

Web Technology (KCS-602) Unit 2 DTD

Prepared By

Abhishek Kesharwani

Assistant Professor, UCER Naini, Allahabad

Introduction to DTD

- •A Document Type Definition (DTD) defines the legal building blocks of an XML document. It defines the document structure with a list of legal elements and attributes.
- •A DTD can be declared inline inside an XML document, or as an external reference.

Why Use a DTD?

- With a DTD, each of your XML files can carry a description of its own format.
- With a DTD, independent groups of people can agree to use a standard DTD for interchanging data.
- Your application can use a standard DTD to verify that the data you receive from the outside world is valid.
- You can also use a DTD to verify your own data.

DTD - XML Building Blocks

PCDATA

- PCDATA means parsed character data.
- Think of character data as the text found between the start tag and the end tag of an XML element.
- PCDATA is text that WILL be parsed by a parser. The text will be examined by the parser for entities and markup.
- Tags inside the text will be treated as markup and entities will be expanded.
- However, parsed character data should not contain any &, <, or > characters; these need to be represented by the & < and > entities, respectively.

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 a DTD, XML elements are declared with an element declaration with the following syntax:
- •<!ELEMENT element-name category> or
 - <!ELEMENT element-name (element-content)>

Empty Elements

- Empty elements are declared with the category keyword EMPTY:
- •<!ELEMENT element-name EMPTY>

Example:

```
<!ELEMENT br EMPTY>
XML example:
```

```
<br />
```

Elements with Parsed Character Data

- Elements with only parsed character data are declared with #PCDATA inside parentheses:
- •<!ELEMENT element-name (#PCDATA)>

Example:

<!ELEMENT from (#PCDATA)>

Elements with any Contents

- Elements declared with the category keyword ANY, can contain any combination of parsable data:
- •<!ELEMENT element-name ANY>

Example:

<!ELEMENT note ANY>

Elements with Children (sequences)

- Elements with one or more children are declared with the name of the children elements inside parentheses:
- <!ELEMENT element-name (child1)>
 or
 <!ELEMENT element-name (child1,child2,...)>
 Example:

<!ELEMENT note (to,from,heading,body)>

Declaring Only One Occurrence of an Element

•<!ELEMENT element-name (child-name)>

Example:

<!ELEMENT note (message)>

Declaring Minimum One Occurrence of an Element

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

Example:

<!ELEMENT note (message+)>

Declaring Zero or More Occurrences of an Element

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

Example:

<!ELEMENT note (message*)>

Declaring either/or Content

Example:

<!ELEMENT note (to,from,header,(message|body))>
The example above declares that the "note" element
must contain a "to" element, a "from" element, a
"header" element, and either a "message" or a
"body" element

TYPES of DTD

- Internal DTD
- External DTD

Internal DTD Declaration

If the DTD is declared inside the XML file, it should be wrapped in a DOCTYPE definition with the following syntax:

```
<!DOCTYPE root-element [element-declarations]>
```

Example XML document with an internal DTD:

```
<?xml version="1.0"?>
<!DOCTYPE note [
<!ELEMENT note (to,from,heading,body)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT heading (#PCDATA)>
<!ELEMENT body (#PCDATA)>
]>
```

```
<note>
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this
weekend</body>
</note>
```

- !DOCTYPE note defines that the root element of this document is note
- !ELEMENT note defines that the note element contains four elements: "to,from,heading,body"
- !ELEMENT to defines the to element to be of type "#PCDATA"
- !ELEMENT from defines the from element to be of type "#PCDATA"
- !ELEMENT heading defines the heading element to be of type "#PCDATA"
- !ELEMENT body defines the body element to be of type "#PCDATA"

External DTD Declaration

- If the DTD is declared in an external file, it should be wrapped in a DOCTYPE definition with the following syntax:
- •<!DOCTYPE root-element SYSTEM "filename">

```
•<?xml version="1.0"?>
  <!DOCTYPE note SYSTEM "note.dtd">
  <note>
 <to>Tove</to>
 <from>Jani</from>
 <heading>Reminder</heading>
 <body>Don't forget me this weekend!</body>
</note>
```

And this is the file "note.dtd" which contains the DTD:

- <!ELEMENT note (to,from,heading,body)>
- <!ELEMENT to (#PCDATA)>
- <!ELEMENT from (#PCDATA)>
- <!ELEMENT heading (#PCDATA)>
- <!ELEMENT body (#PCDATA)>