

04. Fundamentals of XML

IT2406 – Web Application Development I

Level 1 - Semester 2

XML Overview

What is XML?

- ☐ Standard "markup" language for information
 - SGML with 80% functionality but 20% complexity
 - Designed by W3C member companies
- ☐ Extensible
 - Can be used for both documents and messages
 - Unlike HTML, new "tags" can be defined
- International
 - Based on Unicode character set

HTML But Better...

- ☐ HTML
 - Defines "visual" document layout
 - Paragraphs, images, etc...
 - Browsers allow liberal use (and abuse)
- - Defines semantic structure for data
 - Music collection, financial transaction, etc...
 - Strict definition for document syntax

The Basic Rules

- XML is case sensitive
- All start tags must have end tags
- Elements must be properly nested
- XML declaration is the first statement
- Every document must contain a root element
- Attribute values must have quotation marks
- Certain characters are reserved for parsing

Common Errors for Element Naming

- Do not use white space when creating names for elements
- Element names cannot begin with a digit, although names can contain digits
- Only certain punctuation allowed periods, colons, and hyphens

 ϵ

Walking through an Example

- ☐ Modify the computer.xml document
 - Add a new element named "software" with an attribute named "language"
 - The attribute's value should be the name of a programming language
 - Create another XML element called "IFStatment"
 - Use the IFStatment element to tag the following data: if (a < b && b >= 0)
 - Close the "software" tag
- After you have added these new items into the XML document, parse it again to ensure that it is still well formed. Use the feedback to correct any errors.

Part 2: Legal Building Blocks of XML

- A Document Type Definition (DTD) allows the developer to create a set of rules to specify legal content and place restrictions on an XML file
- If the XML document does not follow the rules contained within the DTD, a parser generates an error
- An XML document that conforms to the rules within a DTD is said to be valid

Why Use a DTD?

- A single DTD ensures a common format for each XML document that references it
- An application can use a standard DTD to verify that data that it receives from the outside world is valid
- A description of legal, valid data further contributes to the interoperability and efficiency of using XML

An Example in HTML

```
Item
 Price
BK123 - <u>Care and Feeding of Wombats</u>
 $42.00
 Item
 Price
BK123 - Care and Feeding of Wombats
 $42.00
```

The Same Thing in XML

```
<order>
 <item code='BK123'>
  <name>Care and Feeding of Wombats
  <price currency='USD'>42.00</price>
 </item>
</order>
 - <order>
 - <item code="BK123">
 <name>Care and Feeding of Wombats
 <price currency="USD">42.00</price>
 </item>
 </order>
```

The Business Connection

- ☐ Protocol independence
 - Eases intra-business communication
 - Allows information interchange with partners
- ☐ Platform independence
 - Bridges legacy systems to new applications
- Open standard
 - Freedom from data control (e.g. EDI)
 - Everyone "speaks" the same language

XML Syntax: Documents

Basic Document Structure

- ☐ Element tags
 - Elements have associated attributes
- ☐ Text content
- Miscellaneous
 - Encoding, document type declarations
 - Entity references
 - Comments, processing instructions, etc...

Example XML Document (1 of 6)

☐ XML declaration

```
01
 <?xml version='1.0' encoding='Shift_JIS'?>
02
 <!DOCTYPE order SYSTEM 'grammar.dtd'>
03
 <?xml-stylesheet type='text/xsl' href='style.xsl'?>
04
 <order>
05
 <item code='BK123'>
06
 <name>Care and Feeding of Wombats
07
 <price currency='USD'>42.00</price>
80
 </item>
09
 </order>
```

Example XML Document (2 of 6)

```
☐ Document type declaration
```

```
<?xml version='1.0' encoding='Shift_JIS'?>
01
02
 <!DOCTYPE order SYSTEM 'grammar.dtd'>
03
 <?xml-stylesheet type='text/xsl' href='style.xsl'?>
04
 <order>
05
 <item code='BK123'>
06
 <name>Care and Feeding of Wombats
07
 <price currency='USD'>42.00</price>
80
 </item>
09
 </order>
```

Example XML Document (3 of 6)

```
☐ Processing instructions
```

```
<?xml version='1.0' encoding='Shift_JIS'?>
01
 <!DOCTYPE order SYSTEM 'grammar.dtd'>
02
03
 <?xml-stylesheet type='text/xsl' href='style.xsl'?>
04
 <order>
05
 <item code='BK123'>
06
 <name>Care and Feeding of Wombats</name>
07
 <price currency='USD'>42.00</price>
80
 </item>
 </order>
09
```

Example XML Document (4 of 6)

```
☐ Element tags
```

```
<?xml version='1.0' encoding='Shift_JIS'?>
01
 <!DOCTYPE order SYSTEM 'grammar.dtd'>
02
03
 <?xml-stylesheet type='text/xsl' href='style.xsl'?>
04
 <order>
05
 <item code='BK123'>
 <name>Care and Feeding of Wombats
06
07
 <price currency='USD'>42.00</price>
80
 </item>
09
 </order>
```

Example XML Document (5 of 6)

☐ Attributes of element tags

```
01
 <?xml version='1.0' encoding='Shift JIS'?>
 <!DOCTYPE order SYSTEM 'grammar.dtd'>
02
03
 <?xml-stylesheet type='text/xsl' href='style.xsl'?>
04
 <order>
05
 <item code='BK123'>
 <name>Care and Feeding of Wombats
06
07
 <price currency='USD'>42.00</price>
80
 </item>
09
 </order>
```

Example XML Document (6 of 6)

☐ Text content

```
01
 <?xml version='1.0' encoding='Shift_JIS'?>
02
 <!DOCTYPE order SYSTEM 'grammar.dtd'>
03
 <?xml-stylesheet type='text/xsl' href='style.xsl'?>
04
 <order>
05
 <item code='BK123'>
06
 <name>Care and Feeding of Wombats
07
 <price currency='USD'>42.00</price>
80
 </item>
 </order>
09
```

Differences with HTML

- ☐ Elements must be balanced, properly nested
 - e.g.
 OK
 - e.g. bold <i> and italic </i> text OK
 - e.g. bold <i> and italic text</i>
 - e.g. list item BAD!
- ☐ Attributes must be specified, quoted
 - e.g. OK
 - e.g. BAD!
 - e.g. list item

Other Important Points

- ☐ Documents *must* be well-formed
 - Document contains single root element
 - Elements are balanced and properly nested
 - Attributes are specified and quoted
 - Text content contains legal XML characters
- ☐ Documents *may* be valid
 - Document structure and content follows rules specified by grammar (e.g. DTD, XML Schema)

XML Syntax: DTDs

Validation of XML Documents

- ☐ XML documents *must* be well-formed
- ☐ XML documents *may* be valid
 - Validation verifies that the structure and content of the document follows rules specified by grammar
- ☐ Types of grammars
 - Document Type Definition (DTD)
 - XML Schema (XSD)
 - Relax NG (RNG)

What is a DTD?

- ☐ Document Type Definition
 - Defined in the XML 1.0 specification
 - Allows user to create new document grammars
 - A subset borrowed from SGML
 - Uses non-XML syntax!
 - Document-centric
 - Focus on document structure
 - Lack of "normal" datatypes (e.g. int, float)

Document Structure

- ☐ Element declaration
 - Element name
 - Content model
- ☐ Attribute list declaration
 - Element name
 - Attribute name
 - Value type
 - Default value

Element Declaration

- ☐ Content models
 - ANY
 - EMPTY
 - Children
 - Nestable groups of sequences and/or choices
 - Occurrences for individual elements and groups
 - Mixed content
 - Intermixed elements and parsed character data

Children Content Model

- ☐ Sequences
 - Order required e.g. (foo,bar,baz)
- ☐ Choices
 - Any one from list e.g. (foo|bar|baz)
- ☐ Nested sequences and choices
 - e.g. (foo,bar,(baz|mumble))
 - e.g. (foo | (bar,baz))

Children Occurrences

- ☐ Specify occurrence count for...
 - Individual elements
 - Groups of sequences and choices
- Occurrences
 - Exactly one e.g. foo (foo,bar)
 - Zero or one e.g. foo? (foo,bar)?
 - Zero or more e.g. foo* (foo|bar)*
 - One or more e.g. foo+ (foo|bar)+

Attribute List Declaration

- ☐ Value types
 - CDATA
 - ENTITY, ENTITIES
 - ID, IDREF, IDREFS
 - NMTOKEN, NMTOKENS
 - NOTATION
 - Enumeration of values e.g. (true|false)
- ☐ Default value
 - #IMPLIED, #REQUIRED, #FIXED
 - Default value if not specified in document

Example DTD (1 of 6)

```
☐ Text declaration
```

Example DTD (2 of 6)

☐ Element declarations

```
<?xml version='1.0' encoding='ISO-8859-1'?>

<!ELEMENT order (item)+>

<!ELEMENT item (name,price)>

<!ATTLIST item code NMTOKEN #REQUIRED>

<!ELEMENT name (#PCDATA)>

<!ELEMENT price (#PCDATA)>

<!ATTLIST price currency NMTOKEN 'USD'>
```

Example DTD (3 of 6)

- ☐ Element content models
- 01 <?xml version='1.0' encoding='ISO-8859-1'?>
- 02 <!ELEMENT order (item)+>
- 03 <!ELEMENT item (name,price)>
- 04 <!ATTLIST item code NMTOKEN #REQUIRED>
- 05 <!ELEMENT name (#PCDATA)>
- 06 <!ELEMENT price (#PCDATA)>
- 07 <!ATTLIST price currency NMTOKEN 'USD'>

Example DTD (4 of 6)

☐ Attribute list declarations

```
<?xml version='1.0' encoding='ISO-8859-1'?>

<!ELEMENT order (item)+>

<!ELEMENT item (name,price)>

<!ATTLIST item code NMTOKEN #REQUIRED>

<!ELEMENT name (#PCDATA)>

<!ELEMENT price (#PCDATA)>

<!ATTLIST price currency NMTOKEN 'USD'>
```

Example DTD (5 of 6)

```
☐ Attribute value type
```

```
<?xml version='1.0' encoding='ISO-8859-1'?>

<!ELEMENT order (item)+>

<!ELEMENT item (name,price)>

<!ATTLIST item code NMTOKEN #REQUIRED>

<!ELEMENT name (#PCDATA)>

<!ELEMENT price (#PCDATA)>

<!ATTLIST price currency NMTOKEN 'USD'>
```

Example DTD (6 of 6)

- ☐ Attribute default value
- 01 <?xml version='1.0' encoding='ISO-8859-1'?>
- 02 <!ELEMENT order (item)+>
- 03 <!ELEMENT item (name,price)>
- 04 <!ATTLIST item code NMTOKEN #REQUIRED>
- 05 <!ELEMENT name (#PCDATA)>
- 06 <!ELEMENT price (#PCDATA)>
- 07 <!ATTLIST price currency NMTOKEN 'USD'>

Macro Substitution Using Entities

- ☐ What are entities?
 - Document pieces, or "storage units"
 - Simplify writing of documents and DTD grammars
 - Modularize documents and DTD grammars
- ☐ Types
 - General entities for use in document
 - Example of use: &entity;
 - Parameter entities for use in DTD
 - Example of use: %entity;

General Entities

- ☐ Declaration
 - <!ENTITY name 'Andy Clark'>
 - <!ENTITY content SYSTEM 'pet-peeves.ent'>
- ☐ Reference in document
 - <name>&name;</name>
 - <pet-peeves>&content;</pet-peeves>

Parameter Entities

- ☐ Declaration
 - <!ENTITY % boolean '(true | false)'>
 - <!ENTITY % html SYSTEM 'html.dtd'>
- ☐ Reference in DTD
 - <!ATTLIST person cool %boolean; #IMPLIED>
 - %html;

Specifying DTD in Document

- ☐ Doctype declaration
 - *Must* appear before the root element
 - May contain declarations internal to document
 - May reference declarations external to document
- ☐ Internal subset
 - Commonly used to declare general entities
 - Overrides declarations in external subset

Doctype Example (1 of 4)

```
☐ Only internal subset
```

```
<?xml version='1.0' encoding='UTF-16'?>
01
 <!DOCTYPE root [
02
03
 <!ELEMENT root (stem)>
 <!ELEMENT stem EMPTY>
04
05
 1>
06
 <root>
07
 <stem/>
80
 </root>
```

Doctype Example (2 of 4)

- ☐ Only external subset
 - Using system identifier
- 01 <?xml version='1.0' encoding='UTF-16'?>
- 02 <!DOCTYPE root SYSTEM 'tree.dtd'>
- 03 <root> <stem/> </root>
 - Using public identifier
- 01 <?xml version='1.0' encoding='UTF-16'?>
- 02 <!DOCTYPE root PUBLIC '-//Tree 1.0//EN' 'tree.dtd'>
- 03 <root> <stem/> </root>

Doctype Example (3 of 4)

```
☐ Internal and external subset
```

```
<?xml version='1.0' encoding='UTF-16'?>
01
 <!DOCTYPE root SYSTEM 'tree.dtd' [</pre>
02
03
 <!ELEMENT root (stem)>
 <!ELEMENT stem EMPTY>
04
05
 1>
06
 <root>
07
 <stem/>
80
 </root>
```

Doctype Example (4 of 4)

05

</root>

```
☐ Syntactically legal but never used
```

```
01 <?xml version='1.0' encoding='UTF-16'?>
02 <!DOCTYPE root >
03 <root>
04 <stem/>
```

Beyond DTDs...

- ☐ DTD limitations
 - Simple document structures
 - Lack of "real" datatypes
- ☐ Advanced schema languages
 - XML Schema
 - Relax NG
 - •

XML Namespaces

The Problem

- ☐ Documents use different vocabularies
 - Example 1: CD music collection
 - Example 2: online order transaction
- ☐ Merging multiple documents together
 - Name collisions can occur
 - Example 1: albums have a <name>
 - Example 2: customers have a <name>
 - How do you differentiate between the two?

The Solution: Namespaces!

- ☐ What is a namespace?
 - A syntactic way to differentiate similar names in an XML document
- ☐ Binding namespaces
 - Uses Uniform Resource Identifier (URI)
 e.g. "http://example.com/NS"
 - Can bind to a named or "default" prefix

Namespace Binding Syntax

- ☐ Use "xmlns" attribute
 - Named prefix

```
e.g. <a:foo xmlns:a='http://example.com/NS'/>
```

Default prefix

```
e.g. <foo xmlns='http://example.com/NS'/>
```

- ☐ Element and attribute names are "qualified"
 - URI, local part (or "local name") pair
 e.g. { "http://example.com/NS" , "foo" }

Example Document (1 of 3)

■ Namespace binding

```
<?xml version='1.0' encoding='UTF-8'?>
01
02
 <order>
03
 <item code='BK123'>
 <name>Care and Feeding of Wombats
04
05
 <desc xmlns:html='http://www.w3.org/1999/xhtml'>
06
 The <html:b>best</html:b> book ever written!
07
 </desc>
80
 </item>
 </order>
09
```

Example Document (2 of 3)

```
■ Namespace scope
```

```
<?xml version='1.0' encoding='UTF-8'?>
01
02
 <order>
03
 <item code='BK123'>
 <name>Care and Feeding of Wombats
04
05
 <desc xmlns:html='http://www.w3.org/1999/xhtml'>
06
 The <html:b>best</html:b> book ever written!
07
 </desc>
80
 </item>
 </order>
09
```

Example Document (3 of 3)

```
☐ Bound elements
```

```
<?xml version='1.0' encoding='UTF-8'?>
01
02
 <order>
03
 <item code='BK123'>
 <name>Care and Feeding of Wombats
04
05
 <desc xmlns:html='http://www.w3.org/1999/xhtml'>
06
 The <html:b>best</html:b> book ever written!
07
 </desc>
80
 </item>
09
 </order>
```

Important Points

- ☐ Namespace "scope" is the element and descendents from point of binding
- ☐ Attributes are **not** in element's namespace
 - Unless implicitly prefixed
- ☐ Can **not** unbind named prefixes
 - However, you can unbind default prefix

Using Namespaces with DTDs

- ☐ The problem
 - DTD syntax does not support namespaces
- ☐ The solution
 - Use a namespace-aware schema language
 - Use parameter entity "trick" to add simple namespace support to existing DTDs

- ☐ Define parameter entities
 - Prefix, suffix, and xmlns parameter entity

Xmlns parameter entity

```
03 <!ENTITY % xmlns 'xmlns%suffix;'>
```

- ☐ Define element name parameter entities
 - One for every element name in grammar

```
04 <!ENTITY % order '%prefix;order' >
05 <!ENTITY % item '%prefix;item'>
06 <!ENTITY % name '%prefix;name'>
07 <!ENTITY % price '%prefix;price'>
```

☐ Modify all element declarations to reference element names by parameter entity

```
08 <!ELEMENT %order; (%item;)+>
09 <!ELEMENT %item; (%name;,%price;)>
10 <!ELEMENT %name; (#PCDATA)>
11 <!ELEMENT %price; (#PCDATA)>
```

☐ Declare namespace binding attribute for all possible root elements

```
12 <!ATTLIST %order; %xmlns; CDATA 'http://example.com/NS'>
```

Add Namespace Information to Existing, Unprefixed Documents

☐ Existing documents gain namespace info

```
01
 <?xml version='1.0' encoding='EBCDIC'?>
02
 <!DOCTYPE order SYSTEM 'grammar.dtd'>
03
 <order>
 <item code='BK123'>
04
05
 <name>Care and Feeding of Wombats
06
 <price currency='USD'>42.00</price>
07
 </item>
08
 </order>
```

Use New Prefix with Same DTD

☐ Redefine prefix, suffix in DTD internal subset

```
01
 <?xml version='1.0' encoding='EBCDIC'?>
02
 <!DOCTYPE a:order SYSTEM 'grammar.dtd' [</pre>
03
 <!ENTITY % prefix 'a:'>
04
 <!ENTITY % suffix \:a'>
05
 ]>
06
 <a:order xmlns:a='http://example.com/NS'>
07
 <a:item code='BK123'>
08
 <!-- ... -->
```

Useful Links

- ☐ XML 1.0 Specification
 - http://www.w3.org/TR/REC-xml
- ☐ Annotated XML 1.0 Specification
 - http://www.xml.com/axml/testaxml.htm
- ☐ Informational web sites
 - http://www.xml.com/
 - http://www.xmlhack.com/
- ☐ Namespaces in XML Specification
 - http://www.w3.org/TR/REC-xml-names