

Document Type Definitions

Ramu Parupalli

C-DAC, Hyderabad

XML and **DTDs**

- A DTD (Document Type Definition) describes the structure of one or more XML documents. Specifically, a DTD describes:
 - Elements
 - Attributes, and
 - Entities

(We will discuss each of these in turn)

- An XML document is well-structured if it follows certain simple syntactic rules
- An XML document is valid if it also specifies and conforms to a DTD

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

Parsers

- An XML parser is an API that reads the content of an XML document
 - Currently popular APIs are DOM (<u>D</u>ocument
 <u>O</u>bject <u>M</u>odel) and SAX (<u>S</u>imple <u>A</u>PI for <u>X</u>ML)
- A validating parser is an XML parser that compares the XML document to a DTD and reports any errors
 - Most browsers don't use validating parsers

An XML example

- An XML document contains (and the DTD describes):
 - Elements, such as novel and paragraph, consisting of *tags* and *content*
 - Attributes, such as number="1", consisting of a *name* and a *value*
 - Entities (not used in this example)

A DTD example

```
<!DOCTYPE novel [
 <!ELEMENT novel (foreword, chapter+)>
 <!ELEMENT foreword (paragraph+)>
 <!ELEMENT chapter (paragraph+)>
 <!ELEMENT paragraph (#PCDATA)>
 <!ATTLIST chapter number CDATA #REQUIRED>
]>
```

- A novel consists of a foreword and one or more chapters, in that order
- A foreword consists of one or more paragraphs
- A chapter also consists of one or more paragraphs
- A paragraph consists of parsed character data (text that cannot contain any other elements)
- Each chapter must have a number attribute

Building blocks of DTD

- •Elements
- Attributes
- Entities
- •PCDATA
- •CDATA

ELEMENT descriptions

• Suffixes:

```
? optional foreword?
```

- * zero or more appendix*
- Separators

```
, both, in order foreword?, chapter+
```

or section|chapter

- Grouping
 - () grouping (section|chapter)+

Elements without children

- The syntax is <!ELEMENT *name category*>
 - The *name* is the element name used in start and end tags
 - The *category* may be EMPTY:
 - In the DTD: <!ELEMENT br EMPTY>
 - In the XML:

 or just

 />
 - In the XML, an empty element may not have any content between the start tag and the end tag
 - An empty element may (and usually does) have attributes

Elements with unstructured children

- The syntax is <!ELEMENT name category>
 - The category may be ANY
 - This indicates that *any* content--character data, elements, even undeclared elements--may be used
 - Since the whole point of using a DTD is to define the structure of a document, ANY should be avoided wherever possible
 - The category may be (#PCDATA), indicating that only character data may be used
 - In the DTD: <!ELEMENT paragraph (#PCDATA)>
 - In the XML: <paragraph>A shot rang out!</paragraph>
 - The parentheses are required
 - Note: In (#PCDATA), whitespace is kept exactly as entered
 - Elements may *not* be used within parsed character data

Elements with children

- A category may describe one or more children:
 - <!ELEMENT novel (foreword, chapter+)>
 - Parentheses are required, even if there is only one child
 - A space must precede the opening parenthesis
 - Commas (,) between elements mean that all children must appear, and must be in the order specified
 - "|" separators means any one child may be used
 - All child elements must themselves be declared
 - Children may have children
 - Parentheses can be used for grouping:
 - <!ELEMENT novel (foreword, (chapter+|section+))>

Elements with mixed content

- #PCDATA describes elements with only character data
- #PCDATA can be used in an "or" grouping:
 - <!ELEMENT note (#PCDATA|message)*>
 - This is called mixed content
 - Certain (rather severe) restrictions apply:
 - #PCDATA must be first
 - The separators must be "|"
 - The group must be starred (meaning zero or more)

<elementname> This is valid content </elementname>

<elementname>

<anotherelement> This is more valid content </anotherelement>

This is still valid content </elementname>

<elementname>

<emptyelement />

<yetanotherelement> This is still valid content! </yetanotherelement>

Here is more valid content

</elementname>


```
<?xml version="1.0" standalone="yes"?>
<!DOCTYPE rootelement [
 <!ELEMENT rootelement (#PCDATA|childelement1|childelement2)*>
<!ELEMENT childelement1 (#PCDATA)>
 <!ELEMENT childelement2 (#PCDATA)>
 ]>

<rootelement>
 Content
 <childelement2>Child element 2
/rootelement>
```


```
<Order>
 <Item>
  <SKU>KKU8123</SKU>
  <Name>Super Widget</Name>
  <Description>A super widget device/Description>
  <PricePer>13.50</PricePer>
 </Item>
 <Item>
  8234556:Hyper Flange, $34.95
 </Item>
 <Item>
  Small metallic device for assisting in flotalating.
  <Name>Metallic Flotalator</Name>
  <PricePer>.50</PricePer>
 </Item>
</Order>
```


Names and namespaces

- All names of elements, attributes, and entities, in both the DTD and the XML, are formed as follows:
 - The name must begin with a letter or underscore
 - The name may contain only letters, digits, dots, hyphens, underscores, and colons (and, for foreign languages, combining characters and extenders)
- The DTD *doesn't know about namespaces*--as far as it knows, a colon is just part of a name
 - The following are different (and both legal):
 - <!ELEMENT chapter (paragraph+)>
 - <!ELEMENT myBook:chapter (myBook:paragraph+)>
 - Avoid colons in names, except to indicate namespaces

Handling Namespaces in DTDs

```
<emp:document xmlns:emp="http://www.xmlpowercorp.com/dtds/">
<emp:employee>
<emp:name>
<emp:lastname>Kelly</emp:lastname>
<emp:firstname>Grace</emp:firstname>
</emp:name>
<emp:hiredate>October 15, 2005</emp:hiredate>
<emp:projects>
<emp:project>
<emp:product>Printer</emp:product>
<emp:id>111</emp:id>
<emp:price>$111.00</emp:price>
</emp:project> <emp:project>
<emp:product>Laptop</emp:product>
<emp:id>222</emp:id>
<emp:price>$989.00</emp:price>
</emp:project> </emp:projects> </emp:employee>
<emp:employee>
<emp:name>
 -----
</emp:name>
</emp:employee>
</emp:document>
```


```
<!ELEMENT emp:document (emp:employee)*>
<!ATTLIST emp:document xmlns:emp CDATA #FIXED "http://www.xmlpowercorp.com/dtds/">
<!ELEMENT emp:employee (emp:name, emp:hiredate, emp:projects)>
<!ELEMENT emp:name (emp:lastname, emp:firstname)>
<!ELEMENT emp:lastname (#PCDATA)>
<!ELEMENT emp:firstname (#PCDATA)>
<!ELEMENT emp:hiredate (#PCDATA)>
<!ELEMENT emp:projects (emp:project)*>
<!ELEMENT emp:project (emp:product, emp:id, emp:price)>
<!ELEMENT emp:product (#PCDATA)>
<!ELEMENT emp:id (#PCDATA)>
<!ELEMENT emp:price (#PCDATA)>
```


An expanded DTD example

```
• <!DOCTYPE novel [
 <!ELEMENT novel
 (foreword, chapter+, biography?,
  criticalEssay*)>
 <!ELEMENT foreword (paragraph+)>
 <!ELEMENT chapter (section+|paragraph+)>
 <!ELEMENT section (paragraph+)>
 <!ELEMENT biography(paragraph+)>
 <!ELEMENT criticalEssay (section+)>
 <!ELEMENT paragraph (#PCDATA)>
  1>
```


Attributes and entities

- In addition to elements, a DTD may declare attributes and entities
 - This slide shows examples; we will discuss each in detail
- An attribute describes information that can be put within the start tag of an element
 - In XML: <dog name="Spot" age="3"></dog>
 - In DTD: <!ATTLIST dogname CDATA #REQUIREDage CDATA #IMPLIED >
- An entity describes text to be substituted
 - In XML: ©right;In the DTD: <!ENTITY copyright "Copyright Dr. Dave">

Attributes

• The format of an attribute is:

<!ATTLIST element-name

name type requirement>

where the *name-type-requirement* may be repeated as many times as desired

- Note that only spaces separate the parts, so careful counting is essential
- The *element-name* tells which element may have these attributes
- The *name* is the name of the attribute
- Each element has a type, such as CDATA (character data)
- Each element may be required, optional, or "fixed"
- In the XML, attributes may occur in any order

Important attribute types

- There are ten attribute types
- These are the most important ones:
 - CDATA The value is character data
 - (man|woman|child) The value is one from this list
 - ID The value is a unique identifier
 - ID values must be legal XML names and must be unique within the document
 - NMTOKEN The value is a legal XML name
 - This is sometimes used to disallow whitespace in the name
 - It also disallows numbers, since an XML name cannot begin with a digit

Less important attribute types

• IDREF The ID of another element

• IDREFS A list of other IDs

NMTOKENS A list of valid XML names

• ENTITY An entity

• ENTITIES A list of entities

NOTATION A notation

• xml: A predefined XML value

Requirements

- Recall that an attribute has the form <!ATTLIST element-name name type requirement>
- The *requirement* is one of:
 - A default value, enclosed in quotes
 - Example: <!ATTLIST degree CDATA "PhD">
 - #REQUIRED
 - The attribute must be present
 - #IMPLIED
 - The attribute is optional
 - #FIXED "value"
 - The attribute always has the given value
 - If specified in the XML, the same value must be used

Entities

- There are exactly five predefined entities: <, >, &, ", and '
- Additional entities can be defined in the DTD:
 - <!ENTITY copyright "Copyright Dr. Dave">
- Entities can be defined in another document:
 - <!ENTITY copyright SYSTEM "MyURI">
- Example of use in the XML:
 - This document is ©right; 2002.
- Entities are a way to include fixed text (sometimes called "boilerplate")

• Internal Entities:-

```
<ire><icecream>
<flavor>Cherry Garcia</flavor>
<vendor>Ben & amp; Jerry's</vendor>
</icecream>
```

External Entities:-

```
<?xml version="1.0"?>
<!DOCTYPE employees [
<!ENTITY bob SYSTEM "http://srvr/emps/bob.xml">
<!ENTITY nancy SYSTEM "http://srvr/emps/nancy.xml">
<!ELEMENT employees (clerk)>
<!ELEMENT clerk (#PCDATA)> ]>
<employees>
<clerk>&bob;</clerk>
<clerk>&nancy;</clerk>
</employees>
```


Another example: XML

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


The DTD for this example

```
<!ELEMENT weatherReport (date, location,
 temperature-range)>
<!ELEMENT date (#PCDATA)>
<!ELEMENT location (city, state, country)>
<!ELEMENT city (#PCDATA)>
<!ELEMENT state (#PCDATA)>
<!ELEMENT country (#PCDATA)>
<!ELEMENT temperature-range
 ((low, high)|(high, low))>
<!ELEMENT low (#PCDATA)>
<!ELEMENT high (#PCDATA)>
<!ATTLIST low scale (C|F) #REQUIRED>
<!ATTLIST high scale (C|F) #REQUIRED>
```


Inline DTDs

• If a DTD is used only by a single XML document, it can be put directly in that document:

```
<?xml version="1.0">
<!DOCTYPE myRootElement [
 <!-- DTD content goes here -->
]>
<myRootElement>
 <!-- XML content goes here -->
</myRootElement>
```

 An inline DTD can be used only by the document in which it occurs

External DTDs

• An external DTD (a DTD that is a separate document) is declared with a SYSTEM or a PUBLIC command:

<!DOCTYPE myRootElement SYSTEM
"http://www.mysite.com/mydoc.dtd">

- The name that appears after DOCTYPE (in this example, myRootElement) must match the name of the XML document's root element
- Use SYSTEM for external DTDs that you define yourself, and use PUBLIC for official, published DTDs
- External DTDs can only be referenced with a URL
- The file extension for an external DTD is .dtd
- External DTDs are almost always preferable to inline DTDs, since they can be used by more than one document

INCLUD and **IGNORE**

- DTD directives are often used with parameter entities: INCLUDE and IGNORE
- These directives to include or remove sections of a DTD
- <![INCLUDE [DTD Section]]>
- <![IGNORE [DTD Section]]>
- Include or ignore sections of a DTD just by changing the value of a parameter entity named includer


```
<?xml version = "1.0" standalone="no"?>
<!DOCTYPE DOCUMENT SYSTEM "order.dtd">
<DOCUMENT>
<CUSTOMER>
<NAME>
<LAST NAME>Smith</LAST NAME>
<FIRST NAME>Sam</FIRST NAME>
</NAME>
<DATE>October 15, 2001</DATE>
<ORDERS>
<ITEM>
<PRODUCT>Tomatoes</PRODUCT>
<NUMBER>8</NUMBER>
<PRICE>$1.25</PRICE>
</ITEM> . . . <ITEM>
<PRODUCT>Lettuce</PRODUCT>
<NUMBER>6</NUMBER>
<PRICE>$11.50</PRICE>
</ITEM>
</ORDERS>
</CUSTOMER>
</DOCUMENT>
```

```
<!ENTITY % includer "INCLUDE">
<!ELEMENT DOCUMENT (CUSTOMER)*>
<!ELEMENT CUSTOMER (NAME,DATE,ORDERS)>
<!ELEMENT NAME (LAST_NAME,FIRST_NAME)>
<!ELEMENT LAST NAME (#PCDATA)>
<!ELEMENT FIRST NAME (#PCDATA)>
<!ELEMENT DATE (#PCDATA)>
<!ELEMENT ORDERS (ITEM)*>
<!ELEMENT ITEM (PRODUCT, NUMBER, PRICE)>
<!ELEMENT PRODUCT (#PCDATA)>
<!ELEMENT NUMBER (#PCDATA)>
<!ELEMENT PRICE (#PCDATA)>
<![ %includer; [
<!ELEMENT PRODUCT_ID (#PCDATA)>
<!ELEMENT SHIP DATE (#PCDATA)>
<!ELEMENT SKU (#PCDATA)> ]]>
```


```
<?xml version="1.0"?>
 <?xml version="1.0"?>
<memories>
 <memories>
 <memory tapeid="T1">
 <memory tapeid="T1">
  <media mediaid="T1" status="vhs" />
 <media mediaid="T1"
  <subdate>2001-05-23
 status="vhs" />
  <donor>John Baker</donor>
 <subdate>2001-05-23</subdate>
  <subject>Fishing off Pier
 <subject>Fishing off Pier
60</subject>
 60</subject>
  <location>
 </memory>
 <description>Outside in the
 <memory tapeid="T2">
woods</description>
 <media mediaid="T2"</pre>
  </location>
 status="vhs"/>
 </memory>
 <subdate>2001-05-18</subdate>
 <memory tapeid="T2">
 <subject>Beach
  <media mediaid="T2" status="vhs"/>
 volleyball</subject>
  <subdate>2001-05-18</subdate>
 </memory>
  <donor>Elizabeth Davison</donor>
 </memories>
  <subject>Beach volleyball</subject>
  <location>
 <place>Clearwater beach</place>
  </location>
 </memory>
</memories>
```


```
<!ELEMENT memories (memory) * >
<!-- Short form -->
<! [IGNORE [
 <!ELEMENT memory (media | subdate | subject+) * >
11>
<!-- Full form -->
<! [INCLUDE [
 <!ELEMENT memory (media | subdate | donor?|
subject+| location) * >
 <!ELEMENT location (description|place) >
 <!ELEMENT description (#PCDATA) >
 <!ELEMENT place (#PCDATA) >
 <!ELEMENT donor (#PCDATA) >
]]>
<!ATTLIST memory tapeid IDREF #REQUIRED>
<!ELEMENT subdate (#PCDATA) >
<!ELEMENT subject (#PCDATA) >
<!ELEMENT media EMPTY >
<!ATTLIST media mediaid ID #REQUIRED
 status CDATA #IMPLIED >
```


```
<!ENTITY % short "IGNORE">
<!ENTITY % full "INCLUDE">
<!ELEMENT memories (memory) * >
<!-- Short form -->
<![%short;[
 <!ELEMENT memory (media | subdate | subject+) * >
11>
<!-- Full form -->
<![%full;[
 <!ELEMENT memory (media | subdate | donor?|
subject+| location) * >
 <!ELEMENT location (description|place) >
 <!ELEMENT description (#PCDATA) >
 <!ELEMENT place (#PCDATA) >
 <!ELEMENT donor (#PCDATA) >
] ] >
<!ATTLIST memory tapeid IDREF #REQUIRED>
<!ELEMENT subdate (#PCDATA) >
<!ELEMENT subject (#PCDATA) >
<!ELEMENT media EMPTY >
<!ATTLIST media mediaid ID #REQUIRED
 status CDATA #IMPLIED >
```


Limitations of DTDs

- DTDs are a very weak specification language
 - You can't put any restrictions on element contents
 - It's difficult to specify:
 - All the children must occur, but may be in any order
 - This element must occur a certain number of times
 - There are only ten data types for attribute values
- But most of all: DTDs aren't written in XML!
 - If you want to do any validation, you need one parser for the XML
 and another for the DTD
 - This makes XML parsing harder than it needs to be
 - There is a newer and more powerful technology: XML Schemas
 - However, DTDs are still very much in use

Validators

- Opera 5 and Internet Explorer 5 can validate your XML against an *internal* DTD
 - IE provides (slightly) better error messages
 - Opera apparently just ignores external DTDs
 - IE considers an external DTD to be an error
- jEdit (my favorite editor) with the XML plugin will check for well-structuredness and (if the DTD is inline) will validate your XML each time you do a Save

http://www.jedit.org/

End Of DTD Thank You ramup@cdac.in