XPath

XPATH

- Base para otras tecnologías
 - XQuery
 - XSLT
 - XPointer
- Lenguaje "básico" para buscar en XML

Tan importante para documentosestructurados como es SQL para BD relacionales

Tecnologías interdependientes

Tecnologías interdependientes

Un documento como un árbol

Una ruta en el árbol

Objetivo de XPath

- Identificar elementos
 - A una profundidad arbitraria
 - En base al conjunto de nodos en el camino
- Importante: siempre hay un nodo de contexto

Expresiones XPath

- Tienen la forma
 - nodo1/nodo2/.../nodoN
 - En el ejemplo: persona/apellido/materno
- Describen un camino (path)
- Resultado:
 - Un conjunto de nodos
 - String, número o boolean
- El resultado podría no ser un doc. XML

Parecido a sist. de archivos

Ficheros y directorios	Nodos dentro de nodos
Respecto a directorio actual	Respecto a nodo actual o de contexto
* = cualquier cosa	* = cualquier nodo
Un fichero por ruta	Uno o varios nodos por ruta

Expresiones XPath

- Falta: cómo seleccionar entre múltiples posibilidades
 - Para esto se usan predicados entre corchetes [...]
- Falta: cómo buscar en múltiples documentos
 - No pueden realizar "joins"

Ventajas

- Compacto, eficiente
 - "Encontrar en la lista de autores el apellido de un autor que tenga el atributo tipo con el valor clásico"
 - autores/autor[@tipo='clasico']/apellido
- Funciones básicas
 - Strings, números

Rutas "child" (nodos hijo)

doc.xml

```
<noticia>
<titulo>Título</titulo>
<fuente>upi</fuente>
<cuerpo fecha="hoy">
<reportero cod="3">
Juan
</reportero>
Párrafo
<b>uno</b>
Párrafo dos
</cuerpo>
</noticia>
```

```
child::fuente
<fuente>upi</fuente>
```

- child::* <titulo>...</cuerpo>
- child::text()
 - (nada)
- child::cuerpo/child::reportero
 - <reportero>Juan</reportero>
- child::cuerpo/child::p/child::text()
 - Párrafo
- Abreviado: "child::p" es igual a "p"

"parent", "ancestor", "self"

"parent", "ancestor", "self"

doc.xml

```
<noticia>
<titulo>Título</titulo>
<fuente>upi</fuente>
<cuerpo fecha="hoy">
<reportero cod="3">
Juan
</reportero>
Párrafo
<b>uno</b>
Párrafo dos
</cuerpo>
</noticia>
```

- parent::cuerpo/parent::noticia <noticia>...</noticia>
- Abreviado: "parent::*" es igual a ".."
- ../../fuente
 <fuente>upi</fuente>
- ancestor::noticia/titulo <titulo>Título<titulo>
- self::reportero
 <reportero>Juan</reportero>
- Abreviado: "self::*" es igual a "."

"attribute", "descendant", "root"

doc.xml

```
<noticia>
<titulo>Título</titulo>
<fuente>upi</fuente>
<cuerpo fecha="hoy">
<reportero cod="3">
 Juan
 </reportero>
 Párrafo
 <b>uno</b>
</cuerpo>
</noticia>
```

- attribute::fecha
 - hoy
- Abreviado: "attribute::x" es igual a "@x"
- reportero/@cod
 - **→** 3
- descendant::b
 - uno
- Abreviado: "descendant::b" igual a ".//b"
- .//noticia
 - <noticia>...</noticia>
- p/b/text()

uno

"preceding", "following"

doc.xml

```
<noticia>
<titulo>Título</titulo>
<fuente>upi</fuente>
<cuerpo fecha="hoy">
 <reportero cod="3">
 Juan
 </reportero>
 Párrafo
  <b>uno</b>
 Párrafo dos
</cuerpo>
</noticia>
```

- preceding::*
 - <reportero cod="3">Juan
 </reportero>
- following::p
 - Párrafo dos

Predicados (condiciones)

doc.xml

```
<noticia>
<titulo>Título</titulo>
<fuente>upi</fuente>
<cuerpo fecha="hoy">
<cuerpo fecha="hoy">
<reportero cod="3">
Juan
</reportero>
Párrafo
<b>uno</b>
Párrafo dos
</cuerpo>
</noticia>
```

- reportero[@cod=2]
 - (nada)
- p[position()=1]
 - Párrafo uno
- p[position()=last()]
 - >Párrafo dos</o>
- 🖖 p[child::b] ó p[b]
 - Párrafo uno
- reportero[.='Juan']

```
<reportero cod="3"> Juan
<reportero />
```

 Se puede combinar ... "/libro/capitulo [position()=3]/seccion[position()=2]"

Resumen de sintaxis abreviada 1/2

- X hijo elemento "X"
- * todos los hijos elemento
- text() todos los hijos texto
- @Y atributo "Y"
- X[1] primer hijo "X"
- X[last()] último hijo "X"
- */X nietos "X"
- X//Y descendientes "Y" de hijo "X"

Resumen de sintaxis abreviada 2/2

- //Y descendientes "Y" de la RAIZ
- .. padre
- //X[1][@Y='Z'] primeros hijos X con atributo Y='Z'

Buscar por contenido

libros.xml

libros> libro> <titulo>XXX</titulo> <año>1890</año> </libro> libro> <titulo>YYY</titulo> <año>1950</año> </libro> libro> <año>1830</año> libro> </libros>

- libro[titulo = 'XXX']/año
 - 1890
- libro[not(titulo = 'XXX')]
 - 1950

Buscar con funciones

libros.xml

```
libros>
libro>
 <titulo>XXX</titulo>
 <<mark>año></mark>1890</año>
</libro>
libro>
 <titulo>YYY</titulo>
 <año>1950</año>
</libro>
libro>
 <año>1830</año>
libro>
</libros>
```

- concat(libro[1]/titulo, libro[2]/año)
 - XXX1950
- libro[starts-with (titulo,'X')]/año
 - 1890
- libro[contains(año,9)]/ año
 - 1950

Funciones básicas

libros.xml libros> libro> libro> titulo>XXXX</titulo> <año>1890</año> </libro> libro> <titulo>YYY</titulo> <año>1950</año> </libro> libro> <año>1830</año> </año>

libro>

</libros>

- libro[position()=last()]/año
 - 1830
- count(libro)
 - 3
- libro[count(titulo)=0]/ año
 - 1830
- count(libro/titulo)
 - 2

Funciones sobre nodos

- id(). Selecciona elementos por su identificador, de la forma:
 - Conjunto_nodos <= id(valor)...
- last(). Devuelve la posición del último nodo de la lista procesada, de la forma:
 - Numero <= last()</pre>
- name(). Devuelve el nombre de un nodo específico de la forma:
 - Cadena <= name(nodo)
- position(). Devuelve la posición en la lista de nodos, del nodo que se esté procesando en cada momento, de la forma:
 - numero=position().

Ejemplo position()

- con el uso de la función position() es posible seleccionar:
 - el segundo capitulo de libro mediante el uso de la: //capitulo[position()=2].
 - todos los capitulo menos el último: //capitulo[not(position()=last())].
 - el penúltimo capitulo: //capitulo[last()-1].

Funciones de strings

- Contatenar cadenas:
 - concat('El',' ','XML') devuelve: 'EL XML'
- Búsqueda de caracteres
 - substringafter('axbyc','x')='byc'
 - substringbefore('axbyc','x')='a'
- Los índices empiezan desde '1', típico de los estándares de XML
 - substring("abcde", 2, 3) = "bcd"
 - stringlength("tres") = 4
- Traducir caracteres string, fuente, destino
- translate("BAR","ABC","abc") = "baR"

Funciones de strings

- Booleana:
 - contains('XML','X') devuelve: true
 - starts-with('XML','X') devuelve: true
- Trasformaciones:
 - string(314) devuelve: '314'

Sobre números

- Redondeo superior:
 - ceiling(3.14) devuelve: 4.
- Redondeo inferior
 - floor(3.14) devuelve: 3
- Trasformación:
 - number('100') es 100.
- Redondeo:
 - round(3.14) devuelve: 3

Ejemplo: XQuery requiere XPath

```
<books-with-prices>
 { FOR $a in document("A/bib.xml")//book,
 $b in document("B/reviews.xml")//entry
 WHERE $b/title = $a/title
 RETURN
 <book-with-prices>
 { $b/title }
 <price-A>
 { $a/price/text() }
 </price-A>
 <price-B>
 { $b/price/text() }
 </price-B>
 </book-with-prices>
  </books-with-prices>
```

Ejemplo: XSLT requiere XPath

XPATH

- > XPath 1.0 Recomendación del 16 de Noviembre de 1999.
 - http://www.w3.org/TR/xpath/
- > XPath 2.0 Recomendación del 23 de Enero de 2007. Última revisión 14 de Diciembre de 2010.
 - http://www.w3.org/TR/xpath20/