XML

eXtensible Markup Language

XML Motivation

- Huge amounts of unstructured data on the web: HTML documents
 - No structure information
 - Only format instructions (presentation)
- Integration of data from different sources
 - Structural differences
- Closely related to semistructured data

Semistructured Data

- Integration of heterogeneous sources
- Data sources with non rigid structures
 - Biological data
 - Web data
- Need for more structural information than plain text, but less constraints on structure than in relational data

The Idea Behind XML

- Easily support information exchange between applications / computers
- Reuse what worked in HTML
 - Human readable
 - Standard
 - Easy to generate and read
- But allow arbitrary markup
- Uniform language for semistructured data
 - Data Management

XML

- eXtensible Markup Language
- Universal standard for documents and data
 - Defined by W3C
- Set of technologies
 - XLink, XPointer, XSchema, DOM, SAX, XPath, XQuery, XSL, XSLT, ...
- XML gives a syntax, not a semantic
- XML defines the structure of a document, not how it is processed
- Separate structural information from formatinstructions

Difference between XML and HTML

- XML is not a replacement for HTML.
- XML and HTML were designed with different goals:
 - XML was designed to transport and store data, with focus on what data is
 - HTML was designed to display data, with focus on how data looks
- HTML is about displaying information, while XML is about describing/carrying information.

HTML Document Example

```
Type of
 information
 <h1> Bibliography </h1>
 Title
 <i> Foundations of Databases </i>
 Abiteboul, Hull, Vianu
Authors [
 <br > Addison Wesley, 1995 —
 p> <i> Data on the Web </i>
Abiteoul, Buneman, Suciu

<br/>
<br/>
<br/>
Abr> Morgan Kaufmann, 1999
```

An Address Book as an XML document

```
<addresses>
 <person>
 <name> Donald Duck</name>
 <tel> 414-222-1234 </tel>
 <email> donald@yahoo.com </email>
 </person>
 <person>
 <name> Miki Mouse</name>
 <tel> 123-456-7890 </tel>
 <email>miki@yahoo.com</email>
 </person>
</addresses>
```

Main Features of XML

- No fixed set of tags
 - New tags can be added for new applications
- An agreed upon set of tags can be used in many applications
 - Namespaces facilitate uniform and coherent descriptions of data
 - For example, a namespace for address books determines whether to use <tel> or <phone>
- XML has the concept of a schema
 - DTD and the more expressive XML Schema
- XML is a data model (define how data is connected to each other and how they are processed and stored inside the system.)
 - Similar to the semistructured data model
- XML supports internationalization (<u>Unicode</u>) and platform independence (an XML file is just a character file)

XML is the Standard for Data Exchange

- Web services (e.g., ecommerce) require exchanging data between various applications that run on different platforms
- XML (augmented with namespaces) is the preferred syntax for data exchange on the Web

The Structure of XML

- XML consists of tags and text
- Tags come in pairs <date> ...</date>
- They must be properly nested
 <date> <day> ... </date> --- good

(You can't do <i> </i> ... in HTML)

XML text

XML has only one "basic" type -- text.

```
It is bounded by tags e.g.

<title> The Big Sleep </title>

<year> 1935 </ year> --- 1935 is still text
```

XML text is called PCDATA (for parsed character data). It uses a 16-bit encoding.

XML structure

Nesting tags can be used to express various structures. E.g. A tuple (record):

```
<person>
  <name> Malcolm Atchison </name>
  <tel> (215) 898 4321 </tel>
  <email> mp@dcs.gla.ac.sc </email>
</person>
```

XML structure

 We can represent a list by using the same tag repeatedly:

```
<addresses>
  <person> ... </person>
  <person> ... </person>
  <person> ... </person>
  ...
</addresses>
```

Terminology

The segment of an XML document between an opening and a corresponding closing tag is called an *element*.

XML is tree-like

Mixed Content

An element may contain a mixture of sub-elements and PCDATA

```
<airline>
<name> British Airways </name>
<motto>
 World's <dubious> favorite</dubious> airline
 </motto>
</airline>
```

Data of this form is not typically generated from databases. It is needed for consistency with HTML

A Complete XML Document

```
<?xml version="1.0"?>
<person>
  <name> Malcolm Atchison </name>
  <tel> (215) 898 4321 </tel>
  <email> mp@dcs.gla.ac.sc </email>
  </person>
```

Representing relational DBs: Two ways

projects:

title	budget	managedBy

employees:

ssn	age
	ssn

Project and Employee relations in XML

Projects and employees are intermixed

```
<db>
 ct>
 <employee>
 <title> Pattern recognition </title>
 <name> Sandra </name>
 <ssn> 2234 </ssn>
 <budy><br/><br/>dget> 10000 </budget></br/>
 <age> 35 </age>
 <managedBy> Joe </
 </employee>
 managedBy>
 ct>
 </project>
 <title> Auto guided vehicle </title>
 <employee>
 <budy><br/>budget> 70000 </budget>
 <managedBy> Sandra </managedBy>
 <name> Joe </name>
 </project>
 <ssn> 344556 </ssn>
 <age> 34 < /age>
 </db>
 </employee>
```

Project and Employee relations in XML (cont'd)

Employees follows projects

```
<db>
 <employees>
  cts>
 <employee>
 ct>
 <name> Joe </name>
 <title> Pattern recognition </title>
 <ssn> 344556 </ssn>
 <budy><br/><br/>dget> 10000 </budget>
 <age> 34 </age>
 <managedBy> Joe </managedBy>
 </employee>
 </project>
 <employee>
 ct>
 <name> Sandra </name>
 <title> Auto guided vehicles </title>
 <budy><br/><br/>/budget></br/><br/>/budget></br/></br/>
 <ssn> 2234 </ssn>
 <aqe>35 </aqe>
 <managedBy> Sandra </
  managedBy>
 </employee>
 </project>
 <employees>
  </projects>
 </db>
```

Project and Employee relations in XML (cont'd)

Or without "separator" tags ...

```
<db>
  cts>
 <employees>
 <title> Pattern recognition </title>
 <name> Joe </name>
 <budy><br/><br/><br/>budget><br/><br/>10000<br/><br/>/budget></br/></br/>
 <ssn> 344556 </ssn>
 <managedBy> Joe </managedBy>
 <age> 34 </age>
 <name> Sandra </name>
 <title> Auto guided vehicles </title>
 <ssn> 2234 </ssn>
 <budy><br/><br/><br/>/budget></br/></br/>
 <age> 35 </age>
 <managedBy> Sandra </
 managedBy>
 </employees>
 </db>
  </projects>
```

Attributes

An (opening) tag may contain attributes. These are typically used to describe the content of an element

```
<entry>
  <word language = "en"> cheese </word>
  <word language = "fr"> fromage </word>
  <word language = "ro"> branza </word>
  <meaning> A food made ... </meaning>
  </entry>
```

Attributes (cont'd)

Another common use for attributes is to express dimension or type

A document that obeys the "nested tags" rule and does not repeat an attribute within a tag is said to be well-formed.

When to use attributes

It's not always clear when to use attributes <person ssno= "123 45 6789"> <name> F. MacNiel </name> <email> fmacn@dcs.barra.ac.sc </email> ... </person> OR <person> <ssno>123 45 6789</ssno> <name> F. MacNiel </name> <email> fmacn@dcs.barra.ac.sc </email> ...

</person>

Using IDs

```
<family>
 <person id="jane" mother="mary" father="john">
 <name> Jane Doe </name>
 </person>
 <person id="john" children="jane jack">
 <name> John Doe </name>
 </person>
 <person id="mary" children="jane jack">
 <name> Mary Doe </name>
 </person>
 <person id="jack" mother="mary" father="john">
 <name> Jack Doe </name>
 </person>
</family>
```

<db> <movie **id**="m1"> <title>Waking Ned Divine</title> <director>Kirk Jones III</director> <cast idrefs="a1 a3"></cast> <budy>

/budget>100,000</budget></br/></br/> </movie> <movie **id**="m2"> <title>Dragonheart</title> <director>Rob Cohen</director> <cast **idrefs**="a2 a9 a21"></cast> <budget>110,000</budget> </movie> <movie **id**="m3"> <title>Moondance</title> <director>Dagmar Hirtz/director> <cast idrefs="a1 a8"></cast> <budy>

/budget>

/budget></br/></br/> </movie>

An example

```
<actor id="a1">
 <name>David Kelly</name>
 <acted In idrefs="m1 m3 m78" >
 </acted_In>
 </actor>
 <actor id="a2">
 <name>Sean Connery</name>
 <acted_In idrefs="m2 m9 m11">
 </acted_In>
 <age>68</age>
 </actor>
 <actor id="a3">
 <name>Ian Bannen</name>
 <acted_In idrefs="m1 m35">
 </acted_In>
 </actor>
</db>
```

Summary - XML Data Components

XML includes two kinds of data items:

- Hierarchical structure with open tag-close tag pairs
- May include nested elements
- ❖ May include attributes within the element's open-tag
- Multiple elements may have same name
- Order matters

Attributes mdate="2002-01-03"

- ❖ Named values not hierarchical
- Only one attribute with a given name per element
- Order does NOT matter

Combining XML from Multiple Sources with the Same Tags: Namespaces

- Namespaces allow us to specify a context for different tags (1) resolving name conflict, (2) group elements relating to a common idea together
- The namespace can be defined by an xmlns attribute in the start tag of an element – working like "link the following letters to a URI"
- The namespace declaration has the following syntax xmlns:qualifier="URI" with two parts:
 - Binding of namespace to URI
 Qualified names
 Croot xmlns="http://www.first.com/aspace" xmlns:otherns="...">
 Cmyns:tag xmlns:myns="http://www.fictitious.com/mypath">
 Cthistag>is in the default namespace (www.first.com/aspace)
 Cmyns:thistag>is in myns
 Cmyns:thistag>is in myns
 Cotherns:thistag>is a different tag in otherns
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>
 Cotherns:thistag>

Combining XML from Multiple Sources with the Same Tags: Namespaces

Note:

- (1) The namespace URI is not used by the parser to look up information.
- (2) The purpose of using an URI is to give the namespace a unique name.
- (3) However, companies often use the namespace as a pointer to a web page containing namespace information.