CS 235: Introduction to Databases
Svetlozar Nestorov
Lecture Notes #17

Outline
- XML Query Languages
 - XPATH
 - XQUERY

XPATH and XQUERY
- XPATH is a language for describing paths in XML documents.
 - Really think of the semistructured data graph and its paths.
- XQUERY is a full query language for XML documents with power similar to OQL.

Example DTD
```xml
<!DOCTYPE Bars [ 
  <!ELEMENT BARS (BAR*, BEER*)> 
  <!ELEMENT BAR (PRICE+)> 
  <!ATTLIST BAR name = ID> 
  <!ATTLIST PRICE theBeer = IDREF> 
  <!ELEMENT BEER ()> 
  <!ATTLIST BEER name = ID, soldBy = IDREFS> ]>
```

Example Document
```xml
<BARS>
  <BAR name = "JoesBar">
 <PRICE theBeer = "Bud">2.50</PRICE>
 <PRICE theBeer = "Miller">3.00</PRICE>
  </BAR> …
  <BEER name = "Bud", soldBy = "JoesBar, SuesBar,…">
  </BEER> …
</BARS>
```

Path Descriptors
- Simple path descriptors are sequences of tags separated by slashes (/).
- If the descriptor begins with /, then the path starts at the root and has those tags, in order.
- If the descriptor begins with //, then the path can start anywhere.
Example: /BARS/BAR/PRICE

```
<BARS>
  <BAR name = "JoesBar">
 <PRICE theBeer = "Bud">2.50</PRICE>
 <PRICE theBeer = "Miller">3.00</PRICE>
  </BAR>
  <BEER name = "Bud", soldBy = "JoesBar, SuesBar,..."/>
</BARS>
```

/BARS/BAR/PRICE describes the set with these two PRICE objects as well as the PRICE objects for any other bars.

Example: //PRICE

```
<BARS>
  <BAR name = "JoesBar">
 <PRICE theBeer = "Bud">2.50</PRICE>
 <PRICE theBeer = "Miller">3.00</PRICE>
  </BAR>
  <BEER name = "Bud", soldBy = "JoesBar, SuesBar,..."/>
</BARS>
```

//PRICE describes the same PRICE objects, but only because the DTD forces every PRICE to appear within a BARS and a BAR.

Wild-Card *

- A star (*) in place of a tag represents any one tag.
- Example: /*/*/PRICE represents all price objects at the third level of nesting.

```
<BARS>
  <BAR name = "JoesBar">
 <PRICE theBeer = "Bud">2.50</PRICE>
 <PRICE theBeer = "Miller">3.00</PRICE>
  </BAR>
  <BEER name = "Bud", soldBy = "JoesBar, SuesBar,..."/>
</BARS>
```

/BARS/* captures all BAR and BEER objects, such as these.

Attributes

- In XPATH, we refer to attributes by prepending @ to their name.
- Attributes of a tag may appear in paths as if they were nested within that tag.

```
<BARS>
  <BAR name = "JoesBar">
 <PRICE theBeer = "Bud">2.50</PRICE>
 <PRICE theBeer = "Miller">3.00</PRICE>
  </BAR>
  <BEER name = "Bud", soldBy = "JoesBar, SuesBar,..."/>
</BARS>
```

/BARS/*/@name selects all name attributes of immediate subobjects of the BARS object.
Selection Conditions

- A condition inside [...] may follow a tag.
- If so, then only paths that have that tag and also satisfy the condition are included in the result of a path expression.

Example: Selection Condition

- /BARS/BAR/PRICE[PRICE < 2.75]
- <BARS>
 <BAR name = "JoesBar">
 <PRICE theBeer = "Bud">2.50</PRICE>
 <PRICE theBeer = "Miller">3.00</PRICE>
 </BAR> ...
 The condition that the PRICE be < $2.75 makes this price but not the Miller price satisfy the path descriptor.

Example: Attribute in Selection

- /BARS/BAR/PRICE[@theBeer = "Miller"]
- <BARS>
 <BAR name = "JoesBar">
 <PRICE theBeer = "Bud">2.50</PRICE>
 <PRICE theBeer = "Miller">3.00</PRICE>
 </BAR> ...
 Now, this PRICE object is selected, along with any other prices for Miller.

Axes

- In general, path expressions allow us to start at the root and execute a sequence of steps to find a set of nodes at each step.
- At each step, we may follow any one of several axes.
- The default axis is child:: --- go to any child of the current set of nodes.

Example: Axes

- /BARS/BEER is really shorthand for /BARS/child::BEER.
- @ is really shorthand for the attribute:: axis.
 - Thus, /BARS/BEER[@name = "Bud"] is shorthand for /BARS/BEER[attribute::name = "Bud"]

More Axes

- Some other useful axes are:
 1. parent:: = parent(s) of the current node(s).
 2. descendant-or-self:: = the current node(s) and all descendants.
 - Note: // is really a shorthand for this axis.
 3. ancestor::, ancestor-or-self, etc.
XQUERY

• XQUERY allows us to query XML documents, using path expressions from XPATH to describe important sets.
• Corresponding to SQL’s select-from-where is the XQUERY FLWR expression, standing for “for-let-where-return.”

FLWR Expressions

1. One or more FOR and/or LET clauses.
2. Then an optional WHERE clause.
3. A RETURN clause.

FOR Clauses

FOR <variable> IN <path expression>,…
• Variables begin with $.
• A FOR variable takes on each object in the set denoted by the path expression, in turn.
• Whatever follows this FOR is executed once for each value of the variable.

Example: FOR

FOR $beer IN /BARS/BEER/@name
RETURN
<BEERNAME>$beer</BEERNAME>
• $beer ranges over the name attributes of all beers in our example document.
• Result is a list of tagged names, like <BEERNAME>Bud</BEERNAME>
<BEERNAME>Miller</BEERNAME>…

LET Clauses

LET <variable> := <path expression>,...
• Value of the variable becomes the set of objects defined by the path expression.
• Note LET does not cause iteration; FOR does.

Example: LET

LET $beers := /BARS/BEER/@name
RETURN
<BEERNAMES>$beers</BEERNAMES>
• Returns one object with all the names of the beers, like:
<BEERNAMES>Bud, Miller,…</BEERNAMES>
Following IDREF’s

- XQUERY (but not XPATH) allows us to use paths that follow attributes that are IDREF’s.
- If \(x \) denotes a set of IDREF’s, then \(x \rightarrow y \) denotes all the objects with tag \(y \) whose ID’s are one of these IDREF’s.

Example

- Find all the beer objects where the beer is sold by Joe’s Bar for less than 3.00.
- Strategy:
 1. $beer will for-loop over all beer objects.
 2. For each $beer, let $joe be either the Joe’s-Bar object, if Joe sells the beer, or the empty set of bar objects.
 3. Test whether $joe sells the beer for < 3.00.

Example: The Query

```
FOR $beer IN /BARS/BEER
  LET $joe := $beer/@soldBy=>BAR[@name="JoesBar"]
  LET $joePrice := $joe/PRICE[@theBeer=$beer/@name]
  WHERE $joePrice < 3.00
RETURN <CHEAPBEER>$beer</CHEAPBEER>
```

- Attribute soldBy is of type IDREFS. Follow each ref to a BAR and check if its name is Joe’s Bar.
- Find that PRICE subobject of the Joe’s Bar object that represents whatever beer is currently $beer.
- Only pass the values of $beer, $joe, $joePrice to the RETURN clause if the string inside the PRICE object $joePrice is < 3.00.