XPath

In this lecture

- Review of the XPath specification
 - data model
 - examples
 - syntax

Example for XPath Queries

```
<bib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> < first-name> Rick </ first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowledge Base Systems </title>
 <year> 1998 </year>
 </book>
</bib>
```

Data Model for XPath

Much like the Xquery data model

XPath: Simple Expressions

/bib/book/year

/bib/paper/year

Result: empty (there were no papers)

XPath: Restricted Kleene Closure

//author

/bib//first-name

Result: <first-name> Rick </first-name>

Xpath: Functions

/bib/book/author/text()

Result: Serge Abiteboul

Jeffrey D. Ullman

Rick Hull doesn't appear because he has firstname, lastname

Functions in XPath:

- text() = matches the text value
- node() = matches any node (= * or @* or text())
- name() = returns the name of the current tag

Xpath: Wildcard

//author/*

Result: <first-name> Rick </first-name> <last-name> Hull </last-name>

* Matches any element

Xpath: Attribute Nodes

/bib/book/@price

Result: "55"

Oprice means that price is has to be an attribute

Xpath: Qualifiers

/bib/book/author[firstname]

```
Result: <author> <first-name> Rick </first-name> <author> <author> Rick </first-name> <author> <author</a> <author> <author</a> <author> <
```

Xpath: More Qualifiers

/bib/book/author[firstname][address[//zip][city]]/lastname

```
Result: <lastname> ... </lastname> <lastname> ... </lastname>
```

Xpath: More Qualifiers

/bib/book[@price < "60"]

/bib/book[author/@age < "25"]

/bib/book[author/text()]

Xpath: Summary

bib matches a bib element

* matches any element

matches the root element

/bib matches a bib element under root

bib/paper matches a paper in bib

bib//paper matches a paper in bib, at any depth

//paper matches a paper at any depth

paper book matches a paper or a book

*a*price matches a price attribute

bib/book/@price matches price attribute in book, in bib

bib/book/[@price<"55"]/author/lastname matches...

Xpath: More Details

- An Xpath expression, p, establishes a relation between:
 - A context node, and
 - A node in the answer set
- In other words, p denotes a function:
 - $-S[p]: Nodes \rightarrow \{Nodes\}$
- Examples:
 - author/firstname
 - $\cdot = self$
 - $\dots = parent$
 - part/*/*/subpart/../name = part/*/*[subpart]/name

The Root and the Root

- <bib> <paper> 1 </paper> <paper> 2 </paper> </bib>
- bib is the "document element"
- The "root" is above bib
- /bib = returns the document element
- / = returns the root
- Why? Because we may have comments before and after <bib>; they become siblings of <bib>
- This is advanced xmlogy

Xpath: More Details

• We can navigate along 13 axes:

preceding

self

preceding-sibling

```
ancestor
ancestor-or-self
attribute

child
descendant

descendant-or-self
following
following-sibling
namespace
parent
```

Xpath: More Details

• Examples:

- child::author/child:lastname = author/lastname
- child::author/descendant::zip = author//zip
- child::author/parent::* = author/..
- child::author/attribute::age = author/@age

• What does this mean?

- paper/publisher/parent::*/author
- /bib//address[ancestor::book]
- /bib//author/ancestor::*//zip

Xpath: Even More Details

- name() = the name of the current node
 - /bib//*[name()=book] same as /bib//book
- What does this mean ? /bib//*[ancestor::*[name()!=book]]
 - In a different notation bib.[^book]*._
- Navigation axis gives us strictly more power!