Reading XML: Introducing XPath

Andrew Walker

Why?

- Makes writing analysis scripts for your XML encoded results easy.
- Is used by many other XML technologies.
 XSLT, XPointer etc.
- A Fortran XPath API is in development.
- It helps you design your XML documents.

```
#! /usr/bin/perl -w
num = '[+-]?\d+\.?\d*';
while (\langle \rangle) {
 if (/temperature = ($num)/) {
 $temp = $1;
 } elsif (/pressure = ($num)/) {
 pres = $1;
```

```
#! /usr/bin/perl -w
  use XML::XPath;
 my $xp = XML::XPath
 ->new(filename => $ARGV[0]);
 temp = xp
 -> find("//temperature");
 pres = 
 -> find("//pressure");
```

/XPath/queries/are/like/paths

/path/to/node

```
path to node
```

Everything is a node

comments

elements

attributes

the root node

Types of node

text nodes

processing instructions

namespace nodes

/path/to/node/@attribute

- / -- the root node
- elementName -- an element
- @attributeName -- an attribute
- text() -- a text node

/text/to/node/text()

boolean: true or false

string: 'some text in quotes'

Data types - What can be used or returned?

number: -24.451

nodeset: one or more nodes

/path/to/node/text() gives string: 'Some text'

/path/to/@type gives string: 'foo'

/path/to gives: a nodeset

string(anytype)

normalize-space(string)

(Some) functions

count(nodeset)

namespace-uri(nodeset)

count(/path/to) gives: number 2

```
path
 type
 to
 node
 <path>
 <to type='foo'>
 <node>Some text</node>
 </to>
 type
 to
 <to> type='bar'>the end</to>
  the end
 <path>
```

Predicates

Path matches query if predicate is true

Included in square brackets in query

/path/to[@type='bar']/text() gives: string 'the end'

```
path
 type
 to
 node
 <path>
 <to type='foo'>
 <node>Some text</node>
 </to>
 type
 to
 <to> type='bar'>the end</to>
  the end
 <path>
```

XPath in python

```
import lxml.etree
docRoot = lxml.etree.parse(source="monty.xml")
answer = docRoot.xpath("/film/@name")
```

print answer

Namespaces

- Create a dictionary relating namespace URIs to local namespace prefix.
- Pass dictionary to XPath function.
- Include prefix before all elements separated by a colon.
- No inheritance in query!

count(/ns:path/ns:to) gives: number 2

```
path
 type
 to
 node
 <path xmlns='namel'>
 <to type='foo'>
 <node>Some text</node>
 </to>
 type
 to
 <to> type='bar'>the end</to>
  the end
 <path>
```

count(/ns:path/ns2:to) gives: number 1

```
path
 type
 to
 node
 <path xmlns='namel'>
 <to type='foo' xmlns='name2'>
 <node>Some text</node>
 </to>
 type
 to
 <to> type='bar'>the end</to>
  the end
 <path>
```

Namespaces in python

```
import lxml.etree
namespaces =
  { 'q': 'http://www.example.com/quotes',
 'f':'http://www.example.com/films'}
docRoot = lxml.etree.parse(source="monty.xml")
answer = docRoot.xpath
 ("/q:film/@name", namespaces)
print answer
```

Delimiters

- / -- separates location steps
- // -- descendent or self
- .. -- parent
- . -- self
- [] -- predicate
- @ -- attribute

count(//ns:to) gives: number 2

```
path
 type
 to
 node
 <path xmlns='namel'>
 <to type='foo'>
 <node>Some text</node>
 </to>
 type
 to
 <to> type='bar'>the end</to>
  the end
 <path>
```

//ns:to/ns:node/text() gives: string 'Some text'

```
path
 type
 to
 node
 <path xmlns='namel'>
 <to type='foo'>
 <node>Some text</node>
 </to>
 type
 to
 <to> type='bar'>the end</to>
  the end
 <path>
```

Relative paths

```
import lxml.etree
docRoot = lxml.etree.parse(source="films.xml")
nodes = docRoot.xpath("//film[@type='comedy']")
for node in nodes:
 answer = node.xpath("name/text()")
 print answer
```

numeric valued predicates and the document order

more functions

What have I not covered

unusual nodes

the axis

XPath APIs

- Java: standard API provided by javax.xml.xpath as of Java 5
- Perl: CPAN module XML::XPath
- Python: lxml.xpath http://codespeak.net/lxml
- C and bindings to other languages: libxml at http://xmlsoft.org/