

Introduction to XML Extensible Markup Language

What is XML

- XML stands for eXtensible Markup Language.
- A markup language is used to provide information about a document.
- Tags are added to the document to provide the extra information.
- HTML tags tell a browser how to display the document.
- XML tags give a reader some idea what some of the data means.

What is XML Used For?

- XML documents are used to transfer data from one place to another often over the Internet.
- XML subsets are designed for particular applications.
- One is RSS (Rich Site Summary or Really Simple Syndication). It is used to send breaking news bulletins from one web site to another.
- A number of fields have their own subsets. These include chemistry, mathematics, and books publishing.
- Most of these subsets are registered with the W3Consortium and are available for anyone's use.

Advantages of XML

- XML is text (Unicode) based.
 - > Takes up less space.
 - > Can be transmitted efficiently.
- One XML document can be displayed differently in different media.
 - > Html, video, CD, DVD,
 - > You only have to change the XML document in order to change all the rest.
- XML documents can be modularized. Parts can be reused.

Example of an HTML Document

```
<!Doctype html>
<html>
  <head><title>Example</title></head.
<body>
  <h1>This is a large header<h1>
  <h2>Smaller header is here</h2>
</body>
</html>
```


Example of an XML Document

```
<?xml version="1.0" encoding="UTF-8"?>
<html>
  <head><title>Example</title></head>
<body>
  <h1>This is a large header</h1>
  <h2>Smaller header is here</h2>
</body>
</html>
```

CSWD

Typical example of an XML Document

```
<?xml version="1.0" encoding="UTF-8"?>
<address>
  <name>Alice Person</name>
  <email>aPerson@aol.com</email>
  <phone>212-346-1234</phone>
  <br/>
<br/>
day>1985-03-22</br/>
/birthday>
</address>
```


Difference Between HTML and XML

- HTML tags have a fixed meaning and browsers know what it is.
- XML tags are different for different applications, and users know what they mean.
- HTML tags are used for display.
- XML tags are used to describe documents and data
 - ➤ NB They can be styled using XSL (XML Style Language) and transformed using XSLT (XSL Transformations).

XML Rules

- Tags are enclosed in angle brackets.
- Tags come in pairs with start-tags and end-tags.
- Tags must be properly nested.
 - > <name><email>...</name></email> is not allowed.
 - > <name><email>...</email><name> is.
- Tags that do not have end-tags must be terminated by a '/'.
 - \rightarrow
br /> is an html example.

More XML Rules

- Tags are case sensitive.
 - > <address> is not the same as <Address>
- XML in any combination of cases is not allowed as part of a tag.
- Tags may not contain '<' or '&'.
- Tags follow Java naming conventions, except that a single colon and other characters are allowed. They must begin with a letter and may not contain white space.
- Documents must have a single *root* tag that begins the document.

Encoding

- XML (like Java) uses Unicode to encode characters.
- Unicode comes in many flavors. The most common one used in the West is UTF-8.
- UTF-8 is a variable length code. Characters are encoded in 1 byte, 2 bytes, or 4 bytes.
- The first 128 characters in Unicode are ASCII.
- In UTF-8, the numbers between 128 and 255 code for some of the more common characters used in western Europe, such as ã, á, å, or ç.
- Two byte codes are used for some characters not listed in the first 256 and some Asian ideographs.
- Four byte codes can handle any ideographs that are left.
- Those using non-western languages should investigate other versions of Unicode.

Well-Formed Documents

- An XML document is said to be well-formed if it follows all the rules.
- An XML parser is used to check that all the rules have been obeyed.
- Recent browsers such as Internet Explorer 5 and Netscape 7 come with XML parsers.
- Parsers are also available for free download over the Internet. One is Xerces, from the Apache open-source project.
- Java 1.4 also supports an open-source parser.

XML Example Revisited

- Markup for the data aids understanding of its purpose.
- A flat text file is not nearly so clear.

```
Alice Person
aPerson@aol.com
212-346-1234
1985-03-22
```

• The last line looks like a date, but what is it for?

Expanded Example

```
<?xml version = "1.0" encoding="UTF-8"?>
<address>
 <name>
 <first>Alice</first>
 <last>Person</last>
  </name>
  <email>aPerson@aol.com</email>
  <phone>123-45-6789</phone>
  <br/>
<br/>
day>
 <year>1983</year>
 <month>07</month>
 <day>15</day>
 </br>
</address>
```


XML Files are Trees

- An XML document has a single root node.
- The tree is a general ordered tree.
 - A parent node may have any number of children.
 - > Child nodes are ordered, and may have siblings.
- Preorder traversals are usually used for getting information out of the tree.

- A well-formed document has a tree structure and obeys all the XML rules.
- A particular application may add more rules in either a DTD (document type definition) or in a schema.
- Many specialized DTDs and schemas have been created to describe particular areas.
- These range from disseminating news bulletins (RSS) to chemical formulas.
- DTDs were developed first, so they are not as comprehensive as schema.

CSWD

rss – xml file

```
<?xml version="1.0" encoding="UTF-8"?>
<rss>
  <channel>
 <item>
 <title>NYT Health</title>
 <link>http://www.nytimes.com/services/xml/rss/nyt/Research.xml</link>
 </item>
 <item>
 <title>CNN Entertainment</title>
 http://rss.cnn.com/rss/cnn_showbiz.rss
 </item>
 <item>
 <title>Flickr current images</title>
 <link>http://api.flickr.com/services/feeds/photos_public.gne?format=rss2</link>
 </item>
  </channel>
</rss>
```


usernames.xml example with styling

```
<?xml version="1.0" ?>
<?xml-stylesheet type="text/xsl" href="usernames.xsl"?>
  <employees>
 <employee employee_id="ggl101">
 <FirstName>Jenny
 <LastName>Elisibirt</LastName>
 <gender>Female
 </employee>
 Name of the style file
 <employee employee_id="ggl121">
 <FirstName>Alfa</FirstName>
 <LastName>Romeo</LastName>
 <gender>Male</gender>
 </employee>
 </employees>
```


usernames.xsl

```
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
<xsl:output method="text"/>
<xsl:template match="globalGuideLine">
  <xsl:apply-templates>
 <xsl:sort select="FirstName"/>
 </xsl:apply-templates>
</xsl:template>
<xsl:template match="employee">
  Employee ID: <xsl:apply-templates select="@employee_id"/>
 First Name:
 <xsl:apply-templates select="FirstName"/>
 Last Name:
 <xsl:apply-templates select="LastName"/>
 Gender:
 <xsl:apply-templates select="gender"/>
 <br/>
 <xsl:text>
 </xsl:text>
</xsl:template>
</xsl:stylesheet>
```


Introduction to JSON Data

(sometimes referred to as the x in AJAX – javascript joke!)

CSWD L

Data Interchange

- The key idea in Ajax.
- An alternative to page replacement.
- Applications delivered as pages.
- How should the data be delivered?
 - > Variety of data formats around
 - Already seen the *AJAX message pattern* at play in the lab with text, partial html, XML and **JSON**

CSWD JSON

- JavaScript Object Notation
- Minimal
- Textual
- Subset of JavaScript
- A Subset of ECMA-262 Third Edition.
- Language Independent,
 - available in many natural languages and programming languages
- Light-weight
- Easy to parse
 - JSON is not a markup language.

JavaScript Object Notation (JSON)

- Standard for "serializing" data objects, usually in files
- Human-readable, useful for data interchange
- Also useful for representing & storing semistructured data

```
"title": "My First entry",
  "slug": "first-entry",
  "description": "Lorem ipsum dolor sit amet.",
  "text": "Lorem ipsum dolor sit amet...",
  "timeCreated": "20/08/1989 12:45",
  "author": "John Doe"
},
{
  "title": "My Second entry",
  "slug": "second title entry",
...
```

CSWD

JavaScript Object Notation (JSON)

- No longer tied to JavaScript
- Parsers for many languages

```
"title": "My First entry",
  "slug": "first-entry",
  "description": "Lorem ipsum dolor sit amet.",
  "text": "Lorem ipsum dolor sit amet...",
  "timeCreated": "20/08/1989 12:45",
  "author": "John Doe"
},
{
  "title": "My Second entry",
  "slug": "second title entry",
...
```

CSWD Object

- Objects are unordered containers of key/value pairs
- Objects are wrapped in { }
- , separates key/value pairs
- separates keys and values
- Keys are strings
- Values are JSON values
 - > struct, record, hashtable, object

CSW Object

```
{ "name": "CSWD",
"exam in module": true,
"grade": "honours",
"level":4,
"format":{
 "type": "elective",
 "lectures": true,
 "tutorials":false }
```


```
"Books": [
 "ISBN": "ISBN-0-59-651774-2",
 "Price": 20,
 "Edition": 1,
 "Title": "JavaScript: The Good Parts",
 "Authors": [
 "First_Name": "Douglas",
 "Last Name": "Crockford"
"Magazines": [
 "Title": "National Geographic",
 "Month": "January",
 "Year": 2008
 "Title": "Newsweek",
 "Month": "February",
 "Year": 2009
```

Basic constructs (recursive)

- Base values number, string, boolean, ...
- Objects { }
 sets of label-value pairs
- Arrays []
 lists of values

CSWD Array

- Arrays are ordered sequences of values
- Arrays are wrapped in []
- , separates values
- JSON does not talk about indexing.
 - An implementation can start array indexing at 0 or 1.

CSWD Array

Arrays vs Objects

• Use objects when the key names are arbitrary strings.

• Use arrays when the key names are sequential integers.

MIME Media Type

application/json

Relational Model versus JSON

	Relational	JSON
Structure	Tables	Nested Sets Arrays
Schema	Fixed in advance	"Self-describing" Flexible
Queries	Simple expressive languages	D widely used
Ordering	None.	Arrays.
Implementation	Native systems.	Coupled with PLs. No SQL Systems.

CSW JSON - XML

```
<?xml version="1.0" encoding="UTF-8" ?>
<Books>
 <ISBN>ISBN-0-59-651774-2</ISBN>
 <Price>20</Price>
 <Edition>1</Edition>
 <Title>JavaScript: The Good Parts</Title>
 <Authors>
 <First_Name>Douglas</First_Name>
 <Last Name>Crockford</Last Name>
 </Authors>
</Books>
<Magazines>
 <Title>National Geographic</Title>
 <Month>January</Month>
 <Year>2008</Year>
</Magazines>
<Magazines>
 <Title>Newsweek</Title>
 <Month>February</Month>
 <Year>2009</Year>
</Magazines>
```

Q². Why is this XML file not **Well-Formed**?

XML versus JSON

	XML	JSON
Verbosity	More	Less
Complexity	More	Less
Validity	DIDS widely XSDs used	JSON Scheman
Prog. Interface	Clunky "Impedence mismatch"	More direct
Querying	XPath - XQuery XSLT -	JON Path JAOL JON Query

Syntactically valid JSON

```
"Books": [
 "ISBN": "ISBN-0-59-651774-2",
 "Price": 20,
 "Edition": 1,
 "Title": "JavaScript: The Good Parts",
 "Authors": [
 "First_Name": "Douglas",
 "Last Name": "Crockford"
"Magazines": [
 "Title": "National Geographic",
 "Month": "January",
 "Year": 2008
 "Title": "Newsweek",
 "Month": "February",
 "Year": 2009
```


Adheres to basic structural requirements

- Sets of label-value pairs
- Arrays of values
- Base values from predefined types

Adheres to basic structural requirements

- Sets of label-value pairs
- Arrays of values
- Base values from predefined types

supplant

```
var template = '' +
  'Last{last}' +
  'First{first}' +
  '';
var data = {
  "first" : "Jane",
  "last" : "Doe",
  "border" : "2"
};
mydiv.innerHTML = template.supplant(data);
```


supplant

```
String.prototype.supplant = function (o) {
 return this.replace(/{([^{}]*)}/g,
 function (a, b) {
 var r = o[b];
 return typeof r === 'string' ?
 r : a;
```


Data Data Everywhere but not a drop to use!

• Where/How do we store this data?

Why Local Storage?

- Data accessed over the internet can never be as fast as accessing data locally
- Data accessed over internet not secure
- HTML5 storage is on client

Persistent Local Storage

- Native client applications use operating system to store data such as preferences or runtime state
- Stored in registry, INI files, XML or other places using key/value pairs
- · Web applications can't do this

CSWD Cookies

- Invented early in Web's history as a way to store persistent data ("magic cookies")
- Small pieces of information about a user stored by Web server as text files on user's computer
- Can be temporary or persistent

CSWD Cookies

- Included with every HTTP request slows down application by transmitting same information repeatedly
- Sends unencrypted data over internet with every HTTP request
- Limited to 4KB data
- Example: filling out a text form field

Cookies not enough

- More storage space
- On the client
- Beyond page refresh
- Not transmitted to server

CSW HTML5 Storage

- Provides standardized API
- Implemented natively
- Consistent across browsers
- · HTML5 storage is a specification named "Web Storage"
 - Previously part of HTML5 specifications
 - Split into its own specification
 - Different browsers may call it "Local Storage" or "DOM Storage"

Web Application Support

Supported by latest version of all browsers!

	IE	Firefox	Safari	Chrome	Opera	IPhone	Android
•	8+	3.5+	4.0+	4.0+	10.5+	2.0+	2.0+

window object

· Before using, detect whether browser supports it

Check for HTML5 Storage

```
function supports_html5_storage() {
 try {
 return 'localStorage' in window
 && window['localStorage'] !== null;
 } catch (e) {
 return false;
 }
}
```


Or use Modernizr

```
if (Modernizr.localstorage) {
 // window.localStorage is available!
} else {
 // no native support for HTML5 storage :(
 // maybe try dojox.storage or a third-party solution
}
```


Using HTML5 Storage example

localstorage object

setItem()

getItem()

removeItem()

clear()

Image opposite shows partial completed form!

Using HTML5 Storage

Tracking changes to the HTML5 storage area

```
if (window.addEventListener) {
  window.addEventListener("storage", handle_storage, false);
} else {
  window.attachEvent("onstorage", handle_storage);
};
```


Using HTML5 Storage

Tracking changes to the HTML5 storage area

The handle_storage callback function will be called with a StorageEvent object, except in Internet Explorer where the event object is stored in window.event.

```
function handle_storage(e) {
  if (!e) { e = window.event; }
}
```


StorageEvent Object

PROPERTY	ТҮРЕ	DESCRIPTION
key	string	the named key that was added, removed, or modified
oldValue	any	the previous value (now overwritten), or null if a new item was added
newValue	any	the new value, or null if an item was removed
url*	string	the page which called a method that triggered this change

Using HTML5 Storage

- Limitations in current browsers:
- 5 MB of storage from each <u>origin</u>.
- Can not ask user for more storage (except for Opera, sort of)

Beyond Key/Value Pairs: Competing Visions

Indexed Database API

Formerly known as WebSimpleDB

Now colloquially referred to as "indexedDB"

Next Week