
XQuery

Dan VODISLAV

CY Cergy Paris Université
Licence Informatique L3

Plan

- Principes, historique
- Modèle de données
- Expressions XQuery
 - Expressions simples
 - Expressions complexes
- Expressions FLOWR
- Fonctions et opérateurs

XQuery

- Langage de requêtes pour données XML
 - L'équivalent de SQL pour les données relationnelles
- XQuery 1.0:
 - W3C Working Draft 02/05/2003 → W3C Recommendation 23/01/2007
 - W3C Edited Recommendation 14/12/2010
- XQuery 3.0 (Proposed Recommendation) : XQuery 1.0 + GROUP BY, WINDOW, TRY/CATCH, etc.

Pourquoi un autre langage?

- XPath
 - Seulement extraction de fragments d'arbres
- SQL
 - Le document XML doit être transformé en relations
- SQL + XPath
 - Document (ou fragments) sous forme d'attributs XML (CLOB)
 - Mélange des deux langages → problèmes d'optimisation
- XSLT
 - Pour créer une copie transformée d'un document → pourrait servir à extraire des parties d'un document, donc à interroger un document
 - Mal adapté à de gros volumes de données
- XQuery
 - Vrai langage de requêtes XML

Langage fonctionnel

- XQuery = langage fonctionnel typé
 - Requête = composition d'expressions (fonctions)
 - Chaque expression retourne une valeur (typée) ou une erreur
 - Expressions *sans effets de bord* (sans modification des données)
- Expressions
 - Simples: valeurs atomiques, constructeurs, variables, etc.
 - Complexes: expressions de chemin, expressions FLWOR, etc.
- Éléments de syntaxe
 - On fait la différence entre minuscules et majuscules → les mots-clés du langage (for, let, where, if, ...) doivent être écrits en minuscules
 - Commentaires: n'importe où (*: Ceci est un commentaire :*)

Modèle de données de XQuery

- Modèle de données XDM spécifique à XQuery (et XPath 2.0)
 - Basé sur les *séquences ordonnées*
 - **Valeur** = séquence ordonnée (liste) d'*items*
 - **Item** = *nœud* (tout type DOM) ou *valeur atomique*
 - Document, élément, attribut, texte, ... + valeurs atomiques de différents types
 - Chaque nœud et chaque valeur atomique a un **type** (XML Schema)
 - Résultat de requête XQuery = valeur = séquence d'items

Séquences

- Pas de distinction entre item et séquence de longueur 1
 - Ex: $39 = (39)$
- Une séquence peut contenir des valeurs hétérogènes
 - Ex: $(39, "toto", <toto/>)$
- Pas de séquences imbriquées
 - Ex: $(39, (1, 2), "toto", <toto/>) = (39, 1, 2, "toto", <toto/>)$
- Une séquence peut être vide
 - Ex: $()$
- L'ordre est important
 - Ex: $(1, 2) \neq (2, 1)$

Expressions XQuery simples

- Valeurs atomiques littérales (des types simples XML Schema)
 - Ex: $39, "toto", 3.9$, etc.
- Nœuds XML sous forme littérale
 - Ex: `<film annee="2007">`
`<titre>La même</titre>`
`</film>`
- Valeurs obtenues par des constructeurs simples
 - Ex: $true(), false(), date("2006-12-08")$
- Collections de documents, documents
 - $doc(uri-document) \rightarrow$ retourne un item de type nœud *Document*
 - $collection(uri-collection) \rightarrow$ retourne une séquence de nœuds *Document*
 - Ex: $doc("biblio.xml"), collection("cinema/films")$
- Séquences construites
 - Ex: $(1, 2, 3, 4, 5), 1 to 5, (1 to 3, 4, 5)$
- Variables
 - Ont un nom (précédé du signe \$): $\$x, \$toto$, etc.
 - Ont une valeur: séquence d'items

Expressions XQuery complexes

- Expressions de chemin (XPath 2.0)
 - Toute expression produisant une séquence de nœuds peut être une étape
- Expressions FLWOR (*For-Let-Where-Order by-Return*) avec définition de variables
- Tests (*If-Then-Return-Else-Return*)
- Fonctions
 - Fonctions prédéfinies: les mêmes que pour XPath 2.0
 - voir « XQuery 1.0 and XPath 2.0 Functions and Operators »
<http://www.w3.org/TR/xpath-functions/>
 - Fonctions utilisateur
- Mélange de littéraux et expressions complexes
 - Chaque expression doit être placée entre { } pour qu'elle soit évaluée
 - Ex. `<comedies>`
`{doc("films.xml")//film[@genre="comédie]}`
`</comedies>`

Opérations

- Opérations arithmétiques
 - Ex: $1+2$, $3.14-\$x$, $\$y \bmod 2$
- Opérations sur les séquences
 - Concaténation: virgule
 - Ex: $(1, 2)$, $(\text{'a'}, \text{<toto/>}) = (1, 2, \text{'a'}, \text{<toto/>})$
 - Union, intersection, différence
- Opérateurs de comparaison
 - Valeurs atomiques
 - Nœuds
 - Séquences
- Opérateurs booléens
 - and, or, not, ...

Exemple

- Document *bib.xml*

```
<bib>
  <book title="Comprendre XSLT">
 <author><la>Amann</la><fi>B.</fi></author>
 <author><la>Rigaux</la><fi>P.</fi></author>
 <publisher>O'Reilly</publisher>
 <price>28.95</price>
  </book>
  <book year="2001" title="Spatial Databases">
 <author><la>Rigaux</la><fi>P.</fi></author>
 <author><la>Scholl</la><fi>M.</fi></author>
 <author><la>Voisard</la><fi>A.</fi></author>
 <publisher>Morgan Kaufmann Publishers</publisher>
 <price>35.00</price>
  </book>
  <book year="2000" title="Data on the Web">
 <author><la>Abiteboul</la><fi>S.</fi></author>
 <author><la>Buneman</la><fi>P.</fi></author>
 <author><la>Suciu</la><fi>D.</fi></author>
 <publisher>Morgan Kaufmann Publishers</publisher>
 <price>39.95</price>
  </book>
</bib>
```

Expressions de chemin

- Requête:

```
doc("bib.xml")//author
```

- Résultat:

```
<author><la>Amann</la><fi>B.</fi></author>,
<author><la>Rigaux</la><fi>P.</fi></author>,
<author><la>Rigaux</la><fi>P.</fi></author>,
<author><la>Scholl</la><fi>M.</fi></author>,
<author><la>Voisard</la><fi>A.</fi></author>,
<author><la>Abiteboul</la><fi>S.</fi></author>,
<author><la>Buneman</la><fi>P.</fi></author>,
<author><la>Suciu</la><fi>D.</fi></author>
```

- Le résultat est une *séquence* de noeuds XML

Expressions de chemins XPath 1.0 et 2.0

- XPath 1.0
 - expression de chemin = suite d'*étapes* séparées par '/'
 - étape = un *axe*, un *filtre* et une *séquence de prédicats*
- XPath 2.0 (fonctionnel)
 - expression de chemin = suite d'*expressions d'étape*
 - expression d'étape =
 - soit une étape XPath 1.0 (axe, filtre, prédicats)
 - soit une expression XQuery (simplifiée)

Exemple: expressions de chemin

- `doc("bib.xml")/bib//book[1]/publisher`
 - L'éditeur du premier livre
- `doc("bib.xml")//(book union author union publisher)`
 - tous les livres, auteurs et éditeurs
- `doc("bib.xml")//book/(* except price)`
 - pour chaque livre tous les éléments fils sauf le prix.
- `doc("bib.xml")//book[every $a in author satisfies contains($a/la, 'a')]`
 - tous les livres dont tous les auteurs ont la lettre 'a' dans leur nom de famille

Construction de nœuds XML

- Cas 1: nom connu, contenu construit par une expression
 - Requête:

```
<auteurs>
  { doc("bib.xml")//book[2]/author/la }
</auteurs>
```
 - Résultat:

```
<auteurs>
  <la>Rigaux</la>
  <la>Scholl</la>
  <la>Voisard</la>
</auteurs>
```
- La requête fait partie d'un document XML, le résultat est transformé en fragment XML

Construction de nœuds XML (suite)

- Cas 2: le nom et le contenu sont calculés
 - Constructeurs d'élément et d'attribut
 - `element { expr-nom } { expr-contenu }`
 - `attribute { expr-nom } { expr-contenu }`
 - Requête:

```
element { doc("bib.xml")//book[1]/name(@*[1]) } {
  attribute { doc("bib.xml")//book[1]/name(*[3]) }
  { doc("bib.xml")//book[1]/*[3] }
}
```
 - Résultat:

```
<title publisher="O'Reilly"/>
```

Différence de séquences

- On garde les éléments de la première séquence qui n'apparaissent pas dans la seconde séquence
 - Élimination des doublons
- Exemple: séquences de noeuds
 - Requête:

```
<livre>
  Tous les sous-éléments sauf les auteurs:
  { doc("bib.xml")//book[1]/(* except author) }
</livre>
```

- Résultat:

```
<livre>
  Tous les sous-éléments sauf les auteurs:
  <publisher>O'Reilly</publisher>
  <price>28.95</price>
</livre>
```

Concaténation de séquences

- Différences avec l'union
 - La concaténation préserve l'ordre
 - L'union élimine les doublons

- Exemple

- Requête:

```
<livre>
  Le prix suivi des auteurs:
  { doc("bib.xml")//book[1]/(price,author) }
</livre>
```

- Résultat:

```
<livre>
  Le prix suivi des auteurs:
  <price>28.95</price>
  <author><la>Amann</la><fi>B.</fi></author>
  <author><la>Rigaux</la><fi>P.</fi></author>
</livre>
```

Transformation nœud → valeur

- Exemple: utilisation de la fonction prédéfinie *string()*

– Requête:

```
"Les auteurs du premier livre sont",  
doc("bib.xml")//book[1]/author/string(1a)
```

– Résultat: la séquence

```
Les auteurs du premier livre sont, Amann, Rigaux
```

Comparaison de valeurs atomiques avec *eq*

- Requête:

```
doc("bib.xml")//book/author[1a eq "Scholl"]
```

- Résultat:

```
<author><1a>Scholl</1a><fi>M.</fi></author>
```

- Requête:

```
doc("bib.xml")//book[author/1a eq "Scholl"]
```

- Résultat:

```
ERROR
```

– Erreur, car l'expression *author/1a* (dans le prédicat) retourne une séquence de longueur > 1 !

- Autres comparaisons de valeurs atomiques: *lt*, *gt*, *le*, *ge*, *ne*

Comparaison de séquences avec =

- $s1 = s2 \Leftrightarrow$ il *existe* un élément dans $s1$ égal à un élément dans $s2$
 - Sémantique existentielle

- Exemple:

- Requête:

```
count (doc ("bib.xml") //book[author/la =  
("Scholl", "Rigaux", "Abiteboul")])
```

- Résultat: 3

- Autres opérations de comparaison (<, <=, !=, >, >=)

- Remarques:

- $s1 = s2$ et $s1 != s2$ peuvent être vraies en même temps !
- Si $s1=s2$ et $s2=s3$, il n'est pas nécessairement vrai que $s1=s3$!

Comparaison par la position avec <<

- $n1 \ll n2 \Leftrightarrow n1$ apparaît avant $n2$ dans le document

- Exemple

- Requête:

```
<livre>  
  { doc ("bib.xml") //book[author[la="Abiteboul"] <<  
 author[la="Suciu"]]/@title }  
</livre>
```

- Résultat:

```
<livre title="Data on the Web"/>
```

Comparaison de nœuds avec *is*

- *n1 is n2* si *n1* est identique à *n2*
 - Comparaison de l'identité des nœuds, pas de leur valeur
- Exemple
 - Requête:

```
doc("bib.xml")//book[author[2] is author[last()]]
```

- Résultat:

```
<book title="Comprendre XSLT">
  <author><la>Amann</la><fi>B.</fi></author>
  <author><la>Rigaux</la><fi>P.</fi></author>
  <publisher>O'Reilly</publisher>
  <price>28.95</price>
</book>
```

Expressions FLOWR

- Une expression FLOWR (on dit "flower")
 - Itère sur des séquences (**for**)
 - Définit des variables (**let**)
 - Trie les résultats (**order by**)
 - Applique des filtres (**where**)
 - Construit et retourne un résultat (**return**)
- **for** et **return** sont obligatoires

Itération : *for*

- *for* **\$var in exp**

- affecte à la variable **\$var** *successivement* chaque item dans la séquence retournée par **exp**.

- Requête:

```
for $a in doc("bib.xml")//author[la eq "Voisard"]
return $a
```

- Résultat:

```
<author><la>Voisard</la><fi>A.</fi></author>
```

Affectation d'ensembles: *let*

- *let* **\$var := exp**

- affecte à la variable **\$var** *la séquence entière* retournée par **exp**

- Requête:

```
for $b in doc("bib.xml")//book[1]
let $a1 := $b/author
return <livre nb_auteurs="{count($a1)}">
 { $a1 }
</livre>
```

- Résultat:

```
<livre nb_auteurs="2">
  <author><la>Amann</la><fi>B.</fi></author>
  <author><la>Rigaux</la><fi>P.</fi></author>
</livre>
```

Trier avec *order by*

- *expr1* order by *expr2* (*ascending* | *descending*)?
 - trier les éléments de la séquence retournée par l'expression *expr1* selon les valeurs retournées par **expr2**

- Requête:

```
<livres>
  { for $b in doc("bib.xml")//book
 order by $b/@year
 return <livre> { $b/@title, $b/@year } </livre>
  }
</livres>
```

- Résultat:

```
<livres>
  <livre title="Comprendre XSLT"/>
  <livre title="Data on the Web" year="2000"/>
  <livre title="Spatial Databases" year="2001"/>
</livres>
```

Sélection : *where*

- *where* **exp**
 - permet de filtrer le résultat par rapport au résultat booléen de l'expression **exp**

- Requête:

```
for $a in doc("bib.xml")//book
where $a/author[1]/la eq "Abiteboul"
return <livre>{$a/@title}</livre>
```

- Résultat:

```
<livre title="Data on the Web"/>
```


Requêtes motif d'arbre

- Les requêtes les plus courantes
 - Correspondent aux requêtes relationnelles de sélection/projection

- Exemple : *noms des auteurs français et titres des livres qu'ils ont publiés*

- Principe

- Une variable par nœud de jonction
- Conditions dans le "where"
- Résultats dans le "return"

- Équivalent en XQuery

```
for $b in doc("bib.xml")//book, $a in $b/author
where $a/country="FR"
return <resultat>
 {$a/name}
 {$b/@title}
</resultat>
```

Tests: *if-then-else*

- Requête:

```
<livres>
  { for $b in doc("bib.xml")//book
 where $b/author/la = "Rigaux"
 return if ($b/@year > 2000)
 then <livre recent="true"> {$b/@title}
 }
  }
</livres>
```

- Résultat:

```
<livres>
  <livre title="Comprendre XSLT"/>
  <livre recent="true" title="Spatial Databases"/>
</livres>
```

Quantification

- *some \$var in expr1 satisfies expr2*
 - *il existe au moins un* noeud retourné par l'expression *expr1* qui satisfait l'expression *expr2* (quantification existentielle).
- *every \$var in expr1 satisfies expr2*
 - *tous* les nœuds retournés par l'expression *expr1* satisfont l'expression *expr2* (quantification universelle)

- Requête:

```
for $a in doc("bib.xml")//author
where every $b
 in doc("bib.xml")//book[author/la = $a/la]
 satisfies $b/publisher="Morgan Kaufmann Publishers"
return string($a/la)
```

- Résultat:

Scholl, Voisard, Abiteboul, Buneman, Suciu

Fonctions et opérateurs

- Ils permettent
 - L'accès au nom et au type d'un nœud
 - La construction, comparaison et transformation de valeurs
 - L'agrégation des valeurs d'une séquence
 - ...
- Typage
 - Les fonctions et opérateurs sont *typés* (XML Schema)
 - Ils manipulent des séquences et des valeurs typées

Exemple: fonction *avg*

- Requête:

```
for $p in distinct-values(doc("bib.xml")//publisher)
let $l := doc("bib.xml")//book[publisher = $p]
return element publisher {
 attribute name {string($p)},
 attribute avg_price { avg($l/price) }
}
```

- Résultat :

```
<publisher name="O'Reilly"
 avg_price="28.95"/>,
<publisher name="Morgan Kaufmann Publishers"
 avg_price="37.48"/>
```

Exemple: fonction *index-of*

- Requête:

```
<books> {
 let $b1 := doc("bib.xml")//book
 for $b in $b1
 return <book> {
 $b/@title,
 attribute no {index-of($b1, $b)}
 }
}</books>
```

- Résultat:

```
<books>
  <book title="Comprendre XSLT" no="1"/>
  <book title="Spatial Databases" no="2"/>
  <book title="Data on the Web" no="3"/>
</books>
```

Fonctions utilisateur

- XQuery permet à l'utilisateur de définir ses propres fonctions
- Exemple

```
define function NombreAuteurs(book $b)
returns xsd:integer {
  return count($b/author)
}
```

- Le résultat est de type `xsd:integer`

Bibliographie spécifique

- XQuery sur le site W3C
<http://www.w3.org/TR/xquery>
<http://www.w3.org/XML/Query>
- Différents types de requêtes XQuery
<http://www.w3.org/TR/xquery-use-cases>
- J. Melton, J. Buxton, *Querying XML*, Morgan Kaufmann