XQuery XML Query Language

Sébastien Laborie

Sebastien.Laborie@iutbayonne.univ-pau.fr

Christian Sallaberry

Christian.Sallaberry@univ-pau.fr

Bibliographie

- http://www.w3.org/XML/
- http://www.w3.org/TR/xquery/
- http://www.w3.org/TR/xquery-semantics/
- http://www.w3.org/TR/xpath-full-text-10-use-cases/
- http://www.gnu.org/software/gexo/XQuery-Intro.html
- http://www.w3schools.com/xquery/
- http://bibliotheques.univ-pau.fr/live/livreselectroniques/edition-ENI
- http://www.gchagnon.fr/cours/xml/index.html
- http://www.datypic.com/IntroductionToXQuery.pdf
- http://www.datypic.com/books/xquery/

- XQuery is *the* language for querying XML data
- XQuery for XML is like SQL for databases
- · XQuery is built on XPath expressions
- XQuery is supported by all major databases
- · XQuery is a W3C Recommendation

http://www.w3schools.com/xquery/

XQuery: présentation

- XQuery est un langage de requêtes pour les documents et bases de documents XML
- XQuery est souvent comparé:
 - o au langage **SQL** des bases de données relationnelles
 - o au langage XSLT gérant des structures hiérarchisées XML

- Langages pour interroger des arbres :
 - o XQuery, plus pour interroger que pour transformer
 - o XSLT, plus pour transformer
 - o XQuery et XSLT utilisent des expressions XPath
- Langages pour interroger des relations :
 - o SQL, pour interroger deux niveaux: relations & attributs

• 5

XQuery: présentation

Analogie XML et BD

Vue XML	Vue BD
XML	Données
XSLT	HTML & ASP,JSP
XPath Référence à un champ	
XQuery	SQL

Semi-structuré	Structuré
Echange & partage	Stockage
Auto-descriptif	Normes et contraintes SGBDR

- Les données relationnelles sont denses :
 - le schéma existe et est stocké séparément
 - o les attributs de chaque instance ont une valeur
 - o problème des valeurs nulles
- · Ce n'est pas le cas de XML pour qui :
 - le schéma existe ou pas (s'il existe, il est stocké dans le document ou bien séparément)
 - o il peut y avoir des éléments vides
 - o il peut y avoir des éléments absents

Degré de liberté supérieur pour les documents XML dits semi-structurés

XQuery: présentation

- Les requêtes SQL retournent des relations,
 - o ensembles résultats homogènes
- Les requêtes XML retournent des arbres,
 - o de type différent
 - o de structure complexe
 - //*[couleur="rouge"] peut retourner une cerise, une voiture, ...

On trouve côte à côte des éléments et des valeurs atomiques ; des transformations structurelles sont supportées

Les BD XML - relationnel XML :

Traduction en attributs

Vins	nv	cru	mill	degré
	100	Jurançon	1999	12
	200	Madiran	1996	12

- <Vins>
- <Tuple nv='100' cru='Jurançon' mill='1999' degré='12'/>
- <Tuple nv='200' cru='Madiran' mill='1996' degré='12'/>
- </Vins>

• 9

XQuery: présentation

- Les BD XML relationnel
 XML :
 - o Traduction en éléments

Vins	nv	cru	mill	degré
	100	Jurançon	1999	12
	200	Madiran	1996	12

<Vins>

<Tuple> <nv>100</nv> <cru>Jurançon</cru> <mill>1999</mill> <degré>12</degré> </Tuple> <Tuple> <nv>200</nv> <cru>Madiran</cru> <mill>1996</mill> <degré>12</degré> </Tuple> </Vins>

- Les BD XML modèle :
 - o BD relationnelle ⇔ Collection de relations
 - Relation ⇔ Collection tuples
 - BD XML ⇔ Collection de forêts
 - Forêt XML ⇔ Collection d'arbres
 - Arbre XML ⇔ Document XML

XQuery: présentation

- Les extensions par rapport à SQL sont :
 - o extraction de sous-arbres : XPath
 - o sélection de sous-arbres (avec prédicats) : XPath
 - o variables d'itération sur des collections d'arbres : XPath
 - o jointures pour combinaisons d'arbres : XQuery
 - o réordonnancement d'arbres : XQuery
 - définition et intégration de fonctions dans des requêtes :
 XQuery
 - transformation de document (arbres) : XSLT

12

• Syntaxe:

- o let: permet l'affectation de valeurs à une variable
- for : itération sur une liste de partie de document XML
- return: forme de l'expression à retourner
- **where** : clause de restriction de la requête Xquery
- order by: tri des résultats
- If then else: expression conditionnelle

• 13

XQuery: expression

- Création d'éléments:
 - Création de l'élément XML <valeur> contenant la chaîne "ok" <valeur>ok</valeur>
 - o Création de l'élément XML < valeur > qui a pour contenu la valeur de la variable i

let \$i := 1 return <valeur>{\$i}</valeur>

Un constructeur d'élément XML peut contenir tout type d'expression XQuery. L'expression doit alors être placée entre accolades { }

o Création de l'élément < resultat > contenant l'ensemble des éléments <titre> de l'ensemble des recettes du document

let \$i := /collection/recette return <resultat>{\$i/titre}</resultat>

Lorsque la variable est une séquence, il y a autant d'éléments générés que de valeurs dans la séquence d'origine

citire>Poivrée de steak d'autruche sur purée de céleri</titre> <titre>Salade de chèvres chauds</titre>

</resultat>

Création d'éléments :

 Création, pour chacune des recettes du document, d'un élément <resultat> contenant l'élément <titre>

for \$i in /collection/recette return <resultat>{\$i/titre}</resultat>

La différence avec l'exemple précédent est la structure retournée. La fermeture de la balise <resultat> après chaque balise <ti>titre> ou une seule fois en fin de document ne donne pas la même signification au document XML

```
<resultat>
 <ti>titre>Poivrée de steak d'autruche sur purée de céleri</titre>
</resultat>
 <ti>titre>Salade de chèvres chauds</titre>
</resultat>
```

• 15

XQuery: expression

```
 Création d'éléments :
```

```
Intégration d'une séquence dans le constructeur d'élément 
<recette>

{for $i in /collection/recette 
 return <resultat>{$i/titre, $i/commentaire}</resultat>} 
</recette>

<recette>

<recette>

<recette>

<recultat>

</recultat>

</recette>

</recultat>

</recultat>

</recultat>

</recultat>

</recultat>

</recultat>

</recette>

</recette>

</recette>

</recette>

</recette>

</recette>

</recette>

</recette>

sous eXist :

</recette>

{

for $i in collection("Recettes")/collection/recette 
 return <resultat>{$i/titre, $i/commentaire}</resultat>} 
}

</recette>
```

- Création d'éléments :
 - o Calcul de la valeur d'un attribut par un constructeur d'élément

```
for $i in /collection/recette return <recette image="{$i/image/@src}">{$i/titre}</recette>
```

```
<recette image="http://www.mesrecettes.com/imgRecette1.jpg">
 <titre>Poivrée de steak d'autruche sur purée de céleri</titre>
</recette>
<recette image="http://www.mesrecettes.com/imgRecette2.jpg">
 <titre>Salade de chèvres chauds</titre>
</recette>
```

• 17

XQuery: expression

- Création d'éléments :
 - Utilisation du mot-clé "element" pour évaluer le nom de l'élément créé ("attribut" pour évaluer le nom de l'attribut)

Ces exemples montrent comment générer à partir de valeurs de variables des séquences ou des attributs XML

• Expression FLWOR:


```
for $<var_f1> in <forest_1> [, $<var_f2> in <forest_2>] ... //itération
let $<var_s1> := <subtree_1> [, $<var_s2> := <subtree_2>] ... //assignation
where <condition> //élagage
order by <criterion> //trie
return <result> //construction
```

• 19

XQuery: expression

• Expression FLWOR:

for \$<var_f1> in <forest_1> [, \$<var_f2> in <forest_2>] ... //itération let \$<var_s1> := <subtree_1> [, \$<var_s2> := <subtree_2>] ... //assignation where <condition> //élagage order by <criterion> //trie return <result> //construction

Expression FLWOR : différence entre F et L

o let \$i := (2,3)
return <res> {2 * 1} </res>
<res>2</res>

•21

XQuery: expression

- Expression FLWOR: sélection d'éléments
 - for \$i in /collection/recette return \$i/titre

<titre>Poivrée de steak d'autruche sur purée de céleri</titre>

<titre>Salade de chèvres chauds</titre>

- Expression FLWOR: restriction
 - for \$i in /collection/recette where \$i/@categorie="entree" return \$i/titre

<titre>Salade de chèvres chauds</titre>

 for \$i in /collection/recette where \$i/@prix<15 return \$i/titre

<titre>Salade de chèvres chauds</titre>

•23

XQuery: expression

- Expression FLWOR: tri
 - for \$i in /collection/recette order by \$i/titre ascending return \$i/titre

<titre>Foie frais aux pommes</titre>

- <titre>Poivrée de steak d'autruche sur purée de céleri</titre>
- <titre>Salade de chèvres chauds</titre>
- for \$i in /collection/recette where \$i/ingredient/@nom = "salade" order by \$i/@prix ascending return \$i/titre

<titre>Foie frais aux pommes</titre>

<titre>Salade de chèvres chauds</titre>

Expression FLWOR: fonction SI

```
for $i in /collection/recette
return <recette> {$i/titre,
element
{if ($i/ingredient/@nom = "armagnac") then "avec_alcool" else
"sans_alcool"}
{$i/ingredient}} </recette>

<recette>
<titre>Poivrée de steak d'autruche sur purée de céleri</titre>
<sans_alcool>
<ingredient nom="céleri" qte="500" unite="g"/>
<ingredient nom="pommes de terre" qte="1" unite="kg"/>
<ingredient nom="sel fin"/>
</sans_alcool>
</recette>

...

<recette>
<titre>Foie frais aux pommes</titre>
<avec_alcool>
<ingredient nom="foie" qte="300" unite="g"/>
<ingredient nom="gommes" qte="5" unite="cl"/>
<ingredient nom="gommes" qte="3"/>
<ingredient nom="salade" qte="1"/>
</avec_alcool>
</recette>
```

XQuery: expression

• 25

 Expression FLWOR : fonctions prédéfinies (valides XPath)

<NombreRecettes>3</NombreRecettes>

- Expression FLWOR : fonctions prédéfinies
 - o let \$a := //commentaire
 for \$d in distinct-values(\$a/@auteur)
 return <auteur> {\$d} </auteur>

<auteur>Laborie</auteur>
<auteur>Sallaberry</auteur>

• 27

XQuery: expression

- Expression FLWOR: fonctions prédéfinies
 - o for \$d in doc("recettes.xml")//recette
 return <res> {\$d/titre}{data(\$d/preparation)} </res>

<titre>Poivrée de steak d'autruche sur purée de céleri</titre> Peler le céleri et les pommes de terre.

Faire cuire dans l'eau bouillante.

Arroser du jus de viande

</res>

<res> ...

• Expression FLWOR : fonctions personnalisées

```
 declare function local:quantiteCommentaires($I as node())

  as xs:integer
 {count($1/commentaire)};
  for $i in //recette
  return <res> {$i/titre} <com>{local:quantiteCommentaires
 ($i)} </com> </res>
 <titre>Poivrée de steak d'autruche sur purée de céleri</titre>
 <com>2</com>
 </res>
 <res>
 <titre>Salade de chèvres chauds</titre>
 <com>1</com>
 </res>
 <res>
 <titre>Foie frais aux pommes</titre>
 <com>1</com>
 </res>
```

• 29

XQuery: expression

```
• Expression FLWOR: quantificateur universel
```

```
let $seuil := 40
return
<message>
{if (every $i in //recette satisfies $i/@prix > $seuil)
 then "Trop cher" else "Pas cher"}
</message>
 <message>Pas cher</message>
```

- Expression FLWOR: quantificateur universel
 - for \$i in /collection/recette
 where every \$c in \$i/commentaire satisfies contains (\$c, "bon")
 return \$i/titre

<titre>Poivrée de steak d'autruche sur purée de céleri</titre>

XQuery: expression

Expression FLWOR: quantificateur existentiel

```
let $seuil := 15
return
<message>
{if (some $i in //recette satisfies $i/@prix > $seuil)
 then "Des réponses" else "Pas de réponse"}
</message>
 <message>Des réponses</message>
```

- Expression FLWOR: quantificateur existentiel
 - for \$i in /collection/recette
 where some \$c in \$i/commentaire satisfies
 \$c/@auteur="Laborie"
 return \$i/titre

<titre>Poivrée de steak d'autruche sur purée de céleri</titre>

<titre>Salade de chèvres chauds</titre>

• 33

XQuery: expression

• Cas particulier de la jointure : exemple gestion commerciale

• Expression FLWOR : rappel

Nom	Notation	Rôle
Assignation et construction	let \$var := expr	Construction d'un élément XML et assignation à une variable \$var
Projection	\$var / xpath	Extraction de séquences d'éléments ou d'attributs d'un arbre XML à l'aide d'une expression de chemin XPath
Accès données	\$var / xpath / data()	Extraction de séquences de données d'un arbre XML à l'aide d'une expression XPath ou de la fonction data()

XQuery: expression

• Expression FLWOR : rappel

Nom	Notation	Rôle
Itération	for \$var IN seq return expr	Itération sur les éléments d'une séquence et construction d'une séquence résultat dérivée
Sélection (restriction)	for \$var IN seq where qual return cons	Itération avec sélection des arbres satisfaisant la qualification qual : expression de la forme expr1 Θ expr2
Quantification existencielle	some \$var in seq satisfies qual	Expression de qualification vraie si un des éléments de la séquence satisfait la qualification qual

• Expression FLWOR : rappel

Nom	Notation	Rôle
Quantification universelle	every \$var in seq satisfies qual	Expression de qualification vraie si tous les éléments de la séquence satisfont la qualification qual
Jointure	for \$var1 in seq1 \$var2 in seq2 where qual return expr	Expressions d'itération imbriquées permettant de joindre seq1 et seq2 selon la qualification qual
Tri	expr1 sortby expr2	Tri de la séquence Expr1 selon les données extraites par Expr2

• 37

XQuery: expression

• Expression FLWOR : rappel

Nom	Notation	Rôle
Fonctions intégrées	distinct-value avg, count,	Élimination des doubles Fonctions d'agrégats
Définition de fonction	define function nom ([type:var]*) returns collection	Définition d'une fonction paramétrée retournant une collection d'arbres XML

Exercices!

Recherche d'information avec XQuery

• 39

Exercice 1: éditeur oXygen

Ouvrir un nouveau fichier

Exercice 1 : éditeur oXygen

• Ecrire et exécuter une requête XQuery

```
Some track-supery [Nutrop strainables/Section National Courts Associated to the control of the c
```

Exercice 1 : éditeur oXygen

• Ecrire et exécuter une requête XQuery

Exercice 2 : Oxygen & XQuery

o Interroger le fichier gestion_commerciale.xml :

- · Noms et prénoms des clients
- · Clients qui ont des commandes
- · Clients et nombre de commandes
- Clients qui ont plus de 2 commandes
- · Clients qui n'ont pas de commande
- Désignation et prix des produits à plus de 10 euros
- Produits en rupture de stock (quantité en stock < 2)
- · Produits commandés
- Code des commandes comprenant plus de deux lignes de commande
- · Nombre total de bâtons de colle commandés
- Nombre de bâtons de colle en stock
- Nombre de commandes

• 43

Exercice 3: éditeur eXist

Exercice 3: éditeur eXist

Exercice 3 : éditeur eXist

Exercice 3: éditeur eXist

Exercice 4: eXist & XQuery

- o Interroger le fichier gestion commerciale.xml:
 - 1. Noms et prénoms des clients
 - 2. Clients qui ont des commandes
 - 3. Clients et nombre de commandes
 - 4. Clients qui ont plus de 2 commandes
 - 5. Clients qui n'ont pas de commande
 - 6. Désignation et prix des produits à plus de 10 euros
 - 7. Produits en rupture de stock (quantité en stock < 2)
 - 8. Produits commandés
 - Code des commandes comprenant plus de deux lignes de commande
 - 10. Nombre total de bâtons de colle commandés
 - 11. Nombre de bâtons de colle en stock
 - 12. Nombre de commandes