

What is XML?

- eXtensible Markup Language
- W3C Initiative.
- XML describes a syntax for marking up documents so that complex structures may be easily described.
- XML is one of the most widely-used formats for sharing structured information today between programs both locally and across networks.
- It provides a standard format for computer documents that is flexible to be customized for diverse domains as Websites & Electronic data interchange

XML Document

• XML is a mark up language:

```
<?xml version="1.0" encoding="UTF-8" ?>
<note>
 <to>ahmed</to>
 <from>mohamed</from>
 <heading>Reminder</heading>
 <content>watch the football match </content>
</note>
```


Markup Languages

- The word "Markup" is derived from the printing industry:
 - Detailed stylistic instructions for typesetting
 - Usually hand-written on the copy (eg underlining some text that is to be set in italics).
- Markup languages do the same job for computerised documentation systems.
- Markup adds <u>logical structure</u> to a document, or indicates how it is to be <u>laid out</u> (on paper or screen).

Markup Languages (cont.)

- For example (in HTML)
 - This is bold and this is <I>italic</I>
 - <TITLE>This is the title.</TITLE>
- Examples of Markup languages:
 - SGML
 - HTML
 - XML

SGML - History

- Standard Generalised Markup Language
- 1969 GML from IBM
- 1980 SGML first published
- 1986 ISO standard
- SGML: is a standard for how to specify a document markup language or tag set.

SGML

- SGML is itself a document type definition (*DTD*). It is a standard for how to specify a tag set.
- SGML is not in itself a document language, but a description of how to specify language. It is *metalanguage*.
- SGML documents contain structural elements that can be described without consideration of how they are displayed.
- We use SGML to write other languages that are used by programmers
- HTML is an SGML application.

The need for extensibility

Problems with SGML:

- Complexity.
- SGML specifications was too large to learn to write with it documents
- No S/W has fully implemented the specs.

Problems with HTML:

- Fixed set of tags.
- HTML was not designed for current use
- Poor at representing specialised data: Maths, Music

Linking protocols are crude

- links are all simple one way pointers
- no distinction between different link types

• HTML is a display format

- good for rendering information but...
- it contains no information about document structure

Style and content are intrinsically linked

- large scale maintenance is difficult
- information may be lost because only its appearance is described, not its meaning (semantics)

What XML is?!

- XML is based upon SGML, but is substantially simplified for use on the WWW.
- XML is a metalanguage:
 - Doesn't have a fixed set of tags and elements.
 - Syntax may optionally be described by a DTD
 - A DTD specifies the legal markups and when & how the mark up may be used
 - Valid documents have a DTD
 - Well formed documents do not have a DTD
- Style and content are completely separate
 - XML documents contain Content
 - Style is specified by Stylesheets

What XML is?! (cont.)

• XML is:

- Language independant.
- platform independent.
- Application independent.
- Foundation for several next-gen Web Technologies (XHTML, RSS, AJAX, Web services)

Advantages of XML

• **XML**:

- Uses human ,not computer Language.
- Is readable and understandable.
- 100% portable.
- Extensible
- XML can be used in Data manipulation
 - Data from relational data can be converted to XML for easy manipulation

XML Document Example


```
<?XML version="1.0"?>
<!DOCTYPE memo PUBLIC "memo.dtd">
<!--A very simple XML document -->
<MEMO>
 <FROM>A.M.E</FROM>
 <TO>A.N. Student</TO>
 <SUBJECT>Your Work</SUBJECT>
 <DATE>14th February, 2000</DATE>
  <MESSAGE>
This is to confirm that I received your work
 </MESSAGE>
</MEMO>
```

XML Document Example (cont.)


```
<?XML version="1.0"?>
<!DOCTYPE memo PUBLIC "memo.dtd">
<!--A very simple XML document -->
<MEMO>
  <FROM>A.M.E</FROM>
  <TO>A.N. Student</TO>
  <SUBJECT>Your Work</SUBJECT>
  <DATE</pre>
<!ELEMENT MEMO (FROM, TO, SUBJECT, DATE, MESSAGE)>
<!ELEMENT FROM (#PCDATA)>
  <MESS <! ELEMENT TO (#PCDATA) >
This is to <! ELEMENT SUBJECT (#PCDATA) > <! ELEMENT DATE (#PCDATA) >
  </MES</!ELEMENT MESSAGE (#PCDATA)>
</MEMO <! ELEMENT P (#PCDATA) >
```

Specialised XML Applications

- MathML Mathematical Equations
- **CML** Chemistry
- MusicML Sheet Music
- **FpML** Financial Products
- **RETML** Real Estate Transactions
- SMIL Synchronised Multimedia Integeration

What XML is not

 No compiler that generates executables.XML is a text language.

• XML is not a network protocol, i.e another S/W has to do the sending while data can be stored as XML.

• XML is not a database, data can be stored in an XML format, but the engine has to exist.

Usage of XML

- Web publishing
- Web Searching and automating web tasks
- Metadata Applications
 It's so easy to build on XML applications.
- Standardization

XML provides a standard method to access informatio making it easier for manipulation

Content vs. Style

- XML tags contain meaning not appearance.
- This allows extra information to be extracted
- Consider the example of the scientific names of animals.
 - scientific names are in Latin and they are always printed in italics

The scientific name of the domestic dog is Canis familiaris, and of the domestic cat is Felis catus.

Content vs. Style

In HTML:

<P>The <I>scientific</I>
name of the domestic dog
is <I>Canis familiaris</I>,
and of the domestic cat
is <I>Felis catus.</I></P>
NB:

there is no distinction between scientific names and emphasis.

The *scientific* name of the domestic dog is *Canis familiaris*, and of the domestic cat is *Felis catus*.

Content vs. Style

In XML:

The scientific
name of the domestic dog
is <Dog>Canis familiaris</Dog>,
and of the domestic cat
is <Cat>Felis catus.</Cat>

NB emphasis and scientific names are different tags. They may both be displayed as italic, but they can be treated separately.

The *scientific* name of the domestic dog is *Canis familiaris*, and of the domestic cat is *Felis catus*.

Stylesheets

- Style in XML is defined by stylesheets
- Stylesheets define the **physical appearance** of a document, and its **behaviour**
- Stylesheet languages
 - CSS (Cascading StyleSheets) developed for HTML
 - XSL developed specifically for XML

CSS

- Cascading Stylesheets (CSS) is a language for defining stylesheets that was developed for HTML
- W3C recommendation, and now very widely used
- CSS defines appearance of a document eg:
 - Fonts & appearance of text
 - Colours
 - Layout (eg margins, indentation, positioning etc)
 - Behaviour (extremely limited extent)

Linking CSS to a document

- CSS may be embedded into HTML
 (using <STYLE> tag or stored in a separate file
- One CSS file can control the appearance of any number of HTML documents
- Changing a CSS file will change the appearance of *all* documents that use this file
- CSS files are attached to HTML using the <LINK> tag in the <HEAD>

<LINK HREF="fname.css" REL="stylesheet"
 TYPE="text/css">

CSS & XSL with XML

- CSS may be used with XML *exactly* as it is used with HTML.
- CSS can control appearance, but not behaviour.
- XSL (Extensible Style Language) is a sophisticated stylesheet programming language developed specifically for XML.
- CSS and XSL are complementary CSS can be used *within* XSL.

