing time in this case is shown in Fig.
5.b. As we expected, the computing time for the first two
query types, which do not involve temporal attributes, is
the same, which means that the addition of the metadata
columns does not affect the system efficiency. On the other
hand, efficiency improvement given by the exploitation of
the metadata columns is evident for the other four query
types where our approach is even 127 times faster than the
naive approach for the two smallest collections whereas the
naive approach fails in processing queries involving tempo-
ral constraints on the biggest collection (types q3, q4, and
q5). This is due to the fact that in processing pure temporal
queries (type q3) or mixed queries involving keywords non
very selective (types q4 and q5), the inverted indexes built
on the XML column are very little useful or even useless.
On the other hand, we also evaluated the time taken to in-
sert XML documents in the two tables tnorm and Ptnorm

and to update the related indexes. The overhead required
for the extraction of the information to be inserted in the
metadata columns of the table tnorm is about 35% in the
worst case corresponding to the insertion of one document
at a time (from 278 to 376 milliseconds) and it decreases
up to 12% as the number of inserted documents increases
for the insertion of about 30 documents (from 6376 to 7163

milliseconds).
As far as the temporal reconstruction of normative texts

is concerned, we evaluated the computing time required to
process 30 normative texts of different sizes (from 2KB to
140 KB) and with different number of versions (from 3 to
over 50). For these documents, cons-tree takes 1 second
on average. Such an outcome is also due to the fact that the
temporal pertinence is represented by temporal elements.
If we adopted temporal intervals, any version whose perti-
nence is the union of intervals would be divided into differ-
ent redundant versions with the same content. In such a
case, documents would be larger and the time taken for the
temporal reconstruction would obviously increase. We also
implemented such an alternative approach and compared it
with the temporal element-based approach. We noticed that
any normative text undergoing modifications (about 3) at
different levels is three times larger on average when tem-
poral intervals are adopted in place of temporal elements.
In such a way, the average size of the documents managed
by the system reaches 250KB. The difference between the
two alternatives for the temporal reconstruction is not par-
ticularly remarkable (passing from 1 second to 1.2 second).
The most important aspect to be considered is the main
memory space the cons-tree function takes during its exe-
cution: It is even 3.5-4 times the dimension of the document
(we used JDOM to navigate XML documents) and thus pro-
cessing one XML document of 250KB requires about 1MB.
It follows that in order to process many requests, the system
might recur to virtual memory, with an unavoidable perfor-
mance degradation. As far as modifications are concerned,
the changeText and changeT ime operations take more or
less the same computing time as cons-tree. This is due
to the fact that most of the time is used for the XML tree
navigation which is approximately the same in the two cases.

4. CONCLUSIONS
The management of norms and their dynamics requires

the adoption of temporally enhanced data models and sys-
tems. In this paper, we introduced a temporal XML data
model which is able to capture the semantics of norms evolv-
ing in time and represent their multiple versions with respect
to publication, validity, efficacy and transaction times. The
model is based on an XML schema which allows the intro-
duction of timestamping metadata at each level of the struc-
ture of the documents which are subject to change, up to the
granularity of a single paragraph. A well-defined inheritance
semantics rules the interaction between the different levels
of the norm hierarchy and the temporal pertinence of the
versions. Norm text modifications are dealt with by means
of two basic operators which implement lossless changes
through a careful management of the versions. Moreover,
the model extends conventional searches by keyword with
the possibility of specifying additional temporal constraints
the retrieved normative acts must satisfy. Finally, a proto-
type implementing the model has been evaluated. The pre-
liminary experimental results on query performance which
have been reported in the paper are encouraging.
In future work, we will try to improve the performance of

our system by considering alternative solutions for physical
storage of temporal XML documents, indexing and query
processing. For instance, solutions based on XML docu-
ment decomposition and execution of structural joins seem
promising starting points for extensions of our approach.

5. REFERENCES
[1] T. Amagasa, M. Yoshikawa, and S. Uemura. A data

model for temporal XML documents. Proc. of
DEXA 2000, England, 2000.

[2] S. S. Chawathe, S. Abiteboul, and J. Widom.
Managing historical semistructured data. Theory and
Practice of Object Systems, 5(3):143–162, 1999.

[3] R. T. S. Christian S. Jensen, Michael D. Soo. Unifying
Temporal Data Models via a Conceptual Model.
Information Systems, 19(7):513–547, 1994.

[4] C. Combi and A. Montanari. Data models with
multiple temporal dimensions: Completing the
picture. Proc. of CAiSE 2001, Switzerland, 2001.

[5] C. E. Dyreson, M. H. Böhlen, and C. S. Jensen.
Capturing and querying multiple aspects of
semistructured data. Proc. of VLDB ’99, Scotland,
1999.

[6] O. Etzion, S. Jajodia, and S. M. Sripada, editors.
Temporal Databases - Research and practice, volume
1399 of LNCS. Springer-Verlag.

[7] F. Grandi and F. Mandreoli. The valid web: an
xml/xsl infrastructure for temporal management of
web document. Proc. of ADVIS’2000, Turkey, 2000.
LNCS 1909.

[8] C. S. Jensen, C. E. Dyreson (eds.) et al. The
Consensus Glossary of Temporal Database Concepts -
February 1998 Version. In [6].

[9] S.-K. Kim and S. Chakravarthy. Modeling time:
Adequacy of three distinct time concepts for temporal
data. Proc. of ER’ 93, Texas, 1993.

[10] L. A. K. Manuk G. Manukyan. Temporal XML. Proc.
of ADBIS ’01 – Vol. 1, Lithuania, 2001.

[11] M. Nascimento and M. Eich. Decision time for
temporal databases. Proc. of TIME’95, Florida, 1995.

[12] Norma in rete. http://www.normainrete.it.

[13] The Oracle 9i database.
otn.oracle.com/products/oracle9i/content.html.

[14] F. Ost and M. Van Hoecke (eds.). Time and Law. Is
the Nature of Law to Last. Bruylant, Belgium, 1998.

[15] M. Palmirani and R. Brighi. Norma-system: A legal
document system for managing consolidated acts.
Proc. of DEXA 2002, France, 2002.

[16] R. Snodgrass, editor. The TSQL2 Temporal Query
Language. Kluwer, New York, 1995.

[17] A. Tansel, J. Clifford, V. Gadia, S. Jajodia, A. Segev,
R. Snodgrass (eds.). Temporal Databases: Theory,
Design and Implementation. Benjamin/Cummings.

[18] W3C. XQuery 1.0: An XML Query Language.
http://www.w3c.org/TR/xquery/, 2002.

[19] F. Wang and C. Zaniolo. Preserving and querying
histories of xml-published relational databases. Proc.
of ECDM 2002, Finland, 2002.

[20] W3C XQuery 1.0 and XPath 2.0 Functions and
Operators.
http://www.w3.org/TR/xquery-operators/.

[21] W3C XML Schema. www.w3.org/XML/Schema.

[22] W3C XML path language (XPath) 2.0.
http://www.w3.org/TR/xpath20/.

