Cechy języka XQUERY

Język funkcyjny

- o wszystkie konstrukcje języka są wyrażeniami zwracającymi wartość
- o można je zagnieżdżać
- o wartości zwracane przez wyrażenia są tzw. sekwencjami (w sensie XPath 2.0)

Charakter przetwarzanej informacji

- o na wejściu dokument lub fragment względnie kolekcja dokumentów lub fragmentów
- o na wyjściu dokument lub fragment

Format języka

- o wielkość liter ma znaczenie
- o słowa kluczowe pisze się małymi literami

Sekwencje

- uporządkowany ciąg jednostek węzłów lub wartości atomowych
- pojedyncza jednostka jest tożsama z jednoelementową sekwencją
 - ${\color{red} \bullet}$ porządek w sekwencji zgodny z porządkiem dokumentu (jeśli nie użyto klauzuli order by)
 - jawny zapis sekwencji

Źródła danych

ścieżka **XPath** użyta w **XQuery** musi zaczynać się od źródła danych funkcje wbudowane : **doc**(adres pliku xml) udostępnia dane zewnętrzne- repozytorium XML DB **ora:view("** nazwa tabeli relacyjnej ") w Oracle

Wyrażenia FLWOR

- akronim słów: FOR, LET, WHERE, ORDER BY, RETURN
- pozwala przejść po elementach zadanej sekwencji (klauzula **for**)
- zdefiniować zmienne pomocnicze (klauzula **let**)
- odfiltrować niepotrzebne elementy (klauzula **where**)
- uporządkować to, co pozostanie (klauzula **order by**)
- przekazać wynik w odpowiedniej postaci (klauzula return)

przykłady:

for \$k in doc("plik.xml")//ksiazka
let \$a:=\$k/autorzy/autor
where count(\$a)=1
order by \$k/cena
return \$k/tytul
KLAUZULA for

```
for $i in (<opis><miejsce>Warszawa</miejsce></opis>,<kon/>)
return $i
Odp:
<opis><miejsce>Warszawa</miejsce></opis>
<kon/>
for $i in (1,2), $j in (3,4)
return <wynik> i = \{\$i\}, j = \{\$j\} </wynik>
Odp:
<wynik> i =1 , j =3 </wynik>
<wynik> i =1 , j =4 </wynik>
<wynik> i =2 , j =3 </wynik>
<wynik> i =2 , j =4 </wynik>
KLAUZULA let
let $i := (3,5,7)
return <out> {$i} </out>
Odp:
<out> 3 5 7 </out>
let $i :=(1,2), $j :=(3,4)
return <wynik> i = \{\$i\}, j = \{\$j\} </wynik>
Odp:
<wynik> i = 1 2 j = 3 4 </wynik>
obie klauzule for i let służą do wiązania zmiennych , sposób w jaki to robią jest
zupełnie różny
for $w in (<alfa/>,<beta/>,<gama/>)
return <wynik>{$w}</wynik>
Odp:
<wynik><alfa/></wynik>
<wynik><beta/></wynik>
<wynik><gama/></wynik>
let $w:=(<alfa/>,<beta/>,<gama/>)
return <wynik>{$w}</wynik>
Odp:
<wynik><alfa></alfa><beta></beta><gama></gama></wynik>
```

```
Przykłady: z wykorzystaniem tabel relacyjnych PRACOWNICY, ZESPOLY
for $i in ora:view("PRACOWNICY")
return $i
Odp:
<ROW><NUMER>1000</NUMER><NAZWISKO>Lech</NAZWISKO><ETAT>Dyrektor</ETAT>
<ZATRUDNIONY>2001-01-01</ZATRUDNIONY>
<PLACA>9240</PLACA><DODATEK>570</DODATEK><ID ZESP>10</ID ZESP></ROW>
<ROW>
for $i in ora:view("PRACOWNICY")//NAZWISKO
return $i
Odp:
<NAZWISKO>Lech</NAZWISKO>
<ODPOWIEDZ>
for $i in ora:view("PRACOWNICY")//NAZWISKO
return $i
</ODPOWIEDZ>
Odp:
<ODPOWIEDZ>
<NAZWISKO>Lech</NAZWISKO>
<NAZWISKO>Kolski</NAZWISKO>
</ODPOWIEDZ>
Łączenie danych
for $z in ora:view("ZESPOLY")//ID_ZESP
let $p:= ora:view("PRACOWNICY")//ROW[ID_ZESP=$z]
where count(\$p) > 3
order by avg($p/PLACA) descending
return
<DUZY>
$z,<LICZBA> {count($p) } </LICZBA>,
<SREDNIA> {avg($p/PLACA) } </SREDNIA>
}
</DUZY>
```

```
Odp:
```

<DUZY><ID_ZESP>20</ID_ZESP><LICZBA>4</LICZBA><SREDNIA>3855</SREDNIA></DUZY>
<DUZY><ID_ZESP>30</ID_ZESP><LICZBA>4</LICZBA><SREDNIA>3615</SREDNIA></DUZY>

Grupowanie

```
for $p in distinct-values ( ora:view("PRACOWNICY")//ETAT/text())
let $l:=ora:view("PRACOWNICY")//ROW[ETAT=$p]
return
<ETAT Nazwa="{$p}"> {count($l)} </ETAT>
Odp:
```

```
<ETAT Nazwa="Dyrektor">1</ETAT>
<ETAT Nazwa="Sekretarka">1</ETAT>
<ETAT Nazwa="Adiunkt">4</ETAT>
```

<ETAT Nazwa="Profesor">2</ETAT>

<ETAT Nazwa="Stażysta">3</ETAT>

<ETAT Nazwa="Asystent">3</ETAT>

Porządkowanie

```
for $p in ora:view("PRACOWNICY")/ROW
order by number($p/PLACA) descending
return <WYNIK> {$p/NAZWISKO} {$p/PLACA} </WYNIK>
```

Odp:

```
<WYNIK><NAZWISKO>Lech</NAZWISKO><PLACA>9240</PLACA></WYNIK><WYNIK><NAZWISKO>Delecki</NAZWISKO><PLACA>5820</PLACA></WYNIK>...
```

<WYNIK><NAZWISKO>Bulski</NAZWISKO><PLACA>2040</PLACA></WYNIK>

Podzapytania

- w zapytaniach Xquery można zagnieżdżać wyrażenia FLWOR
- najczęściej zagnieżdżenia występują
- w klauzuli RETURN
- jako argumenty funkcji
- w klauzuli WHERE pod postacią wyrażeń ilościowych
- zagnieżdżenia mogą wykorzystywać wcześniej przypisane zmienne

```
<WYNIK>
{ for $z in ora:view("ETATY")//NAZWA
return $z }
</WYNIK>
```

```
Odp:

<WYNIK>
<NAZWA>Referent</NAZWA>
<NAZWA>Stażysta</NAZWA>
<NAZWA>Sekretarka</NAZWA>
<NAZWA>Asystent</NAZWA>
...
</WYNIK>
```

Wyrażenia warunkowe

Xquery wspiera wyrażenia warunkowe oparte na konstrukcji IF THEN ELSE

```
for $z in ora:view("ZESPOLY")//ID_ZESP/text()
return \langle DZIAL \rangle \{ z/.../NAZWA \}
{ if ($z=10) then
for $p at $i in ora:view("PRACOWNICY")/ROW
where $p/ID_ZESP=$z
return $p/NAZWISKO
else()}
</DZIAL>
Odp:
<DZIAL><NAZWA>NAZWA</NAZWA></DZIAL>
<DZIAL><NAZWA>Administracja</NAZWA><NAZWISKO>Lech</NAZWISKO>
<NAZWISKO>Koliberek</NAZWISKO></DZIAL>
<DZIAL><NAZWA>Bazy danych</NAZWA></DZIAL>
<DZIAL><NAZWA>Multimedia</NAZWA></DZIAL>
<SZEFOWIE>
for $szefu in ora:view("PRACOWNICY")
 let $leszcze := ora:view("PRACOWNICY")/ROW[SZEF=$szefu/ROW/NUMER]/NAZWISKO
 where count($leszcze) >= 1
 return
 <SZEF NUMER="{$szefu/ROW/NUMER}">
 {$szefu/ROW/NAZWISKO}
 <PODWLADNI>
 {$leszcze}
 </PODWLADNI>
 </SZEF>
</SZEFOWIE>
Odp:
<SZEFOWIE>
<SZEF NUMER="1000"><NAZWISKO>Lech</NAZWISKO>
<PODWLADNI><NAZWISKO>Koliberek</NAZWISKO><NAZWISKO>Podgajny</NAZWISKO>
<NAZWISKO>Delecki</NAZWISKO><NAZWISKO>Lubicz</NAZWISKO></PODWLADNI></SZEF>
</SZEFOWIE>
```