XQuery

XQuery

- FLWR expressions
 - FOR and LET expressions
 - Collections and sorting

Resource

W3C recommendation: www.w3.org/TR/xquery/

Symbols

•	Denotes the current node.		
	Denotes the parent of the current node.		
/	Denotes the root node, or a separator between steps in a path.		
//	Denotes descendants of the current node.		
@	Denotes attributes of the current node.		
*	Denotes "any" (node with unrestricted name).		
[]	Brackets enclose a Boolean expression that serves as a predicate for a given step.		
[n]	When a predicate consists of an integer, it serves to select the element with the given ordinal number from a list of elements.		

FLWR ("Flower") Expressions

FOR ... LET... FOR... LET...

WHERE...

RETURN...

FOR v.s. LET

FOR

Binds node variables → iteration

LET

• Binds *collection variables* \rightarrow one value

WHERE - continued

- AND, OR, and NOT usually contain references to bound variables
- Variables bound in FOR clause usually contain scalar predicates

```
$p/color = "Red"
```

 Variables bound in LET clause usually used in list predicates

```
avg(p/price) > 100
```

XML - Example Schema

- <!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)>

XML - Example

```
<book year="2000">
<hib>
 <title>Data on the Web </title>
  <book year="1994">
 <author><last>Abiteboul</last>
 <title> TCP/IP Illustrated </title>
 <first> Serge </first> </author>
 <author><last>Stevens </last>
 <author><last>Buneman</last>
 <first>W. </first>
 <first> Peter </first> </author>
 </author>
 <author><last>Suciu</last>
 <publisher>Addison-
 <first> Dan</first> </author>
 Wesley</publisher>
 <publisher> Morgan Kaufmann
 Publishers </publisher>
 <price> 65.95 </price>
 <price> 39.95 </price>
  </book>
 </book>
<book year="1992">
 <book year="1999">
 <title> Advanced Programming in the Unix
 <title> The Economics of Technology and
 environment </title>
 Content for Digital TV </title>
 <author><last>Stevens </last>
 <author><last> Gerbarg</last>
 <first>W. </first>
 <first>Darcy </first>
 <affiliation>CITI</affiliation>
 </author>
 </author>
 <publisher>Addison-
 <publisher> Kluwer Academic Publishers
 Wesley</publisher>
 </publisher>
 <price> 65.95 </price>
 <price> 129.95 </price>
  </book>
 </book>
 </bib>
```

Xquery – Example 1

Find all book titles published after 1995:

```
FOR $x IN document("bib.xml")/bib/book
```

WHERE x/year > 1995

RETURN \$x/title

Result:

```
<title> abc </title> <title> def </title> <title> ghi </title>
```

XQuery - Example 2

For each author of a book by Morgan Kaufmann, list all books she published:

distinct = a function that eliminates duplicates

Xquery -Example 2

Result:

```
<result>
 <author>Jones</author>
 <title> abc </title>
 <title> def </title>
</result>
<result>
 <author> Smith </author>
 <title> ghi </title>
</result>
```

XQuery

 FOR \$x in expr -- binds \$x to each element in the list expr

- LET x = expr -- binds x = expr
 - Useful for common subexpressions and for aggregations

Xquery -Example 3

```
<big_publishers>
 FOR $p IN distinct(document("bib.xml")//publisher)
 LET $b := document("bib.xml")/book[publisher = $p]
 WHERE count($b) > 100
 RETURN $p
</big_publishers>
```

count = a (aggregate) function that returns the number of elms

Xquery - Example 4

Find books whose price is larger than average:

```
LET $a=avg(document("bib.xml")/bib/book/@price)
```

FOR \$b in document("bib.xml")/bib/book

WHERE \$b/@price > \$a

RETURN \$b

FOR versus LET

```
FOR $x IN document("bib.xml")/bib/book

RETURN <result> $x </result>
```

```
Returns:
<result> <book>...</book></result>
<result> <book>...</book></result>
<result> <book>...</book></result>
```

```
LET $x := document("bib.xml")/bib/book
RETURN <result> $x </result>
```

Returns:

```
<result> <book>...</book> <book>...</book> <book>...</book> ...</book> ...</result>
```

Collections in XQuery

- Ordered and unordered collections
 - /bib/book/author = an ordered collection
 - Distinct(/bib/book/author) = an unordered collection
- LET $$a = /bib/book \rightarrow $a \text{ is a collection}$
- \$b/author → a collection (several authors...)

```
<u>RETURN</u> <<u>result</u>> $b/author </<u>result</u>>
```

Returns:

```
<result> <author>...</author> <author>...</author> <author>...</author> ...</author> ...</result>
```

Collections in XQuery

What about collections in expressions?

- \$b/@price → list of n prices
- $\frac{b}{@}$ price * 0.7 \rightarrow list of n numbers
- \$b/@price * \$b/@quantity → list of n x m numbers ??
- \$b/@price * (\$b/@quant1 + \$b/@quant2) ≠ \$b/@price *
 \$b/@quant1 + \$b/@price * \$b/@quant2 !!

Sorting in XQuery

```
<publisher_list>
  FOR $p IN distinct(document("bib.xml")//publisher)
  RETURN <publisher> <name> $p/text() </name> ,
 FOR $b IN
document("bib.xml")//book[publisher = $p]
 RETURN <book>
 $b/title,
 $b/@price
 </book> SORTBY (price
DESCENDING)
 </publisher> SORTBY (name)
</publisher_list>
```

If-Then-Else

```
FOR $h IN //holding
<u>RETURN</u> < holding>
 $h/title,
 IF $h/@type = "Journal"
 THEN $h/editor
 ELSE $h/author
 </holding> SORTBY (title)
```

Existential Quantifiers

```
FOR $b IN //book

WHERE SOME $p IN $b//para SATISFIES

contains($p, "sailing")

AND contains($p, "windsurfing")

RETURN $b/title
```

Universal Quantifiers

FOR \$b IN //book

WHERE EVERY \$p IN \$b//para SATISFIES

contains(\$p, "sailing")

RETURN \$b/title

Group-By in Xquery

FOR \$b IN document("http://www.bn.com")/bib/book,

\$y <u>IN</u> \$b/@year

WHERE \$b/publisher="Morgan Kaufmann"

RETURN GROUPBY \$y

WHERE count(\$b) > 10

IN <year> \$y </year>

← with GROUPBY

Equivalent SQL →

SELECT year

FROM Bib

WHERE Bib.publisher="Morgan Kaufmann"

GROUPBY year

 $\underline{\text{HAVING}} \text{ count}(*) > 10$

Query - Example 6

 Example: Return a flat list of supplier names and their part descriptions for the parts that are actually supplied, in alphabetic order.

P (part) pno descrip qnty

JOINS in Relation

1	ABC	100
2	DEF	75
3	GHI	36
4	JKL	2
5	MN	0
1	0	CD (C

SP (Supplies) nrico

рпо	5110	price
2	24	5.00
3	35	6.50
2	14	4.00
4	24	10.00
1	27	2.25

S (supplier)

sno	name	locat
27	IBM	NY
35	MSF T	WSH
8	LSN	JAX
14	AMD	CA
51	AJR	BNA
24	UF	GNV

XML documents

P.XML

```
<parts>
 <p_no>
 </p_no>
 <descrip>
 ABC
 </descrip>
 <qty>
 100
 </qty>
 </p_tuple>
</parts>
```

S.XML


```
<supplier>
 <s tuple>
 <s no>
 27
 </s_no>
 <name>
 IBM
 </name>
 <locat>
 NY
 </locat>
 </s_tuple>
</supplier>
```


SP.XML


```
<supplies_part>
 <sp tuple>
 <p_no>
 </p_no>
 <s_no>
 24
 </s no>
 5.00
 </price>
 </p_tuple>
</supplies_part>
```

JOINS in XQuery

Binding of Joins in Xquery

More Examples

```
<bib>
<book year="1994"> <title>TCP/IP Illustrated</title>
 <author><last>Stevens</last><first>W.</first></author>
 <publisher>Addison-Wesley</publisher>
<price> 65.95</price> </book>
<book year="1992"> <title>Advanced Programming in the Unix
 environment</title>
 <author><last>Stevens</last><first>W.</first></author>
 <publisher>Addison-Wesley</publisher>
<price>65.95</price> </book>
<book year="1999">
<title>The Economics of Technology and Content for Digital
 TV</title> <editor> <last>Gerbarg</last><first>Darcy</first>
 <affiliation>CITI</affiliation> </editor>
<publisher>Kluwer Academic Publishers</publisher>
 <price>129.95</price>
</book>
</bib>
```

List books published by Addison-Wesley after 1991, including their year and title.

```
<bib> {
for $b in
  document("http://www.bn.com")/bib/book
  where $b/publisher = "Addison-Wesley" and
  b/@year > 1991
return <book year="{ $b/@year }">
{ $b/title }
</book>
</bib>
```

Expected Result

```
<bib>
<book year="1994">
<title>TCP/IP Illustrated</title>
</book>
<book year="1992">
<title>Advanced Programming in the Unix
  environment</title>
</book>
</bib>
```

More Examples - 2

 Create a flat list of all the title-author pairs, with each pair enclosed in a "result" element.

```
<results> {
for $b in
  document("http://www.bn.com")/bib/book, $t
  in $b/title.
$a in $b/author
return <result>
{ $t }
{ $a } </result>
</results>
```

Expected Results

```
<result>
<result> <title>TCP/IP Illustrated</title>
  <author>
<last>Stevens</last>
<first>W.</first>
</author>
```

More Example - 3

 For each book found at both bn.com and amazon.com, list the title of the book and its price from each source.

```
<books-with-prices>
{ for $b in document("www.bn.com/bib.xml")//book,
$a in
  document("www.amazon.com/reviews.xml")//entry
where $b/title = $a/title
return <book-with-prices>
{ $b/title }
<price-amazon>{ $a/price/text() }</price-amazon>
  <price-bn>{ $b/price/text() }</price-bn>
</book-with-prices> }
</books-with-prices>
```

More Examples -4

 For each book that has at least one author, list the title and first two authors, and an empty "et-al" element if the book has additional authors.

```
• <bib>
{ for $b in document("www.bn.com/bib.xml")//book
 where count($b/author) > 0
return <book> { $b/title }
{ for $a in $b/author[position()<=2]
return $a }
{ if (count($b/author) > 2) then
 <et-al/> else () }
</book> }
</bib>
```

```
<book>
<title>Data on the Web</title>
<author> <last>Abiteboul</last>
  <first>Serge</first>
</author>
<author> <last>Buneman</last>
  <first>Peter</first>
</author>
<et-al/>
</book>
```

More Examples - 5

- List the titles and years of all books published by Addison-Wesley after 1991, in alphabetic order.
- <bib> { for \$b in document("www.bn.com/bib.xml")//book where \$b/publisher = "Addison-Wesley" and \$b/@year > 1991 return <book> { \$b/@year } { \$b/title } </book> sort by (title) } </bib>

More Examples

 http://www-106.ibm.com/developerworks/xml/library/xxquery.html