

Processing XML: XPath, XQuery

Ramakrishnan & Gehrke, Chapter 24 / 27

Why are we DB'ers interested?

- It's data, stupid. That's us.
- Database issues:
 - How are we going to model XML?
 - Trees, graphs
 - How are we going to query XML?
 - XQuery
 - How are we going to store XML?
 - in a relational database? object-oriented? native?
 - How are we going to process XML efficiently?
 - many interesting research questions!

XML Revisited

- From a data modelling viewpoint, what does XML offer?
- Entities (ER!)
- Attributes
 - Single-valued, atomic
- Relationships? Yes, but:
 - Single-root trees only
 - Unordered, no role names
 - General graphs through id/idrefs, syntax only

Roadmap

- XPath
- XQuery

Path Expressions: XPath

- Basic concept: path = sequence of location steps
 - Axis: tree relationship between nodes selected by location step + current node
 - parent, child, self, descendant-or-self, attribute, ...
 - a node test: node type + expanded-name of nodes selected by location step
 - 0..* predicates: further refinement
- General location step syntax:

axisname::nodetest[predicate]

Pattern Expressions

- identify nodes in document
- path through the XML document
 - .../node1/node2/...
- pattern "selects" elements that match path, result is a (sub)tree
 - "all price elements of all cd elements of the catalog element": /catalog/cd/price

```
<price>10.90</price>
<price>9.90</price>
<price>9.90</price>
```

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="USA">
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <price>10.90</price>
 </cd>
 <cd country="UK">
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <price>9.90</price>
 </cd>
 <cd country="USA">
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <price>9.90</price>
 </cd>
</catalog>
```

Paths

- Absolute vs. relative vs. fitting:
 - path starts with slash (/):
 absolute path
 - path starts with oduble slash (//):
 all fitting elements,
 even if at different levels in tree
 - Otherwise: path relative to current position
- Relative addressing via axis:
 - node set relative to current node
 - all children of parent, child, self, ancestor, descendant, attribute, ...

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="USA">
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <price>10.90</price>
 </cd>
 <cd country="UK">
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <price>9.90</price>
 </cd>
 <cd country="USA">
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <price>9.90</price>
 </cd>
</catalog>
```

Examples

More Examples

- self({2}) =
- child({1}) =
- parent({3}) =
- descendant({1}) =
- descendant-or-self({1}) =
- ancestor({4}) =

- ancestor-or-self({4}) =
- following($\{3\}$) =
- preceding({4}) =
- following-sibling({4}) =
- preceding-sibling({5}) =

Wildcards

- * selects unknown elements
- "all child elements of all cd of catalog": /catalog/cd/*
- "all price elements that are grandchilds of catalog": /catalog/*/price
- "all price elements which have 2 ancestors": /*/*/price
- "all elements": //*

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="USA">
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <price>10.90</price>
 </cd>
 <cd country="UK">
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <price>9.90</price>
 </cd>
 <cd country="USA">
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <price>9.90</price>
 </cd>
</catalog>
```

Abbreviations

- a/b/c
 - ./child::a/child::b/child::c
- a//@id
 - ./child::a/descendant-or-self::node()/attribute::id
- //a
 - root(.)/descendant-or-self::node()/child::a
- a/text()
 - ./child::a/child::text()

Branch Selection

- Selecting branches from subtree: "[...]"
- "first cd child of catalog": /catalog/cd[1]
 - /catalog/cd[position() = 1]
- "last cd child of catalog": /catalog/cd[last()]
 - Note: There is no function named first()
- "all cd elements of catalog that have a price element": /catalog/cd[price]
- "all cd elements of catalog that have a price with value of 10.90": /catalog/cd[price=10.90]

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="USA">
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <price>10.90</price>
 </cd>
 <cd country="UK">
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <price>9.90</price>
 </cd>
 <cd country="USA">
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <price>9.90</price>
 </cd>
</catalog>
```

Multiple Paths

- Selecting Several Paths: | operator
- "all title, artist elements": /catalog/cd/title | /catalog/cd/artist
- "all the title and artist elements in the document": //title | //artist
- "all title, artist, price elements"://title | //artist | //price
- "all title elements of cd of catalog, and all artist elements": /catalog/cd/title | //artist

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="USA">
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <price>10.90</price>
 </cd>
 <cd country="UK">
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <price>9.90</price>
 </cd>
 <cd country="USA">
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <price>9.90</price>
 </cd>
</catalog>
```

Attributes

- Selecting Attributes: prefix attributes with @
- "all attributes named 'country' "://@country
- "all cd elements which have an attribute named country": //cd[@country]
- "all cd elements with attribute named country with value 'UK' ": //cd[@country='UK']

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="USA">
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <price>10.90</price>
 </cd>
 <cd country="UK">
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <price>9.90</price>
 </cd>
 <cd country="USA">
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <price>9.90</price>
 </cd>
</catalog>
```

Predicates

- Predicates, operators, functions as usual
- "all CDs with price below 10.0": /catalog/cd[price<10.0]
- "all CDs with country "UK" and price below 10.0": / catalog / cd[@country="UK"] / [price<10.0]</p>

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="USA">
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <price>10.90</price>
 </cd>
 <cd country="UK">
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <price>9.90</price>
 </cd>
 <cd country="USA">
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <price>9.90</price>
 </cd>
</catalog>
```

Roadmap

- XPath
- XQuery

XQuery

- XQuery retrieving information from XML data
 - XQuery = XML Query
 - XQuery is to XML what SQL is to tables
- extract information from XML structures
 - XPath: extract from DOM tree; XQuery: derive new structure
 - Stored in files or in database
 - Major DBMS vendors support XQuery
- See also www.w3c.org/XML/Query, www.w3schools.com (material borrowed)

XQuery Introductory Example

"Find all book titles published after 1995"

FOR \$x IN document("bib.xml")/bib/book

WHERE \$x/year > 1995

RETURN \$x/title

Result:

```
<title> abc </title> <title> def </title> <title> ghi </title>
```

FOR and LET

- FOR \$x in expr
 - binds \$x to each value in the list expr in turn
 - Binds node variables → iteration

FOR \$x IN document("bib.xml")/bib/book

RETURN < result> \$x < / result>

- LET \$x = expr
 - binds \$x to the entire list expr
 - Defines variable; Binds collection variables → one value
 - Useful for common subexpressions and for aggregations

LET \$x = document("bib.xml")/bib/book

RETURN < result> \$x < / result>

Returns:

```
<result>
 <book>...</book>
</result>
 <book>...</book>
</result>
 <book>...</book>
</result>
...
```

Returns:

```
<result>
 <book>...</book>
 <book>...</book>
 ...
</result>
```

A More Complex Example

"For each author of a book by Morgan Kaufmann, list all books she published":

```
FOR $a IN distinct(document("bib.xml")/bib/book[publisher="Morgan Kaufmann"]/author)

RETURN <result>

$a,

FOR $t IN /bib/book[author=$a]/title

RETURN $t

</result>

</result>
```

distinct = function that eliminates duplicates

Aggregates

count = (aggregate) function that returns the number of elems

How to obtain that?

<num_big_publishers>120</ num_big_publishers>

Summary: General Query Structure

- FOR-LET-WHERE-ORDERBY-RETURN
 - = FLWOR ("flower")
- XPath 2.0 supports FLOWR as well!
 - But not further "advanced" stuff of XQuery

Instance of XQuery data model

Summary: XML Family (Excerpt)

