XML Path Language

Andy Clark

Overview

- Syntax for selecting nodes in an XML document
- Location paths and expressions
 - Location paths similar to UNIX paths
 - e.g. /usr/local/bin
- Result of expression can be
 - Set of nodes ("node-set")
 - Boolean
 - Number
 - String

Location Paths

- Comprised of "steps"
 - Relative to context node
- Each step has three parts
 - Axis
 - e.g. parent::, attribute::, child::, descendent::, etc...
 - Node test
 - e.g. foo, bar, html:body, etc...
 - Zero or more predicates
 - e.g. [1], [foo/bar], [text()="Andy"], [not(position()=last())], etc...

Axes

Full list

- ancestor::, ancestor-or-self::
- attribute::
- child::, descendent::, descendent-or-self::
- following::, following-sibling::
- namespace::
- parent::
- preceding::, preceding-sibling::
- self::

Node Tests

- Full list
 - Name test
 - e.g. *, qname, etc...
 - Node type
 - e.g. node(), text(), etc...
 - Processing instruction test
 - e.g. processing-instruction("xml-stylesheet")

Predicates

- Expressions
 - Location path
 - Union of location paths
 - Variable references
 - e.g. \$name, etc...
 - String and number literals
 - e.g. "Andy", 42, etc...
 - Functions
 - e.g. text(), position(), substring(), etc...

Functions

- Node-set functions
 - e.g. position(), last(), local-name(), etc...
- String functions
 - e.g. string(), contains(), substring(), etc...
- Boolean functions
 - e.g. boolean(), not(), etc...
- Number functions
 - e.g. number(), sum(), round(), etc...

Location Path Abbreviated Syntax

- Common location paths have short form
 - self::node() .
 - parent::node() ...
 - attribute::bar @bar
 - child::foo foo
 - /descendent::foo //foo
 - descendent::foo .//foo

Basic Examples

Path

- _ /
- foo
- foo/bar
- foo//bar
- foo[bar]
- @baz
- .
- ..
- _ *
- @*

Selects

- Root element
- Element "foo"
- Child element "bar" of element "foo"
- Element "bar" descendent of element "foo"
- Element "foo" contains child "bar"
- Attribute "baz"
- This node
- Parent node
- Any element
- Any attribute

More Complex Sample (1 of 2)

Path:

- /book/chapter[3]/section[subsection][2]

Selects:

- The second section that contains a subsection in the third chapter of the book
- In pseudo-SQL:
 - FROM note root SELECT element "book", element "chapter" WHERE (position = 3), element "section" WHERE (contains element "subsection" AND position = 2);

More Complex Sample (2 of 2)

- Path:
 - * [not(preceding-sibling::* [name() = name(current())])]
- Selects:
 - The set of children elements with unique names
 - In pseudo-SQL:
 - FROM node current SELECT element any WHERE (not(SELECT element any on axis preceding-sibling WHERE (element name = SELECT node current name)));

Useful Links

- XPath 1.0 Specification
 - http://www.w3.org/TR/xpath
- XSLT 1.0 Specification
 - http://www.w3.org/TR/xslt

XML Path Language

Andy Clark