

Notes 11: XML

Professor Chen Li Department of Computer Science UC Irvine

Outline

- XML basics
- · DTD
- Parsing XML (SAX/DOM)

An HTML document

Home » About

About Us

Since 1965, the University of California, Irvine has combined the strengths of a major research university with the bounty of an incomparable Sout California location. UC Irvine's unyielding commitment to rigorous academics, cutting-edge research, and leadership and character development r the campus a driving force for innovation and discovery that serves our local, national and global communities in many ways.

In less than 50 years, UC Irvine has become one of the most dynamic campuses in the University of California system.

Howard Gillman, Ph.D., became UC Irvine's sixth chancellor on Sept. 18, 2014.

Meet Peter the Anteater, celebrity mascot of UC Irvine.

Resources

- Directory
- Academic Senate
- Visit UC Irvine
- Work at UC Irvine
- · Support UC Irvine

C5122B

HTML code

```
<nav id="nav-main" role="navigation">

<a class="nav-main-item" href="/about/index.php">About</a>
<a class="nav-main-item" href="/facts/index.php">Overview</a>
<a class="nav-main-item"</li>
href="/distinctions/index.php">Distinctions</a><a class="nav-main-item" href="/facts/campus-data.php">Campus</a>
 Data</a>
<a class="nav-main-item"</li>
href="http://www.strategicplan.uci.edu/">Strategic Plan</a><a class="nav-main-item" href="/innovation/index.php">Spotlights on</a>
 Innovation</a>
```

What is the problem?

- To do more fancy things with documents:
 - need to make their logical structure explicit.
- Otherwise, software applications
 - do not know what is what
 - do not have any handle over documents.

An XML document

```
<?xml version="1.0" ?>
<bib>
  <vendor id="id3_4">
 <name>QuickBooks</name>
 <email>booksales@quickbooks.com</email>
 <phone>1-800-333-9999</phone>
 <book>
 <title>Inorganic Chemistry</title>
 <publisher>Brooks/Cole Publishing</publisher>
 <year>1991
 <author>
 <firstname>James</firstname>
 <a href="mailto:lastname">\lastname>\text{Bowser}</a></a>
 </author>
 <pri><price>43.72</price>
 </book>
  </vendor>
</bib>
```

What is XML?

- · eXtensible Markup Language
- Data are identified using tags
 (identifiers enclosed in angle brackets:
 <...>)
- Collectively, the tags are known as "markup"
- XML tags tell you what the data means, rather than how to display it

XML versus relational

- Relational: structured
- XML: semi-structured
- Plain text file: unstructured

How does XML work?

- XML allows developers to write their own Document Type Definitions (DTD)
- DTD is a markup language's rule book that describes the sets of tags and attributes that is used to describe specific content
- If you want to use a certain tag, then it must first be defined in DTD

Key Components in XML

Three generic components, and one customizable component

Meta Markup Language

- Not a language but a way of specifying other languages
- Meta-markup language gives the rules by which other markup languages can be written
- Portable platform independent

Markup Languages

- Presentation based:
 - Markup languages that describe information for presentation for human consumption
- Content based:
 - Describe information that is of interest to another computer application

HTML and XML

 HTML tag says "display this data in bold font"

```
- <b>...</b>
```

- XML tag acts like a field name in your program
- It puts a label on a piece of data that identifies it

13

- <message>...</message>

C5122B

Simple Example

XML data for a messaging application:

```
<message>
 <to>you@yourAddress.com</to>
 <from>me@myAddress.com</from>
 <text>
 Why is it good? Let me count the ways...
 </text>
</message>
```

Element

- Data between the tag and its matching end tag defines an element of the data
- · Comment:
 - <!-- This is a comment -->

Example

```
<!-- Using attributes -->
<message to="you@yourAddress.com"
from="me@myAddress.com">
<text>Why is it good? Let me count the ways...</text>
</message>
```

C5122B 16

Attributes

- Tags can also contain attributes
- Attributes contain additional information included as part of the tag, within the tag's angle brackets
- Attribute name is followed by an equality sign and the attribute value

Other Basics

- · White space is essentially irrelevant
- Commas between attributes are not ignored - if present, they generate an error
- Case sensitive: "message" and "MESSAGE" are different

Well Formed XML

- Every tag has a closing tag
- XML represents hierarchical data structures having one tag to contain others
 - Tags have to be completely nested
- · Correct:
 - <message>...<to>...</message>
- Incorrect
 - <message>..<to>..</message>..</to>

Empty Tag

- Empty tag is used when it makes sense to have a tag that stands by itself and doesn't enclose any content - a "flag"
 - You can create an empty tag by ending it with />
 - <flag/>

C5122B 20

Example

```
<message to="you@yourAddress.com"</pre>
 from="me@myAddress.com"
 subject="XML is good"> <flag/>
 <text> Why is it good? Let me count the
 ways...
 </text>
</message>
```

Tree representation

```
<BOOK5>
<book id="123" loc="library">
 <author>Hulk/author>
 <title>California</title>
 <year> 1995 </year>
</book>
<article id="555" ref="123">
 <author>Su</author>
 <title> Purdue</title>
</article>
</BOOKS>
```


Special Characters

 Some characters need to be escaped because they have special significance:

```
- < &|t;</li>
- > &gt;
- & &amp;
- ' &apos;
- "&quot;
```

 If they were not escaped - would be processed as markup by XML engine

Prolog in XML Files

- XML file always starts with a prolog
- The minimal prolog contains a declaration that identifies the document as an XML document:

- The declaration may also contain additional information
 - version version of the XML used in the data
 - encoding Identifies the character set used
 - standalone whether the document references an external entity or data type specification

An Example

```
<?xml version="1.0" encoding="us-ascii" ?>
<-- A SAMPLE set of slides -->
<slideshow title="Sample Slide Show">
  <!-- TITLE SLIDE -->
  <slide type="all">
 <title>Introduction to CML</title>
  </slide>
  <!-- OVERVIEW -->
  <slide type="all">
 <title>Overview</title>
 <item>Why is XML great?</item>
 <item />
 </slide>
</slideshow>
```

Next: Data Type Definition (DTD)

C5122B 26

Data Type Definition (DTD)

- DTD specifies the types of tags that can be included in the XML document
 - it defines which tags are valid, and in what arrangements
 - where text is expected, letting the parser determine whether the whitespace it sees is significant or ignorable
- An optional part of the document prolog

XML DTD

XML document and DTD

XML Document

Slideshow

```
<?xml version='1.0' encoding='us-ascii'?>
<!-- DTD for a simple "slide show".-->
<!ELEMENT slideshow (slide+)>
<!ELEMENT slide (title, item*)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT item (#PCDATA)>
```

Qualifiers

Qualifier	Meaning		
?	Optional (zero or one)		
*	Zero or more		
+	One or more		

Defining Text

· PCDATA:

- Parsed Character DATA (PCDATA)
- "#" that precedes PCDATA indicates that what follows is a special word, rather than an element name

· CDATA:

- Unparsed character data
- Normally used for embedding scripts (such as Javascript scripts).

Attribute Types

Attribute Type	Specifies
CDATA	"Unparsed character data" = a text string.)
ID	A name that no other ID attribute shares.
IDREF	A reference to an ID defined elsewhere in the document.
IDREFS	A space-separated list containing one or more ID references.
ENTITY	The name of an entity defined in the DTD.
ENTITIES	A space-separated list of entities.
NMTOKEN	A valid XML name composed of letters, numbers, hyphens, underscores, and colons.
NMTOKENS	A space-separated list of names.
	The name of a DTD-specified notation, which describes a non-XML data format, such as those used for image files

Next: Parsing XML (SAX/DOM)

What is an XML Parsing API?

- Programming model for accessing an XML document
- · Sits on top of an XML parsing engine
- · Language/platform independent

Java XML Parsing Specification

- The Java XML Parsing Specification is a request to include a standardised way of parsing XML into the Java standard library
- The specification defines the following packages:
 - javax.xml.parsers
 - org.xml.sax
 - org.xml.sax.helpers
 - org.w3c.dom
- The first is an all-new plugability layer, the others come from existing packages

Two ways of using XML parsers: SAX and DOM

- The Java XML Parsing Specification specifies two interfaces for XML parsers:
 - Simple API for XML (SAX) is a flat, event-driven parser
 - Document Object Model (DOM) is an object-oriented parser which translates the XML document into a Java Object hierarchy

SAX

- · Simple API for XML
- Event-based XML parsing API
- · Not governed by any standards body
 - Guy named David Megginson basically owns it...
- SAX is simply a programming model that the developers of individual XML parsers implement
 - SAX parser written in Java would expose the equivalent events
 - "serial access" protocol for XML

SAX (cont)

- A SAX parser reads the XML document as a stream of XML tags:
 - starting elements, ending elements, text sections, etc.
- Every time the parser encounters an XML tag it calls a method in its HandlerBase object to deal with the tag.
- The HandlerBase object is usually written by the application programmer.
- The HandlerBase object is given as a parameter to the parse() method in the SAX parser. It includes all the code that defines what the XML tags actually "do".

How Does SAX work?

XML Document			SAX Objects
xml version="1.0"?	Parser	>	
<addressbook></addressbook>	Parser	>	startElement ■
<person></person>			
<name>John Doe</name>	Parser	>	startElement & characters
<email>jdoe@yahoo.com</email>	Parser	>	startElement & characters
	Parser	>	endElement
<pre><person></person></pre>	Parser		₹ startElement
<name>Jane Doe</name>	Parser	\rightarrow	startElement & characters
<email>jdoe@mail.com</email>	Parser		startElement & characters
	Parser		endElement
	Parser		endElement & endDocument

SAX structure

Document Object Model (DOM)

- Most common XML parser API
- Tree-based API
- W3C Standard
- All DOM compliant parsers use the same object model

DOM (cont)

- A DOM parser is usually referred to as a document builder. It is not really a parser, more like a translator that uses a parser.
- In fact, most DOM implementations include a SAX parser within the document builder.
- A document builder reads in the XML document and outputs a hierarchy of Node objects, which corresponds to the structure of the XML document.

CS122B 4.

How Does DOM work?

XML Document

DOM Objects

DOM Structure Model and API

- hierarchy of Node objects:
 - document, element, attribute, text, comment, ...
- language independent programming DOM API:
 - get... first/last child, prev/next sibling, childNodes
 - insertBefore, replace
 - getElementsByTagName
 - ...
- Alternative event-based SAX API (Simple API for XML)
 - does not build a parse tree (reports events when encountering begin/end tags)
 - for (partially) parsing very large documents

C5122B 43

A few functions

- Create a DOM document (tree)
 Document doc = builder.parse(new File(argv[0]));
- Remove those text nodes from those XML formatting spaces

doc.normalize();

- Generate a list of nodes for those "link" elements
 NodeList links = doc.getElementsByTagName("link");
- W3C treats the text as a node

...getFirstChild().getNodeValue()