Section1

Exercise 12.1.1

a) //PC/RAM

<RAM>1024</RAM>

<RAM>512</RAM>

<RAM>2048</RAM>

<RAM>1024</RAM>

b) //@price

2114

995

1150

2500

959

649

3673

239

100

200

c) //Printer

<Printer model="3002" price="239">...</Printer>

<Printer model="3006" price="100">...</Printer>

<Printer model="3007" price="200">...</Printer>

d) /Products/Maker[Printer/Type = "laser"]/@name

E

H

e) /Products/Maker[PC or Laptop]/@name

A

E

f) //PC[HardDisk >= 200]/@model

1001

1002

g) /Products/Maker[count(PC) >= 2]/@name

A

E

Exercise 12.1.2

a) //Ship/@name

Kongo

Hiei

Kirishima

Hurana

North Carolina

Washington

Tennessee

California

King George V

Prince of Wales

Duke of York

Howe

Anson

b) /Ships/Class[@displacement > 35000]

<Class name="North Carolina" type = "bb" country="USA" numGuns="9" displacement="37000">...</Class>

C) //Ship[@launched < 1917]

<Ship name="Kongo" launched="1913" />

<Ship name="Hiei" launched="1914" />

<Ship name="Kirishima" launched="1915">...</Ship>

<Ship name="Hurana" launched="1915" />

D) //Ship [Battle/@outcome = "sunk"]

<Ship name="Kirishima launched="1915">...</Ship>

<Ship name="Prince of Wales" launched="1941">...</Ship>

E) /Ships/Class/Ship [@name = ../@name]/@launched

1913

1941

1920

1940

F) /Ships/Class/Ship [Battle]/@name

Kirishima

Washington

Tennessee

California

Prince of Wales

Duke of York

g) /Ships/Class/Ship [count(Battle) >= 2]

<Ship name="Prince of Wales" launched="1941">...</Ship>

Section 2

Exercise 12.2.1

a)

let $products := doc("products.xml")

for $printer in $products//Printer

where $printer/@price lt '100'

return $printer

b)

<CheapPrinters>

{

let $products := doc("products.xml")

for $printer in $products//Printer

where $printer/@price lt '100'

return $printer

}

</CheapPrinters>

c)

let $products := doc("products.xml")

for $maker in $products//Maker

where $maker/Printer and $maker/Laptop

return <Maker name="{$maker/@name}" />

D)

let $products := doc("products.xml")

for $maker in $products//Maker

where count($maker/PC[Speed > 3.00]) >= 2

return <Maker name="{$maker/@name}" />

E)

let $products := doc("products.xml")

for $maker in $products//Maker[PC]

where every $pc in $maker/PC satisfies $pc/@price <= 1000

return <Maker>{$maker/@name}</Maker>

note: without [PC] from line 2 will qualify makers that do not produce any PC

F)

let $products := doc("products.xml")

for $laptop in $products//Laptop

return

<Laptop><Model>{data($laptop/@model)}</Model><Maker>{data($laptop/../@name)}</Maker></Laptop>

Exercise 12.2.2

a)

let $ships := doc("Ships.xml")

for $class in $ships/Ships/Class

where $class/@numGuns >= 10

return data($class/@name)

b)

let $ships := doc("Ships.xml")

for $class in $ships/Ships/Class

where $class/@numGuns >= 10

return data($class/Ship/@name)

c)

let $ships := doc("Ships.xml")

for $ship in $ships//Ship[Battle]

where $ship/Battle/@outcome = "sunk"

return data($ship/@name)

d)

let $ships := doc("Ships.xml")

for $class in $ships//Class

where count($class/Ship) >= 3

return data($class/@name)

e)

let $ships := doc("Ships.xml")

for $class in $ships//Class

where every $ship in $class/Ship satisfies count($ship/Battle) = 0

return data($class/@name)

or

let $ships := doc("Ships.xml")

for $class in $ships//Class

where count($class//Battle) = 0

return data($class/@name)

f)

let $ships := doc("Ships.xml")

for $class in $ships//Class

where some $ship in $class/Ship satisfies count($class/Ship[@launched = $ship/@launched]) >= 2

return data($class/@name)

g)

let $ships := doc("Ships.xml")

let $battles := distinct-values(data($ships//Battle))

for $battle in $battles

return <Battle name = "{$battle}">

{

for $ship in $ships//Ship[Battle]

where data($ship/Battle) = $battle

return <Ship name = "{data($ship/@name)}" />

}</Battle>

or

let $ships := doc("Ships.xml")

let $battles := distinct-values(data($ships//Battle))

for $battle in $battles

return <Battle name = "{$battle}">

{

for $ship in $ships//Ship[data(Battle) = $battle]

return <Ship name = "{data($ship/@name)}" />

}</Battle>

Exercise 12.2.3

let $stars := doc("stars.xml")

for $s in $stars/Stars/Star

where $s/Address[data(Street) eq "123 Maple St."] and $s/Address[data(City) eq "Malibu"]

return data($s/Name)

Exercise 12.2.4

It is not possible to have expression E and F such that the expression every $x in E satisfies F is true, but some $x in E satisfies F is false. The existential qualifier ‘some’ is a subset of the universal qualifier ‘every.’ If all values in E satisfy F, then there is certainly at least one value in E that satisfies F.

Section 3

Exercise 12.3.1

a)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:template match="/">

 <html>

 <head>

 <title>Manufacturers</title>

</head>

<body>

 <h1>Manufacturers</h1>

 <xsl:for-each select="Products/Maker">

 <xsl:value-of select="@name" />

 </xsl:for-each>

</body>

 </html>

</xsl:template>

</xsl:stylesheet>

b)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

 <html>

 <head>

 <title></title>

</head>

<body>

 <table border="1">

 <tbody>

 <tr>

 <th>Model</th>

<th>Price</th>

 </tr>

 <xsl:for-each select="//PC">

 <tr>

 <td>

 <xsl:value-of select="@model" />

 </td>

 <td>

 <xsl:value-of select="@price" />

 </td>

</tr>

 </xsl:for-each>

</tbody>

 </table>

</body>

 </html>

</xsl:template>

</xsl:stylesheet>

c)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

 <html>

 <head>

 <title></title>

</head>

<body>

 Laptops

 <table border="1">

 <tbody>

 <tr>

 <th>Model</th>

<th>Price</th>

<th>Speed</th>

<th>Ram</th>

 </tr>

 <xsl:for-each select="//Laptop">

 <tr>

<td><xsl:value-of select="@model" /></td>

<td><xsl:value-of select="@price" /></td>

<td><xsl:value-of select="Speed" /></td>

<td><xsl:value-of select="RAM" /></td>

 </tr>

 </xsl:for-each>

</tbody>

 </table>

 PC's

 <table border="1">

<tbody>

 <tr>

 <th>Model</th>

<th>Price</th>

<th>Speed</th>

<th>Ram</th>

 </tr>

 <xsl:for-each select="//PC">

 <tr>

<td><xsl:value-of select="@model" /></td>

<td><xsl:value-of select="@price" /></td>

<td><xsl:value-of select="Speed" /></td>

<td><xsl:value-of select="RAM" /></td>

 </tr>

 </xsl:for-each>

</tbody>

 </table>

</body>

 </html>

</xsl:template>

</xsl:stylesheet>

d)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

 <xsl:element name="PCs">

<xsl:for-each select="//PC">

 <xsl:element name="PC">

 <xsl:attribute name="model">

 <xsl:value-of select="@model" />

</xsl:attribute>

<xsl:attribute name="price">

 <xsl:value-of select="@price"/>

</xsl:attribute>

<xsl:attribute name="speed">

 <xsl:value-of select="Speed"/>

</xsl:attribute>

<xsl:attribute name="ram">

 <xsl:value-of select="RAM"/>

</xsl:attribute>

 </xsl:element>

</xsl:for-each>

 </xsl:element>

</xsl:template>

</xsl:stylesheet>

e)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

<xsl:element name="Products">

 <xsl:for-each select="//PC">

<xsl:element name="Product">

 <xsl:attribute name="type">

 <xsl:value-of select="name()"/>

 </xsl:attribute>

 <xsl:attribute name="maker">

 <xsl:value-of select="../@name"/>

 </xsl:attribute>

 <xsl:attribute name="model">

 <xsl:value-of select="@model"/>

 </xsl:attribute>

 <xsl:attribute name="price">

<xsl:value-of select="@price"/>

 </xsl:attribute>

</xsl:element>

 </xsl:for-each>

 <xsl:for-each select="//Laptop">

<xsl:element name="Product">

 <xsl:attribute name="type">

<xsl:value-of select="name()"/>

 </xsl:attribute>

 <xsl:attribute name="maker">

<xsl:value-of select="../@name"/>

 </xsl:attribute>

 <xsl:attribute name="model">

<xsl:value-of select="@model"/>

 </xsl:attribute>

 <xsl:attribute name="price">

<xsl:value-of select="@price"/>

 </xsl:attribute>

 </xsl:element>

 </xsl:for-each>

 <xsl:for-each select="//Printer">

<xsl:element name="Product">

 <xsl:attribute name="type">

<xsl:value-of select="name()"/>

 </xsl:attribute>

 <xsl:attribute name="maker">

<xsl:value-of select="../@name"/>

 </xsl:attribute>

 <xsl:attribute name="model">

<xsl:value-of select="@model"/>

 </xsl:attribute>

 <xsl:attribute name="price">

<xsl:value-of select="@price"/>

 </xsl:attribute>

 </xsl:element>

 </xsl:for-each>

</xsl:element>

</xsl:template>

f)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:output method="text"/>

 <xsl:template match="/">

 <xsl:text disable-output-escaping="yes">

 \begin{table}[ht]

 \caption{PCs}

 \begin{tabular}{c c}

 Model & Price \\

 \hline

</xsl:text>

 <xsl:for-each select="//PC">

<xsl:value-of select="@model" />

 <xsl:text> & </xsl:text>

 <xsl:value-of select="@price" />

 <xsl:text> \\ </xsl:text>

 </xsl:for-each>

<xsl:text>

 \hline

 \end{tabular}

 \end{table}

</xsl:text>

 </xsl:template>

</xsl:stylesheet>

Exercise 12.3.2

a)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

 <html>

<head>

 <title>Ships</title>

</head>

<body>

 <xsl:for-each select="Ships/Class">

<h1>

 <xsl:value-of select="@name" />

</h1>

<table border="1">

 <tbody>

 <tr>

 <th>Name</th>

 <th>Launched</th>

</tr>

<xsl:for-each select="Ship">

<tr>

 <td><xsl:value-of select="@name"/></td>

 <td><xsl:value-of select="@launched"/></td>

</tr>

</xsl:for-each>

 </tbody>

</table>

 </xsl:for-each>

</body>

 </html>

</xsl:template>

</xsl:stylesheet>

b)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

 <html>

<head>

 <title></title>

</head>

<body>

 <xsl:text><Losers></xsl:text>

</br>

 <xsl:for-each select="//Battle[@outcome = 'sunk']">

<xsl:text><Ship></xsl:text>

 <xsl:value-of select="../@name"/>

<xsl:text></Ship></xsl:text>

</br>

</xsl:for-each>

 <xsl:text></Losers></xsl:text>

</body>

 </html>

</xsl:template>

</xsl:stylesheet>

c)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

 <xsl:element name="Ships">

<xsl:for-each select="//Ship">

 <xsl:element name="Ship">

<xsl:attribute name="name">

 <xsl:value-of select="@name"/>

</xsl:attribute>

<xsl:attribute name="class">

 <xsl:value-of select="../@name"/>

 </xsl:attribute>

<xsl:attribute name="country">

 <xsl:value-of select="../@country"/>

</xsl:attribute>

<xsl:attribute name="numGuns">

 <xsl:value-of select="../@numGuns"/>

</xsl:attribute>

 </xsl:element>

</xsl:for-each>

 </xsl:element>

</xsl:template>

</xsl:stylesheet>

d)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

 <xsl:element name="Ships">

<xsl:for-each select="//Ship[Battle]">

 <xsl:element name="Ship">

<xsl:attribute name="name">

 <xsl:value-of select="@name"/>

</xsl:attribute>

<xsl:attribute name="class">

 <xsl:value-of select="../@name"/>

 </xsl:attribute>

<xsl:attribute name="country">

 <xsl:value-of select="../@country"/>

</xsl:attribute>

<xsl:attribute name="numGuns">

 <xsl:value-of select="../@numGuns"/>

</xsl:attribute>

 </xsl:element>

</xsl:for-each>

 </xsl:element>

</xsl:template>

</xsl:stylesheet>

e)

<?xml version="1.0" encoding="UTF-8"?>

<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<xsl:template match="/">

<xsl:element name="Ships">

 <xsl:for-each select="Ships/Class">

<xsl:element name="Class">

 <xsl:attribute name="name">

<xsl:value-of select="@name"/>

 </xsl:attribute>

 <xsl:attribute name="type">

<xsl:value-of select="@type"/>

 </xsl:attribute>

 <xsl:attribute name="country">

<xsl:value-of select="@country"/>

 </xsl:attribute>

 <xsl:attribute name="numGuns">

<xsl:value-of select="@numGuns"/>

 </xsl:attribute>

 <xsl:attribute name="bore">

<xsl:value-of select="@bore"/>

 </xsl:attribute>

 <xsl:attribute name="displacement">

<xsl:value-of select="@displacement"/>

 </xsl:attribute>

 <xsl:for-each select="Ship">

<xsl:element name="Ship">

 <xsl:attribute name="name">

<xsl:value-of select="@name"/>

 </xsl:attribute>

 <xsl:attribute name="launched">

<xsl:value-of select="@launched"/>

 </xsl:attribute>

 <xsl:for-each select="Battle">

<xsl:element name="Battle">

 <xsl:attribute name="name">

<xsl:value-of select="."/>

 </xsl:attribute>

 <xsl:attribute name="outcome">

<xsl:value-of select="@outcome"/>

 </xsl:attribute>

</xsl:element>

 </xsl:for-each>

</xsl:element>

 </xsl:for-each>

 </xsl:element>

 </xsl:for-each>

</xsl:element>

</xsl:template>

</xsl:stylesheet>

