XML & JSON

Introduction

- XML: Extensible Markup Language
- Defined by the WWW Consortium (W3C)
- Documents have tags giving extra information about sections of the document
 - E.g. <title> XML </title> <slide> Introduction ... </slide>
- Extensible, unlike HTML
 - Users can add new tags, and separately specify how the tag should be handled for display

Example of Nested Elements

```
<?xml version = "1.0"?>
<bank-1>
 <customer>
 <customer_name> Hayes </customer_name>
 <customer_street> Main </customer_street>
 <customer_city> Harrison </customer_city>
 <account>
 <account_number> A-102 </account_number>
 <branch_name> Perryridge </branch_name>
 <balance> 400 </balance>
 </account>
 <account>
 </account>
 </customer>
</bank-1>
```

XML: Motivation

- Data interchange is critical in today's networked world
 - Examples:
 - · Banking: funds transfer
 - Order processing (especially inter-company orders)
 - · Scientific data
 - · Chemistry, Genetics
 - Paper flow of information between organizations is being replaced by electronic flow of information
- Each application area has its own set of standards for representing information
- XML has become the basis for all new generation data interchange formats
 - For awhile, XML (extensible markup language) was the only choice for open data interchange. But over the years there has been a lot of transformation in the world of open data sharing. The more lightweight JSON (Javascript object notation) has become a popular alternative to XML for various reasons.

XML Motivation (Cont.)

- Earlier generation formats were based on plain text with line headers indicating the meaning of fields
 - Similar in concept to email headers
 - Does not allow for nested structures, no standard "type" language
 - Tied too closely to low level document structure (lines, spaces, etc)
- Each XML based standard defines what are valid elements, using
 - XML type specification languages to specify the syntax
 - DTD (Document Type Descriptors)
 - · XML Schema
 - Plus textual descriptions of the semantics
- XML allows new tags to be defined as required
 - However, this may be constrained by DTDs
- A wide variety of tools is available for parsing, browsing and querying XML documents/data

Comparison with Structured (Relational) Data

- Inefficient: tags, which in effect represent schema information, are repeated
- Better than relational tuples as a data-exchange format
 - Unlike relational tuples, XML data is self-documenting due to presence of tags
 - · Non-rigid format: tags can be added
 - Allows nested structures
 - Wide acceptance, not only in database systems, but also in browsers, tools, and applications

Structure of XML Data

- Tag: label for a section of data
- **Element**: section of data beginning with *<tagname>* and ending with matching *</tagname>*
- Elements must be properly nested
 - Proper nesting
 - <account> ... <balance> </account>
 - Improper nesting
 - <account> ... <balance> </account> </balance>
 - Formally: every start tag must have a unique matching end tag, that is in the context of the same parent element.
- Every document must have a single top-level element

Example of Nested Elements

```
<?xml version = "1.0"?>
<bank-1>
 <customer>
 <customer_name> Hayes </customer_name>
 <customer_street> Main </customer_street>
 <customer_city> Harrison </customer_city>
 <account>
 <account_number> A-102 </account_number>
 <branch_name> Perryridge </branch_name>
 400 </balance>
 <balance>
 </account>
 <account>
 </account>
 </customer>
</bank-1>
```

Structure of XML Data (Cont.)

- Mixture of text with sub-elements is legal in XML.
 - Example:

· Useful for document markup, but discouraged for data representation

Attributes

• Elements can have attributes

- Attributes are specified by name=value pairs inside the starting tag of an element
- An element may have several attributes, but each attribute name can only occur once

```
<account acct-type = "checking" monthly-fee="5">
```

Class Activity 9

• Convert the following Tree structure to bookstore.xml

Attributes vs. Subelements

Distinction between subelement and attribute

- In the context of documents, attributes are part of markup, while subelement contents are part of the basic document contents
- In the context of data representation, the difference is unclear and may be confusing
 - Same information can be represented in two ways

```
<account_number = "A-101"> .... </account>
<account>
 <account_number>A-101</account_number> ...
 </account>
```

 Suggestion: use attributes for identifiers of elements, and use subelements for contents

More on XML Syntax

- Elements without subelements or text content can be abbreviated by ending the start tag with a /> and deleting the end tag
 - <account number="A-101" branch="Perryridge" balance="200 />
- To store string data that may contain tags, without the tags being interpreted as subelements, use CDATA as below
 - <![CDATA[<account> ... </account>]]>
 Here, <account> and </account> are treated as just strings
 CDATA stands for "character data", text that will NOT be parsed by a parser

XML Document Schema

- Database schemas constrain what information can be stored, and the data types of stored values
- XML documents are not required to have an associated schema
- However, schemas are very important for XML data exchange
 - Otherwise, a site cannot automatically interpret data received from another site
- Two mechanisms for specifying XML schema
 - Document Type Definition (DTD)
 - · Widely used
 - XML Schema
 - Newer, increasing use

Why DTDs?

- XML documents are designed to be processed by computer programs
 - If you can put just any tags in an XML document, it's very hard to write a program that knows how to process the tags
 - A DTD specifies what tags may occur, when they may occur, and what attributes they may (or must) have
- A DTD allows the XML document to be verified (shown to be legal)
- A DTD that is shared across groups allows the groups to produce consistent XML documents

DTD example: XML

```
<?xml version="1.0"?>
 <!ELEMENT weatherReport (date, location,
<!DOCTYPE weatherReport SYSTEM</pre>
 temperature-range)>
"http://www.mysite.com/mydoc.dtd">
 <!ELEMENT date (#PCDATA)>
<weatherReport>
 <!ELEMENT location (city, state, country)>
 <date>05/29/2002</date>
 <!ELEMENT city (#PCDATA)>
 <location>
 <!ELEMENT state (#PCDATA)>
 <city>Philadelphia</city>,
 <!ELEMENT country (#PCDATA)>
 <state>PA</state>
 <!ELEMENT temperature-range
 ((low, high)|(high, low))>
 <country>USA</country>
 <!ELEMENT low (#PCDATA)>
 </location>
 <!ELEMENT high (#PCDATA)>
 <temperature-range>
 <!ATTLIST low scale (C|F) #REQUIRED>
 <high scale="F">84</high>
 <!ATTLIST high scale (C|F) #REQUIRED>
 <low scale="F">51</low>
 </temperature-range>
</weatherReport>
```

mydoc.dtd

XML Parsing

```
https://www.cs.odu.edu/~sampath/courses/f18/cs795/files/data/country_data.xml
import xml.etree.ElementTree as et
tree = et.parse('country_data.xml')
root = tree.getroot()
#root has a tag and a dictionary of attributes:
print(root.tag)
#print(root.attrib)
#Children are nested, and we can access specific child nodes by index:
print(root[0][1].text)
#It also has children nodes over which we can iterate:
for child in root:
 print(child.tag, child.attrib)
# For more information: https://docs.python.org/2/library/xml.etree.elementtree.html
```

JSON as an XML Alternative

- JSON = JavaScript Object Notation
 - It's really language independent
 - most programming languages can easily read it and instantiate objects or some other data structure
- JSON is a light-weight alternative to XML for datainterchange
- Started gaining tracking ~2006 and now widely used
- http://json.org/ has more information

JSON Data – A name and a value

- A name/value pair consists of a field name (in double quotes), followed by a colon, followed by a value
- Unordered sets of name/value pairs
- Begins with { (left brace)
- Ends with \} (right brace)
- Each name is followed by : (colon)
- Name/value pairs are separated by , (comma)

```
{
"employee_id": 1234567,
"name": "Jeff Fox",
"hire_date": "1/1/2013",
"location": "Norwalk, CT",
"consultant": false
}
```

JSON Data – A name and a value

- In JSON, values must be one of the following data types:
- a string
- a number
- an object (JSON object)
- an array
- a boolean
- null

```
{
"employee_id": 1234567,
"name": "Jeff Fox",
"hire_date": "1/1/2013",
"location": "Norwalk, CT",
"consultant": false
}
```

```
string

number

object

array

true

false

null
```

JSON Data – A name and a value

Strings in JSON must be written in double quotes.

```
{ "name":"John" }
```

• Numbers in JSON must be an integer or a floating point.

```
{ "age":30 }
```

Values in JSON can be objects.

```
{
"employee":{ "name":"John", "age":30, "city":"New York" }
}
```

• Values in JSON can be arrays.

```
{
"employees":[ "John", "Anna", "Peter" ]
}
```

JSON Parsing

```
import json
json_string = '{ "first_name": "Guido", "last_name": "Rossum",
"phone":[9098693256, 9097846521]}'
parsed_json = json.loads(json_string)
data = DataFrame(parsed_json)
print(parsed_json['first_name'])
phone = list(parsed_json['phone'])
print(phone)
print(data)
```

Note: For external file read, use ison.load and data pretty print to display the content of json file.

from pprint import pprint data = json.load(open('data.json')) pprint(data)

Class Activity 10

• Convert the following bookstore.xml to bookstore.json

```
<?xml version="1.0"?>
<bookstore>
 <book category="sci-fi">
 <title lang="en"> 2001</title>
 <author>Arthur C. Clarke</author>
 <price>$30.0</price>
 <year>1968</year>
 </book>
 <book>
 <title lang="rs">Story about a True Man</title>
 <author>Boris Polevoy</author>
 <price>$20.00</price>
 <year>1952</year>
 </book>
</bookstore>
```

XML vs JSON

JSON is Like XML Because

- Both JSON and XML are "self describing" (human readable)
- Both JSON and XML are hierarchical (values within values)
- Both JSON and XML can be parsed and used by lots of programming languages

JSON is Unlike XML Because

- · JSON doesn't use end tag
- JSON is shorter
- JSON is quicker to read and write
- JSON can use arrays
- JSON has a better fit for OO systems than XML

• The biggest difference is:

 XML has to be parsed with an XML parser. JSON can be parsed by a standard JavaScript function.

Why JSON?

Steps involved in exchanging data from web server to browser involves:

Using XML

- Fetch an XML document from web server.
- 2. Use the XML DOM to loop through the document.
- 3. Extract values and store in variables.
- 4. It also involves type conversions.

Using JSON

- 1. Fetch a JSON string.
- Parse the JSON using JavaScript functions.