

XML: eXtensible Markup Languaje

Tecnologías XML

Introducción

Dr. Juan Manuel Cueva Lovelle Departamento de Informática Universidad de Oviedo cueva@uniovi.es

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Lenguajes de marcas

- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Lenguajes de Marcas (I): Panorama general

- Desde el HTML a XHTML
 - HTML
 - XHTML
 - Hojas de Estilo (CSS)
- Desde SGML a XML
 - SGML
 - XML
 - DTD
 - Esquemas XML

Lenguajes de Marcas (II): HTML en su inicio

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Lenguajes de marcas (III): Hojas de estilo CSS

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Lenguajes de Marcas (IV): Reutilización de estilos

Lenguajes de Marcas (V): XHTML

- HTML (1991). HyperText Markup Language
- HTML 2.0 (1995)
- HTML 4.0 (1997)

Grado en Ingeniería Informática del Software

- XHTML (eXtensible HyperText Markup Language)
- XHTML es HTML expresado como XML válido
- XHTML 1.0 fue una recomendación del W3C (26-Enero-2000)
- XHTML 1.1 fue una recomendación del W3C (31-Mayo-2001)
- HTML 5 (2008)
- HTML 5.1 (2016)
- HTML 5.2 (2017)
- Draft HTML 5.3 (9/octubre/2024)
 https://html.spec.whatwg.org/
- El estándar conocido como XHTML5.3 está siendo desarrollado como una adaptación a XML de la especificación HTML5.3 (suspendido temporalmente)
- Si HTML se define como un lenguaje derivado de XML, se pueden utilizar fácilmente herramientas creadas para procesamiento de documentos XML genéricos

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Lenguajes de Marcas(VI): de SGML a XML

- SGML (Standard Generalized Markup Language)
 - Descendiente de IBM GML de la década de 1960
 - Utilizado para el intercambio de documentos
 - Principio: Separar contenido de la forma de representarlo
 - Permite utilizar un conjunto de marcas específico para cada aplicación
 - Definido como estándar ISO en 1986
 - XML es un subconjunto de SGML
 - Problema de SGML: Demasiado complicado para su adopción en la Web
- XML (eXtended Markup Language)
 - Desarrollado por el consorcio Web (1995)
 - Versión simplificada de SGML
 - Es un metalenguaje
 - Objetivos:
 - Estándar de intercambio de información a través de la Web
 - Formato abierto, independiente de la plataforma
 - Permite utilizar vocabularios específicos de una aplicación
 - Permite la auto-descripción de dichos vocabularios (documentos auto-descritos)
 - Las aplicaciones pueden descubrir el formato de la información y actuar en consecuencia

Lenguajes de Marcas (VII): SGML (Standard Generalized Markup Language)

- Estándar internacional para la definición de la estructura y el contenido de documentos
 - SGML: norma ISO 8879:1986(E)
- Es anterior a la Web
- Utiliza un documento tipo DTD (Document Type Definition)
 que definen su estructura o gramática
- La diferencia de SGML con otros lenguajes de marcas es que se pueden utilizar otros caracteres sin ser "<>" para definir las etiquetas, por ejemplo el "-"
- Al ser tan genérico, es difícil de manejar
- Lenguaje de tipo 2 o libre de contexto en la clasificación de Chomsky
 - XML es un lenguaje de tipo 3 o regular. Por eso se puede describir con expresiones regulares.

Lenguajes de Marcas (VIII): XML (eXtensible Markup Language)

- Metalenguaje es un lenguaje para definir lenguajes
- Extensible: Etiquetas no predefinidas
- Diseñado para describir datos
- Puede ser estructurado si se usan DTDs para validar contenido y sintaxis
 - Ventajas: Los DTDs son breves y escuetos
 - Inconvenientes: No tienen tipos de datos ni rangos. Abusan del uso de las cadenas de texto para definir datos
- Schemas son similares a los DTD's, pero usan un formato XML.
 - Definen detalladamente los documentos XML usando tipos y rangos
 - Son mucho más extensos que los DTDs
- http://www.w3.org/TR/xml11/ (Última versión 29-Septiembre-2006)

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Introducción a XML: Concepto de documento

 XML especifica el contenido y la estructura, pero no la presentación Grado en Ingeniería Informática del Software

Esto es
el contenido
del documento

CONTENIDO

ESTRUCTURA
DEL ÁRBOL
DOM (Document
Object Model)

Software y estándares para la Web Introducción a XML: ¿Por qué usar XML?

- Un documento XML puede ser fácilmente procesado y sus datos manipulados
- Los documentos XML permiten el intercambio de información entre diferentes sistemas
- Los servicios Web usan XML
- XML es la base de muchos estándares en la Web
- Existen APIs para procesar esos documentos en JavaScript, Python, Java, C#, C, C++, PHP, etc.
- XML define datos portables al igual que Java define código portable

Introducción a XML: Mapa conceptual XML

XML es el pilar fundamental de muchas otras tecnologías en la Web

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Introducción a XML: Ejemplo *pizzas.xml* (a)

```
pizzas.xml
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE pizzas SYSTEM "pizzas.dtd">
<pizzas>
<pizza nombre="Barbacoa" precio="8,0€">
<ingrediente nombre="Salsa Barbacoa"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Tocineta"/>
<ingrediente nombre="Ternera"/>
</pizza>
<pi><pizza nombre="Margarita" precio="6,5€">
<ingrediente nombre="Tomate"/>
<ingrediente nombre="Jamón"/>
<ingrediente nombre="Queso"/>
</pizza>
</pizzas>
```

```
DTD = Declaración de Tipo de Documento
```

Grado en Ingeniería Informática del Software

pizzas.dtd

```
<!ELEMENT pizzas (pizza*)>
<!ELEMENT pizza (ingrediente*)>
<!ELEMENT ingrediente (#PCDATA)>
<!ATTLIST pizza nombre CDATA #REQUIRED>
<!ATTLIST pizza precio CDATA #REQUIRED>
<!ATTLIST ingrediente nombre CDATA #REQUIRED>
```

pizzas pizza pizza pizza ingrediente ... ingrediente ingrediente ... ingrediente

Las marcas tienen un significado propio de la aplicación

Software y estándares para la Web Introducción a XML: Ejemplo *pizzas.xml* (b)

```
pizzas.xml
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE pizzas SYSTEM "pizzas.dtd">
<pizzas>
<pizza nombre="Barbacoa" precio="8,0€" >
<ingrediente nombre="Salsa Barbacoa"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Tocineta"/>
<ingrediente nombre="Ternera"/>
</pizza>
<pizza nombre="Margarita" precio="6,5€" >
<ingrediente nombre="Tomate"/>
<ingrediente nombre="Jamón"/>
<ingrediente nombre="Queso"/>
</pizza>
<pi><pizza nombre="Tres Quesos con jamón y tocineta" precio="10,5€" >
<ingrediente nombre="Cabrales"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Manchego"/>
<ingrediente nombre="Jamón"/>
<ingrediente nombre="Tocineta"/>
</pizza>
</pizzas>
```


Software y estándares para la Web Introducción a XML: Ejemplo *pizzas.xml* (c)

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Introducción a XML: Conversión de pizzas.xml a pizzas.svg (d)

xml2svg.exe trabaja en línea de comandos del sistema operativo (*)

```
E:\Dropbox\Asignaturas\UNIOVI\SoftwareYestandaresWeb\2020\XML\01-Ejemplos>xml2svg pizzas.xml pizzas.svg

Done.

Gracias por usar xml2svg
Autor: Pablo Soto Medina. Versión 1.00, 10-Noviembre-2014
Autor: Juan Manuel Cueva Lovelle. Versión 1.01, 2-Octubre-2015
```

(*) Si el archivo XML está enlazado a un DTD o Scheme, este debe estar en la misma carpeta

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Introducción a XML: xml2svg.exe en Linux (e)

(*) Si el archivo XML está enlazado a un DTD o Scheme, este debe estar en la misma carpeta

Introducción a XML: xml2svg.exe en Mac OSX (f)

(*) Si el archivo XML está enlazado a un DTD o Scheme, este debe estar en la misma carpeta

Introducción a XML: Visualización con un navegador de pizzas.svg (g)

Introducción a XML: Ejemplo *pizzas.dtd* (h)

- Una declaración de tipo de documento (Document Type Definition, DTD) define la estructura de los elementos y atributos permitidos en un documento XML
- Un DTD puede estar incrustado en el documento XML o en un archivo aparte
- DTD externo:

pizzas.dtd

```
<!ELEMENT pizzas (pizza*)>
<!ELEMENT pizza (ingrediente*)>
<!ELEMENT ingrediente (#PCDATA)>
<!ATTLIST pizza nombre CDATA #REQUIRED>
<!ATTLIST pizza precio CDATA #REQUIRED>
<!ATTLIST ingrediente nombre CDATA #REQUIRED>
```


Introducción a XML

- En el ejemplo anterior se modelaron las pizzas utilizando solamente atributos
- En el ejemplo siguiente además se utilizarán elementos con versos como contenido
- La diferencia de usar elementos o atributos para incluir la información es que se forman árboles DOM diferentes

Introducción a XML: Ejemplo *alba.xml* (a)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE poema SYSTEM "poema.dtd">
<poema autor="Federico García Lorca" fecha="Abril 1915" lugar="Granada" >
<titulo>Alba</titulo>
<verso>Mi corazón oprimido</verso>
<verso>siente junto a la alborada/verso>
<verso>el dolor de sus amores
<verso>Y el sueño de las distancias.
<verso>La luz de la aurora lleva/verso>
<verso>Semilleros de nostalgias
<verso>Y la tristeza sin ojos
<verso>De la médula del alma.
<verso>La gran tumba de la noche/verso>
<verso>Su negro velo levanta
<verso>Para ocultar con el día
<verso>La inmensa cumbre estrellada.
</poema>
```

Grado en Ingeniería Informática del Software

alba.xml

Introducción a XML: Ejemplo *poema.dtd* (b)

poema.dtd <!ELEMENT poema (título, verso+)> <!ELEMENT título (#PCDATA)> <!ELEMENT verso (#PCDATA)> <!ATTLIST poema autor CDATA #REQUIRED fecha CDATA #REQUIRED lugar CDATA #IMPLIED> Opcional

Introducción a XML: Árbol *alba.xml* (c)

Introducción a XML: Ejemplo *libros.xml* (a)

```
libros.xml
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE libros SYSTEM "libros.dtd">
libros>
libro isbn="ISBN-9788420633114">
<titulo>El Aleph</titulo>
<autor>Jorge Luis Borges</autor>
<año>1946</año>
precio moneda="Euro">7,80</precio>
<editorial>Alianza Editorial</editorial>
<clasificación>Literatura</clasificación>
<idioma>Español</idioma>
</libro>
```


Introducción a XML: Ejemplo *libros.xml* (b)

```
libros.xml
 (continuación)
libro isbn="ISBN-9780470036662">
<titulo>Domain-Specific Modeling. Enabling full code generation</titulo>
<autor>Steven Kelly</autor>
<autor>Juha-Pekka Tolvanen</autor>
<año>2008</año>
cio moneda="Dolar USA">74,03</precio>
<editorial>Wiley</editorial>
<clasificación>Informática</clasificación>
<idioma>Inglés</idioma>
</libro>
</libros>
```


Introducción a XML: Ejemplo *libros.dtd* (c)

```
libros.dtd
```

```
<!ELEMENT libros (libro+)>
<!ELEMENT libro (título, autor+, año?, precio, editorial, clasificación, idioma)>
<!ELEMENT título (#PCDATA)>
<!ELEMENT autor (#PCDATA)>
<!ELEMENT ano (#PCDATA)>
<!ELEMENT precio (#PCDATA)>
<!ELEMENT editorial (#PCDATA)>
<!ELEMENT clasificación (#PCDATA)>
<!ELEMENT idioma (#PCDATA)>
<!ATTLIST libro isbn ID #REQUIRED>
<!ATTLIST precio moneda CDATA #REQUIRED>
```


Introducción a XML: Árbol DOM *libros.xml* (d)

- Lenguajes de marcas
- Introducción a XML

Lenguajes derivados de XML

- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Algunos lenguajes derivados de XML

- MathML, OpenMath
 - Visualización de ecuaciones matemáticas
- SVG, X3D, VRML,3DXML
 - Gráficos vectoriales
- SMIL
 - Presentaciones multimedia
- P3P
 - Descripción de características de privacidad
- WML
 - Similar a HTML para teléfonos móviles (obsoleto)
- VoiceXML
 - Información de voz y audio
- TTML
 - Subtítulos de películas y series
 - Promovido por Netflix
- XML Signature
 - Firma de recursos y documentos
- ePub
 - Libros electrónicos
 - https://www.w3.org/publishing/epub3/epub-spec.html
- XAML
 - Interfaces y tecnología .NET

- XMI (Metadata Interchange)
 - Intercambio de metadatos de diseños de software en UML basado en XML
- XKMS
 - Firmas y criptografía
- XML Query
 - Consultas de documentos y bases de datos
- XBRL
 - Contabilidad y auditoría
- ebXML
 - Negocios electrónicos (e-business)
- SyncXML
 - Sincronización de dispositivos
- UPnP
 - Plug and Play universal
- KML, KMZ, GPX
 - Información geográfica (Google Earth, Google Maps, Garmin,...)
- Office Open XML
 - Documentos de Office
 - http://www.ecma-international.org/publications/standards/Ecma-376.htm

Grado en Ingeniería Informática del Software

<u>List of XML markup languages - Wikipedia</u>

Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
 - KML
 - SVG
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Introducción a KML – Estándar del Open Geospatial Consortium (OGC)

- KML es un formato de archivo que se puede utilizar para mostrar datos geográficos usando software, como Google Earth, Google Maps y Google Maps para móviles.
- Ingeniería Informática del Software

Grado en

- KML utiliza una estructura basada en etiquetas con atributos y elementos anidados y está basado en el estándar XML
- KMZ es un archivo KML empaquetado en usando ZIP, el resultado es un archivo en binario
- http://www.opengeospatial.org/standards/kml
 - Especificación del estándar KML en Open Geospatial Consortium (OGC)

Ejemplo KML: Oviedo.kml

```
<?xml version="1.0" encoding="UTF-8"?>
<kml xmlns="http://www.opengis.net/kml/2.2">
<Document id='Universidad de Oviedo'>
 Schema = Validación con una URI
<Placemark>
<name>Oviedo</name>
<description>Escuela de Ingeniería Informática</description>
<Point>
<coordinates>
-5.851256792487727,43.355098167157855
</coordinates>
<altitudeMode>relativeToGround</altitudeMode>
</Point>
</Placemark>
</Document>
</kml>
```


Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Oviedo.kml en Google Earth

Árbol de Oviedo.kml

Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
 - KML
 - SVG
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

SVG – Estándar W3C

Scalable Vector Graphics (SVG) 2.0

- SVG 1.0 se convirtió en una recomendación de W3C en 04 de septiembre de 2001.
- SVG 1.1 se convirtió en una recomendación de W3C en 14 de enero de 2003.
- SVG 1.1 (segunda edición) se convirtió en una recomendación de W3C en 16 de agosto de 2011.
- SVG 2.0 W3C Candidate Recommendation (4 de octubre de 2018)
- https://www.w3.org/TR/SVG2/

SVG: Lenguaje derivado de XML

- SVG es un lenguaje para describir gráficos vectoriales bidimensionales
- Utiliza la sintaxis XML

Raster .jpeg .gif .png

Vector

Gráficos vectoriales versus gráficos raster

Grado en Ingeniería Informática del Software

VECTOR GRAPHICS

BITMAPPED (RASTER) GRAPHICS

Introducción a SVG (I)

- SVG permite tres tipos de objetos gráficos:
 - formas gráficas
 - por ejemplo, rutas que consisten en líneas rectas y curvas
 - Imágenes
 - Texto en formato vectorial
- Sistema de coordenadas en SVG

Introducción a SVG (II)

- Los objetos gráficos pueden ser agrupados, cambiados de estilo, transformados y compuestos.
- El conjunto de características incluye
 - Transformaciones anidadas
 - Trazados
 - Máscaras
 - Efectos de filtro
 - Objetos con plantilla de recorte.
- Los gráficos de SVG pueden ser interactivos y dinámicos, incluyendo animaciones
- La especificación de un gráfico sVG se puede
 - Incrustar en HTML
 - Ser un archivo independiente con la extensión
 - .svg (archivo de texto)
 - .sgvz (archivo binario, obtenido comprimiendo en formato ZIP)

Ventajas de SVG

- Las imágenes SVG pueden ser creadas y editadas con cualquier editor de texto
- Las imágenes SVG pueden ser buscadas e indexadas
- Las imágenes SVG son escalables
- Las imágenes SVG pueden ser impresas con alta calidad en cualquier resolución
- Las imágenes SVG se pueden ampliar
- Las imágenes SVG no pierden calidad al cambiar de tamaño debido a que son vectoriales
- SVG es un estándar abierto
- Los archivos SVG son XML
- Existen herramientas que generan gráficos en formato SVG

Imagen generada en SVG

Herramientas que generan SVG

- Inkscape
 - es un editor de gráficos vectoriales libre y de código abierto
 - https://gitlab.com/inkscape/inkscape
- LibreOffice Draw
- Adobe Illustrator
- CorelDRAW
- Gnuplot
- Scribus
- Etc.

Ejemplo SVG incrustado en HTML - circulo.html

```
<!DOCTYPE html>
<html lang="es">
<head>
 <meta charset="UTF-8" />
 <title>Círculo SVG</title>
</head>
<body>
<h1>Círculo con SVG</h1>
<svg width="100" height="100">
 <circle cx="50" cy="50" r="40" stroke="blue" stroke-width="7" fill="yellow" />
 Su agente de usuario no soporta SVG
</svg>
</body>
</html>
```


Visualización - SVG - circulo.html

Ejemplo SVG incrustado en HTML - polilinea.html

```
<!DOCTYPE html>
<html lang="es">
<head>
  <meta charset="UTF-8" />
  <title>Polilinea SVG</title>
</head>
<body> <h1>Polilínea cerrada con SVG</h1>
<svg height="180" width="500">
  <polyline points=
 "0,160
 20,40
 40,120
 60,80
 80,0
 100,120
 120,130
 140,40
 160,140
 180,80
 200,120
 220,130
 240,90
 260,20
 280,50
 300,100
 320,75
 340,125
 360,160
 0,160"
 style="fill:white;stroke:red;stroke-width:4" />
 Su agente de usuario no soporta SVG
</svg>
</body></html>
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Visualización - SVG - polilinea.html

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejemplo SVG – Rectangulo-circulo.svg

Ejemplo SVG – polilinea-texto.svg (a)

```
<?xml version="1.0" encoding="UTF-8" ?>
<svg xmlns="http://www.w3.org/2000/svg" version="2.0">
<polyline points=
 "10,160
 30,40
 40,120
 60,80
 80,10
 100,120
 120,130
 140,40
 160,140
 180,80
 200,120
 220,130
 240,90
 260,20
 280,50
 300,100
 320,75
 340,125
 360,160
 10,160"
 style="fill:white;stroke:red;stroke-width:4" />
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejemplo SVG – polilinea-texto.svg (b)


```
<text x="10" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 Inicio
</text>
<text x="30" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 Monte Naranco
</text>
<text x="80" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 Lagos de Covadonga
</text>
<text x="140" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 Angliru
</text>
<text x="180" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 Les Praeres
</text>
<text x="260" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 Valgrande Pajares
</text>
<text x="320" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 El mirador del Fitu
</text>
<text x="360" y="165" style="writing-mode: tb; glyph-orientation-vertical: 0;">
 Final
</text>
</svg>
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Visualización SVG – polilinea-texto.svg

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML

Documentos XML

- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Documentos XML (I): Definición y editores

 "Información jerarquizada, en forma de texto, que constituye un objeto de datos que puede ser presentado mediante una estructura de árbol, que puede estar almacenado en un único archivo o dividido en varios"

Grado en Ingeniería Informática del Software

- Editores para crear archivos XML:
 - Editores de texto: Visual Studio Code
 (recomendado) ,Notepad++, Brackets, VisualStudio,
 Eclipse, Sublime,...
 - Editor especializado: XMLSpy

Documento XML = datos + marcado

Documentos XML (II): Partes de un documento XML

Prólogo

- Declaración XML
- Declaración del Tipo de Documento (DTD) o Scheme

Cuerpo

- Elementos
- Atributos
- Entidades predefinidas
- Instrucciones de proceso
- Secciones CDATA

Comentarios:

- Se pueden introducir en cualquier lugar del cuerpo o del prólogo, pero nunca dentro de las declaraciones, etiquetas u otros comentarios.
- Dentro de los comentarios no pueden aparecer los caracteres --

<!-- Texto de comentario-->

Documentos XML (III): Prólogo. Declaración de XML

```
<?xml version= "1.0" encoding = "UTF-8" standalone="yes" ?>
```

- version (obligatoria): versión de XML usada en el documento
 - 1.0 = versión más habitual
 - 1.1 = aumenta capacidad de soporte de Unicode
- encoding (opcional): la forma en que se ha codificado el documento.
 - Por defecto es UTF-8, aunque podrían ponerse otras, como UTF-16, US-ASCII, ISO-8859-1, etc.
 - UTF-8 = caracteres Unicode
 - iso-8859-1 = caracteres latinos
- standalone (opcional)
 - Indica al procesador XML si un documento es independiente, es decir no usa fuentes externas (standalone="yes")
 - Indica que se basa en información de fuentes externas, es decir, si depende de declaraciones de marca externas como una DTD externa (standalone="no").

Documentos XML (IV): Prólogo. Declaración del Tipo de Documento

```
<!DOCTYPE nombre SYSTEM|PUBLIC uri>
```


- Declara una DTD que se quiera incorporar al documento
- DOCTYPE: indica que la etiqueta contiene una DTD
- nombre: declara el nombre de la DTD
- PUBLIC: indica que la DTD es pública y está disponible
- SYSTEM: La DTD no es pública
- URI (Identificadores únicos de recursos)
 - URI = URL + URN
 - URL (*Locator*) tiene doble funcionalidad:
 - Identificar recursos
 - Protocolo de acceso
 - Ejemplo: http://www.uniovi.es
 - URN: Nombre único de recursos
 - Ejemplo: urn:isbn:0-395-36341-1

<!DOCTYPE pizzas SYSTEM "pizzas.dtd">

Documentos XML (V): Cuerpo. Elementos (a)

- El cuerpo del documento está formado por un elemento
- Un elemento está formado por:
 - Una etiqueta inicial (nombre entre signos < y >): <etiqueta>
 - La etiqueta inicial puede contener una lista de atributos y valores:
 <etiqueta atributo="valor">
 - Los contenidos del elemento (puede estar vacío)
 - El elemento debe acabar con una etiqueta final con el mismo nombre
 - El contenido del elemento es todo lo que hay entre la etiqueta inicial y la final
 - El contenido pueden ser otros elementos

En caso de un elemento vacío puede usarse la sintaxis:<etiqueta />

```
<ingrediente nombre="Jamón" calorías="8"></ingrediente>
```

(es equivalente a)
<ingrediente nombre="Jamón" calorías="8" />

- Es necesario cerrar todas las etiquetas
- XML es sensible a mayúsculas/minúsculas

Documentos XML (VI): Cuerpo. Elementos (b)

Sintaxis de los elementos:

< Nombre Elemento > Contenido < / Nombre Elemento >

 Representación de elementos (llamados "singletons") vacíos:

<NombreElemento/>

Anidamiento de elementos jerárquico

Documentos XML (VII): Cuerpo. Elementos (c)

Convención para nombres de elementos

- Consisten de uno o más caracteres sin espacios en el medio.
 - Solo puede comenzar con una letra o con un "_"
 - Los siguientes caracteres pueden ser cualquiera del estándar "Unicode".
- Sensibles a mayúsculas/minúsculas
- Ejemplos:
 - Válidos

```
"Estudiante"

"_Estudiante"

"Estudiante1234"

"Estudianteβ"
```

No válidos

```
"-Estudiante"
"1234"
"Estudiante 1234"
```


Documentos XML (VIII): Cuerpo. Anidamiento

- Las etiquetas que se abran deben cerrarse sin que se produzcan anidamientos
- Correcto

Incorrecto

```
<externo>
 <interno> texto </externo>
</interno>
```


Documentos XML (IX): Cuerpo. Atributos

- Los valores de los atributos se escriben entre comillas dobles o simples.
- El orden de atributos no es significativo
- No puede haber nombres de atributos repetidos
- Pueden incluirse valores entrecomillados siempre que las comillas sean diferentes de las externas.
 - Ejemplo: frase "Diego dijo 'digo' "

Grado en Ingeniería Informática del Software

<Asignaturas unidad="créditos" >60</Asignaturas>

Documentos XML (X): Cuerpo. Atributos predefinidos

- Hay varios atributos predefinidos.
- Por ejemplo:
 - xml:lang especifica el código del idioma: en (inglés),
 sp (español), etc.
 - xml:space especifica cómo tratar el espacio en blanco:
 - preserve = mantenerlo
 - default = dejar libertar a la aplicación para tratarlo como quiera
 - xml:base define la URL que identifica las direcciones relativas

Documentos XML (XI): Ejemplo de atributos predefinidos

```
The quick brown fox jumps over the lazy dog.
What colour is it?
What color is it?
¿Qué color es?
¿Qué color es?
<sp who="Faust" desc='leise' xml:lang="de">
<l>Habe nun, ach! Philosophie,</l>
<l>Juristerei, und Medizin</l>
<l>Juristerei, und Medizin

<l>Jund leider auch Theologie

</sp>

</sp>
```


Documentos XML (XII): Cuerpo. Entidades predefinidas

Entidad	Carácter
&	&
<	<
>	>
'	1
"	11

Grado en Ingeniería Informática del Software

 Cualquier carácter Unicode puede indicarse mediante & seguido del número y acabado por;

Documentos XML (XIII): Cuerpo. Instrucciones de proceso

- Mecanismo que permite a los documentos XML contener instrucciones específicas para las aplicaciones que los van a usar, sin que éstas formen parte de los datos del propio documento (actualmente en desuso por problemas de seguridad)
- Ejemplos:

```
• <?xml version='1.0'?>

• <?xml-stylesheet type= "text/xsl" href= "MiHojaDeEstilo.xsl"?>

• <?php ... ?>
```


Grado en

Ingeniería

Informática

del Software

Documentos XML (XIV): Cuerpo. Secciones CDATA (a)

- Construcción en XML que permite especificar datos, utilizando cualquier carácter, especial o no, sin que se interprete como marcado XML
- La razón de esta construcción es que a veces es necesario para los autores de documentos XML, poder leerlo fácilmente sin tener que descifrar los códigos de entidades.
- Por ejemplo, con código fuente de lenguajes de programación.

Documentos XML (XV): Cuerpo. Secciones CDATA (b)

Ejemplo sin CDATA

```
<codigo>
if ( x &lt; 3 &amp;&amp; x &gt; 4)
  printf (&quot; Hola&quot; );
</codigo>
```

Ejemplo con CDATA

```
<codigo>
<! [CDATA[
 if ( x < 3 && x > 4)
 printf (" Hola " ) ;
] ]>
</codigo>
```


Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML

Documentos XML bien formados

- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Software y estándares para la Web Documentos XML bien formados (I)

Documento bien formado

- Sigue las reglas sintácticas de XML
- No se comprueba su validez con un DTD o Schema
- Importante:
 - Contiene un único elemento raíz que envuelve todo
 - Todas las etiquetas están correctamente anidadas

```
<pizzas>
  <pizza nombre="Margarita" precio="6">
 <ingrediente nombre="Tomate" />
 <ingrediente nombre="Queso" />
 </pizza>
</pizzas></pizzas>
```

```
<pizzas>
  <pizza nombre="Margarita" precio="6">
 <ingrediente nombre="Tomate" >
 </pizzas>
```

- El documento puede contener varias instrucciones de procesamiento
 - Indican cómo debe procesarse el documento

```
<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
```


Grado en

Ingeniería

Informática

del Software

Documentos XML bien formados (II)

 Los navegadores comprueban si un documento XML está bien formado. Bien formado.

```
X
 C:\Users\Juan Manuel Cuev; 🔎 🔻 💍
 C:\Users\Juan Manuel Cuev... ×
  <?xml version="1.0" encoding="UTF-8" standalone="true"?>
  <!DOCTYPE pizzas SYSTEM "pizzas.dtd">
- <pizzas>

 - <pizza precio="8,0€" nombre="Barbacoa">

 <ingrediente nombre="Salsa Barbacoa"/>
 <ingrediente nombre="Mozzarella"/>
 <ingrediente nombre="Tocineta"/>
 <ingrediente nombre="Ternera"/>
 </pizza>

 - <pizza precio="6,5€" nombre="Margarita">

 <ingrediente nombre="Tomate"/>
 <ingrediente nombre="Jamón"/>
 <ingrediente nombre="Queso"/>

 - <pizza precio="10,5€" nombre="Tres Quesos con jamón y tocineta">

 <ingrediente nombre="Cabrales"/>
 <ingrediente nombre="Mozzarella"/>
 <ingrediente nombre="Manchego"/>
 <ingrediente nombre="Jamón"/>
 <ingrediente nombre="Tocineta"/>
 </pizza>
  </pizzas>
 75%
```


Documentos XML mal formados (I)

- Ejemplo
 - Documento XML mal formado
 - No se ha cerrado la etiqueta <pizza>


```
Grado en Ingeniería Informática del Software
```

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<!DOCTYPE pizzas SYSTEM "pizzas.dtd">
  <pizzas>
  <pizza precio="8" nombre="Barbacoa">
 <ingrediente nombre="Salsa Barbacoa"/>
 <ingrediente nombre="Mozzarella"/>
 <ingrediente nombre="Tocineta"/>
 <ingrediente nombre="Ternera"/>
 </pizzas>
```


Documentos XML mal formados (II)

 Los navegadores detectan que un documento XML está mal formado.

Documentos XML mal formados (III)

- Ejemplo
 - Documento XML mal formado.
 - No hay un único elemento raíz que envuelve todo <pizzas> y </pizzas>

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Documentos XML válidos (I)

• Se puede incluir una declaración del tipo de documento (DTD)

Grado en Ingeniería Informática del Software

pizzas.dtd


```
<!ELEMENT pizzas (pizza*)>
<!ELEMENT pizza (ingrediente*)>
<!ELEMENT ingrediente (#PCDATA)>
<!ATTLIST pizza nombre CDATA #REQUIRED>
<!ATTLIST pizza precio CDATA #REQUIRED>
<!ATTLIST ingrediente nombre CDATA #REQUIRED>
```

- Documento XML válido
 - Está bien formado y
 - La estructura encaja con la declaración del tipo de documento (DTD)

Documentos XML válidos (II)

- Es posible validar la estructura de los documentos utilizando diversas alternativas:
 - DTDs
 - XML Schema
 - http://www.w3.org/XML/Schema
 - Relax NG
 - http://relaxng.org/
 - Schematron
 - http://www.schematron.com/

Grado en

Ingeniería

Informática

del Software

Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos

Ventajas de XML

- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Ventajas de XML

- Es un formato estructurado (definido por una gramática)
- Contiene información y meta-información
 - Ha sido diseñado específicamente para Internet
- Soportado por visualizadores y servidores
 - Numerosas herramientas de procesamiento
 - Legible por personas humanas (archivo de texto)
 - Admite la definición de vocabularios específicos
 - Separa contenido del procesamiento y visualización
 - Aumenta la seguridad mediante la validación de documentos
 - Formato abierto, respaldado por numerosas organizaciones
 - Una vez definido un DTD o un esquema XML común, facilita intercambio de información

Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Inconvenientes de XML(I)

- Puede requerir demasiado espacio, ancho de banda y tiempo de procesamiento
 - Documentos largos con mucha información redundante
- Es una sintaxis de documentos, no un lenguaje de programación

```
int main(void) {
 printf("Hola");
 return 0;
}
```

```
<function name="main" type="int">
<arg type="void" />
<call function="printf">
<param>Hola</param>
</call>
<return value="0"/>
</function>
```

- Es posible crear formatos y vocabularios propietarios
- Puede fomentar la proliferación de vocabularios específicos
- Bueno para texto, malo para datos binarios

```
<?xml version="1.0">
<imagen formato="base64">
DS34JSCDF029876D76523981DFNDF3F2134F5FD019A
FGF23DAND345CD2135911943DCBKAPFGDAJJK32A10
....
</imagen>
```


Poco eficiente como lenguaje de almacenamiento de bases de datos

Inconvenientes de XML(II)

 Está siendo sustituido en muchas aplicaciones por JSON (JavaScript Object Notation)

Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML

Bibliografía

- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Bibliografía (I)

- Libro recomendado de lectura y consulta:
 - "XML imprescindible"
 - ANAYA/O'Reilly (2005)
 - E. Rusty Harold y W.
 Scott Means

Bibliografía (II)

- Libro recomendado de consulta:
 - "Beginning XML"
 - John Wiley & Sons (2012)
 - Joe Fawcett, LiamR.E. Quin, and DannyAyers

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Referencias Web (I)

- http://www.w3.org/TR/xml11/
 - Especificación del estándar XML en W3C
 - Última versión 29-Septiembre-2006
- https://www.w3.org/TR/SVG2/
 - Especificación del estándar SVG
- http://www.w3schools.com/xml
 - Tutoriales on-line de XML
- https://www.w3schools.com/graphics/svg_intro.asp
 - Tutoriales on-line SVG
- http://www.opengeospatial.org/standards/kml
 - Especificación del estándar KML
- https://developers.google.com/kml/documentation/
 - Documentación de KML
- http://json.org/
 - Especificación del estándar JSON

Referencias Web (II)

https://en.wikipedia.org/wiki/Scalable_Vector_Graphics

Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Ejercicios resueltos (I)

- Construir un documento XML bien formado para contener artículos de revista con los siguientes requisitos mínimos:
 - Título del artículo
 - Autores y su correo electrónico
 - Resumen
 - Palabras clave
 - Nombre de la revista
 - Número o volumen de la revista
 - Página de inicio del artículo
 - Página final del artículo
 - Año

Ejercicios resueltos (I) – Solución

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<articles>
<article year="2017" start-page="301" end-page="313">
<title>Midgar: Detection of people through computer vision in the Internet of Things scenarios to
improve the security in Smart Cities, Smart Towns, and Smart Homes.
<authors>
<author email="cristian@email.es">Cristian González García</author>
<author email="daniel@email.es">Daniel Meana-Llorián</author>
<author email="cristina@email.es">B. Cristina Pelayo García-Bustelo</author>
<author email="juanmanuel@email.es">Juan Manuel Cueva Lovelle</author>
<author email="nestor@email.es">Néstor García-Fernández</author>
</authors>
<summary>
Resumen del artículo "Midgar: Detection of people through computer vision in the Internet of Things
scenarios to improve the security in Smart Cities, Smart Towns, and Smart Homes.".
</summary>
<keywords>
<keyword>IoT</keyword>
<keyword>security</keyword>
<keyword>Computer Vision</keyword>
</keywords>
<journal>Future Generation Comp. Syst.</journal>
<volume>76</volume>
</article>
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejercicios resueltos (I) – Solución (continuación)

```
<article year="2016" start-page="299" end-page="337">
<title>Combining the Continuous Integration Practice and the Model-Driven Engineering Approach.</title>
<authors>
<author email="vicente@email.es">Vicente García-Díaz</author>
<author email="jordan@email.es">Jordán Pascual Espada</author>
<author email="edward@email.es">Edward Rolando Núñez-Valdéz</author>
<author email="cristina@email.es">B. Cristina Pelayo García-Bustelo</author>
<author email="juanmanuel@email.es">Juan Manuel Cueva Lovelle</author>
</authors>
<summary>
Resumen del artículo "Combining the Continuous Integration Practice and the Model-Driven Engineering
Approach.".
</summary>
<keywords>
<keyword>Integration</keyword>
<keyword>Practice</keyword>
<keyword>Model-Driven</keyword>
</keywords>
<journal>Computing and Informatics</journal>
<volume>35</volume>
</article>
</articles>
```


Ejercicios resueltos (I) - Comprobación de bien formado

Ejercicios resueltos (II)

- Construir un documento XML bien formado para contener recetas de cocina con los siguientes requisitos mínimos:
 - Nombre de la receta (por ejemplo "Fabada Asturiana")
 - Tipo de plato (postre, primer plato, entrante,...)
 - Ingredientes con cantidades (por ejemplo "Fabas 500 gramos")
 - Calorías del plato (opcional)
 - Proceso de elaboración, especificado en pasos, por ejemplo:
 - Paso 1: Poner les fabes a remojo la noche anterior
 - Paso 2: Poner les fabes a cocer con agua y laurel
 - Paso 3: etc...
 - Dificultad del proceso de elaboración (por ejemplo "Fácil", "Medio", "Difícil",...)
 - Tiempo de elaboración (por ejemplo "45 minutos")
 - Elementos utilizados para la elaboración (microondas, wok, horno, freidora,...)
 - Origen de la receta (por ejemplo "Receta de mi abuela", "Libro de Mª Luisa", "Libro de las 1001 recetas", "www.recetasMUYricas.com")

Ejercicios resueltos (II) - Solución

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<cooking-recipes>
<cooking-recipe type="Primer plato" vegan="No">
<name>Arroz integral con pollo
<ingredients>
<ingredient quantity="300" measure="g" calories="1032">Arroz Integral</ingredient>
<ingredient quantity="300" measure="g" calories="80">Pollo</ingredient>
<ingredient quantity="1" measure="unidad">Cebolleta</ingredient>
<ingredient quantity="2" measure="unidades">Talos de apio</ingredient>
<ingredient quantity="3" measure="unidades">Dientes de ajo</ingredient>
<ingredient quantity="2" measure="cucharadas">Tomate frito</ingredient>
<ingredient quantity="1/2" measure="cucharadita">Curry en pavo</ingredient>
<ingredient quantity="1/2" measure="cucharadita">Pimentón dulce</ingredient>
<ingredient quantity="1/4" measure="unidad">Pimiento verde</ingredient>
<ingredient quantity="1" measure="unidad">Huevo</ingredient>
<ingredient quantity="3" measure="cucharadas">Salsa de soja</ingredient>
<ingredient quantity="700" measure="ml" calories="20">Caldo de pollo</ingredient>
</ingredients>
<elaboration-process difficulty="Fácil" time-minutes="45">
<steps>
<step number="1">Comenzamos preparando un sofrito: cortar la cebolleta, ajos, pimiento verde, y los
tallos de apio en trozos. Añadimos aceite de oliva a una sartén y sofreímos primero los ajos durante un
minuto y medio, luego los retiramos de la sartén y reservamos.</step>
<step number="2">En este mismo aceite dorar el pollo durante dos minutos, y retirar. Agregar la
cebolleta, el pimiento verde y los tallos de apio cortados en trozos. Sofreír durante 5 minutos. Apagar
el fuego y añadir el arroz integral junto al curry y el pimentón. Dejar que el arroz repose en la sartén
caliente dos o tres minutos.
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejercicios resueltos (II) – Solución (continuación)

```
<step number="3">A continuación añadir el caldo de pollo y cocinar el arroz 20 minutos. Cuando falten 10
minutos, añadiremos el pollo que habíamos retirado y los ajos. Continuar la cocción hasta los 20
minutos. Luego apagar el fuego.</step>
<step number="4">Tapar el arroz con un paño y dejar reposar 8 minutos. Mientras reposa batimos el huevo
y hacemos una tortilla francesa en una sartén antiadherente. Una vez a nuestro gusto la cortamos en
trocitos.</step>
<step number="5">Una vez reposado el arroz añadimos los trocitos de tortilla y sazonamos con la salsa de
soja y un poco de pimienta.</step>
</steps>
<elements>
<element>Cuchillo</element>
<element>Horno</element>
<element>Sartén</element>
</elements>
</elaboration-process>
<origin>Recetas de mi abuela
</cooking-recipe>
</cooking-recipes>
```


Ejercicios resueltos (II) – Comprobación de bien formado

Esquema

- Lenguajes de marcas
- Introducción a XML
- Lenguajes derivados de XML
- Documentos XML
- Documentos XML bien formados
- Documentos XML válidos
- Ventajas de XML
- Inconvenientes de XML
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Ejercicios propuestos (I): Monumentos prerrománicos

- Construir un documento XML bien formado para contener monumentos del prerrománico asturiano (5 monumentos) con los siguientes requisitos mínimos:
 - Nombre del monumento (por ejemplo "Fuente de Foncalada")
 - Tipo de monumento (por ejemplo "Arquitectura hidráulica", "Iglesia", "Palacio")
 - Año de construcción aproximado (por ejemplo "1096")
 - Constructor (por ejemplo "Desconocido", "Ramiro I")
 - Descripción del monumento
 - Estado del monumento (por ejemplo "bien conservado", "mal conservado", etc)
 - Municipio (por ejemplo "Oviedo")
 - Dirección opcional (por ejemplo "calle Foncalada")
 - Coordenadas geográficas: longitud, latitud y altitud
 - Galería de fotografías:
 - Fotografía 1: Por ejemplo Foncalada-01.jpg
 - Fotografía 2: Por ejemplo Foncalada-02.jpg
 - Fotografía 3: etc...

Ejercicios propuestos (I) - Monumentos prerrománicos - continuación

- Galería de vídeos:
 - Video 1: Por ejemplo Foncalada-01.mpeg
 - Vídeo 2: Por ejemplo Foncalada-02.mpeg
 - Video 3: etc...
- Recomendación de visita de 0 a 10 (por ejemplo "7")
- Horario de visita
- Días de visita
- ¿Quién lo enseña?
- Referencias y bibliografía con información del monumento
 - Referencia 1: por ejemplo https://es.wikipedia.org/wiki/Foncalada
 - Referencia 2: http://prerromanicoasturiano.es/
 - Referencia 3. etc.

Software y estándares para la Web Ejercicios propuestos (II): Rutas turísticas

- Construir un documento XML bien formado para contener rutas turísticas (5 rutas mínimo) con los siguientes requisitos mínimos:
 - Nombre de la ruta turística (por ejemplo "Ruta por Oviedo")
 - Tipo de ruta (por ejemplo "Arquitectura y monumentos", "Gastronómica",
 "Paisajística", "Mixta tapas y monumentos", "Escalada", "Senderismo", etc.)
 - Medio de transporte (por ejemplo "A pie", "Automóvil", "Bicicleta", "Canoa", "Mixta a pie y tren", etc.)
 - Fecha de inicio de la ruta (opcional)
 - Hora de inicio de la ruta (opcional)
 - Tiempo de duración de la ruta (por ejemplo "2 horas", "3 días", "2 semanas", "3 meses")
 - Agencia que gestiona la ruta (por ejemplo "Sin agencia", "NaturAller")
 - Descripción de la ruta
 - Personas adecuadas para la ruta (por ejemplo "Se puede ir con niños",
 "Personas en buena forma física", "tercera edad", etc.)
 - Lugar de inicio de la ruta (por ejemplo "Oviedo")
 - Dirección de inicio de la ruta (por ejemplo "calle Foncalada")
 - Coordenadas geográficas de inicio de la ruta: longitud, latitud y altitud

Ejercicios propuestos (II): Rutas turísticas - continuación

- Referencias y bibliografía con información de la ruta (mínimo 3)
 - Referencia 1: por ejemplo https://es.wikipedia.org/wiki/Foncalada
 - Referencia 2: http://prerromanicoasturiano.es/
 - Referencia 3. etc.
- Recomendación de la ruta de 0 a 10 (por ejemplo "7")
- Hitos de la ruta (mínimo 3 hitos):
 - Nombre del sitio
 - Descripción del sitio
 - Coordenadas geográficas del sitio: longitud, latitud, altitud
 - Distancia desde el hito anterior (las unidades se expresarán como atributos)
 - Galería de fotografías del hito (mínimo 1, máximo 5)
 - Fotografía 1: Por ejemplo Monumento.jpg
 - Fotografía 2: Por ejemplo Panorama.jpg
 - Fotografía 3: etc...
 - Galería de vídeos del hito (opcional). Mínimo 0 y máximo 3.
 - Video 1: Por ejemplo Paisaje360.mpeg o enlace a YouTube, Vimeo, etc.
 - Video 2: Por ejemplo Modelo3D.mpeg
 - Video 3: etc...

XML: eXtensible Markup Languaje

Tecnologías XML

Introducción

Dr. Juan Manuel Cueva Lovelle Departamento de Informática Universidad de Oviedo cueva@uniovi.es