10.2.9 Rechnen mit XPath 2.0

Programmiersprache für Berechnungen auf Folgen

Datentypen von XPath

- Folgen, deren Elemente entweder Atome oder Baumknoten sind
- Atome
 - Number (integer, decimal, float, double)
 - Boolean (true(), false())
 - String (Unicode-Zeichen eingeschlossen in 'oder ")
 - XML-Schema Datentypen (später)

Konventionen für Werte

- Jeder Wert ist eine Folge
- Atome werden automatisch zu ein-elementigen Folgen konvertiert
- Viele Typkonversionen zwischen Atomen möglich
- Ein Knoten besitzt eine Identität (Referenz) und bezeichnet eindeutig einen Teilbaum des Dokuments
- Ein Folge wird *atomisiert*, indem jeder Knoten durch seinen **string-value** ersetzt wird.

string-value eines Knotens

XPath definiert für jede Knotenart einen string-value

• Wurzel: Konkatenation der **string-value**s der Kinder

• Element: Konkatenation der **string-value**s der Kinder

• Attribut: Wert des Attributs

• Text: Character Data

Namespace: die URI

• Verarbeitungsanweisungen: daten

• Kommentare: Inhalt

Kommentare und Variablen

• Kommentare (können geschachtelt werden)

```
(: this is a comment :)
```

- Variablenreferenzen
 - \$variable oder \$nsp:variable (mit NS-Präfix)
 - Bindung im Kontext oder durch for-Ausdruck (später)
 - enthalten beliebige Werte

Arithmetische Ausdrücke

- mit den üblichen Operatoren +, -, *, div
- für Integers: idiv, mod
- Vorzeichen –

Behandlung von Folgen als Argumente

- falls ein Argument die leere Folge ist, so ist das Ergebnis die leere Folge
- falls alle Argumente ein-elementige Folgen von Zahlen sind, so liefert die Operation eine ein-elementige Ergebnisfolge
- anderenfalls Laufzeitfehler

Folgenausdrücke

$$\langle oldsymbol{exp}
angle_1, \langle oldsymbol{exp}
angle_2, \dots, \langle oldsymbol{exp}
angle_n$$

- berechnet die Konkatenation der Werte von $\langle exp \, \rangle_1, \ldots, \langle exp \, \rangle_n$
- leere Folge, falls n = 0
- keine geschachtelten Folgen möglich

$$(1, (2, 3, 4), ((5)), (), (((6,7),8),9))$$

437

hat den gleichen Wert wie

weitere Alternative

Folgenoperationen

- Folgen von Knoten können mit Mengenoperatoren bearbeitet werden
 - union oder |
 - intersect
 - except

Diese Operationen entfernen Duplikate und liefern Ergebnis in Dokumentenordnung

• Jede Folge kann als Startpunkt für die Auswertung eines Pfadausdrucks dienen.

```
(fn:doc("veggie.xml"), fn:doc("bbq.xml"))//rcp:title
```

Filterausdrücke

- Generalisierung von Prädikaten auf beliebige Folgen
- Syntax

$$\langle oldsymbol{exp}
angle_1 oldsymbol{ [\langle exp}
angle_2 oldsymbol{]}$$

- Kontext ist Element der Folge $\langle exp \rangle_1$
- das Element ist in $\langle exp \rangle_2$ durch "." verfügbar
- Bsp

```
(30 to 60)[. mod 5 = 0 and position()>20]
liefert
50, 55, 60
```

Vergleiche Drei Arten von Vergleichen mit unterschiedlichen und teilweise unerwarteten Eigenschaften bzw. Nicht-Eigenschaften.

- Wertvergleiche
- allgemeine Vergleiche
- Knotenvergleiche

Zusätzlich gibt es den strukturellen Vergleich über Funktion fn:deep-equal

Wertvergleich

- Vergleich von Atomen
- Operatoren eq, ne, lt, le, gt, ge

Ablauf der Vergleichsoperation

- Beide Argumente werden atomisiert.
- Wenn ein Argument die leere Folge ist ⇒ leere Folge.
- Wenn ein Argument Länge > 1 hat, so ist das Ergebnis false().
- Argumente haben inkompatiblen Typ \Rightarrow Laufzeitfehler.
- Anderenfalls wird der Vergleich durchgeführt.

```
Bsp (alle true())
8 eq 4+4
//rcp:description/text() eq "Some recipes used in the XML tutorial."
(//rcp:ingredient)[1]/@name eq "beef cube steak"
```

Allgemeiner Vergleich

- liefert immer ein Ergebnis
- Operatoren =, !=, <, <=, >, >=

Ablauf der Vergleichsoperation

- ullet Die Argumente werden atomisiert zu Folgen X und Y.
- Falls es eine Paar (x,y) von Elementen $x \in X$ und $y \in Y$ gibt, die in der gewünschten Relation liegen, so ist das Ergebnis true().
- Anderenfalls ist das Ergebnis false().

```
Bsp (alle true())
8 = 4+4
(1,2) = (2,4)
//rcp:ingredient/@name = "salt"
```

Knotenvergleich

- Vergleicht Knoten bezüglich Identität und Dokumentenordnung
- Operatoren is, <<, >>

Ablauf der Vergleichsoperation

- Wenn ein Argument die leere Folge ist, dann ist das Ergebnis die leere Folge.
- Wenn beide Argumente ein-elementige Folgen von Knoten sind, so wird der entsprechende Test durchgeführt und das Ergebnis zurückgegeben.
- Anderenfalls wird ein Laufzeitfehler ausgelöst.

```
Bsp (alle true())
(//rcp:recipe)[2] is //rcp:recipe[rcp:title/text() eq "Ricotta Pie"]
/rcp:collection << (//rcp:recipe)[4]
(//rcp:recipe)[4] >> (//rcp:recipe[3])
```

Vergleich der Vergleiche Die Vergleiche liefern oft verschiende Ergebnisse bei Anwendung auf die gleichen Argumente.

Bsp: Die ingredients 40 und 53 seien beide salt, aber mit unterschiedlichen Mengen.

```
((//rcp:ingredient)[40]/@name, (//rcp:ingredient)[40]/@amount) eq
((//rcp:ingredient)[53]/@name, (//rcp:ingredient)[53]/@amount)
\Rightarrow false.
((//rcp:ingredient)[40]/@name, (//rcp:ingredient)[40]/@amount) =
((//rcp:ingredient)[53]/@name, (//rcp:ingredient)[53]/@amount)
\Rightarrow true.
((//rcp:ingredient)[40]/@name, (//rcp:ingredient)[40]/@amount) is
((//rcp:ingredient)[53]/@name, (//rcp:ingredient)[53]/@amount)
\Rightarrow Laufzeitfehler.
```

Eigenschaften der Vergleiche Eine Ordnungsrelation sollte reflexiv, transitiv und antisymmetrisch sein. Außerdem sollten zwei Werte entweder gleich oder ungleich sein.

- Allgemeiner Vergleich ist weder reflexiv, noch transitiv, noch antisymmetrisch, noch ist != die Negation von =
- Wertvergleich ist transitiv und antisymmetrisch, aber weder reflexiv noch gilt die Negation bei Einschränkung der Argumente auf ein-elementige Folgen gelten alle Eigenschaften
- Knotenvergleich ist nicht reflexiv, aber transitiv und antisymmetrisch

Funktionen

- Kontext definiert
 - Namespaces für Funktionen
 - Signaturen dazu
- Namespace für Standardfunktionen (106 Funktionen)

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

Default Namespace mit Präfix fn

• Namespace xs für Datenkonstruktion und -umwandlung

http://www.w3.org/2001/XMLSchema

Aufruf von Funktionen

- Standardsyntax: f(x1,...,fn)
- Auswertungsreihenfolge der Argument implementierungsabhängig
- Achtung beim Funktionsaufruf mit einem Folgenargument

```
fn:avg(1,2,3,4)
```

übergibt der Funktion vier Argumente (und schlägt fehl)

```
fn:avg((1,2,3,4))
```

übergibt ein Argument, welches eine Folge ist (berechnet den Durchschnitt der Folge)

• Siehe http://www.w3.org/TR/xpath-functions/ für Beschreibung aller Funktionen

For-Ausdruck

```
for \{(name) \mid (exp)_1 \mid exp \rangle_2
```

- Wertet $\langle exp \rangle_1$ zu einer Folge F aus
- Wertet $\langle exp \rangle_2$ für jedes Element von F aus
- Dabei ist $\langle name \rangle$ jeweils das Element von F (innerhalb des return Ausdrucks $\langle exp \rangle_2$)
- Die Ergebnisse werden konkateniert

Beispiele

• Einfache Zutaten zählen

```
for $r in //rcp:recipe
  return fn:count($r//rcp:ingredient[fn:not(rcp:ingredient)])
liefert
11, 12, 15, 8, 30
```

Verschachtelte Schleife

```
for $i in (1 to 5)
  for $j in (1 to $i)
  return $j
```

liefert

```
1, 1, 2, 1, 2, 3, 1, 2, 3, 4, 1, 2, 3, 4, 5
```

Bedingter Ausdruck

```
if (\langle \textit{exp} \, 
angle_1) then \langle \textit{exp} \, 
angle_2 else \langle \textit{exp} \, 
angle_3
```

Beispiel:

```
fn:avg(
  for $r in //rcp:ingredient return
 if ( $r/@unit = "cup" )
 then xs:double($r/@amount) * 237
 else if ( $r/@unit = "teaspoon" )
 then xs:double($r/@amount) * 5
 else if ( $r/@unit = "tablespoon" )
 then xs:double($r/@amount) * 15
 else ()
)
```

Ausdrücke mit Quantoren

```
some \alpha in \langle exp \rangle_1 satisfies \langle exp \rangle_2 every \alpha in \langle exp \rangle_1 satisfies \langle exp \rangle_2
```

- liefern boolesche Ergebnisse
- mit offensichtlicher Bedeutung

Beispiel

```
some $r in //rcp:ingredient satisfies $r/@name eq "sugar"
```

Quantorenelimination

```
some $r in //rcp:ingredient satisfies $r/@name eq "sugar"

ist äquivalent zu

((for $r in //rcp:ingredient return
 if ($r/@name eq "sugar") then
 fn:true() else () ),

fn:false())[1]
```

Ähnliche Elimination für every möglich.

10.2.10 Schlussbemerkung zu XPath

Typen: Bisher nur die *ungetypte* Version von XPath betrachtet. Falls ein XML Schema für Dokument vorliegt, konvertiert die Atomisierung in XML Schema-Typen und es sind Typtests zur Laufzeit möglich

XPath 1.0 vs 2.0: Viele Implementierungen stellen nur XPath 1.0 zur Verfügung

- Funktionsbibliothek von 1.0 ist wesentlich kleiner (und Aufruf ohne Namespace-Präfix)
- XPath 1.0 führt stillschweigend viele (z.T. verwirrende)
 Typkonversionen durch, dies geschieht in 2.0 explizit durch xs: Operatoren
- XPath 2.0 ist Teilmenge von XQuery

10.3 XML Pointer Language (XPointer)

Ziel: Sprache zur Adressierung von Dokumentfragmenten (Ziele von Links)

- Erweiterung von XPath
- Punkte und Bereiche adressierbar
- Stringsuche
- Einsatz als Fragmentbezeichner in URIs:
 - dokument#id (abkürzende Form)
 - dokument#schema(...) (schemabasierte Form)

XPointer-Ausdrücke benutzen Sonderzeichen, die in XML-Attributen oder in URIs nicht verfügbar sind. ⇒ übliche Kodierung > bzw. %20.

10.3.1 XPointer Adressierung

```
\langle \textit{XPointer} \rangle ::= \langle \textit{BareName} \rangle
| \langle \textit{ChildSeq} \rangle
| \textit{FullXPtr}
\langle \textit{FullXPtr} \rangle ::= \langle \textit{XPtrPart} \rangle^+
\langle \textit{XPtrPart} \rangle ::= \langle \textit{Scheme} \rangle (\langle \textit{Expr} \rangle)
\langle \textit{Scheme} \rangle ::= \text{xpointer} | \dots
\langle \textit{ChildSeq} \rangle ::= /1(/[0-9]^*)^*
| \langle \textit{Name} \rangle (/[0-9]^*)^+
```

Beispiele

```
xpointer(id("introduction"))
Element mit ID="introduction";
Abkürzung (bare name): introduction
element(/4/7 für das siebte Kind vom vierten Kind vom Wurzelelement (child sequence)
xpointer(id("introduction")) xpointer(child::*[4]/child::*[7])
```

Definition Ein Ort ist

- ein Baumknoten eines Dokuments (wie XPath)
- ein Punkt im Dokument (ein Baumknoten und ein Index)
- ein Bereich zwischen zwei Punkten im Dokument

Neue (NodeType)

Neue Funktionen

```
xpointer(id("chap1")/range-to(id("chap2")))
xpointer(descendant::REVST/range-to(following::REVEND[1]))
string-range(//title,"Thomas Pynchon")[17]
Abkürzung: // steht für /descendant-or-self::node()/
```

Patentprobleme ...

- Sun hält ein Patent auf eine Methode zur Adressierung von Dokumententeilen durch angehängte Strings und das automatische Scrollen eines Browsers auf eine so markierte Stelle
- Siehe http: //www.xml.com/pub/a/2001/01/17/xpointer.html
- Mittlerweile gelöst

10.4 XML Linking Language (XLink)

Verallgemeinerung der Hyperlink-Fähigkeiten von HTML (wohlbekannt und erprobt aus anderen Hypertext-Systemen)

- Links mit mehr als zwei Teilnehmern
- Assoziation von Daten mit einem Link
- Externe Link-Datenbanken

Hyperlinks

Was ist ein Hyperlink?

Eine Relation zwischen Teilen von Dokumenten, möglichst in einem Benutzerinterface darstellbar.

Eigenschaften von in HTML

- Ziel des Links gegeben durch URI
- Link befindet sich an seinem Ursprung
- Link identifiziert sein Ziel
- Nur von Ursprung nach Ziel zu verwenden

460

Art der Verwendung festgelegt.

10.4.1 Der xlink Namespace

```
<rootElement</pre>
 xmlns:xlink="http://www.w3.org/1999/xlink">
 </re>
enthält globale Attribute (benutzbar mit jedem Element): type, href, role,
title, show, actuate, from, to
<local:link</pre>
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:local="http://uni-freiburg.de/"
 xlink:type="simple"
 xlink:href="faculties.xml"
 xlink:role="facultylist" xlink:title="Liste der Fakultäten"
 xlink:show="new" xlink:actuate="onRequest">
 Liste der Fakultäten
</local:link>
```

10.4.2 Einfache Links

```
vom Typ xlink:type="simple" verbinden eine lokale und eine externe Ressource
 <!ELEMENT studentlink ANY>
 <!ATTLIST studentlink
 xlink:type (simple)
 #FIXED "simple"
 xlink:href CDATA
 #IMPLIED
 xlink:role NMTOKEN
 #FIXED "student"
 xlink:title CDATA
 #IMPLIED
 xlink:show
 (new|replace
 lembed
 lundefined)
 #FIXED "replace"
 xlink:actuate (onLoad|onRequest
 lundefined)
 #FIXED "onRequest"
 >
 <studentlink</pre>
 xlink:href="/students/mmueller.xml"
 xlink:title="Wer ist Michael Müller?">Michael</studentlink>
 organisiert die Fête.
```

Globale Attribute eines simple-Link

- xlink:href="URI"Zeiger auf externe Ressource
- xlink:role="\(\langle qualified-name\)\" (semantisch)
 zur Gruppierung und Bennennung von Ressourcen in traversal rules
- xlink:title=" $\langle Lesbarer\ Titel\ des\ Links \rangle$ " (semantisch)

• xlink:show (Verhalten)

Wert	Verhalten
new	neues Browserfenster
replace	benutze altes Browserfenster
embed	einbetten in aktuelles Browserfenster
undefined	beliebig

• xlink:actuate (Verhalten)

Wert	Aktivierung
onLoad	beim Laden des Links
on Request	beim Anklicken
undefined	beliebig

10.4.3 Erweiterte Links

- verbinden eine beliebige Anzahl von internen oder externen Ressourcen
- out-of-line, falls alle Ressourcen extern, sonst inline
- out-of-line erlaubt schreibgeschützte Ressourcen
- Verbindung zunächst ohne Richtung (→ traversal rules)
- Getrennte Spezifikation von
 - Teilnehmern am Link
 - Benutzung des Links
 - Einbettung des Links

- Element wird zum erweiterten Link durch Attribut xlink:type="extended"
- enthält beliebige Elemente mit
 - xlink:type="locator"
 Adresse einer externen Ressource
 muß xlink:href angeben
 ggf. xlink:role
 - xlink:type="arc"
 traversal rule
 Quellenrolle spezifiziert durch xlink:from
 Zielrolle(n) spezifiziert durch xlink:to
 - xlink:type="title" für menschliche Benutzer
 - xlink:type="resource"
 interne Ressource
 ggf. xlink:role
 als (direkte) Kinder

Beispiel/DTD

```
<!-- courseload = extended-type
 tooltip = title-type
 go = arc-type
 student, course, audit, advisor = locator-type
 gpa = resource-type
-->
<!ELEMENT courseload
  (tooltip*, (student|course|audit|advisor|go*), gpa)>
<!ATTLIST courseload
 (extended)
 xlink:type
 #FIXED "extended"
 xlink:role
 NMTOKEN
 #FIXED "courseload"
 xlink:title
 CDATA
 #IMPLIED
>
```

Beispiel/Dokument

```
<courseload
 xlink:title="Course Load for Pat Jones">
 <go xlink:from="gpa" xlink:to="course" />
 <go xlink:from="student" xlink:to="course" />
 <go xlink:from="student" xlink:to="audit" />
 <go xlink:from="student" xlink:to="advisor" />
 <student xlink:href="..." />
 <course xlink:href="..." />
 <course xlink:href="..." />
 <audit xlink:href="..." />
 <advisor xlink:href="..." />
 <gpa>3.5
</courseload>
```

Beispiel/traversal rule

Beispiel/typischer Link

```
<!-- go = arc-type -->
<!ELEMENT go ANY>
<!ATTLIST go
 xlink:type
 (arc)
 #FIXED "arc"
 xlink:from
 NMTOKEN
 #IMPLIED
 xlink:to
 NMTOKEN
 #IMPLIED
 xlink:show
 (new|replace|embed
 lundefined)
 #IMPLIED
 xlink:actuate (onLoad|onRequest
 #IMPLIED
 |undefined)
 xlink:role
 NMTOKEN
 #IMPLIED
 xlink:title
 CDATA
 #IMPLIED
>
<go
 xlink:from="student"
 xlink:to="advisor"
 xlink:show="new"
 xlink:actuate="onRequest" />
```