

Java[™] Education & Technology Services

Introduction to XML


Presentation Outline

- Chapter (1): Introduction To XML
 What is XML? and, what XML can do?
- Chapter (2): Creating XML
 To learn XML syntax rules (writing XML document)
- Chapter (3): DTD
 To validate the XML document.
- Chapter (4): XML Schema

 Another way to validate the of XML document.


Presentation Outline

Chapter (5): XPath
 Used to navigate in an XML document.

• Chapter (6): XSLT

Used to convert XML into another format.

Chapter (7): JSON

What is JSON? and, what JSON can do?


Chapter 1

Introduction to XML


XML Demo

Demo (1):

 Make a menu using string array its values written in the java file.

– The problem here is:

- If you want to change the name of a menu item or the number of menu items,
- You will do that in the code so you have to recompile your java file.


XML Demo (cont'd)

• <u>Demo (2):</u>

- Make a dynamic menu and a dynamic button.
- Set its position is dynamic also using string arrays read their values from a text file.
- This program solves the problem of the 1st program, if you want to change the menu number, names, button names or position you do that simply in the file.


XML Demo (cont'd)

- The problem here is:

that button set position take only '4 case sensitive' values "North, South, East or West" so if you insert anything else the program will not run, will through exception.

 The exception tells that your code has a problem while the problem is in your text file.


XML Demo (cont'd)

Demo (3):

- Make a dynamic menu and a dynamic button.
- Set its position is dynamic using string arrays read their values from XML file
- This program solves the problem of the 2nd program, if you insert a bad value in the XML document the program will not run, it will through exception.
- But the exception thrown tells that your XML document has a problem.


XML Introduction?

- Stands for eXtensible Markup Language.
- W3C Initiative.
- Created to provide a standard format for computer documents that is used as:
 - Websites documents
 - Electronic data interchange documents
 - (Example: Configuration file)


What is XML?

- XML is a text file organized using tags to be:
 - Standard based
 - To be <u>language independent</u> and <u>platform independent</u>.
 - Simple
 - So it is '<u>human</u> and <u>machine</u> understandable'.
 - Self describing for the data it contains.
 - Because, it separates the content from its presentation
 - Validated against strict rules to
 - Make XML document optimized for computer manipulation
 - Be easy for data exchange


What XML is? (Cont'd)

• XML, unlike HTML,

Doesn't have a fixed or predefined set of tags,

The designer of the XML document invent his own set of tags.


Chapter 2

Creating Markup with XML


Introduction

• XML:

- Technology for creating markup languages
- Enables authors to describe data of any type
- Allows creating new tags
 - HTML limits authors to fixed tag set
- Commonly stored in text files
 - Extension .xml
- Example: <u>intro.xml</u>


XML Example

Element message is child element of root element MyMessage

Document begins with declaration

</MyMessage>


Well-formed XML

- XML document Considered <u>well formed</u> if it has:
 - 1. Single root element.
 - 2. Each element has start tag and end tag.
 - Empty element is defined as: <element/>
 - 3. Tags well nested.
 - Incorrect: <x><y>hello</x></y>
 - Correct: <x><y>hello</y></x>
 - 4. Attribute values in quotes.
 - 5. Tag & Attributes names written as variable names:
 - Start with character,
 - One word "must not contain spaces",
 - Case sensitive.
 - 6. An element may not have two attributes with the same name.


Parsers

XML parser:

- Processes XML document:
 - Reads XML document.
 - Checks syntax.
 - Reports errors (if any).
- Example:
 - Internet browser
 - XML Editors.
 - Built in component Java JDK.


Characters

Characters:

- ASCII characters:
 - Letters of English alphabet
 - Digits (0-9)
 - Punctuation characters, such as ! , and ?
 - Carriage returns "\r".
 - Line feeds "\n".
- Unicode characters:
 - Enables computers to process characters for several languages.


Entity References & Built-in Entities

- XML Reserved characters:
 - Ampersand (&)
 - Left-angle bracket (<)
 - Right-angle bracket (>)
 - Apostrophe (')
 - Double quote (")

- But How to make this sequence
 - "5 < x && y > 6" in element message ?!!!


Entity References and Built-in Entities (Cont'd)

- Entity references (<u>Example</u>)
 - Allow to use XML-reserved characters
 - Begin with ampersand (&) and end with semicolon (;)

Built-in entities:

$$(\&) \rightarrow (\&)$$
 $(<) \rightarrow (\<)$ $(>) \rightarrow (\>)$ $(') \rightarrow (\')$ $('') \rightarrow (\")$

So


Attributes

Attributes:

- Elements may have associated attributes:
- Placed within element's start tag:
- Values are enclosed in quotes (single or double):
 - Element Father contains
 - attribute <u>name</u>, which has value "Ahmad"


Processing instruction

Processing instruction (PI)

- Passed to application using XML document.
- Provides application-specific document information.
- Delimited by <? and ?>


PI Example

```
1 <?xml version = "1.0"?>
 Stylesheet
2
 (discussed in
3 <!-- Fig. 5.5 : usage.xml
 Chapter 7)
4 <!-- Usage of elements and attributes -->
5
6 <?xml:stylesheet type = "text/xsl" href = "usage.xsl"?>
8 < book isbn = "999-99999-9-X">
9
 <title>Deitel&amp;s XML Primer</title>
10
11
 <author>
12
 <firstName>Paul</firstName>
13
 <lastName>Deitel</lastName>
14
 </author>
15
16
 <chapters>
17
 face num = "1" pages = "2">Welcome
18
 <chapter num = "1" pages = "4">Easy XML</chapter>
19
 <chapter num = "2" pages = "2">XML Elements?</chapter>
20
 <appendix num = "1" pages = "9">Entities</appendix>
21
 </chapters>
22
 <media type = "CD"/>
23
24</book>
```


Present XML as HTML page Using XSL


PI Example 2

```
<?xml version = "1.0"?>
2
3 <!-- Fig. 5.6: letter.xml
4
  <!-- Business letter formatted with XML -->
5
6
  <letter>
7
8
 <contact type = "from">
9
 <name>Jane Doe</name>
10
 <address1>Box 12345</address1>
11
 <address2>15 Any Ave.</address2>
12
 <citv>Othertown</citv>
13
 <state>Otherstate</state>
14
 <zip>67890</zip>
15
 <phone>555-4321</phone>
16
 <flag gender = "F"/>
17
 </contact>
18
19
 <contact type = "to">
20
 <name>Jane Doe</name>
21
 <address1>123 Main St.</address1>
22
 <address2></address2>
23
 <citv>Anvtown</citv>
24
 <state>Anystate</state>
25
 <zip>12345</zip>
26
 <phone>555-1234</phone>
27
 <flag gender = "M"/>
28
 </contact>
```


PI Example 2 (cont'd)

```
30
 <salutation>Dear Sir:</salutation>
31
32
 <paragraph>It is our privilege to inform you about our new
33
 database managed with <bold>XML</bold>. This new system
34
 allows you to reduce the load on your inventory list
35
 server by having the client machine perform the work of
36
 sorting and filtering the data.</paragraph>
37
38
 <paragraph>The data in an XML element is normalized, so
39
 plain-text diagrams such as
 /---\
40
41
 \---/
42
43
 will become gibberish.</paragraph>
44
45
 <closing>Sincerely</closing>
 <signature>Ms. Doe</signature>
46
47
48</letter>
```


Present XML As PDF Document Using XSL-FO.

Jane Doe Box 12345 15 Any Ave. Othertown, Otherstate 67890 555-4321

John Doe 123 Main St. Anytown, Anystate 12345 555-1234

Dear Sir:

It is our privilege to inform you about our new database managed with **XML**. This new system allows you to reduce the load on your inventory list server by having the client machine perform the work of sorting and filtering the data.

The data in an XML element is normalized, so plain-text diagrams such as /---\ | | \---/ will become gibberish.

Sincerely, Ms. Doe


CDATA Sections

CDATA sections:

- May contain text, reserved characters and white space
 - Reserved characters need not be replaced by entity references
- Not processed by XML parser
- Commonly used for scripting code (e.g., JavaScript)
- Begin with <! [CDATA [</p>
- Terminate with]] >


CDATA Example

```
<?xml version = "1.0"?>
2
3 <!-- Fig. 5.7 : cdata.xml</p>
4 <!-- CDATA section containing C++ code
5
  <book title = "C++ How to Program" edition = "3">
 Entity references
 required if not in CDATA
8
 <sample>
 // C++ comment
 section
9
10
 if (this->getX() <\sqrt{5} && value[0]!= 3
11
 cerr <&lt; this-&qt;displayError();
12
 </sample>
 XML does not process
13
 CDATA section
14
 <sample>
15
 <! [CDATA [*
16
17
 // C++ comment
18
 if ( this->getX() < 5 && value[ 0 ] != 3 )</pre>
19
 cerr << this->displayError();
20
 11>
 Note the simplicity offered by
21
 </sample>
 CDATA section
22
23
 C++ How to Program by Deitel & Deitel
24</book>
```


Lab Exercise


Assignment: A Configuration File

- Design a configuration file for a library.
 - Info. of library consists of a location, a description of the library, a librarian and a lot of books.
 - Each book has title, ISBN, and Author. The book contains also a preface and many of parts.
 - Each part has title and contains many of chapters.
 - Each chapter has title and contains a summary and many of sections.
 - Sections contain the content of the book as paragraphs.

XML must have elements (usual and empty), attributes, and CDATA section


Chapter 3

Document Type Definition (DTD)


Introduction

- DTD: Define structure of XML document.
- It defines:
 - The elements that can or must appear
 - How often the elements can appear
 - How the elements can be nested
 - Allowable, required and default attributes.


DTD Declaration

DTD Can be categorized as:

- Internal subsets:
 - Declarations inside document
 - Visible only within document in which it resides
- External subsets:
 - Declarations outside document
 - Exist in different file
 - typically ending with <u>.dtd</u> extension


Example of Internal Subsets

1 < ?xml version = "1.0"?>2 <!-- Fig. 6.1: intro.xml --> DOCTYPE starts document type declaration 3 <!-- Using an external subset --> The name of the top-level element 4 myMessage 5 <!DOCTYPE myMessage [<!ELEMENT myMessage (message)> 6 <!ELEMENT message (#PCDATA)>]> Start and End of 7 <myMessage> DTD 8 <message>Welcome to XML!</message> 9 </myMessage>


DTD Declaration cont'd

DTD internal subsets:

- We declare DTDs in XML documents using DOCTYPE Syntax.
- This line links the XML file to the DTD subset.


```
Begin with <!DOCTYPE

DTD -instructions ---
```

Ends with >


Example of DTD file


Example of External Subsets

```
1 < ?xml version = "1.0"?>
2
3 <!-- Fig. 6.1: intro.xml -->
 DOCTYPE starts document
 type declaration
4 <!-- Using an external subset
 The name of the top-level element
5
 myMessage
  <!DOCTYPE myMessage SYSTEM "intro.dtd">
 Keyword SYSTEM
 specifies
7
 external subset
 URL, Absolute path, or
8 <myMessage>
 Relative path
9
 <message>Welcome to XML!</message>
 </myMessage>
```


Sequences

Sequences:

- Specify order in which elements occur. (,) is a delimiter

- Example:

```
<!ELEMENT Name(FName, LName)>

<!ELEMENT FName (#PCDATA)>

<!ELEMENT LName (#PCDATA)>

<Name>

<Name>

<FName>Khaled</FName>

<LName>Ghazaly</LName>

</Name>
```


Pipe Characters

Choice:

- Specify choices. (|) is a delimiter.
- Example:

```
<!ELEMENT Sport (football | baseball)>
<!ELEMENT football (#PCDATA)>
<!ELEMENT baseball (#PCDATA)>
```


```
<Sport>
 <football>
 Brazil
 </football>
</Sport>
```


Occurrence Indicators

Occurrence indicators:

Plus sign (+) indicates <u>one</u> or <u>more</u> occurrences

```
<!ELEMENT Book ( chapters+ )>
```

Asterisk (*) indicates <u>zero</u> or <u>more</u> occurrences

```
<!ELEMENT library ( book* )>
```

- Question mark (?) indicates **zero** or **one** occurrences

```
<!ELEMENT seat ( person? )>
```


Element Type Declarations

Simple declarations:

Declare elements in XML documents

```
<!ELEMENT elementName (Content-Model)>
```

- Content-Model can be:
 - 1. **#PCDATA**: elements contains string content only
 - 2. Another child elements
 - 3. Empty
 - 4. ANY
 - 5. Mixed


EMPTY, Mixed and ANY

3. EMPTY:

- Elements do not contain character data
- Elements do not contain child elements

```
DTD
```

```
<!ELEMENT Paragraph (MyLineBreak)>
```

<!ELEMENT MyLineBreak EMPTY>

– Markup for:


EMPTY, Mixed and ANY (cont'd)

4. ANY "NOT Recommended"

- Can contain any content:
 - #PCDATA,
 - Elements,
 - Combination of #PCDATA and Elements, or
 - empty element.

<!ELEMENT MyCustomElement ANY>

Commonly used in early DTD-development stages.


EMPTY, Mixed and ANY (cont'd)

5. Mixed "NOT Recommended"

Combination of elements and #PCDATA


```
<!ELEMENT myMessage ( #PCDATA | message ) *>
```

– Markup for myMessage:


Example: Mixed Element

```
1 <?xml version = "1.0" standalone = "yes"?>
2
 Specify DTD as
3 <!-- Fig. 6.5 : mixed.xml
 internal subset
4 <!-- Mixed content type elements -->
5
 Declare format as
 mixed content element
6 <!DOCTYPE format [
7
 <!ELEMENT format ( #PCDATA | bold | italic ) *>
 <!ELEMENT bold ( #PCDATA )> ←
 Elements bold and
8
 italic have PCDATA
 <!ELEMENT italic ( #PCDATA )>4
9
 only for content
10
 1>
 specification
11
 Element format
12<format> -
 adheres to
13
 This is a simple formatted sentence.
 structure in DTD
14
 <bold>I have tried bold.</pold>
15
 <italic>I have tried italic.</italic>
 Now what?
16
17</format>
```


Attribute Declarations

Attribute declaration:

Specifies element's attribute list.

– General form:

```
<!ATTLIST elementName
 AttributeName AttributeTypes AttributeBehavior
 AttributeName AttributeTypes AttributeBehavior
 AttributeName AttributeTypes AttributeBehavior
 .......
AttributeName AttributeTypes AttributeBehavior >
```

16

Example

```
1 < ?xml version = "1.0"?>
2
 Specify DTD as
3 <!-- Fig. 6.7: intro2.xml -->
 internal subset
4 <!-- Declaring attributes -->
5
 Declare element myMessage
 with child element message
  <!DOCTYPE myMessage
 <!ELEMENT myMessage ( message )>
 <!ELEMENT message ( #PCDATA )>
8
 <!ATTLIST message id CDATA #REQUIRED>
9
10>
11
 Declare that attribute id
 contain required CDATA
12 < myMessage>
13
14
 \langlemessage id = "445">
15
 Welcome to XML!
```

</message>


Attributes Behavior

Different Attribute-Behavior:

- Mandatory represented by:
 - 1. #REQUIRED

- Optional represented by:
 - 1. Immediate "default" Values
 - 2. #IMPLIED
 - 3. #FIXED


Mandatory: REQUIRED

1. #REQUIRED:

- Attribute must appear in element.
- Document is not valid if attribute is missing.


Mandatory Example: REQUIRED

(#REQUIRED)

In DTD:

• In XML:

```
<Document>
 <Customer Credit = "50"> ... </Customer> → Valid
 <Customer> ... </Customer> → Invalid
```


Optional: Immediate Values

1. Immediate Values:

- It is as a default value If the attribute's value is not present.
- It is a simple text value, enclosed in quotes.


Optional Example: Immediate Values

(Immediate "or" Default Value)

In DTD:

• In XML:


Optional: IMPLIED

2. #IMPLIED:

- Used when there is no default value for an attribute and you want to indicate that the author doesn't even have to use this attribute at all.
 - The programming layer decide the value of that attribute.
- This keyword used when you want to allow the author to include an attribute but not require it.


Optional Example: IMPLIED

(#IMPLIED)

In DTD:

• In XML:

```
<Document>
  <Customer Credit ="$23.99"> ... </Customer> → Valid
  <Customer> ... </Customer> → Valid

<p
```


Optional: FIXED

3. #FIXED:

- They can appear in elements or not.
- It must take attribute value.
- Attribute value is constant
 - Attribute must always have that value.
 - Attribute value cannot differ in XML document.


Optional Example: FIXED

(#FIXED)

In DTD:

```
<!DOCTYPE Document [</pre>
 <!ELEMENT Document (Customer) *>
 <!ELEMENT Customer (NAME, DATE, ORDERS)>
 <!ATTLIST Customer LANGUAGE CDATA #FIXED "EN"> 1>
In XML:
 <Document>
 <Customer> ... </Customer> -----→ Valid
 <Customer LANGUAGE="EN"> . . . 
→ Valid
 <Customer LANGUAGE="AR"> . . . 
→ Invalid
 </Document>
```


Attribute Types

Attribute Types:

- 1. Strings (CDATA)
 - No constraints on attribute values
 - Except for disallowing <, >, &, ' and " characters
- 2. ID
- 3. IDREF
- 4. NMTOKEN
- 5. Enumerated


Attribute Types (cont'd)

2. ID:

- The value is used to identify elements.
- ID value must begin with
 - a letter, underscore (_) or a colon (:)
- ID value is unique per document.
 - Mean no other ID type attribute for any element in the document can have the same value.
- You can't use the *ID* type with #FIXED attributes or Immediate values.
- Providing more than one ID attribute type <u>for an</u> <u>element</u> is a logical error but not DTD error.


Attribute Types (cont'd)

3. IDREF

- Points to elements with ID attribute.
- IDREF hold the ID value of another element in the document.

Note:

ID and IDREF must have a declared <u>behavior</u> of #IMPLIED or #REQUIRED.


Example

```
1 < ?xml version = "1.0"?>
2
3 <!-- Fig. 6.8: IDExample.xml -->
4 <!-- Example for ID and IDREF values of attributes -->
5
6 <!DOCTYPE bookstore [
 Each shipping
7
 <!ELEMENT bookstore ( shipping+, book+ )>
 element has a
 <!ELEMENT shipping ( duration )≥
8
 unique
 <!ATTLIST shipping shipID ID #REQUIRED>
9
 identifier
 (shipID)
10
 <!ELEMENT book ( #PCDATA )>
11
 <!ATTLIST book shippedBy_IDREF #IMPLIED>
12
 <!ELEMENT duration ( #PCDATA )>
 Attribute shippedBy points
 to shipping element by
13]>
 matching shipID attribute1
14
15 < bookstore >
 <shipping shipID = "s1">
16
17
 <duration>2 to 4 days</duration>
18
 </shipping>
19
```


Example (cont'd)

```
<shipping shipID = "s2"≥</pre>
20
21
 <duration>1 day</duration>
 Declare book
22
 </shipping>
 elements with
 attribute shippedBy
23
24
 <book shippedBy = "s2">
25
 Java How to Program 3rd edition.
26
 </book>
27
28
 <book shippedBy = "s2">
29
 C How to Program 3rd edition.
 </book>
30
31
32
 \langle book shippedBy = "s1" \rangle
33
 C++ How to Program 3rd edition.
34
 </book>
35</bookstore>
```


Attribute Types (cont'd)

4. NMTOKEN:

- Tokenized attribute type
- "Name token"
- Value consists of letters, digits, periods, underscores, hyphens and colon characters
- It Just Take One word,
 - it can't contain spaces, comma.


Example

IN DTD:

- <!ELEMENT company (#PCDATA)>
- <!ATTLIST company Address NMTOKEN #REQUIRED>

In XML:

```
<company Address = "241 ElAhram St"> not valid
```

```
<company Address = "241_ElAhram:St"> valid
```


Attribute Types (cont'd)

5. Enumerated:

Declare list of possible values for attribute

```
<!ATTLIST person gender ( M | F ) "F">
```

- Attribute gender can have either value M or F
- F is default value.


ENTITY

ENTITY

- Entity is a place to store text data, like <u>constant</u> in JAVA.
- General Entity declaration:

<!ENTITY entity-name "entity-value">


ENTITY

Example:

In DTD:

<!ENTITY My Address "241 El-Haram st. Giza">

In XML:

<address>&My_Address;</address>

— Entity reference &My_Address; replaced by its value <address>241 El-Haram st. Giza</address>


ENTITY

External General Entity declaration:

```
<!ENTITY My_Address SYSTEM "My_Addr.ent">
```

- In file My_Addr.ent:
 - 241 El-Haram st. Giza
- Entity may be used as follows:

```
<useAnEntity>&My Address;</useAnEntity>
```

- Entity reference &My_Address; replaced by its value
<useAnEntity> 241 El-Haram st. - Giza</useAnEntity>


Assignment

 Design a DTD of the configuration file for a library that you made.

Note:

- External DTD
- In DTD:
 - Define elements with occurrence indicators
 - Define attribute with different types (CDATA, enumerated,...)
 with different behavior (required, optional)
 - Define external entity