

Tehnologii Web

un model de date pentru Web familia XML

"Esențialul în lumânare nu este ceara ce lasă urma, ci lumina."

Antoine de Saint-Exupéry

Cum modelăm (reprezentăm) datele?

datele: mai importante ca aplicațiile

evoluția conceptului de "dată" (adaptare după Daconta *et al.*, 2003)

Ce model de reprezentare a datelor alegem pentru...

stocarea datelor eterogene ce provin din surse multiple? informații care evoluează în timp? reprezentarea limbajului natural?

Dorim să modelăm și să procesăm date privitoare la

antologii de poezii
cataloage de produse ale unui *e-shop*depozite de rețete gastronomice
chestionare
rețele sociale

. . .

Necesități:

un limbaj de marcare explicită a informațiilor

datele dorite a fi modelate pot fi practic nelimitate (*unbound*) și necunoscute

nu există *a-priori* un vocabular/schemă comun(ă)

Necesități: datele trebuie să poată fi auto-explicative (self-explanatory)

ce reprezintă triplul ("Sabin", "Buraga", 30374)?

Necesități:

modelul adoptat să se preteze arhitecturilor navigaționale actuale, bazate pe hipertext

suport pentru specificarea URI-urilor

Documente: formate particulare *vs.* formate generice

Documente: formate particulare *vs.* formate generice

codificare generică ('60): procedurală – apeluri de proceduri bazată pe marcatori (*markups*)

GenCode – Stanley Rice, Norman Scharpf

GML (*Generalized Markup Language*) Charles Goldfarb *et al.* (IBM) definirea formală a tipurilor de documente

•

SGML (Standard Generalized Markup Language) standard ISO 8879 (1986)

Marcaj – adnotare, codare, *markup*

orice acțiune de a interpreta explicit o porțiune de text (conținut)

Marcaj – adnotare, codare, *markup*

exemple:

semnele de punctuație pentru limbile scrise, deliminatorii folosiți în codul-sursă

```
// verificam daca a fost trimisa intr-adevar o imagine
// pe baza tipurilor MIME (Media Types)
$finfo = new finfo(FILEINFO MIME TYPE);
if (FALSE === $ext = array search ($finfo->file($ FILES['img']['tmp name']),
 array ('jpg' => 'image/jpeg',
 'png' => 'image/png',
 'qif' => 'image/gif'), true)) {
 throw new RuntimeException ('Upload: format incorect.');
 marcaje
// mutam fisierul transferat in directorul cu imagini
 speciale
// (generam un nume unic pentru fiecare imagine via SHA1)
// detalii la http://php.net/manual/en/function.hash.php
$numeImg = sprintf('%s.%s',
 shal_file($_FILES['img']['tmp_name']), $ext);
if (!move_uploaded_file ($_FILES['img']['tmp_name'], IMGDIR . $numeImg)) {
 throw new RuntimeException ('Upload: eroare la salvare.');
// preluam datele EXIF
$exif = exif read data(IMGDIR . $numeImg, 0, true);
if (FALSE === $exif) {
 // nu exista date EXIF?
 throw new RuntimeException ('Nu exista date EXIF');
```

Limbaj de specificare (de adnotare, de marcare) set de convenții de marcare utilizate pentru codificarea datelor

Limbaj de specificare (de adnotare, de marcare) set de convenții de marcare utilizate pentru codificarea datelor

definește mulțimea de marcaje obligatorii, modul de identificare și de structurare a marcajelor pe baza unei/unor specificații (*i.e.* gramatici)

xml

Extensible Markup Language

meta-limbaj de marcare derivat din SGML

standard W3C (1998, 2000, 2004, 2006, 2008)

www.w3.org/TR/xml/

Tim Bray, *XML is 20*, februarie 2018 www.xml.com/articles/2018/02/10/xml-20/

XML TECHNOLOGY

On this page → technology topics

news upcoming events and talks

o tehnologie + o familie de limbaje

XML Technologies including XML, XML Namespaces, XML Schema, XSLT, Efficient XML Interchange (EXI), and other related standards.

XML Essentials

XML is shouldered by a set of essential technologies such as the infoset and namespaces. They address issues when using XML in specific applications contexts.

Transformation

Very frequently one wants to transform XML content into other formats (including other XML formats). XSLT and XPath are very powerful tools for creating different representations of XML content.

Processing

A processing model defines what operations should be performed in what order on an XML document.

Schema

Formal descriptions of vocabularies create flexibility in authoring environments and quality control chains. W3C's XML Schema, SML, and data binding technologies provide the tools for quality control of XML data.

Query

XQuery (supported by XPath) is a query language for XML to extract data, similar to the role of SQL for databases, or SPARQL for the Semantic Web.

Internationalization

W3C has worked with the community on the internationalization of XML, for instance for specifying the language of XML content.

Security

Manipulating data with XML requires sometimes integrity, authentication and privacy. XML signature, encryption, and xkms can help create a secure environment for XML.

Components

The XML ecosystem is using additional tools to create a richer environment for using and manipulating XML documents. These components include style sheets, xlink xml:id, xinclude, xpointer, xforms, xml fragments, and events.

Publishing

XML grew out of the technical publication community. Use XSL-FO to publish even large or complex multilingual XML documents to HTML, PDF or other formats; include SVG diagrams and MathML formulas in the output.

www.w3.org/standards/xml/

xml: caracterizare

Marcaje descriptive

```
<para>
  <img />
<response>
  <Person>
  <tag>
```

xml: caracterizare

Tipuri de documente

Document Type Definition (DTD)

specificare formală a tipurilor de documente (constituienți + structură)

folosește la verificarea corectitudinii sintactice

xml: caracterizare

Independența datelor

suport pe orice platformă hardware/software procesoare XML disponibile pentru toate limbajele de programare

translatarea/transformarea documentelor

xml: trăsături

Meta-limbaj

capabil a defini alte limbaje de marcare extinderea marcajelor

portabil independent de codificare/limbă via Unicode

xml: trăsături

Soluție pentru reprezentarea conținutului resurselor Web identificate de URI/IRI

asigurarea inter-operabilității (lingua franca)

documents are data

xml: constituienți

Prolog (preambul)
Elemente
Atribute
Entități
Secțiuni CDATA
Instrucțiuni de procesare

xml: prolog

Declarație care specifică versiunea și codificarea documentului

```
<! atribut
obligatoriu
encoding="UTF-8"
?>

atribut
obligatoriu
encoding="UTF-8"
```

trebuie să apară o singură dată la începutul documentului

Element = componentă structurală (unitate-text)

Element = componentă structurală (unitate-text)

nume – identifică un element sintaxă similară cu cea a identificatorilor de variabile

produs

Sintactic, un element este specificat via marcatori (*tag*-uri) – de început și de sfârșit

odus>Ping Uinix

Case sensitive

<marcaj> ≠ <Marcaj> ≠ <MARCAJ>

Un element poate avea conținut vid

odus>

codus />

Un element poate avea conținut vid

facebook.github.io/jsx/

Model structural

desemnează relațiile dintre elemente: secvență, ierarhie, grupare, incluziune

Elemente imbricate în alte elemente (pot conține date textuale și/sau alte elemente)

Elemente imbricate în alte elemente (pot conține date textuale și/sau alte elemente)

Elementele trebuie să fie închise și să se împerecheze corect

<div><q>We don't need no education</div></q>


```
<?xml version="1.0" ?>...
 preambul
<antologie>
 <poem>
 <titlu>...</titlu>
 <strofa>
 <vers>...</vers>
 <vers>...</vers>
 </strofa>
 </poem>
 <poem>
 <titlu />
 </poem>
 <poem>
 <!-- mai multe poeme... -->
 </poem>
</antologie>
```

document XML modelând o antologie de poezii

```
<?xml version="1.0" encoding="UTF-8"?>
coduse>
  codus>
 <nume>Ping Uinix</nume>
 <ofertant>http://www.pinguin.info</ofertant>
 o>Mascota lunii
 </produs>
 codus>
 <!-- un soi de portocale albastre -->
 <nume>Blue Ory</nume>
 date semi-structurate
 <descriere />
 </produs>
 flexibilitate
 codus>
 <nume>♥ cu gust de *</nume>
 </produs>
</produse>
 un posibil catalog de produse în cadrul unui e-shop
```

Atribut

descrie o anumită proprietate (caracteristică) a unei apariții particulare a unui element

Atributele apar doar în marcajul de început

```
<antologie stare= "ciorna" data="2019-03-26">
...
</antologie>
```

```
<student matricol="TuPi33">
  <nume initiala= "I">Tuxy Pinguinescu</nume>
  </student>
```

Atributele pot fi specificate în orice ordine

```
<Button text="Ok" id="@+id/un_buton" />

=
```

<Button id="@+id/un_buton" text="Ok" />

Numele atributelor este case sensitive

Valorile atributelor trebuie să fie delimitate obligatoriu de ghilimele sau apostrofuri

atributele fără valoare nu sunt acceptate


```
:</label> Expected attribute's quoted string value.
type=search placeholder= /></form>
```

```
<game>
 <title>Angry Profs</title>
 <platform type="tablet">Android</platform>
 <platform min-version="9" type="tablet">iOS</platform>
 <platform min-version="10">Windows</platform>
 <url>...</url>
 <player>
 <identity>
 <first-name>Sabin</first-name>
 <a href="mailto:square">| <a href="mailto:last-name">| <a href="mailto:las
 <!-- eventual, și alte informații -->
 </identity>
 <points>30374</points>
 </player>
</game>
```

date XML referitoare la un joc electronic

xml: referințe la entități

&#număr;

xml: referințe la entități

```
Entități predefinite – similare celor de la HTML: &It; (<) &gt; (>) &amp; (&) &quot; (")
```

Entități (referințe) de tip caracter:

** **; (non-breaking space – ** **; pentru HTML)

ă; ("ă" – setul de caractere ISO-8859-2 și Unicode)

❀; (simbolul "♣" – Unicode)

xml: secțiuni

Anumite părți din documente necesită procesări speciale

CDATA – inhibă procesarea XML

xml: secțiuni

```
<script type="application/javascript">
if (vizite < 10) { // nu e vizitator fidel
 $("#mesaj").html ("<p>Salut!");
}
```

</script>

```
if (visits < 10) { // nu e vizitator fidel
----^</pre>
```

XML Parsing Error: not well-formed Line Number 3, Column 13

xml: secțiuni

```
<script type="application/javascript">
/*<![CDATA[*/

if (vizite < 10) { // nu e vizitator fidel
 $("#mesaj").html ("<p>Salut!");
}
/*]]>*/
</script>
```

procesorul XML nu va interpreta sintaxa codului JavaScript

xml: instrucțiuni de procesare

Includ informații privitoare la aplicațiile (externe) care urmează a fi invocate pentru procesarea conținutului

<!-- Processing-instruction ... ?>

xml: instrucțiuni de procesare

```
<script>

</script>
```

procesorul XML ar putea invoca, la nivel de server, interpretorul PHP pentru a rula programul

xml: instrucțiuni de procesare

Exemplificare:

asocierea unei foi de stiluri CSS pentru redarea conținutului unui document XML

<?xml-stylesheet type="text/css" href="stiluri.css" ?>

xml: procesarea spațiilor

Spațiile albe – *e.g.*, spațiu, TAB, caracterele NL (*New Line*) sau CR (*Carriage Return*) – nu au nicio semnificație

marcaje ARML (Augmented Reality Markup Language)

</VisualAsset>

xml: familia

- XML (Extensible Markup Language) sintaxa
- XML Information Set Infoset modelul (abstract) de date XML
- XLL (*Extensible Linking Language*)

 XLink legături între documente

 XPointer localizare relativă a resurselor
- XSL (*Extensible Stylesheet Language*) transformări și formatări: XSLT + XSL-FO
- XQuery (împreună cu XPath) interogarea datelor XML

Structurarea/formatarea conținutului (formate de prezentare a datelor)

în navigatorul Web: (X)HTML (*Extensible HTML*), HTML5

www.w3.org/TR/html/

formulare electronice: XForms www.w3.org/TR/xforms/

Structurarea/formatarea conținutului (formate de prezentare a datelor)

grafică vectorială: SVG (Scalable Vector Graphics) www.w3.org/Graphics/SVG/

lumi tridimensionale: X3D (*Extensible 3D Graphics*) www.web3d.org

Reprezentarea diferitelor tipuri de conținut

expresii matematice: MathML www.w3.org/Math/

date multimedia sincronizate:
SMIL (Synchronized Multimedia Integration Language)
www.w3.org/TR/SMIL/

Reprezentarea diferitelor tipuri de conținut

informații vocale: VoiceXML

www.voicexml.org

informații cartografice: KML (Keyhole Markup Language)

developers.google.com/kml/

date hidrologice: WaterML

date hidrologice: WaterML www.opengeospatial.org

Reprezentarea diferitelor tipuri de conținut

componente ale interfeței-utilizator: FXML (JavaFX) github.com/mhrimaz/AwesomeJavaFX Glade XML pentru GTK+ (GNOME) glade.gnome.org XAML (Extensible Application Markup Language) docs.microsoft.com/en-us/windows/uwp/xaml-platform/ XUL (Extensible User-interface Language) developer.mozilla.org/docs/Mozilla/Tech/XUL

Reprezentarea diferitelor tipuri de conținut

documentații: DocBook (Documentation Book)

docbook.org

informații prelucrate de suite de birou – e.g., Open Office:

ODF (Open Document Format)

docs.oasis-open.org/office/v1.2/OpenDocument-v1.2.html

docs.oasis-open.org/office/v1.2/OpenDocument-v1.2.html

Reprezentarea diferitelor tipuri de conținut

mediatizare (Web syndication) – fluxuri de știri:

RSS (Really Simple Syndication)

www.rssboard.org/rss-specification

Atom Syndication Format

tools.ietf.org/html/rfc4287

publicații electronice (*e-books*): EPUB idpf.org/epub/

Reprezentarea diferitelor tipuri de conținut

informații medicale (EHR – *Electronic Health Records*) HL7: www.hl7.org/implement/standards/

afaceri electronice

FpML-Financial products Markup Language: www.fpml.org

informații guvernamentale NIEM-National Information Exchange Model: niem.github.io

într-un curs viitor

Descrierea serviciilor Web.

serializarea datelor transmise conform RPC: XML-RPC (XML Remote Procedure Calls) descrierea serviciilor:

WSDL (*Web Service Description Language*) exprimarea protocolului de transfer: SOAP modelarea proceselor de afaceri via servicii Web: BPEL4WS

(Business Process Execution Language for Web Services)

xml: aplicabilitate - alte domenii

BeerXML

BDML (Biological Dynamics Markup Language) **CAP** (Common Alerting Protocol) CML (Chemical Markup Language) COLLADA (COLLAborative Design Activity) DFXML (Digital Forensics XML) GPX (GPS Exchange Format) MEI (Music Encoding Initiative) RTML (Remote Telescope Markup Language) SSML (Speech Synthesis Markup Language) STAR (Standards for Technology in Automotive Retail) TEI (Text Encoding Initiative)

xml: instrumente

Analizoare (procesoare, parsers)

Apache Xerces, Expat, libxml, MSXML,...

Vizualizatoare și editoare structurale browser Web, Open Office, <oXygen/>, MS Visual Studio

Formatatoare – *e.g.*, procesoare XSLT/XSL-FO AH Formatter, FOP, Saxon, Xalan, XEP

Sisteme de gestiune a bazelor de date XML BaseX, eXistdb, MarkLogic Dacă alegem nume de marcatori/atribute deja definite de alte limbaje bazate pe XML?

```
<event uri="https://stagiipebune.ro/">
  <name xml:lang="ro">Stagii pe Bune</name>
  <year>2019</year>
</event>
```

```
<event uri="https://stagiipebune.ro/">
  <name xml:lang="ro">Stagii pe Bune</name>
  <year>2019
</event>
 conflict!
<participant>
  <name uri="mailto:tux@info.uaic.ro">
 Tuxy Pinguinnesscool</name>
  <year kind="Bachelor">2</year>
</participant>
```

Spațiu de nume

desemnează un vocabular utilizat pentru calificarea – în mod unic – a elementelor/atributelor XML

Vocabularul definit – colecție de nume de elemente și atribute, plus maniera lor de structurare – poate fi desemnat de un URI

xml: spații de nume

Vocabularul definit poate fi desemnat de un URI

atributul xmlns specifică acest URI, atașând opțional un identificator unic fiecărui vocabular folosit

specificație W3C (2009): www.w3.org/TR/xml-names/

```
<?xml version="1.0"?>
<c:calendars xmlns:c="http://www.calendar.info">
 <e:participant xmlns:s="http://www.info.uaic.ro/Students/"
 xmlns:e="http://www.info.uaic.ro/Events/">
 <s:name>Tuxy Pinguinnescool</s:name>
 <s:year s:kind="Bachelor">2</s:year>
 <c:calendar>
 fără conflicte!
 <e:event xml:id="SpB">
 <e:name xml:lang="ro">Stagii pe Bune</e:name>
 <e:year>2019</e:year>
 </e:event>
 <e:event xml:id="GSoC" />
 </c:calendar>
 </e:participant>
 de studiat exemplele din arhiva
</c:calendars>
 asociată acestei prezentări
```

xml: spații de nume - exemple

Vocabularul tipurilor de date XML Schema: http://www.w3.org/2001/XMLSchema

xml: spații de nume

Studiu de caz:

includerea în documentele HTML a unor construcții provenite din alte limbaje XML

exemplificare:
SVG (Scalable Vector Graphics)
www.w3.org/TR/SVG/
developer.mozilla.org/docs/Web/SVG
github.com/willianjusten/awesome-svg

```
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head><title>HTML + SVG</title></head>
<body>
 <h1>SVG &icirc;ntr-o pagin&#259; Web</h1>
 <!-- Elemente și atribute SVG specificate în documentul HTML,
 recunoscute pe baza spațiului de nume SVG -->
 <svg width="500" height="200" xmlns="http://www.w3.org/2000/svg">
  <!-- o zonă rectangulară cu colțuri rotunjite -->
  <rect x="50" y="50" rx="7" ry="7" width="450" height="150"
 style="fill: #00CCEE; stroke: #3333CC;"/>
  <!-- continut textual -->
  <text x="70" y="90" style="stroke: black; fill: gray; font-size: 32pt;">
 SVG direct în browser...</text>
  <!-- un cerc galben -->
  <circle cx="400" cy="150" r="33" style="fill: yellow;" />
 </svg>
 De utilizat un navigator Web oferind suport nativ pentru SVG.
</body>
</html>
```

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
 <title>HTML + SVG</title>
 </head>
 <body>
  <h1>SVG &icirc;ntr-o pagin&#259; Web</h1>
  <!-- Elemente si atribute SVG incluse in documentul HTML,
 recunoscute pe baza spatiului de nume SVG -->
  <svg width="500" height="200"
 xmlns="http://www.w3.org/2000/svg">
 <!-- o zona rectangulara cu colturi rotunjite -->
 <rect x="50" v="50" rx="7" rv="7"
 width="450" height="150"
 style="fill: #00CCEE; stroke: #3333CC;"/>
 <!-- continut textual -->
 <text x="70" y="90"
 style="stroke: black; fill: gray;
 font-size: 32pt:">
 SVG direct în browser...
 </text>
 <!-- un cerc galben -->
 <circle cx="400" cy="150" r="33"</pre>
 style="fill: yellow;" />
  </svg>
  Ope utilizat un navigator Web oferind suport nativ
pentru SVG.
</body>
</html>
```


SVG într-o pagină Web

De utilizat un navigator Web oferind suport nativ pentru SVG.

vizualizarea în navigatorul Web a ilustrației SVG via instrumentul JS Bin


```
<svg xmlns="http://www.w3.org/2000/svg"
 xmlns:xlink="http://www.w3.org/1999/xlink" width="8cm" height="3cm">
 <title>Grafică vectorială cu SVG</title>
 <defs>
  <!-- definim un dégradé (gradient) liniar -->
  linearGradient id="aGradient">
 <stop offset="33%" stop-color="#ADA" />
 <stop offset="74%" stop-color="#369" />
  <rect id="aRectangle" width="15px" height="15px" rx="2" ry="2" fill="green" />
  <!-- o cale de redare -->
  <path id="aPath" d="M15 50 C10 0 90 0 90 40" />
 comenzi grafice
  <!-- un filtru cromatic -->
 (e.g., M=mută, C=cerc)
  <filter id="visualFilter">
 <feColorMatrix in="SourceGraphic" type="matrix"</pre>
 values="0 0 0 0 0
 aplicarea unui filtru
 10110
 www.w3.org/TR/SVG/filters.html
 01100
 0 0 0 1 0" />
  </filter>
```

</defs>

```
<!-- o formă rectangulară umplută cu dégradé-ul definit anterior -->
 <rect x="1cm" y="1cm" width="6cm" height="1cm" round="1em"</pre>
 fill="url(#aGradient)" />
 <!-- folosim 4 instanțe ale pătratului definit,
 plasate la diverse coordonate și având diverse proprietăți grafice -->
 <use x="40" y="40" xlink:href="#aRectangle" />
 <use x="100" y="80" xlink:href="#aRectangle" filter="url(#visualFilter)" />
 <use x="160" y="80" xlink:href="#aRectangle" fill-opacity="0.33" />
 <use x="220" y="80" xlink:href="#aRectangle" />
 <!-- un text redat conform căii specificate -->
 <text fill="red">
  <!-- de studiat și http://www.w3.org/TR/SVG/fonts.html -->
  <textPath xlink:href="#aPath">&#10084; Web &#x2605;</textPath>
 </text>
</svg>
```

(în loc de) pauză

xml-infoset

Scop:

specificarea unui model de date abstract asigurând inter-operabilitatea tehnologiilor, interfețelor de programare (API-uri) și aplicațiilor bazate pe XML

recomandare W3C, 2004

www.w3.org/TR/xml-infoset

Document (document information item)

considerat a fi un arbore, cu rădăcina dată de proprietatea [document element]

Document (document information item)

are proprietatea [children] desemnând lista de "lucruri" (items) din document, în ordinea dată de algoritmul DFS (depth-first search)

Element specifică un element XML

posedă proprietatea [parent] oferind informații despre elementul părinte căruia îi aparține

are asociată proprietatea [children]

Element

proprietatea [local name] desemnează numele local al elementului aparținând unui spațiu de nume indicat via [namespace name]

prefixul spațiului de nume utilizat este stocat de proprietatea [prefix]

Element

proprietatea [attributes] oferă lista neordonată a atributelor atașate

proprietatea [namespace attributes] specifică lista neordonată a atributelor xmlns asociate

Atribut (attribute)
desemnează conceptul de atribut XML

numele și spațiul de nume aferent sunt specificate
de proprietățile [local name] și [namespace name], respective

Atribut (attribute)

elementul căruia îi aparține este indicat de proprietatea [owner element]

valoarea propriu-zisă a atributului este dată de [normalized value]

Caractere (characters)
corespund datelor textuale
ale conținuturilor elementelor XML

proprietatea [parent] indică elementul căruia îi aparțin

proprietatea [children] conține datele (text propriu-zis)

Caractere (characters)

setul de caractere utilizat este desemnat de proprietatea [character code]

modul de procesare a spațiilor albe este specificat de proprietatea booleană [element content whitespace]

Element

```
▼ ⟨article⟩
 <section itemscope="itemscope" itemtype="http://schema.org/SiteNavigationElement">
 <h2>course</h2>
 \ <aside class="special menu"></aside>
  ▼ <nav>
 ✓ ⟨ul>
 > 
 > 
 \ 
 </nav>
 Attribute
 </section>
 <section itemscope="itemscope" itemtype="http://schema.org/SiteNavigationElement">
 <h2>resources</h2>
 Characters
 </article>
```

Instrucțiuni de procesare (processing instruction information item)

Comentarii

(comment information item)

Declarația tipului de document (document type declaration item)

În ce mod pot fi accesate datele stocate de un document XML?

XPath 1.0

recomandare a Consorțiului Web (1999) www.w3.org/TR/xpath

versiuni ulterioare:

XPath 2.0 (2010) – www.w3.org/TR/xpath20/ XPath 3 (2014, 2017) – www.w3.org/TR/xpath-3/

XPath 1.0

adresează părți dintr-un document XML

oferă facilități de bază pentru manipularea datelor (șiruri, numere,...)

operează la nivelul structurii abstracte a documentelor XML (arborele)

expresia XPath – construcție de bază

evaluarea se realizează în funcție de context:
un nod al documentului XML
poziție
o funcție (predefinită sau specificată de programator)
o declarație a unui spațiu de nume

expresia XPath - construcție de bază

în urma evaluării expresiei, e oferit un obiect:
 o mulțime de noduri (node-set)
 o valoare logică – true/false
 un număr (float)
 un șir de caractere

Descendent /

/html/body/article /game/platform

Traversare recursivă //

//platform //div/a

Wildcard *

selectează toate elementele copil ale nodului aflat în contextul curent (context node)

/game/*/identity player/*

```
<!DOCTYPE html>
 <html xmlns="http://www.w3.org/1999/xhtml" lang="ro" xml:lang=</pre>
"ro">
 head>...
 ▼ <body itemscope itemtype="http://schema.org/WebPage">
 <header>...</header>
 ▼ <article>
 ▶ ...
 <aside class="menu" lang="en" xml:lang="en">...</aside>
 ▶ <nav>...</nav>
 ▶ <div id="past">...</div> == $0
 <div id="present">...</div>
 /html/body/*/div
 <div id="future">...</div>
 <section>...</section>
 evaluarea expresiilor XPath
 </article>
 <footer>...</footer>
 în consola browser-ului Web
 </body>
 via obiectul $x
 </html>
html
 body article
 div#past
 Console
| ▶
 top
 Filter
> $x ("/html/body/*/div")

▼ (3) [div#past, div#present, div#future]
```

Nodul curent.

./player

Atribut @

platform/@min-version table/@*

Spațiu de nume:

svg:*

```
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml" xmlns:svg="http://www.w3.org/2000/svg">
<head><title>HTML + SVG</title></head>
<body>
<h1>HTML + SVG</h1>
 <!-- Elemente si atribute SVG incluse in documentul HTML,
 recunoscute pe baza spatiului de nume SVG -->
 <svg:svg width="500" height="200">
  <svg:rect x="50" y="50" rx="7" ry="7" width="450" height="150"
  style="fill: #00CCEE; stroke: #3333CC;"/>
  <svg:text x="70" y="90" style="stroke: black; fill: gray; font-size: 32pt;">SVG</svg:text>
  <svg:circle cx="400" cy="150" r="33" style="fill: yellow;" />
</svg:svg>
>De utilizat un navigator Web oferind suport nativ pentru SVG.
</body>
</html>
```

evaluarea expresiei //svg:* conduce la obținerea a 4 noduri:

```
<svg:svg xmlns:svg="http://www.w3.org/2000/svg" ...><svg:rect .../>...</svg:svg>
<svg:rect xmlns:svg="http://www.w3.org/2000/svg" .../>
<svg:text xmlns:svg="http://www.w3.org/2000/svg" ...>SVG</svg:text>
<svg:circle xmlns:svg="http://www.w3.org/2000/svg" .../>
```

```
Filtru/index []
```

```
/game/platform[2]
//li[@class = "lab"]
```

forma generală: [expresie]

```
▼ <section id="week1">
 h2>...</h2>
 ▼ < u 1 >
 >...
 ▶ ...
 ▼ == $0
 "Laborator: "
 <a href="https://www.w3.org/html/" title="Detalii despre HTML (HyperText Markup Language)">Limbajul de
 marcare HTML</a>
 " - de studiat "
 ><span itemscope itemtype="http://schema.org/CreativeWork">...</span>
 " si "
 <a href="https://www.html-5-tutorial.com/" title="Un tutorial privitor la HTML">HTML5 - A Tutorial for
 Beginners</a>
 ▶ ...
 //li[@class = "lab"]
 body
 article div#past section#week1
 li.lab
html
 Console
 Default levels ▼  Group similar
 Filter
 top
> $x ('//li[@class="lab"]')
< 🔻 (13) [li.lab, li.lab, li.lab] 🛐
```

13 noduri **(de tip Element)** având ca valoare a atributului **class** șirul de caractere **"lab"**

xsl: xpath – operatori

Pentru valori logice și numerice pot fi folosiți operatorii uzuali:

comparațiile de șiruri sunt case sensitive

xsl: xpath - axe

Nodul curent (context node) self
Nodul părinte parent
Nodurile copil child
Nodurile descendente descendant
Nodurile de tip atribut attribute
Nodurile spațiilor de nume namespace

xsl: xpath - axe

Nodurile ascendente ancestor

Nodurile ascendente ori nodul curent

ancestor-or-self

Nodurile descendente ori nodul curent

descendant-or-self

```
▼<section id="week1">
 ► <h2>...</h2>
 ▼
 CreativeWork" itemid="#web-lecture0">...
 ▼<li class="lecture" itemscope itemtype="http://schema.org/
 CreativeWork" itemid="#web-lecture1">
 <aside class="menu">...</aside> == $0
 ▶ ...
 <div class="terms" itemprop="keywords" lang="en" xml:lang=</p>
 "en">...</div>
 body article div#past section#week1 ul li.lecture
 aside.menu
html
Styles Event Listeners DOM
 Ce rezultat oferă expresiile XPath?
 //section/descendant::aside
 Console
 //section/descendant::*
| ▶
 top
> $x ('//section/descendant::aside')
 (16) [aside.menu, aside.menu, aside.menu, aside.menu,
  aside.menu, aside.menu, aside.menu, aside.menu, aside.menu,
 aside.menu, aside.menu, aside.menu, aside.menu,
 aside.menu]
```

(676) [h2, ul, li.lecture, p, a, span, div.terms, li.lecture, aside.menu, a, p, a, span, div.terms, li.bib, p, span, a, span,

> \$x ('//section/descendant::*')

folosind axa **preceding** accesăm nodurile precedente un instrument Web de testare: www.xpathtester.com/xpath

xsl: xpath – sintaxa prescurtată

```
self\equiv.parent\equiv...attribute\equiv...namespace\equiv...
```

```
../first-name
//child::*[@min-version > 9]
```

xsl: xpath – funcții

```
Noduri: id(), position(), count(), name(),
 namespace-uri(), last(), ...
Tipuri de noduri: node(), text(), comment(),
 processing-instruction()
Siruri: concat(), starts-with(), contains(), substring(),
 string-length(), translate(), ...
Booleeni: not(), true(), false()
Numere: sum(), round(), floor(), number(), ...
```

numărarea nodurilor ce satisfac o anumită condiție

count(/game/platform[@min-version >= 9])

```
<?xml version="1.0" encoding="UTF-8"?>
 <game>
 <title>Angry Profs</title>
 <plantform type="tablet">Android</platform>
 <platform min-version="9" type="tablet">i0S</platform>
  5
 <plantform min-version="10">Windows</platform>
  6
 <url>...</url>
 XPath Results
PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TFRMINAL
XPath Query: count(/game/platform[@min-version >= 9])
 extensia XML Tools pentru Visual Studio Code
```

[Result]: 2

xsl: xpath – funcții

count(//a[@href]) = count(//a) ▶ true
toate elementele <a> includ atributul href

count(//li[@class]) = count(//li) ▶ false
există elemente care nu au specificat atributul class

```
> $x ('count(//a[@href]) = count(//a)')
< true
> $x ('count(//li[@class]) = count(//li)')
< false</pre>
```

```
<section id="week4">...</section>
 ▼<section id="week5">
 <h2>...</h2>
 ▼ 
 \li class="lecture" itemscope itemtype="http://schema.org/
 CreativeWork itemid="#web-lecture5">...
 ▼
 ▼  == $0
 "Demo: "
 <a href="demos/php/php.zip" title="Arhivă .zip">Exemple
 programe PHP</a>
 " (arhivă "
 //*[contains(text(), "Demo")]
 <code>zip</code>
 ", 41.5K)"
 furnizarea tuturor nodurilor
 \langle p \rangle
 care conțin șirul "Demo"
 ...
 ...
 body article div#past section#week5 ul
html
 li.demo
Styles Event Listeners DOM Breakpoints Properties Accessibility
 Console
▶
 top
 Filter
 Default levels ▼ ✓ Group similar
> $x ('//*[contains(text(), "Demo")]')

▼ (14) [p, p, p] [1]
```

```
open class="M">
  <title>Minunat</title>
  <desc>Un proiect minunat!</desc>
  <stud>3</stud>
  <url>http://minunat.info/</url>
 </project>
 ct class="B">
  <title>Minunat--</title>
  <desc>Un proiect care nu e minunat...</desc>
  <stud>2</stud>
 </project>
</projects>
 media numărului de studenți alocați per proiect:
 sum(/projects/project/stud/text()) div count(/projects/project/stud)
XPath Query: sum(/projects/project/stud/text()) div count(/projects/project/stud)
[Result]: 2.5
```

```
evaluarea expresiilor XPath
 direct în linia de comandă
  <title>Minunat</title>
 <desc>Un proiect minunat!</desc>
  <stud>3</stud>
 <url>http://minunat.info/</url>
 </project>
 ct class="B">
  <title>Minunat--</title>
 <desc>Un proiect care nu e minunat...</desc>
  <stud>2</stud>
 </project>
instrumentul xmllint (folosește LibXML)
```

```
oferit de distribuţiile GNU/Linux + macOS

xmllint projects-dtd.xml

--xpath "substring(/projects/project[1]/desc/text(), 4, 7)"
```

xsl: xpath – programare

Exemplificare:

folosirea XPath pentru procesarea unui flux de știri RSS (news feed) într-un program PHP


```
<?xml version="1.0" encoding="UTF-8"?>
<rss version="2.0" xmlns:dc="http://purl.org/dc/elements/1.1/">
  <channel>
 <title>InfoQ</title>
 k>http://www.infoq.com</link>
 <description>InfoQ feed</description>
 <item>
 <title>Protocols are Important: Martin Thompson at QCon London</title>
 k>https://www.infoq.com/news/2019/03/network-protocols-analysis
 <pubDate>Tue, 19 Mar 2019 03:45:00 GMT</pubDate>
 <description>...</description>
 <!-- alte meta-date de interes,
 exprimate și via vocabularul DCMI (spațiul de nume dc:) -->
 <category>Microservices</category>
 <category>Architecture & Design/category>
 <category>Distributed Systems/category>
 <dc:creator>Jan Stenberg</dc:creator>
 <dc:date>2019-03-19T03:45:00Z</dc:date>
 </item>
 <!-- alte noutăți... (i.e., elemente <item>) -->
  </channel>
 structura generală a unui
</rss>
 flux RSS poate fi studiată la
```

www.rssboard.org

```
define ('FEED', 'https://www.infoq.com/feed'); // adresa fluxului de știri RSS
define ('XPATH', '/rss/channel/item');
 // expresia XPath utilizată
// funcție ce generează o legătură HTML spre resursă,
// oferind inclusiv descrierea ei
function genLink ($url, $newsTitle, $pubDate = ", $desc = ") {
 return "<section class='news'><a href=\"$url\" title=\"$newsTitle\"
 >$newsTitle</a> ($pubDate)<div>".$desc."</div></section>";
try {
 $xml = @simplexml_load_file (FEED); // încărcăm documentul XML
 // baleiăm însemnările (aici, elementele <item> din RSS)
 foreach ($xml->xpath (XPATH) as $news) {
 echo genLink ($news->link, $news->title,
 $news->pubDate, $news->description);
catch (RuntimeException $e) { echo $e->getMessage (); }
```

InfoQ News

resources of interest regarding software development

Presentation: Would You Have Clicked on What We Would Have Recommended? (Wed, 20 Mar 2019 00:00:00 GMT)

Peter B. Golbus describes recent work on the offline estimation of recommender system A/B tests using counterfactual reasoning techniques.

By Peter Golbus

Next.js 8 Static Site Framework Adds Serverless Support (Mon, 18 Mar 2019 Presentation: Planting the Service Design Seeds at CBC (Tue, 19 Mar 2019 21:00:00 GMT)

Hira Javed discusses the increasing adoption of the service design discipline, and CBC's adventures in embracing this approach.

By Hira Javed

Amazon Alexa Enables an Ambient Computing Lifestyle (Mon, 18 Mar 2019 15:10:00 Xiaoya Wei on Airbnb's Knowledge Graph (Tue, 19 Mar 2019 09:05:00 GMT)

InfoQ

Airbnb's knowledge graph encodes information about their inventory and the world in a graph structure. This structure is based on a hierarchical taxonomy. InfoQ caught up with Xiaoya Wei, software engineer at Airbnb, regarding their knowledge graph and how it helps them categorize their inventory and deliver travel context to their users.

By Anthony Alford

TC39 Finalizes the Feature Set for ECMAScript 2019 (Mon, 18 Mar 2019 14:16:00 GMT) Protocols are Important: Martin Thompson at QCon London (Tue, 19 Mar 2019 03:45:00 GMT)

InfoQ

The protocols we use should be studied and practiced more, they are really important in many aspects, Martin Thompson claimed in his presentation at QCon London 2019, where he first looked back at the evolution of mankind and argued that protocols is the most significant human discovery, and then did a critical analysis of the protocols and ideas we use today.

By Jan Stenberg

ImageSharp: Funding an Open Source Project (Mon, 18 Mar 2019 11:31:00 GMT)

document HTML generat pe baza datelor RSS

Cum verificăm corectitudinea datelor XML?

necesități

O cerință importantă este de a cunoaște:

elementele/atributele ce pot fi specificate

+

modul lor de structurare *e.g.*, ordinea, numărul minim/maxim de apariții,...

necesități

O cerință importantă este de a cunoaște:

tipul conținutului

exemplu: "atributul align poate avea valorile mutual exclusive left, right, center"

necesități

O cerință importantă este de a cunoaște:

exemplificare: elementul are continut vid

(nu va putea include alte elemente)

soluție

Modelul structural se aplică unei clase de documente XML, în vederea verificării – via un analizor (procesor, parser XML) – a corectitudinii instanțelor de documente aparținând acelei clase

soluție

Apare necesitatea specificării unui set de **constrângeri** asociate documentelor XML, astfel încât datele XML să fie verificate daca sunt **valide** sau nu din punct de vedere structural ori al tipului conținutului

soluție

Modalitățile de specificare a constrângerilor recurg la:

descrieri – DTD, XML Schema reguli – Schematron șabloane – RELAX NG

amănunte în cartea S. Buraga, *Tehnologii XML*: www.slideshare.net/busaco/sabin-buraga-tehnologii-xml

Tipuri de documente

Document Type Definition

specificare formală a tipurilor de documente (constituienți + structură)

în spiritul limbajelor formale

Documentele XML pot avea sau nu un DTD atașat

intern sau extern documentului XML pe care-l validează

Dacă DTD-ul lipsește, documentul trebuie să respecte un număr minim de constrângeri

document bine formatat (well formed)

Regulile sintactice de specificare a meta-elementelor DTD provin de la SGML

DTD-ul poate exprima structura conținutului, indicatorii de apariție, conectorii

detalii în specificația XML: www.w3.org/TR/REC-xml

Un DTD specifică un tip de document:

<!DOCTYPE element_rădăcină [
 declarații de elemente, atribute, entități,...
]>

Un DTD specifică un tip de document:

```
<!DOCTYPE element_rădăcină [
 declarații de elemente, atribute, entități,...
]>
```

<!DOCTYPE projects [</pre>

exemplu: lista proiectelor

nume de element (neterminal)

dtd: elemente

```
<!ELEMENT
 (project+)>
 projects
<!ELEMENT
 project
 (title, desc?, stud, url*)>
<!ELEMENT
 title
 (#PCDATA)>
 (#PCDATA)>
<!ELEMENT
 desc
<!ELEMENT
 stud
 (#PCDATA)>
 (#PCDATA)>
<!ELEMENT
 url
```


```
conținut (neterminali / terminali)
#PCDATA, EMPTY, ANY
* + ? indicatori de apariție
, | conectori
```

dtd: elemente

Conținutul unui element poate fi:

șir de caractere (**#PCDATA** – parsed character data)

vid (EMPTY)

orice alt marcaj/şir de caractere (ANY)

dtd: elemente

Un element poate apărea:

o singură dată – numele elementului

de oricâte ori, inclusiv niciodată (*)

măcar o dată (+)

de zero sau unu ori (?)

dtd: elemente

Ordinea apariției elementelor:

secvență (,)

alternativă (|)

dtd: atribute

elementul căruia îi este asociat <!ATTLIST projects update **CDATA** #REQUIRED <!ATTLIST project class $(M \mid B)$ mod de apariție tipul conținutului

CDATA, ID, ENTITY,...
enumerare de valori

mod de apariție #REQUIRED #IMPLIED #FIXED

dtd: atribute

Conținutul unui atribut poate fi:

șir de caractere (CDATA – character data)

identificator unic (ID)

referință la un identificator (IDREF)

referință la o entitate (ENTITY)

enumerare de valori

dtd: atribute

Un atribut poate fi declarat să apară:

obligatoriu (#REQUIRED)

opțional (#IMPLIED)

fix – se folosește o valoare *a-priori* stabilită (#FIXED)

```
<!ELEMENT
 (head, body)>
 html
<!ATTLIST
 html
 id
 ID
 #IMPLIED
 xmlns
 CDATA
 #FIXED 'http://www.w3.org/1999/xhtml'>
<!ELEMENT
 EMPTY>
 img
<!ATTLIST
 img
 CDATA
 #REQUIRED
 Src
 CDATA
 #REQUIRED
 alt
 CDATA
 #IMPLIED
 height
 CDATA
 #IMPLIED>
 width
<!ELEMENT table
 (caption?, (col* | colgroup*), thead?, tfoot?, (tbody+ | tr+))>
<!ELEMENT caption
 #PCDATA>
 thead
 (tr)+>
<!ELEMENT
<!ELEMENT
 tfoot
 'tr)+>
<!ELEMENT
 tbody
 (tr)+>
 fragment din DTD-ul
 colgroup
 (col)*>
<!ELEMENT
 EMPTY>
<!ELEMENT
 specificând gramatica
<!ELEMENT
 (th | td)+>
 limbajului HTML
```

dtd: validare

O instanță de document trebuie să aibă atașată o declarație a tipului de document căruia îi aparține:

<!DOCTYPE html PUBLIC</pre>

"-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

<!DOCTYPE projects SYSTEM "projects.dtd">

dtd: validare

Validarea documentului se realizează
prin intermediul unui utilitar
(exemple: OpenSP, <oXygen/>, xmllint,...)
sau analizor – procesor, parser – XML
(Apache Xerces, libxml, MSXML etc.)
apelat din linia de comandă sau invocat prin program

e.g., pentru PHP se folosește metoda **DOMDocument::validate** www.php.net/DOMDocument.validate


```
ct class="D">
  <title>Super</title>
 > xmllint projects-dtd.xml --valid
  <title/>
 projects-dtd.xml:32: element project: validity error :
  <desc>Un super proiect!</desc>
 Value "D" for attribute class of project is not among
  <stud atribut="suplimentar">
 the enumerated set
 project class="D">
  </stud>
  <url>http://www.super.ro/</url>
 projects-dtd.xml:36: element stud: validity error:
 </project>
 No declaration for attribute atribut of element stud
</projects>
 <stud atribut="suplimentar">1</stud>
 projects-dtd.xml:38: element project: validity error :
 Element project content does not follow the DTD,
 expecting (title, desc?, stud, url?),
```

validarea unui document XML cu utilitarul xmllint

</project>

got (title title desc stud url)

```
Error Attribute border not allowed on element span at this point.
From line 4, column 1829; to line 4, column 2042
en"><span height=36 alt="Google Translate" border=0
style="background:url(https://www.gstatic.com/images/brand...
/1x/googlelogo color 92x36dp.png)0 0 no-repeat; width:110px;height:40px;display:inline-
Attributes for element span:
  Global attributes
 The select element cannot have more than one selected option descendant unless the
multiple attribute is specified.
From line 4, column 12239; to line 4, column 12264
on><option SELECTED value=es>Spanish</opti
 No space between attributes.
At line 4, column 13142
nguages"class="jfk-button-stan
 Attribute autocapitalize not allowed on element <u>textarea</u> at this point.
```


validarea paginilor Web pe baza DTD-urilor corespunzătoare versiunilor HTML – validator.w3.org

rezumat

modelarea datelor prin XML

caracterizare, utilizări, spații de nume XML, acces via XPath, validări DTD

episodul viitor:

procesarea documentelor XML/HTML cu DOM