Chapter 4: XPath

Introduction

• Document XML = set of tags with a hierarchical organisation (tree-like structure)

XPath

- Language that allows the selection of elements in any XML document thanks to path expressions
- Operates on the tree structure of documents
- Purpose: XPath references the nodes (elements, attributes, comments, and so on) of an XML document *via* the path from the root to the element

XPath: Examples

Purpose of XPath

 An XPath expression references one or several nodes in an XML document thanks to path expressions

- XPath is used by/for
 - XSLT to select transformation rules
 - XML Schema to handle keys and references
 - XLink to link documents with XML fragments
 - XQuery to query document collections

XPath Expressions

- An XPath expression
 - Specifies a path in the hierarchical structure of the document:
 - From a starting point (a node)
 - ... to a set of target nodes
 - Is interpreted as:
 - A set of nodes
 - Or a value that can be numerical, Boolean, or alphanumerical
- An XPath is a sequence of navigation steps concatenated and separated by a slash (/)
 - [/]step1/step2/.../stepN
- Two variants:
 - Absolute XPaths:
 - They start from the root node of the document: /step1/.../stepN
 - Relative XPaths:
 - They start from the current node (a.k.a. context): step1/.../stepN

Steps of XPath Navigation

- Each step = an elementary path
 - [Axis::]Filter[condition1][condition2]...
- Location axis
 - Direction of the navigation within nodes (default: child)
- Filter
 - Name of the selected node (element or @attribute)
- Condition (predicates)
 - Selected nodes must comply with these conditions
- Example: /child::book/child::chapter

Step 1

Step 2

XPath: Examples

- Selecting a chapter
 - /child::book/child::chapter/ child::section
 - /book/chapter/section

- Text in chapter 1, section 2
 - /descendant::chapter[position() = 1]
 /child::section[position() = 2]/
 child::text()
 - //chapter[1]/section[2]/text()

XPath Axes

- An axis defines a node-set relative to the current node (called context):
 - **child**: selects all the children of the current node
 - descendant: selects all the descendants (children, grandchildren, etc.)
 of the current node
 - ancestor: selects all the ancestors (parent, grandparent, etc.) of the current node
 - following-sibling: selects all the siblings after the current node
 (or an empty set if the current node is not an element)
 - preceding-sibling: selects all the siblings before the current node
 (or an empty set if the current node is not an element)

XPath Axes (Continued)

- following: selects everything in the document after the closing tag
 of the current node
- preceding: selects all the nodes that appear before the current node in the document, except ancestors, attribute nodes and namespace nodes
- attribute: selects all the attributes of the current node
- self: selects the current node
- descendant-or-self: selects all the descendants (children, grandchildren, etc.) of the current node and the current node itself
- ancestor-or-self: Selects all the ancestors (parent, grandparent, etc.) of the current node and the current node itself

Wrap-Up: XPath Axes

M. Boughanem & G. Cabanac

Filters

- A filter is a test that selects some nodes in the axis according to the filter
- Syntax of filters:
 - *n* where *n* is a node name: selects the nodes of the axis with name *n*
 - *: selects all the nodes of the axis
 - node(): selects all the nodes of the axis
 - text(): selects the textual nodes of the axis
 - comment(): selects the comment nodes of the axis
 - processing-instruction(n): selects the processing instruction nodes of the axis, provided that their name is n

11

A Few Examples

- **child::para** selects the *para* child nodes of the current node
- **child::*** selects all the child nodes of the current node
- **child::text()** select all the textual nodes that are children of the current node
- **child::node()** select all the child nodes of the current node, whatever their type (element or other)
- **attribute::name** selects the *name* attribute of the current node
- attribute::* selects all the attributes of the current node
- **descendant::para** selects all the descendant nodes (named *para*) of the current node
- ancestor::para selects all the ancestor nodes (named para) of the current node
- **ancestor-or-self::section** selects all the ancestor nodes named *section* and the current node itself if it is a *section*
- **descendant-or-self::para**: selects all the descendant nodes named *section* and the current node itself if it is a *section*
- **self::para** selects the current node if it is named *para*, or nothing otherwise
- **child::chapitre/descendant::para** selects the *para* descendants of the *chapter* children associated with the current node
- **child::*/child::para** selects all the *para* grand-children of the current node

M. Boughanem & G. Cabanac

Abbreviated Syntax for XPath Expressions

- The following abbreviations are provided to increase the readability of XPath expressions:
 - child can be omitted (default axis)
 - Example: child::section/child::para = section/para
 - attribute can be replaced by @
 - Example: child::para[attribute::type = 'warning'] = para[@type='warning']
 - // = /descendant-or-self::node()/
 - Example: //para = /descendant-or-self::node()/child::para
 - //para[1] ≠ /descendant::para[1]
 - $. \equiv self::node()$
 - $\dots = parent::node()$

Conditions (1)

• Condition:

 Boolean expression composed of one or many tests combined with the usual connectors: and, or, not

• Test:

- Any XPath expression whose result is converted into a Boolean type
- e.g., the result of a comparison, a function call

A Few Examples (1)

- **child::para[position()=1]** selects the first *para* child of the current node
- **child::para[position()=last()]** selects the last *para* child of the current node
- **child::para[position()=last()-1]** selects the last but one *para* child of the current node
- **child::para[position()>1]** selects every *para* children of the current node except from the first one
- **following-sibling::chapter[position()=1]** selects the next *chapter* appearing after the current node
- **preceding-sibling::chapitre[position()=1]** selects the previous *chapter* appearing before the current node
- /descendant::figure[position()=42] the 42nd figure element in the document
- /child::doc/child::chapter[position()=5]/child::section[position()=2] selects the 2nd section of the 5th chapter in the doc element of the document
- **child::para[attribute::type='warning']** selects every *para* child of the current node, provided they have a *type* attribute whose value is 'warning'

M. Boughanem & G. Cabanac

A Few Examples (2)

- **child::para[attribute::type='warning'][position()=5]** selects the 5th *para* child of the current node having a *type* attribute with the 'warning' value
- **child::para[position()=5][attribute::type='warning']** selects the 5th *para* child of the current node <u>if it has</u> a *type* attribute with the 'warning' value
- **child::chapitre[child::title='Introduction']** selects the *chapter* children c of the current node, provided that c has a *title* child node whose value is 'Introduction'
- **child::chapitre[child::title]** selects the *chapter* children of the current node having at least one child node called *title*
- **child::*[self::chapitre or self::appendix]** selects the *chapter* children or *appendix* children of the current node
- **child::*[self::chapitre or self::appendix][position()=last()]** selects the last children of the current node with name *chapter* or *appendix*
- /A/B/descendant::text()[position()=1] selects the first textual node that is a descendant of /A/B

16

Conditions (2)

- There are 4 ways to express conditions:
 - − axis::filter[number]
 - axis::filter[XPATH_expression]
 - axis::filter[Boolean_expression]
 - Compound conditions

axis::filter[number]

- Selects nodes according to their position
 - Example:
 - /book/chapter/section[2]
 - //section[position()=last()]
 - ... which is evaluated the same way as
 - //section[last()]

axis::filter[XPATH_expression]

- Selects nodes for which the XPATH_expression results in a non empty node-set
 - Examples
 - Chapters with text
 - /book/chapter[text()]
 - Sections with a num attribute
 - //chapter/section[@num]

axis::filter[Boolean_expression]

- Conditions may apply to two operands tested with the boolean operators =, !=, <, <=, >, >=
- value1 operator value2
 condition1 and condition2
 condition1 or condition2
 not(condition)
 true()
 false()
 boolean(object)
 - Chapters featuring a section with an attribute num = 1
 - chapter[section/@num = '1']
 - //chapter/section[@num != '1' and text()]
 - //chapter/section[@num > 1 and title/text()='Introduction']
 - //chapter[following::section[@num=1]]

XPATH: Functions & operations (1)

- Boolean expressions may also use the following functions:
 - Values of the following types:
 - Boolean, string, real number, node-set
 - Numerical operators:
 - +, -, *, div, mod
 - last():
 - Returns true if the current node is the last node among its siblings
 - position():
 - Returns the position of the current node.
 Example: item[(position() mod 2) = 0]
 - id(name):
 - Returns the node identified by *name*

XPATH: Functions & operations (2)

Other functions:

- local-name(nodes) namespace-uri(nodes) name(nodes)
- string(object)
- concat(string1, ..., stringN)
- string-length(string)
- normalize-space(string)
- translate(s1, s2, s3)
- substring-before(s1, s2) returns the string res such that s1 = res + s2 + miscellaneous
- substring-after(s1, s2) return the string res such that s1 = miscellaneous + <math>s2 + res
- substring(s, start)
- substring(s, start, length)

XPATH: Functions & operations (3)

• Other functions:

- starts-with(s1, s2) is true if s1 starts with s2
- contains(s1, s2) is true if s1 contains s2
- number(object) converts o to a number
- sum(ns) returns the sum of all nodes in the node-set ns.
 Each node is first converted to a number value before summing
- count(ns) returns the number of nodes in the node-set ns
- floor(n) returns the largest integer that is not greater than n
- $\operatorname{ceiling}(n)$ returns the smallest integer that is not less than n
- round(number) returns an integer closest in value to n

Functions: Recap (1)

For nodes

- number last()
- number position()
- number count(nodes*)
- nodes* id(object)
 - id("foo")/child::para[position()=5]

For strings

- string string(object?)
- string concat(string, string, string*)
- string starts-with(string, string)
- boolean contains(string, string)
- string substring-before(string, string)
- string substring-after(string, string)
- string substring(string, number, number?)
- number string-length(string?)

Functions: Recap (2)

For Booleans

- boolean boolean(object)
- boolean not(boolean)
- boolean true()
- boolean false()

For numbers

- number number(object?)
- number sum(noeuds*)
- number floor(number)
- number ceiling(number)
- number round(number)

Compound Conditions

• axis::filter[condition1][condition2]...
Selects the nodes identified by filter when all the conditions are satisfied.

Beware: these two expressions are different

- chapitre[2][para] selects the chapter nodes appearing at position 2, provided they have a para child node.
- chapitre[text()][2] selects the second chapter node that has a textual child node.

The End

Exercises

- select
 - Titles of all sections
 - Chapters that have sections
 - Sections with attributes
 - Contents of section titles
 - Sections entitled "introduction"
 - Titles that contain the word "introduction"