

XQuery

Uruchomienie BaseX i utworzenie bazy danych

- 1. Pobierz oprogramowanie BaseX jako archiwum JAR ze strony https://basex.org/download/.
- 2. Uruchom serwer bazy danych BaseX z linii poleceń komendą (nazwa pliku zależy od wersji): java -jar BaseX107.jar
- 3. Pobierz ze strony kursu archiwum XQuery.zip i rozpakuj je.
- 4. Wróć do GUI BaseX i utwórz nową bazę danych opcją Database->New. Powiąż ją z katalogiem, do którego zostało rozpakowane pobrane archiwum. Nazwij ją "db", a pozostałe opcje pozostaw domyślne.

Zapytania do dokumentu z bibliografia

Na początku naszym źródłem dla zapytań będzie coś prostego. Dokument /db/bib/bib.xml zawiera informacje dotyczące kilku książek. Jego schemat jest następujący:

```
<!ELEMENT bib (book*)>
<!ELEMENT book (title, (author+ | editor+ ), publisher, price )>
<!ATTLIST book year CDATA #REQUIRED >
<!ELEMENT author (last, first )>
<!ELEMENT editor (last, first, affiliation )>
<!ELEMENT title (#PCDATA )>
<!ELEMENT last (#PCDATA )>
<!ELEMENT first (#PCDATA )>
<!ELEMENT affiliation (#PCDATA )>
<!ELEMENT publisher (#PCDATA )>
<!ELEMENT price (#PCDATA )>
```

Pobierz nazwiska wszystkich autorów książek.
 Wskazówka: Dokument wskaż funkcją doc("db/bib/bib.xml").

```
<last>Stevens</last>
<last>Stevens</last>
<last>Abiteboul</last>
<last>Buneman</last>
<last>Suciu</last>
<last>Cagle</last>
<last>Fussell</last>
<last>Lopez</last>
<last>Mahany</last>
```

6. Dla każdej pary elementów **title, author** istniejących w jednym elemencie **book** stwórz element **książka** posiadający w sobie dwa podelementy **title, author**. Zwróć uwagę, że jeśli książka ma trzech autorów i jeden tytuł chcemy uzyskać 3 pary (**title, author**), a w przypadku książki z dwoma autora i trzema tytułami tych par powinno być sześć.

```
<ksiazka>
 <author>
 <last>Stevens
 <first>W.</first>
 </author>
 <title>TCP/IP Illustrated</title>
</ksiazka>
<ksiazka>
  <author>
 <last>Stevens
 <first>W.</first>
  </author>
 <title>Advanced Programming in the Unix environment</title>
</ksiazka>
<ksiazka>
  <author>
 <last>Abiteboul</last>
 <first>Serge</first>
  </authors
 <title>Data on the Web</title>
</ksiazka>
```

7. Dla każdej pary **title**, **author** istniejącej w ramach tego samego elementu book stwórz element **książka** posiadający w sobie dwa podelementy **tytuł**, **autor**. Element **autor** powinien zawierać konkatenację nazwiska i imienia autora.

```
<ksiazka>
  <autor>StevensW.</autor>
  <tytul>TCP/IP Illustrated</tytul>
</ksiazka>
<ksiazka>
 <autor>StevensW.</autor>
 <tytul>Advanced Programming in the Unix environment</tytul>
</ksiazka>
<ksiazka>
 <autor>AbiteboulSerge</autor>
 <tytul>Data on the Web</tytul>
</ksiazka>
<ksiazka>
 <autor>BunemanPeter</autor>
  <tytul>Data on the Web</tytul>
</ksiazka>
```

8. Popraw zapytanie, tak aby nazwisko i imię były rozdzielone spacją. Wskazówka: Użyj funkcji concat() lub operatora ||.

```
<ksiazka>
 <autor>Stevens W.</autor>
 <tytul>TCP/IP Illustrated</tytul>
</ksiazka>
<ksiazka>
  <autor>Stevens W.</autor>
 <tytul>Advanced Programming in the Unix environment</tytul>
</ksiazka>
<ksiazka>
 <autor>Abiteboul Serge</autor>
 <tytul>Data on the Web</tytul>
</ksiazka>
<ksiazka>
 <autor>Buneman Peter</autor>
  <tytul>Data on the Web</tytul>
</ksiazka>
```

9. Zmodyfikuj poprzednie zapytanie tak aby wynik był zawarty w elemencie **wynik**. W przypadku zastosowania podzapytania pamiętaj o objęciu podzapytania klamrami { }.

10. Wyświetl imiona autorów książki "Data on the Web".

11. Uzyskaj informację o całym elemencie – książce, posiadającej tytuł "Data on the Web". Uzyskaj ten wynik na dwa sposoby: za pomocą odpowiedniego wyrażenia ścieżkowego oraz za pomocą klauzuli WHERE.

```
<DataOnTheWeb>
 <book year="2000">
 <title>Data on the Web</title>
 <author>
 <last>Abiteboul</last>
 <first>Serge</first>
 </author>
 <author>
 <last>Buneman</last>
 <first>Peter</first>
 </author>
 <author>
 <last>Suciu</last>
 <first>Dan</first>
 </author>
 <publisher>Morgan Kaufmann Publishers</publisher>
 <price>39.95</price>
 <photo>data.jpg</photo>
 </book>
</DataOnTheWeb>
```

12. Pobierz elementy nazwiska autorów książek, które w tytule posiadają ciąg znaków "Data". Zastosuj funkcję contains ().

13. Dołącz do nazwisk tytuł książki, której tytuł posiada ciąg znaków "Data".

14. Wyświetl te tytuły książek, które mają nie więcej niż dwóch autorów (<=2).

```
<title>TCP/IP Illustrated</title>
<title>Advanced Programming in the Unix environment</title>
<title>The Economics of Technology and Content for Digital TV</title>
```

15. Podaj tytuły książek i liczbę ich autorów.

```
<ksiazka>
 <title>TCP/IP Illustrated</title>
 <autorow>1</autorow>
</ksiazka>
 <title>Advanced Programming in the Unix environment</title>
 <autorow>1</autorow>
</ksiazka>
<ksiazka>
 <title>Data on the Web</title>
 <autorow>3</autorow>
</ksiazka>
<ksiazka>
 <title>The Economics of Technology and Content for Digital TV</title>
 <autorow>0</autorow>
</ksiazka>
<ksiazka>
 <title>Early Adopter XQuery</title>
 <autorow>4</autorow>
</ksiazka>
```

16. Podaj przedział lat, jaki obejmują książki zawarte w kolekcji dokumentów.

```
<przedział>1992 - 2002</przedział>
```

17. Sprawdź jaka jest różnica cen pomiędzy najdroższą i najtańszą książką.

```
<różnica>94.959999999998</różnica>
```

18. Znajdź tytuły i autorów (jeśli istnieją) najtańszych książek.

19. Dla każdego autora wyświetl jego nazwisko oraz tytuły jego książek. Przyjmij, że nie ma dwóch różnych autorów o tym samym nazwisku.

```
<autor>
 <last>Stevens</last>
 <title>TCP/IP Illustrated</title>
  <title>Advanced Programming in the Unix environment</title>
</autor>
 <last>Abiteboul</last>
 <title>Data on the Web</title>
<autor>
 <last>Buneman
 <title>Data on the Web</title>
</autor>
<autor>
  <last>Suciu</last>
  <title>Data on the Web</title>
</autor>
  <last>Cagle</last>
 <title>Early Adopter XQuery</title>
<autor>
 <last>Fussell</last>
 <title>Early Adopter XQuery</title>
</autor>
<autor>
  <last>Lopez
  <title>Early Adopter XQuery</title>
</autor>
<autor>
 <last>Mahany</last>
 <title>Early Adopter XQuery</title>
```

Zapytania do kolekcji dokumentów ze sztukami Szekspira

Budowa do tej pory analizowanych dokumentów była dość prosta. Spróbujmy czegoś odrobinę bardziej skomplikowanego – kolekcja /db/shakespeare zawiera dokumenty XML ze sztukami Szekspira. Dokumenty w kolekcji są zgodne z poniższym DTD.

```
<!ELEMENT PLAY (TITLE, FM, PERSONAE, SCNDESCR, PLAYSUBT, INDUCT?, PROLOGUE?, ACT+, EPILOGUE?)>
<!ELEMENT FM (P+)>
<!ELEMENT PERSONAE (TITLE, (PERSONA | PGROUP)+)>
<!ELEMENT PGROUP (PERSONA+, GRPDESCR)>
<!ELEMENT INDUCT (TITLE, SUBTITLE*, (SCENE+|(SPEECH|STAGEDIR|SUBHEAD)+))>
<!ELEMENT ACT (TITLE, SUBTITLE*, PROLOGUE?, SCENE+, EPILOGUE?)>
<!ELEMENT SCENE (TITLE, SUBTITLE*, (SPEECH | STAGEDIR | SUBHEAD)+)>
<!ELEMENT PROLOGUE (TITLE, SUBTITLE*, (STAGEDIR | SPEECH)+)>
<!ELEMENT EPILOGUE (TITLE, SUBTITLE*, (STAGEDIR | SPEECH)+)>
<!ELEMENT SPEECH (SPEAKER+, (LINE | STAGEDIR | SUBHEAD)+)>
<!ELEMENT LINE (#PCDATA | STAGEDIR)*>
```

Wszystkie elementy bez definicji są proste (#PCDATA).

20. Wyświetl tytuły wszystkich sztuk.

Wskazówka: Kolekcję dokumentów wskaż funkcją collection("db/shakespeare").

```
<wynik>
  <TITLE>The Tragedy of Hamlet, Prince of Denmark</TITLE>
  <TITLE>The Tragedy of Macbeth</TITLE>
  <TITLE>The Tragedy of Othello, the Moor of Venice</TITLE>
  <TITLE>The Tragedy of Romeo and Juliet</TITLE>
</wynik>
```

21. Wyświetl tytuły sztuk, w których pada fraza "or not to be" (tj. jest zawarta w którymś z elementów line.

```
<TITLE>The Tragedy of Hamlet, Prince of Denmark</TITLE>
```

22. Dla każdej sztuki podaj jej tytuł oraz krótką statystykę (liczba postaci, liczba aktów, liczba scen).