XML + JSON

Saba sadat Faghih Imani 2024

Questions

- Q1) How to define the data that is transferred between web server and client?
- Q2) Which technologies?
- Q3) Is data correctly encoded?
- Q4) How to access the data in web pages?
- Q5) How to present the data?

Outline

- Introduction
- Documentation, Interaction, Validation
- Processing (using JavaScript)
- Conclusion

Introduction

- HTML + CSS + JavaScript → Interactive Web pages
 - Web server is not involved after page is loaded
 - JavaScript reacts to user events
- However, most web applications needs data from server after the page is loaded
 - e.g., new emails data in Gmail
 - A mechanism to communication: AJAX
 - A common (standard) format to exchange data
- In most applications, the data is structured

Introduction (cont'd)

- In general (not only in web) to store or transport data, we need a common format, to specify the stucture of data; e.g.,
 - Documents: PDF, DOCx, PPTx, ...
- How to define the data structure?
 - Binary format (similar to binary files)
 - Difficult to develop & debug, machine depended, ...
 - Text format (similar to text files)
 - Human readable, machine independent & easier

Introduction (cont'd)

- Example: Data structure of a class
 - Course name, teacher, # of students, each student information

WP
Imani
31
Ali
Hassani
1111
Babak
Hosseini
2222

Student num: 31 Name: WP Teacher: Imani Ali Hassani 1111 Babak Hosseini 2222

```
class Course{
 string name;
 string teacher;
  integer num;
  Array st of Students;
c = new Course();
c.name = WP;
c.teacher = Imani;
c.num = 32
st[1] = new Student();
st[1].name=Ali; st[2].fam=Hassani
```

Outline

- Introduction
 - XML
- Documentation, Interaction, Validation
- Processing (using JavaScript)
- Conclusion

XML

- W3C's approach
 - XML: eXtensible Markup Language
 - A meta-markup language to describe data structure
 - In each application, a markup language (set of tags & attributes) are defined

```
<course>
  <title>WP </title>
  <num> 32 </num>
  <teacher> Imani </teacher>
 <students>
 <student><name>Ali</name> <fam>Hassani</fam>
 <id> 1111 </id></student>
 </student>
 </students>
 </students>
 </course>
```

XML

- Standard Generalized Markup Language (SGML)
 - Expensive, complex to implement
- XML: a subset of SGML
 - Goals: generality while simplicity and usability
 - Simplifies SGML by:
 - leaving out many syntactical options and variants
 - XML = SGML {complexity, document perspective} + {simplicity, data exchange perspective}

Why to Study XML: Benefits

- Simplify data sharing & transport
 - XML is text based and platform independent
- Extensive tools to process XML
 - To validate, to present, to search, ...
- In web application, data separation from HTML
 - E.g., table structure by HTML, table data by XML
- Extensible for different applications
 - A powerful tool to model/describe complex data
 - E.g., MS Office!!!

XML Document Content (Markups)

- Three markup types in XML:
- 1) Elements
 - Tag + Attributes
 - Content
 - Parsed Character Data
 - Unparsed Character Data (CDATA)
- 2) Comments
- 3) Processing instructions

XML Elements

- XML element structure
 - Tag + Attribute + Content

- No predefined tag
- If content is not CDATA, is parsed by parser
 - A value for this element
 - Child elements of this element

XML Elements' Attributes

- Tags (elements) are customized by attribute
 - No predefined attributes

```
<os install="factory">Windows</os>
<os install="user">Linux</os>
```

- Attribute vs. Tags
 - Attributes can be replaced by elements
 - Attribute cannot be repeated for an element
 - Attribute cannot have children
 - Attributes mainly used for metadata, e.g., ID, class

Processing Instructions

- Processing instructions pass information (instruction) to the application that processes the XML file
 - They are not a part of user data

```
<?Target String ?>
```

Common usage

```
<?xml-stylesheet href="URL" type="text/xsl"?>
```

XML Declaration is a special PI

```
<?xml version="1.0" encoding="UTF-16"?>
```

XML Declaration is always first line in file

Basic XML Document Structure

```
<?xml version="1.0" encoding="UTF-16"?>
<root-tag>
<inner-tags>
 Data
</inner-tags>
<!-- Comment -->
</root-tag>
```

Example

```
<?xml version="1.1" encoding="UTF-8" ?>
<notebook>
<name>ThinkPad</name>
<model>T500</model>
<spec>
 <hardware>
 <RAM>4GB</RAM>
 </hardware>
 <software>
 <OS>Linux, FC27 </OS>
 </software>
</spec>
</notebook>
```

Example (CDATA)

```
<?xml version="1.1" encoding="UTF-8" ?>
<operator>
 <mathematic>
 + - * / %
 </mathematic>
 <comparison>
 <! [CDATA [
 < <= == >= > !=
 ]]>
 </comparison>
</operator>
```

XML Syntax Rules

- Start-tag and End-tag, or self-closing tag
- Tags can't overlap
- XML documents can have only one root element
- XML naming conventions
 - Names can start with letters or the dash (-) character
 - After the first character, numbers, hyphens, and periods are allowed
 - Names can't start with "xml", in uppercase or lowercase
 - There can't be a space after the opening < character
 - XML is case sensitive
 - Value of attributes must be quoted
- White-spaces are preserved
- &, <, > are represented by & < >

XML vs. HTML

- Tags
 - HTML: Predefined fixed tags
 - XML: No predefined (meta-language)
 - User defined tags & attributes
- Purpose
 - HTML: Information display
 - XML: Data structure & transfer (which is displayed)

XML in General Application

- XML by itself does not do anything
- XML just describes the structure of the data
- Other applications parse XML and use it
- A similar approach is used for formats (event userdefined format); so, what is the advantages of XML?!!!
 - XML is standard
 - Available XML tools & technologies

XML Technology Components

- Data structure (tree) representation
 - XML document (a text file)
- Validation & Conformance
 - Document Type Definition (DTD) or XML Schema
- Element access & addressing
 - XPath, DOM
- Display and transformation
 - XSLT or CSS
- Programming, Database, Query, ...

Outline

- Introduction
 - JSON
- Documentation, Interaction, Validation
- Processing (using JavaScript)
- Conclusion

JSON

- JavaScripters' approach
 - JSON: JavaScript Object Notation
 - Data is represented as a JS object

Why to Study JSON: Benefits

- Simplify data sharing & transport
 - JSON is text based and platform independent
- JSON is simple, efficient, and popular
- Extensive libraries to process JSON
 - To validate, to present, ...
- In web application, data separation from HTML
 - E.g., table structure by HTML, table data by JSON
- JSON ←→ JS Objects
 - Any differences?!

JSON Syntax

- Data is in name/value pairs
 - Field name in double quotes, followed by a colon, followed by a value
 - In JSON, *keys* must be strings
- Data is separated by commas
 - Data types: string, number, object, array, boolean, and null
- Curly braces hold objects
- Square brackets hold arrays

JSON Syntax (cont'd)

 Object field access by . myObj = { "name":"Ali", "age":30, "car":null }; x = myObj.name; Object field access similar to array myObj = { "name":"Ali", "age":30, "car":null }; x = myObj["name"]; Looping on Object myObj = { "name":"Ali", "age":30, "car":null }; for (x in myObj) { y = x;

Outline

- Introduction
- Documentation, Interaction, Validation
- Processing (using JavaScript)
- Conclusion

Documentation, Interaction, Validation

- Assume that application A exchange data with application B
- How does A's developer document the data format?
- How does the receiver know the structure of the data?
- How can the receiver validate the data?

Valid Data

- Syntax
 - Syntax rules
 - E.g., all XML tags must be closed
 - E.g., all keys must be double quoted in JSON
 - Syntax error → parser fails to parse the file
- Symantec (structure)
 - Application specific rules
 - E.g. student must have ID
 - Error \rightarrow the application fails

How to Validate structure?

- 1) Application specific programs need to check structure of data
 - Different applications → different programs
 - Change in data structure → code modification
- 2) General validator + reference document
 - Reference document
 - Tag/key names, attributes, tree structure, tag relations, ...
 - Different reference documents
 - XML: DTD, XML Schema, RELAX NG
 - JSON: JSON Schema

Reference Based Validation

The Reference Documents Usage

- The Reference document is the answer of
 - Documentation
 - It describes the structure of data which is human readable
 - Interaction
 - The description is machine readable
 - Validation
 - There are validators to validate the data based on it

Outline

- Introduction
- Documentation, Interaction, Validation
 - XML
- Processing (using JavaScript)
- Conclusion

DTD

- DTD is a set of structural rules called declarations, specify
 - A set of elements and attributes that can be in XML
 - Where these elements and attributes may appear
 - <! *keyword* ...>
 - **ELEMENT**: to define tags
 - For leaf nodes: Character pattern
 - For internal nodes: List of children
 - **ATTLIST**: to define tag attributes
 - Includes: name of the element, the attribute's name, its type, and a default option

XML Schema

- XML Schema describes the structure of an XML file
 - Also referred to as XML Schema Definition (XSD)
- XML Schemas benefits (DTD disadvantages)
 - Created using basic XML syntax (DTD has its own syntax)
 - Validate text element content based on built-in and user-defined data types (DTD does not fully support data type)
- Similar to OOP
 - Schema is a class & XML files are instances.
 - Schema specifies
 - Elements and attributes, where and how often
 - Data type of every element and attribute

Schema (cont'd)

- XML schema is itself an XML-based language
 - Has its own predefined tags
- Two categories of data types
 - Simple: Cannot have nested elements or attribute (i.e., itself is a leaf or attribute)
 - Primitive: string, Boolean, integer, float, ...
 - Derived: byte, long, unsignedInt, ...
 - User defined: restriction of base types
 - Complex: Can have attribute or/and nested elements

XML Schema (cont'd)

Simple element declaration

```
<xs:element name="a name" type="a type" />
```

Complex element declaration

XML Schema (cont'd)

- Notes on minOccurs & maxOccurs
 - Using the all indicator
 - minOccurs & maxOccurs indicator can only be 0 or 1
 - The default value for minOccurs and maxOccurs is 1
 - To set maxOccurs > 1, we should set minOccurs too
 - To allow an element to appear an unlimited number of times, use the maxOccurs="unbounded" statement

XML Schema Example: note.xsd

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="note">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="to" type="xs:string"/>
 <xs:element name="from" type="xs:string"/>
 <xs:element name="date" type="xs:date"/>
 </xs:sequence>
 </r></xs:complexType>
</xs:element>
</xs:schema>
```

XML Schema Example: note.xml

Any # of children in any order

Attributes for Complex Elements

```
 Schema

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="bar">
<xs:complexType>
 \langle xs:all \rangle
 <xs:element name="child1" type="xs:string"/>
 <xs:element name="child2" type="xs:string"/>
 </xs:all>
 <xs:attribute name="lang" type="xs:string"/>
</r></xs:complexType>
</xs:element>
</xs:schema>

 XML

<bar lang="a">
 <child1>1</child1> <child2>2</child2>
</bar>
```

Attributes for Simple Elements

```
 Schema

<xs:element name="bar">
<xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="lang"</pre>
 type="xs:string" />
 </xs:extension>
 </xs:simpleContent>
  </r></r></ra></ra>
</xs:element>
• XML
<bar lang="123123">abc</bar>
```

XML Validation Tools

- Online validators
 - validator.w3.org
 - www.xmlvalidation.com
- XML tools & commands
 - xmllint commands in Linux
 - xmllint xmlfile --valid --dtdvalid DTD
 - xmllint xmlfile --schema schema
- XML libraries
 - LibXML2 for C
 - Java & C# XML libraries

Outline

- Introduction
- Documentation, Interaction, Validation
 - JSON
- Processing (using JavaScript)
- Conclusion

JSON Schema

```
 JSON schema is JSON also

 $schema: http://json-schema.org/schema#
 $id: URL
 title: "String"
 description: "String"
 type: string, integer, number, object,
 array, boolean, null
 type specific descriptions/settings
```

Type Specific Descriptions/Settings

- String
 - Length: minLength, maxLength
 - Content: pattern, format
- Integer, Number
 - Range: minimum, maximum
- Object
 - Members: properties
- Array
 - Members: items
 - Length: minItems, maxItem

JSON Schema Example

```
{"$schema": "http://json-schema.org/schema#",
"title": "Product",
"type": "object",
"properties": {
 "id": {
 "type": "number",
 "description": "Product identifier"
 "name": { "type": "string" },
 "price": { "type": "number", "minimum": 0 },
 "tags": {
 "type": "array",
 "items": { "type": "string" }
 "stock": {
 "type": "object",
 "properties": {
 "warehouse": { "type": "number" },
 "retail": { "type": "number" }
```

```
"id": 1,
"name": "Foo",
"price": 123,
"tags": [
 "Bar",
 "Eek"
],
 "stock": {
 "warehouse": 300,
 "retail": 20
}
```

JSON Schema Validator

- Validators available
 - As Online tools
 - As programming languages libraries
 - Standalone tools
- Just Google it

Outline

- Introduction
- Documentation, Interaction, Validation
- Processing (using JavaScript)
 - XML
- Conclusion

XML Processor: Parsers

- There are two basic types of XML parsers:
- Tree (DOM)-based parser:
 - Whole document is analyzed to create a DOM tree
 - Advantages: Multiple & Random access to elements, easier to validate the structure of XML
- Event-based parser (SAX):
 - XML document is interpreted as a series of events
 - When a specific event occurs, a function is called to handle it
 - Advantages: less memory usage and no wait to complete faster

XML Parsing in Browser

- Web browsers have built-in XML parser
 - XML parser output: XML DOM
- XML DOM is accessible through JavaScript
 - DOMParser can parse an input XML string
- How to get XML file in Java Script?
 - Using AJAX
 - (Input) string

XML DOM

- XML DOM is similar to HTML DOM
 - A tree of nodes (with different types: element, text, attr, ...)
 - Nodes are accessed by getElementsByTagName
 - Nodes are objects (have method & fields)
 - DOM can be modified, e.g., create/remove nodes
- However
 - There is not predefined attributes link id/class
 - getElementById or similar methods are not applicable
 - Since XML is not for presentation
 - Nods have not event handler functions
 - Nodes have not style field

XML DOM (cont'd)

- Each node have
 - parentNode, children, childNodes, ...
- Access to value of a node
 - In the DOM, everything is a node (with different types)
 - Element nodes do not have a content value
 - The content of an element is stored in a child node
 - To get content of a leaf element, the value of the first child node (text node) should got

Example: Message Parser

```
<body>
Enter Your XML:<br />
<textarea name="inputtext1" cols="70"</pre>
 rows="10"><root><msg><from></from><to></to><body></body></msg></root></t
 extarea>
<input type="button" onclick="parseXML()" value="Parse" />
 <br />
<div name="outputdiv1" style="border-style:solid; border-</pre>
 width:1px; width:70%;"></div>
</body>
```

Example: Message Parser

```
function parseXML(){
 output = "";
 input = document.getElementsByName("inputtext")[0].value;
 parser = new DOMParser();
 xmlDoc = parser.parseFromString(input, "text/xml");
 messages = xmlDoc.getElementsByTagName("root")[0].children;
 for(i=0; i < messages.length; i++) {</pre>
 msg = messages[i];
 fromNode = msg.getElementsByTagName("from")[0];
 fromText = fromNode.childNodes[0].nodeValue;
 toNode = msg.getElementsByTagName("to")[0];
 toText = toNode.childNodes[0].nodeValue;
 bodyNode = msq.getElementsByTagName("body")[0];
 bodyText = bodyNode.childNodes[0].nodeValue;
 output = output + fromText +" sent following message to " + toText + " <br /> ''" +
 bodyText +"''<hr />"
 document.getElementsByName("outputdiv")[0].innerHTML = output;
```

Outline

- Introduction
- Documentation, Interaction, Validation
- Processing (using JavaScript)
 - JSON
- Conclusion

JSON in JavaScript

- The JSON object, has two very useful methods to deal with JSONformatted content
 - JSON.parse() takes a JSON string and transforms it into a JavaScript object
 - JSON.stringify() takes a JavaScript object and transforms it into a JSON string

```
myObj = { a: '1', b: 2, c: '3' };
myObjStr = JSON.stringify(myObj);
console.log(myObjStr);
console.log(JSON.parse(myObjStr));
```

Example: Message Parser

```
<body>
Enter Your JSON:<br />
<textarea name="inputtext2" cols="70" rows="10">
{"type": "object", "properties": { "messages": { "type": "array",
"items": { "type": "object", "properties": { "from": { "type": "string" }, "to": { "type": "string" }, "body":
 { "type": "string" }}}}}
</textarea>
<input type="button" onclick="parseJSON()" value="Parse" /> <br />
<div name="outputdiv2" style="border-style:solid; border-width:1px;</pre>
 width: 70%; "></div>
</body>
```

Example: Message Parser

```
function parseJSON(){
 output = "";
 input = document.getElementsByName("inputtext2")[0].value;
 jsonData = JSON.parse(input);
 for(i = 0; i < jsonData.messages.length; i++) {</pre>
 msg = jsonData.messages[i];
 output += msq.from + " sent the following message to " +
 msg.to + "<br /> ''" + msg.body +"''<hr />";
 document.getElementsByName("outputdiv2")[0].innerHTML = output;
```

Outline

- Introduction
- Documentation, Interaction, Validation
- Processing (using JavaScript)
- Conclusion

Answers

- 1) Which technology?
 - Text based!
 - XML: A markup met-language with user defined tags
 - JSON: Object notation
- 2) Is data correctly encoded?
 - XML Validation: DTD and Schema
 - JSON Schema
- 3) How to access the data in web pages?
 - Parse XML to DOM, we know how to work with DOM
 - Parse JSON into JS objects

What are the Next?!

- XSL
 - XSLT (XSL Transform) transforms XML into other format
 - XPath a language for navigating XML documents
- XML's applications
 - SVG (Scalable Vector Graphics)
 - Defines graphics in XML format
- Other related technologies in data exchange
 - Protocol Buffers (Google), Thrift (Apache & FB)