XQUERY?

- Est un langage d'interrogation de données XML
- N'est pas un dialecte XML
- Est un sur-ensemble de XPath 2.0
- Utilise le même **modèle de données (XDM)** que XPath : séquences d'items, un item étant un noeud ou une valeur atomique.
- Utilise le typage de XML-Schema

Objectifs

- Comment interroger/manipuler des documents XML?
 - SQL: stocker XML dans une BDR
 - XPath : extraction de fragments d'arbres
 - XSLT : Extraction + transformation (règles)
- Un vrai langage de requêtes XML
 - Le « SQL » de XML
- XQuery 1.0 recommandation de janvier 2007 (langage typé)
 XQuery 3.0 proposed recommendation (2013)
- Véritable langage de programmation, très puissant

Xquery versus SQL

- Semblable à SQL pour les BD sauf que SQL:
 - Travaille sur des bases de données relationnelles: données fortement en relation dans des tables
 - Base ses requêtes sur la recherche de ces relations fortes
- En quoi les données XML sont-elles différentes?
 - Les données relationnelles SQL sont denses
 - Chaque rangée a une valeur dans chaque colonne
 - Problème des valeurs nulles
 - Ce n'est pas le cas de XML qui peut avoir
 - Des éléments vides
 - Des éléments absents
 - C'est un degré de liberté supérieur pour XML
 - C'est pourquoi on appelle les documents XML: <u>semi-structurés</u>

Base de données natives

- Une base de données XML Native (NXD en anglais) est une base de données qui s'appuie sur le modèle de données fourni par XML.
- Utilise typiquement des langages de requête XML comme XPath ou XQuery.
- Exemples de logiciels de BD XML:
 - eXist
 - Xindice
 - BaseX. Open Source,
 - o DB-XML
 - Oracle Berkeley DB XML. Open Source basé sur Oracle Berkeley DB
 - o etc

XQuery/XPath

XPath

- XPath permet d'exprimer des requêtes de filtrage sur des arbres
- Il n'est pas possible
 - De créer des nœuds
 - De construire des arbres/des documents nouveaux
 - De trier des nœuds
 - Il est difficile d'exprimer des jointures

XQuery

- XQuery est un langage de requête complet qui permet
 - De créer des nœuds et de construire des arbres nouveaux
 - De définir et d'instancier des variables
 - De définir des fonctions....

Expression XQuery

- Une requête XQuery est une composition d'expressions
- XQuery est sensible à la casse (case-sensitive), les mots clef du langage doivent être écrits en minuscule.
- Des commentaires peuvent être ajoutés en respectant la syntaxe (:ceci est mon commentaire :)
- Une requête est une expression qui
 - Lit une séquence de fragments XML ou de valeurs atomiques.
 - Retourne une séquence de fragments XML ou de valeurs atomiques.

Exemple de requête XQuery

employe.xml

```
<employes>
 <employe>
 <nom>Dupond</nom>
 om>Albert</prenom>
 <date naissance>23/09/1958</date naissance>
 </employe>
 <employe>
 <nom>Dupont</nom>
 om>Alphonse
 <date naissance>23/12/1975</date naissance>
 </employe>
 <employe>
 <nom>Dupont</nom>
 cprenom>Isabelle</prenom>
 <date naissance>12/03/1967</date naissance>
 </employe>
</employes>
```

Requête XQuery

Résultat

Récupérer un document ou une collection

- Une requête prend généralement en entrée un document ou une collection de documents
- Ces entrées sont spécifiées à l'aide des fonctions suivantes:
 - o *doc("nomDocument.xml")* prend en entrée l'URI d'un document XML et renvoie le nœud racine du document.
 - collection("nom") permet de récupérer une forêt de documents XML nommée nom et mémorisée dans un SGBD-XML et renvoie une séquence composées des nœuds racines des documents de la collection

```
collection("shakespeare")//TITLE
```

L'expression est évaluée pour chaque document de la collection, dans la séquence issue de la collection ("shakespeare")

Forme d'une requête XQuery

Composée de trois parties :

- Une ligne d'entête commencée par "xquery" et contenant la version et, éventuellement l'encodage du document;
- Un ensemble de déclarations :
 - o déclarations de variables,
 - déclarations de fonctions utilisateur, détermination des espaces de nom et de leur utilisation,
 - o etc
- L'expression XQuery à exécuter.
- La ligne d'entête et les déclarations sont toutes terminées par ";"

xquery version "1.0" [encoding "utf-8"] :

Déclarations :

comportements,
imports de modules,
espaces de noms
variables,
fonctions locales...

Requête XQuery "Principale"

Forme d'une requête XQuery

Définition:

- Une requête XQuery est une composition d'expressions
- Chaque expression a une valeur ou retourne une erreur.

Forme 1: Expressions simples:

- Valeurs atomiques: 46, "salut ",
- Variables, opérateurs

Forme 2: Expressions complexes

- Expressions de chemins (XPath): FILM//ACTEUR
- Expressions FLWR: For-Let-Where-Return
- o Tests: if-then-return-else-return
- o Fonctions:
 - Racines (collection ("url"), doc(" url "))
 - prédéfinies (celles définies par XPath),
 - à définir (fonctions utilisateurs)

Expressions de chemin

- Toutes les expressions XPath sont des expressions de Xquery.
- Utilisent les sélecteurs XPath

Selector	Selected nodes
1	Document root
//	Any sub-path
*	Any element
name	Element of tag name
@*	Any attribute
@name	Attribute of name name
text()	Any text node
processing-instruction('name')	Processing instruction of given name
comment()	Any comment node
node()	Any node
id('value')	Element of id value

Construction de noeuds

- Un constructeur produit un nouveau nœud
 - o Il existe des constructeurs pour chaque sorte de nœud: élément et attribut

- A l'exécution
 - les parties connues sont recopiées: Constructeurs directs
 - o les parties calculées sont évaluées: Constructeurs calculés

Construction de noeuds

- Cas 1 : le nom du nœud est connu, son contenu est calculé par une expression
- Attention: les accolades sont obligatoires sinon l'expression est prise pour du texte
- Requête: auteurs du 2ème livre

bib.xml

```
<br/>hib>
  <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author><la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>OReilly</publisher>
 <price>28.95</price>
  </book>
  <book year="2001" title="Spatial Databases">
 <author><la>Rigaux</la><fi>P.</fi>
 </author>
 <author><la>Scholl</la><fi>M.</fi></author>
 <author><la>Voisard</la><fi>A </fi>
 </author>
 <publisher>Morgan Kaufmann Publishers
 <price>35.00</price>
</book>
```

```
<auteurs>
{ doc("bib.xml")//book[2]/author/la }
(:les accolades sont
obligatoires sinon l'expression est prise pour du texte:)
</auteurs>
```

Résultat :

```
<auteurs>
<la>Rigaux</la>
<la>Scholl</la>
<la>Voisard</la>
</auteurs>
```

Construction de noeuds

- Cas2: le nom du nœud et son contenu sont calculés par une expression
- Constructeurs d'élément et d'attribut
 - element nom { expr-contenu } ou element {expr}{ expr-contenu }
 - o attribute { expr-nom } { expr-contenu }
- Requête:


```
element auteurs
{ doc("bib.xml")//book[2]/author/la }
```

Même Résultat :

```
<auteurs>
<la>Rigaux</la>
<la>Scholl</la>
<la>Voisard</la>
</auteurs>
```

• 14

- FOR ... LET ... WHERE ... ORDER BY ... RETURN
- Une expression FLWOR (on dit "flower")
 - Itère sur des séquences (for)
 - Définit des variables (let)
 - Applique des filtres (where)
 - Trie les résultats (order by)
 - Construit et retourne un résultat (return)

La forme minimale comporte un "for" ou un "let" et un "return

Itération For: for **\$var** in **exp**

- \$var est une variable: nom précédé de \$
- *for* instancie une variable \$var en lui faisant prendre (successivement) les valeurs des items d'une séquence en entrée
- Requête:

```
for $a in doc("bib.xml")//author[la eq "Voisard"] return $a
```

• Résultat:

```
<author>
<la>Voisard</la>
<fi>A.</fi>
</author>
```

• La clause **return exp** permet de construire le résultat

Affectation Let: let \$variable := expression Xpath

Permet d'associer à une variable une liste de noeuds résultant de l'évaluation d'une expression Xpath

Requête1:

```
for $b in doc("bib.xml")//book[1]
let $a:=$b/author
return <livre nb_auteurs="{count($a)}">{$a}</livre>
```

Requête 2:

```
xquery version "1.0" encoding "utf-8";
let $b := doc("bib.xml")//book[2]
let $p:=count($b/author)
return $p
```

Résultat

Résultat: 3

La Clause WHERE

• La clause *where* **exp** permet de filtrer le résultat par rapport au résultat booléen de l'expression :

exp (= prédicat dans l'expression de chemin)

Requête: déterminer tous les titres des livres publiés en 2001

```
xquery version "1.0" encoding "utf-8";
  <title>{
  for $b in doc("bib.xml")//book
  where $b/@year="2001"
  return $b/@title
}
  </title>
```

Résultat:

```
<title title="Spatial Databases"/>
```

NB: Pas de let, dans cette requête. On n'est pas obligé à avoir les 2, for et let. Ici pas de order by non plus.

Order By: exp1 order by exp2 (ascending | descending)

Permet de réordonner (tri) les n-uplets dans l'ordre croissant (ascending) et décroissant (descending).

Requête:

```
xquery version "1.0" encoding "utf-8";
  livres>{
  for $b in doc("bib.xml")//book
  order by $b/@title descending
  return <livre>{$b/@title,$b/@year}</livre>
}
  </livres>
```

Résultat:

Exercices

Films.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<FILM annee="1992">
  <TITRE>Reservoir dogs</TITRE>
  <GENRE>Policier</GENRE>
  <PAYS>USA</PAYS>
  <MES idref="37"/>
  <ROLES>
 <ROLE>
 <PRENOM>Quentin</PRENOM>
 <NOM>Tarantino</NOM>
 <INTITULE>Mr. Brown </INTITULE>
 </ROLE>
 <ROLE>
 <PRENOM>Harvev</PRENOM>
 <NOM>Keitel</NOM>
 <INTITULE>Mr. White/Larry</INTITULE>
 </ROLE>
  </ROLES>
</FILM>
```

Afficher tous les titres des films

```
xquery version "1.0" encoding "utf-8";
for $b in doc("Films.xml")//FILM
return <FILM> {$b/TITRE}</FILM>
```

 Quel rôle joue Harvey Keitel dans le film Reservoir Dogs?

```
for $b in doc("Films.xml")//FILM
where $b/TITRE="Reservoir dogs"
return
for $a in $b/ROLES/ROLE
where $a/PRENOM="Harvey" and $a/NOM="Keitel"
return $a/INTITULE
```

ou

```
for $b in doc("Films.xml")//FILM, $a in $b/ROLES/ROLE
where $b/TITRE="Reservoir dogs"
and $a/PRENOM="Harvey"
and $a/NOM="Keitel"
return $a/INTITULE
```

Tests: if-then-else

Syntaxe

```
if <exp1> then <exp2> else <exp3>
```

- teste la valeur booléenne de exp1
- Retourne la valeur de exp2 si elle est vraie
- Retourne la valeur de exp3 sinon

Tests: if-then-else

· bib.xml

```
<bib>
 <book title="Comprendre XSLT">
 <author><la>Amann</la><fi>B.</fi></author>
 <author><la>Rigaux</la><fi>P.</fi></author>
 <publisher>O'Reilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author><la>Rigaux</la><fi>P.</fi></author>
 <author><la>Scholl</la><fi>M.</fi></author>
 <author><la>Voisard</la><fi>A.</fi></author>
 <publisher>Morgan Kaufmann Publishers
 <price>35.00</price>
 </book>
 <book year="2000" title="Data on the Web">
 <author><la>Abiteboul</la><fi>S.</fi></author>
 <author><la>Buneman</la><fi>P.</fi></author>
 <author><la>Suciu</la><fi>D.</fi></author>
 <publisher>Morgan Kaufmann Publishers
 <price>39.95</price>
 </book>
</bib>
```

• Requête:

```
livres>
{ for $b in doc("bib.xml")//book
where $b/author/la="Rigaux"
return
if ($b/@year > 2000)
then livre récent="true"> {$b/@title} </livre>
else livre> {$b/@title} </livre> }
</livres>
```

Résultat:

Quantificateurs

SOME ... IN ... SATISFIES EVERY ... IN ... SATISFIES

• **SOME \$x in expr1 SATISFIES expr2** signifie qu'il existe AU MOINS un noeud renvoyé par **expr1** qui satisfait **expr2**.

Requête: some \$b in doc("bib.xml")//book

satisfies \$b/@year >2003

Résultat: Renvoie **true** si au moins un livre a un attribut dont la valeur est supérieure à 2003.

EVERY \$x in expr1 SATISFIES expr2 signifie que TOUS les noeuds renvoyés par expr1 satisfont expr2.

Requête: Every \$b in doc("bib.xml")//book satisfies \$b/@year

Résultat: Renvoie true si tous les livres ont un attribut year.

Quantificateurs

• bib.xml

```
<bib>
 <book title="Comprendre XSLT">
 <author><la>Amann</la><fi>B.</fi></author>
 <author><la>Rigaux</la><fi>P.</fi></author>
 <publisher>O'Reilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author><la>Rigaux</la><fi>P.</fi></author>
 <author><la>Scholl</la><fi>M.</fi></author>
 <author><la>Voisard</la><fi>A.</fi>/author>
 <publisher>Morgan Kaufmann Publishers
 <price>35.00</price>
 </book>
 <book year="2000" title="Data on the Web">
 <author><la>Abiteboul</la><fi>S.</fi></author>
 <author><la>Buneman</la><fi>P.</fi></author>
 <author><la>Suciu</la><fi>D.</fi></author>
 <publisher>Morgan Kaufmann Publishers
 <price>39.95</price>
 </book>
</bib>
```

Requête

```
xquery version "1.0" encoding "utf-8";

for $b in doc("bib.xml")//book
where every $p in $b//publisher satisfies
contains($p,"Morgan Kaufmann Publishers")
return $b/price
```

Résultat

```
<price>35.00</price>
<price>39.95</price>
```

Expressions avec compteur

bib.xml

```
<bib>
 <book title="Comprendre XSLT">
 <author><la>Amann</la><fi>B.</fi></author>
 <author><la>Rigaux</la><fi>P.</fi></author>
 <publisher>O'Reilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author><la>Rigaux</la><fi>P.</fi></author>
 <author><la>Scholl</la><fi>M.</fi></author>
 <author><la>Voisard</la><fi>A.</fi></author>
 <publisher>Morgan Kaufmann Publishers
 <price>35.00</price>
 </book>
 <book year="2000" title="Data on the Web">
 <author><la>Abiteboul</la><fi>S.</fi></author>
 <author><la>Buneman</la><fi>P.</fi></author>
 <author><la>Suciu</la><fi>D.</fi></author>
 <publisher>Morgan Kaufmann Publishers
 <price>39.95</price>
 </book>
</bib>
```

Requête

```
xquery version "1.0";
for $p at $i in doc("bib.xml")//book/author/la
return <auteur numero="{$i}">{data($p)}</auteur>
```

Résultat

```
<auteur numero="1">Amann</auteur>
<auteur numero="2">Rigaux</auteur>
<auteur numero="3">Rigaux</auteur>
<auteur numero="4">Scholl</auteur>
<auteur numero="5">Voisard</auteur>
```

La fonction data() appliquée à un élément retourne son contenu.

Utilisation de plusieurs documents XML

fournisseur.xml

produit.xml

fourniture.xml

```
<?xml version="1.0" encoding="UTF-8"?>
| <maFourniture>
| <Row>
| <F>f1</F>
| <code>p1</code>
| <Qte>1</Qte>
| <Row>
| <Row>
| <F>f2</F>
| <code>p2</code>
| <Qte>1</Qte>
| </Row>
| <Row>
| <Row>
| <F>f2</F>
| <code>p2</code>
| <Qte>1</Qte>
| </ra>
|
```

Requête: code des produits fournis par chaque fournisseur

```
xquery version "1.0" encoding "utf-8";

for $fournisseur in doc("fournisseur.xml")/fournisseur/Row,
$maFourniture in doc("fourniture.xml")/maFourniture/Row
where
$maFourniture/F = $fournisseur/F
return
yrod>{$maFourniture/code}
```

Résultat:

```
<code>p1</code>
```

Requête: fournisseur fournissant des produits de couleur rouge

Résultat:

od>Barnibus

28

Requête: Pour chaque fournisseur, donner Pour chaque couleur, la liste des produits (on veut tous les fournisseurs)

Résultat:

• 29

Fonctions

Fonction Avg

Requête

```
for $p in distinct-values (doc("bib.xml")//publisher)
let $I := doc("bib.xml")//book[publisher = $p]
return element publisher
[attribute name {string($p)},
attribute avg_price { avg($l/price) } }
```

Résultat

```
<publisher name="O'Reilly" avg_price="28.95"/>
<publisher name="Morgan Kaufmann Publishers" avg_price="37.475"/>
```

• 30

Fonctions à définir

Déclaration: declare function fun_name (\$arg1 as type1, \$arg2 as type2, ...) as type_retour { corps de la fonction };

où

- fun_name est soit dans un espace de noms déclaré soit préfixé par "local" (espace de noms des fonctions pas défaut)
- Les types peuvent être :
 - xs:type, où type est un type défini dans la norme XML Schema, par exemple xs:string, xs:boolean, xs:number, xs:integer
 - o element(), attribute() le nom peut être spécifié entre les parenthèses
 - Le type peut être suivi de *(séquence qui peut être vide),+ (séquence non vide) ou ? (éventuellement séquencevide) afin d'exprimer le fait de pouvoir gérer une séquence d'éléments au lieu d'un seul élément

• Exemple:

```
declare function local:NombreAuteurs( $b as xs:string+ )
as xs:integer?
{
let $b := doc("bib.xml")//element(book)

return (count ($b/author))
};
let $a:= doc("bib.xml")//book
 return <auteur>{local:NombreAuteurs($a/author)} </auteur>
```

Résultat

<auteur>8</auteur>

- Les mêmes que XPath2.0
- Opérateurs arithmétiques:

Opérateurs arithmétiques	Définition
+ , -	Addition, soustraction
Div	Division
Mod Exemple: \$y mod 2	Reste de la division entière (modulo)

Opérateurs booléens:

Opérateurs booléens	Définition
and Exemple: \$x=2 and \$y=4	« ET » logique
or Exemple: \$x=2 or \$y=4	« ou » logique
Not() Exemple: fn:not(1 and 1) → FALSE	Négation logique

• 32

- Opérateurs de comparaison:
 - O Comparaison de valeurs atomiques: eq, ne, lt,le, gt et ge
 - 5 gt 7.5 → FALSE (gt signifie plus grand)
 La comparaison est effectuée après la conversion de 5 en xs:float
 - Comparaison de position des nœuds avec << et >> :
 - $n1 < n2 (n1 > n2) \leftarrow \rightarrow n1$ apparaît avant (après) n2 dans le document
 - Comparaison de nœuds avec is:
 - Comparaison de l'identité des nœuds, pas de leurs valeurs
 - *n1 is n2* si *n1* est identique à *n2*

- Opérations sur les séquences (1/2)
 - Trois opérateurs:
 - Union (union),
 - intersection (intersect),
 - différence (except)

bib.xml

</hib>

```
<bib>
 <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author><la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>OReilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author><la>Rigaux</la><fi>P.</fi>
 </author>
 <author><la>Scholl</la><fi>M.</fi>
 </author>
 <author><la>Voisard</la><fi>A.</fi>
 </author>
 <publisher>Morgan Kaufmann Publishers
 <price>35.00</price>
 </book>
```

Exemple Requête

```
livre>
Tous les sous éléments sauf auteurs
{ doc("bib.xml")//book[1]/(* except author) }
```

Résultat

- Opérations sur les séquences (2/2)
 - o **Concaténation**: exp1,exp2

Séquence constituée des items de la séquence *valeur*(*exp*1) suivie des items de la séquence *valeur*(*exp*2)

```
(1,2,3) \rightarrow 123
1+2, 4-2, 3*2 -> 3,2,6
```

Exemple requête

```
<livre>
{ doc("bib.xml")//book[1]/(price,author) }
</livre>
```

Résultat

Règles générales pour XQuery

- XQuery est un langage sensible à la casse. Les mots clés (for, let, where, return, if,...) sont en minuscules.
- Chaque expression a une valeur, et pas d'effet de bord.
- Tous les axes (ancestor, ancestor-or-self, following, following-sibling, preceding et preceding-sibling) ne sont pas supportés
- Les expressions peuvent générer des erreurs.
- Les commentaires sont possibles (: un commentaire :)