XQuery Tutorial

Agenda

- Motivation&History
- Basics
 - Literals
 - XPath
 - FLWOR
 - Constructors
- Advanced
 - Type system
 - Functions
 - Modules

Motivation

- XML Query language to query data stores
- XSLT for translation, not for querying
- Integration language
 - Connect data from different sources
 - Access relational data represented as XML
 - Use in messaging systems
- Need expressive language for integration

Design Goals

- Declarative & functional language
 - No side effects
 - No required order of execution etc.
 - Easier to optimize
- Strongly typed language, can handle weak typing
- Optional static typing
- Easier language
 - Non-XML syntax
 - Not a cumbersome SQL extension

History

- Started 1998 as "Quilt"
- Influenced by database- and document-oriented community
- First W3C working draft in Feb 2001
 - Still not a recommendation in March 2006
 - Lots of implementations already available
 - Criticism: much too late
- Current work
 - Full text search
 - Updates within XQuery

A composed language

- XQuery tries to fit into the XML world
- Based on other specifications
 - XPath language
 - XML Schema data model
 - various RFCs (2396, 3986 (URI), 3987 (IRI))
 - Unicode
 - XML Names, Base, ID
- Think: XPath 1.0 + XML literals + loop constructs

Basics

- Literals
- Arithmetic
- XPath
- FLWOR
- Constructors

Basics - Literals

- Strings
 - "Hello 'World"
 - "Hello "" World"
 - 'Hello "World'
 - "Hello \$foo World" doesn't work!
- Numbers
 - xs:integer 42
 - xs:decimal 3.5
 - xs:double .35EI
 - xs:integer* 1 to 5 (1, 2, 3, 4, 5)

Literals (ctd.)

- Sequences: (1, 2.3, <foo/>, "x")
- Construct types from strings
 - xs:QName("f:bar")
 - xs:float(3.4E6)
 - Identical to casting: "f:bar" cast as xs:QName
- Time values (ISO8601)
 - xs:yearMonthDuration("PTIY5M")
 - xs:dayTimeDuration("PT6D4H5M2.34S")
 - xs:dateTime("2006-03-24T09:30:00+01:00")

Basics - Arithmetic

- Standard operators +, -, *, div, idiv
 - * can also have an XPath meaning: foo//*
 - division is "div", not "/"
- Basic arithmetic built in functions
 - fn:sum((1, 2, 3, 4)) = 10
 - fn:ceiling(4.2) = 5, fn:floor(4.2) = 4
 - fn:round(4.5) = 5
 - fn:round-half-to-even(4.45, I) = 4.4

Basics - Comparison

- Two types of comparators
- Existential (General) comparisons
 - "=","!=",">",">=", ...
 - $X = Y <= 3 x \in X, y \in Y, x = y$
 - Relaxed typing (e.g. < x > 5 < /x > = 5)
- Value comparisons
 - "eq", "neq", "gt", "ge", ...
 - Enforces exactly one element on each side and matching types (error otherwise)

Basics - Boolean Stuff

- Built in type xs:boolean
 - Construct using xs:boolean("true")
 - valid literals: "true", "false", "0", "1"
 - easier: fn:true() and fn:false()
- Boolean operators
 - true() and true(), false() or true(), not(true())
- Effective boolean value
 - if (<x/>) is true
 - if ("asd") is true, if ("") is false
 - if (5) is true, if (0) is false

Basics - Conditionals

• if-then-else

```
if (5 = 2) then "WTF?" else "Yeah"
```

Text

- Else is always needed (functional!)
 - Use empty sequence ()

```
if ($mycond) then "foo"
else ()
```


Basics — The Prolog

- Comes in front of the query
- Declare namespaces, global variables, global options, external variables etc.
- Important declarations
 - declare namespace foo = "http://bar";
- Predefined namespace prefixes
 - xml, xmlns, fn, xs, xsi, op, xdt, local
 - plus implementation defined prefixes (e.g. xhive)

Basics - XPath

- Express path "patterns" on XML trees
 - doc('foo.xml')/a/b/c
- Each step
 - results in sequence of nodes
 - (Conceptually) sorts nodes in document order
 - de-duplicates nodes

XPath Example Doc

XPath Axes

- Abbreviated
 - /bar = /child::bar
 - //bar = /descendant-or-self::node()/child:bar
 - /@x = /attribute::x
 - /../bar = /parent::node()/child::bar
- All directions
 - parent::, self::, child::, attribute::
 - descendant::, descendant-or-self::
 - ancestor::, ancestor-or-self::
 - preceding-sibling::, following-sibling::, preceding::,

Node tests

- After each axis, write a node test
- Pseudo-functions
 - item(), node(), element(), attribute(), text()
 document-node(), processing-instruction(), comment
 ()
- Qualified names, wildcards
 - /foo:bar, /*, /*:bar, /foo:*
- Weird stuff you won't need
 - element(foo:*, xs:string)

XPath Predicates

- Filter node sequences from steps
 - /foo//bar[@attr = 42]
- Filter by position: /foo[3]
- Special functions

 Text
 - foo[position() > 3]
 - foo[last()]
- Fully composable:

The doc() function

- Used to access documents
- Parameter is a string containing a URI
 - doc('foo.xml')
 - doc('/bar/foo.xml')
 - doc('http://www.example.com/foo.xml')
 - doc('xhive://foo/bar/../test.xml')
- Accessing a library (doc('lib/')) gives
 - all documents in the library
 - all documents in descendant libraries

Basics - FLWOR Expressions

Pronounced "flower"

```
\mathbf{F} – for
```

 \mathbf{L} – let

W – where

O – order by

R – return

for expressions

- Iterate over all elements in a sequence
- Bind current element to a variable
- Trivial example:

```
for $x in /foo/bar
return $x
```

• 100% identical to simply /foo/bar

for for joining

• for statements are great for joins

 Optimizable: this may or may not be executed as a nested loop

More for

Variables can be in namespaces

```
declare namespace pre = "http://foo/bar";
for $pre:x in /foo/bar
return $pre:x
```

Can bind an index variable

```
for $x at $i in /foo/bar
return $x
```

let and where expressions

- let: Bind a whole sequence to a variable
- where: filter results

```
let $docs := doc('foo.xml')[root/@usecount > 5]
for $doc in $docs/root/document
where $doc/@name = 'mydoc'
return doc($doc/href)
```

• Careful:

```
let $x := //foo
where $x/@attr = 5
return $x
this means: return all //foo if any of them meets
$x/@attr = 5
```

WARNING: Immutable variables

- XQuery is functional
 - variables are immutable
 - if a variable goes out of scope, it's reset
 - Query below will create a series of "2" and <book/>
 elements

```
(: This doesn't work! :)
let $i := 1
for $x in //book
let $i := $i + 1
return ($i, $x)
```

Order by

Order the results of the whole FLWOR expression

```
(: Get all the books newer than 1990 whose author has
 : written more than two other books, order by
 : the name of the first author
let $bib := doc('bib.xml')
for $book in $bib/bib/book
let $authorcount := count(
  $bib/bib/book[author = $book/author]) - 1
where $book/@year > 1990
  and $authorcount > 2
order by $book/author[1]
return $book
```

Constructors

- Easy way to construct XML within XQuery
- Nearly I-I compatible with real XML
- Two syntaxes
 - direct constructors are literal XML
 - computed constructors are descriptions

Direct constructor example

Contents of constructors are copied into the tree

Escaping

Escaping in constructors by duplication

```
{ : <foo>{{</foo>' : <foo attr='x''y'>{{</foo>" : <foo attr="x""y">{{</foo>
```

- Or as entities
 - ', "

Computed constructors

- Useful for
 - Elements with dynamic name
 - document constructors
 - processing instructions, comments

```
for $elem in //elem
return
  document {
 for $pi in $elem//pi
 return
 processing-instruction { $pi } { $pi/content },
 comment { $elem/comment },
 element foo { $elem/node() }
}
```

Advanced

- So much for the basic part
- Type System
- Functions
- Modules

Type System

- Basic type in XQuery: The Sequence
- Sequences
 - can be of any length (including I)
 - can contain atomic values, e.g. numbers or QNames
 - can contain non-atomic values, e.g. XML
- Atomic vs. Non-atomic
 - fn:data() "atomizes" XML

Type System (ctd.)

- Types can be specified on
 - FLWOR parts
 - (external) functions
 - (external) variables
- Syntax similar to node tests in paths
- Cardinality of a sequence
 - * any
 - + at least one
 - ? one, optional
 - no sign means always exactly one

Type System (ctd.)

- Examples:
 - element(foo)* Sequence of XML elements
 with QName "foo"
 - xs:integer A single integer value
 - xs:QName? optional xs:QName
 - attribute(*, xs:IDREF)*
 - any amount of attributes with any QName that have the type xs:IDREF
 - xs:string+At least one xs:string

Types in FLWORs

- Specify types with "as" keyword
- Types are only checked if the variable is actually used (lazily)

```
let $x as element(foo) := //foo
for $y as xs:integer in data($x//nums)
return $y
```

- Alternatively: static typing
 - pessimistic static typing
 - few implementations available
 - completely unusable without XML Schemas

Casting and typeswitch

• Use "cast as" to convert between types

```
"5" cast as xs:double
```

Use typeswitch for dynamic typechecking

```
typeswitch ($x)
  case $y as xs:integer return "integer"
  case $y as xs:double return "double"
  case $y as element() return "XML element"
  default $y return "Unknown type"
```

Validation

- Import XML Schema into query scope
- Validate results of expressions against XML schema
- Check against and cast to user defined types

```
import schema namespace foo = 'http://bar' at 'foo.xsd';
validate strict { <foo:bar>Hello World!</foo:bar> }
```

Functions

 User defined functions in addition to the function library (beware of semicolon!)

```
declare function local:myfunc($x as element())
  as xs:integer
{
  let $nums := root($x)//*[@ref = $x/ref]/mass
  return sum($nums)
}
```

Recursion is allowed

Modules

- Group XQuery statements into modules
- Modules export
 - Global variables (declare variable \$x:y := ...)
 - Functions
- Modules have a prolog only, no body
- Declare modules using module namespace x = "http://...";
- Import modules into queries using import module namespace x = "http://..." at "/modules/x.xq";

The specification

- XQuery spec is divided into
 - Requirements, Use Cases
 - Main specification
 - Functions and Operators
 - Data model
 - Serialization
 - Formal semantics
- Goal: modularization, clear scope/requirements, unambiguous semantics (contrast XML Schema)
- Large parts shared with XSLT 2.0 / XPath 2.0

State of the spec

- XQuery spec is a "Proposed Recommendation"
- will be promoted to full Recommendation ,real soon now"
- ~50 implementations known
- Test suite with > 10.000 tests
 - results from 14 implementations known
 - 10 implementations over 98% correct
- Extensions for Full Text Search and Updates in progress

Further reading

- Specs and other documents <u>http://www.w3.org/XML/Query/</u>
- Introduction by Michael Kay <u>http://www.stylusstudio.com/xquery_primer.html</u>
- X-Hive/DB http://www.x-hive.com/products/db/