

Introduction to XML Technologies

Angel Gruiev
Dreamix Ltd.

www.dreamix.eu

Introduction to XML

www.dreamix.eu

Markup Language

- A markup language annotates (or marks up) a text.
- A markup language must specify
 - What markup is allowed
 - What markup is required
 - How markup is to be distinguished from text
 - What the markup means

**XML only specify the first three, the fourth is specified by DTD or Schema*

What is XML?

- XML is a markup meta-language:
 - It enables you to define your own language
 - It establishes rules about how you can mark up a document
 - You can use it to extend your language if you feel the need

Note: HTML is a markup language that does not obey the rules of XML

- Practical definition: XML consists of a set of standards to exchange and publish information in a structured manner

Dealing with XML

- In what way do you get involved with XML?
 - Many configuration files are stored in XML format.
 - XML text is routinely sent and received across the Internet.
 - You can generate XML with server-side programs.
 - You can parse XML to access the information.
 - You can query XML.
 - You can transform XML.

XML Application – Exchange data

- XML is used to Exchange Data
 - Text format
 - Software-independent, hardware-independent
 - Exchange data between incompatible systems, given that they agree on the same tag definition.
 - Can be read by many different types of applications
- Benefits:
 - Reduce the complexity of interpreting data
 - Easier to expand and upgrade a system

XML Application 2 – Store Data

- XML can be used to Store Data
 - Plain text file
 - Store data in files or databases
 - Application can be written to store and retrieve information from the store
 - Other clients and applications can access your XML files as data sources
- Benefits:
 - Accessible to more applications

XML Application 3 – Create new language

- XML can be used to Create new Languages
 - WML (Wireless Markup Language) used to markup Internet applications for handheld devices like mobile phones (WAP)
 - MusicXML - publish musical scores
 - ThML - Theological Markup Language
 - CML - Chemical Markup Language
 - MathML - Mathematical Markup Language

General Construction Plan for an XML Document

Prolog

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml:stylesheet type="text/css" href="s.css" ?>
<!DOCTYPE test SYSTEM "test.dtd">
```

stylesheet and document type declaration

Instance

Elements (element hierarchy)

```
<author>
  <first>Ganyo</first>
  <last>Balkanski</last>
</author>
```

Additions

- Comments <!-- comment -->
- Processing Instructions

```
<?PITarget Status="draft" ?>
```


Escaping characters

- Predefined entities for special characters

&	&	(ampersand)
<	<	(less than)
>	>	(greater than)
'	'	(apostrophe)
"	"	(quotation mark)

CDATA

- CDATA refers to character data.
- CDATA (Character DATA) comes from SGML, too
 - Starts with <![CDATA[
 - Ends with]]>
- CDATA contents are ignored by the parser and are given *as-is* to the application

Elements or Attributes?

- How should data be encapsulated?
 - <book>


```
<title>The Forty-nine Steps</title>
...
</book>
```
 - <book title="The Forty-nine Steps">


```
...
</book>
```
- Depends upon what document type is designed for

Elements or Attributes ?

□ General rules:

If all markup is stripped away, the document should still be readable and useable

If in doubt, use an element

Elements or Attributes?

□ Attributes versus elements:

- Elements can be nested; attributes cannot be.
- Metadata is usually stored as attributes (developers may disagree on what data is to be considered metadata).
- When in doubt, use elements; when XML documents are transformed, some transformers may ignore attributes.

Processing Instructions

□ Information required by an external application

□ Processing Instructions

■ Format

<? ... ?>

■ XML PI

<?xml version='1.0' ?>

Confusingly, this is called the XML declaration, but is a processing instruction

XML Namespaces

www.dreamix.eu

Avoiding duplication of names

- People create their XML dictionaries
- Many name duplications, with different semantics
- Example:

Example: duplication of <title>

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<person>
  <name id="1">
 <title>Sir</title>
 <first>John</first>
 <middle>Fitzgerald</middle>
 <last>Doe</last>
  </name>
  <resume>
 <html>
 <head><title>Resume of John Doe</title></head>
 <body>
 <h1>John Doe</h1>
 <p style="FONT-FAMILY: Arial">
 John's a great guy, you know?
 </p>
 </body>
 </html>
  </resume>
</person>
```


Example: duplication of `<title>`


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<pers:person xmlns:pers="http://sernaferna.com/pers"
 xmlns:html="http://www.w3.org/1999/xhtml">
  <pers:name id="1">
 <pers:title>Sir</pers:title>
 <pers:first>John</pers:first>
 <pers:middle>Fitzgerald</pers:middle>
 <pers:last>Doe</pers:last>
  </pers:name>
  <pers:resume>
 <html:html>
 <html:head>
 <html:title>...</html:title>
 </html:head>
 <html:body>
 ...
 </html:body>
 </html:html>
  </pers:resume>
</pers:person>
```


The Idea of Namespaces

Namespaces

- Abstract notion (category) for groups of names
- A name belongs to one group only

Presentation

- Elements have to have Qualified Names (called QNames)
- QName = namespace_prefix : local_name
- See <http://www.w3.org/TR/1999/REC-xml-names>
- But how to assure unique names for a given namespace?? (two companies may use different 'pers' namespaces)

Unique Namespace Identification by URL

`xmlns:namespace-prefix="namespaceURI"`

- Most standards have an official URL
 - A URL is unique
- Use URL for namespace identification
 - Application doesn't have to be Internet-aware to use Namespaces
 - URL becomes a well-known text string
- Distinguish elements and attributes by adding a prefix to the name
 - prefix:name (assign short unique name to URL)

Namespaces in XML

- Specification of W3C
 - A single schema (DTD) is considered to own its own namespace in which all element names and all attribute names are unique
 - Mechanism for identifying namespaces used in document and identifies to which namespace an element or attribute belongs
 - Any reference to an element name is unambiguous
 - A single document may contain information defined in a number of namespaces

Default Namespace – `xmlns` without any Prefix

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<person xmlns="http://sernaferna.com/pers"
 xmlns:html="http://www.w3.org/1999/xhtml">
  <name>
 <title>Sir</title>
 <first>John</first>
 <middle>Fitzgerald</middle>
 <last>Doe</last>
  </name>
  <position>Vice President of Marketing</position>
  <résumé>
 <html:html>
 <html:head><html:title>Resume of John Doe</html:title></html:head>
 <html:body>
 <html:h1>John Doe</html:h1>
 <html:p>John's a great guy, you know?</html:p>
 </html:body>
 </html:html>
  </résumé>
</person>
```

Default
NS

Namespaces for Attributes, too

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<person xmlns="http://sernaferna.com/pers">
  <name id="1">
 <title>Sir</title>
 <first>John</first>
 <middle>Fitzgerald Johansen</middle>
 <last>Doe</last>
  </name>
  <position>Vice President of Marketing</position>
  <rsum>
 <html:html xmlns:html="http://www.w3.org/1999/xhtml">
 <html:head><html:title>Resume of John Doe</html:title></html:head>
 <html:body>
 <html:h1>John Doe</html:h1>
 <html:p html:style="FONT-FAMILY: Arial">
 John's a great guy, you know?
 </html:p>
 </html:body>
 </html:html>
  </rsum>
</person>
```

Uniqueness of Attributes Examples

```
<!-- http://www.w3.org is bound to n1 and n2 -->
<x xmlns:n1="http://www.w3.org"
 xmlns:n2="http://www.w3.org" >
  <bad a="1" a="2" />
  <bad n1:a="1"  n2:a="2" />
</x>

<!-- http://www.w3.org is bound to n1
 and is the default -->
<x xmlns:n1="http://www.w3.org"
 xmlns="http://www.w3.org" >
  <good a="1" b="2" />
  <good a="1" n1:a="2" />
</x>
```

What is a DTD?

- A template for document markup
 - A file which contains a formal definition of a particular type of document
- A DTD describes:
 - What names can be used for element types
 - Where element types can occur
 - How element types fit together
 - Specifies document hierarchy and granularity
 - Specifies names and types of element attributes

Uniqueness of Attributes

- In XML documents conforming to this specification, no tag may contain two attributes which:
 - Have identical names
 - Have qualified names with the same local part and with prefixes which have been bound to namespace names that are identical.

www.dreamix.eu

XML Validation – DTD, XSD

Why have a DTD?

- Validating XML parser
 - Check the structure of the XML file against a DTD
 - Check that it is valid and well-formed
- DTD
 - Can be a mechanism for standardization
 - And hence document/data manipulation and exchange

General DTD Rules

- Each tag used in a valid XML document must be declared with an element declaration.
- An element declaration specifies the name and the contents of the element (if any).
- Element specifications are made using a simple grammar.
- The order of element declarations is not relevant.

General DTD Rules (2)

- DTD is case sensitive, but spacing and indentation in DTDs are not significant.
- Comments in DTDs are just like comments in XML (they may not appear inside an element declaration).
- Everything not explicitly permitted is forbidden.

DTD Declaration

- DTD syntax is stored either in an external file, in the XML file itself, or both
 - Internal DTD overrides or adds to the external in cases of ENTITY and ATTLIST repetition
- DTD parts
 - ELEMENT - Tag definition
 - ATTLIST - Attribute definitions
 - ENTITY - Define common text
 - PCDATA
 - CDATA

Internal DTD

- DTD may be specified internally as a document type declaration following the XML declaration:
 - foo refers to the root element.
 - foo contains parsed character data (#PCDATA) and may not contain other elements.

```
<?xml version="1.0" standalone="yes"?>
<!DOCTYPE foo [
  <!ELEMENT foo (#PCDATA)>
]>
<foo>
  Hello XML!
</foo>
```


External DTD

- External DTDs
 - May be on a file system or a Web site
 - Are often shared
 - Are specified at the beginning of an XML document

```
<!doctype html PUBLIC "-//w3c//dtd html 4.0 transitional//en">
```


What is Schema?

- The purpose of an XML Schema is to define the legal building blocks of an XML document, just like a DTD.
- An XML Schema:
 - Defines elements that can appear in a document
 - Defines attributes that can appear in a document
 - Defines which elements are child elements

Can DTD Do the Job?

- DTD is written with yet another syntax. XSD schemas are well-formed XML documents.
- DTD offers limited data types.
- DTD has a complex and fragile extension mechanism.
- XML schema overcomes the above limitations and offers a richer, expressive constraint-specifying mechanism.
- XML schema files are stored with the .xsd extension.

Simple XML

```
<?xml version="1.0"?>
<note>
  <to>Tove</to>
  <from>Jani</from>
  <heading>Reminder</heading>
  <body>
 Don't forget me this weekend!
  </body>
</note>
```


Simple XML with DTD

XML Doc

```
<?xml version="1.0"?>
<note>
  <to>Tove</to>
  <from>Jani</from>
  <heading>Reminder</heading>
  <body>
 Don't forget me this weekend!
  </body>
</note>
```

DTD

```
<!ELEMENT note (to, from, heading, body)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT heading (#PCDATA)>
<!ELEMENT body (#PCDATA)>
```


Simple XML with XSD

```
<?xml version="1.0"?>
<xsd:schema
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://www.w3schools.com"
  xmlns="http://www.w3schools.com"
  elementFormDefault="qualified">

  <xsd:element name="note">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="to" type="xs:string"/>
 <xsd:element name="from" type="xs:string"/>
 <xsd:element name="heading" type="xs:string"/>
 <xsd:element name="body" type="xs:string"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```


Referencing a Schema in an XML Document

```
<?xml version="1.0"?>
<note xmlns="http://www.w3schools.com"
 xmlns:xsi=
 "http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation=
 "http://www.w3schools.com/note.note.xsd">

<note>
  <to>Tove</to>
  <from>Jani</from>
  <heading>Reminder</heading>
  <body>Don't forget me this weekend!</body>
</note>
```


Referencing (2)

- Default namespace declaration

```
xmlns="http://www.w3schools.com"
```

- **XML Schema Instance namespace**

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

- **schemaLocation attribute**

```
xsi:schemaLocation="http://www.w3schools.com/note.note.xsd"
```


XSD Simple Elements

- What is simple element
 - Contain only text (cannot contain elements or attributes)
 - The text can be of different types
 - Common types: boolean, string, date, integer, time, decimal
 - Custom types
 - Restriction (facets) can be added

Define a Simple Element

Syntax

```
<xsd:element name="xxx" type="yyy"/>
```

Example:

<pre><xsd:element name="lastname" type="xsd:string"/> <xsd:element name="age" type="xsd:integer"/> <xsd:element name="dateborn" type="xsd:date"/></pre>	Schema XML
<lastname> Refsnes </lastname> <age>34</age> <dateborn> 1968-03-27 </dateborn>	

XSD Attributes

- What is an Attribute?
 - declared as simple types
 - only complex elements can have attributes
- Define an Attribute

<pre><xsd:attribute name="xxx" type="yyy"/></pre>
<ul style="list-style-type: none"> ■ default and fixed attributes ■ use attribute : optional and required

Restrictions (facets)

- Data types restrictions
- User defined restrictions (facets)
 - Restrictions on Values
 - Restrictions on a Set of Values
 - Restrictions on a Series of Values
 - Restrictions on White Space Characters
 - Restrictions on Length

Facets – Example

```
<xsd:element name="age">
  <xsd:simpleType>
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="0"/>
 <xsd:maxInclusive value="100"/>
 </xsd:restriction>
  </xsd:simpleType>
</xsd:element>
```

Example 1

```
<xsd:element name="car" type="carType"/>

<xsd:simpleType name="carType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Audi"/>
 <xsd:enumeration value="Golf"/>
 <xsd:enumeration value="BMW"/>
  </xsd:restriction>
</xsd:simpleType>
```

Example 2

Fasets – Example [2]

```
<xsd:simpleType name="SKU">
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{3}-[A-Z]{2}"/>
  </xsd:restriction>
</xsd:simpleType>
```

Example 3

XSD Complex Elements

- What is a Complex Element?
- There are four kinds of complex elements:
 - empty elements
 - elements that contain only other elements
 - elements that contain only text
 - elements that contain both other elements and text

```
<product pid="1345"/> <employee>
 <lastname>Smith</lastname>
 </employee>
```

Example

How to Define a Complex Element?

```
<x:element name="employee">
  <x:complexType>
 <x:sequence>
 <x:element name="firstname" type="xs:string"/>
 <x:element name="lastname" type="xs:string"/>
 </x:sequence>
  </x:complexType>
</x:element>

<x:element name="employee" type="personinfo"/>
<x:element name="student" type="personinfo"/>
<x:element name="member" type="personinfo"/>

<x:complexType name="personinfo">
  <x:sequence>
 <x:element name="firstname" type="xs:string"/>
 <x:element name="lastname" type="xs:string"/>
  </x:sequence>
</x:complexType>
```


Complex Types

- Complex type for empty elements

```
<product prodid="1345"/> <x:complexType>
 <x:attribute name="prodid"
 type="xs:integer"/>
 </x:complexType>
```

- Complex type for elements only
- Complex type for text only
 - <xs:simpleContent>
- Complex type for mixed contend
 - <xs:complexType mixed="true">

Ref Attribute

- To use an existing element or attribute rather than declaring a new element or attribute
- Existing element must be global element - an element that is declared under root element

www.dreamix.eu

Ref Example

```
<x:element name="age">
  <x:simpleType>
 <x:restriction base="xs:integer">
 <x:minInclusive value="0"/>
 <x:maxInclusive value="100"/>
 </x:restriction>
  </x:simpleType>
</x:element>

<x:element name="person">
  <x:complexType>
 <x:sequence>
 <x:element name="name" type="xs:string"/>
 <x:element ref="age"/>
 </x:sequence>
  </x:complexType>
</x:element>
```

www.dreamix.eu

XSD Complex Types Indicators

- Controls HOW elements are to be used in documents.
- We have seven types of indicators:
 - Order indicators:
 - All, Choice, Sequence
 - Occurrence indicators:
 - maxOccurs, minOccurs
 - Group indicators:
 - Group name, attributeGroup name

Order Indicators (1)

- <xs:all>
 - child elements can appear in any order
 - each child element must occur once and only once

```
<xs:complexType>
  <xs:all>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
  </xs:all>
</xs:complexType>
```


Order Indicators (2)

- Choice Indicator
 - Specifies that either one child element or another can occur

```
<xs:choice>
  <xs:element name="employee" type="employee"/>
  <xs:element name="member" type="member"/>
</xs:choice>
```

- Sequence Indicator
 - Specifies that the child elements must appear in a specific order

Occurrence Indicators

- maxOccur
 - Maximum number of times an element can occur
- minOccur
 - Minimum number of times an element can occur

```
<xs:element name="child_name" type="xs:string"
  minOccurs="0" maxOccurs="5"/>
```


Extensible Documents

- How to Allow documents to contain additional elements that are not declared in the main XML schema ?
- The <any> Element
 - enables us to extend the XML document with elements not specified by the schema
- The <anyAttribute> Element
 - enables us to extend the XML document with attributes not specified by the schema

Xpath Language

XPath

- A scheme for locating in documents and identifying sub-structures within them
- Used by other XML specifications
 - XPointer, XQL, XSLT

Element Context

- Meaning of element can depend upon its context


```
<book><title>...</title></book>
<person><title>...</title></person>
```
- Want to search for, e.g. title of book, not title of person
 - XPath exploits sequential and hierarchical context of XML to specify elements by their context (i.e. location in hierarchy)
 - title book/title person/title
- Context node (noted as '.') – the XML section where we begin a XPath expression

What is a XPath Node?

- XPath Node – any part of a document; can be:
 - Element
 - Attribute
 - Processing-instruction
 - Text
 - Namespace
 - Comment
 - Document (root)

Relationships - Treeview

Location Path

- Expressions identify items by their location in the XML hierarchy
- Location path may
 - dig down structure
 - skip over siblings
 - go up the structure
- Location path may be:
 - Relative – starts from the context node, or
 - Absolute - starts from the root node

XPath Expressions

- A text string to select an element, attribute, processing instructions, or text
- Expression may appear in URL or attribute
 - <http://abc.com/getQuery?/book/title>
- 'Node' used to describe anything significant in XML that can be selected

```
<xsl:pattern match="chapter/title">...</xsl:pattern>
```


Location Path Expression

- An absolute location path:
 - /step/step/...
- A relative location path:
 - step/step/...

Note: Every step is separated by (/)

Selecting Nodes

Expression	Description
nodename	Selects all child nodes of the node
/	Selects from the root node
//	Selects nodes in the document from the current node that match the selection no matter where they are
.	Selects the current node
..	Selects the parent of the current node
@	Selects attributes

Path Expressions - Example

```
<?xml version="1.0" encoding="utf-8" ?>
<books>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
</books>
```


Path Expressions - Example

```
<?xml version="1.0" encoding="utf-8" ?>
<books>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
</books>
```


Path Expressions - Example

```
<?xml version="1.0" encoding="utf-8" ?>
<books>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
</books>
```


Predicates

- Predicates are used to find a specific node or a node that contains a specific value
- Predicates are always embedded in square brackets - []

Path Expressions - Example

```
<?xml version="1.0" encoding="utf-8" ?>
<books>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
</books>
```


Path Expressions - Example

```
<?xml version="1.0" encoding="utf-8" ?>
<books>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
</books>
```

/books/book[last()]

Path Expressions - Example

```
<?xml version="1.0" encoding="utf-8" ?>
<books>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
</books>
```

//title[@lang='eng']

Path Expressions - Example

```
<?xml version="1.0" encoding="utf-8" ?>
<books>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
  <book>
 <title lang="en">...</title>
 <author>...</author>
 <pages>...</pages>
  </book>
</books>
```

//book/title | //book/author

Axis

- An axis defines a *node-set* relative to the current node.
 - /child::A/child::B
 - /A/B (short version)
- There are 13 axis
- The general syntax for a step is

```
<A>
  <B></B>
  <C></C>
  <B></B>
<A>
```

axisname::nodetest[predicate]

Wildcards

- Sometimes we don't or can't know names
 - Can use wildcard '*' for any single element
 - book/intro/title and book/chapter/title are matched by book/*/title (but so is book/appendix/title)
 - @* - matches any attribute
 - node() - Matches any node of any kind
 - Multiple asterisks can match several levels
 - But attention for inappropriate matches!

Attribute Tests

- Attributes can be selected
 - feature/@type
- Elements can be selected dependant upon attribute value
 - feature[@type="exon"]

String Tests

- Strings can be tested for characters and substrings
 - <note>hello there</note>
 - note[contains(text(), "hello")]
 - <note>hello there</note>
 - note[contains(., "hello")]
 - The '.' is current node, and will go through all children

XSL Transformation Language (XSLT)

DEMO

www.dreamix.eu