XPATH

Unit-II

XPath

- A Language for Locating Nodes in XML Documents
- XPath expressions are written in a syntax that resembles paths in file systems
- The list of nodes located by an XPath expression is called a *Nodelist*
- XPath is used in XSL and in XQuery (a query language for XML)
- XPath includes
 - Axis navigation
 - Conditions
 - Functions

Syntax of XPath Expressions

- "/" at the beginning of an XPath expression represents the root of the document
- "/" between element names represents a parent-child relationship
- "//" represents an ancestor-descendent relationship
- "@" marks an attribute
- "[condition]" specifies a condition

Slashes

- A path that begins with a / represents an absolute path, starting from the top of the document
 - Example: /email/message/header/from
 - Note that even an absolute path can select more than one element
 - A slash by itself means "the whole document"
- A path that does not begin with a / represents a path starting from the current element
 - Example: header/from
- A path that begins with // can start from anywhere in the document
 - Example: //header/from selects every element from that is a child of an element header
 - This can be expensive, since it involves searching the entire document

Brackets and last()

- A number in brackets selects a particular matching child (counting starts from 1)
 - Example: /library/book[1] selects the first book of the library
 - Example: //chapter/section[2] selects the second section of every chapter in the XML document
 - Example: //book/chapter[1]/section[2]
 - Only matching elements are counted; for example, if a book has both sections and exercises, the latter are ignored when counting sections
- The function last() in brackets selects the last matching child
 - Example: /library/book/chapter[last()]
- You can even do simple arithmetic
 - Example: /library/book/chapter[last()-1]

Stars

- A star, or asterisk, is a "wild card"—it means "all the elements at this level"
 - Example: /library/book/chapter/* selects every child of every chapter of every book in the library
 - Example: //book/* selects every child of every book (chapters, tableOfContents, index, etc.)
 - Example: /*/*/paragraph selects every paragraph that has exactly three ancestors
 - Example: //* selects every element in the entire document

Attributes I

- You can select attributes by themselves, or elements that have certain attributes
 - Remember: an attribute consists of a name-value pair, for example in <chapter num="5">, the attribute is named num
 - To choose the attribute itself, prefix the name with @
 - Example: @num will choose every attribute named num
 - Example: //@* will choose every attribute, everywhere in the document
- To choose elements that have a given attribute, put the attribute name in square brackets
 - Example: //chapter[@num] will select every chapter element (anywhere in the document) that has an attribute named num

Attributes II

- //chapter[@num] selects every chapter element with an attribute num
- //chapter[not(@num)] selects every chapter element that does not have a num attribute
- //chapter[@*] selects every chapter element that has any attribute
- //chapter[not(@*)] selects every chapter element with no attributes

Values of attributes

- //chapter[@num='3'] selects every chapter element with an attribute num with value 3
- //chapter[not(@num)] selects every chapter element that does not have a num attribute
- //chapter[@*] selects every chapter element that has any attribute
- //chapter[not(@*)] selects every chapter element with no attributes
- The normalize-space() function can be used to remove leading and trailing spaces from a value before comparison
 - Example: //chapter[normalize-space(@num)="3"]

Axes

- An axis (plural axes) is a set of nodes relative to a given node; X::Y means "choose Y from the X axis"
 - self:: is the set of current nodes (not too useful)
 - self::node() is the current node
 - child:: is the default, so /child::X is the same as /X
 - parent:: is the parent of the current node
 - ancestor:: is all ancestors of the current node, up to and including the root
 - descendant:: is all descendants of the current node
 (Note: never contains attribute or namespace nodes)
 - preceding:: is everything before the current node in the entire XML document
 - following:: is everything after the current node in the entire
 XML document

Axes (outline view)

Starting from a given node, the self, preceding, following, ancestor, and descendant axes form a partition of all the nodes (if we ignore attribute and namespace nodes)

Axes (tree view)

• Starting from a given node, the self, ancestor, descendant, preceding, and following axes form a partition of all the nodes (if we ignore attribute and namespace nodes)

12

Axis examples

- //book/descendant::* is all descendants of every book
- //book/descendant::section is all section descendants of every book
- //parent::* is every element that is a parent, i.e., is not a leaf
- //section/parent::* is every parent of a section element
- //parent::chapter is every chapter that is a parent, i.e., has children
- /library/book[3]/following::* is everything after the third book in the library

More axes

- ancestor-or-self:: ancestors plus the current node
- descendant-or-self:: descendants plus the current node
- attribute:: is all attributes of the current node
- namespace:: is all namespace nodes of the current node
- preceding:: is everything before the current node in the entire XML document
- following-sibling:: is all siblings after the current node
- Note: preceding-sibling:: and following-sibling:: do
 not apply to attribute nodes or namespace nodes

Abbreviations for axes

```
(none) is the same as child::
 is the same as attribute::
@
 is the same as self::node()
 is the same as self::node()/descendant-or-self::node()/child::X
.//X
 is the same as parent::node()
 is the same as parent::node()/child::X
../X
 is the same as /descendant-or-self::node()/
//
//X
 is the same as /descendant-or-self::node()/child::X
```

Arithmetic expressions

```
add
subtract
multiply
(not /) divide
mod modulo (remainder)
```

Equality tests

- = means "equal to" (Notice it's not ==)
- != means "not equal to"
- But it's not that simple!
 - value = node-set will be true if the node-set contains any node with a value that matches value
 - value != node-set will be true if the node-set contains any node with a value that does not match value

Other boolean operators

```
 and

 (infix operator)
 (infix operator)
or
 Example: count = 0 or count = 1
 (function)

 not()


 The following are used for numerical comparisons only:


 Some places may require & lt
 "less than"
"less than
 Some places may require
  <=
 or equal to"
 "greater than"
 Some places may require >
 "greater than
 Some places may
18 require >=
 or equal to"
```

Some XPath functions

- XPath contains a number of functions on node sets, numbers, and strings; here are a few of them:
 - count(elem) counts the number of selected elements
 - Example: //chapter[count(section)=1] selects chapters with exactly two section children
 - name() returns the name of the element
 - Example: //*[name()='section'] is the same as //section
 - starts-with(arg1, arg2) tests if arg1 starts with arg2
 - Example: //*[starts-with(name(), 'sec']
 - contains(arg1, arg2) tests if arg1 contains arg2
 - Example: //*[contains(name(), 'ect']

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="UK">
 <title>Dark Side of the Moon</title>
 <artist>Pink Floyd</artist>
 <price>10.90</price>
 An XML document
 </cd>
 <cd country="UK">
 <title>Space Oddity</title>
 <artist>David Bowie</artist>
 ce>9.90</price>
 </cd>
 <cd country="USA">
 <title>Aretha: Lady Soul</title>
 <artist>Aretha Franklin</artist>
 ce>9.90</price>
 </cd>
</catalog>
```


Getting the root element of the document

Finding child nodes

Finding descendent nodes

Condition on elements

// represents any directed path in the document

^{*} represents any element name in the document

^{*} represents any element name in the document

@ marks attributes

@ marks attributes

- para
 - Selects the para children elements of the context node
- *
 - Selects all element children of the context node
- text()
 - Selects all text node children of the context node
- @name
 - Selects the name attribute of the context node

- /doc/chapter[5]/section[2]
 - Selects the second section of the fifth chapter of the doc
- chapter//para
 - Selects the para element descendants of the chapter element children of the context node
- //para
 - Selects all the para descendants of the document root and thus selects all para elements in the same document as the context node

- //olist/item
 - Selects all the *item* elements that have an *olist* parent and are in the same document as the context node
- - Selects the context node
- .//para
 - Selects the para descendants of the context node
- - Selects the parent of the context node

- ../@lang
 - Selects the *lang* attribute of the parent of the context node
- para[@type="warning"]
 - Selects the para children of the context node that have a type attribute with value warning
- chapter[title]
 - Selects the *chapter* children of the context node that have one or more *title* children

- para[@type="warning"][5]
 - Selects the fifth para child among the children of the context node that have a type attribute with value warning
- para[5][@type="warning"]
 - Selects the fifth para child of the context node if that child has a type attribute with value warning

- chapter[title="Introduction"]
 - Selects the *chapter* children of the context node that have one or more *title* children with string-value equal to *Introduction*
- employee[@secretary and @assistant]
 - Selects employee children of the context node that have both a secretary attribute and an assistant attribute

- /university/department/course
 - This Xpath expression matches any path that starts at the root, which is a *university* element, passes through a *department* element and ends in a *course* element
- ./department/course[@year=2002]
 - This Xpath expression matches any path that starts at the current element, continues to a child which is a department element and ends at a course element with a year attribute that is equal to 2002