XML

XML is not...

- A replacement for HTML (but HTML can be generated from XML)
- A presentation format
 (but XML can be converted into one)
- A programming language

- (but it can be used with almost any language)
- A network transfer protocol
 (but XML may be transferred over a network)
- A database (but XML may be stored into a database)

XML by Example

```
<article>
 <author>Gerhard Weikum</author>
 <title>The Web in 10 Years</title>
</article>
```

- Easy to understand for human users
- Very expressive (semantics along with the data)
- Well structured, easy to read and write from programs

This looks nice, but...

XML by Example

... this is XML, too:

```
<t108>
<x87>Gerhard Weikum</x87>
<g10>The Web in 10 Years</g10>
</t108>
```

- Hard to understand for human users
- Not expressive (no semantics along with the data)
- Well structured, easy to read and write from programs

XML by Example

... and what about this XML document:

- <data>
 ch37fhgks73j5mv9d63h5mgfkds8d9841gnsmcns983
 </data>
 - Impossible to understand for human users
 - Not expressive (no semantics along with the data)
- Unstructured, read and write only with special programs

The actual benefit of using XML highly depends on the design of the application.

Possible Advantages of Using XML

- Truly Portable Data
- Easily readable by human users
- Very expressive (semantics near data)
- Very flexible and customizable (no finite tag set)
- Easy to use from programs (libs available)
- Easy to convert into other representations (XML transformation languages)
- Many additional standards and tools
- Widely used and supported

A Simple XML Document

```
<article>
 Freely definable tags
  <author>Gernard Weikum</author>
  <title>The Web in Ter rears</title>
  <text>
 <abstract>In order to evolve...</abstract>
 <section number="1" title="Introduction">
 The <index>Web</index> provides the universal...
 </section>
  </text>
</article>
```

A Simple XML Document

Start Tag <article> <author>Gerhard weikum</author> <title>The Web in Ten Years</title> <text> <abstract>In order to evolve...</abstract> <section number="1" title="Introduction"> The <index>Web</index> provides the universal... </section> </text> </article> **Content of** the Element **End Tag Element** (Subelements and/or Text)

A Simple XML Document

```
<article>
  <author>Gerhard Weikum</author>
  <title>The Web in Ten Years</title>
  <text>
 <abstract>In order to evolve...</abstract>
 <section number="1"Stitle="Introduction">
 The <index>Wex</index> provides the universal...
 </section>
  </text>
</article>
 Attributes with
 name and value
```

Elements in XML Documents

- (Freely definable) tags: article, title, author
 - with start tag: <article> etc.
 - and end tag: </article> etc.
- Elements: <article> ... </article>
- Elements have a **name** (article) and a **content** (...)
- Elements may be nested.
- Elements may be empty: <this_is_empty/>
- Element content is typically parsed character data (PCDATA), i.e., strings with special characters, and/or nested elements (*mixed content* if both).
- Each XML document has exactly one root element and forms a tree.
- Elements with a common parent are ordered.

Elements vs. Attributes

Elements may have **attributes** (in the start tag) that have a **name** and

a value, e.g. <section number="1">.

What is the difference between elements and attributes?

- Only one attribute with a given name per element (but an arbitrary number of subelements)
- Attributes have no structure, simply strings (while elements can have subelements)

As a rule of thumb:

- Content into elements
- Metadata into attributes

Example:

<person born="1912-06-23" died="1954-06-07">
Alan Turing</person> proved that...

XML Documents as Ordered Trees

More on XML Syntax

- <root> <child> <subchild> </child> </root>
- <?xml version="1.0" encoding="UTF-8"?>
- XML Tags are Case Sensitive
- XML Elements Must be Properly Nested
- XML Attribute Values Must be Quoted
- <!-- This is a comment -->
- Some special characters must be escaped using **entities**:

```
< → &lt;
& → &amp;
(will be converted back when reading the XML doc)</pre>
```

• Some other characters may be escaped, too:

```
ightarrow 	o > \ `` 	o " \ ` 	o ' \ }
```

Well-Formed XML Documents

- A **well-formed** document must adher to, among others, the following rules:
- Every start tag has a matching end tag.
- Elements may nest, but must not overlap.
- There must be exactly one root element.
- Attribute values must be quoted.
- An element may not have two attributes with the same name.
- Comments and processing instructions may not appear inside tags.
- No unescaped < or & signs may occur inside character data.

Well-Formed XML Documents

- A **well-formed** document must adher to, among others, the following rules:
- Every start tag has a matching end tag.
- Elements may nest, but must not overlap.
- The Only well-formed documents
- Attı
- An nan
 can be processed by XML
 parsers.
- Comments and processing instructions may not appear inside tags.
- No unescaped < or & signs may occur inside character data.

Namespace Syntax

```
<dbs:book xmlns dbs="http://www-dbs/dbs">
```

Prefix as abbrevation of URI

Unique URI to identify the namespace

Signal that namespace definition happens

Namespace Example

```
<dbs:book xmlns:dbs="http://www-dbs/dbs">
  <dbs:description> ... </dbs:description>
  <dbs:text>
 <dbs:formula>
 <mathml:math
  xmlns:mathml="http://www.w3.org/1998/Math/MathML">
 </mathml:math>
 </dbs:formula>
  </dbs:text>
</dbs:book>
```

Default Namespace

• Default namespace may be set for an element and its content (but *not* its attributes):

```
<book xmlns="http://www-dbs/dbs">
  <description>...</description>
  <book>
```

• Can be overridden in the elements by specifying the namespace there (using prefix or default namespace)

3.1 Document Type Definitions

Sometimes XML is *too* flexible:

- Most Programs can only process a subset of all possible XML applications
- For exchanging data, the format (i.e., elements, attributes and their semantics) must be fixed
- ⇒ **Document Type Definitions** (**DTD**) for establishing the vocabulary for one XML application (in some sense comparable to *schemas* in databases)

A document is **valid with respect to a DTD** if it conforms to the rules specified in that DTD. Most XML parsers can be configured to validate.

<!DOCTYPE element DTD identifier

[declaration1 declaration2]>

DTD Example: Elements

```
(title,author+,text)>
<!ELEMENT article
 (#PCDATA)>
<!ELEMENT title
 (#PCDATA)>
<!ELEMENT author
 (abstract, section*, literature?) >
<!ELEMENT text
 (#PCDATA)>
<!ELEMENT abstract
 (#PCDATA|index)+>
<!ELEMENT section
 (#PCDATA) >
<!ELEMENT Literature
<!ELEMENT index
 (#PCDATA)>
```

Content of the title element is parsed character data

Content of the text element may contain zero or more section elements in this position

Content of the article element is a title element, followed by one or more author elements, followed by a text element

Element Declarations in DTDs

One element declaration for each element type:

```
<!ELEMENT element_name content_specification>
where content_specification can be
```

- (#PCDATA) parsed character data
- (child) one child element
- (c1,...,cn) a sequence of child elements c1...cn
- (c1|...|cn) one of the elements c1...cn

For each component c, possible counts can be specified:

```
- c exactly one such element
```

- c+ one or more
- c* zero or more
- c? zero or one

Plus arbitrary combinations using parenthesis:

```
<!ELEMENT f ((a|b)*,c+,(d|e))*>
```

More on Element Declarations

- Elements with mixed content:
 - <!ELEMENT text (#PCDATA|index|cite|glossary) *>
- Elements with empty content:
 - <!ELEMENT image EMPTY>
- Elements with arbitrary content (this is nothing for production-level DTDs):
 - <!ELEMENT thesis ANY>

Attribute Declarations in DTDs

Attributes are declared per element: <! ATTLIST section number CDATA #REQUIRED title CDATA #REQUIRED> declares two required attributes for element section. element name attribute name attribute type attribute default

Attribute Declarations in DTDs

Attributes are declared per element:

```
<!ATTLIST section number CDATA #REQUIRED 
title CDATA #REQUIRED>
```

declares two required attributes for element section.

Possible attribute defaults:

- #REQUIRED is required in each element instance
- #IMPLIED is optional
- * #FIXED default always has this default value
- has this default value if the attribute is omitted from the element instance

Attribute Types in DTDs

- cdata string data
- (A1|...|An) enumeration of all possible values of the attribute (each is XML name)
- ID unique XML name to identify the element
- refers to id attribute of some other element (,,intra-document link")
- IDREFS list of IDREF, separated by white space
- plus some more

Attribute Examples


```
<ATTLIST publication type (journal|inproceedings) #REQUIRED</pre>
 pubid ID #REQUIRED>
<a href="#">ATTLIST cite</a>
 cid IDREF #REQUIRED>
<ATTLIST citation ref IDREF #IMPLIED</pre>
 cid ID #REQUIRED>
<publications>
  <publication type="journal" pubid="Weikum01">
 <author>Gerhard Weikum</author>
 <text>In the Web of 2010, XML <cite cid="12"/>...</text>
 <citation cid=,12" ref=,XML98"/>
 <citation cid=,15">...</citation>
  </publication>
  <publication type="inproceedings" pubid="XML98">
 <text>XML, the extended Markup Language, ...</text>
  </publication>
</publications>
```

Attribute Examples

```
<ATTLIST publication type (journal|inproceedings) #REQUIRED</pre>
 pubid ID #REQUIRED>
 cid IDREF #REQUIRED>
<ATTLIST cite</pre>
 ref IDREF #IMPLIED
<ATTLIST citation</pre>
 cid ID #REQUIRED>
<publications>
  <publication type="journal" pubid="Weikum01">
 <author>Gerhard Weikum</author>
 <text>In the Web of 2010, XML <cite cid="12" />...</text>
 <citation cid="12" ref="XML98" >
 <citation cid=,15">...</citation>
  </publication>
  <publication type="inproceedings" pubid="XML98">
 <text>XML, the extended Markup Language, ...</text>
  </publication>
</publications>
```

Linking DTD and XML Docs

• Document Type Declaration in the XML document:

Linking DTD and XML Docs

• Internal DTD:

• Both ways can be mixed, internal DTD overwrites external entity information:

```
<!DOCTYPE article SYSTEM "article.dtd" [
 <!ENTITY % pub_content (title+,author*,text)
]>
```

Internal & External DTD

- <?xml version="1.0" encoding="UTF-8"?> <!DOCTYPE note SYSTEM "Note.dtd">
- Note.dtd

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

```
<?xml version="1.0"?>
<!DOCTYPE note [
<!ELEMENT note (to,from,heading,body)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT heading (#PCDATA)>
<!ELEMENT body (#PCDATA)>
]>
<note>
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend</body>
</note>
```

XSD-Schema

• Syntax

Complex Type

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="Address">
<xs:complexType>
<xs:sequence>
<xs:element name="name" type="xs:string" />
<xs:element name="company" type="xs:string" />
<xs:element name="phone" type="xs:int" />
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>
```

Global Type

```
<xs:element name="AddressType">
<xs:complexType>
<xs:sequence>
<xs:element name="name" type="xs:string" />
<xs:element name="company" type="xs:string" />
</xs:sequence>
</xs:complexType>
</xs:element>
```

Loading XML DOC

Example address.xml

```
<?xml version="1.0"?>
<contact-info>
<name>Tanmay Patil</name>
<company>TutorialsPoint</company>
<phone>(011) 123-4567</phone>
</contact-info>
```

```
<!DOCTYPE html> <html> <body> <h1>TutorialsPoint DOM example </h1> <div>
<b>Name:</b> <span id="name"></span><br> <b>Company:</b> <span
id="company"></span><br> <b>Phone:</b> <span id="phone"></span> </div>
<script> if (window.XMLHttpRequest)
 // code for IE7+, Firefox, Chrome, Opera, Safari
xmlhttp = new XMLHttpRequest();
} else
{// code for IE6, IE5
xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");
} xmlhttp.open("GET","/xml/address.xml",false);
xmlhttp.send(); xmlDoc=xmlhttp.responseXML;
document.getElementById("name").innerHTML=
xmlDoc.getElementsByTagName("name")[0].childNodes[0].nodeValue;
document.getElementById("company").innerHTML=
xmlDoc.getElementsByTagName("company")[0].childNodes[0].nodeValue;
document.getElementById("phone").innerHTML=
xmlDoc.getElementsByTagName("phone")[0].childNodes[0].nodeValue;
</script> </body> </html>
```

XML - Namespaces

```
<?xml version="1.0" encoding="UTF-8"?>
<cont: contactxmlns:cont="www.tutorialspoint.com/profile">
 <cont:name>Tanmay Patil</cont:name>
 <cont:company>TutorialsPoint</cont:company>
 <cont:phone>(011) 123-4567</cont:phone>
 </cont:contact>
```

Xml with CSS

```
CATALOG.xml
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<?xml-stylesheet type="text/css" href="CATALOG.css"?>
<CATALOG>
 <CD>
 <TITLE>Empire Burlesque</TITLE>
 <ARTIST>Bob Dylan</ARTIST>
 <COUNTRY>USA</COUNTRY>
 <COMPANY>Columbia</COMPANY>
 <PRICE>10.90</PRICE>
 <YEAR>1985</YEAR> </CD>
 \langle CD \rangle
 <TITLE>Hide your heart</TITLE>
 <ARTIST>Bonnie Tyler</ARTIST>
 <COUNTRY>UK</COUNTRY>
 <COMPANY>CBS Records</COMPANY>
 <PRICE>9.90</PRICE>
 <YEAR>1988</YEAR> </CD> </CATALOG>
```

CATALOG.css

```
CATALOG { background-color: #ffffff; width: 100%; }
CD { display: block; margin-bottom: 30pt; margin-left: 0; }
TITLE { display: block; color: #ff0000; font-size: 20pt; }
ARTIST { display: block; color: #0000ff; font-size: 20pt; }
COUNTRY, PRICE, YEAR, COMPANY { display: block; color: #000000; margin-left: 20pt; }
```

Xml file

```
<?xml version="1.0" encoding="UTF-8"?>
<br/>
<br/>
dreakfast menu>
<food>
<name>Belgian Waffles</name>
<description>Two of our famous Belgian Waffles with
plenty of real maple syrup</description>
<calories>650</calories>
</food>
</breakfast menu>
```

Xml with xslt

<?xml version="1.0" encoding="UTF-8"?> <body style="font-family:Arial;font-size:12pt;background-color:#EEEEEE"> <xsl:for-each select="breakfast menu/food"> <div style="background-color:teal;color:white;padding:4px"> <xsl:value-of select="name"/> - <xsl:value-of select="price"/> </div><div style="margin-left:20px;margin-bottom:1em;font-size:10pt"> > <xsl:value-of select="description"/> (<xsl:value-of select="calories"/> calories per serving) </div> </xsl:for-each> </body></html>

Xpath

```
/bookstore/book[1]
/bookstore/book[last()]
/bookstore/book[last()-1]
/bookstore/book[position()<3]
//title[@lang]
//title[@lang='en']
/bookstore/book[price>35.00]
/bookstore/book[price>35.00]/title
```

Xml Link

XLink Syntax

<?xml version="1.0" encoding="UTF-8"?>
<homepages xmlns:xlink="http://www.w3.org/1999/xlink">
<homepage xlink:type="simple" xlink:href="http://www.w3sch
ools.com">Visit W3Schools</homepage>
<homepage xlink:type="simple" xlink:href="http://www.w3.org
">Visit W3C</homepage>
</homepage>
</homepages>

Specifications

- •xlink:actuate
- •xlink:href
- •xlink:show
- •xlink:type

example

<?xml version="1.0" encoding="UTF-8"?> <bookstore xmlns:xlink="http://www.w3.org/1999/xlink"> <book title="Harry Potter"> <description xlink:type="simple" xlink:href="/images/HPotter.gif" xlink:show="new"> As his fifth year at Hogwarts School of Witchcraft and Wizardry approaches, 15-year-old Harry Potter is...... </description> </book> </bookstore>

Xml with ids

```
 <!xml version="1.0" encoding="UTF-8"?>
 <dog breed="Rottweiler" id="Rottweiler">
 <pi><picture url="http://dog.com/rottweiler.gif" />
 <history>The Rottweiler's ancestors were probably Roman drover dogs .... </history>
 <temperament>Confident, bold, alert and imposing, the Rottweiler is a popular choice for its ability to protect....</temperament></dog>
 </dogbreeds>
```

Xml with xpointer

<?xml version="1.0" encoding="UTF-8"?> <mydogs xmlns:xlink="http://www.w3.org/1999/xlink"> <mydog> <description> Anton is my favorite dog. He has won a lot of..... </description> <fact xlink:type="simple" xlink:href="http://dog.com/dogbreeds.xml#Rottweiler"> Fact about Rottweiler </fact> </mydog> </mydogs>

Xml into the server

```
<%
'Load XML
set xml = Server.CreateObject("Microsoft.XMLDOM")
xml.async = false
xml.load(Server.MapPath("simple.xml"))
'Load XSL
set xsl = Server.CreateObject("Microsoft.XMLDOM")
xsl.async = false
xsl.load(Server.MapPath("simple.xsl"))
'Transform file
Response.Write(xml.transformNode(xsl))
%>
```