```
<?xml version="1.0"?>
<quiz>
<qanda seq="1">
 <question>
  Who was the forty-second
  president of the U.S.A.?
 </question>
 <answer>
  William Jefferson Clinton
 </answer>
</qanda>
<!-- Note: We need to add
 more questions later.-->
</quiz>
```

Structured Web Documents in XML (b)

Outline

- (1) Introduction
- (2) XML details
- (3) Structuring
 - DTDs
 - XML Schema

(4) Namespaces

- (5) Accessing, querying XML documents: XPath
- (6) Transformations: XSLT
- (7) Summary

What's a Namespace?

- Wikipedia: "In computing, a namespace is a set of symbols that are used to organize objects of various kinds, so that these objects may be referred to by name"
- Useful when we need to combine or integrate multiple vocabularies
- Providing a way to avoid <u>name collisions</u>

Namespaces

- XML namespaces provide uniquely named elements & attributes in an XML document
- XML document may use >1 DTD or schemas
- Since each was developed independently, <u>name collisions</u> can occur
- Solution: use different prefix prefix:name
- Where a prefix is associated with a <u>URI</u>, which can be a DTD or schema file
- Namespaces even more important in RDF

URLs, URNs, URIs, ...

Venn diagram of URIs as defined by the W3C

An Example

```
<vu:instructors
 xmlns:vu="http://www.vu.com/empDTD"
 xmlns:gu="http://www.gu.au/empDTD"
 xmlns:uky=http://www.uky.edu/empDTD
<uky:faculty uky:title="assistant professor"
 uky:name="John Smith"
 uky:department="Computer Science"/>
<gu:academicStaff gu:title="lecturer"</pre>
 gu:name="Mate Jones"
 gu:school="Information Technology"/>
</vu:instructors>
```

Namespace Declarations

- Namespaces declared within elements for use in it and its children (elements and attributes)
- Namespace declaration has form:
 - xmlns:prefix="location"
 - location is a URI, often the DTD or schema file
- If no prefix specified: xmlns="location" then the location is used as the default prefix
- We'll see this same idea used in RDF

Outline

- (1) Introduction
- (2) Description of XML
- (3) Structuring
 - DTDs
 - XML Schema
- (4) Namespaces
- (5) Accessing, querying XML docs: XPath
- (6) Transformations: XSLT

Addressing & Querying XML Documents

- In relational databases, parts of a database can be selected and retrieved using SQL
 - Also very useful for XML documents
 - Query languages: XQuery, XQL, XML-QL
- The central concept of XML query languages is a path expression
 - Specifies how a node or set of nodes, in the tree representation, can be reached
- Useful for extracting data from XML

XPath

- XPath is core for XML query languages
- Gives a way to select <u>nodes</u> in <u>XML</u> documents
 - Operates on the tree data model of XML
 - Has a non-XML syntax
- Versions
 - XPath 1.0 (1999) is widely supported
 - XPath 2.0 (2007) more expressive subset of Xquery
 - XPath 3.1 (2017) current version, more features

Types of Path Expressions

- Absolute (starting at the root of the tree)
 - Syntactically they begin with the symbol /
 - It refers to the root of the document (one level above document's root element)
- Relative to a context node

An XML Example

```
library location="Bremen">
  <author name="Henry Wise">
 <book title="Artificial Intelligence"/>
 <book title="Modern Web Services"/>
 <book title="Theory of Computation"/>
  </author>
  <author name="William Smart">
 <book title="Artificial Intelligence"/>
  </author>
  <author name="Cynthia Singleton">
 <book title="The Semantic Web"/>
 <book title="Browser Technology Revised"/>
  </author>
</library>
```

Tree Representation

Examples of Path Expressions in XPath

•Q1: /library/author

- Addresses all author elements that are children of the library element node immediately below root
- /t1/.../tn, where each ti+1 is a child node of ti, is a path through the tree representation

Q2: //author

- Consider all elements in document and check whether they are of type author
- Path expression addresses all author elements
 anywhere in the document

Examples of Path Expressions in XPath

Q3: /library/@location

- Addresses location attribute nodes within library element nodes
- The symbol @ is used to denote attribute nodes

Q4: //book/@title="Artificial Intelligence"

 Addresses all title attribute nodes within book elements anywhere in the document that have the value "Artificial Intelligence"

Tree Representation of Query 4

//book/@title="Artificial Intelligence"

Examples of Path Expressions in XPath

Q5: /book[@title="Artificial Intelligence"]

- Addresses all books with title "Artificial Intelligence"
- A test in brackets is a filter expression that restricts the set of addressed nodes.
- Note differences between Q4 and Q5:
 - Query 5 addresses book elements, the title of which satisfies a certain condition.
 - Query 4 collects **title** attribute nodes of **book** elements

Tree Representation of Query 5

/book[@title="Artificial Intelligence"]

Examples of Path Expressions in XPath

Q6: Address first author element node in the XML document

```
//author[1]
```


 Q7: Address last book element within the first author element node in the document

```
//author[1]/book[last()]
```

 Q8: Address all book element nodes without a title attribute

```
//book[not @title]
```

Working with XML in Python

Outline

- (1) Introduction
- (2) Description of XML
- (3) Structuring
 - DTDs
 - XML Schema
- (4) Namespaces
- (5) Accessing, querying XML documents: XPath
- (6) Transformations: XSLT

Displaying XML Documents

```
<name>Grigoris Antoniou</name>
  <affiliation>University of Bremen</affiliation>
  <email>ga@tzi.de</email>
  </author>
may be displayed in different ways:

Grigoris Antoniou Grigoris Antoniou
University of Bremen University of Bremen
```

<author>

ga@tzi.de

Idea: use an external style sheet to transform an XML tree into an HTML or XML tree

ga@tzi.de

Style Sheets

- Style sheets can be written in various languages
 - E.g. CSS2 (cascading style sheets level 2)
 - XSL (extensible stylesheet language)
- XSL includes
 - a transformation language (XSLT)
 XSLT 3.0 is the current spec as of 2017
 - a formatting language
 - Both are XML applications

XSL Transformations (XSLT)

- XSLT specifies rules to transform
 XML document to
 - another XML document
 - HTML document
 - plain text
- Output may use same DTD or schema, or completely different vocabulary
- XSLT can be used independently of formatting language

XSLT Use Cases

- Move data & metadata from one XML representation to another
- Share information between applications using different schemas
- Processing XML content for ingest into a program or database
- The following example show XSLT used to display XML documents as HTML

XSLT Transformation into HTML

```
<author>
 <name>Grigoris Antoniou</name>
 <affiliation>University of Bremen
 </affiliation>
<xsl:template match="/author">
 <email>ga@tzi.de</email>
 </author>
  <html>
 <head><title>An author</title></head>
 <body bgcolor="white">
 <b><xsl:value-of select="name"/></b><br/>
 <xsl:value-of select="affiliation"/><br/>
 <i><xsl:value-of select="email"/></i>
 </body>
  </html>
</xsl:template>
```

Style Sheet Output

```
<author>
<name>Grigoris Antoniou</name>
<affiliation>University of Bremen</affiliation>
<email>ga@tzi.de</email>
</author>
```

```
<html>
 <head><title>An author</title></head>
 <body bgcolor="white">
 <b>Grigoris Antoniou</b><br/>
 University of Bremen<br/>
 <i>ga@tzi.de</i>
 </body>
```

Observations About XSLT

- XSLT documents are XML documents
 - XSLT sits on top of XML
- The XSLT document defines a template
 - In this case, an HTML document with placeholders for content to be inserted
- xsl:value-of retrieves value of an element and copies it into output document
 - It places some content into the template

Auxiliary Templates

- We may have XML documents with details of several authors
- It is a waste of effort to treat each author element separately
- In such cases, a special template is defined for author elements, which is used by the main template

Example of an Auxiliary Template

```
<authors>
 <author>
 <name>Grigoris Antoniou</name>
 <affiliation>University of Bremen</affiliation>
 <email>ga@tzi.de</email>
 </author>
 <author>
 <name>David Billington</name>
 <affiliation>Griffith University</affiliation>
 <email>david@gu.edu.net/email>
 </author>
</authors>
```

Example of an Auxiliary Template

```
<xsl:template match="/">
 <html>
 <head><title>Authors</title></head>
 <body bgcolor="white">
 <xsl:apply-templates select="author"/>
 <!-- apply templates for AUTHORS children -->
 </body>
 </html>
</xsl:template>
```

Example of an Auxiliary Template

```
<xsl:template match="authors">
 <xsl:apply-templates select="author"/>
</xsl:template>
<xsl:template match="author">
 <h2><xsl:value-of select="name"/></h2>
  Affiliation:<xsl:value-of select="affiliation"/><br/>
 Email: <xsl:value-of select="email"/> 
</xsl:template>
```


Multiple Authors Output

```
<html>
 <head><title>Authors</title></head>
 <body bgcolor="white">
 <h2>Grigoris Antoniou</h2>
 Affiliation: University of Bremen<br/>
 Email: ga@tzi.de
 <h2>David Billington</h2>
 Affiliation: Griffith University<br/>
 Email: david@gu.edu.net
 </body>
```

How to apply XSLT transforms

- When modern browsers load an XML file, they apply a linked XSLT and display the results (hopefully HTML!)
- You can also explicitly use
 - An external Web service
 - An XML editor
 - A module/library of your favorite programming language

An XSLT Web Service

http://www.w3.org/2005/08/online_xslt/

CD Catalog example

```
<?xml-stylesheet type="text/xsl"
href="cdcatalog.xsl"?>
<catalog>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985</year>
</cd>
<cd>
 <title>Hide your heart</title>
 <artist>Bonnie Tyler</artist>
 <country>UK</country>
 <company>CBS Records</company>
</cd> ...
```

```
<xsl:template match="/">
<html> <body>
<h2>My CD Collection</h2>
Title
  Artist
 <xsl:for-each select="catalog/cd">
 <xsl:value-of select="title"/>
  <xsl:value-of select="artist"/>
 </xsl:for-each>
</body> </html>
</xsl:template>
</xsl:stylesheet>
```

Viewing an XML file in a Browser

curl _L http://bit.ly/CdCat19

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<?xml-stylesheet type="text/xsl" href="cdcatalog.xsl"?>
<catalog>
<cd>
<title>Empire Burlesque</title>
<artist>Bob Dylan</artist>
<country>USA</country>
<company>Columbia</company>
<price>10.90</price>
<year>1985</year>
</cd>
<cd>
<title>Hide your heart</title>
<artist>Bonnie Tyler</artist>
<country>UK</country>
<company>CBS Records</company>
<price>9.90</price>
<year>1988</year>
</cd>
```


XML Summary

- XML is a metalanguage that allows users to define markup
- XML separates content and structure from formatting
- XML is (one of the) the de facto standard to represent and exchange structured information on the Web
- XML is supported by query languages

Comments for Discussion

- Nesting of tags has no standard meaning
- Semantics of XML documents not accessible to machines and may or may not be for people
- Collaboration & exchange supported if there is underlying shared understanding of vocabulary
- XML well-suited for close collaboration where domain or community-based vocabularies are used; less so for global communication
- Databases went from tree structures (60s) to relations (80s) and graphs (10s)