XPath

eman ta zabal zazu

Arantza Irastorza Goñi

Informazioaren Kudeaketa Aurreratua

Gradua Ingeniaritza Informatikoan Esp. Software Ingeniaritza

Lengoaiak eta Sistema Informatikoak saila

2017 urtarrila

Contents

- What is XPath?
- XPath Expressions
- Location Path
 - Axes, Node type tests, Predicates
 - Path types
 - Abbreviated syntax
 - Location steps
- Functions and Operators
- Examples

What is XPath?

A language for addressing parts of an XML document

A query language whose syntax uses path expressions on the document

- > XPath is used in other W3C specifications
 - XSLT
 - XLink
 - XQuery

XPath is a functional language: input: tree → output: node set

XPath Expressions

- > An XPath expression can be seen as function composition
 - Each location step is evaluated relative to the context node
- A function ("location step")
 - Input: context node → Output: node set
 - E.g. "child::movie" is a function that returns a "movie" set
- Function composition ("/")
 - E.g.: child::movie/child:writer returns "writer" nodes
 - It evaluates from left to right
 - The output of a function provides the context node to evaluate the next function
 - the output of *child:movie* becomes the input of *child:writer*

XPath Expressions. Example

fakultatea

Location Path

- Consists of
 - axis
 - node test
 - predicates (optional)

- Syntax: axis::nodeTest[predicate]
 - E.g.: child::movie[child::title='Raising Arizona']

axis::nodeTest[predicate]

Axis types

- parent: selects the parent
- ancestor: selects all the ancestors
- ancestor-or-self: selects all the ancestors, including the current node
- child: selects all the child elements (DEFAULT AXIS)
- descendant: selects all the descendants
- descendant-or-self: selects all the descendants, including the current node
- following: selects all nodes that follow the current node, except ancestors, attribute nodes and namespace nodes
- following-sibling: selects the following siblings
- preceding: selects all nodes that appear before the current node, except ancestors, attribute nodes and namespace nodes
- preceding-sibling: select the preceding siblings
- > self: selects the current node
- **attribute**: selects all the attributes

axis::nodeTest[predicate]

- An axis can potentially locate a lot of nodes
- The test is a predicate that is applied to each node of the axis and filters only nodes of a given type
 - If the test is fulfilled, the node is kept.
 Otherwise, it is discarded.

axis::nodeTest[predicate] Examples

Taking 'movies' as the context node

descendant::movie

→ retrieves the *movie* nodes

descendant::title

> retrieves the *title* nodes

- descendant::comment()
 - > retrieves the comment nodes
- descendant::movie/attribute::rating
 - → retrieves the *rating* attribute of *movie* nodes

Document

axis::nodeTest[predicate]

- The predicate acts as a filter: e[p]
 - for each element in the sequence e, if p is true, then propagate the element to the output, otherwise discard it

descendant::movie[child::title = "Airbag"]

- Existential semantics of predicates
 - [child::actor = "Barden"] is true if at least one element returned by "actor" is string and equals to "Barden"
 - [child::actor = "Barden"] is false if "actor" returns the empty sequence or in the sequence there is no "Barden"
- > The predicate may be a simple XPath
 - [actor] is true if "actor" returns a non-empty sequence

axis::nodeTest[Predication | Predication | P

/child::movies/child::movie [child::producer/child::name]

- /child::movies/child::movie[child::producer/ child::name='Ethan']
- /child::movies/
 child::movie[attribute::type="mistery"]/
 child::producer
- /child::movies/child::movie[child::producer/ child::name='Ethan']/child::director

Path types

> Absolute

- evaluated from the root node
- start with /
- /child::movies/child::movie/child::title → would retrieve all the titles

> Relative

- evaluated from a context node
- start directly with the expression
- child::title

 would select the title of the context node

Location path: abbreviated syntax

- > The axis and the node test are combined
- Lets walk along the child, parent, self, attribute, and descendant-or-self axes

/child::movies/child::movie/attribute::rating /movies/movie/@rating

/child::movies/child::movie[contains(child::writer, 'thom')]
/movies/movie[contains(writer, 'thom')]

Location steps

- > /: the root element
- comment(): matches any comment node child of the context node
- ...: indicates the parent of the current node
- > .: indicates the context node
- // : selects from all descendants of the context node, as well as the context node itself
- @atrib : gets the value of the 'atrib' attribute
- attribute(): matches any attribute node child of the context node
- @*: matches any attribute node child of the context node
- *: matches any element node regardless of name
- node(): matches all node types: the element node and also the root node, text nodes, attribute nodes, comment nodes, ...
- > text(): matches any text node child of the context node
- > : matches any of the named elements

Location steps. Examples

- child::movie/parent::.
 - movie/..
- > child::movie/descendant::surname
 - movie//surname
- > movie/director | movie/producer
- /movies/movie/node() vs. /movies/movie/*

Functions

- XPath provides more than 25 functions
- Functions with no argument operate on the context node
- Node Set Functions
 - count() returns the number of nodes that the argument returns
- String Functions
 - concat() returns the concatenation of its arguments
- Number Functions
 - sum() returns the sum of the values of a node set
- Boolean Functions
 - not() true if the argument is false, and vice versa
 - contains(string1, string2) true if string1 contains string2
 - starts-with(string, pattern) true if string starts with the pattern

Operators

- Boolean operators
 - and, or, not
- Arithmetic operators:
 - + * div mod
- Relational operators:

<	>	=	>=	<=	<>	LIKE
&It	>	H	>=	<i>&It</i> =	<u></u>	~=

Functions and Operators. Examples

- /movies/movie[title = "Airbag"]
- /movies/movie[count(actor) > 3]
- /movies/movie[contains(actor, 'Marlon')]
- /movies/movie[position() = 3]
- /movies/movie[(budget * 1,2) > 20000]/producer
- /movies/movie[budget < 1000 and matches(producer/name, "Coen")]</p>
- /movies/movie[@type != 'mistery']
- /movies/movie/producer[name = "Athen"]
- /movies/movie[matches(producer/name, "^Nico")]

/bib/book/year

Result: ????

/bib/paper/year

Result: ????

```
<bib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowled
 <year> 1998 
 </book>
</bib>
```

© Prof. Don Suciu

//author (Restricted Kleene Closure)

Result: ????

```
<br/>hib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowled
 <year> 1998 
 </book>
</hib>
```

/bib//first-name

Result: ????????

/bib/book/author/text()

Result: ????

```
<bib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowledge
 <year> 1998 
 </book>
</bib>
```

//author/*

Result: ????

//author/node()

Result: ????

```
<bib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowledge
 <year> 1998 
 </book>
</bib>
```

/bib/book/@price

Result: ?

```
<bib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowledge
 <year> 1998 
 </book>
</bib>
```

/bib/book/author[first-name]

Result: ???

```
<br/>bib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowledge
 <year> 1998 
 </book>
</bib>
```

/bib/book/author[first-name]/last-name

Result: ???

/bib/book[@price < "60"]

```
<bib>
 <book> <publisher> Addison-Wesley </publisher>
 <author> Serge Abiteboul </author>
 <author> <first-name> Rick </first-name>
 <|ast-name> Hull </|ast-name>
 </author>
 <author> Victor Vianu </author>
 <title> Foundations of Databases </title>
 <year> 1995 
 </book>
 <book price="55">
 <publisher> Freeman </publisher>
 <author> Jeffrey D. Ullman </author>
 <title> Principles of Database and Knowledg
 <year> 1998 
 </book>
</bib>
```

/bib/book[author/@age < "25"]/title

/bib/book[author/text()]

