

XML: eXtensible Markup Languaje

Tecnologías XML

Introducción

Dr. Juan Manuel Cueva Lovelle Departamento de Informática Universidad de Oviedo cueva@uniovi.es

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Lenguajes de Marcas (I): Panorama general

- Desde el HTML a XHTML
 - HTML
 - XHTML
 - Hojas de Estilo (CSS)
- Desde SGML a XML
 - SGML
 - XML
 - DTD
 - Esquemas XML

Lenguajes de Marcas (II): HTML en su inicio

Lenguajes de Marcas (III): XHTML

- HTML (1991). HyperText Markup Language
- HTML 2.0 (1995)
- HTML 4.0 (1997)

HTML

- XHTML (eXtensible HyperText Markup Language)
- XHTML es HTML expresado como XML válido
- XHTML 1.0 fue una recomendación del W3C (26-Enero-2000)
- XHTML 1.1 fue una recomendación del W3C (31-Mayo-2001)
- HTML 5 (2008)
- HTML 5.1 (2016)
- HTML 5.2 (2017)
- El estándar conocido como XHTML5.2 está siendo desarrollado como una adaptación a XML de la especificación HTML5.2
- Como es XML se pueden utilizar fácilmente herramientas creadas para procesamiento de documentos XML genéricos

Lenguajes de marcas (IV): Hojas de estilo CSS

Lenguajes de Marcas (V): Reutilización de estilos

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Lenguajes de Marcas(VI): de SGML a XML

- SGML (Standard Generalized Markup Language)
 - Descendiente de IBM GML de los años 1960
 - Utilizado para el intercambio de documentos
 - Principio: Separar contenido de la forma de representarlo
 - Permite utilizar un conjunto de marcas específico para cada aplicación
 - Definido como estándar ISO en 1986
 - XML es un subconjunto de SGML
 - Problema de SGML: Demasiado complicado para su adopción en la Web
- XML (eXtended Markup Language)
 - Desarrollado por el consorcio Web (1995)
 - Versión simplificada de SGML
 - Es un metalenguaje
 - Objetivos:
 - Estándar de intercambio de información a través de la Web
 - Formato abierto, independiente de la plataforma
 - Permite utilizar vocabularios específicos de una aplicación
 - Permite la auto-descripción de dichos vocabularios (documentos auto-descritos)
 - Las aplicaciones pueden descubrir el formato de la información y actuar en consecuencia

Lenguajes de Marcas (VII): SGML (Standard Generalized Markup Language)

- Estándar internacional para la definición de la estructura y el contenido de documentos
 - SGML: norma ISO 8879:1986(E)
- Es anterior a la Web
- Utiliza un documento tipo DTD (Document Type Definition) que definen su estructura
- La diferencia de SGML con otros lenguajes de marcas es que se pueden utilizar otros caracteres sin ser "<>" para definir las etiquetas, por ejemplo el "-"
- Al ser tan genérico, es difícil de manejar

Lenguajes de Marcas (VIII): XML (eXtensible Markup Language)

- Metalenguaje (lenguaje para definir lenguajes)
- Extensible: Etiquetas no predefinidas
- Diseñado para describir datos
- Puede ser estructurado si se usan DTDs para validar contenido y sintaxis
 - Flexibilidad: se pueden usar o no DTDs
- Schemas son similares a los DTD's, pero usan un formato distinto. Son útiles cuando un grupo de documentos XML comparten una serie de reglas
- http://www.w3.org/TR/xml11/ (Última versión 29-Septiembre-2006)

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Introducción a XML (I): Concepto de documento

XML especifica el contenido y la estructura, pero no la presentación

Grado en Ingeniería Informática del Software

Esto es el contenido del documento

Software y estándares para la Web Introducción a XML (II): ¿Por qué usar XML?

- Un documento XML puede ser fácilmente procesado y sus datos manipulados
- Los documentos XML permiten el intercambio de información entre diferentes sistemas
- Existen APIs para procesar esos documentos en JavaScript, Java, C#, C, C++, PHP, etc.
- XML define datos portables al igual que Java define código portable

Introducción a XML (III): Mapa conceptual XML

XML es el pilar fundamental de muchas otras tecnologías en la Web

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Introducción a XML (IV): Ejemplo *pizzas.xml* (a)


```
pizzas.xml
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE pizzas SYSTEM "pizzas.dtd">
<pizzas>
<pi><pizza nombre="Barbacoa" precio="8,0€">
<ingrediente nombre="Salsa Barbacoa"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Tocineta"/>
<ingrediente nombre="Ternera"/>
</pizza>
<pi><pizza nombre="Margarita" precio="6,5€">
<ingrediente nombre="Tomate"/>
<ingrediente nombre="Jamón"/>
<ingrediente nombre="Queso"/>
</pizza>
</pizzas>
```

```
DTD = Declaración de Tipo de Documento
```

Grado en Ingeniería Informática del Software

pizzas.dtd

```
<!ELEMENT pizzas (pizza*)>
<!ELEMENT pizza (ingrediente*)>
<!ELEMENT ingrediente (#PCDATA)>
<!ATTLIST pizza nombre CDATA #REQUIRED>
<!ATTLIST pizza precio CDATA #REQUIRED>
<!ATTLIST ingrediente nombre CDATA #REQUIRED>
```


Las marcas tienen un significado propio de la aplicación

Software y estándares para la Web Introducción a XML (V): Ejemplo *pizzas.xml* (b)

```
pizzas.xml
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE pizzas SYSTEM "pizzas.dtd">
<pizzas>
<pi><pizza nombre="Barbacoa" precio="8,0€" >
<ingrediente nombre="Salsa Barbacoa"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Tocineta"/>
<ingrediente nombre="Ternera"/>
</pizza>
<pizza nombre="Margarita" precio="6,5€" >
<ingrediente nombre="Tomate"/>
<ingrediente nombre="Jamón"/>
<ingrediente nombre="Queso"/>
</pizza>
<pizza nombre="Tres Quesos con jamón y tocineta" precio="10,5€" >
<ingrediente nombre="Cabrales"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Manchego"/>
<ingrediente nombre="Jamón"/>
<ingrediente nombre="Tocineta"/>
</pizza>
</pizzas>
```


Software y estándares para la Web Introducción a XML (VI): Ejemplo *pizzas.xml* (c)

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Introducción a XML (VII): Ejemplo *pizzas.dtd* (d)

- Una declaración de tipo de documento (Document Type Definition, DTD) define la estructura de los elementos y atributos permitidos en un documento XML
- Un DTD puede estar incrustado en el documento XML o en un archivo aparte
- DTD externo:

pizzas.dtd

```
<!ELEMENT pizzas (pizza*)>
<!ELEMENT pizza (ingrediente*)>
<!ELEMENT ingrediente (#PCDATA)>
<!ATTLIST pizza nombre CDATA #REQUIRED>
<!ATTLIST pizza precio CDATA #REQUIRED>
<!ATTLIST ingrediente nombre CDATA #REQUIRED>
```


Introducción a XML (VIII): Ejemplo *alba.xml* (a)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE poema SYSTEM "poema.dtd">
<poema autor="Federico García Lorca" fecha="Abril 1915" lugar="Granada" >
<titulo>Alba</titulo>
<verso>Mi corazón oprimido</verso>
<verso>siente junto a la alborada
<verso>el dolor de sus amores
<verso>Y el sueño de las distancias.
<verso>La luz de la aurora lleva/verso>
<verso>Semilleros de nostalgias
<verso>Y la tristeza sin ojos
<verso>De la médula del alma.
<verso>La gran tumba de la noche
<verso>Su negro velo levanta
<verso>Para ocultar con el día
<verso>La inmensa cumbre estrellada.
</poema>
```

Grado en Ingeniería Informática del Software

alba.xml

Introducción a XML (IX): Ejemplo *poema.dtd* (b)

poema.dtd <!ELEMENT poema (título, verso+)> <!ELEMENT título (#PCDATA)> <!ELEMENT verso (#PCDATA)> <!ATTLIST poema autor CDATA #REQUIRED fecha CDATA #REQUIRED lugar CDATA #IMPLIED> Opcional

Introducción a XML (X): Árbol *alba.xml* (c)

Introducción a XML (XI): Ejemplo *libros.xml* (a)

```
libros.xml
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE libros SYSTEM "libros.dtd">
libros>
libro isbn="9788420633114">
<titulo>El Aleph</titulo>
<autor>Jorge Luis Borges</autor>
<año>1946</año>
precio
<editorial>Alianza Editorial</editorial>
<clasificación>Literatura</clasificación>
<idioma>Español</idioma>
</libro>
```


Introducción a XML (XII): Ejemplo *libros.xml* (b)

```
libros.xml
 (continuación)
libro isbn="9780470036662">
<titulo>Domain-Specific Modeling. Enabling full code generation</titulo>
<autor>Steven Kelly</autor>
<autor>Juha-Pekka Tolvanen</autor>
<año>2008</año>
oolar USA">74,03
<editorial>Wiley</editorial>
<clasificación>Informática</clasificación>
<idioma>Inglés</idioma>
</libro>
</libros>
```


Introducción a XML (XIII): Ejemplo *libros.dtd* (c)

```
libros.dtd
```

```
<!ELEMENT libros (libro+)>
<!ELEMENT libro (título, autor+, año?, precio, editorial, clasificación, idioma)>
<!ELEMENT título (#PCDATA)>
<!ELEMENT autor (#PCDATA)>
<!ELEMENT ano (#PCDATA)>
<!ELEMENT precio (#PCDATA)>
<!ELEMENT editorial (#PCDATA)>
<!ELEMENT clasificación (#PCDATA)>
<!ELEMENT idioma (#PCDATA)>
<!ATTLIST libro isbn ID #REQUIRED>
<!ATTLIST precio moneda CDATA #REQUIRED>
```


Introducción a XML (XIV): Árbol *libros.xml* (d)

Introducción a XML (XV): Algunos lenguajes derivados de XML

- MathML
 - Visualización de ecuaciones matemáticas
- SVG
 - Gráficos vectoriales
- SMIL
 - Presentaciones multimedia
- P3P
 - Descripción de características de privacidad
- WML
 - Similar a HTML para teléfonos móviles (obsoleto)
- VoiceML
 - Portales basados en voz
- XML Signature
 - Firma de recursos Web

- XKMS
 - Firmas y criptografía
- XML Query
 - Consultas de documentos
- XBRL
 - Contabilidad
- ebXML
 - Negocios electrónicos (ebusiness)
- SyncXML
 - Sincronización de dispositivos
- UPnP
 - Plug and Play universal
- KML, KMZ
 - Información geográfica (Google Earth, Google Maps, ...)

Introducción a XML (XVI): KML

 KML es un formato de archivo que se utiliza para mostrar datos geográficos usando software, como Google Earth, Google Maps y Google Maps para móviles.

- KML utiliza una estructura basada en etiquetas con atributos y elementos anidados y está basado en el estándar XML
- KMZ es un archivo KML empaquetado en usando ZIP, el resultado es un archivo en binario

Introducción a XML (XVII): Oviedo.kml

Scheme = Validación con URI

```
Grado en
<?xml version="1.0" encoding="UTF-8"?>
 Ingeniería
<kml xmlns="http://www.opengis.net/kml/2.2">
 Informática
<Document id='Universidad de Oviedo'>
 del Software
<Placemark>
<name>Oviedo</name>
<description>Escuela de Ingeniería Informática</description>
<Point>
<coordinates>
-5.851256792487727,43.355098167157855
</coordinates>
<altitudeMode>relativeToGround</altitudeMode>
</Point>
</Placemark>
</Document>
</kml>
```


Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Introducción a XML (XVIII): Oviedo.kml en Google Earth

Introducción a XML (XIX): Árbol de Oviedo.kml

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Documentos XML (I)

 "Información jerarquizada, en forma de texto, que constituye un objeto de datos que puede ser presentado mediante una estructura de árbol, que puede estar almacenado en un único archivo o dividido en varios" Grado en Ingeniería Informática del Software

- Editores para crear archivos XML:
 - Editores de texto: Bloc de notas,
 Notepad++, Brackets, Eclipse, Sublime,...
 - Editor especializado: XMLSpy

Documento XML = datos + marcado

Documentos XML (II): Partes de un documento XML

Prólogo

- Declaración XML
- Declaración del Tipo de Documento (DTD) o Scheme

Cuerpo

- Elementos
- Atributos
- Entidades predefinidas
- Instrucciones de proceso
- Secciones CDATA

Comentarios:

- Se pueden introducir en cualquier lugar del cuerpo o del prólogo, pero nunca dentro de las declaraciones, etiquetas u otros comentarios.
- Dentro de los comentarios no pueden aparecer los caracteres --

```
<!-- Texto de comentario-->
```


Documentos XML (III): Prólogo. Declaración de XML

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

- version (obligatoria): versión de XML usada en el documento
 - 1.0 = versión más habitual
 - 1.1 aumenta capacidad de soporte de Unicode
- encoding (opcional): la forma en que se ha codificado el documento.
 - Por defecto es UTF-8, aunque podrían ponerse otras, como UTF-16, US-ASCII, ISO-8859-1, etc.
 - UTF-8= caracteres Unicode
 - iso-8859-1 = caracteres latinos
- standalone (opcional)
 - Indica al procesador XML si un documento es independiente, es decir no usa fuentes externas (standalone="no")
 - Indica que se basa en información de fuentes externas, es decir, si depende de declaraciones de marca externas como una DTD externa (standalone="yes").

Documentos XML (IV): Prólogo. Declaración del Tipo de Documento

```
<!DOCTYPE nombre SYSTEM|PUBLIC uri>
```


- Declara una DTD que se quiera incorporar al documento
- DOCTYPE: indica que la etiqueta contiene una DTD
- nombre: declara el nombre de la DTD
- PUBLIC: indica que la DTD es pública y está disponible
- SYSTEM: La DTD no es pública
- URI (Identificadores únicos de recursos)
 - URI = URL + URN
 - URL (*Locator*) tiene doble funcionalidad:
 - Identificar recursos
 - Protocolo de acceso
 - Ejemplo: http://www.uniovi.es
 - URN: Nombre único de recursos
 - Ejemplo: urn:isbn:0-395-36341-1

```
<!DOCTYPE pizzas SYSTEM "pizzas.dtd">
```


Documentos XML (V): Cuerpo. Elementos (a)

- El cuerpo del documento está formado por un elemento
- Un elemento está formado por:
 - Una etiqueta inicial (nombre entre signos < y >): <etiqueta>
 - La etiqueta inicial puede contener una lista de atributos y valores:
 <etiqueta atributo="valor">
 - Los contenidos del elemento (puede estar vacío)
 - El elemento debe acabar con una etiqueta final con el mismo nombre
 - El contenido del elemento es todo lo que hay entre la etiqueta inicial y la final
 - El contenido pueden ser otros elementos

En caso de un elemento vacío puede usarse la sintaxis:<etiqueta />

```
<ingrediente nombre="Jamón" calorías="8"></ingrediente>
```

(es equivalente a)

<ingrediente nombre="Jamón" calorías="8" />

- Es necesario cerrar todas las etiquetas
- XML es sensible a mayúsculas/minúsculas

Documentos XML (VI): Cuerpo. Elementos (b)

Sintaxis de los elementos:

< Nombre Elemento > Contenido </ Nombre Elemento >

 Representación de elementos (llamados "singletons") vacíos:

<NombreElemento/>

Anidamiento de elementos jerárquico

Documentos XML (VII): Cuerpo. Elementos (c)

Convención para nombres

- Consisten de uno o más caracteres sin espacios en el medio.
 - Solo puede comenzar con una letra o con un " "
 - Los siguientes caracteres pueden ser cualquiera del estándar "Unicode".
- Sensibles a mayúsculas/minúsculas
- Ejemplos:
 - Válidos

```
"Juan"
"_Juan"
"Juan1234"
"Juanβ"
```

No válidos

```
"-Juan"
"1234"
"Juan 1234"
```


Documentos XML (VIII): Cuerpo. Anidamiento

- Las etiquetas que se abran deben cerrarse sin que se produzcan anidamientos
- Correcto

Incorrecto

Documentos XML (IX): Cuerpo. Atributos

- Los valores de los atributos se escriben entre comillas dobles o simples.
- El orden de atributos no es significativo
- No puede haber nombres de atributos repetidos
- Pueden incluirse valores entrecomillados siempre que las comillas sean diferentes de las externas.
 - Ejemplo: frase="Diego dijo 'digo' "

Grado en Ingeniería Informática del Software

<Matriculadas unidad="créditos">80</Matriculadas>

Documentos XML (X): Cuerpo. Atributos predefinidos

- Hay varios atributos predefinidos.
- Por ejemplo:
 - xml:lang especifica el código del idioma: en (inglés),
 sp (español), etc.
 - xml:space especifica cómo tratar el espacio en blanco:
 - preserve = mantenerlo
 - default = dejar libertar a la aplicación para tratarlo como quiera
 - xml:base define la URL que identifica las direcciones relativas

Documentos XML (XI): Ejemplo de atributos predefinidos

```
The quick brown fox jumps over the lazy dog.
What colour is it?
What color is it?
¿Qué color es?
¿Qué color es?
<sp who="Faust" desc='leise' xml:lang="de">
<l>Habe nun, ach! Philosophie,</l>
<l>Juristerei, und Medizin</l>
<l>Juristerei, und Medizin

<l>Juristerei, und Medizin

<l>Jedurchaus studiert mit heißem Bemüh'n.
```


Documentos XML (XII): Cuerpo. Entidades predefinidas

Entidad	Carácter
&	&
<	<
>	>
'	1
"	11

Grado en Ingeniería Informática del Software

 Cualquier carácter Unicode puede indicarse mediante & seguido del número y acabado por;

Documentos XML (XIII): Cuerpo. Instrucciones de proceso

- Mecanismo que permite a los documentos XML contener instrucciones específicas para las aplicaciones que los van a usar, sin que éstas formen parte de los datos del propio documento
- Ejemplos:

```
• <?xml version='1.0'?>

• <?xml-stylesheet type= "text/xsl" href= "MiHojaDeEstilo.xsl"?>

• <?php ... ?>
```


Grado en

Ingeniería

Informática

del Software

Documentos XML (XIV): Cuerpo. Secciones CDATA (a)

- Construcción en XML que permite especificar datos, utilizando cualquier carácter, especial o no, sin que se interprete como marcado XML
- La razón de esta construcción es que a veces es necesario para los autores de documentos XML, poder leerlo fácilmente sin tener que descifrar los códigos de entidades.
- Por ejemplo con código fuente de lenguajes de programación.

Documentos XML (XV): Cuerpo. Secciones CDATA (b)

Ejemplo sin CDATA

```
<codigo>
if ( x &lt; 3 &amp; &amp; x &gt; 4)
  printf (&quot; Hola&quot; );
</codigo>
```

Ejemplo con CDATA

```
<codigo>
<! [CDATA[
if ( x < 3 && x > 4)
 printf (" Hola " ) ;
] ]>
</codigo>
```


- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Software y estándares para la Web Documentos XML bien formados (I)

Documento bien formado

- Sigue las reglas sintácticas de XML
- No se comprueba su validez con un DTD o Schema
- Importante:
 - Contiene un único elemento raíz
 - Todas las etiquetas están correctamente anidadas

```
<pizzas>
  <pizza nombre="Margarita" precio="6">
 <ingrediente nombre="Tomate" />
 <ingrediente nombre="Queso" />
 </pizza>
</pizzas>
```

```
<pizzas>
  <pizza nombre="Margarita" precio="6">
 <ingrediente nombre="Tomate" >
  </pizzas>
```

- El documento puede contener varias instrucciones de procesamiento
 - Indican cómo debe procesarse el documento

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


Grado en

Ingeniería

Informática

del Software

Documentos XML bien formados (II)

 Los navegadores comprueban si un documento XML está bien formado. Bien formado.

```
命会戀
 C:\Users\Juan Manuel Cuev; 🔎 🔻 💍

 C:\Users\Juan Manuel Cuev... ×

 <?xml version="1.0" encoding="UTF-8" standalone="true"?>
  <!DOCTYPE pizzas SYSTEM "pizzas.dtd">
- <pizzas>

 - <pizza precio="8,0€" nombre="Barbacoa">

 <ingrediente nombre="Salsa Barbacoa"/>
 <ingrediente nombre="Mozzarella"/>
 <ingrediente nombre="Tocineta"/>
 <ingrediente nombre="Ternera"/>
 </pizza>

 - <pizza precio="6,5€" nombre="Margarita">

 <ingrediente nombre="Tomate"/>
 <ingrediente nombre="Jamón"/>
 <ingrediente nombre="Queso"/>

 - <pizza precio="10,5€" nombre="Tres Quesos con jamón y tocineta">

 <ingrediente nombre="Cabrales"/>
 <ingrediente nombre="Mozzarella"/>
 <ingrediente nombre="Manchego"/>
 <ingrediente nombre="Jamón"/>
 <ingrediente nombre="Tocineta"/>
 </pizza>
  </pizzas>
 75%
```


Documentos XML mal formados (I)

- Ejemplo
 - Documento XML mal formado.
 - No se ha cerrado la etiqueta <pizza>

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<!DOCTYPE pizzas SYSTEM "pizzas.dtd">
<pizzas>
<pizza precio="8" nombre="Barbacoa">
<ingrediente nombre="Salsa Barbacoa"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Tocineta"/>
<ingrediente nombre="Ternera"/>
<ipizzas></pizzas>
```


Documentos XML mal formados (II)

 Los navegadores detectan que un documento XML está mal formado.

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Documentos XML válidos (I)

Se puede incluir una declaración del tipo de documento (DTD)

Grado en Ingeniería Informática del Software

pizzas.dtd

```
<!ELEMENT pizzas (pizza*)>
<!ELEMENT pizza (ingrediente*)>
<!ELEMENT ingrediente (#PCDATA)>
<!ATTLIST pizza nombre CDATA #REQUIRED>
<!ATTLIST pizza precio CDATA #REQUIRED>
<!ATTLIST ingrediente nombre CDATA #REQUIRED>
```

- Documento XML válido
 - Está bien formado y
 - La estructura encaja con la declaración del tipo de documento (DTD)

Documentos XML válidos (II)

- Es posible validar la estructura de los documentos utilizando diversas alternativas:
 - DTDs
 - XML Schema
 - http://www.w3.org/XML/Schema
 - Relax NG
 - http://relaxng.org/
 - Schematron
 - http://www.schematron.com/

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Ventajas de XML

- Es un formato estructurado
- Contiene información y meta-información
 - Ha sido diseñado específicamente para Internet
- Soportado por visualizadores y servidores
 - Numerosas herramientas de procesamiento
 - Legible por personas humanas (fichero de texto)
 - Admite la definición de vocabularios específicos
 - Separa contenido del procesamiento y visualización
 - Aumenta la seguridad mediante la validación de documentos
 - Formato abierto, respaldado por numerosas organizaciones
 - Una vez definido un DTD o un esquema XML común, facilita intercambio de información

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Inconvenientes de XML(I)

- Puede requerir demasiado espacio, ancho de banda y tiempo de procesamiento
 - Documentos largos con mucha información redundante
- Es una sintaxis de documentos, no un lenguaje de programación

```
int main(void) {
 printf("Hola");
 return 0;
}
```

```
<function name="main" type="int">
<arg type="void" />
<call function="printf">
<param>Hola</param>
</call>
<return value="0"/>
</function>
```

- Es posible crear formatos y vocabularios propietarios
- Puede fomentar la proliferación de vocabularios específicos
- Bueno para texto, malo para datos binarios

```
<?xml version="1.0">
<imagen formato="base64">
DS34JSCDF029876D76523981DFNDF3F2134F5FD019A
FGF23DAND345CD2135911943DCBKAPFGDAJJK32A10
....
</imagen>
```

Poco eficiente como lenguaje de almacenamiento de bases de datos

Inconvenientes de XML(II)

 Está siendo sustituido en muchas aplicaciones por JSON (JavaScript Object Notation)

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Bibliografía (I)

- Libro recomendado de lectura y consulta:
 - "XML imprescindible"
 - ANAYA/O'Reilly (2005)
 - E. Rusty Harold y W.
 Scott Means

Bibliografía (II)

- Libro recomendado de consulta:
 - "Beginning XML"
 - John Wiley & Sons (2012)
 - Joe Fawcett, LiamR.E. Quin, and DannyAyers

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

Referencias Web

- http://www.w3.org/TR/xml11/
 - Especificación del estándar XML en W3C
 - Última versión 29-Septiembre-2006
- http://www.w3schools.com/xml
 - Tutoriales on-line de XML
- https://developers.google.com/kml/documentation/
 - Documentación de KML
- http://json.org/
 - Especificación del estándar JSON

Esquema

- Lenguajes de marcas
- Introducción a XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios propuestos

- Ejercicios propuestos (I)
- Construir un documento XML bien formado para contener artículos de revista con los siguientes requisitos mínimos:
 - Título del artículo
 - Autores y su correo electrónico
 - Resumen
 - Palabras clave
 - Nombre de la revista
 - Número o volumen de la revista
 - Página de inicio del artículo
 - Página final del artículo
 - Año

Software y estándares para la Web Ejercicios propuestos (II)

- Construir un documento XML bien formado para contener recetas de cocina con los siguientes requisitos mínimos:
 - Nombre de la receta (por ejemplo "Fabada Asturiana")
 - Tipo de plato (postre, primer plato, entrante,...)
 - Ingredientes con cantidades (por ejemplo "Fabas 500 gramos")
 - Calorías del plato (opcional)
 - Proceso de elaboración, especificado en pasos, por ejemplo:
 - Paso 1: Poner les fabes a remojo la noche anterior
 - Paso 2: Poner les fabes a cocer con agua y laurel
 - Paso 3: etc...
 - Dificultad del proceso de elaboración (por ejemplo "Fácil", "Medio", "Difícil",...)
 - Tiempo de elaboración (por ejemplo "45 minutos")
 - Elementos utilizados para la elaboración (microondas, wok, horno, freidora,...)
 - Origen de la receta (por ejemplo "Receta de mi abuela", "Libro de Mª Luisa", "Libro de las 1001 recetas", "www.recetasMUYricas.com")

