An Introduction to XML and Web Technologies

Querying XML Documents with XQuery

Anders Møller & Michael I. Schwartzbach
© 2006 Addison-Wesley

XQuery 1.0

- XML documents naturally generalize database relations
- XQuery is the corresponding generalization of SQL

An Introduction to XML and Web Technologies

3

Objectives

- How XML generalizes relational databases
- The XQuery language
- How XML may be supported in databases

An Introduction to XML and Web Technologies

Only Some Trees are Relations

- They have *height two*
- The root has an unbounded number of children
- All nodes in the second layer (records) have a fixed number of child nodes (fields)

An Introduction to XML and Web Technologies

A Student Database Students(id,name,age) Grades(id,course,grade) 100026 Joe Average 21 100026 Math 101 100026 Biology 101 C+ 100078 Jack Doe 100026 Statistics 101 D 100078 Math 101 A+ Majors(id, major) 100078 XML 101 A-100026 Biology 100078 Physics 101 B+ 100078 Physics 100078 XML Science 100078 XML 102 A An Introduction to XML and Web Technologies

Trees Are Not Relations

- Not all trees satisfy the previous characterization
- Trees are ordered, while both rows and columns of tables may be permuted without changing the meaning of the data

An Introduction to XML and Web Technologies

A More Natural Model (1/2)

A More Natural Model (2/2)

An Introduction to XML and Web Technologies

Usage Scenario: Document-Oriented

- Queries could be used
 - · to retrieve parts of documents
 - · to provide dynamic indexes
 - · to perform context-sensitive searching
 - to generate new documents as combinations of existing documents

An Introduction to XML and Web Technologies

11

Usage Scenario: Data-Oriented

 We want to carry over the kinds of queries that we performed in the original relational model

An Introduction to XML and Web Technologies

- 4

Usage Scenario: Programming

Queries could be used to automatically generate documentation

An Introduction to XML and Web Technologies

Usage Scenario: Hybrid

 Queries could be used to data mine hybrid data, such as patient records

An Introduction to XML and Web Technologies

13

Relationship to XPath

- XQuery 1.0 is a strict superset of XPath 2.0
- Every XPath 2.0 expression is directly an XQuery 1.0 expression (a query)
- The extra expressive power is the ability to
 - · join information from different sources and
 - generate new XML fragments

An Introduction to XML and Web Technologies

15

XQuery Design Requirements

- Must have at least one XML syntax and at least one human-readable syntax
- Must be declarative
- Must be namespace aware
- Must coordinate with XML Schema
- Must support simple and complex datatypes
- Must combine information from multiple documents
- Must be able to transform and create XML trees

An Introduction to XML and Web Technologies

1.

Relationship to XSLT

- XQuery and XSLT are both domain-specific languages for combining and transforming XML data from multiple sources
- They are vastly different in design, partly for historical reasons
- XQuery is designed from scratch, XSLT is an intellectual descendant of CSS
- Technically, they may emulate each other

An Introduction to XML and Web Technologies

XQuery Prolog

- Like XPath expressions, XQuery expressions are evaluated relatively to a context
- This is explicitly provided by a prolog
- Settings define various parameters for the XQuery processor language, such as:

```
xquery version "1.0";
declare xmlspace preserve;
declare xmlspace strip;
```

An Introduction to XML and Web Technologies

An Introduction to XML and Web Technologies

17

19

Implicit Declarations

```
declare namespace xml =
 "http://www.w3.org/XML/1998/namespace";
declare namespace xs =
 "http://www.w3.org/2001/xMLSchema";
declare namespace xsi =
 "http://www.w3.org/2001/xMLSchema-instance";
declare namespace fn =
 "http://www.w3.org/2005/11/xpath-functions";
declare namespace xdt =
 "http://www.w3.org/2005/11/xpath-datatypes";
declare namespace local =
 "http://www.w3.org/2005/11/xquery-local-functions";
```

More From the Prolog

declare default element namespace URI;
declare default function namespace URI;
import schema at URI;
declare namespace NCName = URI;

An Introduction to XML and Web Technologies

.

XPath Expressions

- XPath expressions are also XQuery expressions
- The XQuery prolog gives the required static context
- The initial context node, position, and size are undefined

An Introduction to XML and Web Technologies

Datatype Expressions

- Same atomic values as XPath 2.0
- Also lots of primitive simple values:

```
xs:string("XML is fun")
xs:boolean("true")
xs:decimal("3.1415")
xs:float("6.02214199E23")
xs:daterime("1999-05-31T13:20:00-05:00")
xs:time("13:20:00-05:00")
xs:date("1999-05-31")
xs:gyearMonth("1999-05")
xs:gyear("1999")
xs:hexBinary("48656c6c6f0a")
xs:base64Binary("$GVsbG8K")
xs:anyURI("http://www.brics.dk/ixwt/")
xs:QName("rcp:recipe")
```

An Introduction to XML and Web Technologies

21

Direct Constructors

- Uses the standard XML syntax
- The expression

```
<foo><bar/>baz</foo>
```

- evaluates to the given XML fragment
- Note that

```
<foo/> is <foo/>
```

evaluates to false

An Introduction to XML and Web Technologies

23

XML Expressions

- XQuery expressions may compute new XML nodes
- Expressions may denote element, character data, comment, and processing instruction nodes
- Each node is created with a unique node identity
- Constructors may be either direct or computed

An Introduction to XML and Web Technologies

22

Namespaces in Constructors (1/3)

```
declare default element namespace "http://businesscard.org";
<card>
 <name>John Doe</name>
 <title>CEO, Widget Inc.</title>
 <email>john.doe@widget.com</email>
 <phone>(202) 555-1414</phone>
 <logo uri="widget.gif"/>
 </card>
```

An Introduction to XML and Web Technologies

Namespaces in Constructors (2/3)

An Introduction to XML and Web Technologies

25

Enclosed Expressions

```
<foo>1 2 3 4 5</foo>
<foo>{1, 2, 3, 4, 5}</foo>
<foo>{1, "2", 3, 4, 5}</foo>
<foo>{1 to 5}</foo>
<foo>1 {1+1} {" "} {"3"} {" "} {4 to 5}</foo>
```

```
<foo bar="1 2 3 4 5"/>
<foo bar="{1, 2, 3, 4, 5}"/>
<foo bar="1 {2 to 4} 5"/>
```

An Introduction to XML and Web Technologies

27

Namespaces in Constructors (3/3)

```
<card xmlns="http://businesscard.org">
 <name>John Doe</name>
 <title>CEO, Widget Inc.</title>
 <email>john.doe@widget.com</email>
 <phone>(202) 555-1414</phone>
 <logo uri="widget.gif"/>
</card>
```

An Introduction to XML and Web Technologies

. .

Explicit Constructors

```
<card xmlns="http://businesscard.org">
  <name>John Doe</name>
  <title>CEO, Widget Inc.</title>
  <email>john.doe@widget.com</email>
  <phone>(202) 555-1414</phone>
  <logo uri="widget.gif"/>
  </card>

element card {
 namespace { "http://businesscard.org" },
 element name { text { "John Doe" } },
 element title { text { "CEO, widget Inc." } },
 element email { text { "john.doe@widget.com" } },
```

element email { text { "john.doe@widget.com"
 element phone { text { "(202) 555-1414" } },
 element logo {
 attribute uri { "widget.gif" }
}

An Introduction to XML and Web Technologies

Computed QNames

```
element { "card" } {
  namespace { "http://businesscard.org" },
  element { "name" } { text { "John Doe" } },
  element { "title" } { text { "CEO, Widget Inc." } },
  element { "email" } { text { "john.doe@widget.com" } },
  element { "phone" } { text { "(202) 555-1414" } },
  element { "logo" } {
 attribute { "uri" } { "widget.gif" }
  }
}
```

An Introduction to XML and Web Technologies

An Introduction to XML and Web Technologies

29

31

FLWOR Expressions

Used for general queries:

Biliingual Business Cards

```
element { if ($lang="Danish") then "kort" else "card" } {
 namespace { "http://businesscard.org" },
 element { if ($lang="Danish") then "navn" else "name" }
 { text { "John Doe" } },
 element { if ($lang="Danish") then "titel" else "title" }
 { text { "CEO, widget Inc." } },
 element { "email" }
 { text { "john.doe@widget.inc" } },
 element { if ($lang="Danish") then "telefon" else "phone"}
 { text { "(202) 456-1414" } },
 element { "logo" } {
 attribute { "uri" } { "widget.gif" }
 }
}
```

The Difference Between For and Let (1/4)

```
for $x in (1, 2, 3, 4)
let $y := ("a", "b", "c")
return ($x, $y)
1, a, b, c, 2, a, b, c, 3, a, b, c, 4, a, b, c
```

An Introduction to XML and Web Technologies

An Introduction to XML and Web Technologies

The Difference Between For and Let (2/4)

```
let $x in (1, 2, 3, 4)
for $y := ("a", "b", "c")
return ($x, $y)

1, 2, 3, 4, a, 1, 2, 3, 4, b, 1, 2, 3, 4, c
```

An Introduction to XML and Web Technologies

33

35

The Difference Between For and Let (4/4)

```
let $x := (1, 2, 3, 4)
let $y := ("a", "b", "c")
return ($x, $y)
1, 2, 3, 4, a, b, c
```

An Introduction to XML and Web Technologies

The Difference Between For and Let (3/4)

```
for $x in (1, 2, 3, 4)
for $y in ("a", "b", "c")
return ($x, $y)

1, a, 1, b, 1, c, 2, a, 2, b, 2, c,
3, a, 3, b, 3, c, 4, a, 4, b, 4, c

An Introduction to XML and Web Technologies
```

Computing Joins

What recipes can we (sort of) make?

```
declare namespace rcp = "http://www.brics.dk/ixwt/recipes";
for $r in fn:doc("recipes.xml")//rcp:recipe
for $i in $r//rcp:ingredient/@name
for $s in fn:doc("fridge.xml")//stuff[text()=$i]
return $r/rcp:title/text()
```

```
<fridge>
  <stuff>eggs</stuff>
 <stuff>olive oil</stuff>
 <stuff>ketchup</stuff>
 <stuff>unrecognizable moldy thing</stuff>
</fridge>
```

An Introduction to XML and Web Technologies

Inverting a Relation

An Introduction to XML and Web Technologies

37

A More Complicated Sorting

```
for $s in document("students.xml")//student
order by
  fn:count($s/results/result[fn:contains(@grade,"A")]) descending,
  fn:count($s/major) descending,
  xs:integer($s/age/text()) ascending
return $s/name/text()
```

An Introduction to XML and Web Technologies

39

Sorting the Results

Using Functions

A Height Function

```
declare function local:height($x) {
  if (fn:empty($x/*)) then 1
  else fn:max(for $y in $x/* return local:height($y))+1
};
```

An Introduction to XML and Web Technologies

41

43

Computing Textual Outlines

```
declare namespace rcp = "http://www.brics.dk/ixwt/recipes";
declare function local:ingredients($i,$p) {
 fn:string-join(
 for $j in $i/rcp:ingredient
 return fn:string-join(($p,$j/@name,"
 ",local:ingredients($j,fn:concat($p," "))),""),"")
};

declare function local:recipes($r) {
 fn:concat($r/rcp:title/text(),"
 ",local:ingredients($r," "))
};

fn:string-join(
 for $r in fn:doc("recipes.xml")//rcp:recipe[5]
 return local:recipes($r),""
)

An Introduction to XML and Web Technologies
```

A Textual Outline

```
Cailles en Sarcophages
pastry
chilled unsalted butter
flour
salt
ice water
filling
baked chicken
marinated chicken
small chickens, cut up
Herbes de Provence
dry white wine
orange juice
minced garlic
truffle oil
```

An Introduction to XML and Web Technologies

42

Sequence Types

```
2 instance of xs:integer
 2 instance of item()
 2 instance of xs:integer?
 () instance of empty()
 () instance of xs:integer*
 (1,2,3,4) instance of xs:integer*
 (1,2,3,4) instance of xs:integer+
 <foo/> instance of item()
 <foo/> instance of node()
 <foo/> instance of element()
 <foo/> instance of element(foo)
 <foo bar="baz"/> instance of element(foo)
 <foo bar="baz"/>/@bar instance of attribute()
 <foo bar="baz"/>/@bar instance of attribute(bar)
 fn:doc("recipes.xml")//rcp:ingredient instance of element()+
 fn:doc("recipes.xml")//rcp:ingredient
 instance of element(rcp:ingredient)+
An Introduction to XML and Web Technologies
```

An Untyped Function

```
declare function local:grade($g) {
  if ($g="A") then 4.0 else if ($g="A-") then 3.7
  else if ($g="B+") then 3.3 else if ($g="B") then 3.0
  else if ($g="B-") then 2.7 else if ($g="C+") then 2.3
  else if ($g="C") then 2.0 else if ($g="C-") then 1.7
  else if ($g="D+") then 1.3 else if ($g="D") then 1.0
  else if ($g="D-") then 0.7 else 0
};
```

An Introduction to XML and Web Technologies

45

47

A Precisely Typed Function

```
declare function local:grade($g as xs:string) as xs:decimal {
 if ($g="A") then 4.0 else if ($g="A-") then 3.7
 else if ($g="B+") then 3.3 else if ($g="B") then 3.0
 else if ($g="B-") then 2.7 else if ($g="C+") then 2.3
 else if ($g="C") then 2.0 else if ($g="C-") then 1.7
 else if ($g="D+") then 1.3 else if ($g="D") then 1.0
 else if ($g="D-") then 0.7 else 0
};
```

An Introduction to XML and Web Technologies

A Default Typed Function

```
declare function local:grade($g as item()*) as item()* {
 if ($g="A") then 4.0 else if ($g="A-") then 3.7
 else if ($g="B+") then 3.3 else if ($g="B") then 3.0
 else if ($g="B-") then 2.7 else if ($g="C+") then 2.3
 else if ($g="C") then 2.0 else if ($g="C-") then 1.7
 else if ($g="D+") then 1.3 else if ($g="D") then 1.0
 else if ($g="D-") then 0.7 else 0
};
```

An Introduction to XML and Web Technologies

4

Another Typed Function

```
declare function local:grades($s as element(students))
 as attribute(grade)* {
 $s/student/results/result/@grade
};
```

An Introduction to XML and Web Technologies

...

Runtime Type Checks

- Type annotations are checked during runtime
- A *runtime type error* is provoked when
 - an actual argument value does not match the declared type
 - a function result value does not match the declared type
 - a valued assigned to a variable does not match the declared type

An Introduction to XML and Web Technologies

49

XQueryX for \$t in fn:doc("recipes.xml")/rcp:collection/rcp:recipe/rcp:title return \$t xmlns:xqx="http://www.w3.org/200 xmlns:xsi="http://www.w3.org/2001 <xqx:stepExpr> xsi:schemaLocation="http://www.w <xqx:xpathAxis>child</xqx:xpathAxis> xax:elementTest> xqx:nodeName> <xqx:QName>rcp:title</xqx:QName> <xqx:QName>rcp:collection</xqx:QName> </xqx:nodeName> </xqx:elementTest> :/xqx:nodeName> </rd></xqx:stepExpr> </xqx:expr> stepExpr> </xqx.expr> </xqx:forExpr> </xqx:forClauseItem> </xqx:forClause> x:xpathAxis>child</xqx:xpathAxis> c:elementTest> xgx:nodeName> <xqx:returnClause> <xqx:expr xsi:type="xqx:variable"> <xqx:QName>rcp:recipe</xqx:QName> //xqx:nodeName> qx:elementTest> <xqx:name>t</xqx:name> stenExnr> :xpathAxis>child</xqx:xpathAxis> </rdx:expr> </xqx:queryBody> </xqx:mainModule> An Introduction to XML and Web Technologies 51

Built-In Functions Have Signatures

fn:contains(\$x as xs:string?, \$y as xs:string?)
 as xs:boolean

op:union(\$x as node()*, \$y as node()*) as node()*

An Introduction to XML and Web Technologies

50

XML Databases

- How can XML and databases be merged?
- Several different approaches:
 - · extract XML views of relations
 - use SQL to generate XML
 - · shred XML into relational databases

An Introduction to XML and Web Technologies

Automatic XML Views (2/2) <Students> <record> <id>100026</id> <name>Joe Average</name> <age>21</age> </record> <record> <id>100078</id> <name>Jack Doe</name> <age>18</age> </record> </Students> 55 An Introduction to XML and Web Technologies

Automatic XML Views (1/2) <Students> <record id="100026" name="Joe Average" age="21"/> <record id="100078" name="Jack Doe" age="18"/> </Students> An Introduction to XML and Web Technologies

```
Programmable Views
 xmlelement(name, "Students",
 select xmlelement(name,
 xmlattributes(s.id, s.name, s.age))
 from Students
 xmlelement(name, "Students",
 select xmlelement(name,
 "record",
 xmlforest(s.id, s.name, s.age))
 from Students
An Introduction to XML and Web Technologies
 56
```

XML Shredding

- Each element type is represented by a relation
- Each element node is assigned a unique key in document order
- Each element node contains the key of its parent
- The possible attributes are represented as fields, where absent attributes have the null value
- Contents consisting of a single character data node is inlined as a field

An Introduction to XML and Web Technologies

57

Summary

- XML trees generalize relational tables
- XQuery similarly generalizes SQL
- XQuery and XSLT have roughly the same expressive power
- But they are suited for different application domains: data-centric vs. document-centric

An Introduction to XML and Web Technologies

59

From XQuery to SQL

- Any XML document can be faithfully represented
- This takes advantage of the existing database implementation
- Queries must now be phrased in ordinary SQL rather than XQuery
- But an automatic translation is possible //rcp:ingredient[@name="butter"]/@amount

select ingredient.amount from ingredient where ingredient.name="butter"

An Introduction to XML and Web Technologies

.

Essential Online Resources

- http://www.w3.org/TR/xquery/
- http://www.galaxquery.org/
- http://www.w3.org/XML/Query/

An Introduction to XML and Web Technologies