Querying XML

Outline of the Presentation

- What is XML?
- XML query language: the big picture
- XML data model
- XML expressions
- Complex Xquery examples
- Conclusions

A little bit of history

- Database world
 - 1970 relational databases
 - 1990 nested relational model and object oriented databases
 - 1995 semi-structured databases
- Document world
 - 1974 SGML (Structured Generalized Markup Language)
 - 1990 HTML (Hypertext Markup Language)
 - 1992 URL (Universal Resource Locator)
 - Data + documents = information
 - 1996 XML (Extended Markup Language)
 - URI (Universal Resource Identifier)

What is XML?

- The Extensible Markup Language (XML) is the universal format for structured documents and data on the Web.
- Base specifications:
 - XML 1.0, W3C Recommendation Feb '98
 - Namespaces, W3C Recommendation Jan '99

XML Data Example (1)

- Elements and attributes
- Tree-based, nested, hierarchically organized structure

XML Data Example (2)

```
<book year="1967" xmlns:amz="www.amazon.com">
 <title>The politics of experience</title>
 <author>R.D. Laing</author>
 <amz:ref amz:isbn="1341-1444-555"/>
 <section>
 The great and true Amphibian, whose
  nature is disposed to .....
 <title>Persons and experience</title>
 Even facts become...

 Qualified names

 </section> ...

 Namespaces

</book>

 Mixed content
```

XML vs. relational data

Relational data

- First killer application: banking industry
- Invented as a mathematically clean abstract data model
- Philosophy: schema first, then data
- Never had a standard syntax for data
- Strict rules for data normalization, flat tables
- Order is irrelevant, textual data supported but not primary goal

XML

- First killer application: publishing industry
- Invented as a syntax for data, only later an abstract data model
- Philosophy: data and schemas should be decorrelated, data can exist with or without schema, or with multiple schemas
- No data normalization, flexibility is a must, nesting is good
- Order may be very important, textual data support a primary goal

The secrets of the XML success

- XML is a general data representation format
- XML is human readable
- XML is machine readable
- XML is internationalized (UNICODE)
- XML is platform independent
- XML is vendor independent
- XML is endorsed by the World Wide web Consortium (W3C)
- XML is not a new technology
- XML is not only a data representation format

XML as a family of technologies

- XML Information Set
- XML Schema
- XML Query
- The Extensible Stylesheet Transformation Language (XSLT)
- XML Forms
- XML Protocol
- XML Encryption
- XML Signature
- Others
- ... almost all the pieces needed for a good Web Services puzzle...

Major application domains for XML

- Data exchange on the Web
 - e.g.HealthCare Level Seven http://www.hi7.org/
- Application integration on the Web
 - e.g. ebXML http://www.ebxml.org/
- Document exchange on the Web
 - e.g. Encoded Archival Description Application http://lcweb.loc.gov/ead/

XML query language

- Why a query language for XML?
 - Preserve logical/physical data independence
 - The semantics is described in terms of an abstract data model, independent of the physical data storage
 - Declarative programming
 - Such programs should describe the "what", not the "how"
- Why a native query language? Why not SQL?
 - We need to deal with the *specificities* of XML (hierarchical, ordered, textual, potentially schema-less structure)

Brief history of XML query languages

Research

- 1995-1997 Semi-structured query languages (e.g. UnQL, Lorel, StruQL, YATL)
- 1997-1998 XML query languages (e.g.XML-QL, XML-GL)
- Industry
 - 1997 Xpath 1.0
 - 1998 XSLT
- 1999 Creation of a standardization group inside the W3C

XQuery

General Xquery requirements

- Non-procedural, declarative query language
- Human readable syntax
- Protocol independent
- Standard error conditions
- Should not preclude updates

Xquery in a nutshell

- Side effect free, functional language
 - A query is a prologue + an expression to evaluate
 - Expressions are compiled and evaluated in an environment populated by the query prologue
 - The result of the query is the result of the evaluation of the expression
- Strongly typed
 - Every expression has a type
- Statically typed
 - The type of the result of an expression can be detected statically
- Formal semantics based on XML Abstract Data Model

Xquery type system

- Xquery's has a powerful (yet complex!) type system
- Xquery types are imported from XML Schemas
- The type system can:
 - detect statically errors in the queries
 - 2. infer the type of the result of valid queries
 - ensure statically that the result of a given query is of a given (expected) type if the input dataset is guaranteed to be of a given type

XML Data Model

- Common for Xpath 2.0 and XQuery 1.0
- Same goal as the relational data model for SQL
 - table -> SQL -> tables
 - XML trees -> Xquery -> XML trees
- Models well-formed XML data (untyped), as well as schema-valid XML data (typed)
- Xquery and XSLT are closed with respect to the data model

XML Data Model

- Instance of the data model:
 - a sequence composed of zero or more items
- Items
 - nodes or atomic values
- Nodes

document | element | attribute | text | namespaces | PI | comment

- Atomic values
 - Instances of all XML Schema atomic types

```
string, boolean, ID, IDREF, decimal, QName, URI, ...
```

untyped atomic values

Sequences

- Can be heterogeneous (nodes and atomic values)
 (<a/>>, 3)
- Can contain duplicates (by value and by identity)
 (1,1,1)
- Are not necessarily ordered in document order
- Nested sequences are automatically flattened
 (1, 2, (3, 4)) = (1, 2, 3, 4)
- Single items and singleton sequences are the same
 1 = (1)

Atomic values

- The values of the 19 atomic types available via XML Schema Part II
 (e.g.: xs:integer, xs:boolean, xs:date)
- All the user defined derived atomic types (e.g ShoeSize)
- Atomic values carry their type together with the value
 - (8, myNS:ShoeSize) is not the same as (8, xs:integer)
- Constructing atomic values in Xquery:
 - 1. Xquery constants

- xs:string: "125.0" or '125.0'

- xs:integer: 150

xs:decimal: 125.0

- xs:double: 125.e2

2. Special Xquery operators

xf:true(),xf:date("2002-5-20"),etc.

Via schema validation of a document

XML nodes

- 7 types of nodes:
 - document | element | attribute | text | namespaces | PI | comment
- Every node has a unique node identifier
- Nodes have children and an optional parent
 - conceptual "tree"
- Nodes are ordered based of the topological order in the tree ("document order")

Example of well formed XML data

- 3 element nodes, 1 attribute node, 1 NS node, 2 text nodes
 - name(book element) = {www.amazon.com}:book
- In the absence of schema validation
 - type(book element) = xs:anyType
 - type(author element) = xs:anyType
 - type(year attribute) = xs:anySimpleType
 - typed-value(author element) = "R.D. Laing"
 - typed-value(year attribute) = "1967"

XML schema example

```
<type name="book-type">
 <sequence>
 <attribute name="year" type="xs:integer">
 <element name="title" type="xs:string">
 <sequence minoccurs="0">
 <element name="author" type="xs:string>
 </sequence>
 </sequence>
</type>
<element name="book" type="book-type">
```

Schema validated XML data

- After schema validation
 - type(book element) = myNs:book-type
 - type(author element) = xs:string
 - type(year attribute) = xs:integer
 - typed-value(author element) = "R.D. Laing"
 - typed-value(year attribute) = 1967
- Schema validation impacts the data model representation and therefore the Xquery semantics

XML queries

- An Xquery unit:
 - a prolog + an expression
- Role of the prolog:
 - Populate the context where the expression is compiled and evaluated
- Prologue contains:
 - namespace definitions
 - schema imports
 - default element and function namespace
 - function definitions
 - collations declarations
 - function library imports
 - global and external variables definitions
 - etc

Xquery expressions

```
Xquery Expr := Constants | Variable | FunctionCalls
 PathExpr |
 ComparisonExpr | ArithmeticExpr | LogicExpr |
 FLWRExpr | ConditionalExpr | QuantifiedExpr |
 TypeSwitchExpr | InstanceofExpr | CastExpr |
 UnionExpr | IntersectExceptExpr |
 ConstructorExpr
```

Expressions can be nested with full generality!

25

Constants

Xquery grammar has built-in support for:

Strings: "125.0" or '125.0'

• Integers: 150

• Decimal: 125.0

• Double: 125.e2

- 19 other atomic types available via XML Schema
- Values can be constructed
 - with constructors in F&O doc: xf:true(), xf:date("2002-5-20")
 - by casting
 - · by schema validation

Variables

- \$ + QName
- bound, not assigned
- created by let, for, some/every, typeswitch expressions, function parameters
- example:

```
let $x := (1, 2, 3)
return count($x)
```

above scoping ends at conclusion of return expression

Constructing sequences

$$(1, 2, 2, 3, 3, \langle a/\rangle, \langle b/\rangle)$$

- "," is the sequence concatenation operator
- Nested sequences are flattened:

$$(1, 2, 2, (3, 3)) \Rightarrow (1, 2, 2, 3, 3)$$

• range expressions: (1 to 3) => (1, 2, 3)

Combining sequences

- Union, Intersect, Except
- Work only for sequences of nodes, not atomic values
- Eliminate duplicates and reorder to document order

$$x := \langle a/\rangle, \ y := \langle b/\rangle, \ z := \langle c/\rangle$$
 (\$x, \$y) union (\$y, \$z) => (\langle a/\rangle, \langle b/\rangle, \langle c/\rangle)

F&O specification provides other functions & operators; eg
 xf:distinct-values() and xf:distinct-nodes() particularly useful

Arithmetic expressions

Apply the following rules:

- atomize all operands. if either operand is (), => ()
- if an operand is untyped, cast to xs:double (if unable, => error)
- if the operand types differ but can be promoted to common type, do so (e.g.: xs:integer can be promoted to xs:decimal)
- if operator is consistent w/ types, apply it; result is either atomic value or error
- if type is not consistent, throw type exception

Logical expressions

```
expr1 and expr2 expr1 or expr2
```

- returns true, false
- two value logic, not three value logic like SQL!
- Rules:
 - first compute the Boolean Effective Value (BEV) for each operand:
 - if (), "", NaN, 0, return false
 - if the operand is of type boolean, its BEV is its value;
 - else return true
 - then use standard two value Boolean logic on the two BEV's as appropriate
- false and error => false or error! (non-deterministically)

Comparisons

Value	for comparing single values	eq, ne, lt, le, gt, ge
General	above + <i>some</i> semantics and atomization	=, !=, <=, <, >, >=
Node	for testing identity of single nodes	is, isnot
Order	testing relative position of one node vs. another (in document order)	<<, >>

Value and general comparisons

Conditional expressions

Syntax:

```
if (expression1)
  then expression2 else expression3
```

Example :

```
if ( $book/@year <1980 )
 then "old book"
 else "new book"</pre>
```

XPath expressions

- Express navigation in a XML tree
- Xpath 2.0 and Xquery 1.0 are designed jointly
- Share the data model, type system and built in Functions and Operators library
- Xpath 2.0 syntactically backwards compatible with Xpath 1.0
- Xpath 2.0 almost semantically backwards compatible with Xpath 1.0

Xpath expressions

General syntax:

```
expression '/' step
```

- Two syntaxes: abbreviated or not
- Step in the non-abbreviated syntax:

```
axis '::' nodeTest
```

- Axis control the navigation direction in the tree
 - attribute, child, descendant, descendant-or-self, parent, self
- Node test by:
 - Name (e.g. publisher, myNS:publisher, *: publisher, myNS:* , *:*)
 - Kind (e.g. node(), comment(), text())

Examples of path expressions

document("bibliography.xml")/child::bib
\$x/child::bib/child::book/attribute::year
\$x/parent::*
\$x/child::*/descendent::comment()

Xpath abbreviated syntax

- Axis can be missing
 - By default the child axis

```
$x/child::person -> $x/person
```

- Short-hands for common axes
 - Descendent-or-self

```
$x/descendant::comment() -> $x//comment()
```

Parent

```
$x/parent::* -> $x/..
```

Attribute

```
$x/attribute::year -> $x/@year
```

Self

```
$x/self::* -> $x/.
```

Xpath filter predicates

- Syntax: expression1 [expression2]
- [] is an overloaded operator
- Filtering by predicate :

```
//book [author/firstname = "ronald"]
//book [@price <25]
//book [count(author [@gender="female"] )>0 ]
```

Filtering by position :

```
/book[3]
/book[3]/author[1]
/book[3]/author[1 to 2]
```

Simple iteration expression

Syntax :

```
for variable in expression1 return expression2
```

Example

```
for $x in document("bib.xml")/bib/book
return $x/title
```

Semantics:

- bind the variable to each root node of the forest returned by expression1
- for each such binding evaluate expression2
- concatenate the resulting sequences
- nested sequences are automatically flattened

Local variable declaration

Syntax:

```
let variable := expression1
return expression2
```

• Example:

```
let $x :=document("bib.xml")/bib/book
return count($x)
```

Semantics:

- bind the variable to the result of the expression1
- add this binding to the current environment
- evaluate and return expression2

FLWR expressions

Syntactic sugar that combines FOR, LET, IF

```
-FOR var IN expr-
 RETURN expr→
 WHERE expr
  |- LET var := expr-
Example
 /* similar to FROM in SQL */
  for $x in //bib/book
  let $y := $x/author
 /* no analogy in SQL */
  where $x/title="The politics of experience"
 /* similar to WHERE in SQL */
 /* similar to SELECT in SQL */
  return count($y)
```

FLWR expression semantics

FLWR expression:

```
for $x in //bib/book
let $y := $x/author
where $x/title="Ulysses"
return count($y)
```

Equivalent to:

More FLWR expression examples

Selections

Joins

Quantified expressions

Syntax:

some variable in expression1 satisfies expression2 every variable in expression1 satisfies expression2

Examples:

- some \$x in //book satisfies \$x/price >200
- //book[some \$x in author satisfies \$x/@gender="female"]

Node constructors

- In XQuery, we can either return nodes we find using path expressions (selection), or we can construct new nodes
 - elements
 - attributes
 - documents
 - processing instructions
 - comments
 - text

XML and non-XML syntax to construct elements and attributes

Literal vs. evaluated element content

```
<result>
 literal text content
</result>
<result>
 { $x/name } {-- evaluated content --}
</result>
<result>
 some content here {$x/name} and some more here
</result>
```

Braces "{}" used to delineate evaluated content
 Same works for attributes

Operators on datatypes

```
expression instanceof sequenceType
```

 returns true if its first operand is an instance of the type named in its second operand

```
expression castable as sequenceType
```

returns true if first operand can be casted as the given sequence type

```
cast as sequenceType {expression }
```

used to convert a value from one datatype to another

```
treat as sequenceType {expression }
```

treats an expr as if its datatype is a subtype of its static type (down cast)

```
typeswitch
```

case-like branching based on the type of an input expression

Complex Xquery example

```
<br/>bibliography>
 { for $x in //book[@year=2001]
 return
 <book title="{$x/title}">
 { if(empty($x/author))
 then $x/editor
 else $x/author
 </book>
  </bibliography>
```

XSLT-like transformations

```
<HTML>
<TABLE>
for $b in document("data/xmp-data.xml")//book
return
 <TR>
 <TD>{$b/title}</TD>
 <TD>{$b/author/last}</TD>
 </TR>
</TABLE>
</HTML>
```

Joins in XQuery

```
<books-with-prices>
 {for $a in document('amaxon.xml')/book,
 $b in document('bn.xml')/book
 where $b/isbn=$a/isbn
 return
 <book>
 {$a/title}
 <price-amazon>{$a/price}</price-amazon>
 <price-bn>{$b/price}</price-bn>
 </book>
</books-with prices>
```

Left-outer joins in XQuery

```
<books-with-prices>
 $a in document('amaxon.xml')/book
 return
 <book>
 {$a/title}
 <price-amazon>{$a/price}</price-amazon>
 for $b in document('bn.xml')/book
 where $b/isbn=$a/isbn
 return
 <price-bn>{$b/price}</price-bn>
 </book>
 </books-with prices>
```

Full-outer joins in Xquery

```
let $allISBNs:=distinct-value(
 document ('amazon.xml')/book/isbn
 union document('bn.xml')/book/isbn ))
return
 <books-with-prices>
 {for $isbn in $allISBNs
 return
 <book>
 {for $a in document('amazon.xml')/book[isbn=$isbn]
 <pri><price-amazon>{$b/price}</price-amazon></pri
 {for $b in document("bn,xml")/book [isbn=$isbn]
  return <price-bn>{$b/price}</price-bn>
 </book>
 </books-with prices>
```

Group-by and Having

Content exchanger

```
define function swizzle (xs:anyElement $x)
returns xs:anyElement
 element {name($x)}
 for $attr in $x/@*
 return element {name($attr)}{$attr/data()},
 for $elem in $x/*
 return attribute {name($elem)}{$elem/data()}
swizzle( <a b="1"><c>empty</c></a> )
 => <a c="empty"><b>1<b/>>/></a>
```

XML query language summary

- Declarative
- Expressive power
 - Major functionality of SQL, OQL, Xpath, XSLT
- Query the many kinds of data XML contains
- Very versatile: transformation language, query language, integration language, etc
- Can be implemented in many environments
 - Traditional databases, XML repositories, XML programming libraries, etc.
 - Queries may combine data from many sources

Conclusion

- Expressive, concise
- Implementable, optimizable
- Many existing implementations
- Short term future:
 - Update language for XML data