

- An XML document with correct syntax is "Well Formed".
- The syntax rules:
 - must begin with the XML declaration
 - XML documents must have a root element
 - XML elements must have a closing tag
 - XML tags are case sensitive
 - If an element is empty, it still must be closed.
 - XML elements must be properly nested
 - XML attribute values must be quoted

```
<?xml version="1.0"?>
<Employee>
 <ECode>1111</ECode>
 <Ename>
 <Fname>Neeta</Fname>
 <Lname>Singh</Lname>
 </Ename>
 <Desig desigId="4"/>
 <Salary> 21000 </Salary>
 </Employee>
```

April 9, 2019 - 2 -

Examples

```
<?xml version="1.0"?>
<note time="12:03:46">
  <to>Tove</to>
  <from>John</from>
  <heading>Reminder</heading>
  <body>Meeting this weekend!</body>
</note>
```

```
<bookstore>
<bookstore>
<bookstore>
<bookstore>
<bookstore>
<title>Harry Potter</title>
<author>J K. Rowling</author>
<year>2005</year>
<price>29.99</price>
</book>
<book category="WEB">
<title>Learning XML</title>
<author>Erik T. Ray</author>
<year>2003</year>
<price>39.95</price>
</bookstore>
```

```
<?xml version="1.0" ?>
<Employees>
 <Employee>
 <empid>1001</empid>
 <EmpName>Vipul</EmpName>
 <Desig>Software Analyst</Desig>
 </Employee>
 <Employee>
 <Employee>
 <EmpName>Vivek</EmpName>
 <Desig>Software Analyst</Desig>
 </EmpName>Vivek</EmpName>
 <Desig>Software Analyst</Desig>
 </Employee>
</Employees>
```

April 9, 2019 - 3 -

Valid XML

- Well-formed vs. Valid: "well formed" XML document is not the same as a "valid" XML document.
- A "valid" XML document must be well formed. In addition, it must conform to a document type definition.
- There are 2 different document type definitions that can be used with XML:
 - DTD The original Document Type Definition
 - XML Schema An XML-based alternative to DTD
- Validation of XML is always done against DTD / Schema by Parser
- Parser is a program that parses XML document & occasionally modifies it.
- XML Parsers can be classified as
 - Non Validating Parsers Only checks for structure problems in the code
 sufficient when there is no DTD or schema linked to the XML code: Most browsers
 - Validating Parsers Checks for validation rules specified in DTD or Schema

April 9, 2019 - 4 -

XML DTD (Document Type Declaration)

- DTD defines the structure of an XML document.
 - It defines the structure with a list of legal elements
 - Internal DTD: is wrapped inside the <!DOCTYPE> definition. Syntax:
 - <!DOCTYPE root-element [element declarations]>
 - External DTD Declaration : DTD is declared in an external file;
 - Syntax: <!DOCTYPE root-element SYSTEM "filename">

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

Using DTD: Working with Elements and Attributes

- Element Declarations: First declaration inside a DTD
 - syntax: <!ELEMENT name content> ;where "name" is a standard XML name
- Empty Elements: have no content & are marked up as either:
 - <empty_element/>
 - <empty_element></empty_element>
 - Eg: <!ELEMENT empty_element EMPTY>
- Elements with Parsed Character Data: Elements with only parsed character data are declared with #PCDATA inside parentheses:
- <!ELEMENT element-name (#PCDATA)>
- Unrestricted Elements: Opposite of an empty element
 - An unrestricted element can contain any element that is declared elsewhere in the XML document's DTD.
 - An unrestricted element's content is declared as follows:
 - <!ELEMENT any_elementANY>

April 9, 2019 - 6 -

Element Sequences:

- It is a simplest form of element content model a list of the possible elements, enclosed in parentheses and separated by commas.
- Example:
 - <!ELEMENT counting (first, second, third, fourth)>

```
<counting>
  <first>one</first>
  <second>Two</second>
 ....
</counting>
```

Element Choices:

- A choice of elements in an element content model is indicated by a vertical line (|) between the alternatives, as shown below:
 - <!ELEMENT choose (this_one | that_one)>
- Example:

```
<choose>
  <this_one> choose this one</this_one>
  </choose>
  and then
  <choose>
 <that_one>chose that one</that_one>
  </choose>
```

April 9, 2019 - 7 -

Combined Sequences and Choices:

Content sequence & choices can be combined by grouping the element content into model groups. For example:

```
!ELEMENT lots_of_choice (may_be | could_be), (this_one, that_one)>
```

The "lots_of_choice" element can consist of either a may_be element or a could_be element;
 followed by this_one element & then that_one element.

Element Occurrence Indicators: specify how many times elements can appear

- The ? character indicates that the element or group of elements may be omitted or may occur just once.
- The * character indicates that an element or group of elements may be omitted or may appear zero or more number of times.
- The + character indicates that an element or group of elements must appear at least once and may appear one or more number of times.

April 9, 2019 - 8 -

Character Content

- # PCDATA (Parsed Character data) in the content model
- Text is allowed in the element
- Eg declarations:
 - <!ELEMENT para (title, text)>
 - <!ELEMENT title (#PCDATA)>
 - <!ELEMENT text (#PCDATA)>
- XML document could look like :

```
<para>
 <title>My Life</title>
 <text>My life is full of joy</text>
</para>
```

Mixed Content Elements:

- Elements that can contain text, elements, or both are called "mixed content models":
 - <!ELEMENT pick (#PCDATA | aaa | bbb | ccc | ddd)*>

- Attribute Declaration: attributes are declared with an ATTLIST declaration
 - You can declare one element at a time.
 - Elements can have lots of attributes.
 - Attributes are all declared at once in an attribute declaration list.
 - An attribute declaration list has the following form:

<!ATTLIST element-name attribute-name attribute-type attribute-value>

The attribute-type can be one of the following:

Туре	Description
CDATA	The value is character data
(en1 en2)	The value must be one from an enumerated list
ID	The value is a unique id
IDREF	The value is the id of another element
NMTOKEN	The value is a valid XML name
NMTOKENS	The value is a list of valid XML names
ENTITY	The value is an entity
ENTITIES	The value is a list of entities

April 9, 2019 - 10 -

The attribute-value can be one of the following:

Value	Explanation
value	The default value of the attribute
#REQUIRED	The attribute is required
#IMPLIED	The attribute is optional
#FIXED value	The attribute value is fixed

DTD: <!ATTLIST person number CDATA #REQUIRED>

Valid XML: <person number="5677"/>

Invalid XML: <person />

DTD: <!ATTLIST contact fax CDATA#IMPLIED>

Valid XML: <contact fax="555-667788" />

Valid XML: <contact />

DTD: <!ATTLIST sender company CDATA #FIXED "Abc">

Valid XML: <sender company="Abc"/>
Invalid XML: <sender company="Xyz"/>

Default Attribute Value

DTD:

<!ELEMENT square EMPTY> <!ATTLIST square width CDATA "0">

Valid XML:

<square width="100" /> If no width specified, has a default value of 0

Enumerated Attribute Types:

- They have values that are simply lists of possible values.
- Each value has to be a valid name token (NMTOKEN).

Enumerated attrs syntax:

<!ATTLIST element-name attribute-name (en1|en2|..) default-value>

DTD: <!ATTLIST payment type (check|cash) "cash">

XML example: <payment type="check"/>

Or <payment type="cash" />

Invalid XML: <payment type="EFT"/>

Eg:

Value given in quotes is a default value for this attribute.

<!ATTLIST paint color (RED | YELLOW | GREEN) "RED">

April 9, 2019 - 12 -

IDREF:

- This attribute is a pointer to an ID (an ID reference).
- Its value must match the value of an ID type attribute that is declared somewhere in the same document.
- Usage: <!ATTLIST emp deptno IDREF><emp deptno="D10">

IDREFS:

- The value of this attribute consists of one or more IDREF type value, separated by spaces.
- IDREFS type declaration :

```
<!ATTLIST seminar departments IDREFS>
```

Usage:

<seminar departments=" D10 D20 D30">

Working with Entities

- Entities are used to define shortcuts to special characters.
 - Entities can be declared internal or external.
 - Internal Entity: Syntax : <!ENTITY entity-name "entity-value">
 - External Entity: Syntax: <!ENTITY entity-name SYSTEM "URI/URL">

```
<!ENTITY writer SYSTEM "http://www.mytutorials.com/entities.dtd">
<!ENTITY copyright SYSTEM "http://www.mytutorials.com/entities.dtd">
XML example: <author>&writer;&copyright;</author>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE note [
<!ENTITY nbsp "&#xA0;">
<!ENTITY writer "Writer: mywriter">
<!ENTITY copyright "Copyright: MyTutorials.">
]>
<note>
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend!</body>
<footer>&writer;&nbsp;&copyright;</footer>
</note>
```

April 9, 2019 - 14 -

DTD Example

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE LIBRARY [</pre>
<!ELEMENT LIBRARY (BOOK)*>
<!ELEMENT BOOK (title,author,publisher,cover,category,isbn,rating)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT author (#PCDATA)>
<!ELEMENT publisher (#PCDATA)>
<!ELEMENT cover EMPTY>
<!ATTLIST cover type CDATA #REQUIRED>
<!ELEMENT category EMPTY>
<!ATTLIST category class (Fiction|Fantasy|Scifi|Mystery|Horror) "Fiction">
<!ELEMENT isbn (#PCDATA)>
<!ELEMENT rating EMPTY>
<!ATTLIST rating number (1|2|3|4|5) "3"> ]>
<LIBRARY>
 <BOOK>
 <title>King of Murgos</title>
 <author>Eddings, David</author>
 <publisher>Del Ray</publisher>
 <cover type="Paperback"/>
 <category class="Fantasy"/>
 <isbn>0-345-41920-0</isbn>
 <rating number="4"/>
</BOOK>
</LIBRARY>
```

April 9, 2019 - 15 -

XML Parser

Simple API for XML (SAX)

- Also called as an event based parser
- Reads every element from the XML document, so whenever it encounters an XML element or an error it generates and event.
- SAX is a memory efficient, fast & often used in high performance applications
- SAX works in serial access mode to parse XML document.

Document Object Model (DOM)

- Builds entire XML document structure in memory
- Standard way to access and manipulate XML documents using programming languages
- DOM presents the XML document as a tree structure with the elements, attributes and text defined as nodes. You can access the information in the XML documents in a hierarchical manner.
- Can be memory and CPU intensive so it is useful when the document is small.

April 9, 2019 - 16 -

XMLDOM

- XML DOM defines a standard for accessing & manipulating XML documents
 - le, its a standard for how to get, change, add, or delete XML elements
 - The DOM presents an XML document as a tree-structure
 - In DOM, everything in an XML document is a node.
 - The entire document is a document node
 - Every XML element is an element node
 - The text in the XML elements are text nodes
 - Every attribute is an attribute node
 - Comments are comment nodes

April 9, 2019 - 17 -

The Node Object

- Represents a single node in the document tree.
 - A node can be an element node, an attribute node, a text node
- Node Object Properties:

Property	Description	
attributes	A NamedNodeMap containing the attributes of this node (if it is an Element)	
childNodes	Returns a NodeList of child nodes for a node	
firstChild	Returns the first child of a node	
lastChild	Returns the last child of a node	
nextSibling	Returns the node immediately following a node	
nodeName	Returns the name of a node, depending on its type	
nodeType	Returns the type of a node	
nodeValue	Sets/returns the value of a node, depending on its type	
parentNode	Returns the parent node of a node	
previousSibling	Returns the node immediately before a node	
textContent	Sets/returns the textual content of a node and its descendants	

April 9, 2019 - 18 -

The Node Object

Node Type	nodeName returns	nodeValue returns
Document	#document	null
Element	element name	null
Attr	attribute name	attribute value
Comment	#comment	comment text
Text	#text	content of node
Entity	entity name	null

Some Node Object Methods:

Method	Description
appendChild()	Appends a new child node to the end of the list of children of a node
hasAttributes()	Returns true if the specified node has any attributes, else false
hasChildNodes()	Returns true if the specified node has any child nodes, else false
insertBefore()	Inserts a new child node before an existing child node
removeChild()	Removes a specified child node from the current node
replaceChild()	Replaces a child node with a new node

NodeList Object

The NodeList object represents an ordered list of nodes.

- The nodes in the node list can be accessed through their index number (starting from 0).
- The node list keeps itself up-to-date. If an element is deleted or added, in the node list or the XML document, the list is automatically updated.
- Note: In a node list, the nodes are returned in the order in which they are specified in the XML document.

NodeList Object Property:

length: Returns the number of nodes in a node list

NodeList Object Method

• item(): Returns the node at the specified index in a node list

April 9, 2019 - 20 -

Implementing DOM

- For implementing DOM, you need an application that supports DOM.
- Some of the DOM engines are as follows:
 - Microsoft DOM Engine: available in the latest MSXML.dll & as an ActiveX object
 - IBM DOM Engines
- DOM using Javascript:
- Create an instance of the parser object and DOM engine:
 - var xmlDoc;
 - xmlDoc=new ActiveXObject("Microsoft.XMLDOM");
- Load an XML file with the following syntax:
 - xmlDoc.load("product.xml");
- Load an XML string with the following syntax
 - xmlDoc.loadxml(string variable of xml file)

XML file will be parsed as it is loaded. If any errors are found, loading will be aborted

April 9, 2019 - 21 -

Product.xml

```
cproducts >
cproduct >
  odid>1000/prodid>
  <pname>Lays</pname>
  <category>chips</category>
  <price>30.00</price>
  <qty>45</qty>
</product>
cproduct >
  odid>1001/prodid>
  <pname>Pepsi
  <category>cold drink</category>
  <price>50.00</price>
  <qty>100</qty>
</product>
</products>
```

April 9, 2019 - 22 -

Example

output

```
<script>
var xmlDoc=new ActiveXObject("Microsoft.XMLDOM");
xmlDoc.load("product.xml");
var nm=document.getElementById("name");
nm.innerHTML=xmlDoc.getElementsByTagName("pname")[0].childNodes[0].nod
eValue;
var pr=document.getElementById("price");
pr.innerHTML=xmlDoc.getElementsByTagName("price")[0].childNodes[0].nodeV
alue:
var pr=document.getElementById("qty");
qty.innerHTML=xmlDoc.getElementsByTagName("qty")[0].childNodes[0].nodeVa
lue;
</script>
```

April 9, 2019 - 23 -

To display list

```
<script>
var lst=document.getElementById("showlst");
var pnames=xmlDoc.getElementsByTagName("pname");
var str="";
alert(pnames.length);
for(var i=0;i<pnames.length;i++){</pre>
alert(str+" "+pnames[i].childNodes[o].nodeValue);
str=str+""+pnames[i].childNodes[o].nodeValue+"";
str=str+"";
alert(str);
lst.innerHTML=str;
</script>
```

April 9, 2019 - 24 -

Example

to:Tove from:John heading:Reminder body:Meeting this weekend.

April 9, 2019 - 25 -