

一文读懂XPath基本语法_XPath语法详解_XPath教程

点击这里关注我们

因为最近在想整理有关python爬虫的文章，连带遇到XPath的使用，就顺便一起整理出来。

XPath与自动化的关系

- XPath是一门在XML文档中查找信息的语言，可用来在XML文档中对元素和属性进行遍历。
- XPath是用来选择“节点”的一种基于表达式的语言；
- 表达式的格式类似于文件系统，eg.
C:\user\admin；
- XPath最常用的场景之一就是在自动化中用来选择HTML DOM 节点；
- XPath是Selenium自动化测试中作为选择web元素的主要方法之一

XPath 使用路径表达式来选取 XML 文档中的节点或节点集。节点是通过沿着路径 (path) 或者步 (steps) 来选取的。

- XPath 使用路径表达式在 XML 文档中进行导航
- XPath 包含一个标准函数库
- XPath 是 XSLT 中的主要元素
- XPath 是一个 W3C 标准

公众号 · 猿榜编程

02 Xpath节点

在 XPath 中，有七种类型的节点：元素、属性、文本、命名空间、处理指令、注释以及文档（根）节点。XML 文档是被作为节点树来对待的。树的根被称为文档节点或者根节点。

下面一个xml示例（一）：

```
<?xml version="1.0" encoding="UTF-8"?>

<bookstore>
  <book>
 <title>Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
  </book>
</bookstore>
```

上面的XML文档中的节点例子：

```
<bookstore> (文档(根)节点)

<book>...</book> <author>J K. Rowling</author> (元素节点)

lang="en" (属性节点)
```

2.1、基本值=原子值

```
J K. Rowling

"en"
```

03 节点关系

- 父 (Parent) : 每个元素以及属性都有一个父。
- 子 (Children) : 元素节点可有零个、一个或多个子。
- 同胞 (Sibling) : 拥有相同的父的节点
- 先辈 (Ancestor) : 某节点的父、父的父，等等。
- 后代 (Descendant) : 某个节点的子，子的子，等

等。

咱们再回到上面XML示例（一），他们各个节点之间的关系如下：

book 元素是 title、author、year 以及 price 元素的父

title、author、year 以及 price 元素都是 book 元素的子

title、author、year 以及 price 元素都是同胞

title 元素的先辈是 book 元素和 bookstore 元素

bookstore 的后代是 book、title、author、year 以及 price 元素

04 基本语法

4.1、参考示例

下面所有的示例的原XML都是这个示例：

```
<?xml version="1.0" encoding="UTF-8"?><title>Harry Potter</title><title>Learning XML</title>
```

4.2、选取节点

XPath 使用路径表达式在 XML 文档中选取节点。节点是通过沿着路径或者 step 来选取的。下面列出了最有用的路径表达式：

表达式	描述
nodename	选取此节点的所有子节点。
/	从根节点选取（取子节点）。
//	从匹配选择的当前节点选择文档中的节点，而不考虑它们的位置（取子孙节点）。
.	选取当前节点。
..	选取当前节点的父节点。
@	选取属性。

下面我就实际来看看效果：

路径表达式	结果
bookstore	选取 bookstore 元素的所有子节点。
/bookstore	选取根元素 bookstore。 注释：假如路径起始于正斜杠（/），则此路径始终代表到某元素的绝对路径！
bookstore/book	选取属于 bookstore 的子元素的所有 book 元素。
//book	选取所有 book 子元素，而不管它们在文档中的位置。
bookstore//book	选择属于 bookstore 元素的后代的所有 book 元素，而不管它们位于 bookstore 之下的什么位置。
//@lang	选取名为 lang 的所有属性。

4.3、谓语

谓语用来查找某个特定的节点或者包含某个指定的值的节点。

谓语被嵌在方括号中。

在下面的表格中，我们列出了带有谓语的一些路径表达式，以及表达式的结果：

路径表达式	结果
/bookstore/book[1]	选取属于 bookstore 子元素的第一个 book 元素。
/bookstore/book[last()]	选取属于 bookstore 子元素的最后一个 book 元素。
/bookstore/book[last()-1]	选取属于 bookstore 子元素的倒数第二个 book 元素。
/bookstore/book[position()<3]	选取最前面的两个属于 bookstore 元素的子元素的 book 元素。
//title[@lang]	选取所有拥有名为 lang 的属性的 title 元素。
//title[@lang='eng']	选取所有 title 元素，且这些元素拥有值为 eng 的 lang 属性。
/bookstore/book[price>35.00]	选取 bookstore 元素的所有 book 元素，且其中的 price 元素的值须大于 35.00。
/bookstore/book[price>35.00] //title	选取 bookstore 元素中的 book 元素的所有 title 元素，且其中的 price 元素的值须大于 35.00。

4.4、选取未知节点

XPath 通配符可用来选取未知的 XML 元素。

通配符	描述
*	匹配任何元素节点。
@*	匹配任何属性节点。
node()	匹配任何类型的节点。

在下面的表格中，我们列出了一些路径表达式，以及这些表达式的结果：

路径表达式	结果
/bookstore/*	选取 bookstore 元素的所有子元素。
//*[@*	选取文档中的所有元素。
//title[@*]	选取所有带有属性的 title 元素。

4.5、选取若干路径

通过在路径表达式中使用“|”运算符，您可以选取若干个路径。

在下面的表格中，我们列出了一些路径表达式，以及这些表达式的结果：

05 ○ Xpath轴 (Axes)

5.1、轴的表达式

轴可定义相对于当前节点的节点集。

轴名称	结果
ancestor	选取当前节点的所有先辈（父、祖父等）。
ancestor-or-self	选取当前节点的所有先辈（父、祖父等）以及当前节点本身。
attribute	选取当前节点的所有属性。
child	选取当前节点的所有子元素。
descendant	选取当前节点的所有后代元素（子、孙等）。
descendant-or-self	选取当前节点的所有后代元素（子、孙等）以及当前节点本身。

following	选取文档中当前节点的结束标签之后的所有节点。
namespace	选取当前节点的所有命名空间节点。
parent	选取当前节点的父节点。
preceding	选取文档中当前节点的开始标签之前的所有节点。
preceding-sibling	选取当前节点之前的所有同级节点。
self	选取当前节点。

5.2、位置路径表达式

位置路径可以是绝对的，也可以是相对的。

绝对路径起始于正斜杠(/)，而相对路径不会这样。在两种情况中，位置路径均包括一个或多个步，每个步均被斜杠分割：
绝对位置路径：

/step/step/...

相对位置路径：

step/step/...

每个步均根据当前节点集之中的节点来进行计算。

步 (**step**) 包括：

轴 (**axis**)

定义所选节点与当前节点之间的树关系

节点测试 (**node-test**)

识别某个轴内部的节点

零个或者更多谓语 (**predicate**)

更深入地提炼所选的节点集

步的语法：

轴名称::节点测试[谓语]

5.3、轴的示例

例子	结果
child::book	选取所有属于当前节点的子元素的 book 节点。
attribute::lang	选取当前节点的 lang 属性。
child::*	选取当前节点的所有子元素。
attribute::*	选取当前节点的所有属性。
child::text()	选取当前节点的所有文本子节点。
child::node()	选取当前节点的所有子节点。
descendant::book	选取当前节点的所有 book 后代。
ancestor::book	选择当前节点的所有 book 先辈。
ancestor-or-self::book	选取当前节点的所有 book 先辈以及当前节点（如果此节点是 book 节点）
child::*/child::price	选取当前节点的所有 price 孙节点。

06 Xpath运算符

XPath 表达式可返回节点集、字符串、逻辑值以及数字。

下面列出了可用在 XPath 表达式中的运算符：

想要了解更多的XPath用法可以参考手册，里面还有更多本文未写出的内容：XPath参考手册

左右滑动查看更多