Document Type Definition (DTD)

What is DTD?

 DTD is used to declare each of the building blocks (elements) used in a XML document

- DTD defines:
 - a structure of the XML document
 - a list of legal elements of the XML document

Well-Formed vs. Valid Document

 Well-formed document – the document that adheres to the XML syntax rules

 Valid document – the document that adheres to the rules defined in the corresponding DTD document

Only the valid documents are valuable in terms of sharing and retrieving information.

Internal vs. External DTD

```
<?xml version="1.0"?>
 <!DOCTYPE note [
 <!ELEMENT note (to,from,text)>
 <!ELEMENT to (#PCDATA)>
 <!ELEMENT from (#PCDATA)>
 <!ELEMENT text (#PCDATA)> ]>
 <note>
 <te>Ken Anderson</to>
 <from>Lukasz Kurgan</from>
 <text> I like your class!</text>
 </note>
 <?xml version="1.0"?>
 <?xml version="1.0"?>
<?xml version="1.0"?>
 <note>
 <note>
<note>
 <to>Gerhard Fischer</to>
 <to>Hal Gabow</to>
 <to>Ken Anderson</to>
 <from>Lukasz Kurgan</from>
 <from>Lukasz Kurgan</from>
 <from>Lukasz Kurgan</from>
 <text> I like your class!</text>
 <text> | like your class!</text>
 <text>l like your class!<text>
 </note>
 </note>
</note>
```

Internal vs. External DTD

- External DTD are better because of:
 - possibility of sharing definitions between XML documents
 - The documents that share the same DTD are more uniform and easier to retrieve
- Linking in the DTD document

Building blocks of XML

• XML documents (and HTML documents) are made up by the following building blocks:

	Description	Examples in HTML	Examples in XML
Elements	main building blocks	body,table	note, from
Tags	used to markup elements	<body></body>	<from></from>
Attributes	provide extra information about elements		<note att="abc.xml"></note>
Entities	variables used to define common text	& " '	
PCDATA	PCDATA means parsed character data. PCDATA is text that will be parsed by a parser. Tags inside the text will be treated as markup and entities will be expanded.		
CDATA	CDATA means character data. CDATA is text that will NOT be parsed by a parser. Tags inside the text will NOT be treated as markup and entities will not be expanded.		

Declaring Elements in DTD

An element declaration has the following syntax:

<!ELEMENT element-name (element-content)>

- Elements name cannot include <> characters and must start with letter or underscore
- Elements name can include namespace declaration:
 Namespace:element-name

Declaring Elements in DTD

Details on element declarations:

Empty elements

<!ELEMENT element-name (EMPTY)>

Elements with data

```
<!ELEMENT element-name (#CDATA)>
```

<!ELEMENT element-name (#PCDATA)>

<!ELEMENT element-name (ANY)>

Elements with children (sequences)

<!ELEMENT note (to,from,text)>

<!ELEMENT to (#CDATA)>

<!ELEMENT from (#CDATA)>

<!ELEMENT text (#CDATA)>

Declaring Elements in DTD

Details on element declarations:

Declaring zero or more occurrences of the same element

<!ELEMENT element-name (child-name*)>

Declaring minimum one occurrence of the same element

<!ELEMENT element-name (child-name+)>

Declaring mixed content

<!ELEMENT note (to+,from,message*,#PCDATA)>

The example above declares that the element note must contain at least one to child element, exactly one header, zero or more message, and some other parsed character data.

Declaring Attributes in DTD

XML element attributes are declared with an ATTLIST declaration. An attribute declaration has the following syntax:

<!ATTLIST element-name attribute-name attribute-type default-value>

	value	explanation	
attribute-type	CDATA	character data	
	(eval eval)	enumerated value	
	ID	unique id	
	NMTOKEN	valid XML name	
default-value	#DEFAULT value	default value	
	#REQUIRED	must be included in the element	
	#IMPLIED	does not have to be included	
	#FIXED value	value is fixed	

Declaring Attributes in DTD

Attribute declaration example

DTD example:

```
<!ELEMENT square EMPTY>
```

<!ATTLIST square width CDATA "0">

XML example:

<square width="100"></square>

Entities in DTD

- Variables used to define shortcuts to common text
- Entity references are references to entities
- Can be declared internally or externally

Internal Entities in DTD

Define shortcuts to common text

Syntax:

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

Example:

In DTD:

<!ENTITY writer "Robert Eckstein">

<!ENTITY copyright "©">

In XML:

<author>©right; &writer;</author>

External Entities in DTD

Allow to copy the XML content located at specified URI into the current XML document

HTML=XML+DTD+XSL

"Bigger" Example

```
<?xml version="1.0" standalone="no"?>
<!DOCTYPE MLBibliographies SYSTEM "default.dtd">
<MLBibliographies>
 <PageTitle>Machine Learning Bibliographies/PageTitle>
 <PageSubTitle>Maintained by Lukasz Kurgan</PageSubTitle>
 <Category href="FeatureSelection.xml"> 1. Feature Selection/Category>
 <Category href="RuleInduction.xml"> 2. Rule Induction</Category>
 <Category href=""> 3. Discretization</Category>
 <Category href=""> 4. Learning Ensemble of Classifiers</Category>
 <LastUpdate> 09/11/01</LastUpdate>
</MLBibliographies>
DTD document
<!ELEMENT MLBibliographies (PageTitle, PageSubTitle, Category*, LastUpdate, Publication*)>
<!ELEMENT PageTitle (#PCDATA)>
<!ELEMENT PageSubTitle (#PCDATA)>
<!ELEMENT Category (#PCDATA)>
<!ELEMENT LastUpdate (#PCDATA)>
<!ATTLIST Category href CDATA #IMPLIED>
```

Why use the DTD?

- XML provides an application independent way of sharing data
- With a DTD, independent groups of people can agree to use a common DTD for interchanging data
- Your application can use a standard DTD to verify that data that you receive from the outside world is valid
- You can also use a DTD to verify your own data