What is XPath?

XPath is a major element in the XSLT standard.

XPath can be used to navigate through elements and attributes in an XML document.

- XPath stands for XML Path Language
- XPath uses "path like" syntax to identify and navigate nodes in an XML document
- XPath contains over 200 built-in functions
- XPath is a major element in the XSLT standard
- XPath is a W3C recommendation

XPath Path Expressions

XPath uses path expressions to select nodes or node-sets in an XML document. These path expressions look very much like the path expressions you use with traditional computer file systems

XPath Standard Functions

XPath includes over 200 built-in functions.

There are functions for string values, numeric values, booleans, date and time comparison, node manipulation, sequence manipulation, and much more. Today XPath expressions can also be used in JavaScript, Java, XML Schema, PHP, Python, C and C++, and lots of other languages.

XPath is Used in XSLT

XPath is a major element in the XSLT standard.

With XPath knowledge you will be able to take great advantage of your XSLT knowledge.

XPath is a W3C Recommendation

XPath 1.0 became a W3C Recommendation on November 16, 1999.

XPath 2.0 became a W3C Recommendation on January 23, 2007.

XPath 3.0 became a W3C Recommendation on April 8, 2014.

XPath Terminology

Nodes

In XPath, there are seven kinds of nodes: element, attribute, text, namespace, processing-instruction, comment, and document nodes.

XML documents are treated as trees of nodes. The topmost element of the tree is called the root element.

Look at the following XML document:

Example of nodes in the XML document above:

```
<bookstore> (root element node)
<author>J K. Rowling</author> (element node)
lang="en" (attribute node)
```

Atomic values

Atomic values are nodes with no children or parent. Example of atomic values:

```
J K. Rowling "en"
```

Items

Items are atomic values or nodes.

Relationship of Nodes

Parent

Each element and attribute has one parent.

In the following example; the book element is the parent of the title, author, year, and price:

Children

Element nodes may have zero, one or more children.

In the following example; the title, author, year, and price elements are all children of the book element

Siblings

Nodes that have the same parent.

In the following example; the title, author, year, and price elements are all siblings:

```
<book>
  <title>Harry Potter</title>
  <author>J K. Rowling</author>
  <year>2005</year>
  <price>29.99</price>
</book>
```

Ancestors

A node's parent, parent's parent, etc.

In the following example; the ancestors of the title element are the book element and the bookstore element:

Descendants

A node's children, children's children, etc.

In the following example; descendants of the bookstore element are the book, title, author, year, and price elements:

```
<bookstore>

<bookstore>
```

XPath uses path expressions to select nodes or node-sets in an XML document. The node is selected by following a path or steps.

The XML Example Document

We will use the following XML document in the examples below.

Selecting Nodes

XPath uses path expressions to select nodes in an XML document. The node is selected by following a path or steps. The most useful path expressions are listed below:

Expression	Description	
nodename	Selects all nodes with the name "nodename"	
1	Selects from the root node	
//	Selects nodes in the document from the current node that match the selection no matter where they are	
•	Selects the current node	
	Selects the parent of the current node	
@	Selects attributes	

In the table below we have listed some path expressions and the result of the expressions:

Path Expression	Result
bookstore	Selects all nodes with the name "bookstore"
/bookstore	Selects the root element bookstore
	Note: If the path starts with a slash ($/$) it always represents an absolute path to an element!
bookstore/book	Selects all book elements that are children of bookstore
//book	Selects all book elements no matter where they are in the document
bookstore//book	Selects all book elements that are descendant of the bookstore element, no matter where they are under the bookstore element
//@lang	Selects all attributes that are named lang

Predicates

Predicates are used to find a specific node or a node that contains a specific value.

Predicates are always embedded in square brackets.

In the table below we have listed some path expressions with predicates and the result of the expressions:

Path Expression	Result	
/bookstore/book[1]	Selects the first book element that is the child of the bookstore element.	
	Note: In IE 5,6,7,8,9 first node is[0], but according to W3C, it is [1]. To solve this problem in IE, set the SelectionLanguage to XPath:	
	<pre>In JavaScript: xml.setProperty("SelectionLanguage","XPath");</pre>	
/bookstore/book[last()]	Selects the last book element that is the child of the bookstore element	
/bookstore/book[last()-1]	Selects the last but one book element that is the child of the bookstore element	
/bookstore/book[position()<3]	Selects the first two book elements that are children of the bookstore element	
//title[@lang]	Selects all the title elements that have an attribute named lang	
//title[@lang='en']	Selects all the title elements that have a "lang" attribute with a value of "en"	
/bookstore/book[price>35.00]	Selects all the book elements of the bookstore element that have a price element with a value greater than 35.00	
/bookstore/book[price>35.00]/title	Selects all the title elements of the book elements of the bookstore element that have a price element with a value greater than 35.00	

Selecting Unknown Nodes

XPath wildcards can be used to select unknown XML nodes.

Wildcard	Description	
*	Matches any element node	
@*	Matches any attribute node	
node()	Matches any node of any kind	

In the table below we have listed some path expressions and the result of the expressions:

Path Expression	Result
/bookstore/*	Selects all the child element nodes of the bookstore element
//*	Selects all elements in the document
//title[@*]	Selects all title elements which have at least one attribute of any kind

Selecting Several Paths

By using the | operator in an XPath expression you can select several paths. In the table below we have listed some path expressions and the result of the expressions:

Path Expression	Result
//book/title //book/price	Selects all the title AND price elements of all book elements
//title //price	Selects all the title AND price elements in the document
/bookstore/book/title //price	Selects all the title elements of the book element of the bookstore element AND all the price elements in the document

XPath Axes

An axis represents a relationship to the context (current) node, and is used to locate nodes relative to that node on the tree.

AxisName	Result	
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 all nodes that appear before the current node in the document, except ancestors, attribute nodes and namespace nodes	
preceding-sibling	Selects all siblings before the current node	
self	Selects the current node	

Location Path Expression

A location path can be absolute or relative.

An absolute location path starts with a slash (/) and a relative location path does not. In both cases the location path consists of one or more steps, each separated by a slash:

```
An absolute location path:

/step/step/...

A relative location path:

step/step/...
```

Each step is evaluated against the nodes in the current node-set.

A step consists of:

- an axis (defines the tree-relationship between the selected nodes and the current node)
- a node-test (identifies a node within an axis)
- zero or more predicates (to further refine the selected node-set)

The syntax for a location step is:

```
axisname::nodetest[predicate]
```

Example	Result
child::book	Selects all book nodes that are children of the current node
attribute::lang	Selects the lang attribute of the current node
child::*	Selects all element children of the current node
attribute::*	Selects all attributes of the current node
child::text()	Selects all text node children of the current node
child::node()	Selects all children of the current node
descendant::book	Selects all book descendants of the current node
ancestor::book	Selects all book ancestors of the current node
ancestor-or-self::book	Selects all book ancestors of the current node - and the current as well if it is a book node
child::*/child::price	Selects all price grandchildren of the current node

XPath Operators

Below is a list of the operators that can be used in XPath expressions:

I	Computes two node-sets	//book //cd
+	Addition	6 + 4
-	Subtraction	6 - 4
*	Multiplication	6 * 4
div	Division	8 div 4
=	Equal	price=9.80
!=	Not equal	price!=9.80
<	Less than	price<9.80
<=	Less than or equal to	price<=9.80
>	Greater than	price>9.80
>=	Greater than or equal to	price>=9.80
or	or	price=9.80 or price=9.70
and	and	price>9.00 and price<9.90
mod	Modulus (division remainder)	5 mod 2