XQuery

What is XQuery?

- XQuery for XML is like SQL for databases
- Language for querying XML data
- Built on XPath expressions
- Defined by the W3C
- Supported by all the major database engines (IBM, Oracle, Microsoft, etc.)
- XQuery is a W3C recommendation (14 Dec 2010) thus a standard

XML Query Language

- Advantages
 - Query selective portions of the document (no need to transport entire document)
 - Smaller data size mean lesser communication cost

Some examples of usage

- Extract information to use in a Web Service
- Generate summary reports
- Transform XML data to XHTML
- Search Web documents for relevant information

XQuery compared to XPath

- XQuery 1.0 and XPath 2.0 share the same data model and support the same functions and operators.
- XQuery 1.0 is a *strict superset* of XPath 2.0
- The extra expressive power is the ability to:
 - Join information from different sources and
 - Generate new XML fragments

XQuery

Prolog

- XQuery expressions are evaluated relatively to a context
- explicitly provided by a prolog (header)
 - header with definitions
- Body
 - The actual query
 - Generate
 - Join
 - Select

Selecting Nodes with XQuery

Functions

XQuery uses functions to extract data from XML documents.

• (X)Path Expressions

 XQuery uses path expressions to navigate through elements in an XML document.

Predicates

 XQuery uses predicates to limit the extracted data from XML documents.

Functions

- **doc**()
 - function to open a file
- Example:
 - doc("books.xml")

Path Expressions

• Example:

select all the title elements in the "books.xml" file:

doc("books.xml")/bookstore/book/title

Predicates

• Example:

select all the book elements under the bookstore element that have a price element with a value that is less than 30:

doc("books.xml")/bookstore/book[price<30]

XQuery Comments

(: XQuery Comments :)

The output document (LibraryOut.xml)

```
<?xml version="1.0" encoding="UTF-8"?>
library>
 <book year="2007">
 <title>Beginning XML, 4th Edition</title>
 </book>
 <br/>
<br/>
book year="2006">
 <title>Beginning Beginning XML Databases</title>
 </book>
</library>
```

Computed Constructors

Library.xquery: create a simple library using element and attribute constructors

```
element library{
element book {
 attribute year {2007},
 element title {
 "Beginning XML, 4thEdition"
element book {
 attribute year {2006},
 element title {
 "Beginning XML Databases"
```

FLWOR

- The main engine of XQuery is the FLWOR expression:
- For, Let, Where, Order by, Return
- Pronounced "flower"
- Generalizes SELECT-FROM-WHERE-HAVING from SQL
- Similar to SQL syntax

FLWOR by comparison with Path expressions

- Select from books.xml all the **title elements** under the book elements that are under the bookstore element that have a price element with a value that is higher than 30.
- Path expression:

doc("books.xml")/bookstore/book[price>30]/title

• FLWOR expression:

```
for $x in doc("books.xml")/bookstore/book
where $x/price>30
return $x/title
```

for vs. let

- for: bind multiple variables
- let: bind single variables
- for \$x in list-expr
 - Binds \$x in turn to each value in the list expr
- $\underline{\text{let}} \$x := \text{list-expr}$
 - Binds \$x to the entire list expr
 - Useful for common sub-expressions and aggregations

```
for $x in (1, 2, 3, 4)
let $y := ("a", "b", "c")
return ($x, $y)
```

```
let $x := (1, 2, 3, 4)
for $y in ("a", "b", "c")
return ($x, $y)
```

```
for $x in (1, 2, 3, 4)
for $y in ("a", "b", "c")
return ($x, $y)
```


```
let $x := (1, 2, 3, 4)
let $y := ("a", "b", "c")
return ($x, $y)
```

Filtering with where Clause

Suppose you wanted to find any books in BibAdapted.xml that were published by Wrox Press.

PublisherOut.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<books>
 <book year="2004">
 <title>XSLT 2.0 Programmer's Reference</title>
 </book>
 <book year="2006">
 <title>Professional Web 2.0 Programming</title>
 </book>
 <book year="2007">
 <title>Beginning XML, 4th Edition</title>
 </book>
</books>
```

XQuery

Suppose you wanted to find any books in BibAdapted.xml that were published by Wrox Press.

```
Publisher.xquery
 <books>{
 for $book in doc("BibAdapted.xml")/bib/book
 where $book/publisher = "Wrox Press" return
 element book {
 attribute year {$book/@year},element title {$book/title/text()}
 </books>
```

Sorting in FLWOR

```
OrderByTitle.xquery: the output is sorted alphabetically
  by title
<books>{
 for $book in doc("BibAdapted.xml")/bib/book
 let $t := $book/title/text() order by $t
 return
 <book><title>{$t}</title></book>
</books>
```

```
<?xml version="1.0" encoding="UTF-8"?>
 OrderByTitleOut.xml
<books>
 <book>
 <title>Beginning XML, 4th Edition</title>
 </book>
 <book>
 <title>Professional Web 2.0 Programming</title>
 </book>
 <book>
 <title>The C Programming Language</title>
 </book>
 <book>
 <title>The Economics of Technology and Content for Digital TV</title>
 </book>
 <book>
 <title>XSLT 2.0 Programmer's Reference</title>
 </book>
</books>
```

reverse alphabetical order

order by \$t descending

Conditional Expressions

Conditional expressions in XQuery use if keyword.

count()

- count() function: calculate the number of elements present
- More functions:

www.w3.org/tr/xpath-functions.

Query (MultiAuthor.xquery)

Write a query on BibAdapted.xml that outputs a book's title and a count of its authors only if the number of authors exceeds two.

output (MultiAuthorOut.xml)

```
<?xml version="1.0" encoding="UTF-8"?>
<MultiAuthor>
 <book>
 <title>Professional Web 2.0 Programming</title>
 <NumberOfAuthors>4</NumberOfAuthors>
 </book>
 <book>
 <title>Beginning XML, 4th Edition</title>
 <NumberOfAuthors>6</NumberOfAuthors>
 </book>
</MultiAuthor>
```

Query (MultiAuthor.xquery)

Write a query on BibAdapted.xml that outputs a book's title and a count of its authors only if the number of authors exceeds two

```
<MultiAuthor>
 {for $book in doc("BibAdapted.xml")/bib/book
 return
 if (count($book/author) gt 2)
 then <book>
 <title>{$book/title/text()}</title>
 <NumberOfAuthors>{count($book/author)}</NumberOfAuthors>
 </book>
 else ()
```

</MultiAuthor>

The concat() Function

The concat() function is used to concatenate strings.

```
Parts.xml
</xml version="1.0"?>
</Parts>

</Part>To be or not to be,<//Part>
</Part>that is the question!</Part>
</Parts>
```

ASayingOut.xml

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

<a>ASaying>To be or not to be, that is the question!ASaying>

```
Asaying.xquery
<ASaying>{
 for $a in doc("Parts.xml")/Parts/Part[1]
 for $b in doc("Parts.xml")/Parts/Part[2]
 return concat($a, " ", $b)
}</ASaying>
```

//:Select any descendant, not only children
 article//index (any index element in articles)

Query

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

Above query selects names of students from the students.xml document that have at least two majors **and** orders the results by student enroll number

Joining documents

- XQuery allows the joining of documents
- XML files: taxpayers.xml, neighbors.xml (2 files)
- o/p xml file:
 - 1. aadharno,
 - 2. name (from the neighbors.xml database), and
 - 3. income (from the taxpayers.xml database).

Joining documents

```
for $p in doc("www.incometax.gov.in/taxpayers.xml")//person
for $n in doc("neighbors.xml")//neighbor[aadharno= $p/ aadharno]
return
 <person>
 < aadharno > { $p/aadharno } </ aadharno >
 <name>{ $n/name }</name>
 <income> { $p/income } </income>
</person>
```

Two-way join in where Clause

```
for $item in doc("ord.xml")//item,
 $product in doc("cat.xml")//product
where $item/@num = $product/number
return
 <item num="{\$item/\alpha\num\}"
 name="{\$product/name}"
 quan="{\$item/\(a\)quantity\}" />
```

Sample result:

```
<item num="557" name="Samsung TV" quan="1" /> <item num="563" name="Diamond Ring" quan="1" />
```

Aggregation

- Summary calculations on grouped data
- Functions: sum, avg, max, min, count

Conditionals

```
for $b in doc("bibadapted.xml")/book
  return
 <short>
 {$b/title}
 <authors>
 \{ if (count(\$b/author) < 3 \} 
 then $b/author
 else
 ($b/author[1], <author>and others</author>)
 </authors>
 </short>
```

Nesting Conditional Expressions

- Conditional expressions can be nested
- 'else if' functionality is provided

```
 if (count($b/author) = 1)
 then $b/author
 else if (count($b/author) = 2)then (: .. :)
 else ($b/author[1], <author>and others</author>)
```

Logical Expressions

• and, or operators:

```
if ($isDiscounted and ($discount > 5 or $discount < 0)) then 5 else $discount
```

not function for negations:

if (not(\$isDiscounted)) then 0 else \$discount

XQuery Built-in Functions

XQuery function namespace URI is:

http://www.w3.org/2005/02/xpath-functions

default prefix: fn:.

- **E.g.:** fn:string() or fn:concat().
- fn: is the default prefix of the namespace, the function names **does not** need to be prefixed when called.

Built-in Functions

- String-related
 - substring, contains, matches, concat, normalize-space, tokenize
- Date-related
 - current-date, month-from-date, adjust-time-to-timezone
- Number-related
 - round, avg, sum, ceiling
- Sequence-related
 - index-of, insert-before, reverse, subsequence, distinctvalues

Built-in Functions (2)

- Node-related
 - data, empty, exists, id, idref
- Name-related
 - local-name, in-scope-prefixes, QName, resolve-QName
- Error handling and trapping
 - error, trace, exactly-one
- Document and URI-related
 - collection, doc, root, base-uri

Function calls

```
doc("books.xml")//book[substring(title,1,5)='Harry']
let $name := (substring($booktitle,1,4))
<name>{upper-case($booktitle)}</name>
```

fn:data

let \$cat := doc('http://www.functx.com/input/catalog.xml')
 return

XQuery Example	Results
data(\$cat//product[1]/number)	557
data(\$cat//number)	(557, 563, 443, 784)
data(\$cat//product[1]/@dept)	WMN
data(\$cat//product[1]/colorChoices)	navy black

data(\$cat//product[1]) 557 Fleece Pullover navy black

data(\$cat//product[4]/desc) Our favorite shirt!

for \$x in doc("books.xml")//book/title for \$y in data(\$x) for \$name in (substring(\$y,1,4))

return \$name