Le Langage XQuery

Pr. Sidi Mohammed Benslimane École Supérieure en Informatique 08 Mai 1945 – Sidi Bel Abbes –

s.benslimane@esi-sba.dz

Du relationnel à XML

- Modèle Relationnel (années 80)
 - Schéma fixe
 - Mise en œuvre facile
 - Intégration d'objet difficile
- Modèle Objet (années 90)
 - Plus souple et fortement typé
 - Non adapté au structuration faible
 - Mise en œuvre difficile
- Modèle XML (années 2000)
 - Schémas flexibles et irréguliers
 - Données auto-descriptives (Balises et attributs)
 - Modèle de type hypertexte (Support des références)
 - Types de données variés et extensibles (Textes, numériques,..., types utilisateur)

Le stockage d'informations

- La plupart des informations disponibles actuellement sont stockées dans des bases relationnelles.
- Le langage SQL est mature, et bien implanté
- De plus en plus de données semi-structurées sont produites et stockées
- Peut-on adapter SQL aux données semistructurées ?

Une structure plus complexe

- > Relationnel : Uniforme et répétitif
 - Chaque rangée a une valeur dans chaque colonne.

Par exemple: Tous les comptes en banque ont une structure similaire.

- Problème des valeurs nulles
- Les méta-informations sont stockées à part
- > XML : très variable !
 - Tolérer les éléments absents
 - En XML, il est naturel de chercher de manière indépendante du niveau.
 - Exemple : trouver tout ce qui est rouge //*[@couleur ="rouge"]
 - Chaque objet XML doit se décrire, les métadonnées sont dans le document,
 - Exemple : trouver tous les éléments qui ont le contenu identique à leur nom: //*[name(.) = string(.)] $\langle N^{\circ} \rangle$

En conclusion ...

XML est très différent de SQL, et justifie donc le fait de vouloir créer un langage de requêtes dédié.

Le langage:

- Doit respecter le modèle de données XML
- Doit comprendre les espaces de noms
- Doit supporter des types de données simples et complexes
- Doit supporter les quantificateurs existentiels et universels (some et every)
- Doit supporter les agrégations (sum, count, avg)
- Doit pouvoir transformer et créer des structures XML
- Doit pouvoir combiner des informations de plusieurs documents.

Le Langage XQuery: Présentation

- ➤ XQuery est une spécification du W3C dont la version 1.0 date de Janvier 2007 et la version 4.0 de Novembre 2020.
- XQuery est un sur-ensemble de Xpath
- XQuery utilise le typage de XML-Schema
- > XQuery est un langage de requête XML permettant de:
 - Extraire des informations d'un document XML, ou d'une collection de documents XML.
 - Effectuer des calculs complexes à partir des informations extraites (utiliser toutes les fonctions prédéfinies pour Xpath et définir de nouvelles fonctions)
 - Reconstruire de nouveaux documents ou fragments XML.

Qu'est ce qu'une requête Xquery?

- Une requête est une expression qui
 - Lit une séquence de fragments XML ou de valeurs atomiques
 - Retourne une séquence de fragments XML ou de valeurs atomiques ou une erreur
- Les formes principales que peuvent prendre une expression Xquery sont :
 - Expressions de chemins (Xpath)
 - Expressions FLWOR (For-Let-Where-Order-Return)
 - Conditions (if-then-return-else-return)
 - Expressions quantifiées (some, every)
 - Expressions de types de données
 - Expressions de listes
 - Fonctions

Expressions de chemins

books.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<bookstore>
 <book category="COOKING">
 <title lang="en"> Everyday italian</title>
 <author>Glada De Laurentiis</author>
 <year>2005</year>
 <price>30.00</price>
 </book>
 <book category="CHILDREN">
 <title lang="en"> Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
 </book>
 <book category="WEB">
 <title lang="en"> Learning XML</title>
 <author>Erik T.Ray</author>
 <year>2003</year>
 <price>39.95</price>
 </book>
</bookstore>
```

Requête

> Liste de tous les auteurs

doc("books.xml")//book/author

```
<author>Glada De Laurentiis</author>
<author>J K. Rowling</author>
<author>Erik T.Ray</author>
```

Liste de tous les auteurs et prix

doc("books.xml")//book/(author, price)

```
<author>Glada De Laurentiis</author>
<price>30.00</price>
<author>J K. Rowling</author>
<price>29.99</price>
<author>Erik T.Ray</author>
<price>39.95</price></price>
```

Expressions: Accès via un prédicat

books.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<bookstore>
 <book category="COOKING">
 <title lang="en"> Everyday italian</title>
 <author>Glada De Laurentiis</author>
 <year>2005</year>
 <price>30.00</price>
 </book>
 <book category="CHILDREN">
 <title lang="en"> Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
 </book>
 <book category="WEB">
 <title lang="en"> Learning XML</title>
 <author>Erik T.Ray</author>
 <year>2003</year>
 <price>39.95</price>
 </book>
</bookstore>
```

Requête

➤ livres apparus avant 2005

doc("books.xml")//book[year<"2005"]

```
<book category="WEB">
 <title lang="en">Learning XML</title>
 <author>Erik T.Ray</author>
 <year>2003</year>
 <price>39.95</price>
</book>
```

Construction de noeuds: Production de XML

bib.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<bib>
 <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>Oreilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <author> <la>Scholl</la><fi>M.</fi>
 </author>
 <author> <la>Voisard</la><fi>A.</fi>
 </author>
 <publisher>Morgzan Kaufmann</publisher>
 <price>35.00</price>
 </book>
</bib>
```

Cas 1: nom connu, contenu construit par une expression

Exemple: noms des auteurs du 2ème livre <auteurs> { doc("bib.xml")//book[2]/author/la } </auteurs>

Résultat :

```
<auteurs>
 <la>Rigaux</la>
 <la>Scholl</la>
 <la>Voisard</la>
</auteurs>
```

Construction de noeuds: Production de XML

bib.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<bib>
 <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>Oreilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <author> <la>Scholl</la><fi>M.</fi>
 </author>
 <author> <la>Voisard</la><fi>A.</fi>
 </author>
 <publisher>Morgzan Kaufmann</publisher>
 <price>35.00</price>
 </book>
</bib>
```

Cas 2: le nom et le contenu sont calculés

```
– Constructeurs d'élément et d'attribut
element { expr-nom } { expr-contenu }
attribute { expr-nom } { expr-contenu }
```

Exemple:

```
element
{doc("bib.xml")//book[1]/name(@*[1])}
{attribute
 { doc("bib.xml")//book[1]/name(*[3]) }
 { doc("bib.xml")//book[1]/*[3] }
}
```

Résultat :

```
<title publisher="Oreilly"/>
```

Expressions FLWOR

FLWOR = "For Let Where Order Return"
Rappelle l'idée du select-from-where-order-by de SQL

Voici un survol:

- 1. For : itération sur une liste de fragments XML
- 2. Let : association du résultat d'une expression à une variable
- 3. Where : condition de sélection
- 4. Order : tri des résultats
- 5. Return : expression à retourner

Expressions FLWOR: La boucle For

Syntaxe:

For \$variable in exp_recherche Return exp_resultat

Associe à chaque \$variable une valeur (fragment XML) trouvée pour exp_recherche

```
<?xml version="1.0" encoding="UTF-8"?>
<bookstore>
 <book category="COOKING">
 <title lang="en"> Everyday italian</title>
 <author>Glada De Laurentiis</author>
 <year>2005</year>
 <price>30.00</price>
 </book>
 <book category="CHILDREN">
 <title lang="en"> Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
 </book>
 <book category="WEB">
 <title lang="en"> Learning XML</title>
 <author>Erik T.Ray</author>
 <year>2003</year>
 <price>39.95</price>
 </book>
 books.xm
</bookstore>
```

```
for $t in doc("books.xml")//book/author/text()
return
<Auteur>
{
 $t
}
</Auteur>
```

```
<Auteur>Glada De Laurentiis</Auteur>
<Auteur>J K. Rowling</Auteur>
<Auteur>Erik T.Ray</Auteur>
```

Expressions FLWOR: La boucle For

employes.xml

```
<?xml version="1.0" >
<employes>
  <employe>
 <nom>Salem</nom>
 om>Ail</prenom>
 <date_naissance>23/09/1958
 </date_naissance>
  </employe>
  <employe>
 <nom>Ammar</nom>
 prenom>Fatima</prenom>
 <date_naissance>23/12/1975
 </date_naissance>
  </employe>
</employes>
```

La requête FLWOR suivante :

```
for $b in doc("employes.xml")//employe
return
<Infos>
{
 $b/prenom,
 $b/date_naissance
}
</Infos>
```

va renvoyer le résultat suivant :

Expressions FLWOR: La boucle For

Exemple de Requête

```
for $x in (1 to 5)
return
 <test>
  $x
</test>
Résultat
<test>1</test>
<test>2</test>
<test>3</test>
<test>4</test>
```

<test>5</test>

Expressions FLWOR: Affectation Let

Syntaxe: **LET** \$variable := expression-Xpath

Permet d'associer à une \$variable une liste de noeuds résultants de

l'évaluation d'une expression-Xpath

Exemple:

let \$R := doc("bib.xml")//book

return(count(\$R))

Résultat: 2

Exemple

let \$x:=4

return(\$x*25)

Résultat: 100

```
<bib>
 <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author><la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>OReilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial
 Databases">
 <author><la>Rigaux</la><fi>P.</fi>
 </author>
 <author><la>Scholl</la><fi>M</fi>
 </author>
 <author><la>Voisard</la><fi>A.</fi>
 </author>
 <publisher>Morgan Kaufmann
 Publishers</publisher>
 <price>35.00</price>
 </book>
```

Différence entre le FOR et le LET

•La clause For \$var in exp donne à \$var une valeur à chaque itération retournée par exp

•La clause Let \$var := exp range dans \$var la séquence "entière" retournée par exp

Différence entre le FOR et le LET

> For:

 for \$x in doc("employes.xml")//employe génère un lien de chaque employé vers \$x pour chaque élément dans l'entreprise

> Let:

let \$x := doc("employes.xml")//employe
génère un seul lien \$x représentant ici l'ensemble
des employés de l'entreprise

Expression FLWOR: difference entre F et L

```
for $i in (2,3)
return <res> {2 * $i} </res>
```

```
for $i in (2,3)
return <res> {2 * 1} </res>
```

let
$$$i := (2,3)$$

return $< res > {2 * 1} < / res >$

Expressions: La boucle For Let

bib.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<hib>
 <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>Oreilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <author> <la>Scholl</la><fi>M.</fi>
 </author>
 <author> <la>Voisard</la><fi>A.</fi>
 </author>
 <publisher>Morgzan Kaufmann</publisher>
 <price>35.00</price>
 </book>
</bib>
```

Exemple de requête :

```
for $b in doc("bib.xml")//book[1]
let $v := $b/author
return
vre nb_auteurs="{count($v)}">
 { $v }
 </livre>
```

Résultat:

Expressions FLWOR: La clause Where exp

□ Syntaxe: Where expression-Xpath

Cette clause est facultative.

Elle permet de filtrer le résultat par rapport au résultat booléen de l'expression expression-Xpath

Expressions: La clause Where exp

books.xml

```
<bookstore>
 <book category="COOKING">
 <title lang="en">Everyday Italian
 </title>
 <author>Giada De Laurentiis
 </author>
 <vear>2005</vear>
 <price>30.00</price>
 </book>
 <book category="CHILDREN">
 <title lang="en">Harry Potter
 </title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
 </book>
 <book category="WEB">
 <title lang="en">Learning XML</title>
 <author>Erik T. Ray</author>
 <vear>2003
 <price>39.95</price>
 </book>
</bookstore>
```

Requête:

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

Résultat :

<title lang="en">Learning XML</title>

Expressions FLWOR: La clause Order By

Syntaxe:

expr1 order by expr2 (ascending | descending)

La clause Order By est facultative.

Permet de trier les éléments de la séquence retournée par l'expression expr1 selon les valeurs retournées par expr2

Expressions: La clause Order By

bib.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<hib>
 <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>Oreilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <author> <la>Scholl</la><fi>M.</fi>
 </author>
 <author> <la>Voisard</la><fi>A.</fi>
 </author>
 <publisher>Morgzan Kaufmann
 <price>35.00</price>
 </book>
</bib>
```

Requête:

```
for $b in doc("bib.xml")//book
order by $b/price descending
return $b/publisher
}
```

Résultat

```
<livres>
  <publisher>Morgzan Kaufmann</publisher>
  <publisher>Oreilly</publisher>
  </livres>
```

Expressions: La clause Group By

order.xml

```
for $item in doc("order.xml")//item
let $d := $item/@dept
group by $d
order by $d
return
<department code="{$d}">
{
for $i in $item
order by $i/@num
return $i
}
</department>
```

Résultat

Expressions FLWOR: Sélection par satisfies

✓ some \$var in expr1 satisfies expr2

Il existe au moins un nœud retourné par l'expression expr1 qui satisfait l'expression expr2

✓ every \$var in expr1 satisfies expr2

Tous les noeuds retournés par l'expression expr1 satisfont l'expression expr2

Expressions: Sélection par satisfies

Catalog.xml

```
<?xml version="1.0"?>
<catalog>
 cproduct dept="WMN">
 <number>557</number>
 <name language="en">Linen Shirt</name>
 </product>
 cproduct dept="ACC">
 <number>563</number>
 <name language="en">Ten-Gallon Hat</name>
 cproduct dept="ACC">
 <number>443</number>
 <name language="en">Golf Umbrella</name>
 cproduct dept="MEN">
 <number>784</number>
 <name language="en">Rugby Shirt</name>
 </product>
 catalog>
```

Requête:

```
for $p in doc("catalog.xml")//product
where some $d in $p/@dept
satisfies $d="ACC"
return $p/name
```

Résultat :

```
<name language="en">Ten-Gallon Hat</name>
<name language="en">Golf Umbrella</name>
```

Expressions de Test: If- then-else

XQuery prend en charge l'instruction if-then-else conditionnelle suivante :

```
if (<expression1>)
 then <expression2>
 else <expression3>
```

Suivant la valeur booléenne effective de expression1, expression2, ou expression3 est évaluée.

Exemple: If- then-else

books.xml

```
<bookstore>
 <book category="COOKING">
 <title lang="en">Everyday Italian
 </title>
 <author>Giada De Laurentiis
 </author>
 <vear>2005</vear>
 <price>30.00</price>
 </book>
 <book category="CHILDREN">
 <title lang="en">Harry Potter
 </title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
 </book>
 <book category="WEB">
 <title lang="en">Learning XML</title>
 <author>Erik T. Ray</author>
 <vear>2003</vear>
 <price>39.95</price>
 </book>
</bookstore>
```

Requête:

```
for $x in doc("books.xml")//book
return if ($x/@category="CHILDREN")
then
<Enfant>{($x/title)}</Enfant>
else
<Adulte>{($x/title)}</Adulte>
```

Résultat :

```
<Adulte>
 <title lang="en">Everyday italian</title>
</Adulte>
<Enfant>
 <title lang="en">Harry Potter</title>
</Enfant>
</Enfant>
<Adulte>
 <title lang="en">Learning XML</title>
</Adulte>
</Adulte>
```

 $\langle N^{\circ} \rangle$

Fonctions prédéfinies

```
En plus de la fonction doc

XQUERY possède des fonctions analogues à celles de SQL:

distinct-values: Élimination des doubles

min,

max,

count,

sum,

avg
```

XQUERY hérite des fonctions XPATH concernant les chaînes de caractères :

concat, string-length, starts-with, end-with, substring, upper-case, lower-case.

Exemple: Fonctions prédéfinies

books.xml

```
<bookstore>
 <book category="COOKING">
 <title lang="en">Everyday Italian
 </title>
 <author>Giada De Laurentiis
 </author>
 <vear>2005</vear>
 <price>30.00</price>
 </book>
 <book category="CHILDREN">
 <title lang="en">Harry Potter
 </title>
 <author>J K. Rowling</author>
 <vear>2005</vear>
 <price>29.99</price>
 </book>
 <book category="WEB">
 <title lang="en">Learning XML</title>
 <author>Erik T. Ray</author>
 <vear>2003</vear>
 <price>39.95</price>
 </book>
</bookstore>
```

Requête:

```
let $b := doc("books.xml")//book
let $avg := avg( $b//price )
return $b[price > $avg]
```

Résultat :

```
<book category="WEB">
 <title lang="en">Learning XML</title>
 <author>Erik T.Ray</author>
 <year>2003</year>
 <price>39.95</price>
</book>
```

Les livres qui sont plus chers que la moyenne des prix.

Déclaration de Fonction

```
Syntaxe
declare function nom signature (code);
nom : soit dans un espace de noms déclaré soit préfixé par "local" (espace
de noms des fonctions par défaut);
signature : ( liste des paramètres, éventuellement typés )
code: n'importe quelle expression XQuery.
declare function local:discountPrice
$price as xs:decimal?,
$discount as xs:decimal?) as xs:decimal?
let $ actualDiscount:= ($price * $discount) div 100
return ($price - $actualDiscount)
};
let $prod := doc("price.xml")//prod[1]
return local:discountPrice($prod/price, $prod/discount)
```


Jointure: Utilisation de plusieurs documents

bib.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<bib>
 <book title="Comprendre XSLT">
 <author> <la>Amann</la><fi>B.</fi>
 </author>
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <publisher>Oreilly</publisher>
 <price>28.95</price>
 </book>
 <book year="2001" title="Spatial Databases">
 <author> <la>Rigaux</la><fi>P.</fi>
 </author>
 <author> <la>Scholl</la><fi>M.</fi>
 </author>
 <author> <la>Voisard</la><fi>A.</fi>
 </author>
 <publisher>Morgzan Kaufmann
 <price>35.00</price>
 </book>
</bib>
```

```
for $b in doc("bib.xml")//book
return element livre
  {
 attribute titre {$b/@title},
 for $a in $b/author
 return element auteur
 {
 attribute nom {$a/la},
 for $p in doc("adr.xml")//person
 where $a/la = $p/name
 return attribute institut {$p/institution}
 }
 }
}
```

adr.xml

XQuery Vs XSLT

- XQuery et XSLT sont deux langages dessinés pour interroger et manipuler des documents XML
- Ces deux langages utilisent le même modèle de données et possèdent le même ensemble de fonctions
- XSLT, plus pour transformer
- XQuery, plus pour interroger que pour transformer

Deux façons de faire, même résultat

Requête XQuery

Équivalent XSLT

S'ils sont si semblables pourquoi deux langages?

- XSLT est un langage de transformation optimisé pour reformater un document XML complet
 - Généralement, les documents sont entièrement chargés en mémoire et traités en une ou plusieurs passes
- XQuery est un langage optimisé pour sélectionner des fragments de données, possiblement dispersés dans plusieurs documents sauvegardés dans une base de données
 - Les documents sont généralement brisés en plus petits morceaux et indexés pour en faciliter l'accès
 - Les requêtes peuvent retrouver des fragments du document XML sans avoir à le charger entièrement en mémoire

XQuery vs SQL

- > XQuery exploite plusieurs idées du SQL
 - Sélection de données, jointures, fonctions, tris, etc.
 - Certains concepteurs du SQL ont participé à la création de XQuery.
- Cependant, le XQuery ne replacera pas le SQL
 - SQL est le langage d'interrogation pour les données hautement structurées.
 - XQuery est le langage d'interrogation pour les données moins structurées.
 - IL est possible de faire des modifications de données avec SQL.
 - XQuery 1.0 ne propose que d'exploiter les données. Ce point a été corrigé avec le XQuery Update Facility (XQUF).

Références bibliographiques

Titre: BASES DE DONNEES XQuery pour interroger des donnees XML

Titre original: ELements du langage et mise en oeuver cours et exercices corriges

Type de document : texte imprimé

Auteurs: JACQUES LE MAITRE, Auteur ; EMMANAUL BRUNO, Auteur

Editeur: ellipses

Année de publication: 2013

ISBN/ISSN/EAN: 978-2-7298-8348-5

Langues: Français (fre)

Titre: XML cours et exercices : modélisation.schéma et DTD.design

patterns.XSLT.DOM .relaxNG.XPath.SOAP.XQuery.XSL-FO.SVG.exist/2e

EDITION

Type de document : texte imprimé

Auteurs: ELEXANDRE BRILLANT, Auteur

Editeur: EYROLLES

Année de publication: 2010

ISBN/ISSN/EAN: 978-2-212-12691-4

Langues: Français (fre)

Titre: MODELISATION XML

Type de document : texte imprimé

Auteurs: ANTOINE LONJON, Auteur; JEAN-JACQUES THOMASSON, Auteur

Editeur: EYROLLES

Année de publication: 2006

ISBN/ISSN/EAN: 978-2-212-11521-5

Langues: Français (fre)

Implémentation & liens

- BaseX, (Open Source Database for XML Documents) http://basex.org/
- Galax, implémentation en Ocaml : http://www.galaxquery.org/
- Qizx/open, interpréteur open source écrit en Java :http://www.qizx.com/
- Saxon, processeur open source XQuery et XSLT http://www.saxonica.com/
- eXist, (Open Source Database for XML Documents) http://exist.sourceforge.net/
- MonetDB? (Open Source Database System) http://monetdb.cwi.nl/projects/monetdb/XQuery/index.html