Querying XML Data

- Querying XML has two components
 - Selecting data
 - pattern matching on structural & path properties
 - typical selection conditions
 - Construct output, or transform data
 - construct new elements
 - restructure
 - order

Querying XML Data

- XPath = simple navigation through the tree
- XQuery = the SQL of XML
 - next time

- XSLT = recursive traversal
 - will not discuss in class

Querying XML

How do you query a directed graph? a tree?

The standard approach used by many XML, semistructured-data, and object query languages:

- Define some sort of a template describing traversals from the root of the directed graph
- In XML, the basis of this template is called an XPath

XPath is widely used

- XML Schema uses simple XPaths in defining keys and uniqueness constraints
- XQuery
- XSLT
- XLink and XPointer, hyperlinks for XML

XPaths

In its simplest form, an XPath is like a path in a file system:

/mypath/subpath/*/morepath

- The XPath returns a node set representing the XML nodes (and their subtrees) at the end of the path
- XPaths can have node tests at the end, returning only particular node types, e.g., text(), element(), attribute()
- XPath is fundamentally an ordered language: it can query in order-aware fashion, and it returns nodes in order

Sample Data for Queries

```
<hib>
 <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

XPath

/bib/book/year
/bib/paper/year

//author

/bib//first-name

//author/*

/bib/book/@price

/bib/book/author[firstname]

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

XPath: Simple Expressions

/bib/book/year

```
Result: <year> 1995 </year> <year> 1998 </year>
```

/bib/paper/year

Result: empty (there were no papers)

XPath: descendant axis

//author

```
Result:<author> Serge Abiteboul </author>
<author> <first-name> Rick </first-name>
<last-name> Hull </last-name>
</author>
<author> Victor Vianu </author>
<author> Jeffrey D. Ullman </author>
```

/bib//first-name

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

Xpath: Text Nodes

/bib/book/author/text()

Result: Serge Abiteboul

Victor Vianu

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> <a hr

* Matches any element

Xpath: Attribute Nodes

/bib/book/@price

Result: "55"

@price means that price has to be an attribute

Xpath: Predicates

/bib/book/author[first-name]

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

Xpath: More Predicates

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

```
Result: <a href="mailto:result:">Result: <a href="mailto:result:">
```

<|astname> ... </|astname>

Xpath: More Predicates

/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 I book matches a paper or a book

@price matches a price attribute

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

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

Axes: More Complex Traversals

Thus far, we've seen XPath expressions that go down the tree

- But we might want to go up, left, right, etc.
- These are expressed with so-called axes:
 - self::path-step
 - child::path-stepparent::path-step
 - descendant::path-stepancestor::path-step
 - descendant-or-self::path-step
 ancestor-or-self::path-step
 - preceding-sibling::path-stepfollowing-sibling::path-step
 - preceding::path-stepfollowing::path-step
- The previous XPaths we saw were in "abbreviated form"

Context Nodes and Relative Paths

XPath has a notion of a *context* node: it's analogous to a current directory

- "." represents this context node
- ".." represents the parent node
- We can express relative paths:

subpath/sub-subpath/../.. gets us back to the context node

By default, the document root is the context node

Predicates – Selection Operations

A *predicate* allows us to filter the node set based on selection-like conditions over sub-XPaths:

/dblp/article[title = "Paper1"]

which is equivalent to:

/dblp/article[./title/text() = "Paper1"]

dot in XPath qualifiers

- //author
- //author[first-name]
- //author[./first-name]
- //author[/first-name]
- //author[//first-name]
- //author[.//first-name]

equivalent

qualifier starts at root

Data Typing in XML

- Data typing in the relational model: schema
- Data typing in XML
 - Much more complex
 - Typing restricts valid trees that can occur
 - theoretical foundation: tree languages
 - Practical methods:
 - DTD (Document Type Descriptor)
 - XML Schema

Document Type Definitions DTD

- Part of the original XML specification
- To be replaced by XML Schema
 - Much more complex
- An XML document may have a DTD
- XML document:
 well-formed = if tags are correctly closed
 Valid = if it has a DTD and conforms to it
- Validation is useful in data exchange

DTD Example

```
<!DOCTYPE company [
 <!ELEMENT company ((person|product)*)>
 <!ELEMENT person (ssn, name, office, phone?)>
 <!ELEMENT ssn (#PCDATA)>
 <!ELEMENT name (#PCDATA)>
 <!ELEMENT office (#PCDATA)>
 <!ELEMENT phone (#PCDATA)>
 <!ELEMENT product (pid, name, description?)>
 <!ELEMENT pid (#PCDATA)>
 <!ELEMENT description (#PCDATA)>
]>
```

DTD Example

Example of **valid** XML document:

DTD: The Content Model

<!ELEMENT tag (CONTENT)>

content model

Content model:

- Complex = a regular expression over other elements
- Text-only = #PCDATA
- Empty = EMPTY
- Any = ANY
- Mixed content = (#PCDATA | A | B | C)*

DTD: Regular Expressions


```
<!ELEMENT person (ssn, name, office, phone?)> <!ATTLIST person age CDATA #REQUIRED>
```

```
<person age="25">
 <name> ....</name>
 ...
</person>
```

<person age="25"
 id="p29432"
 manager="p48293" manages="p34982 p423234">
 <name>
 ...
</person>

Types:

• CDATA = string

• ID = key

• IDREF = foreign key

• IDREFS = foreign keys separated by space

• (Monday I Wednesday I Friday) = enumeration

Kind:

#REQUIRED

#IMPLIED = optional

value = default value

value #FIXED = the only value allowed

Using DTDs

- Must include in the XML document
- Either include the entire DTD:
 - <!DOCTYPE rootElement [......]>
- Or include a reference to it:
 - <!DOCTYPE rootElement SYSTEM "http:// www.mydtd.org">
- Or mix the two... (e.g. to override the external definition)

DTDs Aren't Expressive Enough

DTDs capture grammatical structure, but have some drawbacks:

- Not themselves in XML inconvenient to build tools for them
- Don't capture database datatypes' domains
- IDs aren't a good implementation of keys
- No way of defining OO-like inheritance

XML Schema

Aims to address the shortcomings of DTDs

- XML syntax
- Can define keys using XPaths
- Subclassing
- Domains and built-in datatypes

Basics of XML Schema

Need to use the XML Schema namespace (generally named xsd)

- simpleTypes are a way of restricting domains on scalars
 - Can define a simpleType based on integer, with values within a particular range
- complexTypes are a way of defining element/attribute structures
 - Basically equivalent to !ELEMENT, but more powerful
 - Specify sequence, choice between child elements
 - Specify minOccurs and maxOccurs (default 1)
- Must associate an element/attribute with a simpleType, or an element with a complexType

Simple Schema Example

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<xsd:element name="mastersthesis" type="ThesisType"/>
<xsd:complexType name="ThesisType">
  <xsd:attribute name="mdate" type="xsd:date"/>
  <xsd:attribute name="key" type="xsd:string"/>
  <xsd:attribute name="advisor" type="xsd:string"/>
  <xsd:sequence>
 <xsd:element name="author" type="xsd:string"/>
 <xsd:element name="title" type="xsd:string"/>
 <xsd:element name="year" type="xsd:integer"/>
 <xsd:element name="school" type="xsd:string"/>
 <xsd:element name="committeemember" type="CommitteeType"</pre>
 minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
</xsd:schema>
```