Module MLBDA Master Informatique Spécialité DAC

Cours 6 -XPath

XPath

- Langage permettant de sélectionner des nœuds dans un arbre XML
- La construction de base est l'expression de chemin.
 - prédicats pour spécifier les valeurs d'éléments ou d'attributs
 - l'expression de chemin s'applique à un nœud de l'arbre et sélectionne les nœuds qu'on peut atteindre en suivant tous les chemins définis par cette expression.
- XPath est une spécification W3C (version 1.0 en 1999).

XPath

http://www.w3.org/TR/xpath.html

- Brique de base pour d'autres standards XML
 - XSchema
 - XLink : spécification des hyperliens
 - XPointer : pointer des éléments de documents avec des expressions XPath dans les URL
 - XSLT : langage de transformation de documents
 - XQuery : langage de requêtes

— ...

Contenu

- Arbres XML
 - Définition
 - Ordre du document
 - Sérialisation
- Langage Xpath
 - Expression de chemin
 - Evaluation
 - Prédicats
 - Attributs
 - Axes

Arbres XML

- L'arbre d'un document comporte 7 types de nœuds associés à chaque constituant d'un document :
 - Document (document XML)
 - Element (élément XML)
 - Attr (attribut XML)
 - Text (valeurs textuelles)
 - Comment (commentaire)
 - ProcessingInstruction (instruction de traitement)
 - Instructions destinées à un processeur;
 - Commencent par <?
 - Namespace (espace de noms)
 - Permet d'éviter les conflits de noms

Exemple

Enfants et descendants

- Seuls les nœuds racine ou élément ont des **enfants** : nœuds fils de type élément, texte, commentaire ou instruction de traitement.
- Les **descendants** du nœud racine ou d'un nœud élément sont ses enfants ou les enfants de ses enfants.
- ⇒ Les enfants et les descendants d'un nœud ne sont donc pas des nœuds de type attribut ou espace de noms.

Ordre du document

• L'ensemble des nœuds de l'arbre d'un document est muni d'un ordre : l'**ordre du document** qui est l'ordre de lecture, dans le document XML, des constituants représentés par chaque nœud.

Elément, contenu, valeur

- Un document est un arbre d'éléments.
- Ne pas confondre
 - le contenu de l'élément (ce qui est délimité par ses balises,
 càd un fragment XML (ou un sous-arbre))
 - Avec sa valeur

Valeur textuelle

- Chaque nœud a une valeur textuelle :
 - la valeur textuelle du nœud racine/d'un nœud élément est la concaténation des valeurs textuelles de ses descendants de type texte, dans l'ordre du document,
 - la valeur textuelle d'un nœud texte est la chaîne de caractères constituant ce texte,
 - la valeur textuelle d'un nœud attribut est la chaîne de caractères constituant la valeur de cet attribut.

Sérialisation d'un arbre XML

Passage de la forme arborescente à la forme sérialisée :

Parcours de l'arbre par la racine, puis de gauche à droite et en profondeur d'abord :

Le nœud Document génère <? xml version= \`1.0'' ?>

A la première visite d'un nœud Element, on crée une balise ouvrante du nom de l'élément, et on ajoute un attribut pour chaque nœud attribut visité :

```
<FILM titre='vertigo' annee='1958'>
```

Lorsqu'on sort d'un élément, on crée la balise fermante de l'élément.

XPath, langage de navigation

- XPath permet de naviguer
 - Dans l'arbre du document
 - A partir d'un nœud origine
 - Vers un ou plusieurs nœuds destinations
 - En sélectionnant des chemins dans l'arbre

Xpath, langage de requêtes?

- XPath n'est pas un langage de requêtes : le contenu d'un élément (fragment correspondant au sous-arbre de l'élément) destination n'est pas extrait.
- Cependant XPath comporte un système riche de fonctions et d'opérations : calcul sur le contenu d'un élément destination, p.ex valeur textuelle
- XPath est utilisé pour faire des requêtes sur les documents dans des langages de requêtes (Xquery) ou de transformation de documents comme XSLT.

Navigation

- Modèle de données XML : graphe dont les nœuds sont des éléments.
- Expression de chemins
 - séquence de noeuds T1, T2, ..., Tn
 - retourne un ou plusieurs noeuds Tn, tels qu'il existe des arcs T1→
 T2, ... Tn-1→Tn
- Une expression de chemins XPath permet de sélectionner des chemins à parcourir dans l'arbre du document en partant d'un nœud origine jusqu'à un ou plusieurs nœuds destination.

Expression de chemin

- Expression de chemin simple :
 - nom de racine suivi par une séquence de balises
- Expression de chemin généralisée :
 - utilisation de patterns (sous-chaîne de caractère, disjonction, optionalité, nombre quelconque de balises).

Expression de chemin

• Le principe de la syntaxe XPATH est semblable à celui de l'adressage du système de fichier. C'est une suite d'étapes, séparées par des '/' :

• Une étape a la forme suivante :

- L'axe définit le sens du parcours des nœuds
- Le *filtre* indique le type des nœuds qui seront retenus dans l'évaluation de l'expression
- Le (ou les) *prédicat(s)* expriment des propriétés que doivent satisfaire les nœuds retenus.

Evaluation d'une expression

- L'évaluation d'une étape peut être une valeur, ou un ensemble de nœuds (node-set).
- Le nœud origine du chemin est le premier nœud contexte.
- Les étapes sont évaluées les unes après les autres :
 - À partir du nœud contexte, on évalue l'étape 1, qui renvoie un ensemble de nœuds.
 - Chaque nœud de cet ensemble est considéré comme nœud contexte pour l'évaluation de l'étape 2.
 - On procède de la même manière pour les autres étapes.
- Remarques
 - Les nœuds ne sont pas extraits du document
 - Un nœud ne peut être référencé qu'une seule fois dans un même ensemble.

XPath (types)

- Types
 - Boolean, Number, String, Node-sets (sous-arbre)
- Types de noeuds :
 - processing instruction nodes (instructions)
 - comment nodes (commentaires)
 - root nodes (racine)
 - element nodes (élément)
 - attribute nodes (attribut)
 - namespace nodes (attributs d'un noeud)
 - text nodes (contenu)

Le même sous forme sérielle


```
<?xml version= '1.0' encoding=\ISO-8859-1'?>
<?java stat0?>
<A>
  <B att1=\a1'>
 <D>C'est</D>
 <D>la</D>
  </B>
  <B att1=\a2'>
 <D>fin</D>
  </B>
  <B/>
  <C att2='a3' att3='25'/>
</A>
<!-- exemple-->
```


Exemple d'évaluation /A/B/@att1

- 1ère étape : /A/B/@att1
 - A partir de la racine, on cherche les nœuds de type élément de balise A
- 2^{ème} étape : B/@att1
 - À partir d'un nœud contexte A, on cherche les nœuds de type élément de balise B
- 3^{ème} étape : @att1
 - À partir d'un nœud contexte B on cherche les nœuds de type attribut att1.

Un autre exemple

DTD Exemple

www.bn.com/bib.xml

```
<!ELEMENT bib (book*)>
<!ELEMENT book (title, (author+ editor+),
  publisher, price)>
<!ATTLIST book year CDATA #REQUIRED>
<!ELEMENT author (last, first)>
<!ELEMENT editor (last, first, affiliation )>
<!ELEMENT title (#PCDATA )>
<!ELEMENT last (#PCDATA )>
<!ELEMENT first (#PCDATA )>
<!ELEMENT affiliation (#PCDATA )>
<!ELEMENT publisher (#PCDATA )>
<!ELEMENT price (#PCDATA )>
```

Exemples d'expressions XPath

Un chemin qui commence par /A représente un chemin d'origine le nœud contexte vers le nœud fils A.

Ex: /bib sélectionne l'élément racine bib

Un chemin qui commence par //A sélectionne tous les chemins qui ont pour origine le nœud contexte et destination un nœud A quels que soient les nœuds intermédiaires éventuels..

Ex: //editor sélectionne tous les éléments editor rencontrés.

L'étoile * sélectionne tous les nœuds fils du nœud qui la précède.

Ex://book/* sélectionne tous les fils des éléments book rencontrés

Exemple

```
<bib>
 /bib
 <book>
 <title/>
 //editor
 <editor>
 <last/>
 <first/>
 //editor/*
 <affiliation/>
 </editor>
 <publisher/>
 <price/>
 </book>
<book>
 <title/>
 <editor>
 <last/>
 <first/>
 <affiliation/>
 </editor>
 <publisher/>
 <price/>
 </book>
</bib>
```

Axe::filtre[prédicat]

- Dans les exemples précédents,
 - L'axe était
 - Soit child:/A/B raccourci pour /child::A/child::B
 - Soit attribut : @a1 raccourci pour attribute::a1
 - Soit descendants : // raccourci pour descendant-or-self::node()
 - Le filtre : le type de nœud était un élément (par défaut)
 - Il n'y avait pas de prédicat

Prédicat

- Un prédicat est une expression booléenne (placée entre crochets), qui permet de spécifier un élément.
- Un prédicat est construit à partir
 - d'expressions de chemin et/ou
 - de fonctions prédéfinies (sur les nombres, les booléens, les nœuds et les chaînes.
- Les prédicats peuvent être connectés par les connecteurs or, and, not

Conditions

• Un prédicat peut être atomique :

```
/bib/book[1] sélectionne le premier élément book de bib
/bib/book[author] sélectionne les éléments book de l'élément
s'ils possèdent un fils author
```

/bib/book[@year] sélectionne les éléments book qui ont un attribut year.

• Un prédicat peut être une condition <att> <op de comparaison> <valeur> /bib/book[@year= \2012'] sélectionne les éléments book ayant un attribut year de valeur 2012.

Fonctions

- Fonctions sur les nombres
 - Sum (nœuds)?
 - Count (nœuds) : renvoie le nombre de noeuds
 - Round(nb): renvoie l'arrondi le plus proche
- Fonctions sur les booléens
 - True()
 - False()
 - Not(booleen)

Fonctions

- Fonctions sur les nœuds :
 - Last(): vrai ssi le nœud est le dernier du contexte courant
 - /bib/book[last()] sélectionne le dernier élément book de bib.
 - Position(): retourne le numéro d'ordre du nœud dans le contexte courant. La première position vaut 1.
 - Name(nœuds) : renvoie l'étiquette d'un noeud
 - Id(nom): renvoie le nœud identifié par l'étiquette nom.
- Fonctions sur les chaînes :
 - String(object) : convertit l'objet en argument en chaine de caractère
 - Contains (str1, str2): teste si la chaîne contient la chaîne 2
 - Concat(str1, str2,..strn) : concaténation de chaînes

Prédicats

- Un prédicat (expression entre crochets) permet de spécifier plus précisément un élément.
- Un prédicat est un booléen
 - Prédicat atomique (existence d'un nœud, attribut comparateur valeur)
 - Expression de prédicat avec les connecteurs or, and, not
 - Expression XPath
- Exemples
 - Un nombre entre crochets donne la position d'un élément dans le jeu sélectionné.
 - /bib/book[1] sélectionne le premier élément book de bib
 - La fonction last() sélectionne le dernier élément
 /bib/book[last()] sélectionne le dernier élément book de bib.

Exemple

```
<bib>
 <book>
 /bib/book[1]
 <title/>
 <editor>
 /bib/book[last()]
 <last/>
 <first/>
 <affiliation/>
 </editor>
 <publisher/>
 <price/>
 </book>
<book>
 <title/>
 <editor>
 <last/>
 <first/>
 <affiliation/>
 </editor>
 <publisher/>
 <price/>
 </book>
```

</bib>

Fonctions

- Positions relatives et information locale
 - position(): position dans le contexte
 - name () : retourne le nom de l'élément
 - count () : cardinalité d'un node-set (compte le nb d'éléments sélectionnés)
 - last(): indicateur de dernière position
 - Fonctions booléennes : and, or, not
 - opérateurs : mod, >, <=, etc.</p>
 - fonctions de chaîne : contains, substring-before, string-length, ...
 - fonctions d'environnement : normalize-space (supprime les espaces de début et de fin, remplace les séquences d'espaces blancs par un seul espace.)
- Permettent des requêtes de base
 - analyse des contenus et noms de balises/attributs

Attributs

- Les attributs sont spécifiés par le préfixe @.
 - //@year sélectionne tous les attributs year du document
 - //book [@year] sélectionne tous les éléments book qui ont un attribut year.
- Les valeurs des attributs peuvent être utilisés comme critère de sélection
 - //book [@year="2004"] sélectionne tous les éléments
 book ayant un attribut year dont la valeur est 2004.

Exemples

- //*[name() = "book"]éléments book
- //*[count(book)="2"] éléments ayant 2 enfants book
- //*[count(*)="2"] éléments ayant deux enfants
- //*[string-length(name())="3"] retourne tous les éléments dont le nom a 3 caractères.

XPath (axes)

•	Position (noeud courant)	self	•
•	Descendants		
	direct	child	/
	indirect	descendant-or-self::node	//
		descendant	
•	Ancêtres		
	direct	parent	••
	indirect	ancestor, ancestor-or-self	2
•	Frères		
	même niveau	following-/preceding-sib	ling
	 Successeurs/prédecesseurs 	following/preceding	
•	Autres		
	namespace, attribute (@)		

Axes

- child donne les enfants du nœud contextuel. L'axe enfant est l'axe par défaut, et il peut être omis.
- **self** renvoie le nœud courant.
- parent contient le parent du nœud contextuel, s'il en a un.
- descendant contient tous les descendants du nœud contextuel (enfant, petit-enfant, etc.), à l'exception des nœuds attributs et espaces de nom.
- ancestor contient tous les éléments ancêtres du nœud contextuel (parent, parent du parent, etc.). Il contient forcément le nœud racine (sauf si le nœud contextuel est la racine).

Axes

- **following-sibling** contient tous les nœuds frères (nœuds qui ont le même parent) qui suivent le nœud contextuel.
- preceding-sibling contient tous les frères qui précèdent le nœud contextuel.
- **following** contient tous les nœuds du même document que le nœud contextuel qui sont après le nœud contextuel dans l'ordre du document, à l'exclusion de tout descendant, des attributs et des espaces de noms.
- **Preceding** contient tous les prédécesseurs du nœud contextuel, à l'exclusion des ancêtres; si le nœud contextuel est un attribut ou un espace de noms, la cible précédente est vide.

Axes

- L'axe descendant-or-self contient le nœud contextuel et ses descendants
- L'axe ancestor-or-self contient le nœud contextuel et ses ancêtres; ainsi l'axe ancestor-or-self contient toujours le nœud racine
- Les axes ancestor , descendant , following , preceding et self partitionnent un document (ignorant les attributs et les nœuds d'espace de nom) : il ne se chevauchent pas et ensemble ils contiennent tous les nœuds d'un document

```
//author/ancestor::* | //author/descendant::* |
 //author/following::* | //author/preceding::* |
 //author/self::*
```


renvoie tout le document.

Le symbole | permet de combiner des chemins.

Exemples

- //editor/parent::* renvoie le parent du nœud editor, càd book
- /book/editor/descendant::* renvoie les descendants de editor, càd last, first, affiliation.
- //last/ancestor::* renvoie tous les ancêtres de last, càd author, editor, book, bib
- //editor/following-sibling::* renvoie les nœuds publisher, price
- //editor/preceding-sibling::* renvoie les nœuds author,
 title
- //author/following::* renvoie les nœuds editor, last, first, affiliation, publisher, price
- //author/preceding::* renvoie le nœud title

Remarque

```
//C[3]
<X>
  <A>
 <B>
 3eme élément C d'un élément fils de la racine.
 <C/>
 Équivalent à
 <C/>
 /descendant-or-self::node()/child::C[3]
 </B>
 /descendant::C[3]
 <D>
 <C/>
 <C/>
 Troisième élément C du document
 <C/>
 </D>
  </A>
</X>
```

Exercice

```
Racine du document :
<?xml version="1.0" encoding="ISO-8859-1"?>
<br/>
<br/>
hookstore>
<!-- a bookstore database -->
 Élément bookstore:
<book isbn="111111" cat="fiction">
<!-- a particular book -->
 Eléments book:
<title lang="chn">Harry Potter</title>
<price unit="us">79.99</price>
</book>
 Eléments price :
<book isbn="222222" cat="textbook">
<title lang="eng">Learning XML</title>
 Attributs lang:
<price unit="us">69.95</price>
</book>
 ././.
<br/><book isbn "333333" cat "textbook">
<title lang="eng">Intro. to Databases</title>
 /bookstore//@lang/../..
<price unit="usd">39.00</price>
</book>
</bookstore>
 /bookstore/book/text()
```

Exercice: Axes

```
<?xml version="1.0" encoding="ISO-8859-1"?>
 Éléments book
<br/>
<br/>
hookstore>
<!-- a bookstore database -->
 Attributs ishn
<book isbn="111111" cat="fiction">
<!-- a particular book -->
<title lang="chn">Harry Potter</title>
 /child::book
<price unit="us">79.99</price>
</book>
 /bookstore/book/following-sibling::book
<book isbn="222222" cat="textbook">
<title lang="eng">Learning XML</title>
<price unit="us">69.95</price>
 /bookstore/node()/descendant-or-self::node()
</book>
<br/><book isbn "333333" cat "textbook">
<title lang="eng">Intro. to Databases</title>
<price unit="usd">39.00</price>
</book>
</bookstore>
```

Exemple: valeur textuelle

```
<?xml version="1.0" encoding="utf-8"?>
<A>
 <B att1='1'>
 <D>Text 1</D>
 <D>Text 2</D>
 </B>
 <B att1='2'>
 <D>Text 3</D>
 </B>
 <C att2='a' att3='b'/>
</A>
Que renvoient :
 //B//text()[1]
//B[1]//text()
 //B/D/text()[1]
//B[1]//text() [1]
```

Remarque : la fonction text() a différentes implémentations selon les outils.

XPath (abréviations)

```
child:: est l'axe par défaut, et peut être omis
/child::book est équivalent à /book
child::book/child::title peut s'écrire book/title
attribute:: peut être remplacé par @
child::book[attribute::year= "2002"] peut s'écrire
  book[@year= "2002"]
// est l'abréviation de /descendant-or-self::node()/
. est l'abréviation de self::node()
.. est l'abréviation de parent::node()
```