


```
<?xml version="1.0" encoding="utf-8" ?>
- <items culture="en-US">
- <item type="beer">
 <name>Zagorka</name>
 <price>0.75</price>
 </item>
- <item type="food">
 <name>kebapcheta</name>
 <price>0.48</price>
 </item>
- <item type="beer">
 <name>Kamenitza</name>
 <price>0.65</price>
 </item>
  </items>
```


XML Basics

Basic XML Concepts, Schemas, XPath, XSL

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

1. What is XML?
2. XML and HTML
3. When to use XML?
4. Namespaces
5. Schemas and validation
 - DTD and XSD Schemas
6. XML Parsers
7. XPath Language
8. XSL Transformations

What is XML?


```
<?xml version="1.0"?>
<library name=".NET Developer's Library">
  <book>
 <title>Programming Microsoft .NET</title>
 <author>Jeff Prosise</author>
 <isbn>0-7356-1376-1</isbn>
  </book>
  <book>
 <title>Microsoft .NET for Programmers</title>
 <author>Fergal Grimes</author>
 <isbn>1-930110-19-7</isbn>
  </book>
</library>
```

- ◆ XML (eXtensible Markup Language)
 - Universal language (notation) for describing structured data using text with tags
 - The data is stored together with the meta-data about it
 - Used to describe other languages (formats) for data representation
- ◆ XML looks like HTML
 - Text based language, uses tags and attributes

What is XML? (2)

- ◆ Worldwide standard, supported by the W3C (www.w3c.org)
- ◆ Independent of the hardware platform, OS and programming languages


```
<?xml version="1.0"?>
<library name=".NET Developer's Library">
  <book>
 <title>Professional C# 4.0 and .NET 4</title>
 <author>Christian Nagel</author>
 <isbn>978-0-470-50225-9</isbn>
  </book>
  <book>
 <title>Silverlight in Action</title>
 <author>Pete Brown</author>
 <isbn>978-1-935182-37-5</isbn>
  </book>
</library>
```

XML – Example (2)

```
<?xml version="1.0"?>
<library name=".NET Developer's Library">
 <book>
 <title>Professional C# 4.0 and .NET 4</title>
 <author>Christian Nagel</author>
 <isbn>978-0-470-50225-9</isbn>
 </book>
 <book>
 <title>Silverlight in Action</title>
 <author>Pete Brown</author>
 <isbn>978-1-935182-37-5</isbn>
 </book>
</library>
```

XML header tag (prolog)

Attribute (key / value pair)

Root (document) element

Opening tag

Element

Closing tag

Element value

- ◆ **Similarities between XML and HTML**
 - ◆ Both are text based notations
 - ◆ Both use tags and attributes
- ◆ **Differences between XML and HTML**
 - ◆ HTML is a language, and XML is a syntax for describing other languages
 - ◆ HTML describes the formatting of information, XML describes structured information
 - ◆ XML requires the documents to be well-formatted

Well-Formatted XML Documents

◆ Well-formatted XML:

- All tags should be closed in the correct order of nesting
- Attributes should always be closed
- The document should contain only one root element
- Tag and attribute names retain certain restrictions

- ◆ Example of incorrect XML document

```
<xml>
 <button bug! value="OK name="b1">
 <animation source="demo1.avi"> 1 < 2 < 3
 </click-button>
</xml>
```


- ◆ Open / close tags do not match
- ◆ Unclosed attribute values
- ◆ Invalid characters
- ◆ ...

◆ Advantages of XML:

- XML is human readable (unlike binary formats)
- Any kind of structured data can be stored
- Data comes with self-describing meta-data
- Custom XML-based languages can be developed for certain applications
- Information can be exchanged between different systems with ease
- Unicode is fully supported

When to Use XML? (2)

- ◆ Disadvantages of XML:
 - ◆ XML data is bigger (takes more space) than in binary formats
 - ◆ More memory consumption, more network traffic, more hard-disk space
 - ◆ Decreased performance
 - ◆ Need of parsing / constructing the XML tags
- ◆ XML is not suitable for all kinds of data
 - ◆ E.g. graphics, images and video clips

XML Namespaces

- ◆ XML namespaces are defined like this:

```
<?xml version="1.0" encoding="utf-8"?>
<sample:towns
  xmlns:sample="http://www.academy.com/towns/1.0">
  <sample:town>
 <sample:name>Sofia</sample:name>
 <sample:population>1200000</sample:population>
  </sample:town>
  <sample:town>
 <sample:name>Plovdiv</sample:name>
 <sample:population>700 000</sample:population>
  </sample:town>
</sample:towns>
```

- ◆ Namespaces in XML documents allow using different tags with the same name:

```
<?xml version="1.0" encoding="UTF-8"?>
<country:towns
 xmlns:country="urn:academy-com:country"
 xmlns:town="http://www.academy.com/towns/1.0">
 <town:town>
 <town:name>Plovdiv</town:name>
 <town:population>700 000</town:population>
 <country:name>Bulgaria</country:name>
 </town:town>
</country:towns>
```

Namespaces – Example

Namespace with prefix "country" and
URI "urn:academy-com:country"

```
<?xml version="1.0" encoding="UTF-8"?>
<country:towns xmlns:country="urn:academy-com:country"
 xmlns:town="http://www.academy.com/towns/1.0">
 <town:town>
 <town:name>Sofia</town:name>
 <town:population>1 200 000</town:population>
 <country:name>Bulgaria</country:name>
 </town:town>
 <town:town>
 <town:name>Plovdiv</town:name>
 <town:population>700 000</town:population>
 <country:name>Bulgaria</country:name>
 </town:town>
</country:towns>
```

Tag named "name" from namespace
"country" → the full tag name is
"urn:academy-com:country:name"

Namespaces – Example (2)

- ◆ Default namespaces can save some code:

```
<?xml version="1.0" encoding="windows-1251"?>
<order xmlns="http://www.supermarket.com/orders/1.1">
 <item>
 <name>Beer "Zagorka"</name>
 <ammount>8</ammount>
 <measure>bottle</measure>
 <price>5.60</price>
 </item>
 <item>
 <name>Meat balls</name>
 <ammount>12</ammount>
 <measure>amount</measure>
 <price>5.40</price>
 </item>
</order>
```


Default namespace –
applied for the entire
XML document

XML Schemas and Validation


```
<?xml version="1.0" ?>
<schema id="NewDataSet" targetNamespace="http://example.org/sample/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 elementFormDefault="qualified" elementFormDefault="qualified">
 <complexType name="order">
 <sequence>
 <element name="customer-name" type="xs:string" minOccurs="0" />
 <element name="customer-address" type="xs:string" minOccurs="0" />
 <element name="items" minOccurs="0" maxOccurs="unbounded">
 <complexType>
 <sequence>
 <element name="item" minOccurs="0" maxOccurs="unbounded">
 <complexType>
 <sequence>
 <element name="name" type="xs:string" minOccurs="0" />
 <element name="price" type="xs:decimal" minOccurs="0" />
 </sequence>
 </complexType>
 </element>
 </sequence>
 </complexType>
 </element>
 </sequence>
 <attribute name="date" type="xs:dateTime" />
 </complexType>
</schema>
```


XML Schemas and Validation

- ◆ The XML documents structure is defined by schemas
- ◆ XML schemas describes:
 - ◆ Possible attributes and tags and their values
 - ◆ Tags order
 - ◆ Default values and number of appearances
- ◆ There are few XML Schema standards:
 - ◆ DTD – Document Type Definition
 - ◆ XSD – XML Schema Definition Language

The DTD Language

- ◆ DTD (Document Type Definition) is:
 - Formal language for describing XML document structures
 - Contains a set of rules for the tags and their attributes in a document
 - Text-based language, but not XML based
 - Substituted by XSD (relatively rarely used)

```
<!ELEMENT library (book+)>
<!ATTLIST library name CDATA #REQUIRED>
<!ELEMENT book (title, author, isbn)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT author (#PCDATA)>
```


- ◆ XSD (XML Schema Definition Language)
 - ◆ Powerful XML-based language for describing the structure of XML documents
 - ◆ Contains a set of rules for the tags and their attributes in a document
 - ◆ Specifies few standard data types
 - ◆ Numbers, dates, strings, etc.
 - ◆ XSD Schemas have greater descriptive power than DTD

XSD Schemas – Example

```
<?xml version="1.0" encoding="UTF-8"?>
<xsschema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="https://telerikacademy.com">
 <xselement name="library">
 <xsccomplexType>
 <xsssequence>
 <xselement ref="book"
 maxOccurs="unbounded"/>
 </xsssequence>
 <xseattribute name="name"
 type="xs:string" use="optional"/>
 </xsccomplexType>
 </xselement>
 <xselement name="book">
 <xsccomplexType>
 <xsssequence>
 <xselement ref="title"/>
 <xselement ref="author"/>
 <xselement ref="isbn"/>
 </xsssequence>
```

XSD Schemas – Example (2)

```
</xs:complexType>
</xs:element>
<xs:element name="title" type="xs:string"/>
<xs:element name="author" type="xs:string"/>
<xs:element name="isbn" type="xs:string"/>
</xs:schema>
```


Reference DTD and XSD


```
<?xml version="1.0"?>
<!DOCTYPE library SYSTEM "[file path]">
<library>
  <book>
 <title>Professional C# 4.0 and .NET 4</title>
 <author>Christian Nagel</author>
 <isbn>978-0-470-50225-9</isbn>
  </book>
</library>
```

```
<?xml version="1.0"?>
<library xmlns="[namespace]"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="[namespace path]">
  <book>
 <title>Professional C# 4.0 and .NET 4</title>
 <author>Christian Nagel</author>
 <isbn>978-0-470-50225-9</isbn>
  </book>
</library>
```

Visual Studio Schema Editor

- ◆ Visual Studio can generate XSD Schemas from the structure of a given XML document
- ◆ VS has powerful XSD Schema Editor
 - ◆ Visually edit schemas

Working with the XSD Editor in Visual Studio

Live Demo

XML Parsers

- ◆ XML parsers are programming libraries that make the work with XML easier
- ◆ They serve for:
 - ◆ Extracting data from XML documents
 - ◆ Modifying existing XML documents
 - ◆ Building new XML documents
 - ◆ Validating XML documents by given schema
 - ◆ Transforming XML documents

XML Working Models

- ◆ They have several working models:
 - ◆ DOM (Document Object Model)
 - ◆ Represents XML documents as a tree in the memory
 - ◆ Allows processing and modifying the document
 - ◆ SAX (Simple API for XML Processing)
 - ◆ Reads XML documents consequently tag by tag
 - ◆ Event-driven API
 - ◆ Allows analyzing the read portions at each step
 - ◆ StAX (Streaming API for XML)
 - ◆ Like SAX but works in "pull" mode

- ◆ Given the following XML document:

```
<?xml version="1.0"?>
<library name=".NET Developer's Library">
  <book>
 <title>Professional C# 4.0 and .NET 4</title>
 <author>Christian Nagel</author>
 <isbn>978-0-470-50225-9</isbn>
  </book>
  <book>
 <title>Silverlight in Action</title>
 <author>Pete Brown</author>
 <isbn>978-1-935182-37-5</isbn>
  </book>
</library>
```

The DOM Parser (2)

- This document is represented in the memory as a DOM tree in the following way:

- ◆ **The SAX parsers:**

- ◆ **Iterate the document consequently tag by tag**
- ◆ **Invoke callback functions (events) when particular node is reached**
- ◆ **Stream-like access – going backwards or jumping ahead is not allowed**
- ◆ **Require many times less resources (memory and loading time)**
- ◆ **Work well over streams**

- ◆ StAX is like SAX but
 - ◆ "Pull"-based parser
 - ◆ Not event driven (not callback based)
 - ◆ Developer manually say "go to next element" and analyze it
- ◆ SAX vs. StAX
 - ◆ SAX reads the documents and invokes callbacks like "node found", "attribute found", etc.
 - ◆ In StAX parsers the read is invoked by the developer synchronously

When to Use DOM and When to Use SAX / StAX?

- ◆ Use DOM processing model when:
 - Process not big documents (e.g. less than 10 MB)
 - There is a need of flexibility
 - To modify XML documents
- ◆ Use SAX / StAX processing model when:
 - Process big documents
 - The performance is important
 - There is no need to change the document

XPath

/catalog/cd[@price<10.80]

- ◆ XPath (XML Path Language) is a language for addressing parts of XML documents
- ◆ XPath expressions contains description of paths to nodes and filter criteria
- ◆ Example for XPath expressions:

```
/library/book[isbn='1-930110-19-7']
```


```
/catalog/cd[@price<10.80]
```

```
/book/chapter[3]/paragraph[last()]
```

XPath Expressions

- ◆ `/` – addresses the root element derived
- ◆ `/someNode` – addresses all nodes with name "someNode", straight inheritors to the root
- ◆ `/books/book` – addresses all nodes "book", straight inheritors to the node "books"
- ◆ `/books/book[price<10]/author` – addresses all authors (`/books/book/author`), whose books have price < 10
- ◆ `/items/item[@type="food"]` – addresses all nodes with name item (`/items/item/`), which have attribute "type" with value "food"

XSL Transformations

- ◆ XSL transformations (XSLT) allows to
 - Transform of one XML document to other XML document with different structure
 - Convert between different XML formats
- ◆ XSLT depends on XPath
 - XPath is used to match parts from the input document and replace them with another XML
- ◆ In particular XSLT can be used for transforming XML documents to XHTML

XSL Stylesheet – Example

```
<?xml version="1.0" encoding="windows-1251"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/">
 <html>
 <body>
 <h1>My library</h1>
 <table bgcolor="#E0E0E0" cellspacing="1">
 <tr bgcolor="#EEEEEE">
 <td><b>Title</b></td>
 <td><b>Author</b></td>
 </tr>
 <xsl:for-each select="/library/book">
 <tr bgcolor="white">
 <td><xsl:value-of select="title"/></td>
 <td><xsl:value-of select="author"/></td>
 </tr>
 </xsl:for-each>
 </table>
 </body>
 </html>
</xsl:template>
</xsl:stylesheet>
```


The XSL Language

- ◆ **<xsl:template match="XPath expr."> ... </xsl:template>** – replaces the pointed with XPath expression part of the document with the construction body
- ◆ **<xsl:for-each select="XPath expr."> ... </xsl:for-each>** – replaces each node, pointed by the XPath expression with construction body
- ◆ **<xsl:value-of select="XPath expr."/>** – extracts the value of the given XPath expression (the first occurrence)
- ◆ **XSL patterns are valid XML documents!**

Questions?

- 1. What does the XML language represents? What does it used for?**
- 2. Create XML document `students.xml`, which contains structured description of students. For each student you should enter information for his name, sex, birth date, phone, email, course, specialty, faculty number and a list of taken exams (exam name, tutor, score).**
- 3. What does the namespaces represents in the XML documents? What are they used for?**

4. Explore http://en.wikipedia.org/wiki/Uniform_Resource_Identifier to learn more about URI, URN and URL definitions.
5. Add default namespace for the students "urn:students".
6. Create XSD Schema for the students.xml document. Add new elements in the schema: information for enrollment (date and exam score) and teacher's endorsements.
7. Write a XSL stylesheet to visualize the students as HTML. Test it in your favourite browser.

Free Trainings @ Telerik Academy

- ◆ "Web Design with HTML 5, CSS 3 and JavaScript" course @ Telerik Academy

- ◆ html5course.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

- ◆ Telerik Academy @ Facebook

- ◆ [facebook.com/TelerikAcademy](https://www.facebook.com/TelerikAcademy)

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

