Semistrukturierte Daten

Stefan Woltran Emanuel Sallinger

Institut für Informationssysteme Technische Universität Wien

Sommersemester 2014

XML

Was ist XML?

- XML steht für Extensible Markup Language
- Industriestandard des W3C (World Wide Web Consortiums)
- Syntax zur Beschreibung semistrukturierter Daten

Eigenschaften von XML

- Trennung von Struktur und Präsentation
- Erlaubt Spezifizierung anwendungsspezifischer Dokumenttypen
- als Datensaustauschformat sehr gut geeignet

XML will be the ASCII of the web – basic, essential, unexciting (Tim Bray)

Geschichte

- 1945: Hypertext
- 1969: GML
- 1986: SGML (ISO Standard)
- 1989: HTML (Tim Berners-Lee, CERN)
- 1994: W3C gegründet
- 1996: SGML Subset Arbeitsgruppe gegründet
- 1998: XML 1.0
- 1999: XSLT
- 2001: XML Schema
- ... laufend neue Industriestandards

HTML vs. XML

■ HTMI

- Fix definierte Flementnamen
- vor allem zur Präsentation bzw. Layout
- Browser verarbeiten HTML fehlertolerant
- verschiedenste Erweiterungen ("lebender" Standard HTML5)

XML

- Elementnamen haben keine vordefinierte Bedeutung
- Metasprache f
 ür Markup Sprachen
- Syntax muss strikt eingehalten werden
- viele ergänzende Standards (Schema-, Abfragesprachen)

Was XML nicht ist...

- XML ist keine Programmiersprache
- XML ist kein Netzwerkprotokoll
- XML ist keine Datenbank

Ein XML-Dokument existiert einfach. Es tut nichts.

Beispiel (XML Dokument)

```
<?xml version="1.0"?>
<!-- DBAT -->
<?xml-stylesheet type="text/css"href="lehre.css"?>
<lehre>
 <veranstaltung jahr="2014">
 <titel>Semistrukturierte Daten</titel>
 <vorbesprechung>
 <datum>Do 6.3.</datum>
 <zeit cum_tempore="yes">09:00</zeit>
 <ort>HS 8</ort>
 </vorbesprechung>
 <schlagwort>XML</schlagwort>
 <schlagwort>DTD</schlagwort>
 <schlagwort>SGML</schlagwort>
 </re>
</lehre>
```

Beispiel (Dokumentbaum)

Struktur eines XML Dokuments

- Baumstruktur
 - keine Einschränkung der Baumstruktur durch den XML Standard
 - ist selbstbeschreibend
 - die Ordnung der Knoten ist signifikant
- Zeichendaten vs. Markup
 - Markup repräsentiert die Struktur
 - Zeichendaten repräsentiert die restliche Information
 - beide sind einfach als Text abgelegt
 - Markup steht innerhalb spitzer Klammern <...> (oder &...;)

Elemente

- repräsentieren die strukturelle Information
- der Name des Elements steht in spitzen Klammern

```
<datum>Do 6.3.</datum>
```

Der Inhalt des Elements wird begrenzt durch den Start Tag

```
<datum>
```

und den End Tag

Elemente

- Der Inhalt eines Elements sind
 - Elemente
 - Text
 - · oder beides beliebig gemischt

■ Elemente mit leerem Inhalt können abgekürzt werden:

Elemente

- Verschachtelung von Elementen
 - verschachtelte Elemente ermöglichen Baumstruktur
 - beliebig tiefe Verschachtelung möglich
- Verschränkte Tags sind ein Syntaxfehler

erlaubt:

```
<b>bold<i>bold-italic</i>bold</b>
```

nicht erlaubt:

```
<b > bold < i > bold - italic < / b > italic < / i >
```

Namen

- Der XML Standard selbst definiert (fast) keine Namen
- Namen sind case sensitive
- Genaue Regeln sind komplex (basierend auf Unicode)

Erlaubt sind:

- Buchstaben, Ziffern, Unterstrich, Bindestrich, Punkt
- Doppelpunkt erlaubt (aber hat später Spezialbedeutung)
- Fast der gesamte Unicode Zeichensatz erlaubt

Verboten sind:

- Beginn mit Ziffern
- Beginn mit den Zeichen xml (in beliebiger Groß-/Kleinschreibung)

Dokumente

- Bestehen aus genau einem Element
 - je nach Standard Wurzelelement oder Dokumentelement genannt
- Optional vor dem Wurzelelement kann eine XML Deklaration stehen

```
<?xml version="1.0"?>
```

- Kann zusätzliche Information wie das Encoding enthalten
 - wenn nicht deklariert: UTF-8

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

Attribute

- Elemente werden durch Attribute genauer beschrieben
- Attribute werden im Start Tag des Elements definiert
 - bestehen aus dem Namen des Attributs gefolgt von
 - dessen Wert in Anführungszeichen

```
<zeit cum_tempore="yes">
```

- Ein Element kann
 - beliebig viele Attribute enthalten
 - jeder Attributname darf allerdings nur einmal vorkommen
 - wobei die Reihenfolge nicht signifikant ist

Attribute

- Der Wert eines Attributs ist reiner Text
 - das Zeichen < ist nicht erlaubt
 - es kann kein Anführungszeichen vorkommen

```
<zeit cum_tempore="yes">
```

- Alternative Notation mit Apostrophen
 - das Zeichen < ist ebenfalls nicht erlaubt
 - es kann kein Apostroph vorkommen

```
<zeit cum_tempore='yes'>
```

Kommentare

- Für Menschen bestimmte Kommentare
 - · werden vom Paser nicht unbedingt an die Applikation weitergereicht
 - dürfen die Zeichenfolge -- nicht enthalten
 - sind überall erlaubt, wo ein Element stehen darf

Processing Instructions

- Für Applikationen bestimmte Processing Instructions
 - werden vom Paser an die aufrufende Applikation weitergereicht
 - bestehen aus Target (alles vor dem ersten Leerzeichen)
 - und dem Inhalt (alles nach dem ersten Leerzeichen, wenn vorhanden)
 - sind überall erlaubt, wo ein Element stehen darf

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

der Inhalt einer Processing Instruction muss nicht in XML Syntax sein!

Character References

- Referenzen auf Zeichen mit Spezialbedeutung
 - < für
 > für >
 " für "
 ' für '
 & für &
- das Zeichen & hat daher natürlich auch eine Spezialbedeutung
- mehr Referenzierungsmöglichkeiten mit DTD
 - im Standard werden 1t, gt, quot, apos, amp vordefinierte Entitäten genannt
 - und es können selbst zusätzliche Entitäten definiert werden

Whitespace

- Whitespace bezieht sich auf
 - Leerzeichen
 - Zeilenumbrüche
 - Tabulator
- Tritt in zwei Rollen auf:
 - innerhalb von Elementinhalt, Attributwert: wird an die Applikation weitergereicht
 - zwischen Attributwerten, vor und nach dem Dokumentelement: nicht signifikant
- Genaue Behandlung komplex und teilweise parserabhängig
 - insbesondere findet eine Normalisierung von Whitespace statt
 - zum Teil steuerbar durch Spezialattribute

Rund um XML

Durch das W3C definierte Industriestandards:

- Schemasprachen
 - DTD (Teil des XML Standards)
 - XML Schema
- Abfragesprachen
 - XPath
 - XQuery
 - XSLT

Rund um XML

- In vielen Spezifikationen verwendet:
 - Namespaces
 - Datatypes (Teil des XML Schema Standards)
- Sehr viele Standards verwenden XML Syntax
 - Office-Dokument Formate
 - Präsentationsformate (z.B. XHTML)
 - Web Services
 - . . .