

XML

Session 6 Introduction to XPath


Purpose of XPath

- Syntax for identifying nodes and groups of nodes in an XML document
- Use it for navigating an XML document
- Use it to query and test content
- XPath is a major component of XSLT
- XPath is a W3C standard


XPath – Definition of nodes

- Nodes are the components of an XML document
- There are 7 types of nodes but the most common are:
 - Elements
 - Attributes
 - Text
 - Document node (root node)
- Used in XSLT to identify content and values
- Forms a tree structure with the root node at the base (or top)


An XML tree


XPath – Node relationships

- Nodes are related to other nodes
- Relationship types:
 - Ancestors
 - Parent
 - Children
 - Descendents
 - Siblings


Ancestors

<addressbook>, <person>, <name> are ancestors of <firstname> & <lastname>


- Parent
 - <name> is the parent of <firstname> & <lastname>


- Children
 - <firstname> & <lastname> are children of <name>


Descendents

- <name>, <firstname> & <lastname> are descendents of <person>


- Siblings
 - <firstname> and <lastname> are siblings


Axes

- An axis defines a node-set relative to the current node:
 - ancestor: Selects all ancestors (parent, grandparent, etc.) of the current node
 - ancestor-or-self: Selects all ancestors (parent, grandparent, etc.) of the current node and the current node itself
 - attribute: Selects all attributes of the current node
 - child: Selects all children of the current node
 - descendant: Selects all descendants (children, grandchildren, etc.) of the current node
 - descendant-or-self: Selects all descendants (children, grandchildren, etc.) of the current node and the current node itself
 - following: Selects everything in the document after the closing tag of the current node
 - following-sibling: Selects all siblings after the current node
 - namespace: Selects all namespace nodes of the current node
 - parent: Selects the parent of the current node
 - preceding: Selects everything in the document that is before the start tag of the current node
 - preceding-sibling: Selects all siblings before the current node
 - self: Selects the current node


XPath – Expressions

- Locate or identify a node or node-set
- Compute a value
- Include functions
- Test conditions
- Predicates


XPath – Location Expressions

- Context node
 - Node currently processed
 - Represented by "."
 - Result of XPath query.
- Path relative to context node
- The node you seek is the last in the path


XPath – Location Expressions

Different levels of an XML tree are separated by "/"

/addressbook/person/name/lastname

- Use "@" to select an attribute /person/address[1]/@type
- Parent node represented by ".." ../telephone
- "//" identifies any or all nodes that match from context node

```
//person
person//@type
```

XPath – Operators and Functions


- You can use mathematical operators for calculations on any node values that can be represented as numbers salary[@week='1'] + salary[@week='2'] (totalrevenue * taxrate) / capital
- Functions can calculate or test certain values contain() tests if a certain string contains a string position() returns the context node's position in the node-set
- Use operators to test conditions actualsalary != promisedsalary lastname <= "F"
 @today > @expiry

Bir UNIVER

XPath – Predicates Expressions

- Part of an expression that identifies a specific node due to be tested
- Are enclosed in square brackets /person[name/lastname='Marsh']
 - /product[@expiry < '20050704']/name
- If the predicate evaluates to false for a particular node, the node is removed from those returned by the current location step.


- Download the XPath Checker addon from the following URL:
 - https://addons.mozilla.org/en-US/firefox/addon/xpath-checker/
- Then create the address book XML document and try out the XPath expressions just discussed.