XQuery

XQuery

- standardni upitni jezik za XML
- W3C standard XQuery 1.0: An XML Query Language http://www.w3.org/TR/xquery/
- dugotrajan razvoj (1998-2007)
- ekvivalent SQL-a za XML dokumente

- svi ugrađeni XML Schema tipovi
- još 7 tipova vezanih za tipove čvorova u stablu dokumenta
- još 6 tipova specifičnih za XQuery

- svaka XQuery vrednost je sekvenca koja sadrži 0 ili više elemenata
- element sekvence je singleton sekvenca dužine 1, koja sadrži baš taj element

$$-(1) = 1$$

- sekvenca može biti prazna
 - ()
- ali ne može sadržati druge sekvence
 - sekvence se "poravnavaju"
 - -(0, (), (1, 2)) = (0, 1, 2)

- svaki singleton ima svoj tip izveden iz item()
 - slično kao java.lang.Object, ali je apstraktan ne može se instancirati
 - piše se sa zagradama da bi se razlikovao od korisničkih tipova istog imena
 - da bude nalik XPath testu čvora

- postoji dve vrste item()-a
 - XML čvorovi
 - nasleđuju node()
 - atomičke vrednosti
 - nasleđuju xdt:anyAtomicType

- sekvenca ima tip koji se sastoji od
 - imena tipa ili empty() prazna sekvenca,
 - (opciono) indikatora ponavljanja
 - * 0 ili više
 - + 1 ili više
 - ? 0 ili 1

primeri

- item() sekvenca koja sadrži jedan element bilo kog tipa
- item()* sekvenca koja sadrži 0..* elemenata bilo kog tipa
- xsd:integer* sekvenca koja sadrži 0..* celih brojeva
 - xsd:integer* je ujedno i item()*

- svaki XQuery izraz ima
 - statički tip (compile-time)
 - dinamički tip (run-time)
 - tip dobijenog rezultata
 - vrednost rezultata je instanca tog tipa
- provera se može vršiti compile-time i run-time
- primer dinamičke provere: 12 + if (\$foo) then 30 else "0"
 - (: ako je \$foo=true izraz je ispravan, inače nije ispravan :)

Whitespace i komentari

- whitespace znakovi su
 - U+0020 (space),
 - U+0009 (tab),
 - U+000D (carriage return),
 - U+000A (line feed)
- komentar može da se pojavi bilo gde na mestu whitespace znakova
- komentar se navodi između (: ... :)

Whitespace i komentari

• primer
 (: Komentar. :)
 let \$i := 42 (: Komentar. :)
 return <x>(: Nije komentar. :)</x>
• rezultat
 <x>(: Nije komentar. :)</x>

Konstante

- prazna sekvenca: ()
- logičke (xs:boolean): true(), false()
- stringovi (xs:string): "hello", 'world'
- celi brojevi (xs:integer): 42
- brojevi u fiksnom zarezu (xs:decimal): 42., 4.2, .42
- brojevi u pokretnom zarezu (xs:double): 42E0, 4.2e+0, 42E-2
- drugi tipovi: xs:float("1.25"), xs:ID("X1")

Primer XQuery upita

```
komentar
(: Primer 1 :)
declare namespace my = "urn:foo";
 deklaracija namespace-a
declare function my:fact($n) {
 deklaracija funkcije
  if (n < 2)
 prolog
 then 1
 else n * my:fact(n - 1)
};
 globalna promenljiva
declare variable $my:ten { my:fact(10) };
 {-
 konstruisani XML
  for $i in 1 to 10-
 FLWR izraz
  return
 body
 10!/{$i}! = {$my:ten div my:fact($i)}
 ugrađeni izraz
}
```

XQuery prolog

- nije obavezan
- definiše kontekst za upit (compile-time)
 - namespaces
 - korisničke funkcije
 - importovani šema tipovi
 - importovani moduli
 - promenljive

XQuery prolog

deklaracije namespace-ova u prologu

```
declare namespace x = "http://www.foo.com";
<x:foo/>
```

Korisničke funkcije

deklaracija korisničke funkcije

```
ime funkcije parametar (opciono)

declare function my:fact($n as xs:integer) as xs:integer
{
  if ($n < 2)
 then 1
 else $n * my:fact($n - 1)
};</pre>
```

- rezultat XQuery upita može biti
 - atomička vrednost
 - XML sadržaj
 - XQuery se često koristi za generisanje XML dokumenata
 - slično kao u SQL-u (rezultat upita je relacija)
- XML node constructor <hello>world</hello>

- dinamičko generisanje sadržaja: XQuery izrazi unutar { . . . }
- primer

```
<x y="2*2 = {2*2}"> Velika istina: 2*2={2*2}. </x>
```

rezultat

```
<x y="2*2 = 4">
Velika istina: 2*2=4.
</x>
```

- navođenje vitičastih zagrada: { { i } }
- rezultat $<add>{ 1 + 1 = 2 }</add>$

alternativni način za konstrukciju elemenata:

```
element {"ime"} {"sadržaj"} → <ime>sadržaj</ime>
```

konstruktori za različite tipove čvorova

```
document {
 element foo {
 attribute bar { 1 + 1 }
 text { "trt" }
 <x xmlns='urn:x'>Može i da se meša</x>
 }
}
<foo bar="2">trt<x xmlns='urn:x'>Može i da se meša</x></foo>
```

sekvence se poravnaju pre ugrađivanja u XML

```
<x y="{ () }">{ (1, 2) }</x>

\( \text{x y="">1 2</x>}
```

- zarez: definiše sekvencu1, "trt"
 - zarez ima najniži prioritet, pa se sekvence često smeštaju u zagrade

zagrade: mogu da grupišu izraze različitih tipova

```
() \rightarrow () \\ (1, 2) \rightarrow (1, 2) \\ 1 + 2 * 3 \rightarrow 7 \\ (1 + 2)*3 \rightarrow 9
```

- logički operatori
 - and
 - or
 - not() ... piše se kao funkcija zbog kompatibilnosti sa XPath

- if-then-else operator
 - else je obavezan
 - if (true()) then "true" else "false"

aritmetički

```
- binarni: +, -, *, div, idiv, mod
```

- unarni: +, -

ima i aritmetičkih funkcija
min((2, 1, 3, -100))
round(9 div 2)
round-half-to-even(9 div 2)

poređenje

- poređenje vrednosti: za poređenje dva singletona
 - eq, ne, gt, ge, lt, le
- generalno poređenje: za poređenje dve sekvence
 - vraćaju true() ako u obe sekvence postoji bar po jedan element za koje poređenje po vrednosti vraća true()

poređenje

- poređenje čvorova: operišu nad sekvencama čvorova
 - << "before": vraća true ako je levi čvor ispred/pre desnog u dokumentu
 - >> "after": vraća true ako je levi čvor iza/posle desnog u dokumentu
 - is vraća true ako su čvorovi isti (po identitetu)
 - isnot negacija od is
- primer:

- funkcije za poređenje
 - compare(): poredi dve atomičke vrednosti
 - deep-equal(): poredi cele sekvence, sa dubokim poređenjem svih elemenata

Ugrađene funkcije

- 110 ugrađenih funkcija
- razlikuju se po imenu i listi parametara
- namespace: http://www.w3.org/2003/11/xpath-functions
 - uobičajeni prefiks: fn

primer 1: broj elemenata sekvence
 fn:count(("a", 2, "c")) → 3

• primer 2: podsekvenca fn:subsequence((-5,4,-3,2,-1), 2, 3) \rightarrow (4,-3,2)

Ugrađene funkcije

- funkcije nad sekvencama
 - count(): dužina sekvence
 - distinct-values(): ukloni sve duplikate
 - empty(): da li je sekvenca prazna
 - exists(): da li sekvenca nije prazna
 - index-of(): položaj elementa u sekvenci
 - insert-before(): ubaci element u sekvencu
 - remove(): ukloni element iz sekvence
 - reverse(): obrni redosled sekvence
 - subsequence(): izdvoj podsekvencu
 - unordered(): naglasi da redosled nije važan

Ugrađene funkcije

aritmetičke funkcije

```
- floor()
- ceiling()
- abs()
- min()
- max()
- avg()
- sum()
- round()
- round-half-to-even()
```

Sintaksni biseri

- znak je validan znak za ime
 - a-1 nije isto što i a 1
- znak / je separator koraka u XPath putanji
 - a/b nije isto što i a div b

Sintaksni biseri

- not(=) i !=
 - operatori = i != proveravaju egzistenciju
 - operatori eq i ne ne proveravaju egzistenciju
 - not(a=b) nije isto što i a!=b
 - prva varijanta negira i test egzistencije i test jednakosti
 - primer

```
x[@y = 1]
  (: nalazi <x y="1"/> ali ne i <x/> i <x y="2"/> :)
x[not(@y=1)]
  (: nalazi <x y="2"/> i <x/> ali ne i <x y="1"/> :)
x[@y != 1]
  (: nalazi <x y="2"/> ali ne i <x/> i <x y="1"/> :)
```

Sintaksni biseri

- aritmetički operatori nisu (uvek) asocijativni
 - primer dokumenta:


```
<x>
 <y>2</y>
 <y>3</y>
</x>
```

primer dva različita izraza

```
/x[1 + 2 = y]
  (: pronalazi x sa detetom y jednakim 3 :)
/x[ 2 = y - 1]
  (: greška: y-1 nije atomička vrednost :)
```

Putanje

- koristi se neznatno izmenjen XPath
 - struktura elementa putanje je ista

Putanje

- funkcije za navigaciju
 - collection(): imenovana sekvenca
 - doc(): koren datog XML dokumenta
 - id(): element sa datim ID-jem
 - idref(): elementi koji pokazuju na dati ID
 - root(): koren tekućeg dokumenta

- primeri:
 doc("team.xml")/Team/Player[Name/Last="Divac"]
 collection("teams")//Player[Name/Last="Divac"]

Promenljive

- navode se sa znakom \$ ispred imena
- ime može biti nekvalifikovano ili kvalifikovano
 - prefiks zamenjuje namespace

promenljive nisu promenljive
 tj. ne može im se promeniti vrednost

FLWOR izrazi

- centralni izraz u XQuery
- čita se "flower"
- po prvom slovu klauzula: for, let, where, order by, return
- više namena
 - za definisanje promenljivih
 - za iteraciju kroz sekvencu
 - za filtriranje rezultata
 - za sortiranje sekvenci
 - za spajanje različitih izvora podataka

FLWOR izrazi

primer: koristi svih pet klauzula

FLWOR izrazi

- for i let mogu da se pojave u bilo kom redosledu,
- i u bilo kom broju,
- sve dok postoji bar jedna for ili let klauzula

- for iterira kroz sekvencu
- let dodeljuje promenljivoj vrednost datog izraza
 - promenljive se nalaze u opsegu do kraja FLWOR izraza
- where filtrira
- order by sortira
- return konstruiše rezultat

```
let $variable := "any expression here"
return concat("xx", $variable, "xx")
=>
"xxany expression herexx"
```

```
for $i in (1, 2, 3, 4, 5)
where $i > 3
return $i
=>
(4, 5)
(: kraći zapis pomoću putanje :)
(1,2,3,4,5)[.>3]
```

```
for $e in doc("team.xml")//Employee
let $name := $e/Name
order by tokenize($name)[2] (: Prezime :)
return $name
```

tokenize() vraća sekvencu sekvenca[2] vraća njen drugi element

```
for $i in doc("one.xml")//fish,
 $j in doc("two.xml")//fish
where $i/red = $j/blue
return <fishes> { $i, $j } </fish >>
```

može i iz više dokumenata

Kvantifikacija

- operatori some i every
 - skraćeni FLWOR
 - vraćaju logičku vrednost
 - postoji
 - za svaki

```
some $emp in doc("team.xml")//Employee satisfies $emp/@years > 5
every $emp in doc("temp.xml")//Employee satisfies $emp/@years > 5
```

1. Dekartov proizvod

for \$i in (1, 2, 3)

```
for $j in (3, 4, 5)
return ($i, $j)
=>
(1, 3, 1, 4, 1, 5, 2, 3, 2, 4, 2, 5, 3, 3, 3, 4, 3, 5)
```

2. inner join

```
for $i in (1, 2, 3)
for $j in (3, 4, 5)
where $i = $j
return ($i, $j)
=>
(3, 3)
```

2. inner join / one-to-one

```
for $proj in doc("projects.xml")/Projects/Project
for $emp in doc("team.xml")//Employee
where $proj/@owner = $emp/@id
return $proj/Name, $emp/Name
```

jedan element iz prve sekvence spaja se sa jednim iz druge sekvence

2. inner join / one-to-one

for \$proj in doc("projects.xml")/Projects/Project

for \$emp in doc("team.xml")//Employee

where \$proj/@owner = \$emp/@id

return <Assignment>{\$proj/Name,\$emp/Name}</Assignment>

grupišemo rezultat u novi element

3. inner join / many-to-many for \$proj in doc("projects.xml")/Projects/Project for \$emp in doc("team.xml")//Employee where \$proj/Category = \$emp/Expertise return <Assignment proj="{\$proj/Name}" emp="{\$emp/Name}" />

> više elemenata iz prve sekvence može da se spoji sa više elemenata iz druge

```
3. outer join / left outer join
for $proj in doc("projects.xml")/Projects/Project
return
<Assignment proj="{$proj/Name}">{
  for $emp in doc("team.xml")//Employee
  where $emp/Expertise = $proj/Category
 imena
  return $emp/Name
 zaposlenih se
 mogu ponavljati
}</Assignment>
 rezultat sadrži po jednu stavku za svaki
```

element prve (leve) sekvence, čak i ako nema odgovarajućeg elementa u drugoj sekvenci

```
3. outer join / left outer join
for $proj in doc("projects.xml")/Projects/Project
return
<Assignment proj="{$proj/Name}" emps="{</pre>
 for $emp in doc('team.xml')//Employee
 where $emp/Expertise = $proj/Category
 emps je tipa
 return $emp/@id
```

IDREFS, nema ponavljanja imena zaposlenih!

}"/>

rezultat sadrži po jednu stavku za svaki element prve (leve) sekvence, čak i ako nema odgovarajućeg elementa u drugoj sekvenci

```
3. outer join
for $proj in doc("projects.xml")/Projects/Project
for $emp in doc("team.xml")//Employee
where $proj/@owner = $emp/@id
  and not($proj/Category = $emp/Expertise)
return <Mismatch>{$emp/Name, $proj/Name}</Mismatch>
```

svi projekti gde vlasnik nema ekspertizu u toj kategoriji

4. self join

```
doc("team.xml")//Employee[Title =
 doc("team.xml")//Employee[@id="E0"]/Title]/Name
```


```
let $emp := doc("team.xml")//Employee
for $i in $emp, $j in $emp
where $i/Title = $j/Title and $j/@id = "EO"
return $i/Name
```

Poređenje sekvenci

- egzistencijalno poređenje
 - \$seq1 > \$seq2
 - da li postoji bar jedan element u \$seq1 veći od bilo kog elementa u \$seq2
 - some \$a in \$seq1, \$b in \$seq2 satisfies \$a > \$b
 - isto što i prethodni izraz
 - some a in \$seq1, b in \$seq2 satisfies a > b+3
 - da li postoji bar jedna element u \$seq1 veći od bilo kog elementa u \$seq2 uvećanog za 3
 - fleksibilnija varijanta
 - exists(\$seq1[. > \$seq2])
 - XPath varijanta prvog izraza
 - exists(for \$a in \$seq1, \$b in \$seq2 where \$a > \$b
 return \$a)
 - puni FLWOR izraz

Poređenje sekvenci

- poređenje član-po-član
 - deep-equal() funkcija ponaša se rekurzivno
 - shallow-equal() ne postoji kao ugrađena funkcija

```
declare function shallow-equal($seq1 as node()*,
 $seq2 as node()*) as xs:boolean {
  if (count($seq1) != count($seq2))
 then false()
  else
 empty(
 for $i at $p1 in $seq1
 for $j at $p2 in $seq2
 where p1 = p2 and i is not j
 return 1
```

Poređenje sekvenci

- univerzalno poređenje uslov je zadovoljen za svaki element
 - primer: svaki element iz \$seq1 veći od svakog elementa iz \$seq2

FLWOR sortiranje

- order by klauzula u FLWOR izrazu
 - sortira se po datim ključevima

```
for $i in doc("team.xml")//Employee
where exists($i//Employee)
stable order by $i/@id descending
return $i/Name
```

u opadajućem redosledu

stavke sa jednakim sort ključem čuvaju originalni redosled

FLWOR sortiranje

- tretiranje prazne sekvence i NaN
 - empty least: prazna sekvenca je manja od svake neprazne; NaN je manji od svake ne-NaN vrednosti i neprazne sekvence
 - empty greatest: prazna sekvenca je veća od svake neprazne;
 NaN je veći od svake ne-NaN vrednosti i neprazne sekvence

```
for $i in (1E0, 2E0, 3E0, 0E0 div 0)
let $key := if ($i < 2.5) then $i else ()
order by $key empty least, $i descending
return $i
=>
(2E0, 1E0, NaN, 3E0)
```

FLWOR grupisanje

- nema posebnog group by operatora
- rezultujući XML predstavlja grupisanje
 - primer: pronaći zaposlene koji imaju svoje podređene i sortirati ga po broju podređenih u opadajućem redosledu

```
for $i in doc("team.xml")//Employee
let $reports := count($i/Employee)
where $reports > 0
order by $reports descending
return
 <Employee name="{$i/Name}" reports="{$reports}"/>
```

Obrada grešaka

- statička ili dinamička zavisno od implementacije
 - npr. xs:decimal("X") može biti prijavljeno prilikom kompajliranja ili izvršavanja
 - \$a + \$b ako je \$a ili \$b sekvenca sa više od jednog elementa, ili ako se vrednosti ne mogu sabrati
 - "1"+2 će izazvati grešku
 - u XPath-u je to validan izraz: "1" se konvertuje u ceo broj, pa se onda sabere sa 2

- funkcija error() za programsko izazivanje greške
- funkcija trace() za generisanje poruke o grešci bez prekidanja izvršavanja