

Jose Emilio Labra Gayo Departamento de Informática Universidad de Oviedo

Parte del material ha sido tomado de Ana Belén Martínez Prieto Depto. Informática, Universidad de Oviedo

XQuery

Query Working Group, grupo creado en W3c en 1999 se encarga de elaborar lenguaje Xquery

XQuery 1.0: Fase de elaboración larga...Recomendación 2006 Inspirado en lenguaje de consultas SQL

No tiene sintaxis XML

Lenguaje declarativo y fuertemente tipado

Funcionamiento de una consulta

Entrada: Datos XML Salida: Datos XML

NOTA: Puede verse como una alternativa a XSLT

Usa XPath como lenguaje de base

XQuery puede verse como una extensión de XPath

Añade capacidades para:

Acceso a fuentes de información Creación de documentos XML

Expresiones FLOWR

Ejemplo XQuery

Entrada (alumnos.xml)

<alumnos>
<alumno dni="93940">
<nombre>Jose</nombre>
<apells>Bernardo</apells>
<nota>7</nota>
</alumno>
<alumno dni="93940">
<nombre>Juan</nombre>

<nombre>Juan</nombre>
<apells>López</apells>
<nota>4</nota>

</alumno> </alumnos>

Consulta (XQuery)

for \$a in doc("alumnos.xml")//alumno where \$a/nota > 5

return

<aprobado>{

\$a/@dni, \$a/nota

}</aprobado>

Resultado

<aprobado dni="93940"> <nota>7</nota> </aprobado>

Lenguaje XQuery

Lenguaje sensible mayúsculas

Comentarios (::)

Lenguaje basado en expresiones:

Expresiones básicas:

Números: 5.6 Cadenas: "Hola"

Constructores: date("2007-6-30")

Operadores: (2 + 4) * 5

Secuencias: (1, 2, 3) (1 to 3)

Variables: \$inicio

Invocación de funciones: substring("Abracadabra",1,4)

Lenguaje XQuery

Acceso a los datos de entrada

fn:doc(URI) devuelve el nodo raíz del documento accesible a través de la URI

Ejemplo: fn:doc("alumnos.xml")

fn:collection(URI) devuelve una secuencia de nodos a partir de una URI

Puede utilizarse para acceder a bases de datos XML

Estructura de las consultas

Consulta XQuery: Prólogo + Expresión

Prólogo: declaraciones de espacios de nombres, de

funciones, etc.

Expresión: Consulta propiamente dicha

```
Prólogo

import ...
declare function ...
declare namespace...
...
for ...
let ...
where ....
order by ...
return ...
```


XQuery Prólogo

Contiene declaraciones que marcan el entorno de la consulta.

Ejemplo: versión, espacios de nombres, módulos, base-uri, etc.

```
xquery version="1.0" encoding="utf-8";

declare namespace a="http://www.alumnos.org/";
```

También pueden declararse variables y funciones

Lenguaje Xquery Expresiones XPath

XQuery admite expresiones basadas en XPath para seleccionar nodos

Ejemplo:

Obtener todos los alumnos aprobados

doc("alumnos.xml")//alumno[nota > 5]

Lenguaje Xquery Creación de nodos

XQuery facilita la creación directa de nodos Ejemplo:

```
<curso fecha="2007">
  Nota de primer alumno: 
  { doc("alumnos.xml")//alumno[1]/nota } 
  </curso>

Salida

<curso fecha="2007">
 Notas del primer alumno
 < nota>7</nota>

  </curso>
```


Expresiones FLWOR

FLWOR (For Let Where Order-by Return)

for Genera secuencias enlazando variables

where Filtra resultados según una condición

order by Ordena resultados

return Generado valores en la salida

XQuery Cláusula FOR

Permite iterar sobre una secuencia de valores, ligando una variable a cada valor de la secuencia y evaluando una expresión por cada valor de la variable

XQuery Cláusula where

Permite filtrar los valores que se generarán en la salida Contiene una expresión que si se cumple, entonces genera el valor en la salida

Ejemplo: Obtener nombres de alumnos cuya nota está entre 6 y 8

for \$a in doc("alumnos.xml")//alumno where \$a/nota > 6 and \$a/nota < 8 return \$a/nombre

XQuery Cláusula order by

Indica el criterio de ordenación

for \$a in doc("alumnos.xml")//alumno order by \$a/apellidos ascending return \$a/nombre

for \$a in doc("alumnos.xml")//alumno order by number(\$a/@dni) ascending return \$a/nombre

XQuery Cláusula return

Se ejecuta una vez por cada tupla obtenida en la cláusula where

Los resultados son concatenados

Se suelen incluir constructores de elementos

for \$a in doc("alumnos.xml")//alumno order by number(\$a/@dni) ascending return <alumno>

{fn:string(\$a/nombre), fn:string(\$a/apells)} </alumno>

Xquery Variable posicional at

En una expresión for permite ligar una variable a la posición del elemento en la expresión

for \$a at \$i in doc("alumnos.xml")//alumno
return
<alumno numero="{\$i}">
{\$a/nombre}
</alumno>

Condicionales

if condición then expr else expr

La parte else es obligatoria. Si no se desea añadir nada más al resultado puede ponerse else ()

```
for $a in doc("alumnos.xml")//alumno
return
<alumno>
{$a/nombre}
<nota>
{if ($a/nota > 5) then "Aprobado"
else "Suspenso" }
</nota>
</alumno>
```


XQuery

Conversiones de tipos

XQuery es fuertemente tipado aunque admite conversiones de tipos mediante "castable"

Ejemplo: Obtener lista de aprobados (aunque haya notas que incluyan el texto "No Presentado"

doc("alumnos.xml")//alumno
[if (nota castable as xs:decimal)
then xs:decimal(nota) > 5
else false()]

XQuery Cuantificadores

some comprueba si se cumple una condición para algún valor de la secuencia

every comprueba si se cumple para todos los valores

some \$a in doc("alumnos.xml")//alumno satisfies \$a/nota > 5

every \$a in doc("alumnos.xml")//alumno satisfies \$a/nota > 5

XQuery

Operadores

Comparación de valores: eq, ne, lt, le, gt, ge Comparaciones generales: =, !=, >=, <, >, >=

Comparación de nodos: is, is not

Comparación de posición de nodos: <<

Lógicos: and, or, not

Secuencias de nodos: union, intersect, except

Aritméticos: +, -, *, div, idiv, mod

Funciones predefinidas

Entrada: doc, collection

Agregadas: sum, avg, count, max, min

Cadenas: string-length, substring, upper-case, lower-case, concat, string, starts-with, ends-with,...

Funciones generales: distinct-values, empty, exists,...

AQuery

Funciones definidas por el

Es posible declarar nuevas funciones

Admite definiciones recursivas

```
declare function local:factorial($x) {
  if ($x = 0) then 1
 else $x * local:factorial($x - 1)
  };

for $a in doc("alumnos.xml")//alumno
  return
  <factNota>{local:factorial($a/nota)}</factNota>
```


XQueryX es una sintaxis XML de XQuery Pensado para procesamiento automatizado No está pensado para edición manual

XQuery Herramientas

Saxon: Motor Xquery y XSLT escrito en Java

2 paquetes:

Saxon-B (Open source) contiene implementación parcial de XSLT y XQuery

Saxon-A (Propietario) contiene implementaciones completas

Línea de comandos

> java net.sf.saxon.Query consulta.xq

