

XML

Mark-up Languages

- Digitalizing information
 - Content
 - Format
- SGML
- HTML
- XML
- RDF
- OWL ...

SGML

- SGML (Standard Generalized Markup Language)
 - Language to define content and format of online information
 - Mother of all markup languages
 - Existing earlier than the Web
- Originated from GML (IBM, 1969) which is used to solve heterogeneous problem of document formats
- Becomes ISO Standard, and renamed as SGML
- Allows user-defined markup tags
- Platform-free, structure, extendable

SGML Components

- Grammar definition
 - Defines grammer for document type and document instances
- Document type defintion (DTD)
 - Defines logical structure and item type for document instances
- Document instances
 - Contains all the instance data
 - the main part of SGML file

From SGML to HTML

- SGML is too complicate and hard to master
- Write a browser for processing SGML becomes difficult
 - W3C propose HTML

HTML

- Hyper Text Markup Language
- Subset of SGML
- No user-defined tags
- No DTD
- Easy to learn
- Easy to write browser

From HTML to XML

- No user-defined tags
- Describes only data format, no content
- Lack of compatibility with other popular browsers
- Too many incorrect HTML files (wrong HTML grammer)
 - XML

XML

- eXtensible Markup Language
- Data format and data content
- User-defined tags
- Has its own grammer
- Describe structured and unstructured data
 - Structured: database, table,
 - Unstructured: webpage, eCommerce document, etc.
- Platform for storing and sharing data (Oracle, IBM, Microsoft)

More about XML

- Simplified SGML
- describing data format and content
- Storing structured and unstructured data
- Extensible (user-defined tag)
- Platform-free
- Text-based (any text editor), Unicode-based (language free)


```
<?xml version="1.0" encoding="UTF-8"?>
<customertable>
 <customer>
 <company>Northeast Invention Inc.
 <contact>Alice Heath
 <photo file="alice.gif"/>
 <position>Marketing Director</position>
 <address>East Avenue 52</address>
 <tel>493 972904</tel>
 </customer>
 <customer>
 <company>Insight Inc.
 <contact>Tom Hepp</contact>
 <photo/>
 <position>Sales Representative</position>
 <address>Sundown Avenue 30</address>
 <tel>676 873201</tel>
 </customer>
</customertable>
```

XML Grammer

- XML file structure
- Key components
- Properties
- Namespace
- Valid XML document

XML File Structure

- Containing two main parts:
 - Prolog
 - XML declaration (XML version and the encoding used)
 - PI (Processing Instruction)

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
```

Root element

```
<customertable>
 <customer>
 <name> ....</name>
 </customer>
```

XML Declaration

- <?xml</p>
 - Shows the beginning of xml document
- ?>
 - Shows the end of the declaration
- version="1.0"
 - Shows xml version information, which states that this xml document follow W3C XML1.0 Standard.
- encoding="UTF-8"
 - Allows to use different encodings, such as UTF-8, UTF-16, GB2312
 - By default: UTF-8
- standalone="yes"
 - DTD is included in the xml document
 - "no" means external dtd will be referenced here.
 - Default: no

- Comments are a special set of tags that start
 with <! -- and end with -->
- All data written between these two tags is ignored by the XML processor.
- Comments are usually used to make small notes inside the XML document or to comment out entire sections of XML code

```
<!-- I HAVE TO GET GUSTAVS EMAIL
  <employee name="Gustav Sielmann" >
 <email/>
 </employee>
-->
```

XML Element

- Tag must have starting tag and ending tag.
- Attributes can be put in starting tag
- Case sensitive
- Tag name cannot have space in between

<tag>data</tag>

XML Element

Non empty element

Empty element

```
<resume></resume>
BR (add enter),
<resume name="Ying Ding" gender="female" />
```

Nested XML Element

- Only one root element
- Other elements are all nested under root element
 - parent element
 - child element
 - sub-element
- Nesting rule is strict, if it is wrong, then parser shows the wrong information (while html does not)

Strict Nesting Rule

Right nesting

Wrong nesting

XML Attribute

- User can define his own attribute
- Attribute has to stay in the beginning tag
 - Non empty element

```
<tagname attributename="value" attributename="value"
attributename="value" ...>data
```

Empty element

```
<tagname attributename="value" attributename="value"
attributename="value" .../>
```

XML Attribute

- One element can have many attributes,
- Use space to separate each attribute
- Attribute name and value should appear in pair, using "=" to link them
- Name convention for attribute is the same as for element
- One element cannot have more than one attribute with the same name.
- Attribute value must use " or "" (while HTML does not need that)

Balancing attribute and element

Attribute definition

- attributename="attributevalue"
- Attribute value must be quoted using "" or "
- Attribute value can not contain: "<", ">", "&",

```
<contact middlename=""Y"">
<media type="<CD>">
<weather forecast="cold & windy">
```

XML: Entity References

- Entity references are used to reference data that is not directly in the structure (not available on your computer keyboards)
 - "ñ" = "ñ" → "España" = "España",
- Pre-built entity references are used to represent special characters, such as

```
& & < &lt; > &gt; " &quot; ' &apos; or character-References: &#211; (decimal), &#xF3; (hex)
```

New entities can be declared in DTDs

e.g. the string Peter&Tom ("Don't cry for me") would be written:

Peter& Tom (" Don' t cry for me")

XML reserved characters

Special Character	Char code	Decimal code
&	&	& #38;
<	<	< ;
>	>	>
"	"	& #34;
4	'	'

XML Namespace

- Allow to reuse existing defined markup vocabulary
- Solve the problem of "same element name and same attribute name" from different software packages
 - <name> can be book name, person name, company name, etc.
- One namespace corresponds to one DTD
- Using URI (Uniform Resource Identifier) to define namespace, which can be URL (Uniform Resource Locator) or URN (Uniform Resource Name)

Namespace definition

- It is defined in the starting tag of one element.
- Namespacename should be unique, cannot be xml, html, xsl, xmlns
- Element and attribute can have namespace

<tagname xmlns:namespacename="URI">

1/25/2025 26

Namespace example

```
<?xml version="1.0" encoding="UTF-8"?>
<!- file name: namespace1.xml -->
<customertable</pre>
xmlns:cus="http://www.aaa.com/customer.dtd"
xmlns:emp="http://www.aaa.com/employee.dtd">
 <cus:customer>
 <cus:contact>Thomas Luger</cus:contact>
 <cus:tel>493 972904</cus:tel>
 <emp:company>Martin Tony Brother</emp:company>
 <emp:address>East Avenue 52</emp:address>
 </cus:customer>
</customertable>
```

Default namespace

- The same as other namespaces, but without namespacename
- Scope covers the element with the namespace defined in the starting tag and all its subelements.
- For attribute, there is no default namespace

<tagname xmlns="URI">

1/25/2025 28

Using namespace, you can write html code within xml document

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet href="first.css" type="text/css" ?>
<!- file name: namespace2.xml -->
<data xmlns:HTML="http://www.w3.org/TR/XHTML1">
  <book>
 <title>XML Introduction</title>
 <HTML:a href="mailto:aa@yahoo.com">
 <author>Tom</author>
 </HTML:a>
 <picture>
 <HTML:img src="xml.gif" width="80" height="80">
 </HTML:imq>
 </picture>
  </book>
 namespace2.xml
</data>
```

XML document Validation

- User defined tag and attribute must follow the regulations.
- If an XML document fulfills the tag and attribute definition regulations, and is without using corresponding DTD, then this XML document is well-formed
- If a well-formed XML document uses a corresponding DTD and passes DTD validation, then it is a valid XML document

Well-formed XML document

- In more details:
 - First comes the xml declaration (xml version)
 - Only one root element allowed per XML file, other elements are all the sub-element (daughters) of this one root element
 - Tags must be correctly closed.
 - Correct nesting must be obeyed
 - Attributes have to use single or double quotation marks
 - Case sensitive tags
 - Character entity reference (if necessary)

Summary of XML Syntax rule

- All XML elements must have a closing tag
- XML tags are case sensitive
- XML elements must be properly nested
- XML documents must have one and only one root element
- XML attribute values must be quoted (single quotation mark or double qutoation mark)

Reference

- W3C Schools
 http://www.w3schools.com/xml/default.asp
- W3C XML
 http://www.w3.org/TR/2006/REC-xml-20060816/
- XML.com
 A Technical Introduction to XML
 http://www.xml.com/pub/a/98/10/guide0.html

XML Exercise

Employee Table

Department	Name	Email	Telephone	Fax
Marketing	Gustav Sielmann	gsielmann@Dot.com	+1/0662/723942-124	+1/0662/723942-800
Research	Martin Zimmermann	mzimmermann@Dot.com	+1/0662/723942-166	+1/0662/723942-800

Other Departments:

- Accounting Department
- Management Department

Other links:

- 1. Google
- 2. Yahoo

XML Exercise

- Write the HTML file of above webpage
- Use XML to represent the data in the table

Answer:

dot.html

dot.xml