

Well-formed XML Documents

Assoc. Prof. Dr. Kanda Runapongsa Saikaew

Dept. of Computer Engineering

Faculty of Engineering

Khon Kaen University

Agenda

- Types of XML documents
- Why Well-formed XML Documents
- Rules of Well-formed XML Documents
 - The root element
 - Properly nested elements
 - Quoted attributes
- Entities
- CDATA sections
- Namespaces

Types of XML Documents

- Well-formed documents
 - Well-formed XML documents are easy to process and manage
 - They follow the XML syntax rules but may not have schema
- Valid documents
 - Valid documents are easy to be shared and validated
 - They follow both the XML syntax rules and the rules defined in their schema

XML Document Rules

- XML syntax is defined in the XML specification
(<http://www.w3.org/TR/REC-xml>)
- A parser is a piece of code that reads a document and interpret its contents
- We need to write a well-formed XML document so that the parser will not reject the processing of the document

XML Structure

- Each XML document has both a logical and a physical structure
- Physically, the document is composed of units called entities
- Logically, the document is composed of
 - Declarations
 - Elements
 - Comments
 - Processing instructions

Element and Tags Example

- <name>Thailand</name> is an element
 - <name> is a start tag
 - </name> is an end tag
 - Thailand is an element content
 - name is an element name

Tags

- Similarities of tags in HTML and XML
 - Identify elements
Example: <table>, <feed>
 - Contain attributes about these elements
Example:
`<table border="0">`
`<feed xmlns="http://www.w3.org/2005/Atom">`
- Tags start with the < symbol and end with the > symbol

Empty Element Tag

- If an element is empty, it must be represented either by a start tag followed by an end tag or by an empty-element tag
- Example
 -
</BR>
(Using a start tag and an end tag)
 -

(Using an empty-element tag)

Tag Names in XML

- You can start a tag name with a letter, an underscore (_), or a colon (:)
- The next characters may be letters, digits, period (.), dash (-), underscore (_), colon (:)
- No tags should begin with any form of “xml”
 - Examples: XML, Xml, XmL
- Tag names are case sensitive
 - Example: <name> != <Name>

Examples of Tag Names

- <1student>
- <superman>
- <computer engineering>
- <xml_is_great>
- <“good”>
- <_wonder>
- <hello,mom>
- <star_wars>
- <jedi&buddha>

Character Data

- Text consists of character data and markup
- In XML definition
 - The text between the start and end tags to be “character data”
 - The text within the tags to be “markup”
 - Example: <name>Thailand</name>
 - “Thailand” is character data
 - “name” is markup

XML Declaration (1/2)

- Indicate that the document is written in XML
- It should be the first line in the document
- An example of an XML declaration

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


XML Declaration (2/2)

- Three possible attributes in the XML declaration
 - **version** (required): The XML version.
 - Currently, possible values are “1.0” and “1.1”
 - **encoding** (optional): The language encoding for the document
 - The default value is UTF-8
 - **standalone** (optional): Whether the document refers to other documents
 - Set to “yes” if the document does not refer to any external entities
 - Set to “no” otherwise

Elements

- An element represents a logical component of an XML document
- Elements can contain
 - Other elements (sub-elements)
 - Text (character data)
 - The mix of sub-elements and text
- Elements must be properly nested
- Any well-formed XML document needs to have at least one element which is called the root element

Nested Elements Example

- Example tags1

```
<b><i>hello</b></i>
```

- Allowed in HTML

- Not allowed in XML

- Example tags2

```
<b><i>hello</i></b>
```

- Properly nested

- The end tag must be matched with the corresponding start tag

The Root Element

- An XML document must have at least one element which is the root element
- The root element contains all the text and any other elements in the document
- Example: In the sample XML document, the root element is <nation>...</nation>

Attributes

- Descriptive information attached to elements
- Attributes are set inside the start tag of an element
- Attributes are name-value pairs where an attribute value is assigned using an equals sign
- Example: id="th" and version="1.0"

Attribute Names and Values

- Attribute names follow the same rules as tag names
- Attribute values must be assigned and are strings
 - To use them as numbers, we need to translate them
- We must enclose attribute values in quotation marks which can be double and single quotes

Attribute Names and Values Example

- In HTML, it is allowed to write

```
<table border=0>
```

...

```
</table>
```

- In XHTML (xml-based), it is **not allowed**

to write

```
<table border=0>
```

...

```
</table>
```

- In XML, attribute values must be quotes with consistent quote type

- This is allowed

```
<table border="0">
```

```
...</table>
```

- This is allowed

```
<table border='0'>
```

```
...</table>
```

- This is **not allowed**

```
<table border="0'>
```

..

```
</table>
```


Elements vs. Attributes

- There can be sub-elements but there is no thing such as a “sub-attribute”
- Each of an element's attributes may be specified only once, and they may be specified in any order

Elements vs. Attributes Occurrence

- Each element can have multiple occurrence sub-elements

```
<book>
 <chapter>Ch1
 </chapter>
 <chapter>Ch2
 </chapter>
</book>
```

- Each element must have only single occurrence of attributes

```
<book id="b01"
 year="2005"/>
```

- We **cannot** have
- ```
<book chapter="Ch1"
 chapter="Ch2"/>
```


# Elements vs. Attributes Orders

- Element order is matter
  - <book>
- Attributes order is not matter

<chapter>Ch1

</chapter>

<chapter>Ch2

</chapter></book>

is different from

-<book> <chapter>Ch2

</chapter>

<chapter>Ch1

</chapter>

</book>

-<book id="b01" year="2005"/>

is the same as

-<book year="2005" id="b01"/>


# Comments

- Comments are information for the user/author
- <!-- This is a comment -->
- A valid comment should follow these rules
  - The double hyphen ‘--’ must not occur within comments
  - Never place a comment within a tag
  - Never place a comment before the XML declaration

# Processing Instructions

- Processing instructions are to represent special instructions for the application using the parser
- All processing instructions, including the XML declaration, start with <? and end with ?>
- Examples
  - <?xml version=“1.0” standalone=“yes”?>
  - <?xml-stylesheet type=“text/xsl” href=“nation.xsl”?>


# Entities (1/2)

- Entities allow a document to be broken up into multiple storage objects
- They are useful for reusing and maintaining text
- An entity is like a box with a label
  - The label is the entity's name and the content of the box is some sort of text or data


# Entities (2/2)

- The entity declaration creates the box and sticks on a label with the name
- There are five predefined XML entities and the users can also define entities themselves in a DTD (Document Type Definition)


# Predefined Entities

- &lt;
  - Produces the left angle bracket <
- &gt;
  - Produces the right angle bracket >
- &amp;
  - Produces the ampersand &
- &apos;
  - Produces a single quote character ‘
- &quot;
  - Produces a double quote character “


# Sample XML File with Special Characters

```
<?xml version="1.0"?>
<text>
 <html> is a root element of every html
 document.
</text>
```


# XML Document that is Not Well-formed

The screenshot shows a Windows Internet Explorer window with the title bar "http://localhost/xml/test1.xml - Windows Internet Explorer". The address bar also displays "http://localhost/xml/test1.xml". The menu bar includes File, Edit, View, Favorites, Tools, and Help. A toolbar with icons for back, forward, and refresh is visible. The main content area displays the following text:

The XML page cannot be displayed

Cannot view XML input using XSL style sheet. Please correct the error and then click the [Refresh](#) button, or try again later.

---


**End tag 'text' does not match the start tag 'html'. Error processing resource 'http://localhost/xml/test1.xml'. Line 4, Po...**

```
</text>
--^
```


# Predefined Entities Example

```
<?xml version="1.0"?>
<text>
 <html> is a root element of every html document.
</text>
```


# Testing All Special Characters

```
<?xml version="1.0"?>
```

```
<text>
```

&lt;html&gt; is a "root 'element &of every html document.

```
</text>
```


# CDATA Sections (1/2)

- CDATA Sections are used to escape blocks of text containing characters which would otherwise be recognized as markup
- All tags and entity references are ignored by an XML processor that treats them just like any character data


# CDATA Sections Examples (1/2)

- For example we may want to write
  - $\langle\text{equation}\rangle a < 2 = 3 \langle/\text{equation}\rangle$
- The markup for the above equation would be
  - $\langle\text{equation}\rangle a &lt; 2 = 3 \langle/\text{equation}\rangle$
  - $\langle\text{equation}\rangle <![CDATA[a <2 = 3]]> \langle/\text{equation}\rangle$


# CDATA Sections Examples (2/2)

```
<?xml version="1.0"?>
<text>
 <![CDATA[<html> is a 'root' element
 &of every html document.]]>
</text>
```


# XML File with CDATA Section

The XML page cannot be displayed

Cannot view XML input using XSL style sheet. Please correct the error and then click the [Refresh](#) button, or try again later.

**A semi colon character was expected. Error processing resource 'http://localhost/xml/test3.xml'. Line 3, Position 39**

&lt;html&gt; is a "root" element &of every html document.  
-----^

```
<?xml version="1.0" ?>
- <text>
 <![CDATA[<html> is a 'root' element &of every html document.]]>
</text>
```


# Namespaces

- Namespaces allow you to make sure that one set of tags cannot conflict with another
  - Example, ‘title’ of ‘book’ and ‘title’ of ‘page’ in HTML
- Namespaces work by letting you prepend a name followed by a colon to tag and attribute names, changing those names so they do not conflict


# Namespaces by Example (1/2)

```
<h:html
 xmlns:xdc="http://abc.com/books"
 xmlns:h="http://www.w3.org/HTML">
 <h:head>
 <h:title>Book Review</h:title>
 </h:head>
 <h:body>
 <xdc:book>
 <xdc:title>XML</xdc:title>
 </xdc:book>
 </h:body>
</h:html>
```


# Namespaces by Example (2/2)

- In the example, the elements prefixed with xdc are associated with a namespace whose name is  
<http://abc.com/books>
- Those prefixed with h are associated with a namespace whose name is  
<http://www.w3.org/HTML>


# Namespace Prefixes

- Prefixes are linked to the full names using the attributes on the top element whose names being xmlns:
- Prefixes are just shorthand placeholders for the full names
- The full names are URLs, i.e., Web addresses


# Namespace Defaulting

- We can declare a default namespace and leave out some prefixes
- Anything without a prefix is assumed to be in the default namespace
- A default namespace is considered to apply to the element where it is declared and to all elements with no prefix but it does not apply to attributes


# Namespaces Defaulting Example

```
<html
 xmlns:xdc="http://abc.com/books"
 xmlns="http://www.w3.org/HTML">
 <head>
 <title>Book Review</title>
 </head>
 <body>
 <xdc:book>
 <xdc:title>XML</xdc:title>
 </xdc:book>
 </body>
</html>
```


# Attributes and Namespaces

- Attributes can be explicitly assigned to the given namespace
- Attributes without a prefix never belongs to any namespace
- The attributes do not belong to any namespace even if a default namespace is defined for the relevant element


# Summary

- A well-formed XML document
  - Must have at least one element
  - Must have one and only one root element
  - Must have elements that are properly nested
  - Must have quotes enclose the attributes
- Namespaces prevent the name conflicts of XML elements


# References

- XML standards portal <http://www.w3.org/xml>
- XML resources
  - <http://www.xml.com>
  - <http://www.oasis-open.org>
  - <http://www.xml.org>
- XML Tutorials
  - <http://www-106.ibm.com/developerworks/views/xml/tutorials.jsp>
  - <http://www.zvon.org>
- Sang Shin XML Course Page  
<http://www.javapassion.com/xml/>

