

COMP60411: Modelling Data on the Web Tree Data Models Week 2

Bijan Parsia & Uli Sattler University of Manchester

Reminder: Plagiarism & Academic Malpractice

- We assume that you have all by now successfully completed the Plagiarism and Malpractice Test
- ...if you haven't:
 do so **before** you submit **any** coursework (assignment or assessment)
- ...because we work under the assumption that
 - you know what you do
 - you take pride in your own thoughts & your own writing
 - you don't steal thoughts or words from others
- ...and if you don't, and submit coursework where you have
 copied other people's work without correct attribution
 it costs you at least marks or more, e.g., your MSc

Reminder

We maintain 3 sources of information:

- syllabus .../pgt/COMP60411/syllabus/
- materials .../pgt/COMP60411/
 - growing continuously
 - with slides, reading material, etc
 - with TA lab times
- Blackboard via myManchester
 - growing continuously
 - Forums
 - General
 - Week 1, Week 2, ...
 - Coursework

Subscribe Read Contribue

Coursework - Week 1

- Q1: looks good, will look better next week
- SE1: looks mostly good
 - use a good spell checker!
 - answer the question!
- M1:
 - ...
- CW1:
 - •

The University of Manchester

Today

We will encounter many things:

Tree data models:

- 1. Data Structure formalisms: XML (including name spaces)
- 2. Schema Language: RelaxNG
- 3. Data Manipulation: DOM (and Java)

General concepts:

- Semi-structured data
- Self-Describing
- Trees
- Regular Expressions
- Internal & External Representation, Parsing
- Validation, valid, ...
- Format

Extending Last Week's Running Example

Extended Running Example

- consider last week's example:
 - per person 1 data record
- now combine this with management information:
 - who supervises/line manages whom?

Employees

Employee ID	Postcode	City	
1234123	M16 0P2	Manchester	
1234124	M2 3OZ	Manchester	
1234567	SW1 A	London	

Management

Manager ID	Managee ID
1234124	1234123
1234567	1234124
1234124	1234567

- ...what could go wrong?
- ...what did go wrong?

Running Example (2)

Take a few minutes and sketch 2 SQL queries:

Q1: all Postcodes of 4th-level managers

Q2: "error" if we have a cyclic management structure

Employees

Employee ID	Postcode	City	
1234123	M16 0P2	Manchester	
1234124	M2 3OZ	Manchester	
1234567	SW1 A	London	

Management

Manager ID	ManageeID	
1234124	1234123	
1234567	1234124	
1234123	1234567	

The University of Manchester

Q1: Tricky...

Q1': Postcodes of all managers:

SELECT Postcode
FROM Employees E, Management M
WHERE E.EmployeeID =
M.ManagerID

Q1": Postcode of 2nd level managers:

SELECT Postcode
FROM Employees E
INNER JOIN
(SELECT ManagerID
FROM Management M1, Management M2
WHERE M1.ManageeID = M2.ManagerID) M
ON E.EmployeeID = M.ManagerID

...more and more joins!

Q2: Tricky...

Detecting management cycles of length 1:

SELECT EmployeeID FROM Management M WHERE M.ManageeID = M.ManagerID

Detecting management cycles of length 2:

SELECT EmployeeID
FROM Employees E1
INNER JOIN
(SELECT EmployeeID
FROM Management M1, Management M2
WHERE M1.ManageeID = M2.ManagerID) M
ON E1.EmployeeID = M.ManagerID

– ...where do we stop?

A new example: UniProt, a Protein Database

- a research community based & curated knowledge base of
 - 550K protein sequences,
 - comprising 192M amino acids
 - abstracted from 220K references.
- Proteins largely determine how (parts of) living things work and interact
 - how/where diseases work
- used for a variety of research into
 - diseases
 - genetics
 - (personalized) drugs

Catalytic activity

UniProt . UniProtKB		Downloads
Search Blast	Align * Retrieve ID Mapping *	
Search in	Query	
Protein Knowledgebase (UniProtK		
29BX63 (FANCJ_HUMAN) ast modified August 10, 2010. Ver	Reviewed, UniProtKB/Swiss-Prot	Contribute Send f Read o
Clusters with 100%, 90%, 50%	identity I 🖺 Documents (6) I 📵 Third-party data	
Customize display Names · A	tributes · General annotation · Ontologies · Alt products · Sequence annotation · Sequences	s · References · Web links · Cross-refs · Ent
Names and origin		
Protein names	Recommended name: Fanconi anemia group J protein Short name=Protein FACJ EC=3.6.4.13 Alternative name(s): ATP-dependent RNA helicase BRIP1 BRCA1-interacting protein C-terminal helicase 1 Short name=BRCA1-interacting protein 1 BRCA1-associated C-terminal helicase 1	
Gene names	Name: BRIP1 Synonyms:BACH1, FANCJ	
Organism	Homo sapiens (Human) [Complete proteome]	
Taxonomic identifier	9606 [NCBI]	
Taxonomic lineage	Eukaryota • Metazoa • Chordata • Craniata • Vertebrata • Euteleostomi • Mammalia • Eutheria • Eua	archontoglires • Primates • Haplorrhini • Catarrhini
Protein attributes		
Sequence length	1249 AA.	
Sequence status	Complete.	
Protein existence	Evidence at protein level.	
General annotation (Com	ments)	
Function	DNA-dependent ATPase and 5' to 3' DNA helicase required for the maintenance of chromosomal st Involved in the repair of DNA double-strand breaks by homologous recombination in a manner that	

 $ATP + H_2O = ADP + phosphate.$

12

Protein data from UniProt

UniProt

- provides a web query interface to Uniprot database
- e.g., query http://www.uniprot.org/uniprot/ for 'BRCA'
- ...biologists need to integrate, share, query, analyse, and search this data
- ...so what format is/should it be in?
- ...or what format should it be made available in to be integrated with other data?

Protein data from UniProt in a table (1)

Protein Full Name	Short Nam e	Alterna tive Name 1	Altern ative Name 2	Altern ative Name 3	Gene 1	Gene 2	Gene 3	 Organi sm	Taxon 1	Taxon 2	
Fancon i anemia group J	FACJ	ATP- depend ent RNA helicase BRIP1	BRCA 1- interac ting protei n C- termin	BRCA 1- interac ting protei n 1	BRIP1	BACH 1	FANC J	Haloru brum phage HF2	Viruses	dsDNA viruses, no RNA stage	:
ATP- depend ent helicas e	N/A	N/A	N/A	N/A	helica se	N/A	N/A	Gallus gallus / Chicke n	Eukary ota	Metazoa	

Protein data from UniProt in many tables (2)

Proteins

Protein ID	Full Name	Short Name	Organism	
1234123	Fanco ni anemi	FACJ	Halorubru m phage HF2	
1234567	ATP- depen dent	N/A	Gallus gallus / Chicken	

Protein-genes

Protein	Genes
1234123	BRIP1
1234123	BACH1
1234567	helicas

Protein-names

Protein ID	Alternative Name
1234123	ATP-dependent RNA helicase BRIP1
1234123	BRCA1-interacting protein C-terminal helicase 1
1234123	BRCA1-interacting protein 1

too many joins!

Protein data from UniProt in an XML doc (1)

```
<?xml version="1.0" encoding="UTF-8"?>
<uniprot xmlns="http://uniprot.org/uniprot" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</p>
  xsi:schemaLocation="http://uniprot.org/uniprot http://www.uniprot.org/support/docs/uniprot.xsd">
  <entry dataset="Swiss-Prot" created="2005-01-04" modified="2010-08-10" version="80">
 <accession>Q9BX63</accession>
 <accession>Q3MJE2</accession>
 <accession>Q8NCI5</accession>
 <name>FANCJ_HUMAN</name>
 cprotein>
 <recommendedName ref="1">
 <fullName>Fanconi anemia group J protein</fullName>
 <shortName>Protein FACJ</shortName>
 </recommendedName>
 <alternativeName>
 <fullName>ATP-dependent RNA helicase BRIP1</fullName>
 </alternativeName>
 <alternativeName>
 <fullName>BRCA1-interacting protein C-terminal helicase 1</fullName>
 <shortName>BRCA1-interacting protein 1</shortName>
 </alternativeName>
 <alternativeName>
 <fullName>BRCA1-associated C-terminal helicase 1/fullName>
 </alternativeName>
 </protein>
 <gene>
 <name type="primary">BRIP1</name>
 <name type="synonym">BACH1</name>
 <name type="synonym">FANCJ</name>
 </gene>
```


Protein data from UniProt in an XML doc (2)

```
<organism>
 <name type="scientific">Homo sapiens</name>
 <name type="common">Human</name>
 <dbReference type="NCBI Taxonomy" id="9606" key="2"/>
 <lineage>
 <taxon>Eukaryota</taxon>
 <taxon>Metazoa</taxon>
 <taxon>Chordata</taxon>
 <taxon>Craniata</taxon>
 <taxon>Vertebrata</taxon>
 <taxon>Euteleostomi</taxon>
 <taxon>Mammalia</taxon>
 <taxon>Eutheria</taxon>
 <taxon>Euarchontoglires</taxon>
 <taxon>Primates</taxon>
 <taxon>Haplorrhini</taxon>
 <taxon>Catarrhini</taxon>
 <taxon>Hominidae</taxon>
 <taxon>Homo</taxon>
 </ri>
 <reference kev="3">
 <citation type="journal article" date="2001" name="Cell" volume="105" first="149" last="160">
 <title>BACH1, a novel helicase-like protein, interacts directly with BRCA1 and contributes to its DNA repair
function.</title>
 <authorList>
 <person name="Cantor S.B."/>
 <person name="Bell D.W."/>
 <person name="Ganesan S."/>
 <person name="Kass E.M."/>
 <person name="Drapkin R."/>
```

Two pain points common to both examples

Storing data in RDBMs/tables may require

- Many joins
 - due to irregular structure
 - varying number of 'values' for certain attributes
 - e.g., phone number, email, ...
 - e.g., author, alternative name, Protein Names
 - making queries tricky/complicated, thus easy-to-get-wrong
- Recursive joins
 - due to unbounded depth,
 - e.g., "cyclic management"

Alternative to Tables: Semi-Structured Data Models

Database Alternatives to Tables

- Trees, underlying various semi-structured data models:
 - OEM
 - Lore
 - JSON
 - XML

Graphs

- what are they?
- what are they good at?
- Schema Languages: how do we describe 'legal structures'?
- Data Manipulation: how do we interact with them?

- predates XML
- is an attempt to reconcile
 - (Web) document view and
 - (DB) strict structures
- is data organised in semantic entities, where
 - similar entities are grouped together
 - entities in same group may not have same fields
- often defined as a possibly nested set of field-value pairs
- order of fields is not necessarily important
 - e.g.: do we have sets or lists of telephone numbers?
 - fixing an order allows to give meaning to rank
- not all fields may be required
- carries its own description

aka

attribute-

value pairs

Example (ctd):

Values can in turn be **structured**:

field value

{name: {first:"Uli", last: "Sattler"},

tel: 56176,

email:"sattler@cs.man.ac.uk"}

And we can have **several values** for the same field:

{name: {first:"Uli", last: "Sattler"},

tel: 56176,

tel: 56182,

email:"sattler@cs.man.ac.uk"}

Important: are field-value pairs **lists** or **sets**?

I.e., is

{name: {first:"Uli", last: "Sattler"},

tel: 56182,

tel: 56176,

email:"sattler@cs.man.ac.uk"}

the same as

{name: {first:"Uli", last: "Sattler"},

tel: 56176,

tel: 56182,

email:"sattler@cs.man.ac.uk"}

(yes if f-v-ps are **sets**, no if they are **lists**)

Important: does white space matter?

```
I.e., is {name: {first:"Uli", last: "Sattler"}, tel: 56182, tel: 56176, email:"sattler@cs.man.ac.uk"}
```

the same as


```
{name: {first:"Uli", last: "Sattler"}, tel: 56182 , tel: 56176, email:"sattler@cs.man.ac.uk"}
```

We need an Internal Representation

to know when two pieces of semi-structured data are the same, and to determine what matters

The Basics First: trees as InternRepr for SSD

The Basics First: trees as InternRepr for SSD

The Basics First: trees as InternRepr for SSD

- In general, a piece of SSD/nested set of field-value pairs,
 - can be represented as a tree
 - leaf nodes standing for single data items
 - inner nodes carry no label

"Sattler"

• edges labelled with field names

{name: {first:"Uli", last: "Sattletel: 56182, tel: 56176, email:"sattler@cs.man.ac.uletel.

first

last

| tel. |

Semi-structured data: tuples with variations

We can easily represent **nested tuples**

```
[[[Uli, Sattler], 56176, sattler@cs.man.ac.uk],
[Bijan, 56183, 783 4672, bparsia@cs.man.ac.uk],
[Leo, 8488342, leo@gmx.com]]
as sets of field-value pairs
 even if they have missing or duplicated pairs
 ...best if we know which element belongs to what
 e.g., is "783 4672" Bijan's telephone number? his email address? age?
{person:
 {name: {first: "Uli", last: "sattler}, tel: 56176, email: "sattler@cs.man.ac.uk"}
person:
 {name: "Bijan", tel: 56183, tel: 783 4672,
 email: "bparsia@cs.man.ac.uk"}
person:
 {name: "Leo", tel: 8488342, email: "leo@gmx.com"}}
```

Semi-structured data: tuples with variations

We can easily represent **nested tuples**

```
[[[Uli, Sattler], 56176, sattler@cs.man.ac.uk],
[Bijan, 56183, 783 4672, bparsia@cs.man.ac.uk],
[Leo, 8488342, leo@gmx.com]]
as sets of field-value pairs
 even if they have missing or duplicated pairs
 ...but also without knowing role of elements:
{1:
 {1: {1: "Uli", 2: "sattler}, 2: 56176, 3: "sattler@cs.man.ac.uk"}
2:
 {1: "Bijan", 2: 56183, 3: 783 4672, 4: "bparsia@cs.man.ac.uk"}
3:
 {1: "Leo", 2: 8488342, 3: "leo@gmx.com"}}
```


SSD: representing relational data

Consider two relations:

R	а	b	С	
	a1	b1	c1	
	a2	b2	c2	

S	С	d
	c2	d2
	сЗ	d3
	c4	d4

The University of Manchester

SSD: representing relational data

Consider two relations:

R	а	b	С	
	a1	b1	c1	
	a2	b2	c2	

S	С	d
	c2	d2
	сЗ	d3
	c4	d4

SSD: representing relational data

Consider two relations:

R	а	b	С
	a1	b1	c1
	a2	b2	c2

S	С	d
	c2	d2
	сЗ	d3
	c4	d4

The University of Manchester

SSD: representing relational data

Consider two relations:

R	а	b	С
	a1	b1	c1
	a2	b2	c2

S	С	d
	c2	d2
	сЗ	d3
	с4	d4

SSD: representing relational data

Consider two relations:

R	а	b	С
	a1	b1	c1
	a2	b2	c2

S	С	d
	c2	d2
	сЗ	d3
	c4	d4

The University of Manchester

SSD: representing relational data

Consider two relations:

R	а	b	С
	a1	b1	c1
	a2	b2	c2

S	С	d
	c2	d2
	сЗ	d3
	с4	d4

The University of Manchester

SSD: representing relational data

Consider two relations:

R	а	b	С
	a1	b1	c1
	a2	b2	c2

S	С	d
	c2	d2
	сЗ	d3
	c4	d4

and their tree representation:

→ we can represent relational data, though with an overhead

SSD: representing object databases

- we can represent data from object-oriented DBMSs or SE as SSD
 - provided we have object identifiers, e.g., &o1
 - so that objects can refer to each other

```
Example: { persons:
 {person:
 &o1 {
 name: "John".
 age: 47,
 relatives: {child: &o2,
 child: &o3}}
 &o2 {
 name: "Mary",
 person:
 age: 21,
 relatives: {father: &o1,
 sister: &o3}
 &o3 {
 name: "Paula",
 person:
 age: 23,
 relatives: {father: &o1,
 sister: <u>&o2}}</u>}}
```

Draw a graph representation of this piece of semi-structured data!

SSD: how to represent/store

- there are various formalisms to store semi-structured data
 - for example
 - Object Exchange Model (OEM, close to previous examples)
 - Lore
 - XML
 - JSON
- different formalisms with different
 - internal representations
 - mechanisms for self-describing
 - datatypes (e.g., integer, Boolean, string,...) supported
 - description mechanisms for (semi) structure:

schema languages to describe

- which fields are allowed/required where
- which values allowed/required where
- query languages & manipulation mechanisms

XML a data model with a tree-shaped internal representation

The University of Manchester

XML

- is a formalism for the representation of semi-structured data
 - e.g., used by UniProt
 - suitable for humans and computers
- is not designed to specify the lay-out of documents
 - this what html, css and others are for
- alone will not solve the problem of efficiently querying (web) data: we might have to use RDBMSs technology as well see COMP62421

A brief history of XML

- GML (Generalised Markup Language), 60ies, IBM
- SGML (Standard Generalised Markup Language), 1985:
 - flexible, expressive, with DTDs
 - custom tags
- HTML (Hypertext Markup Language), early 1990ies:
 - application of SGML
 - designed for presentation of documents
 - single document type, presentation-oriented tags, e.g., <h1>...</h1>
 - led to the web as we know it
- XML, 1998 first edition of XML 1.0 (now 4th edition)
 - a W3C standard
 - subset/fragment of SGML
 - designed
 - to be "web friendly"
 - for the exchange/sharing of data
 - to allow for the principled decentralized extension of HTML and
 - the elimination or radical reduction of errors on the web
- XHTML is an application of XML
 - almost a fragment of HTML

The University of Manchester

A rough map of a part of Acronym World

{name: {first:"Uli", last: "Sattler"},

tel: 56182,

tel: 56176,

email:"sattler@cs.man.ac.uk"}

In badly layed-out XML:

XML documents are text documents

<person><name><first>Uli</first><last>Sattler</last></name><tel>56182</tel>
<tel>56176</tel><email>sattler@cs.man.ac.uk</email></person>

```
{name: {first:"Uli", last: "Sattler"},
tel: 56182,
tel: 56176,
email:"sattler@cs.man.ac.uk"}
```

In better layed-out XML:

XML documents are text documents

{name: {first:"Uli", last: "Sattler"},

tel: 56182,

tel: 56176,

email:"sattler@cs.man.ac.uk"}

Use an XML editor to work with XML documents

In better layed-out XML with syntax highlighting:

```
{name: {first:"Uli", last: "Sattler"},
tel: 56182,
tel: 56176,
email:"sattler@cs.man.ac.uk"}
still based
on XML
```

In a different **format**, with better layed out XML with syntax highlighting:

Design choices for **format** for your data affect query-ability, robustness

An XML Example

A **snippet of XML** describing the above Dilbert cartoon

```
<cartoon copyright="United Feature Syndicate" year="2000">
 orolog>
 <series>Dilbert</series>
 <author>Scott Adams</author>
 <characters>
 <character>The Pointy-Haired Boss</character>
 <character>Dilbert</character>
 </characters>
 </prolog>
 <panels>
 <panel colour="none">
 <scene> Pointy-Haired Boss and Dilbert sitting at table. </scene>
 <bubbles>
 <bubble>
 <speaker>Dilbert</speaker>
 <speech>You haven't given me enough resources to do my project.</speech>
 </bubble>
 </bubbles>
 </panel>
 </panels>
 </cartoon>
```

What is XML?

Technical terms, when used for the first time, are marked **red**

- XML is a specialization of SGML
- XML is a W3C standard since 1998, see http://www.w3.org/XML/
- XML was designed to be simple, generic, and extensible
- an XML document is a piece of text that
 - describes
 - structure
 - data

- can be associated with a tree, its DOM tree or infoset
- is divided into smaller pieces called elements (associated with nodes in tree), which can
 - contain elements nesting!
 - contain text/data
 - have attributes
- an XML document consists of (some administrative information followed by)
 - a root element containing all other elements

Example

Root

element

Scott Adams, Inc./Dist. by UFS, Inc.

And here is the full XML document

```
<?xml version="1.0" encoding="UTF-8"?>
 Administrative
<!DOCTYPE cartoon SYSTEM "cartoon.dtd">
 Information
<cartoon copyright="United Feature Syndicate" year="2000">
  olog>
  <series>Dilbert</series>
  <author>Scott Adams</author>
  <characters>
 <character>The Pointy-Haired Boss</character>
 <character>Dilbert</character>
  </characters>
  </prolog>
  <panels>
  </panels>
</cartoon>
 44
```

What is XML? (ctd)

The above mentioned **administrative information** of an XML document:

- 1. XML declaration, e.g., <?xml version="1.0" encoding="iso-8859-1"?> (optional) identifies the
 - XML version (1.0) and
 - character encoding (iso-8859-1)
- 2. document type declaration (optional) references a grammar describing document/schema called Document Type Definition
 - e.g. <!DOCTYPE cartoon SYSTEM "cartoon.dtd">
 - 1. a DTD constrains the structure, content & tags of a document
 - 2. can either be local or remote
- 3. then we find the root element -- also called document element
- 4. which in turn contains other elements with possibly more elements....

XML Elements

- elements are delimited by tags
- tags are enclosed in angle brackets, e.g., <panel>, </from>
- tags are case-sensitive, i.e., <FROM> is not the same as <from>
- we distinguish
 - start tags: <...>, e.g., <panel>
 - end tags: </...>, e.g., </from>
- a pair of matching start- and end tags delimits an element (like parentheses)
- attributes specify properties of an element e.g., <cartoon copyright="United Feature Syndicate">

Example

Scott Adams, Inc./Dist. by UFS, Inc.

And here is the full XML document

```
<?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE cartoon SYSTEM "cartoon.dtd">
 <cartoon copyright="United Feature Syndicate" year="2000">
 olog>
 <series>Dilbert</series>
 <author>Scott Adams</author>
 <characters>
 <character>The Pointy-Haired Boss</character>
 <character>Dilbert</character>
 </characters>
 </prolog>
 <panels>
 </panels>
 </cartoon>
```

element

Example

Scott Adams, Inc./Dist. by UFS, Inc.

And here is the full XML document

```
<?xml version="1.0" encoding="UTF-8"?>
 Attributes
 <!DOCTYPE cartoon SYSTEM "cartoon.dtd">
 <cartoon copyright="United Feature Syndicate" year="2000"> Start Tag
 olog>
 <series>Dilbert</series>
 <author>Scott Adams</author>
 <characters>
 <character>The Pointy-Haired Boss</character>
 End Tag
 <character>Dilbert</character>
 </characters> ←
 </prolog>
 <panels>
 </panels>
 </cartoon>
```

XML Core Concepts: elements (the main concept)

- arbitrary number of attributes is allowed
- each attr-decli is of the form | attr-name="attr-value"
- but each attr-name occurs at most once in one element
- the content can be

- ...those contained elements are the element's child elements
- an empty element can be abbreviated as <element-name attr-decl1 ... attr-decln/>

Example

Scott Adams, Inc./Dist. by UFS, Inc.

```
<?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE cartoon SYSTEM "cartoon.dtd">
 <cartoon copyright="United Feature Syndicate" year="2000">
 olog>
 Simple
 <series>Dilbert</series>
 content
 <author>Scott Adams</author>
 Element
 <characters>
 content
 <character>The Pointy-Haired Boss</character>
 <character>Dilbert</character>
 </characters>
 </prolog>
 <panels>
 </panels>
 </cartoon>
```


The University of Manchester

XML Core Concepts: Prologue - XML declaration

More at http://www.w3.org/TR/REC-xml/

<?xml param1 param2 ...?>

Each parami is in the form

parameter-name="parameter-value"

<?xml version="1.0" encoding="US-ASCII" standalone="yes"?>

Parameters for

- the xml version used within document
- the character encoding
- whether document is standalone or uses external declarations (see validity constraint for when standalone="yes" is required)

An XML document *should have* an XML declaration (but does not need to)

XML Core Concepts: Prologue - Doctype declaration

No DTD in this course!

- at most one such declaration, before root element
 - links document to (a simple) schema describing its structure
- *element-name* is the name of the **root element** of the document
- the optional *dt-declarations* is
 - called internal subset
 - a list of document type definitions
- the optional f-name.dtd refers to the external subset also containing document type definitions
- e.g., <!DOCTYPE html PUBLIC "http://www.abc.org/dtds/html.dtd" > "http://www.abc.org/dtds/html.dtd" >

What is XML? (ctd)

- in XML, the set of tags/element names is not fixed
 - ...you can use whatever you want (within spec)
 - in HTML, the tag set is fixed
 - <h1>, , ,...
- elements can be nested, to arbitrary depth

- the same element name can occur many times in a document,
- XML itself is not a markup language,
 but we can specify markup languages with XML
 - an XML document can **contain** or **refer to** its specification:!DOCTYPE

How to view or edit XML?

- XML is not really for human consumption
 - far too verbose
 - in contrast to HTML, your browser won't easily help:
 - you can only do a "view source" or
 - first style it (using XSLT or CSS, later more) to transform XML into HTML
- XML is text, so you can use your favourite editor, e.g., emacs in XML mode
- Or you can use an XML editor, e.g., XMLSpy, Stylus Studio, <oXygen/>, MyEclipse, and many more
- <oXygen/> runs on the lab machines
 - it supports many features
 - query languages
 - schemas, etc.
 - has been given to us for free: license details are in Blackboard

XML versus HTML

- XML is always case sensitive, i.e., "Hello" is different from "hello"
 - HTML isn't: it uses SGML's default "ignore case"
- in XML, all tags must be present
 - in HTML, some "tag omission" may be permissible (e.g.,
)
- in XML, we have a special way to write empty elements <myname/>
 - which can't be used in HTML
- in XML, all attribute values must be quoted, e.g., <name lang= "eng">...
 - in SGML (and therefore in HTML) this is only required if value contains space
- in XML, attribute names cannot be omitted
 - in HTML they may be omitted using shorttags

The University of Manchester

When is an XML document well-formed?

An XML document is well-formed if

- 1. there is exactly one root element
- 2. tags, <, and > are correct (incl. no un-escaped < or & in character data)
- tags are properly nested
- 4. attributes are unique for each tag and attribute values are quoted
- 5. no comments inside tags

Let's test our understanding via some Kahoot quiz: go to kahoot.it

Well-formedness is a very weak property: basically, it only ensures that we can **parse a document into a tree**

Interlude: Trees!

play a central role for SSD, XML,.... everything!

Trees come in different shapes!

A tree

A tree

A tree with strings as node **names**

- so we can refer to nodes by names
- order matters!
 - the node 0,0 is different from 0,1

A tree

A tree with strings as node **names**

A labelled tree over {A,B,C} (as node **labels**)

- so we can refer to nodes by names
- order matters!
 - the node 0,0 is different from 0,1

- so we can distinguish
 - a node from
 - a node's label

The tree T as a function:

 $T(\varepsilon) = B$

T(0) = A

T(1) = A

T(0,0) = B

T(0,1) = A

. . . .

A labelled T tree over {A,B,C} (as node **labels**)

- so we can distinguish
 - a node from
 - a node's label

- ullet We use $\mathbb N$ for the non-negative integers (including 0)
- ullet we use \mathbb{N}^* for the set of all (finite) strings over \mathbb{N}
 - ε is used for the empty string
 - 0,1,0 is a string of length 3
 - each string stands for a node
- An alphabet is a finite set of symbols

- finite, i.e., T(n) is defined for **only finitely many** strings over \mathbb{N} \Rightarrow each tree has only finitely many nodes
- contains ε, i.e., T(ε) is defined
 ⇒ each tree has a root ε
- is prefixed-closed, i.e., if T(w,n) is defined, then T(w) is as well
 ⇒ the predecessor w of a node (w,n) is in T

- Explanation:
 - the **strings** in the domain of T represent T's nodes
 - (w,n) is the successor of w,
 - T(w) is the label of w (as shown in picture)
 - we use nodes(T) for the (finite) domain of/nodes in T
- Is the following mapping T a tree? If yes, draw the tree T!

$$\Sigma = \{W, X, Y, Z\}$$
 $T(\varepsilon) = X$
 $T(0) = X$
 $T(1) = X$
 $T(2) = X$
 $T(3) = Z$
 $T(0,0) = Y$
 $T(0,0,0) = Y$
 $T(3,1) = Z$

Well-formedness is a very weak property: basically, it only ensures that we can parse a document into a tree...

the document's internal representation

An Internal Representation for XML documents

- An XML document is a piece of text
 - it has tags, etc.
 - it has **no** nodes, structure, successors, etc.
 - it may have whitespace, new lines, etc.

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE cartoon SYSTEM
"cartoon.dtd">
<cartoon copyright="United Feature
Syndicate" year="2000"><prolog>
<series>Dilbert</series><author>Scott
Adams<author><characters><character>The
Pointy-Haired
Boss<character><character>Dilbert<character></characters></prolog><panels>
....</panels></cartoon>

- having a InR for XML documents makes many things easier:
 - talking about structure: documents, elements, nodes, child-nodes etc.
 - ignoring things like whitespace issues, etc.
 - implementing software that handles XML
 - specifying schema languages, other formalisms around it
 - → think of relational model as basis for rel. DBMSs
- this has motivated the
 - XML Information Set recommendation,
 - Document Object Model, **DOM**, and others
- unsurprisingly, they model an XML document as a tree

	TOTAL 1							
of Manchester	Level			Data unit examples	Information or Property required			
Man	cognitive							
of	application							
	tree adorned with			Element				
	namespace sche		schema	Element Element Attribute				
					nothing	a schema		
		tree		Element Element Attribute	well-formedness			
	to loon	complex		<foo:name t="8">Bob</foo:name>				
	token			<foo:name t="8">Bob</foo:name>				
	character bit			< foo:Name t="8">Bob	which encoding (e.g., UTF-8)			
				10011010				
				10011010				

1824								
Level			Data	unit exa	ımples	Information or Property required		
cognitive								
application								
tree adorned with				ntation				
namespace schema		Rement Element Attribute						
Inter							nothing	a schema
	tree		Elen	Element Element Attrib	oute	well-formedness		
token	complex		<foo:n< td=""><td>lame t="</td><td>8">Bob</td><td colspan="2"></td></foo:n<>	lame t="	8">Bob			
	simple		<foo:name t="8">Bob</foo:name>					
character External Rel			présent	ation vame t=	'8''>Bob	which encoding (e.g., UTF-8)		
				1001101	0			
	nam	cognitive application tree adorned namespace tree	cognitive application tree adorned with namespace schemal tree complex token simple	cognitive application tree adorned with namespace schema rement tree complex complex token simple consideration	cognitive application tree adorned with namespace schema tree complex token simple cognitive application tree adorned with Element Element complex foo:Name t="	Level Data unit examples cognitive application tree adorned with namespace schema tree complex complex foo:Name t="8">Bob	cognitive application tree adorned with namespace schema tree complex cognitive application tree adorned with schema foo:Name t="8">Bob complex co	Level Data unit examples Property cognitive application tree adorned with namespace schemal schement Element Attribute nothing tree complex <foo:name t="8">Bob</foo:name>

DOM!

DOM: InR for XML documents

- we will use the DOM tree as an internal representation:
 it can be viewed as an implementation of the slightly more abstract infoset
- DOM is a platform & language independent specification of an API for accessing an XML document in the form of a tree
 - "DOM parser" is a parser that outputs a DOM tree
 - but DOM is much more

The University of Manchester

Programmatic Manipulation of XML Documents

As a rule, whenever we manipulate XML documents in an application, we should use standard APIs:

Parsing & Serializing XML documents

parser:

- reads & analyses XML document
- may generate parse tree that reflect document's element structure e.g., DOM tree
 - with nodes labelled with
 - tags,
 - text content, and
 - attributes and their values

serializer:

- takes a data structure, e.g., some trees, linked objects, etc.
- generates an XML document

round tripping:

- XML → tree → XML
- ...doesn't have to lead to identical XML document...more later

Level			Data unit examples	Information or Property required	
	cognitiv	e			
	application	on			
tree adorned with					
namo	namespace schema		Element Element Attribute		
				nothing	a schema
tree			Element Attribute	well-formedness	
	complex		<foo:name t="8">Bob</foo:name>		
token			<foo:name t="8">Bob</foo:name>		
	characte	er	< foo:Name t="8">Bob	which encoding (e.g., UTF-8)	
bit			10011010		

Document

- In general, we have the following correspondence:
 - XML document D \rightarrow tree t(D)
 - element e in D \rightarrow node t(e) in t(D)
 - empty element → leaf node
 - root element e in D \rightarrow **not** root node in t(D), but document node

```
Document
<?xml version="1.0" encoding="UTF-8"?>
 nodeType = DOCUMENT NODE
<mytext content="medium">
 nodeName = #document
 nodeValue = (null)
 <title>Hallo!</title>
 <content>Bve!</content>
</mytext>
 ы
 Element
 nodeType = ELEMENT NODE
 nodeType = Processing
 nodeName = mytext
 Instruction
 nodeValue = (null)
 firstchild
 lastchild
 attributes
 Element
 Attribute
 Element
 nodeType = ATTRIBUTE NODE
 nodeType = ELEMENT NODE
 nodeType = ELEMENT NODE
 nodeName = content
 nodeName = title
 nodeName = content
 nodeValue = medium
 73
 nodeValue = (null)
 nodeValue = (null)
```

- In general, we have the following correspondence:
 - XML document D \rightarrow tree t(D)
 - element e in D \rightarrow node t(e) in t(D)
 - empty element → leaf node
 - root element e in D \rightarrow **not** root node in t(D), but document node
- DOM's Node interface provides the following attributes to navigate around a node in the DOM tree:

and also methods such as appendChild, hasAttributes, insertBefore, etc.

DOM by example

A little Java example:

"if 1st child of mytexts is "Hallo" return the content of 2nd child"

1. let a parser build the DOM of mydocument.xml

```
factory = DocumentBuilderFactory.newInstance();
myParser = factory.newDocumentBuilder();
parseTree = myParser.parse("mydocument.xml");
```


2. Retrieve all "mytext" nodes into a NodeList interface:

```
mytextNodes = parseTree.getElementsByTagName("mytext")
```

3. Navigate and retrieve all contents:

Parsing XML

- DOM parsers parse an XML document into a DOM tree
 - this might be huge/not fit in memory
 - your application may take a few relevant bits from it and build an own datastructure, so (DOM) tree was short-loved/built in vain
- SAX parsers work very differently
 - they don't build a tree but
 - go through document depth first and "shout out" their findings...

Self-Describing

Self-describing?!

XML is said to be self-describing...what does this mean?

- ...is this well-formed?
- ...can you understand what this is about?
- Let's compare to CSV (comma separated values):
 - each line is a record
 - commas separate fields (and no commas in fields!)
 - each record has the same number of fields

```
Bijan, Parsia, 2.32
Uli, Sattler, 2.24
```

— ...can you understand what this is about?

Self-describing?!

- One way of translating our example into XML
 - ...can you understand what this is about?

Bijan, Parsia, 2.32 Uli, Sattler, 2.24

```
<csvFile>
  <record>
 <field>Bijan</field>
 <field>Parsia</field>
 <field>2.32</field>
 </record>
 <record>
 <field>Uli</field>
 <field>Sattler</field>
 <field>2.21</field>
 </record>
  </csvFile>
```

Self-describing?!

- Let's consider a self-describing CSV (ExCSV)
 - first line is header with field names
 - ...can you understand what this is about?

Name,Surname,Room Bijan, Parsia, 2.32 Uli, Sattler, 2.24

We could even generically translate such CSVs in XML:

or, manually, even better:

Self-describing versus Guessability

- We can go a long way by guessing
 - CSV is not easily guessable
 - requires background knowledge
 - ExCSV is more guessable
 - still some guessing
 - could read the field tags and guess intent
 - had to guess the record type address
 - Guessability is tricky

Bijan, Parsia, 2.32 Uli, Sattler, 2.24

Name,Surname,Room Bijan,Parsia,2.32 Uli,Sattler,2.24

```
<address>
 <name>Bijan</name>
 <surname>Parsia</surname>
 <room>2.32</room>
</address>
```

Is self-describing just being more or less guessable?

Self-describing

The Essence of XML (Siméon and Walder 2003): "From the **external representation** one should be able to derive the corresponding **internal representation**."

- External: the XML document, i.e., text!
- Internal:
 - e.g., the DOM tree, our application's interpretation of the content
 - seems easy, but: in <room>2.32</room> is "2.32" a string or a number?
 - room number ⇒ string
 - height ⇒ number
- Are CSV, ExCSV, XML self-describing?

Self-describing

- Given
 - 1. a base format, e.g., ExCSV
 - 2. a/some specific document(s), e.g.,

Name, Surname, Room Bijan, Parsia, 2.32 Uli, Sattler, 2.24

- what suitable data structure can we extract?
 - CSV, ExCSV: tables, flat records, arrays, lists, etc.
 - XML: labelled, ordered trees of (unbounded) depth!
- Clearly, you could parse specific CSV files into trees, but you'd need to use extra-CSV rules/information for that
- ...in this sense, XML can be said to be more self-describing than ExCSV still need to know whether "2.32" is a string or a number?

Schemas!

Schemas: what are they?

A **schema** is a description

- of DBs: describes
 - tables,
 - their names and their attributes
 - keys, keyrefs
 - integrity constraints

Schemas: what are they?

A **schema** is a description

- of **DBs**: describes
 - tables,
 - their names and their attributes
 - keys, keyrefs
 - integrity constraints
- of XML documents: describes
 - tag names
 - attribute names
 - structure:
 - how elements are nested
 - which elements have which attributes
 - data: what values (strings? numbers?) go where

Schemas: why?

- RDBMS
 - No database without schema
 - DB schema determines tables, attributes, names, etc.
 - Query optimization, integrity, etc.
- XML
 - No schema needed at all!
 - Well-formed XML can be
 - parsed to yield data that can be
 - manipulated, queried, etc.
 - Non-well formed XML....not so much
 - Well-formedness is a universal minimal schema

Schemas for XML: why?

- Well-formedness is minimal
 - any name can appear as an element or attribute name
 - any shape of content/structure of nesting is permitted
- Few applications want that...
- we'd like to rely on a format with
 - core concepts that result in
 - core (tag & attribute) names and
 - intended structure
 - intended data types
 e.g., string for names, integer for age
 - although you might want to keep it extensible & flexible

```
<addresses>
 <address>
 <address>
 <name>Bijan</name>
 <surname>Parsia</surname>
 <address>
 <address>
 <name>Uli</name>
 <minit>M<minit>
 <surname>Sattler</surname>
 <room>2.21</room>
 </address>
</addresses>
```

Schemas for XML: why?

- A schema describes aspects of documents:
 - what's legal:
 what a document can/may contain
 - what's expected:
 what a document must contain
 - what's assumed: default values
- Two modes for using a schema
 - descriptive:
 - describing documents
 - for other people
 - so that they know how to serialize their data
 - prescriptive:
 - prevent your application from using wrong documents

```
<address>
 <address>
 <name>Bijan</name>
 <surname>Parsia</surname>
 <address>
 <address>
 <name>Uli</name>
 <minit>M<minit>
 <surname>Sattler</surname>
 <room>2.21</room>
 </address>
 <address>
 <address>
 <address>
 <address>
 <address>
 <address>
 <address>
 <address>
 <address>
<addresses>
<addresses>
<addresses>
<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<addresses<address
```

Benefits of an (XML) schema

Specification

- you document/describe/publish your format
- so that it can be used across multiple implementations
- As input for applications
 - applications can do error-checking in a format independent way
 - checking whether an XML document conforms to a schema can be done by a generic tool (see CW2),
 - no need to be changed when schema changes
 - automatically!

Benefits of an (XML) schema

- Specification
- As input for applications
 - applications can do error-checking in a format independent way

informs/throws exception if doc doesn't validate against schema!

may contain additional information from schema: PSVI

RelaxNG, a very powerful schema language

RelaxNG: a schema language

- RelaxNG was designed to be a simpler schema language
- (described in a readable on-line book by Eric Van der Vlist)
- and allows us to describe XML documents in terms of their tree abstractions:
 - no default attributes
 - no entity declarations
 - no key/uniqueness constraints
 - minimal datatypes: only "token" and "string" (like DTDs)
 (but a mechanism to use XSD datatypes)
- since it is so simple/flexible
 - it's (claimed/designed to be) easy to use
 - it doesn't have complex constraints on description of element content like determinism/1-unambiguity
 - it's claimed to be reliable
 - but you need other tools to do other things (like datatypes and attributes)

in case you know about these

RelaxNG: another side of Validation

General: reasons why one would want to validate an XML document:

- ensure that structure is ok
- ensure that values in elements/attributes are of the correct data type
- generate PSVI to work with

later!

- check constraints on co-occurrence of elements/how they are related
- check other integrity constraints, eg. a person's age vs. their mother's age
- check constraints on elements/their value against external data
 - postcode correctness
 - VAT/tax/other numeric constraints
 - spell checking

...only few of these checks can be carried out by validating against schemas...

RelaxNG was designed to

- describe/validate structure and
- 2. link to datatype validators to type check values of elements/attributes

RelaxNG: basic principles

Next Week

- RelaxNG is based on patterns (similar to XPath expressions):
 - -a pattern is a description of a set of valid node sets
 - we can view our example as different combinations of different parts, and design patterns for each

A first RelaxNG schema:

```
grammar {
 start =
 element name {
 element first { text },
 element last { text }
 }
}
```

To describe documents like:

RelaxNG: good to know

RelaxNG comes in 2 syntaxes

- the compact syntax
 - -succinct
 - -human readable
- the XML syntax
 - -verbose
 - -machine readable
- ✓ Trang converts between the two, pfew! (and also into/from other schema languages)

```
√ Trang can be used from Oxygen
```

```
grammar {
 start =
 element name {
 element first { text },
 element last { text }
 }
}
```


RelaxNG - to describe structure:

3 kinds of patterns, for the 3 "central" nodes:

```
 text
 attribute age { text }, attribute type { text },
```

- element name {
 element first { text },
 element last { text }}
- these can be combined:
 - ordered groups
 - unordered groups
 - choices
- we can constrain cardinalities of patterns
- text nodes
 - can be marked as "data" and linked
- we can specify libraries of patterns

The University of Manchester

RelaxNG: ordered groups

- we can name patterns
- in "chains"
- we can use regular expressions
 ,, ?, *, |, and +

```
<?xml version="1.0" encoding="UTF-8"?>
<people>
  <person age="41">
 <name>
 <first>Harry/first>
 <last>Potter</last>
 </name>
 <address>4 Main Road </address>
 cproject type="epsrc" id="1">
 DeCompO
 </project>
 cproject type="eu" id="3">
 TONES
 </project>
  </person>
  <person>....
</people>
```

```
grammar { start = people-element
people-element = element people
 { person-element+ }
person-element = element person {
 attribute age { text },
 name-element.
 address-element+,
 project-element*
name-element = element name {
 element first { text },
 element middle { text }?,
 element last { text } }
address-element = element address { text }
project-element = element project {
 attribute type { text },
 attribute id {text},
 text }}
```


RelaxNG: different styles

so far, we modelled 'element centric'...we can model 'content centric':


```
grammar { start = people-description
people-description = element people
 { person-description+ }
person-description = element person {
 attribute age { text },
 name-description,
 address-description+,
 project-description*}
name-description = element name {
 element first { text },
 element middle { text }?,
 element last { text } }
address-description = element address { text }
project-description = element project {
 attribute type { text },
 attribute id {text},
 text }}
```

```
grammar { start =
 element people {people-content}
people-content =
 element person { person-content }+
person-content = attribute age { text },
 element name {name-content},
 element address { text }+,
 element project {project-content}*
name-content = element first { text },
 element middle { text }?,
 element last { text }
project-content = attribute type { text },
 attribute id {text},
 text }
```

Claim: A document is valid wrt left one iff it is valid wrt right one.

Documents being valid wrt schema

Documents being valid wrt schema

- Validity of XML documents wrt a RelaxNG schema
 - is a complex concept because RelaxNG is a **powerful** schema language:
 - other schema languages, e.g. DTDs, are less powerful, so
 - describing things is harder,
 - describing some things is impossible, but
 - validity is easily defined
 - we concentrate here on **simple** RelaxNG schemata:
 - for each element name X, use a "macro" X-description
 - only patterns of the form
 - start = X-description
 - X-description = element X { text }
 - X-description = element X expression
 where expression is a regular expression over "...-description"s
 ...and exactly 1 such pattern per "...-description"

Simple RelaxNG schemas

• Is this schema simple?

- for each element name X, use a "macro" X-description
- only patterns of the form
 - start = X-description
 - X-description = element X { text }
 - X-description = element X expression
 where expression is a regular expression over "...-description"s
 ...and exactly 1 such pattern per "...-description"

```
grammar { start = people-description
people-description = element people { person-description+ }
person-description = element person {
 attribute age { text },
 name-description,
 address-description+,
 project-description*}
name-description = element name {
 element first { text },
 element middle { text }?,
 element last { text } }
address-description = element address { text }
project-description = element project {
 attribute type { text },
 attribute id {text},
 text }}
```

Simple RelaxNG schemas

Is this schema simple?

- for each element name X, use a "macro" X-description
- only patterns of the form
 - start = X-description
 - X-description = element X { text } or
 - X-description = element X expression
 where expression is a regular expression over "...-description"s
 ...and exactly 1 such pattern per "...-description"

```
grammar { start = people-description
people-description = element people { person-description+ }
person-description = element person { name-description,
 address-description+.
 project-description*}
name-description = element name {first-description,
 middle-description?,
 last-description }
first-description = element first { text }
middle-description = element middle { text }
last-description = element last { text }
address-description = element address { text }
project-description = element project { text }}
```

Documents described by a RelaxNG schema

- An node n with name X matches an expression
 - element X {text} if X has a single child node of text content
 - element X expression if the sequence of n's child node names matches expression, after dropping all "-description" in expression

• Eg., matches element name {first-description, middle-description?, last-description }

- An XML document D is valid wrt a simple RelaxNG schema S if
 - D's root node name is X iff S contains start = X-description
 - each node n in D matches its description,
 I.e., if D's name is X, then S contains a statement X-description = Y and n matches Y.

Documents described by a RelaxNG schema

- An node n with name X matches an expression
 - element X {text} if X has a single child node of text content
 - element X expression if the sequence of n's child node names matches expression, after dropping all "-description" in expression

• Eg., matches element name {first-description, middle-description?, last-description }

- An XML document D is valid wrt a simple RelaxNG schema S if
 - D's root node name is X iff S contains start = X-description
 - each node n in D matches its description,
 I.e., if D's name is X, then S contains a statement X-description = Y and n matches Y.

Interlude: Regular Expressions

Regular Expressions

- a standard concept to describe expressions
- allows us to describe/understand which documents are described here:

```
grammar {start = element test { test-content }
test-content = (A-content, B-content, C-content)
A-content = element A {text}
B-content = element B {text}
C-content = element C {text}}
```

and here:

```
grammar {start = element test { test-content }
test-content = (A-content+, B-content?, C-content*)+, (B-content | C-content*)+
A-content = element A {text}
B-content = element B {text}
C-content = element C {text}}
```

Regular expressions

- Given a set of symbols N, the set of regular expressions regexp(N) over N is the smallest set containing
 - the empty string ε and all symbols in N and
 - if e1 and e2 ∈ regexp(N), then so are
 - e1,e2 (concatenation)
 - e1|e2 (choice)
 - e1* (repetition)
- Given a regular expression e, a string w matches e,
 - if $w = \varepsilon = e$ or w = n = e for some n in N, or
 - if w = w1 w2 and e = (e1, e2) andw1 matches e1 and w2 matches e2, or
 - if e = (e1 | e2) and w matches e1 or w matches e2
 - if $w = \varepsilon$ and $e = e1^*$
 - if w = w1 w2... wn and e = e1* and each wi matches e1

The University of Manchester

Regular expressions

- Hence we can use
 - e+ as abbreviation for (e,e*)
 - e? as abbreviation for $(e|\epsilon)$

Let's test our understanding via some Kahoot quiz: go to kahoot.it

Documents described by a RelaxNG schema

- A node n with name X matches an expression
 - element X {text}

- if **X** has a single child node of text content
- element X expression
- if the sequence of *n's* child node names matches expression, after dropping all "-description" in expression

- An XML document D is valid wrt a simple RelaxNG schema S if
 - -D's root node name is X iff S contains start = X-description
 - each node n in D matches its description,
 I.e., if n's name is X, then S contains a statement
 X-description = Y
 and n matches Y.

RelaxNG: validity by example

Which of these is these is valid wrt


```
<?xml version="1.0" encoding="UTF-8"?>
<name>
 <first>Harry/first>
 <last>Potter
</name>
<?xml version="1.0" encoding="UTF-8"?>
<name>
 <first>Harry</first>
 <middle>Harry</middle>
 <last>Potter
</name>
<?xml version="1.0" encoding="UTF-8"?>
<people>
 <person>
 <name>
 <first>Magda</first>
 <|ast>Potter</|ast>
 </name>
  </person>
</people>
```

```
grammar { start = people-description
people-description = element people { person-
description+ }
person-description = element person {
name-description,}
name-description = element name {
 first-description,
 middle-description?,
 last-description }
first-description = element first { text }
middle-description = element middle { text }
last-description = element last { text }
```


The University

Documents valid against RelaxNG schemas

careful: "is valid" is different from "validates against"

RelaxNG: regular expressions in XML syntax

```
grammar { start = people-element
people-element = element people
 { person-element+ }
person-element = element person {
 attribute age { text },
 name-element.
 address-element+.
 project-element*}
name-element = element name {
 element first { text },
 element middle { text }?,
 element last { text } }
address-element = element address { text }
project-element = element project {
 attribute type { text },
 attribute id {text},
 text }}
```

```
<?xml version="1.0" encoding="UTF-8"?>
<grammar xmlns="http://relaxng.org/ns/</pre>
structure/1.0">
 <start>
  <ref name="people-element"/>
 </start>
<define name="people-element">
  <element name="people">
 <oneOrMore>
 <ref name="person-element"/>
 </oneOrMore>
  </element>
 </define>
<define name="person-element">
  <element name="person">
 <attribute name="age"/>
 <ref name="name-element"/>
 <oneOrMore>
 <ref name="address-element"/>
 </oneOrMore>
 <zeroOrMore>
 <ref name="project-element"/>
 </zeroOrMore>
  </element>
 </define>
```

```
<define name="name-element">
  <element name="name">
 <element name="first">
 <text/>
 </element>
 <optional>
 <element name="middle">
 <text/>
 </element>
 </optional>
 <element name="last">
 <text/>
 </element>
  </element>
 </define>
 <define name="address-element">
  <element name="address">
 <text/>
  </element>
 </define>
 <define name="project-element">
  <element name="project">
 <attribute name="type"/>
 <attribute name="id"/>
 <text/>
  </element>
 </define>
</grammar>
```


RelaxNG: ordered groups

we can combine patterns in fancy ways:

```
grammar {start = element people {people-content}}
people-content = element person { person-content }+
person-content = HR-stuff,
 contact-stuff
HR-stuff = attribute age { text },
 project-content
contact-stuff = attribute phone { text },
 element name {name-content},
 element address { text }
name-content = element first { text },
 element middle { text }?,
 element last { text }
project-content = element project {
 attribute type { text },
 attribute id {text},
 text }+}
```

```
<?xml version="1.0" encoding="UTF-8"?>
<people>
  <person age="41">
 <name>
 <first>Harry</first>
 <last>Potter</last>
 </name>
 <address>4 Main Road </address>
 cproject type="epsrc" id="1">
 DeCompO
 </project>
 cproject type="eu" id="3">
 TONES
 </project>
  </person>
  <person>....
</people>
```

RelaxNG: structure description summary

- RelaxNG's specification of structure differs from DTDs and XML Schema (XSD):
 - grammar oriented
 - 2 syntaxes with automatic translation
 - flexible: we can gather different aspects of elements into different patterns
 - unconstrained: no constraints regarding unambiguity/1-ambiguity/deterministic content model/Unique Particle Constraints/Element Declarations Consistent
 - we also have an "ALL" construct for unordered groups, "interleave" &:


```
here, the patterns must
appear in the specified order,
(except for attributes, which are
allowed to appear in any order
in the start tag):
```

here, the patterns can appear any order:

Remember: Benefits of an (XML) schema

Specification

- you document/describe/publish your format
- so that it can be used across multiple implementations
- As input for applications
 - applications can do error-checking in a format independent way
 - checking whether an XML document conforms to a schema can be done by a generic tool (see CW1),
 - no need to be changed when schema changes
 - automatically!

Validity of XML documents w.r.t. RelaxNG

- Try <oXygen/>
 - for your coursework
 - to write XML documents and RelaxNG schemas
 - it automatically checks
 - whether your document is well-formed and
 - whether your document conforms to your schema!

XML Namespaces

or,
making things "simpler"
by
making them much more complex

An observation

- "plus" elements may occur in different situations
- e.g in arithmetic expression (see CW2) and in regular expressions:

- We have an element name conflict!
- How do we distinguish plus[arithmetic] and plus[reg-exp]?
 - semantically?
 - in a combined document?

Uniquing the names (1)

We can add some characters

```
<calcplus>
  <int value="4"/>
  <int value="5"/>
  </calcplus>
```

```
<regexplus>
<choice>
...
</choice>
</regexplus>
```

- No name clash now
 - But the "meaningful" part of name (plus) is hard to see
 - "calcplus" isn't a real word!

Uniquing the names (2)

We can use a separator or other convention

```
<calc:plus>
  <int value="4"/>
  <int value="5"/>
  </calc:plus>
```

```
<regex:plus>
<choice>
...
</choice>
</regex:plus>
```

- No name clash now
 - The "meaningful" part of the name is clear
 - The disambiguator is clear
 - But we can get clashes!
 - Need a registry to coordinate?

Uniquing the names (3)

Use URIs for disambiguation

```
<a href="http://bjp.org/regex/:plus"><a href="http://bjp.org/regex/:plus">><a hre
```

- No name clash now
 - The "meaningful" part of the name clear
 - The disambiguator is clear
 - Clashes are hard to get
 - Existing URI allocation mechanism
 - But not well formed!

Uniquing the names (4)

Combine the (2) and (3)!

- No name clash now
 - The "meaningful" part of the name clear
 - The disambiguator is clear
 - Clashes are hard to get
 - Existing URI allocation mechanism
 - But well formed!
- But the model doesn't know

Layered!

Level		Data unit examples	Information or Property required
cognitive			
application			
namespace schema		Element Element Attribute	nothing a schema
tree		Earnest Element Miritale	well-formedness
token	complex	< <u>foo</u> :Name t="8">Bob	
	simple	< <u>foo</u> :Name t="8">Bob	
character		< foo:Name t="8">Bob	which encoding (e.g., UTF-8)
bit		10011010	

Anatomy & Terminology of Namespaces

- Namespace declarations, e.g., xmlns:calc="http://bjp.org/calc/"
 - looks like/can be treated as a normal attribute
- Qualified names ("QNames"), e.g., calc:plus consist of
 - Prefix, e.g., calc
 - Local name, e.g., plus
- Expanded name, e.g., {http://bjp.org/calc/}plus
 - they don't occur in doc
 - but we can talk about them!
- Namespace name, e.g., http://bjp.org/calc/

We don't need a prefix

- We can have "default" namespaces
 - Terser/Less cluttered
 - Retro-fit legacy documents
 - Safer for non-namespace aware processors
- But trickiness!
 - What's the expanded name of "int" in each document?

Default namespaces and attributes interact weirdly...

We don't need a prefix

- We can have "default" namespaces
 - Terser/Less cluttered
 - Retro-fit legacy documents
 - Safer for non-namespace aware processors
- But trickiness!
 - What's the expanded name of "int" in each document?

```
{http://bjp.org/calc/}int
```

Default namespaces and attributes interact weirdly...

We don't need a prefix

- We can have "default" namespaces
 - Terser/Less cluttered
 - Retro-fit legacy documents
 - Safer for non-namespace aware processors
- But trickiness!
 - What's the expanded name of "int" in each document?

```
{http://bjp.org/calc/}int {}int
```

Default namespaces and attributes interact weirdly...

Multiple namespaces

- We can have multiple declarations
- Each declaration has a scope
- The scope of a declaration is:
 - the element where the declaration appears together with
 - the descendants of that element...
 - ...except those descendants which have a conflicting declaration
 - (and their descendants, etc.)
 - I.e., a declaration with the same prefix
- Scopes nest and shadow
 - Deeper nested declarations redefine/overwrite outer declarations

Let's test our understanding...

Let's test our understanding via some Kahoot quiz: go to kahoot.it

Some more about NS in our future

- Issues: Namespaces are increasingly controversial
- Modelling principles
- Schema language support

Phew - Summary of today

We have seen many things - you'll deepen your understanding in coursework:

Tree data models:

- 1. Data Structure formalisms: XML (including name spaces)
- 2. Schema Language: RelaxNG
- 3. Data Manipulation: DOM (and Java)

General concepts:

- Semi-structured data
- Self-Describing
- Trees
- Regular Expressions
- Internal & External Representation, Parsing
- Validation, valid, ...
- Format

128

Next: Coursework Old & New

- Review of Week 1 coursework
 - in particular your conceptual model M1
- Quiz
- Short essay
- M2: extend a RelaxNG schema
 - use <OxyGen> for this or some other tools
 - test your schema, share tests
- CW2:
 - use DOM to parse XML document with arithmetic expression, compute value of arithmetic expression after validating it against RelaxNG schema
 - test your program, share tests