XQUERY

What is XQuery?

 XQuery is an XML query language that makes use of XPath to query XML structures

 It also allows for functions to be defined and called, as well as complex querying of data structures using FLWOR expressions

Whereas XPath is a way of locating specific elements in an XML tree

In short

• XQuery is the language for querying XML data

XQuery for XML is like SQL for databases

XQuery is built on XPath expressions

Symbols

	Denotes the current node.
_	

.. Denotes the parent of the current node.

Denotes the root node, or a separator between steps in a path.

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...

FLWOR Expressions

Instance of XQuery data model

FOR vs. LET

- FOR \$x IN list-expr
 - Binds \$x in turn to each value in the list expr

- <u>LET</u> \$x = list-expr
 - Binds \$x to the entire list expr
 - Useful for common sub-expressions and for aggregations

FOR vs. LET: Example

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

<u>RETURN</u> <result> \$x </result>

LET \$x IN document("bib.xml")/bib/book

RETURN < result> \$x < / result>

Returns:

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

Notice that result has several elements

Returns:

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

</result>

Notice that result has exactly one element

WHERE

- 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
```

Operators

- Allows expressions to be constructed using prefix and infix operators
- Standard arithmetic and logical operators
- "=" "!=" "<" ">" "+" "-" "*"
- Many built-in functions

Operators in Expressions

- XQuery allows expressions to be constructed using prefix and infix operators (BEFORE, AFTER
- XQuery contains usual logical and arithmetic operators
- Also operators like UNION, INTERSECT, and EXCEPT

Quantifiers

- Tests for existence of some elements that satisfy a condition
- Also used to test whether all elements in a collection satisfy a condition
- Key words satisfies and contains

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>
```

XQuery Example 2

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

```
FOR $a IN distinct(document("bib.xml")
/bib/book[publisher="Morgan Kaufmann"]/author)

RETURN <result>
$a,

FOR $t IN /bib/book[author=$a]/title

RETURN $t
</result>
```

distinct = a function that eliminates duplicates (after converting inputs to atomic values)

Results for Example 2

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

XQuery Example 3

Find publishers who have more than 100 books published

```
<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>
```

For each publisher p

- Let the list of books published by p be b

Count the # books in b, and return p if b > 100

count = (aggregate) function that returns the number of elements

XQuery Example 4

Find books whose price is larger than average of all books:

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

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

WHERE \$b/price > \$a

RETURN \$b

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 \rightarrow a collection (several authors...)

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

Returns:

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

Collections in XQuery

What about collections in expressions?

\$b/@price

 \rightarrow list of n prices

• \$b/@price * 0.7

- → 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

Find the title of books published with a publisher with their price is descending order and publisher name in ascending order

```
<publisher_list>
  FOR $p IN distinct(document("bib.xml")//publisher)
  <u>RETURN</u> <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

A quantified expression determines whether some or all of the items in a sequence meet a particular condition

Find titles of books in which both sailing and windsurfing are mentioned in the same paragraph.

FOR \$b IN //book

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

contains(\$p, "sailing")

<u>AND</u> contains(\$p, "windsurfing")

RETURN \$b/title

Universal Quantifiers

if you want to find the title of book in which *every* para contains "sailing" then change the word some to every as follows:

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

← with GROUPBY

Equivalent SQL \rightarrow

SELECT year

FROM Bib

WHERE Bib.publisher="Morgan Kaufmann"

GROUPBY year

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

Query

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

P (part) descrip qnty pno 100 ABC **DEF** 75 2 3 **GHI** 36 **JKL** 2 4 5 MN SP (Supplies) price pno sno 5.00 24 6.50 35 4.00 14 24 10.00

27

2.25

JOINS in Relation

	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_tuple>
 <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>
 <price>
 5.00
 </price>
  </p_tuple>
</supplies_part>
```

JOINS in XQuery

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

- Example:
- <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>
- </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

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

 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

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

• 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>
```

 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.

```
<bi><bi><</p>
{ 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>
```

- List the titles and years of all books published by Addison-Wesley after 1991, in alphabetic order.
- <bi><bi><</p>

```
{ 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>

Element Constructors

 To generate a new element is to embed the element directly in a query using XML notation.

(Q) Generate an <emp> element that has an "empid" attribute and nested <name> and <job> elements.

Element Constructors

(Q) Generate an <emp> element that has an "empid" attribute. The value of the attribute and the content of the element are specified by variables that are bound in other parts of the query.

```
<emp empid = {$id}>
 {$name}
 {$job}
</emp>
```

FLWR Expressions

• (Q) List each publisher and the average price of its books.

```
FOR $p IN distinct(document("bib.xml")//publisher)
  LET $a := avg(document("bib.xml")//book[publisher =
  $p]/price)
  RETURN
 <publisher>
 <name> {$p/text()} </name>
 <avgprice> {$a} </avgprice>
 </publisher>
```

Sorting

 A sequence can be ordered by means of a SORTBY clause that contains one or more "ordering expressions."

(Q)List all books with price greater than \$100, in order by first author; within each group of books with the same first author, list the books in order by title.

document("bib.xml")//book[price > 100] SORTBY
(author[1], title)

Conditional Expressions

(Q) Make a list of holdings, ordered by title. For journals, include the editor, and for all other holdings, include the author.

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

More Examples

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