XML lekérdezőnyelvek

XPath XQuery

Az XPath/XQuery adatmodell

- A relációk megfelelője ebben a környezetben a tételek (item) listája (sequence).
- Ez azt jelenti, hogy a bemenetet, a köztes lépések eredményeit és a végeredményt is tételek listájaként kezeljük.
- Egy *tétel* lehet:
 - 1. egyszerű érték, pl.: egész vagy sztring.
 - 2. Csomópont.

A csomópontok fő típusai

- 1. A *dokumentum csomópontok* a teljes dokumentumot reprezentálják.
- Elem csomópontok: a tagek (jelölők) és a közöttük lévő dokumentumrészlet.
- 3. Attribútumok: a nyitó tagekben szerepelnek és ott kapnak értéket.

Öt tétel szekvenciája

- Az első három tétel egyszerű típusú (egész, szöveg, valós sz.)
- A negyedik elem csomópont típus
- Az utolsó egy attribútum csomópont típus

Dokumentum csomópont

- A doc(URL) vagy document(URL) parancs hatására jön létre.
- Példa: doc(http://abc.com/sales.xml)
- Minden XPath (és XQuery) lekérdezés hivatkozik egy dokumentum csomópontra.
 - Példa: az XML Sémában szereplő XPath kifejezések arra a dokumentumra hivatkoznak, amelyre a séma éppen vonatkozik.

A használt példa DTD-je

```
<!DOCTYPE kocsmák [
  <!ELEMENT kocsmák (kocsma*, sör*)>
  <!ELEMENT kocsma (ár+)>
 <!ATTLIST kocsma név ID #REQUIRED>
  <!ELEMENT ar (#PCDATA)>
 <!ATTLIST ár melyikSör IDREF #REQUIRED>
  <!ELEMENT sör EMPTY>
 <!ATTLIST sör név ID #REQUIRED>
 <!ATTLIST sör árulja IDREFS #IMPLIED>
]>
```

Példa dokumentum

```
Elem csomópont.
<kocsmák>
  <kocsma név = "Joe bárja">
 <ar melyikSör = "Bud">2.50</ar>
 <ar melyikSör = "Miller">3.00</ar>
  </kocsma>
  <sör név = "Bud" árulja = "Joe bárja
 Sue bárja ... "/> ...
 Attribútum csomópont
</kocsmák>
 A dokumentum csomópont mindez, plusz
 az <? xml version... rész.
```

A csomópontok típusa

Utak az XML dokumentumban

- Az XPath segítségével az XML dokumentumokat járhatjuk be. Más szóval utakat adhatunk meg.
- Az utak mindig tételek egy listáját választják ki.

Út kifejezések

- Egyszerű formájában az utak perjel és jelölők (tagek) sorozatából állnak. A kifejezés perjellel kezdődik.
 - Példa: /kocsmák/kocsma/ár
- ◆Informális jelentés: a dokumentum csomópontból kiindulva balról-jobbra haladva kövessük a jelölőket sorra.

Útkifejezések kiértékelése

- Tegyük fel, hogy az első jelölő a gyökér.
 - Ennek a jelölőnek a feldolgozása a gyökér pontot tartalmazó, azaz egyelemű, sorozatot eredményezi.
- Tegyük fel, hogy rendelkezésünkre áll tételek egy sorozata és a következő jelölő X.
 - Minden elempontot helyettesítsünk az X jelölőjű alelemeivel a listában.

Példa: /kocsmák

```
<kocsmák>
  <kocsma név = "Joe bárja">
 <ar melyikSör = "Bud">2.50</ar>
 <ar melyikSör = "Miller">3.00</ar>
  </kocsma> ...
  <sör név = "Bud" árulja = "Joe bárja
 Sue bárja ... "/> ...
 A kocsmák elem
</kocsmák>
```

Példa: /kocsmák/kocsma

```
<kocsmák>
  <kocsma név = "Joe bárja">
 <ar melyikSör ="Bud">2.50</ar>
 <ar melyikSör = "Miller">3.00</ar>
  <sör név = "Bud" árulja = |"Joe bárja
 Sue bárja ..."/> ...
 A kocsma elem, amit más kocsma
</kocsmák>
```

elemek is követhetnek.

Példa: /kocsmák/kocsma/ár

```
<kocsmák>
  <kocsma név = "Joe bárja">
 <ar melyikSör ="Bud">2.50</ar>
 <ar melyikSör = "Miller">3.00</ar>
  </kocsma> ...
  <sör név = "Bud" árulja = "Joe bárja
 Sue bárja ..."/> ... ár elemek, melyeket más
</kocsmák>
 kocsmák ár elemei követhetnek.
```

Attribútumok az utakban

Az attribútumokat a @ jel jelöli, ez után következik az attribútum neve.

Példa:

/kocsmák/kocsma/ár/@melyikSör

```
<kocsmák>
  <kocsma név = "Joe bárja">
 <ar melyikSör ="Bud">2.50</ar>
 <ar melyikSör \= "Miller">3.00</ar>
  </kocsma> ...
  <sör név = "Bud" árulja = "Joe bárja
 Sue bárja ..."/> ... A "Bud" "Miller" értékek
 belekerülnek az eredménybe.
</kocsmák>
```

Ne felejtsük: tételek listája

- Eddig a tételek mindig elemek voltak.
- Ha egy útkifejezés attribútummal végződik, akkor a lista atomi típusú elemekből áll (az előző példában sztringekből).

Utak, melyek akárhol kezdődhetnek

- ◆Ha az út a dokumentum pontból indul, akkor a //X útkifejezés megtalálja az összes X gyerekelemet a beágyazottság bármely szintjén, és visszaadja abban a sorrendben, ahogy az a dokumentumban megjelenik,
- illetve ha ez a útkifejezés folytatódik: //X/..., akkor vagy a gyökérből fog indulni vagy bármely olyan részelemből, aminek a jelölője X.

Példa: //ár

```
<kocsmák>
  <kocsma név = "Joe bárja">
 <ar melyikSör ="Bud">2.50</ar>
 <ar melyikSör = "Miller">3.00</ar>
  </kocsma> ...
  <sör név = "Bud" árulja = "Joe bárja
 Sue bárja ..."/>
 "Ezek az ár elemek és bármely
</kocsmák>
 másik ár eleme a
 dokumentumnak.
 19
```

Jolly-joker: *

- A csillag (*) tetszőleges jelölő nevet helyettesít.
- ◆Példa: /*/*/ár az összes "dédunoka" (harmadik szinten lévő) ár elemet adja vissza.

Példa: /kocsmák/*

```
Ez a kocsma elem és esetleg más
 kocsma elemek, plusz ez a sör
 elem és esetleg más sör elemek.
<kocsmák>
  <kocsma név = "Joe bárja">
 <ar melyikSör ="Bud">2.50</ar>
 <ar melyikSör = "Miller">3.00</ar>
  <sör név = "Bud" árulja = "Joe bárja
 Sue bárja ..."/> ...
```

</kocsmák>

Szűrési feltétel

- A jelölőket feltételek [...] követhetik.
- Ilyenkor csak azok az útkifejezésre illeszkedő utak kerülnek be az eredménybe, melyek a feltételt is kielégítik.

Példa: szűrési feltétel

```
/kocsmák/kocsma/ár[ < 2.75]</p>
 Az aktuális
<kocsmák>
 elem.
  <kocsma név = "Joe bárja">
 <ar melyikSör ="Bud">2.50</ar>
 <ár melyikSör = "Miller">3.00</ár>
 Csak ez az ár elem kerül be az
 eredménybe a láthatók közül.
```

Példa: szűrés attribútummal

```
♦/kocsmák/kocsma/ár[@melyikSör = "Miller"]
<kocsmák>
<kocsma név = "Joe bárja">
<ár melyikSör = "Bud">2.50</ ár>
<ár melyikSör = "Miller">3.00</ár>
```

Tengelyek

- Általánosan: az útkifejezésekben minden egyes lépésnél tengelyekkel (axes) adhatjuk meg a következő lépésnél feldolgozandó pontok listáját.
- A default tengely a child:: --- ami az összes gyermekét veszi az aktuális pontoknak.

Példa: tengelyek

- /kocsmák/sör valójában a /child::kocsmák/child::sör rövidítése.
- @ pedig az attribute:: tengely rövidítése.
 - Így a, /kocsmák/sör[@név = "Bud"] jelentése

```
/kocsmák/sör[attribute::név = "Bud"]
```

További tengelyek

- Néhány további hasznos tengely:
 - parent:: = az aktuális pont(ok) szülője (szülei).
 - 2. descendant-or-self:: = az aktuális pont(ok) és az összes leszármazott.
 - // valójában ennek a rövidítése (ez majdnem igaz).
 - 3. ancestor::, ancestor-or-self éit.
 - 4. self (ennek rövidítése: .)

XQuery

- Az XQuery egy SQL-hez hasonló lekérdezőnyelv, ami XPath kifejezéseket használ.
- Ugyanúgy a tételek listája adatmodellt használja.
- Az XQuery egy funkcionális nyelv.
 - Ez azt jelenti, hogy ahol kifejezés szerepelhet, ott tetszőleges XQuery kifejezés szerepelhet. Ez eltérés az SQL-től. Az SQLben a SELECT-nél nem szerepelhetett SQL alkérdés például.

Tételek listája (részletesebben)

- Az XQuery-ben előfordulhat, hogy listák listája generálódik.
- Az ilyen listákat a rendszer "sima" listává alakítja át.
- ◆Példa: (1 2 () (3 4)) = (1 2 3 4).
 Üres lista.

FLWR kifejezések (flower)

- 1. Egy vagy több for és/vagy let záradék.
- Ezek után opcionálisan egy where záradék.
- 3. Végül egy return záradék.

Az FLWR kifejezések szemantikája

- Mindegyik for egy ciklust generál.
 - a let a cikluson belüli hozzárendeléseket adja meg.
- Minden iterációjánál a beágyazott ciklusnak, ha van ilyen, ki kell értékelni a where záradékot.
- Ha a where záradék IGAZ, a return záradéknak megfelelő értéket a végeredményhez kapcsoljuk.

FOR záradék

- for <változó> in <kifejezés>, . . .
- A változók \$ jellel kezdődnek.
- A for változója egy ciklusban sorra bejárja a kifejezés eredményének összes tételét.
- A for után megadott részek tehát minden egyes tételre végrehajtódnak egyszer.

A korábbi példákban is használt dokumentum.

Példa: FOR

közötti kifejezést mindig kiértékeli a rendszer, ha a return záradék végrehajtására kerül a sor a ciklusban. k/sör/@név

A {} jelek

for \$sor in ciklusban.

document("kocsmak.xml")/kocsmák/sör/@név
return

```
<sörNév> {$sor} </sörNév>
```

- \$sor a példa dokumentum sör elemeinek név attribútumán fut végig.
- Az eredmény sörNév elemek listája:

```
<sörNév>Bud</sörNév>
```

<sörNév>Miller</sörNév> . . .

Kapcsos zárójelek

- Ha azt szeretnénk, hogy egy változó nevet, pl. \$x, ne sima szövegként kezeljen a rendszer kapcsos zárójelek közé kell tennünk.
 - Példa: <A>\$x egy A elem lesz "\$x" értékkel ugyanúgy, mint a <A>foo is egy A elem "foo" értékkel.

Kapcsos zárójelek --- (2)

- ◆De return \$x értéke egyértelmű.
- Jelölők vagy idézőjelek nélküli sima sztringet nem adhat vissza a lekérdezés, azaz, ha \$x-t sima sztringként szeretnénk visszaadni, nem pedig a \$x változó értékére vagyunk kíváncsiak, akkor az eredménynek return <a>\$x vagy return "\$x" alakúnak kell lennie.

LET záradék

- let <változó> := <kifejezés>, . . .
- A változó értéke tételek listája lesz, ez a lista a kifejezés eredménye.
- A let záradék hatására nem indul el egy ciklus; a for záradék hatására igen.

Példa: LET

```
let $d := document("kocsmák.xml")
let $sor := $d/kocsmák/sör/@név
return
  <sörNév> {$sor} </sörNév>
```

- Az eredmény egyetlen elemből áll az összes sörnévvel:
- <sörNév>Bud Miller ...</sörNév>

Order-By záradék

- Az FLWR valójában FLWOR, ahol egy order-by záradék előzheti meg a return záradékot.
- Alakja: order by <kifejezés>
 - Opcionális ascending vagy descending.
- A kifejezés a változók minden hozzárendelésére kiértékelődik.
- A végeredmény listájának sorrendjén változtat.

Példa: Order-By

A Bud összes árát kilistázzuk, a legalacsonyabb legelőször.

let \$d := document("kocsmak.xml")

for \$p in

\$d/kocsmák/kocsma/ár[@melyikSör="Bud"]

order by \$p

return, \$p

Az eredmény ár elemeknek egy listája.

Rendezi a hozzárendelés értékeit. \$p-hez a megfelelő ár elemeket rendeli.

Összehasonlítás: SQL ORDER BY

- Az SQL ugyanezen az elven működik; a FROM és WHERE záradékok eredménye rendeződik, nem a végeredmény.
- Példa: R(a,b) relációra:

```
SELECT b FROM R
WHERE b > 10
```

Aztán, a már rendezett sorokból vesszük a b értékeket.

ORDER BY a;

R sorai, ahol b>10 az a értékek szerint rendeződnek.

Feltételek (predicates)

- A feltételekben a "létezést" követeljük meg.
- ◆Példa: /kocsmák/kocsma[@név] jelentése "az összes olyan kocsma, aminek létezik neve."
- ◆Példa: /kocsmák/sör[@árulja = "Joe bárja"] azon sörök listáját adja vissza, melyeket Joe bárjában megkaphatunk.

Példa: összehasonlítások

- Az összes sörre, amit Joe bárjában árulnak, adjuk vissza az ár elemeket az összes kocsmát figyelembe véve.
- Az eredmény BBP elemekből áll majd, melynek attribútuma a kocsma és a sör nevét adják majd meg, egy aleleme pedig az árat.

Stratégia

- Készítsünk egy tripla for ciklust, ahol vesszük az összes sör elemet, aztán az összes kocsma elemet, majd minden egyes kocsmára a hozzá tartozó ár elemeket.
- 2. Ellenőrizzük, hogy a sör kapható-e Joe bárjában, és hogy a sör neve és az aktuális ár elemben a melyikSör attribútum értéke egyezik-e.
- 3. A kívánt alakú eredmény megadása.

A lekérdezés

```
let $bars = doc("kocsmak.xml")/kocsmák
for $beer in $bars/sör
 Ez nem
 igazán
for $bar in $bars/kocsma
 hatékony.
for $price in $bar/ár
where $beer/@árulja = "Joe bárja"
 $price/@melyikSör = $beer/@név
return <BBP kocsma = {$bar/@név} sör =
  {$beer/@név}>{$price}</BBP>
```

"Szigorú" összehasonlítások

- Ha meg szeretnénk követelni, hogy az összehasonlított listák egyetlen elemet tartalmazzanak az alábbi összehasonlításokat kell alkalmaznunk:
 - eq, ne, lt, le, gt, ge.
- ◆Példa: \$beer/@árulja eq "Joe bárja" igaz, ha a beer változóhoz egyetlen elem lett hozzárendelve, melynek árulja attribútuma Joe bárja.

Elemek és értékek összehasonlítása

- Ha egy elemet hasonlítunk össze egy értékkel, akkor az elemnek a hozzátartozó értékét vesszük, ha az az érték atomi.
- ◆ Példa: /kocsmák/kocsma[@név="Joe bárja"]/ár[@melyikSör="Bud"] eq "2.50"

Elemek összehasonlítása

- ◆Nem elegendő, ha két elem "ugyanolyannak tűnik".
- ◆Példa:

```
/kocsmák/kocsma[@név="Joe bárja"]/
ár[@melyikSör="Bud"] eq
/kocsmák/kocsma[@név="Sue bárja"]/
ár[@melyikSör="Bud"]
```

hamis, még akkor is ha Joe és Sue ugyanannyit kérnek a Bud sörért.

Elemek összehasonlítása – (2)

- Egy elem csak önmagával tud egyenlő lenni.
- ◆Tudniillik: az elemek valójában mutatók, amelyek a dokumentum megfelelő helyére mutatnak, azaz nem azonosak a szöveges tartalmukkal.

Az elemek adatainak kinyerése

- Tegyük fel, hogy elemek értékeit szeretnénk összehasonlítani nem pedig az elhelyezkedésüket az adott dokumentumban.
- Az E elem értékét a data függvény használatával kaphatjuk meg: data(E).

Példa: data()

Tegyük fel, hogy az előbbi lekérdezésünkben módosítjuk a return záradékot:

```
return <BBP kocsma ={$bar/@name}
 sör = {$beer/@name}
 ár = {data($price)} />
```

Ismétlődések kiszűrése

- Használjuk a distinct-values függvényt, aminek a paramétere: elemek listája.
- Finomság: a függvény a jelölők nélkül veszi az értékeket és ezek szöveges értékét hasonlítja össze.
 - Az eredményben nem írja vissza a jelölőket.

Példa: az összes különböző ár

```
return distinct-values(
  let $bars = doc("kocsmák.xml")
  return $bars/kocsmák/kocsma/ár
)
```

Emlékezzünk vissza: az XQuery funkcionális nyelv, azaz ahol érték jelenhet meg, oda tetszőleges XQuery kifejezést is írhatunk.

Logikai érték (Boolean)

- Egy-egy kifejezés logikai értéke a következő:
 - 1. ha a kifejezés logikai típusú, akkor az aktuális érték.
 - 2. FALSE ha a kifejezés kiértékelésének eredménye: 0, "" [az üres sztring] vagy () [az üres lista].
 - TRUE különben.

Példa: logikai értékek

- 1. @név="Joe bárja" TRUE, ha név attribútum értéke "Joe bárja".
- /kocsmák/kocsma[@név="Lórúgás"]
 TRUE, ha létezik olyan kocsma, amely név attribútumának Lórúgás az értéke.

Logikai műveletek

- \bullet E_1 and E_2 , E_1 or E_2 , not(E) tehát minden kifejezésre alkalmazható.
- Példa: not(3 eq 5 or 0) az értéke TRUE.
- A true() és false() függvények (paraméterek nélkül) TRUE és FALSE értéket adnak vissza. A konstansok kiírása helyett ezt használják.

Elágazó kifejezések

- \bullet if (E_1) then E_2 else E_3 is értelmezhető.
- ◆Példa:

```
if ($kocsma/@név eq "Joe bárja")
then $kocsma/ár else ()
Az üres lista.
```

Kvantifikálás

some x in E_1 satisfies E_2

- 1. E_1 -t ki kell értékelni.
- \$x vegye fel sor E₁ eredményének értékeit, és értékeljük ki ezzel az értékkel E₂ -t.
- 3. Az eredmény IGAZ, ha x legalább egy értékére E_2 igaz.
- Hasonlóan:

every x in E_1 satisfies E_2

Példa: Some

```
for $bar in
  doc("kocsmak.xml")/kocsmák/kocsma
where some $p in $bar/ár
  satisfies $p < 2.00
return $bar/@név</pre>
```

Vegyük észre: a where \$bar/ár < 2.00 ugyanezt a hatást éri el.

Példa: Every

```
for $bar in
  doc("kocsmak.xml")/kocsmák/kocsma
where every $p in $bar/ár
  satisfies $p <= 5.00
return $bar/@név</pre>
```

Dokumentum sorrend

- ◆A dokumentum sorrend szerinti összehasonlítás műveletei: << és >>.
- ◆Példa: \$d/kocsmák/sör[@név="Bud"] << \$d/kocsmák/sör[@név="Miller"] igaz, ha a bal oldali sör elem megelőzi a jobb oldalit.</p>

Halmazműveletek

- A union, intersect, except itt is alkalmazhatóak pontok listájára.
 - A jelentés hasonló SQL-beli jelentéshez.
 - Az ismétlődések itt is törlődnek.
 - Az eredmény elemei dokumentum sorrendben jelennek meg.