

XPath und XQuery

Robert Tolksdorf
Freie Universität Berlin
Institut für Informatik
Netzbasierte Informationssysteme
tolk@inf.fu-berlin.de

XML Path Language (XPath)

XPath

- Standard zum Zugreifen auf beliebige Teile eines XML-Dokuments
- keine XML-Anwendung
- wird von XSLT und XQuery benutzt
- Adressierungspfaden eines Dateisystems ähnlich aber wesentlich mächtiger:
 - z.B. /order/item
- XPath 1.0 W3C-Recommendation seit Nov. 1999
 - http://www.w3.org/TR/xpath
- XPath 2.0 W3C-Recommendation seit Jan. 2007
 - http://www.w3.org/TR/xpath20/

Zugrundelegendes Dokumentenmodell Freie Universität

- ähnliches Modell wie in DOM
 - XML-Dokument als Baum mit Elementen, Attributen und PCDATA als Knoten
- virtuelle Dokument-Wurzel (Wurzelknoten):
 durch "/" repräsentiert (links von "/" steht nichts)
 - ⇒ Wurzel-Element immer Kind von "/":
 - z.B. /root

Knotentypen (I)

Wurzelknoten

- oberster Knoten im Baum, dessen Kind der Elementknoten des Dokumentelements ist
- string-Wert: Verkettung der Zeichendaten aller Textknoten-Kinder in der Dokumentenreihenfolge

Elementknoten

- Knoten für ein Element
- string-Wert: Verkettung der Zeichendaten aller Textknoten-Kinder des Elements

Attributknoten

- Knoten für jedes Element zugeordnete Attribut
- string-Wert: Normalisierter Attributwert

Knotentypen (II)

Textknoten

- Knoten der Zeichendaten enthält
- string-Wert: die Zeichendaten des Textknotens

Namensraumknoten

- der Namensraum ist jeweils einem Elementknoten als Elternknoten zugeordnet, ist aber nicht Kind dieses Elementknoten
- string-Wert: URI des Namensraum

Kommentarknoten

- Knoten für jeden einzelnen Kommentar
- string-Wert: Kommentarinhalt

Dokumentenreihenfolge

- Baummodell als Basis
- feste Dokumentreihenfoge (document order) =
 Reihenfolge der Start-Tags im Dokument

(De)Serialisierung

- Deserialisierung Erzeugung eines Baums aus einem Dokument
- Serialisierung Erzeugung eines Dokuments aus einem Baum

Zugriff auf Elemente und Attribute

- Elemente werden einfach über ihren Namen identifiziert:
 - z.B. order order/item
- Attribute werden mit "@name" identifiziert:
 - z.B. @id oder order/@id

```
<?xml version="..." encoding="..."?>
<order id="056">
  <item item-id="E16-2">
 <name>buch</name>
 </item>
</order>
```

Pfad-Ausdrücke

- . aktueller Knoten
- .. Eltern-Knoten
- * beliebiges Kind-Element
- @* beliebiges Attribut
- // überspringt ≥ 0 Hierarchie-Ebenen nach unten
- [] spezifiziert ein Element
- Auswahl (Vereinigung)

Beispiel: * |@*

"Kind-Element oder Attribut des aktuellen Knotens"

Absolute und relative Pfade

absolute Pfade

beginnen mit /

z.B. /order/item

lesen: (→)Folge dem Pfad von der Dokument-Wurzel zu einem Kind-Element order und von dort aus zu einem Kind-Elementen item!

relative Pfade

- beginnen mit einem Element oder Attribut
 z.B. order/item
 lesen: (←) item-Elemente, die Kind eines Elementes
 - lesen: (←) item-Elemente, die Kind eines Elementes order sind
- Element order kann an beliebiger Stelle des XML-Dokumentes stehen

Kontext-Knoten

- XPath-Pfade werden in XSLT immer bzgl. eines bestimmten Kontext-Knotens ausgewertet: Element-, Attribut- oder Text-Knoten
- Beispiel:

- Was bedeutet hier aktueller Knoten "."?
- "." = Kontext-Knoten
- Kontext-Knoten = Knoten, auf den das Template angewandt wird (hier ein p-Element)

Ausführliche Schreibweise

Achse Knotentest Achse Knotentest Prädikat Child::buch/descendant::autoren[attribute::id=`E16-2`]

Lokalisierungsstufe

Lokalisierungsstufe

Lokalisierungsstufe

Achse Knotentest Achse Knotentest Prädikat

child::buch/descendant::autoren[attribute::id=`E16-2`]

Lokalisierungsstufe

Lokalisierungsstufe

- besteht aus:
 - einem Achsenbezeichner
 - einem Knotentest
 - einem oder mehreren Prädikat (optional)

...in der Form:

Achsenbezeichner::Knotentest[Prädikat1][Prädikat2]

 :: Trennzeichen zwischen Achsenbezeichner und Knotentest

Achsen

- self:: 6
- child:: 10, 11
- parent:: 2
- descendant:: 10, 11, 13
- descendant-or-self:: 6, 10, 11, 13
- ancestor:: 2, 1
- ancestor-or-self:: 6, 2, 1
- preceding-sibling:: 5
- preceding:: 5, 2, 1
- following-sibling:: 7
- following:: 10,11,13,
 - 7, 3, 4, 8, 12, 9
- attribute:: (Kürzel @)
- namespace::

Knotentest

Achse **Knotentest** Achse

Knotentest

Prädikat

child::buch/descendant::autoren[attribute::id=`E16-2`]

Lokalisierungsstufe

Lokalisierungsstufe

- Filterung der Knotenmenge
- Filterungs-Kriterium:
 - Knotenname

z.B.: child::buch

Knotentyp

z.B.: child::text()

child::node()

Prädikate

Achse Knotentest Achse Knotentest Prädikat Child::buch/descendant::autoren[attribute::id=`E16-2`]

Lokalisierungsstufe

Lokalisierungsstufe

- Verfeinerung der Filterung durch Prädikate
- Anzahl der Prädikate ≥ 0
- [] Bedingung
- Prädikatausdruck unterstützen
 - logische Operatoren: <, >, ≤, ≥, =, !=
 >, < müssen als Entity-Referenzen > und < benutzt werden
 - numerische Operatoren: +, -, *, div, mod

Prädikate – Randbedingungen für Pfade Universität

- order/item[@item-id = 'E16-2']
 - item-Elemente, die Kind von order sind und Attribut item-id mit Wert 'E16-2' haben

```
<order id="4711">
  <item item-id="E16-2">
 <name>buch</name>
 </item>
</order>
```

- Randbedingungen können an beliebiger Stelle in einem Pfad vorkommen:
 - order[@order-id = '4711']/item

XPath Funktionen

Auswertung von XPath-Ausdrücke

Grundlegende Datentypen

- node-set eine ungeordnete Knotenmenge
- string Zeichenfolge
- boolean true und false
- number Fließkommazahl

Knotenmenge-Funktionen

• Funktionen:

number last() eine Zahl, die die Größe der

aktuellen Knotenmenge

entspricht

number position() Position eines Knotens

number count(node-set)

Anzahl der Knoten in der

Knotenmenge

• Beispiele:

```
order/item[position() = 1]
order/item[position() = last()]
```

String-Funktionen

• Funktionen:

- string (object)
 interpretiert ein übergebenes Argument als
 Zeichenkette
- string string-length(string)
 Länge vom String (Anzahl der Zeichen)
- boolean starts-with(string, string)
 true wenn die erste Zeichenkette mit der zweiten Zeichenkette anfängt

Boolesche Funktionen

• Funktionen:

- boolean boolean(object)
 Objekt ist +0,-0,NaN, {}, "" => false, sonst true
- boolean not(boolean)
 Negation
- boolean true() immer true
- boolean false() immer false
- Beispiel: order/item[not(position()=last())]

Numerische Funktionen

• Funktionen:

- number number(object)
 interpretiert Zeichenkette als Zahl
- number sum(node-set)
 Gesamtsumme der Zahlenwerte der Knotenmenge (nach Umwandlung)
- number round(number)
 rundet den Wert zur nächsten Ganzzahl
- Beispiel:
 number(3xy) → 3

Beispiele


```
Wähle das
 Wurzelelement AAA
 aus:
 <AAA>
 <BBB/>
 <CCC/>
 <BBB/>
 <BBB/>
 <DDD>
 <BBB/>
 </DDD>
 <CCC/>
```

</AAA>

```
Wähle alle CCC Elemente
 aus, die Kinder des
  Elements AAA sind:
 <AAA>
 <BBB/>
 <CCC/>
 <BBB/>
 <BBB/>
 <DDD>
 <BBB/>
 </DDD>
 <CCC/>
 </AAA>
 /AAA/CCC
```

/AAA

Beispiele


```
//BBB
 <AAA>
 <BBB/>
 <CCC/>
 <BBB/>
 <DDD>
 <BBB/>
 </DDD>
 <CCC>
 <DDD>
 <BBB/>
 <BBB/>
 </DDD>
 </CCC>
 </AAA>
```

```
//DDD/BBB
 <AAA>
 <BBB/>
 <CCC/>
 <BBB/>
 <DDD>
 <BBB/>
 </DDD>
 <CCC>
 <DDD>
 <BBB/>
 <BBB/>
 </DDD>
 </CCC>
 </AAA>
```

Beispiele


```
/*/*/BBB
 <AAA>
 < XXX >
 <DDD>
 <BBB/>
 <FFF/>
 </DDD>
 </XXX>
 <CCC>
 <BBB>
 <BBB>
 <BBB/>
 </BBB>
 </BBB>
 </CCC>
 </AAA>
```

```
<AAA>
  < XXX>
 <DDD>
 <BBB/>
 <FFF/>
 </DDD>
  </XXX>
  <CCC>
 <BBB>
 <BBB>
 <BBB/>
 </BBB>
 </BBB>
  </CCC>
</AAA>
```


/AAA/BBB[last()]

```
<AAA>
<BBB/>
<BBB/>
<BBB/>
<BBB/>
<AAA>
```

```
//@id
 <AAA>
 <BBB|id="b1"/>
 <BBB|id="b2"/>
 <BBB
 name="bbb"/>
  <BBB/>
 </AAA>
```


```
//CCC | //BBB
 <AAA>
 <BBB/>
 <CCC/>
 <DDD>
 <CCC/>
 </DDD>
 <EEE/>
 </AAA>
```

```
//CCC/following-sibling::*
 <AAA>
 <BBB>
 <CCC/>
 <DDD/>
 </BBB>
 < XXX>
 <EEE/>
 <CCC/>
 <FFF/>
 <FFF>
 <GGG/>
 </FFF>
 </XXX>
 </AAA>
```

⇒ http://ponderer.org/download/xpath/ und andere

XPath 2.0

- Januar 2007 W3C Recommendation für neue Version von XPath
- zeitgleich mit XQuery 1.0 & XSLT 2.0
 - erweitertes Datenmodell
 - neue Konstrukte f
 ür Ausdr
 ücke
 - neue Datentypen
 - neue Operatoren
 - erweiterte Funktionsbibliothek

Erweitertes Datenmodell

- Berücksichtigung einzelner Werte (atomic values)
- Daten unterschiedlichen Typs:
 - Zeichenfolgen, Zahlen, logische Werte, Datums- und Zeitwerte
 - qualifizierte Namen & URIs
 - einfache Sequenzen & Listen
- Ergebnis eines XPath Ausdrucks: Auswahl von Knoten, Einzelwert oder Sequenz
- XPath 2.0 auf Knotenbaum
 - nur Daten auslesen
- XPath 2.0 auf Einzelwerten & Sequenzen
 - neue Werte/Sequenzen erzeugen

Konstrukte für Ausdrücke

 für Operationen mit Sequenzen Verwendung des for-Ausdrucks

Beispiel

Ergebnis: 1, 4, 9

Weitere Ausdrucke

bedingter Ausdruck if

```
if @menge > 1000 then "gut" else "weniger gut"
```

quantifizierende Ausdrücke some und every

```
some $a in $lager/artikel satisfies $lager/artikel/menge=0
```

• wahr, wenn die Menge mind. bei einem Artikel = 0

```
every $a in $lager/artikel satisfies $lager/artikel/menge>0
```

wahr, wenn von allen Artikeln mind. einer vorhanden ist.

Datentypen

- Unterstützung der XML-Schema Datentypen
- XPath 1.0
 - number Fließkommazahl
- XPath 2.0
 - integer
 - decimals
 - single precision
 - Datums-, Zeit- und Dauerwerte

Operatoren

- Knotenvergleiche
 - is prüft, ob zwei Ausdrücke den selben Knoten liefern
 - <<, >> prüfen, welcher von zwei Knoten in der Dokumentreihenfolge früher oder später erscheint
- Kombination von Knotensequenzen
 - union Vereinigung zwei Knotensequenzen zu einer Sequenz
 - intersect erzeugt aus zwei Sequenzen eine Sequenz, die Knoten enthält, die in beiden vorkommen
 - except erzeugt aus zwei Sequenzen eine Sequenz, die Knoten enthält, die in der ersten Sequenz aber nicht in der zweiten vorkommen

Freie Universität Berlin

Funktionen in Xpath (und Xquery)

- Xpath, Xquery und XSLT Ausdrücke können Funktionen verwenden
- Vereinheitlicht in Standard
 - XQuery 1.0 and XPath 2.0 Functions and Operators (Second Edition)
 - W3C Recommendation 14 December 2010
 - http://www.w3.org/TR/xpath-functions/

Zusätzlich Funktionen

- Zugriffe
- Numerische Funktionen
- Zeichenketten
- Zeit, Datum
- Knoten
- Listen
- Kardinalitäten
- Statistik
- Verarbeitungskontext
- http://www.w3schools.com/xpath/xpath_functions.asp gute Darstellung

XQuery

Was ist XQuery?

XQuery ...

- ist die Abfragesprache für XML-Daten
 - XML-Dateien &
 - alles was in XML darstellbar ist (auch DBs)
- ist für XML das, was SQL für Datenbanken
- basiert auf XPath-Ausdrücken
- ist sein Januar 2007 eine W3C Recommendation
 - → http://www.w3.org/TR/xquery/

XQuery kann benutzt werden um ...

- Informationen zu extrahieren, um sie in Web Services zu nutzen
- in Web-Dokumenten nach relevanten Informationen zu suchen
- XML in andere Sprachen zu transformieren
- Reports zu generieren

Einfache Anfrage

XPath Ausdruck ist eine Anfrage an ein XML-Dokument

doc('test')//student

Ergebnis der Anfrage: Alle <student>-Knoten

XQuery

Komplexe Anfrageausdrücke als FLWOR ("Flower")

For Auswahl von Elementen

Let Wertzuweisung an Variablen

Where Filtern von Elementen

Order by Ergebnisordnung

Return Ergebnisrückgabe


```
for $d in fn:doc("depts.xml")/depts/deptno
let $e := fn:doc("emps.xml")/emps/emp[deptno=$d]
where fn: count($e) >= 10
order by fn:avg($e/salary) descending
return
  <br/>
<br/>
dept>
 { $d,
 <headcount>{fn:count($e)}</headcount>,
 <avgsal>{fn:avg($e/salary)}</avgsal>
  </big-dept>
```

For Klausel

- For erzeugt einen Strom aus Objekttupeln
- Dieser wird iterativ verarbeitet

```
for $s in (<one/>, <two/>, <three/>)
return <out>{$s}</out>
<out>
  <one/>
</out>
< out >
  <two/>
</nut>
<out>
  <three/>
</out>
```

XML Knoten

 Strom aus zu betrachtenden Knoten mit XPath Ausdruck

for \$s in doc('test')//student return \$s/name/text()

Ergibt

Joe AverageJack Doe

 doc(URI) betrachtet das Document bei URI

Beispiele nach *Anders Møller and Michael I. Schwartzbach.* An Introduction to XML and Web Technologies Addison-Wesley, 2006

```
<students>
<student id="100026">
 <name>Joe Average</name><age>21</age>
 <major>Biology</major>
 <results>
 <result course="Math 101" grade="C-"/>
 <result course="Biology 101" grade="C+"/>
 <result course="Statistics 101" grade="D"/>
 </results>
</student>
<student id="100078">
 <name>Jack Doe</name><age>18</age>
 <major>Physics</major>
 <major>XML Science</major>
 <results>
 <result course="Math 101" grade="A"/>
 <result course="XML 101" grade="A-"/>
 <result course="Physics 101" grade="B+"/>
 <result course="XML 102" grade="A"/>
 </results>
</student>
</students>
```

let Klausel

 Let ist eine Zuweisung innerhalb einer Iteration über den Tupelstrom:

```
for $s in (<one/>, <two/>, <three/>)
let $t := ($s, <four/>, <five/>)
return <out>{$t}</out>
< 0.ut >
 <0ut>
 <0ut>
 <one/>
 <two/>
 <three/>
 <four/>
 <four/>
 <four/>
 <five/>
 <five/>
 <five/>
</nut>
 </out>
 </out>
```

Am Beispiel


```
for $s in doc("test")//student
let $m := $s/major/text()
return <studies> {$s/name/text()}: {$m} </studies>
<studies>Joe Average: Biology</studies>
<studies>Jack Doe: PhysicsXML Science</studies>
```

where Klausel

- Filter der mit allen aus for und let erzeugten Tupeln geprüft wird
- Bei true wird return Klausel ausgeführt

```
for $s in fn:doc("students.xml")//student
let $m := $s/major
where fn:count($m) ge 2
return <double>{ $s/name/text() } </double>
<double>Jack Doe</double>
```

Verarbeitungsreihenfolge

- Bearbeitung und Ausgabe entsprechend dem Tupelstrom
- Änderbar durch ordering mode

```
unordered {
for $p in fn:doc("parts.xml")/parts/part[color = "Red"],
$s in fn:doc("suppliers.xml")/suppliers/supplier
where $p/suppno = $s/suppno
return <ps> { $p/partno, $s/suppno } </ps>
}
```

- ordered: Entsprechend Standard, Dokumentenordnung
- unordered: Implementierungsabhängig, nichtdeterministisch

order by Klausel

 order by Klausel ordnet den Tuplestrom entsprechend um und wendet dann die Return Klausel an

```
for $s in fn:doc("students.xml")//student
let $m := $s/major
where fn:count($m) ge 2
order by $s/@id
return <double> { $s/name/text() } </double>
```

order by

Sortieren nach mehreren Kriterien:

```
for $s in doc("students.xml")//student
order by fn:count($s/results/result[fn:contains(@grade,"A")])
  descending,
```

fn:count(\$s/major) descending,

xs:integer(\$s/age/text()) ascending

return \$s/name/text()

```
<name>Jack Doe</name><age>18</age>
 <major>Physics</major>
<students>
 <major>XML Science</major>
<student id="100026">
 <results>
 <name>Joe Average</name><age>21</age>
 <result course="Math 101" grade="A"/>
 <major>Biology</major>
 <result course="XML 101" grade="A-"/>
 <results>
 <result course="Physics 101" grade="B+"/>
 <result course="Math 101" grade="C-"/>
 <result course="XML 102" grade="A"/>
 <result course="Biology 101" grade="C+"/>
 </results>
 <result course="Statistics 101" grade="D"/>
 </student>
 </results>
 </students>
</student>
```

<student id="100078">

Beispiel aus Standard


```
<bi>did>
 <book>
  <title>TCP/IP Illustrated</title>
  <author>Stevens</author>
  <publisher>Addison-Wesley</publisher>
 </book>
 <book>
  <title>Advanced Programming
 in the Unix Environment</title>
  <author>Stevens</author>
  <publisher>Addison-Wesley</publisher>
 </book>
 <body>
  <title>Data on the Web</title>
  <author>Abiteboul</author>
  <author>Buneman</author>
  <author>Suciu</author>
 </book>
</bib>
```


```
<authlist>
 for $a in fn:distinct-values($bib/book/author)
 order by $a
 return
 <author>
 <name> {$a} </name>
 <books>
 for $b in $bib/book[author = $a]
 order by $b/title
 return $b/title
 </books>
 </author>
</authlist>
```

Xquery Dokumente bestehen aus Ausdrücken wie Literalen, Variablen, FLWORs etc.!

Ergebnis


```
<authlist>
 <author>
 <author>
 <name>Stevens</name>
 <name>Abiteboul</name>
 <books>
 <books>
 <title>Advanced Programming
 in the Unix Environment</title>
 <title>Data on the
  Web</title>
 <title>TCP/IP Illustrated</title>
 </books>
 </books>
 </author>
 </author>
 <author>
 <author>
 <name>Buneman</name>
 <name>Suciu</name>
 <books>
 <books>
 <title>Data on the
 <title>Data on the Web</title>
  Web</title>
 </books>
 </books>
 </author>
 </author>
 </authlist>
```

Return Klausel

- Return Klausel bei allen Tupeln angewandt die durch den where-Filter gekommen sind
- Return Ergebnisse zusammengehängt als Ergebnis der Anfrage

Kontrollstrukturen

Abstraktion und Fallunterscheidung

```
declare function local: grade($g) {
 if (\$g="A") then 4.0 else if (\$g="A-") then 3.7
 else if (\$g="B+") then 3.3 else if (\$g="B") then 3.0
 else if (g=B-) then 2.7 else if (g=C+) then 2.3
 else if ($g="C") then 2.0 else if ($g="C-") then 1.7
 else if ($g="D+") then 1.3 else if ($g="D") then 1.0
 else if (g=D-) then 0.7 else 0
};
 Grade Point
 Average
declare function local:gpa($s) {
 fn:avg(for $g in $s/results/result/@grade return
  local:grade($g))
};
```

Kontrollstrukturen

Abstraktion und Fallunterscheidung

```
<gpas>
 { for $s in fn:doc("students.xml")//student
  return < gpa id="{$s/@id}" gpa="{local:gpa($s)}"/>
</gpas>
<gpas>
 <gpa id="100026" gpa="1.66666666666666667"/>
 <gpa id="100078" gpa="3.75"/>
</gpas>
```