

XPath

- Especificação: http://www.w3.org/TR/xpath
- Uma expressão XPath seleciona um conjunto de nodos
- Operadores principais:
 - / para dar um "passo" na árvore XML (percorrer uma relação pai-filho)
 - // para dar vários "passos" de uma vez (percorrer uma relação ascendente-descendente)

Exemplo

/empregados/empregado

```
<? xml version="1.0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Contexto

Cada / muda o contexto atual da consulta: /empregados


```
<? xml version="1.0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Contexto

Cada / muda o contexto atual da consulta: /empregados/empregado

```
<? xml version="1.0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

É como uma árvore de diretórios...

Retorno da Expressão

 Conjunto de nodos retornados é sempre o especificado pelo último passo do caminho

/empregados/empregado/nome

Operador //

Retorna os descendentes a partir do contexto atual /empregados//nome //sobrenome

```
<? xml version="1 0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Atributos

Usa-se "@" na frente do nome do atributo /empregados/empregado/@cod

```
<? xml version="1.0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Operador.

Seleciona o elemento corrente

/empregados/.
/empregados

Útil para uso dentro de funções

```
<? xml version="1.0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Operador ...

Seleciona o pai do contexto atual /empregados/empregado/..

```
<? xml version="1.0"?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Operador *

Substitui um passo do caminho //empregado/*


```
<? xml version="1.0"?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
 <empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```


XPath na prática...

- Arquivo: artigo.xml
 - Disponível na página da disciplina

- XML Exchanger Lite
 - Abrir o arquivo XML a ser consultado, digitar a expressão XPath e apertar a seta verde.
- XPath Visualizer
 - Disponível em http://www.topxml.com/xpathvisualizer/

Exercício 1

- Usando o documento XML fornecido, crie expressões XPath para as seguintes consultas:
 - a) Selecionar as instituições dos autores do artigo
 - b) Selecionar todos os parágrafos das seções do artigo
 - Selecionar nomes dos autores do artigo propriamente dito e das referencias bibliográficas
 - d) Selecionar pai do elemento endereco
 - e) Selecionar avô do elemento paragrafo
 - f) Selecionar todas as ocorrências de endereço

Filtros

- Restringem o conjunto de nodos selecionados
- Podem ser colocados em qualquer passo do caminho

Filtros

Sintaxe: Expressão booleana entre colchetes //empregado[@cod="E01"]

```
<? xml version="1.0"?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
<empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Contexto do Filtro

- Sempre o último passo percorrido antes do filtro
- Retorno nunca é o que está no filtro, mas o último passo do caminho da expressão

//empregado[nome="Ana"]

```
<? xml version="1 0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
<empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Filtro de Posição

//empregado[1]

```
<? xml version="1.0"?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
<empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Filtro de Posição

//nome[1]

ATENÇÃO: o filtro de posição leva em conta o pai do nó como contexto, por isso neste exemplo ele retorna os dois elementos nome, e não apenas o primeiro que aparece no documento

AND, OR e NOT são aceitos

//empregado[@dept='D01' and nome='João']/sobrenome

ATENÇÃO: a ferramenta **XML Exchanger Lite** só aceita **and** e **or** minúsculos

```
<? xml version="1.0" ?>
<empregados>
 <empregado cod="E01" dept="D01">
 <nome>João</nome>
 <inicial-meio>S.</inicial-meio>
 <sobrenome>Santos</sobrenome>
 </empregado>
<empregado cod="E02" dept="D01">
 <nome>Ana</nome>
 <sobrenome>Ferraz</sobrenome>
 </empregado>
</empregados>
```

Testes de elementos

- O nome de um elemento pode aparecer representando um elemento que deve estar presente como um filho
 - Selecionar um elemento empregado se ele contém um sub-elemento inicial-meio: //empregado[inicial-meio]

Exercício 2

- a) Selecionar o autor cujo nome é Maria Ana
- Selecionar a obra da bibliografia cujo ano é 1999 e o local é University of Pennsylvania
- c) Selecionar a seção cujo número é s2 e que contém um parágrafo cujo conteúdo é ...
- d) Selecionar o atributo título das seções

Funções

- XPath possui muitas funções
- A maioria delas é utilizada dentro dos filtros
- Uma lista completa está disponível aqui: http://www.w3.org/TR/xpath#corelib

Testes de posição

- Função position() retorna a localização sequencial do elemento testado
 - Selecionar somente o primeiro parágrafo dentre os já selecionados pelo padrão

```
//empregado[position()=1]
ou
//empregado[1]
```


Testes de posição

- Função last() localiza o último elemento (retorna o número da posição do último elemento)
 - Selecionar o último empregado //empregado[last()]
- Função count() retorna o número de ocorrências de um elemento
 - Selecionar seções que contenham apenas dois parágrafos

```
//secao[count(paragrafo)=2]
```


Função NOT

- Função not() para reverter o resultado do teste
 - Selecionar todas as notas, exceto a terceira //nota[not(position()=3)]
 - Selecionar uma nota que não contém um elemento título //nota[not(titulo)]
 - Selecionar todos os capítulos, exceto aquele que tenha o atributo número com valor 10
 - //capitulo[not(@numero='10')]

Comparações

- Selecionar todos paragrafos, mas não o último //paragrafo[position()!=last()]
- Outras comparações:

```
//paragrafo[position()>2]
//paragrafo[position()>=3]
//paragrafo[position()>2 and position()<last()]
//paragrafo[position()=2 or position() = 4]</pre>
```


Função contains(par1, par2) retorna true se par1 contém o texto em par2

par1 pode ser text() ou .

Função contains()

 Usando "text()", testa somente o conteúdo textual do elemento

Selecionar titulo que contenha a palavra "relacional"

//titulo[contains(text(), "relacional")]

<titulo>Modelo relacional</titulo>

- Usando ".", testa o elemento secao e seus subelementos
 - Selecionar secao que contenha a palavra "relacional" em seu texto ou no texto de algum de seus descendentes

```
//secao[contains(., "relacional")]
```

```
<secao>Esta secao apresenta...
  <paragrafo>O modelo relacional ...</paragrafo>
  <paragrafo>Como já mencionado, ...</paragrafo>
</secao>
```


- Função starts-with() testa o texto no começo da string. Não pode haver espaço em branco.
 - Selecionar titulo que inicie com a palavra "Introdução"

```
//titulo[starts-with(., "Introdução")]
```

<titulo>Introdução a JSP</titulo>

<titulo>_Introdução a JSP</titulo>

- Função string() converte o valor do argumento para string
 - Exemplo:

string(//capitulo[1]/@numero), retorna o valor do atributo numero do primeiro capitulo, em formato string

- Função normalize-space()
 - No meio da string, reduz vários espaços em branco para um único caractere espaço
 - Remove completamente os espaços do início e fim da string

```
//titulo[contains(normalize-space(.), "Introdução a JSP")]
```

<titulo> Introdução a JSP </titulo>

- Função concat() concatena strings. Pode ter um ou mais parâmetros: concat(text1, texto2,..., texton)
 - Retornar a seção que fale da autora do livro

- Função translate() converte caracteres de acordo com um esquema de mapeamento.
 - Uso: comparações case-insensitive
 - Parâmetros: string para converter, caracteres para modificar no texto fonte, e valores a serem colocados

```
//paragrafo[contains(translate(normalize-space(.), "abcdefghijklmnopqrstuvwxyz", "ABCDEFGHIJKLMNOPQRSTUVWXYZ"), "ELEMENTO")]
```

```
<paragrafo>EM XML, UM ELEMENTO É ...</paragrafo>
<paragrafo>Um documento XML deve possuir um elemento raiz
...</paragrafo>
```

os dois elementos paragrafo são recuperados

Tratamento de Números

- Operadores + e podem ser usados:
 - //nota[3] é equivalente a //nota[1 + 2]
- Função mod()
 - Fornece o resto de uma divisão truncada
 - Selecionar parágrafos pares:

```
//paragrafo[position() mod 2 = 0]
```


Filtros Múltiplos

- Usados para combinar um teste de posição e um outro tipo de teste
 - Selecionar nomes de companhias, e então extrair o terceiro nome da lista //nome[companhia][3]

```
<nomes>
  <nome><pessoa>...</pessoa></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><pessoa>...</pessoa></nome>
  <nomes>
  <nome><pessoa>...</pessoa></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><pessoa>...</pessoa></nome>
  </nomes>
</nomes
```


Filtros Múltiplos

- Usados para combinar um teste de posição e um outro tipo de teste
 - Selecionar o terceiro nome, fornecendo o nome da companhia (só seleciona se for uma companhia!)

//nome[3][companhia]

```
<nomes>
  <nome><pessoa>...</pessoa></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><pessoa>...</pessoa></nome>
  <nome>>
  <nome>><pessoa>...</pessoa></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><companhia>...</companhia></nome>
  <nome><pessoa>...</pessoa></nome>
  <nome><companhia>...</companhia></nome>
  <nome><pessoa>...</pessoa></nome>
  </nome>></nome>></nome>></nome>
```


Outras funções

- Comentários:
 - Selecione comentários que estejam dentro de livro //livro/comment()
- Instruções de processamento
 - Encontre instruções de processamento que estejam dentro do elemento livro

//livro/processing-instruction()

Exercício 3

- Usando o mesmo documento XML, crie expressões XPath (pode ser necessário usar o resumo das funções XPath que está nos próximos slides)
 - a) Retorne todas as seções do artigo que possuem pelo menos um subelemento figura
 - b) Selecione as seções ímpares
 - Selecione as seções ímpares que possuem pelo menos um subelemento figura
 - d) Selecione os parágrafos que contêm uma instrução de processamento
 - e) Encontre autores que possuam "Ana" no nome. Não devem estar nas referencias bibliográficas.
 - f) A versão do artigo
 - g) Selecione o parágrafo que tenha ambos os atributos "numero" e "tipo"
 - Nome do(s) autor(res) da bibliografia cujo titulo da obra é "Union Types for Semistructured Data ".
 - Selecione o ano da publicação de bibliografias, cujo nome do autor contenha a palavra "Abiteboul"

Exercício 3

- Um parágrafo cujo tamanho da string que ele contém é
 27
- k) Selecione o terceiro parágrafo de uma seção
- Selecione um parágrafo que contenha o nome do segundo autor do artigo e sua instituição. Entre estes dois dados existe a string "from"
- m) Selecione todo e qualquer parágrafo que tenha a string "two years". Trate o uso de maiúsculas e minúsculas!!
- Selecionar seções que contenham somente dois parágrafos
- Selecione os elementos "ano" descendentes de bibliografia
- p) Encontre a instrução de processamento de algum elemento paragrafo.

Tabela baseada nas funções apresentadas na página da W3C

Funções para nodos (elementos)

Nome	Sintaxe	Descrição
count()	count(node-set) = number	Retorna o número de nodos de um node-set
id()	id(value) = node-set	Seleciona elementos pelo seu ID único
last()	<pre>last() = number</pre>	Retorna o número da posição do ultimo nodo em uma lista de nodos processados
local-name()	local-name(node) = string	Retorna a parte local de um nodo. Um nodo geralmente consiste de um prefixo, uma vírgula e seguida de um nome local
name()	name(node) = string	Retorna o nome de um nodo
namespace-uri()	namespace-uri(node) = uri	Retorna a URI da <i>namespace</i> de um nodo específico
position()	position() = number	Retorna a posição em uma lista de nodos do nodo que está sendo processado

Tabela baseada nas funções apresentadas na página da W3C

Funções para string

Nome	Sintaxe e Exemplo	Descrição
concat()	string=concat(val1, val2,)	Retorna a concatenação de todos
	Exemplo:	os seus argumentos
	<pre>concat('The',' ','XML')</pre>	
	Resultado: 'The XML'	
contains()	bool=contains(val, substr)	Retorna true se a segunda string
	Exemplo:	está contida na primeira
	contains('XML','X')	
	Resultado: true	
normalize-	string=normalize-	Normaliza os espaços em
space()	space(string)	broncos para um só
	Exemplo:	
	normalize-space(' The XML	
	')	
	Resultado: 'The XML'	
starts-with()	bool=starts-	Retorna true se a primeira string
	with(string, substr)	inicia com a segunda
	Exemplo:	_
	starts-with('XML','X')	
	Resultado: true	
string()	string(value)	Converte o valor do argumento
	Exemplo:	para string
	string(314)	
	Resultado: '314'	

Tabela baseada nas funções apresentadas na página da W3C

Funções para string

Nome	Sintaxe e Exemplo	Descrição
string-	number=string-length(string)	Retorna o número de
length()	Exemplo:	caracteres em uma string
	string-length('Beatles')	
	Resultado: 7	
substring()	string=substring(string, start, length)	Retorna a parted a string
	Exemplo:	indicada nos argumentos
	substring('Beatles',1,4)	
	Resultado: 'Beat'	
substring-	string=substring-after(string,substr)	Retorna a parte da string
after()	Exemplo:	que está depois do
	substring-after('12/10','/')	argumento substr
	Resultado: '10'	
substring-	string=substring-before(string, substr)	Retorna a parted a string
before()	Exemplo:	que está antes do
	substring-before('12/10','/')	argumento substr
	Resultado: '12'	
translate()	string=translate(value,string1,string2)	Executa reposição
	Exemplo:	character a character.
	translate('12:30','30','45')	
	Resultado: '12:45'	
	translate('12:30','03','54')	
	Resultado: '12:45'	
	translate('12:30','0123','abcd')	
	Resultado: 'bc:da'	

Tabela baseada nas funções apresentadas na página da W3C

✓ Funções para numéricos

Nome	Sintaxe e Exemplo	Descrição
ceiling()	ceiling(number) = number	Retorna o menor inteiro que não pe
	Exemplo:	menor do que o argumento
	ceiling(3.14)	
	Resultado: 4	
floor()	floor(number) = number	Retorna o maior inteiro que não é maior
	Exemplo:	do que o argumento
	floor(3.14)	
	Resultado: 3	
number()	<pre>number(value) = number</pre>	Converte o valor do argumento para um
	Exemplo:	numérico
	number('100')	
	Resultado: 100	
round()	round(number) = integer	Arredonda o argumento ao inteiro mais
	Exemplo:	próximo
	round(3.14)	·
	Resultado: 3	
sum()	<pre>sum(nodeset) = number</pre>	Retorna o valor total de um conjunto
	Exemplo:	numérico de valores em um node-set
	<pre>sum(/cd/price)</pre>	

Tabela baseada nas funções apresentadas na página da W3C

√ Funções *booleanas*

Nome	Sintaxe e Exemplo	Descrição
boolean()	bool=boolean(value)	Converte o argumento e retorna
		true ou false
false()	false()	Retorna false
	Exemplo:	
	<pre>number(false())</pre>	
	Resultado: 0	
lang()	bool=lang(language)	Retorna true se a linguagem do
		argumento casa com a linguagem
		do elemento xsl:lang
not()	bool=not(condition)	Retorna true se a condição de argumento for falsa, e falsa se a
	Exemplo:	condição for verdadeira
	not(false())	
true()	true()	Retorna true
	Exemplo:	
	number(true())	
	Resultado: 1	

XPath e Java

- Java tem um pacote para lidar com expressões XPath
 - javax.xml.xpath
 - Documentação: http://java.sun.com/j2se/1.5.0/docs/api/javax/xml/xpath/package-summary.html

