XPath

Processamento Estruturado de Documentos 2005 By jcr

Motivação

- Todos os processos de transformação/ formatação de documentos XML começam por construir uma árvore: a árvore documental abstracta
- O XPath permite-nos navegar nessa árvore e manipular os seus elementos

Introdução

- O XPath foi desenvolvido para ser utilizado como valor dum atributo num documento XML.
- A sua sintaxe é uma mistura da linguagem de expressões com a linguagem para a especificação do caminho numa estrutura de directorias como a usada nos sistemas Unix ou Windows
- Adicionalmente, o XPath fornece ainda um conjunto de funções para manipulação de texto, Namespaces, e outras ...

Índice Remissivo de Conteúdos

- 1. Modelo de Dados
- 2. Endereçamento
- 3. Descendência
- 4. <u>Selector universal</u> (*)
- 5. Exercício
- 6. Predicados
- 7. Atributos

- 8. Valores de Atributos
- 9. Funções (count)
- 10. Funções (name)
- 11. Funções (stringlength)
- 12. <u>Combinação de</u> endereços
- 13. Exercício
- 14. Eixos de Navegação

O Modelo de Dados do XPath

- Do ponto de vista do XPath, um documento XML é uma ADA, uma árvore de nodos.
- Para o XPath há sete tipos de nodos:
 - 1. o nodo raiz (um por documento)
 - 2. nodos elemento
 - 3. nodos atributo
 - 4. nodos texto
 - 5. nodos comentário
 - 6. nodos instrução de processamento
 - 7. nodos Namespace

Exemplo: instância do poema

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!-- Poema anotado de acordo com poema.xsd -->
<poema tipo="soneto">
 <titulo>"Soneto Já Antigo"</titulo>
 <autor>(Álvaro de Campos)</autor>
 <corpo>
  <quadra>
 <verso>Olha, <nome>Daisy</nome>: quando eu morrer
 tu hás-de</verso>
  </quadra>
  <terno>
 <verso>embora não o saibas, que morri...</verso>
  </terno>
</corpo>
 <data>(1922)</data>
</poema>
```

Exemplo: nodo raiz

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!-- Poema anotado de acordo com poema.xsd -->
<poema tipo="soneto">
 <titulo>"Soneto Já Antigo"</titulo>
 <autor>(Álvaro de Campos)</autor>
 <corpo>
  <quadra>
 <verso>Olha, <nome>Daisy</nome>: quando eu morrer
 tu hás-de</verso>
 <?xml version ...
 <!-- Poema ...
 poema
  </quadra>
  <terno>
 <verso>embora não o saibas, que morri...</verso>
  </terno>
</corpo>
 restantes nodos
 <data>(1922)</data>
</poema>
```

Exemplo: nodos elemento

```
<?xml version="1.0" encoding="iso-8859-1"?>
 poema
<!-- Poema anotado de acordo com poema.xsd -->
<poema tipo="soneto">
 titulo
<titulo>"Soneto Já Antigo"</titulo>
 autor
<autor>(Álvaro de Campos)</autor>
<corpo>
 corpo
  <quadra>
 quadra
 <verso>Olha, <nome>Daisy</nome>: quando eu morrer
 tu hás-de</verso>
 verso
 terno
  </quadra>
  <terno>
 nome
 <verso>embora não o saibas, que morri...</verso>
 lugar
 data
  </terno>
</corpo>
 verso = "Olha, Daisy: quando eu morrer ..."
<data>(1922)</data>
</poema>
```

Exemplo: nodos atributo

```
<?xml version="1.0" encoding="iso-8859-1"?>
 tipo
<!-- Poema anotado de acordo com poema.xsd -->
<poema tipo="soneto">
 poema
 <titulo>"Soneto Já Antigo"</titulo>
 <autor>(Álvaro de Campos)</autor>
 <corpo>
 tipo
  <quadra>
 <verso>Olha, <nome>Daisy</nome>: quando eu morrer
 elementos filho
 tu hás-de</verso>
  </quadra>
  <terno>
 <verso>embora não o saibas, que morri...</verso>
  </terno>
</corpo>
 <data>(1922)</data>
</poema>
```

Exemplo: nodos texto

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!-- Poema anotado de acordo com poema.xsd -->
<poema tipo="soneto">
 <titulo>"Soneto Já Antigo"</titulo>
 <autor>(Álvaro de Campos)</autor>
 <corpo>
 nome
  <quadra>
 <verso>Olha, <nome>Daisy</nome>: quando eu morrer
 tu hás-de</verso>
  </quadra>
  <terno>
 "Daisy"
 <verso>embora não o saibas, que morri...</verso>
  </terno>
</corpo>
 <data>(1922)</data>
</poema>
```

Endereçamento

• A sintaxe básica do XPath é muito semelhante à do endereçamento de ficheiros num sistema operativo. Se o endereço começar por /, então estaremos perante um endereço absoluto.

Endereçamento (exemplo1)

Selecciona o elemento raíz AAA.

Endereçamento (exemplo2)

Selecciona os elementos CCC que são filhos do elemento raíz AAA.

Endereçamento (exemplo3)

/AAA/DDD/BBB

Selecciona os elementos BBB que são filhos de elementos DDD que, por sua vez são filhos do elemento raíz AAA.

Descendência

Se o endereço começar por //, então todos os elementos no documento que respeitarem a selecção que vem a seguir serão seleccionados.

Descendência (exemplo1)

//BBB

Selecciona todos os elementos BBB.

Descendência (exemplo2)

//DDD/BBB

Selecciona todos os elementos BBB filhos de elementos DDD.

```
<BBB/>
<CCC/>
<BBB/>
<DDD>
<BBB/>
</DDD>
<CCC>
<DDD>
<BBB/>
</DDD>
</CCC>
</DDD>
</CCC>
</AAA>
```


O operador * selecciona todos os elementos abrangidos pelo endereço precedente.

* (exemplo1)

/AAA/CCC/DDD/*

Selecciona todos os elementos com contexto: /AAA/CCC/DDD.

```
<AAA>
 \langle XXX \rangle
 <CCC>
 <CCC>
 <DDD>
 <DDD>
 <BBB>
 <BBB/>
 <BBB/>
 <BBB>
 <BBB/>
 <BBB/>
 <BBB/>
 <EEE/>
 \langle EEEE/\rangle
 </BBB>
 <FFF/>
 <FFF/>
 </BBB>
 </DDD>
 </DDD>
 </CCC>
 </XXX>
 </CCC>
 </AAA>
```

* (exemplo2)

/*/*/BBB

Selecciona todos os elementos BBB com 3 gerações ancestrais.

```
<AAA>
<XXX>
<DDD>
<BBB/>
<BBB/>
<BEE/>
<FFF/>
</DDD>
</XXX>
```

* (exemplo3)

Selecciona todos os elementos.

```
<AAA>
 \langle XXX \rangle
 <CCC>
 <CCC>
 <DDD>
 <DDD>
 <BBB>
 <BBB/>
 <BBB/>
 \langle BBB \rangle
 <BBB/>
 <BBB/>
 <BBB/>
 <EEE/>
 \langle EEE/ \rangle
 </BBB>
 <FFF/>
 <FFF/>
 </BBB>
 </DDD>
 </DDD>
 </CCC>
 </XXX>
 </CCC>
 </AAA>
```

Exercício

 Arquivo de Música de Ernesto Veiga de Oliveira

Documento XML exemplo

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<arq>
 < doc >
  o
  <local>Santa Vitória, Beja</local>
  <tit>Murianos é bom povo</tit>
  <musico>Jorge Montes Caranova (viola campaniça)</musico>
  <obs>Partitura, versão curta
 <file t="SWA">audiocurswa/0403evo0 swa</file>
 <file t="MP3">audiocurmp3/0403evo0.mp3</file> (0'34")
 <intxt>Viola campaniça</intxt>
  </obs>
  <file t="MP3">d1/evo002.mp3</file>
  <duracao>1:10</duracao>
 </doc>
```

Exercício: queries

- Todos os títulos das obras registadas no arquivo.
- A lista de todas as províncias de onde as músicas são provenientes.
- O valor de todos os atributos "t" de elementos "file" em qualquer ponto do documento.

Predicados

- •Em XPath uma expressão dentro de [] designa-se por predicado.
- •Um predicado visa especificar ainda mais um dado elemento: testanto a sua posição na árvore, o seu conteúdo, ...
- •Se a expressão fôr constituída por apenas um número selecciona o elemento pela posição no seu nível.
- •O predicado last() testa se o elemento é o último do seu nível.

Predicados (exemplo1)

/AAA/BBB[1]

Selecciona o primeiro elemento BBB filho de AAA.

Predicados (exemplo2)

/AAA/BBB[last()]

Selecciona o último elemento BBB filho de AAA.

```
<AAA>
<BBB/>
<BBB/>
<BBB/>
<BBB/>
</BBB/>
</AAA>
```

Atributos

Os atributos são especificados pelo prefixo @.

Atributos (exemplo1)

//BBB[@ident]

Selecciona os elementos BBB que têm o atributo ident especificado.

```
<AAA>
<BBB ident="b1"/>
<BBB ident="b2"/>
<BBB name="bbb"/>
<BBB/>
</AAA>
```

Atributos (exemplo2)

//BBB[@nome]

Selecciona os elementos BBB que têm o atributo nome especificado.

```
<AAA>
<BBB ident="b1"/>
<BBB ident="b2"/>
<BBB nome="bbb"/>
<BBB/>
</AAA>
```

Atributos (exemplo3)

Selecciona os elementos BBB que têm um atributo especificado.

```
<AAA>
<BBB ident="b1"/>
<BBB ident="b2"/>
<BBB nome="bbb"/>
<BBB/>
</AAA>
```

Atributos (exemplo4)

//BBB[not(@*)]

Selecciona os elementos BBB que não têm nenhum atributo.

```
<AAA>
<BBB ident="b1"/>
<BBB ident="b2"/>
<BBB nome="bbb"/>
<BBB/>
</AAA>
```

Valores de Atributos

- O valor dum atributo pode ser usado como critério de selecção.
- A função normalize-space retira os caracteres brancos inciais e finais duma string e substitui as cadeias brancas por um espaço.

Valores de Atributos (exemplo1)

//BBB[@ident="b1"]

Selecciona os elementos BBB que têm o atributo ident com valor igual a b1.

```
<AAA>
<BBB ident="b1"/>
<BBB ident="b2"/>
<BBB name="bbb"/>
<BBB/>
</AAA>
```

Valores de Atributos (exemplo2)

//BBB[@nome="bbb"]

Selecciona os elementos BBB que têm o atributo nome com valor igual a bbb.

```
<AAA>

<BBB ident="b1"/>

<BBB ident="b2"/>

<BBB nome="bbb"/>

<BBB nome="bbb "/>

<BBB/>

</AAA>
```

Valores de Atributos (exemplo3)

```
//BBB[normalize-space(@nome)="bbb"]
```

Selecciona os elementos BBB que têm o atributo nome com valor igual a bbb (filtrando espaços iniciais e finais).

```
<AAA>
<BBB ident="b1"/>
<BBB ident="b2"/>
<BBB nome="bbb"/>
<BBB nome="bbb "/>
<BBB/>
</AAA>
```

Funções: count

A função count dá como resultado o número de elementos resultantes da aplicação do selector que lhe fôr passado como argumento.

count (exemplo1)

```
//*[count(BBB)=2]
 <AAA>
 <CCC>
 <BBB/>
 <BBB/>
 <BBB/>
 </CCC>
 <DDD>
 <BBB/>
 <BBB/>
 </DDD>
 <EEE>
 <CCC/>
 <DDD/>
 </EEE>
 </AAA>
```

Selecciona todos os elementos que tenham dois filhos BBB.

count (exemplo2)

```
//*[count(*)=2]
 <CCC>
 <BBB/>
 <BBB/>
 <BBB/>
 </CCC>
 <DDD>
 <BBB/>
 <BBB/>
 </DDD>
 <EEE>
 <CCC/>
 <DDD/>
 </EEE>
 </AAA>
```

Selecciona todos os elementos que tenham dois filhos.

count (exemplo3)

```
//*[count(*)=3
 <CCC>
 <BBB/>
 <BBB/>
 <BBB/>
 </CCC>
 <DDD>
 <BBB/>
 <BBB/>
 </DDD>
 <EEE>
 <CCC/>
 <DDD/>
 </EEE>
 </AAA>
```

Selecciona todos os elementos que tenham três filhos.

Funções: name

- A função name retorna o nome do elemento seleccionado.
- A função starts-with recebe dois argumentos do tipo string e retorna verdadeiro se o primeiro argumento inicia com o segundo.
- A função contains recebe dois argumentos do tipo string e retorna verdadeiro se o primeiro argumento contém o segundo.

name (exemplo1)

```
//*[name()= BBB]
 <AAA>
 <BCC>
 <BBB/>
 <BBB/>
 <BBB/>
 </BCC>
 <DDB>
 <BBB/>
 <BBB/>
 </DDB>
 <BEC>
 <CCC/>
 <DBD/>
 </BEC>
 </AAA>
```

Selecciona todos os elementos que tenham nome igual a BBB.

name (exemplo2)

```
//*[starts-with(name(), 'B')]
 <AAA>
 <BCC>
 <BBB/>
 <BBB/>
 <BBB/>
 </BCC>
 <DDB>
 <BBB/>
 <BBB/>
 </DDB>
 <BEC>
 <CCC/>
 <DBD/>
 </BEC>
```

</AAA>

Selecciona todos os elementos que tenham nome iniciado por B.

name (exemplo3)

```
//*[contains(name(), 'C')]
 <AAA>
 <BCC>
 <BBB/>
 <BBB/>
 <BBB/>
 </BCC>
 <DDB>
 <BBB/>
 <BBB/>
 </DDB>
 <BEC>
 <CCC/>
 <DBD/>
 </BEC>
 </AAA>
```

Selecciona todos os elementos cujo nome contém a letra C.

Funções: string-length

- A função string-length retorna o número de caracteres na string argumento.
- Para os operadores relacionais é necessário usar as seguintes substituições:
 - − < para <
 - − > para >

string-length (exemplo1)

```
//*[string-length(name())=3]
```

Selecciona todos os elementos que tenham o nome constituído por 3 caracteres.

```
<AAA>
<Q/>
<SSSS/>
<BB/>
<CCC/>
<DDDDDDDDD/>
<EEEE/>
</AAA>
```

string-length (exemplo2)

```
//*[string-length(name()) < 3]
```

Selecciona todos os elementos que tenham o nome constituído por menos de 3 caracteres.

string-length (exemplo3)

```
//*[string-length(name()) > 3]
```

Selecciona todos os elementos que tenham o nome constituído por mais de 3 caracteres.

Combinação de endereços

• Vários selectores poderão ser combinados com o operador '|' com o significado de serem alternativos.

Combinação de end. (exemplo1)

//BBB | //CCC

Selecciona todos os elementos BBB e CCC.

```
<AAA>
<BBB/>
<CCC/>
<DDD>
<CCC/>
</DDD>
</EEE/>
</AAA>
```

Combinação de end. (exemplo2)

//BBB | /AAA/EEE

Selecciona todos os elementos BBB e os elementos EEE filhos de AAA.

Combinação de end. (exemplo3)

//BBB | /AAA/EEE | /AAA | //DDD/CCC

O número de combinações é ilimitado.

Exercício: qual o significado?

- //doc/tit[contains(.,'Vila Verde')]
- //doc[local='Castelo Branco']/inst
- //inst
- //ref/@tipo
- //@*
- //file[a]t = 'MP3']

"Axis": travessia da árvore

- O operador '::' permite indicar o tipo de travessia que se faz à árvore documental.
- Por omissão, é utilizado o "axis" <u>child (child::)</u> o que leva a uma travessia dos filhos e por aí adiante.
- Os outros tipos de "axis" são:
 - 1. descendant
 - 2. parent
 - 3. <u>ancestor</u>
 - 4. <u>following-sibling</u>
 - 5. preceding-sibling

- 6. following
- 7. preceding
- 8. descendant-or-self
- 9. ancestor-or-self

child:: (exemplo1)

/child::AAA

Selecciona os elementos AAA filhos da raíz.

```
<AAA>
<BBB/>
<CCC/>
</AAA>
```

child:: (exemplo2)

/AAA/BBB

/child::AAA/child::BBB

Selecciona os elementos BBB filhos de AAA.

```
<AAA>
<BBB/>
<CCC/>
</AAA>
```

child:: (exemplo3)

/AAA/BBB

/child::AAA/BBB

O operador pode ser colocado em evidência.

```
<AAA>
<BBB/>
<CCC/>
</AAA>
```

descendant:: (exemplo1)

/descendant::*

Selecciona os descendentes da raíz, logo todos os nodos.

```
<AAA>
<BBB>
<DDD>
<CCC>
<DDD/>
<EEE/>
</CCC>
</DDD>
</BBB>
```

descendant:: (exemplo2)

/AAA/BBB/descendant::*

Selecciona os descendentes de AAA/BBB.

```
<AAA>
 <CCC>
  \langle BBB \rangle
 <DDD>
 <DDD>
 <EEE>
 <CCC>
 <DDD>
 <DDD/>
 <FFF/>
 \langle EEE/ \rangle
 </DDD>
 </CCC>
 </EEE>
 </DDD>
 </DDD>
  </BBB>
 </CCC>
 </AAA>
```

descendant:: (exemplo3)

//CCC/descendant::*

Selecciona os nodos que têm CCC como ancestral.

```
<AAA>
 <CCC>
  \langle BBB \rangle
 <DDD>
 <DDD>
 <EEE>
 <CCC>
 <DDD>
 <DDD/>
 <FFF/>
 \langle EEE/ \rangle
 </DDD>
 </CCC>
 </EEE>
 </DDD>
 </DDD>
  </BBB>
 </CCC>
 </AAA>
```

descendant:: (exemplo4)

//CCC/descendant::*/DDD

Selecciona os nodos DDD que têm CCC como ancestral.

```
<AAA>
<BBB>
<DDD>
<CCC>
<DDD/>
<EEE/>
</CCC>
</DDD>
</BBB>
```

parent:: (exemplo1)

```
//DDD/parent::*
```

Selecciona os elementos pai de nodos DDD.

```
<AAA>
<BBB>
<DDD>
<CCC>
<DDD/>
<EEE/>
</CCC>
</DDD>
</BBB>
```

ancestor:: (exemplo1)

/AAA/BBB/DDD/CCC/EEE/ancestor::*

```
Selecciona os ancestrais
\langle AAA \rangle
 <CCC>
  \langle BBB \rangle
 <DDD>
 de ...EEE.
 <DDD>
 <EEE>
 <CCC>
 <DDD>
 <DDD/>
 <FFF/>
 <EEE/>
 </DDD>
 </CCC>
 </EEE>
 </DDD>
 </DDD>
  </BBB>
 </CCC>
```

</AAA>

ancestor:: (exemplo2)

//FFF/ancestor*

Selecciona os ancestrais de FFF.

```
<AAA>
<BBB>
<DDD>
<CCC>
<DDD/>
<EEE/>
</CCC>
</DDD>
</BBB>
```

Exemplificar com as taxonomias

following-sibling:: (exemplo1)

/AAA/BBB/following-sibling::*

Selecciona os irmãos à direita do nodo BBB.

```
<AAA>
  \langle BBB \rangle
 <CCC/>
 <DDD/>
  </BBB>
 <FFF>
  \langle XXX \rangle
 <GGG/>
 <DDD>
 </FFF>
 <EEE/>
 </DDD>
 <DDD/>
 </XXX>
 <CCC/>
 <CCC>
 <FFF/>
 <DDD/>
 </CCC>
 </AAA>
```

following-sibling:: (exemplo2)

```
//CCC/following-sibling::*
```

```
<AAA>
  \langle BBB \rangle
 <CCC/>
 <DDD/>
  </BBB>
 </DDD>
  \langle XXX \rangle
 </XXX>
 <DDD>
 <CCC>
 <EEE/>
 <DDD/>
 <DDD/>
 </CCC>
 <CCC/>
 </AAA>
 <FFF/>
 <FFF>
 <GGG/>
 </FFF>
```

preceding-sibling:: (exemplo1)

/AAA/XXX/preceding-sibling::*

Selecciona os irmãos à esquerda do nodo XXX.

```
<AAA>
 <FFF>
  \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 <DDD/>
 </DDD>
  </BBB>
 </XXX>
  \langle XXX \rangle
 <CCC>
 <DDD>
 <DDD/>
 <EEE/>
 </CCC>
 <DDD/>
 </AAA>
 <CCC/>
 <FFF/>
```

preceding-sibling:: (exemplo2)

//CCC/preceding-sibling::*

```
<AAA>
 <FFF>
  \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 <DDD/>
 </DDD>
  </BBB>
 </XXX>
  <XXX>
 <CCC>
 <DDD>
 <DDD/>
 \langle EEE/\rangle
 </CCC>
 <DDD/>
 </AAA>
 <CCC/>
 <FFF/>
```

following:: (exemplo1)

/AAA/XXX/following::*

```
<CCC>
<DDD/>
</CCC>
</AAA>
```

following:: (exemplo2)

//ZZZ/following::*

```
<CCC>
<DDD/>
</CCC>
</AAA>
```

preceding:: (exemplo1)

/AAA/XXX/preceding::*

```
<AAA>
 <FFF>
 \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 <ZZZ>
 </DDD>
 <DDD/>
 </XXX>
 </7.7.7>
 <CCC>
 </BBB>
 <DDD/>
 \langle XXX \rangle
 </CCC>
 <DDD>
 </AAA>
 <EEE/>
 <DDD/>
 <CCC/>
 <FFF/>
```

preceding:: (exemplo2)

//GGG/preceding::*

```
<AAA>
 <FFF>
 \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 <ZZZ>
 </DDD>
 <DDD/>
 </XXX>
 </7.7.7>
 <CCC>
 </BBB>
 <DDD/>
 \langle XXX \rangle
 </CCC>
 <DDD>
 </AAA>
 \langle EEE/ \rangle
 <DDD/>
 <CCC/>
 <FFF/>
```

descendant-or-self:: (exemplo1)

/AAA/XXX/descendant-or-self::*

```
<AAA>
 <FFF>
  \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 <ZZZ>
 </DDD>
 <DDD/>
 </XXX>
 </ZZZ>
 <CCC>
  </BBB>
 <DDD/>
  <XXX>
 </CCC>
 <DDD>
 </AAA>
 \langle EEE/ \rangle
 <DDD/>
 <CCC/>
 \langle FFF/ \rangle
```

descendant-or-self :: (exemplo2)

//CCC/descendant-or-self::*

```
<AAA>
 <FFF>
 \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 <ZZZ>
 </DDD>
 <DDD/>
 </XXX>
 </ZZZ>
 <CCC>
 </BBB>
 <DDD/>
 \langle XXX \rangle
 </CCC>
 <DDD>
 </AAA>
 <EEE/>
 <DDD/>
 <CCC/>
 <FFF/>
```

ancestor-or-self:: (exemplo1)

/AAA/XXX/DDD/EEE/ancestor-or-self::*

```
\langle AAA \rangle
 <FFF>
 \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 <ZZZ>
 </DDD>
 <DDD/>
 </XXX>
 </ZZZ>
 <CCC>
 </BBB>
 <DDD/>
 <XXX>
 </CCC>
 <DDD>
 </AAA>
 \langle EEE/ \rangle
 <DDD/>
 <CCC/>
 <FFF/>
```

ancestor-or-self :: (exemplo2)

//GGG/ancestor-or-self::*

```
\langle AAA \rangle
 <FFF>
 \langle BBB \rangle
 <GGG/>
 <CCC/>
 </FFF>
 \langle ZZZ \rangle
 </DDD>
 <DDD/>
 </XXX>
 </ZZZ>
 <CCC>
 </BBB>
 <DDD/>
 \langle XXX \rangle
 </CCC>
 <DDD>
 </AAA>
 \langle EEEE/\rangle
 <DDD/>
 <CCC/>
 <FFF/>
```

Exercício

- Pegando na árvore do poema e centrando a referência na primeira quadra: quadra[1], calcule os seguintes conjuntos de nodos:
 - quadra[1]/ancestor*
 - quadra[1]/descendant*
 - quadra[1]/preceding*
 - quadra[1]/following*
 - quadra[1]/self*