Dokument SGML/XML DTD Cechy . . . HTML CSS $XSL = XPath + \dots$ FO Strona główna Strona 1 z 44 Powrót Full Screen Zamknij Koniec

Dokumenty elektroniczne

Tomasz Przechlewski styczeń 2007

Dokument

Document = samodzielna jednostka informacji, przeznaczona do interpretacji przez człowieka. W odróżnieniu od **danych** które są zorientowane na przetwarzanie przez maszynę i z reguły nie są zrozumiałe [baza danych, rekord w bazie danych]. Elementy składowe: znaki graficzne, rysunki, układ graficzny dokumentu, tj. rozmieszczenie treści na medium prezentacyjnym. Różne media: tradycyjne = książka, monitor komputerowy, wyświetlacz PDA albo telefonu komórkowego. Znaki graficzne = fonty. Rodzina albo krój, odmiana (**gruba**, *pochyła*, *kursywa*, *gruba pochyła*, itd...)

Dokument SGML/XML DTD Cechy . . . HTML **CSS** $XSL = XPath + \dots$ FO Strona główna Strona tytułowa Strona 2 z 44 Powrót Full Screen Zamknij Koniec

Przykład 1: Wybrane kroje (odmiana prosta)

Pod źdźbłem spał żółw śnięty Times New Roman 24pt

Pod ¹d¹b^aem spa^a »ó^aw ±nilty_{Garamond}

Pod źdźbłem spał żółw śnięty Helvetica 24pt

Pod ¹d¹b^aem spa^a »ó^aw ±ni¦ty _{University 24pt}

Pod źdźbłem spał żółw śnięty Computer Modern 24pt

Przykład 2: Różne odmiany kroju (Computer Modern)

Pod źdźbłem spał żółw śnięty Prosta Pod źdźbłem spał żółw śnięty Kursywa Pod źdźbłem spał żółw śnięty Pochyłe Pod źdźbłem spał żółw śnięty Grube Pod źdźbłem spał żółw śnięty

Gruba poszerzona

Dokument SGML/XML DTD Cechy . . . HTML **CSS** $XSL = XPath + \dots$ FO Strona główna Strona tytułowa Strona 3 z 44 Powrót Full Screen Zamknij Koniec

Pod źdźbłem spał żółw śnięty G/k poszerzona

Przykład 2: Stopień pisma (Computer Modern)

Pod źdźbłem spał żółw śnięty 5pt/24

Pod źdźbłem spał żółw śnięty 10pt/24 Pod źdźbłem spał żółw śnięty 17pt/24

Grafika: mapa bitowa (obrazki, zdjęcia), obiedniowa (diagramy, mapy) Fonty są traktowane specjalnie: formaty fontów: type 1, TrueType, OpenType.

Fonty = programy komputerowe, zawierające opisy znaków graficznych oraz dodatkowe informacje o wymiarach znaków, parach kernowych i ligaturach. Hinting. Kodowanie.

Grafika obwiedniowa (wektorowa): SVG, WMF, EMF, CDR. **Grafika rastrowa** (bitmapowa): JPEG, GIF, PNG. **Modele kolorów**: CMYK i RGB.

Układ graficzny

Kolumna tekstu, Paginy górne i dolne. Żywa Pagina. Marginalia. Przypisy i odnośniki.

SGML/XML

DTD

Cechy . . .

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 4 z 44

Powrót

Full Screen

Zamknij

Koniec

Akapity, śródtytuły, wyliczenia, wzory matematyczne, tabele, rysunki. Spisy treści i inne spisy, skorowidz.

Register kolumny, register wiersza.

Formaty dokumentów elektronicznych

Formatowanie i oznakowanie (markup, ew. adiustacja). Oznakowanie logiczne i formatowanie wizualne.

A document is a self-contained [samodzielny] unit of information, intended to be communicated to a human. The data that is meant to be machine processable (fragmented) is not a document (example: database record)

Formaty dokumentów elektronicznych: MS Word, HTML, Wiki, TeX/LaTeX (wszystkie są pozbawione struktury).

Format wiki

```
akapit = fragment tekstu oddzielony pustym wierszem
''tekst pochylony''
'''tekst wytłuszczony'''
==Rozdział==, ===podrozdział===, itd...
[[link]], [[link|tekst]], [URL tekst]
[[de:link do strony na wikipedia.de]]
```

Dokument SGML/XML DTD

Cechy...

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 5 z 44

Powrót

Full Screen

Zamknij


```
* element listy nienumerowanej
# element listy numerowanej
[[Grafika:plik.jpg|podpis]]
[[Grafika:plik.jpg|right|thumb|300px|tekst]]
{{szablon}}
```

Dokument SGML/XML DTD Cechy . . . HTML **CSS** $XSL = XPath + \dots$ FO Strona główna Strona tytułowa Strona 6 z 44 Powrót Full Screen Zamknii Koniec

Format latex

akapit = fragment tekstu oddzielony pustym wierszem
\footnote{przypis}
\ref{odnośnik}, \pageref{odnośnik}, \label{odnośnik}.
śródtytuły: \chapter{tekst}, \section{tekst}, \subsection{tekst}.
wyliczenia:
\begin{itemize} \item treść \item treść ... \end{itemize}
wzory matematyczne:
\begin{equation} x^2 + y_2 = z_2^2 \end{equation}
tabele, rysunki.
Spisy treści i inne spisy, skorowidz: tworzone automatycznie na
podstawie zawartości innych elementów.

Format html

W pewnym sensie podobny do latexa [patrz dalej].

SGML/XML

SGML: International Standard (ISO 8879). Information Processing–Text and Office Systems–Standardized Generalized Markup Language.

Dokument SGML/XML DTD Cechy . . . HTML **CSS** $XSL = XPath + \dots$ FO Strona główna Strona tytułowa Strona 7 z 44 Powrót Full Screen Zamknij

Koniec

Znakowanie powinno opisywać strukturę dokumentu (...) a nie określać sposób przetwarzania dokumentu".

XML: Oparty na SGML standard oznakowania dokumentów opracowany przez konsorcjum W3C w 1998 r.

Składniki systemu

- 1. Deklaracja (*SGML declaration*). Definiuje zestaw znaków wykorzystywany w dokumencie oraz znaki specjalne służące do definiowania i oznaczania znaczników (<, >, &).
- 2. Definicja dokumentu (DTD *Document Type Definition*). Definiuje gramatykę (słownik oraz reguły syntaktyczne) formalnego języka, który służy do opisania konkretnego typu dokumentu.
- 3. Konkretny dokument.

Przykładowy dokument

MEMORANDUM

To: Comrade Napoleon

From: Snowball

In Animal Farm, George Orwell says: "...the pigs had to expend enormous labour every day upon mysterious things called files, reports, minutes and memoranda. These were large sheets of paper

SGML/XML

DTD

Cechy . . .

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 8 z 44

Powrót

Full Screen

Zamknij

Koniec

which had to be closely converted with writing, and as soon as they were so converted, they were burnt in the furnace...". Do you think SGML would have helped the pigs?

Comrade Snowball

Przykładowy dokument

```
<?xml version='1.0' encoding='iso-8859-2' ?>
<!DOCTYPE Memo SYSTEM "C:/MYDIR/MEMO.DTD">
<Memo>
<To>Comrade Napoleon</To>
<From>Snowball
<Body>
<P>In Animal Farm, George Orwell says: <Q>...the
pigs had to expend enormous
labour every day upon mysterious things called
files, reports, minutes and memoranda. These were
large sheets of paper which
had to be closely converted with writing, and as
soon as they were so converted, they were
burnt in the furnace...</Q>. Do you
think SGML would have helped the pigs?
</P>
</Body>
```

SGML/XML

DTD

Cechy . . .

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 9 z 44

Powrót

Full Screen

Zamknij

Koniec

<Close>Comrade Snowball</Close> </Memo>

Przykład DTD

```
<?xml version='1.0' encoding='iso-8859-2' ?>
<!-- DTD for simple office memoranda
 -->
<!-- ... -->
<!ELEMENT memo
 (to, from, body, close?)
<!ELEMENT to
 (#PCDATA)
 (#PCDATA)
<!ELEMENT from
<!ELEMENT body
 (p*)
<!ELEMENT p (#PCDATA | q | pref )*
<!ELEMENT q (#PCDATA)
<!ELEMENT pref EMPTY
<!ELEMENT close (#PCDATA)
<!-- ... -->
<!-- ELEMENTS NAME VALUE
 DEFAULT
<!ATTLIST Memo STATUS (confiden | public) "public" >
<!ATTLIST p
 id
 ID
 #IMPLIED
<!ATTLIST pref refid IDREF
 #REQUIRED
```

SGML/XML

DTD

Cechy . . .

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 10 z 44

Powrót

Full Screen

Zamknij

Koniec

DTD

```
Deklaracja elementu:
<!ELEMENT name (content-model) >

Content model (model zawartości) składa się z modelu grup oraz
```

wyjątków. Model grup to lista elementów oraz operatorów powtórzeń połączonych operatorami połączeń.

Operatory powtórzeń (occurance indicators):

```
? – co najwyżej raz (0, 1);
+ – co najmniej raz (1, 2,...);
* – wiele razy lub wcale (0, 1, 2,...).
Operatory połączeń (connectors):
e1,e2 – najpierw e1 potem e2;
e1|e2 – albo e1 albo e2.
```

Przykłady:

```
<!ELEMENT memo ((to , from), body, close?) > 
<!ELEMENT dl (dt*,dd?)+ >
```

Atrybuty

Deklaracja atrybutu:

SGML/XML

DTD

Cechy...

HTML CSS

VCI VD II I

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 11 z 44

Powrót

Full Screen

Zamknij

Koniec

values — może to być lista wartości albo typ atrybutu, gdzie typ atrybutu określamy za pomocą jednej z podanych wartości: CDATA – dane tekstowe (dowolne znaki).

ID – unique identifier. Identyfikator.

IDREF – wartość zdefiniowanego identyfikatora.

NAME – nazwa SGML-owa (ciąg znaków a-zA-Z0-9. – z których pierwszy jest literą, maksymalna długość ciągu 8 znaków).

NUMBER – liczba (ciąg składający się wyłącznie z cyfr).

default – wartość domyślna. Jest to jedna z wartości

wyspecyfikowanych w polu *values* albo jedno z predefiniowanych słów kluczowych:

#REQUIRED wartość musi zostać określona przez użytkownika.

#CURRENT jeżeli wartość nie zostanie podana to przyjmowana jest ostatnio wyspecyfikowana.

#IMPLIED jeżeli wartość nie zostanie podana to zostanie nadana automatycznie przez parser.

Przykład:

SGML/XML

DTD

Cechy . . .

HTML

CSS

FO

 $XSL = XPath + \dots$

Strona główna

Strona tytułowa

Strona 12 z 44

Powrót

Full Screen

Zamknij

Koniec

Deklarowanie zawartości elementów

PCDATA – (parsed character data). Dane tego typu są normalnie analizowane przez parser XML-owy.

```
<!ELEMENT From (#PCDATA) >
<!ELEMENT P (#PCDATA | Q | Pref) >
```

EMPTY – Element o tym typie jest pusty, tj. nie ma żadnej zawartości (ale może posiadać atrybuty). PRZYKŁADY:

```
<!ELEMENT IMG EMPTY >
<!ATTLIST IMG SRC %URI; #REQUIRED
 ALT CDATA #IMPLIED
 ALIGN (top | middle | bottom) #IMPLIED >
```

```
<IMG SRC="~/gifs/sowa.gif" ALT="Sowa uszata" />
```

ANY – element może zawierać tekst (tj. dane typu #PCDATA) lub dowolny element zdefiniowany w DTD. Używanie ANY prowadzi do definiowania dokumentów niestrukturalnych i dlatego ten typ nie powinien być stosowany.

Encje

Encje są odpowiednikiem pojęcia *zmiennej* w językach programowania. Pozwalają *nazwać* porcję danych. Tą porcją danych

Dokument SGML/XML DTD Cechy . . . HTML CSS $XSL = XPath + \dots$ FO Strona główna Strona tytułowa Strona 13 z 44 Powrót Full Screen Zamknij Koniec

```
może być: kawałek tekstu, kawałek DTD lub plik zewnętrzny zarówno
tekstowy jak i zawierający dane nietekstowe.
encje wewnętrzne (internal entities)
<!ENTITY UG "Uniwersytet Gdański" >
<!ENTITY EP 'Electronic Publishing' >
&UG; &EP;
encje znakowe (general character entities)
<!ENTITY amp CDATA "&#38;" >
&
encje parametryczne (parameter entities)
<!ENTITY % heading "H1|H2|H3|H4|H5|H6" >
<!ENTITY % list "UL | OL | DIR | MENU" >
<!ENTITY % tekst "#PCDATA | A | IMG | BR" >
<!ELEMENT (%heading) - - (%tekst;)+ >
encje zewnętrzne (external entities)
```

SGML/XML

DTD

Cechy . . .

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 14 z 44

Powrót

Full Screen

Zamknij

Koniec

```
<!ENTITY CHP1 SYSTEM "/usr/tomek/chap1.sgml" >
<!ENTITY SU SYSTEM "/standard/sowauszata.gif" NDATA GIF87A>
<!ENTITY iso1 PUBLIC "..." "...">
```

W definicji encji zewnętrznej należy dodać słowo SYSTEM po nazwie encji, a następnie nazwę pliku lub słowo PUBLIC po którym występują dwa napisy. W przypadku encji określających plik z danymi nietekstowymi część NDATA określa typ zawartości.

Deklaracja notation

Określa typ danych w pliku binarnym.

```
<!NOTATION GIF87A SYSTEM "GIF">
```

<!NOTATION TEX PUBLIC</pre>

"+//ISBN 0-201-13448-9::Knuth//NOTATION The TeXbook//EN">

Instrukcje formatujące

Processing instructions (PIs) umożliwiają przesłanie dodatkowej informacji formatującej do aplikacji. PI mają ogólną postać <?nazwa treść?>. Nazwa określa aplikację, aplikacja powinna przetwarzać znaną jej instrukcję przetwarzającą oraz ignorować pozostałe.

SGML/XML

DTD

Cechy . . .

HTML

CSS

FO

 $XSL = XPath + \dots$

ASL— AFAUI + ..

Strona główna

Strona tytułowa

Strona 15 z 44

Powrót

Full Screen

Zamknij

Koniec

W standardzie XML nazwy PI names rozpoczynające się od xml są zarezerwowane.

Pozostałe konstrukcje: CDATA Sections, komentarze

Sekcje CDATA

```
<![CDATA[ ....]]>
```

Komentarze

Cechy dokumentów XML

Well-formed – dokument poprawnie sformatowany (parser niewalidujący)

Valid – dokument poprawny składniowo, tj. posiadający deklarację DOCTYPE i zgodny z tą deklaracją (*parser walidujący*)

Poprawność sformułowania: dokument musi zaczynać się od instrukcji przetwarzającej (sterującej)

```
<?xml version="1.0" ?>
```

SGML/XML

DTD

Cechy . . .

HTML

CSS

FO

 $XSL = XPath + \dots$

NJL— XI alli T...

Strona główna

Strona tytułowa

Strona 16 z 44

Powrót

Full Screen

Zamknij

Koniec

Wszystkie elementy muszą posiadać znacznik otwierający i znacznik zamykający; elementy o zawartości pustej muszą być oznaczone jako <element/>

Istnieje tylko jeden element, wewnątrz którego jest zawarty cały dokument

Wartości atrybutów są umieszczone wewnątrz cudzysłowów i muszą być unikalne dla każdego elementu (atrybut o tej samej wartości może być podany tylko raz)

Przestrzenie nazw (Namespaces in XML)

Różne DTD mogą stosować te same nazwy dla różnych celów. Rozwiązanie: nazwy elementów/atrybutów kawlifikowane za pomocą prefiksów URI.

Przykładowo, dokument opisujący asortyment w sklepie AGD może używać elementu widelec z określonym URI, a dokument opisujący części rowerowe z innym:

```
<{http://www.agd.com/asortyment}widelec />
<{http://www.rowery.com/xml}widelec />
```

Ponieważ parsery XML zgodne z wersją 1.0 specyfikacji nie byłyby zdolne do walidacji ww. elementów; dodanie przestrzeni nazw jest w sposób pośredni.

SGML/XML

DTD

Cechy...

HTML

CSS

FO

 $XSL = XPath + \dots$

ASL= Al atil +.

Strona główna

Strona tytułowa

Strona 17 z 44

Powrót

Full Screen

Zamknij

Koniec

Jeżeli nazwa dokumentu zawiera dwukropek, to część przed dwukropkiem jest traktowana jako prefiks określający przestrzeń nazw a część po jako nazwa lokalna:

```
<agd:widelec xmlns:agd="http://www.agd.com/asortyment" />
```

W analogiczny sposób można zdefiniować kwalifikowane nazwy atrybutów:

```
<widelec rowery:rodzaj="karbon"
xmlns:rowery="http://www.rowery.com/xml">Time</widelec>
```

Jeżeli znacznik zawiera prefiks, ale nie zawiera atrybutu xmlns, to za wartość określającą przestrzeń nazw przyjmowana jest wartość xmlns określona dla pierwszego elementu-przodka w hierachii dokumentu. Często większość elementów w dokumencie posiada nazwy z pewnej przestrzeni nazw, a tylko niewielka część pochodzi spoza niej. Atrybut xmlns określa URI związane ze wszystkimi elementami nie poprzedzonymi żadnym prefiksem:

```
<rower xmlns='urn:com:rowery'>
<widelec typ="alu">
<fajka dl="13">
</rowery>
<{urn:com:rowery}:rower >
```

Dokument SGML/XML DTD Cechy... HTML CSS $XSL = XPath + \dots$ FO Strona główna

Strona tytułowa

Strona 18 z 44

Powrót

Full Screen

Zamknij

Koniec

```
<{urn:com:rowery}widelec typ="alu">
<{urn:com:rowery}fajka dl="13">
</re>
```

Zastosowania

- parsery: rxp, IE, Mozilla; Edytory: OpenOffice, Emacs, XMLmind editor;
- CALS (Computer-aided Acquisition and Logistic Support);
- HTML (http://www.w3.org/TR/html);
- XML (http://www.w3.org/TR/REC-xml);
- Text Encoding Initiative;
- Docbook (http://www.docbook.org).

Docbook

Deklaracja DOCTYPE:

```
<?xml version="1.0" encoding="iso-8859-2" standalone="no"?>
<!DOCTYPE article PUBLIC "-//OASIS//DTD DocBook XML V4.1.2//EN"</pre>
 "http://www.oasis-open.org/docbook/xml/4.1.2/docbookx.dtd">
```

Formal public identifier (FIP): prefix//owner-id//text-class description//lang//display-version

SGML/XML

DTD

Cechy...

HTML

CSS

FO

 $XSL = XPath + \dots$

Strona główna

Strona tytułowa

Strona 19 z 44

Powrót

Full Screen

Zamknij

Koniec

gdzie: prefix to + lub - w zależności od tego czy dokument jest zarejestrowany czy nie; doc-class – klasa dokumentu, typowe określenia to: DOCUMENT, DTD, ENTITIES; description – opis; lang – język dokumentu; display-version – rzadko używany. Ogólna struktura dokumentu typu book: tytulatura: <title>;

metainformacje: <bookinfo>; dedykacja: <dedication>,

spisy: <toc>, <lot>, <index>, <indexdiv>;

podział na części: <preface>, <chapter>, <sect1>...<sect5>, <appendix>, <glossary>, <glossdiv>.

Elementy typu block:

listy (<itemizedlist>, <orderedlist>, <variablelist> + 4 inne); ostrzeżenia/uwagi/notki (<caution>, <important>, <note>, <tip>, <warning>); akapity (<para> + 2 inne); rysunki i tabele, równania wyeksponowane (<equation>); elementy zachowujące odstępy/podział na wiersze zawartości (terallayout>, programlisting>, <screen>, itp).

elementy typu *inline*:

<emphasis>, <footnote>, <quote>; odsyłacze (<link>, <ulink>, <xref>); markup (<literal>, <markup>, , <replaceable>, <userinput>, <sgmltag>; matematyka (<subscript>, <superscript>, <inlineequation>); interfejsy (<guibutton>, <guimenu>,

SGML/XML

DTD

Cechy . . .

HTML CSS

....

 $\textit{XSL} = \textit{XPath} + \dots$

FO

Strona główna

Strona tytułowa

Strona 20 z 44

Powrót

Full Screen

Zamknij

```
<guisubmenu>, itp...); j. programowania (<classname>, <constant>,
<function>, itp...) inne...
Szkielet dokumentu typu book:
<?xml version="1.0" encoding="iso-8859-2" standalone="no"?>
<!DOCTYPE book PUBLIC "-//OASIS//DTD DocBook XML V4.1.2//EN"</pre>
 "http://www.oasis-open.org/docbook/xml/4.1.2/docbookx.dtd">
<book>
<bookinfo>
  <title>My First Book</title>
  <author>
 <firstname>Jane</firstname>
 <surname>Doe</surname>
 </author>
  <copyright><year>1998</year>
 <holder>Jane Doe</holder>
  </copyright>
</bookinfo>
<preface><title>Foreword</title> ... </preface>
<chapter> ... </chapter>
<chapter> ... </chapter>
<chapter> ... </chapter>
<appendix> ... </appendix>
```

```
Dokument
SGML/XML
DTD
Cechy . . .
HTML
CSS
XSL = XPath + \dots
FO
 Strona główna
 Strona tytułowa
```

Strona 21 z 44

Powrót

Full Screen

Zamknij

```
<appendix> ... </appendix>
<index> ... </index>
</book>
Szkielet dokumentu typu article
<?xml version="1.0" encoding="iso-8859-2" standalone="no"?>
<!DOCTYPE book PUBLIC "-//OASIS//DTD DocBook XML V4.1.2//EN"</pre>
 "http://www.oasis-open.org/docbook/xml/4.1.2/docbookx.dtd">
<article>
<artheader>
  <title>My Article</title>
  <author><honorific>Dr</honorific>
 <firstname>Emilio</firstname>
 <surname>Lizardo</surname></author>
</artheader>
<para> ... </para>
<sect1><title>On the Possibility of Going Home</title>
<para> ... </para>
</sect1>
<bibliography> ... </bibliography>
</article>
@\mitabrev
```

Dokument SGML/XML DTD Cechy . . . HTML CSS $XSL = XPath + \dots$ FO Strona główna Strona tytułowa Strona 22 z 44 Powrót Full Screen Zamknij

Koniec

HTML

HTML (HyperText Markup Language, hipertekstowy język znaczników): [nietypowa] aplikacja SGMLa będąca podstawowym formatem dokumentów publikowanych w sieci WWW. Ostatnią wersją HTMLa jest wersja 4.01, która próbuje wydzielić zarządzanie wyglądem strony do kaskadowych arkuszy stylów (CSS). Element główny każdego dokumentu HTML jest html. Element główny zawiera dwa kolejne elementy: head (nagłówek dokumentu) i body (treść dokumentu). W3C zaprzestało rozwoju HTML i promuje oparty na XML standard XHTML. Deklaracja typu dokumentu:

<!DOCTYPE HTML PUBLIC "-/W3C//DTD HTML 4.01//EN"
 "http://www.w3.org/TR/html4/strict.dtd">

Liczba elementów/atrybutów:

SGML/XML

DTD

Cechy . . .

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 23 z 44

Powrót

Full Screen

Zamknij

SGML/XML

DTD

Cechy...

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 24 z 44

Powrót

Full Screen

Zamknij

Koniec

Nazwa DTD	rok	elementy	atrybuty
HTML 2.0	95	49	32
HTML 3.2	96	69	x
HTML 4.0.1/Transitional	99	89	X
HTML 4.0.1/Strict	99	77	92
Docbook 4.0	?	375	100

 $akapit = \langle P \rangle$

przypis = ??

odnośnik = a < href="URL", <ele id="ID">

śródtytuły: <h1>, ... <h7>.

wyliczenia: ..., ...,

<dl><dt>...</dt><dd>...</dl>

wzory matematyczne: ??

tabele: ...

rysunki:

spisy treści i inne spisy: tworzone przez aplikację

paginy: ??

elementy div oraz span

HTML HEAD

<!ENTITY % version "version CDATA #FIXED '%HTML.Version;'">

```
Dokument
SGML/XML
DTD
 <!ENTITY % html.content "HEAD, (FRAMESET|BODY)">
 <!ELEMENT HTML 0 0 (%html.content) >
Cechy . . .
 <! ATTI.TST HTMI.
HTML
 %version;
CSS
 %i18n; -- lang, dir --
XSL = XPath + \dots
 >
FO
 Strona główna
 <!ENTITY % i18n
 Strona tvtułowa
 "lang NAME #IMPLIED
 dir (ltr|rtl) # IMPLIED ">
 <!ELEMENT HEAD 0 0 (%head.content) +(head.misc) >
 <!ENTITY %head.content "TITLE &ISINDEX? &BASE?">
 Strona 25 z 44
 <!ENTITY %head.misc "SCRIPT|STYLE|META|LINK">
 <!ATTLIST HEAD
 Powrót
 %i18n; -- lang, dir --
 profile %url #IMPLIED
 Full Screen
 >
 Zamknij
```

```
Dokument
SGML/XML
DTD
 Przykład:
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"</pre>
Cechy . . .
 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd" >
HTML
 <html xmlns="http://www.w3.org/1999/xhtml">
CSS
 <head>
XSL = XPath + \dots
 <link rel="meta" href="tp.rdf" /> <!-- metaifo w pliku zew. -->
FO
 <meta http-equiv="content-type" content="text/html; charset=iso-8859-2</pre>
 <meta name="ICBM" content="54.44005, 18.55019" />
 Strona główna
 <meta name="DC.title" content="Tomasz Przechlewski's home page" />
 Strona tytułowa
 <link rel="stylesheet" type="text/css" href="./style/tp-base.css" title</pre>
 <link rel="alternate stylesheet" type="text/css" href="./style/tp-bw.cs</pre>
 <link rel="alternate stylesheet" type="text/css" href="./style/tp-big.</pre>
 <script type="text/javascript" src="./skrypty/script/sss.js"></script>
 <title>Home page of Tomasz Przechlewski </title>
 Strona 26 z 44
 </head>
 Powrót
 HTML BODY
 Full Screen
 <!--=============== Generic Attributes ======================
 <!ENTITY % coreattrs
 Zamknij
 Koniec
```

```
Dokument
SGML/XML
DTD
 "id
 ID
 #IMPLIED
 -- document-wide unique id --
 -- space-separated list of class
 class
 CDATA
 #IMPLIED
Cechy . . .
 %StyleSheet; #IMPLIED
 -- associated style info --
 style
HTML
 -- advisory title --"
 title
 %Text;
 #IMPLIED
CSS
 >
XSL = XPath + \dots
FO
 <!ENTITY % i18n
 "lang
 %LanguageCode; #IMPLIED -- language code --
 Strona główna
 dir
 (ltr|rtl)
 #IMPLIED -- direction for weak/neutral to
 >
  Strona tytułowa
 <!ENTITY % events
 "onclick
 #IMPLIED -- a pointer button was clicked
 %Script;
 ondblclick %Script;
 -- a pointer button was double
 #IMPLIED
 . . .
 >
 Strona 27 z 44
 <!ENTITY % attrs "%coreattrs; %i18n; %events;">
 Powrót
 <!--======= Text Markup ========->
 Full Screen
 <!ENTITY % heading "H1|H2|H3|H4|H5|H6">
 <!ENTITY % list "UL | OL">
 Zamknij
```

```
Dokument
SGML/XML
DTD
 <!ENTITY % fontstyle "TT | I | B | BIG | SMALL">
 <!ENTITY % phrase "EM | STRONG | DFN | CODE |
Cechy . . .
 SAMP | KBD | VAR | CITE | ABBR | ACRONYM" >
HTML
CSS
 <!ENTITY % special "A | IMG | OBJECT | BR | SCRIPT
XSL = XPath + \dots
 | MAP | Q | SUB | SUP | SPAN | BDO">
FO
 <!ENTITY % formctrl "INPUT | SELECT | TEXTAREA | LABEL | BUTTON">
 Strona główna
 <!-- %inline; covers inline or "text-level" elements -->
 Strona tvtułowa
 <!ENTITY % inline "#PCDATA | %fontstyle;
 | %phrase; | %special; | %formctrl;">
 <!ELEMENT (%fontstyle; | %phrase;) - - (%inline;) *>
 <!ATTLIST (%fontstyle; | %phrase;)
 %attrs; -- %coreattrs, %i18n, %events --
 Strona 28 z 44
 Powrót
 <!ELEMENT SPAN - - (%inline;)* -- generic language/style container -->
 <!ATTLIST SPAN %attrs; -- %coreattrs, %i18n, %events --
 %reserved; -- reserved for possible future use --
 Full Screen
 >
 Zamknii
 Koniec
```

```
Dokument
SGML/XML
DTD
 <!--==== HTML content models =======->
Cechy . . .
 <1--
 HTML has two basic content models:
HTML
 %inline; character level elements and text strings
CSS
 %block; block-like elements e.g. paragraphs and lists
XSL = XPath + \dots
 -->
FO
 <!ENTITY % block
 Strona główna
 "P | %heading; | %list; | PRE | DL | DIV | NOSCRIPT |
 BLOCKQUOTE | FORM | HR | TABLE | FIELDSET | ADDRESS">
 Strona tytułowa
 <!ENTITY % flow "%block; | %inline;">
 <!--=== Document Body =========>>
 <!ELEMENT BODY O O (%block; |SCRIPT)+ +(INS|DEL)
 Strona 29 z 44
 -- document body 4.0.1/strict-->
 Powrót
 <!ELEMENT BODY O O (%flow;)* +(INS|DEL)
 -- document body 4.0.1/transitional-->
 Full Screen
 <!ATTLIST BODY %attrs; -- %coreattrs, %i18n, %events --
 %Script; #IMPLIED -- the document has been loaded --
 onload
 Zamknii
 Koniec
```

SGML/XML

DTD

Cechy . . .

HTML

CSS

 $XSL = XPath + \dots$

FO

Strona główna

Strona tytułowa

Strona 30 z 44

Powrót

Full Screen

Zamknij

Koniec

```
onunload %Script; #IMPLIED -- the document has been removed -- >

<!ELEMENT DIV - - (%flow;)* -- generic language/style container -->
<!ATTLIST DIV %attrs; -- %coreattrs, %i18n, %events --
%reserved; -- reserved for possible future use -- >
```

CSS

Prosty, blokowo zorientowany model dokumentu. Każdy element to blok (prostokąt), posiadający marginesy (*margins*), ramkę (*border*), marginesy wewnętrzne (*padding*) i zawartość (*content*).

Z punktu widzenia formatowania elementy dzielą się na *inline* (wiersze) i *block-level* (akapity).

CSS1 zawiera 5 podstawowych rodzajów formatowania (*properties*): kolor tekstu i tła; rodzaj pisma; odstępy między wierszami i wyrazami; bloki (marginesy, ramki itp); określenie kategorii elementu (*block-level*, *inline*).

Styl (szablon) to podpowiedź dla programu interpretującego dokument HTML; wynik jest zależny m.in. od możliwości tegoż programu (UA).

Deklaracja szablonu:

```
<LINK REL="STYLESHEET" TYPE="text/css" HREF="http://...">
```

```
Dokument
SGML/XML
DTD
Cechy . . .
HTML
CSS
XSL = XPath + \dots
FO
 Strona główna
 Strona tytułowa
 Strona 31 z 44
 Powrót
 Full Screen
 Zamknij
 Koniec
```

```
<?xml-stylesheet type="text/css" href="http://..." ?>
Określenie formatowania poszczególnych elementów:
selektor {właściwość: wartość}
np. H1 {color: pink}
ele1, ele2, ele3 {właściwość: wartość; właściwość: wartość...}
rodzaje selektorów:
* każdy element
E element typu E
E F element F potomek elementu E
E > F element F bezpośredni potomek elementu E
E:first-child element F pierwszy bezpośredni potomek elementu E
E + F element F bezpośrednio poprzedzony E np. h1 h2
E[A] element E z atrybutem A
E[A='w'] element E z atrybutem A o wartości w; np. *[lang="pl"]
albo [lang="pl"]
E[A ~='w'] element E z atrybutem A zawierającym w (tj. A jest listą
wyrazów jeden z nich jest równy 'w'
  DIV[class ~="ważne"] DIV.ważne *.ważne
 .ważne
```

```
Dokument
SGML/XML
 E#id E z atrybutem ID równym id
DTD
 pseudo-elementy/pseudo-klasy:
Cechy . . .
 E:first-child
HTML
CSS
 E:first-line
XSL = XPath + \dots
FO
 E:before
 Strona główna
 P.special:before { content: "Uwaga!" }
 Strona tytułowa
 E:after
 Typ medium prezentacyjnego:
 @import url("a.css") aural;
 @media print { ... }
 Strona 32 z 44
 W przypadku pliku html można użyć elementu LINK:
 <LINK REL="STYLESHEET" media="print, handheld" TYPE="text/css" HREF="ht
 Powrót
 all, aural, braille, handheld, print, screen.
 Full Screen
 Tekst generowany właściwość content:
 content : string | uri | counter | attr(X)
 Zamknij
 IMG:before { content : attr(alt) }
 Koniec
```

```
Dokument
SGML/XML
DTD
 właściwość page:
 Umożliwia sformatowanie dokumentu z podziałem na strony, tj.
Cechy . . .
 prostokąty o określonej wielkości:
HTML
 Opage { size : 8.5in 11in; margin: 1in }
CSS
 @page : left { }
XSL = XPath + \dots
 @page : right { } // także : first
FO
 page-break-after
 Strona główna
 page-break-before
 orphans
 Strona tytułowa
 windows
 Inne właściwości:
 Kolory: color, background
 Kroje pisma:
 font-family: Garamond | serif | sans-serif | monospace ...
 Strona 33 z 44
 font-style: normal | italic | oblique,
 font-variant: normal | small-caps,
 Powrót
 font-size: larger | smaller | 12pt | 150% | 1.5em
 font-weight: normal | bold | bolder | lighter | 100..900
 Full Screen
 <DIV CLASS="STRONG">Uwaga:
 Zamknii
 DIV.STRONG { font-weight: bolder }
 Koniec
```

Dokument SGML/XML Tekst: DTD Dodatkowy odstęp między wyrazami: Cechy . . . word-spacing: normal | 1pt | .3em HTML CSS Dodatk. odstęp między znakami: $XSL = XPath + \dots$ FO letter-spacing: normal | 1pt | .1em Strona główna text-decoration: none | undeline | overline | line-through | blink vertical-align: baseline | sub | super | top Strona tytułowa text-transform: capitalize | uppercase | lowercase | none text-align: left | right | center | justify text-indent: none | 20pt line-height: normal | 1.2 | 1.2em | 120% Bloki: Strona 34 z 44 Określenie marginesów wewnętrznych oraz zewnętrznych, ramki, wielkości (obrazki) Kategorie: Powrót display: block | inline | list-item | none Full Screen IMG { display: none } Zamknii Koniec

SGML/XML

DTD

Cechy . . .

HTML CSS

FO

.

 $XSL = XPath + \dots$

Strona główna

Strona tytułowa

Strona 35 z 44

Powrót

Full Screen

Zamknij

Koniec

XSL = XPath + XSLT + FO

XPath

Język programowania [o specyficznej składni] służący do adresowania elementów dokumentu XML:

```
typy zmiennych (object types): boolean, number, string, node-set (4);
typy węzłów (node types): root, element, atrribute, namespace, pi,
comment, text (7);
ścieżka dostępu (location path): [/] krok [/krok]
krok (location step): os::test[predykat];
oś (axis, 13): ancestor:: ancestor-or-self:: attribute::
child:: parent:: self:: descendant::
descendant-or-self:: following:: following-sibling::
namespace:: preceding:: preceding-sibling::
test (predicate, 9): nazwa prefiks:nazwa * prefiks:* node()
text() comment() processing-instruction()
processing-instruction(napis);
składnia uproszczona: 'nic' – child:: @ = attribute::
// = /descendant-or-self::node()/ . = self::node()
.. = parent::node() / = root;
predykat = [wyrażenie]
zmienna = $qname
operatory:
```

Dokument SGML/XML DTD Cechy . . . HTML CSS $XSL = XPath + \dots$ FO Strona główna Strona tytułowa

Strona 36 z 44

Powrót

Full Screen

Zamknij

Koniec

- nawiasy do grupowania;
- zbiory-węzłów: |
- logiczne: <=, <, >=, =, =! and or;
- numeryczne: *, div, mod, +, -;
- funkcje;

Przykłady

para = elementy <para>, dzieci w. bieżącego; * = wszystkie elementy dzieci w. bieżącego; text() = wszystkie w. tekstowe dzieci w. bieżącego; @name = atrybut name, dziecko w. bieżącego; @* = wszystkie atrybuty dzieci w. bieżącego; para[1] = pierwszy węzeł para; para[last()] = ostatni wezeł para;

Zadania

```
/article/chapter[4]/section[2] = ?; chapter//para = ?; //para =
?; ../@lang = ?; para[@type='warning'][5] = ?;
para[5] [@type='warning'] = ?;
```

SGML/XML

DTD

Cechy . . .

HTML

CSS

FO

XSL= XPath + . . .

7.52 7.1 4.11 7

Strona główna

Strona tytułowa

Strona 37 z 44

Powrót

Full Screen

Zamknij

Koniec

XSLT

```
Język programowania [o specyficznej składni] służący do
transformowania dokumentów XML:
<?xml version="1.0" encoding="iso-8859-2" ?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/199/XSL/Transform"</pre>
 version="1.0">
<xsl:import href="tpext.xsl" /> <!-- niższy priorytet -->
<xsl:iinclude href="tpdef.xsl" />
<!-- top level elements: -->
<xsl:output</pre>
 method = { "xml" | "html" | "text" | "QName" }
 encoding = "iso-8859-2"
 doctype-public="-//W3C//DTD HTML 4.01 Transitional//EN"
 doctype-system="..."
 indent={"yes" | "no"}
 saxon:character-representation="native:decimal"
 xmlns:saxon="http://icl.com/saxon" />
<xsl:template</pre>
 name="QName" match="Pattern" mode="QName" priority="Number">
 <xsl:param>*
```

```
Dokument
SGML/XML
DTD
 </xsl:template>
Cechy . . .
HTML
 <xsl:variable name="QName" select="Expression"> ... </xsl:variable>
CSS
XSL = XPath + \dots
 <xsl:param name="QName" select="Expression"> ... </xsl:param>
FO
 <xsl:key name="QName" match="Pattern" use="Expression" />
 Strona główna
 <!-- XSLT instructions: -->
 Strona tytułowa
 <xsl:apply-templates select="Expression mode="QName" >
 ( <xsl:with-param> | <xsl:sort> ) *
 </xsl:apply-templates>
 <xsl:call-template name="QName" >
 <xsl:with-param> *
 Strona 38 z 44
 </xsl:call-template>
 Powrót
 <xsl:with-param name="QName" select="Expression"> ... </xsl:with-param</pre>
 <xsl:vale-of select="expression" />
 Full Screen
 <xsl:if test="expression> ... </xsl:if>
 Zamknij
 Koniec
```

```
Dokument
SGML/XML
DTD
Cechy . . .
 <xsl:choose>
 <xsl:when>+
HTML
 <xsl:otherwise>?
CSS
 </xsl:choose>
XSL = XPath + \dots
FO
 <xsl:for-each select="Expression">
 <xsl:sort>*
 Strona główna
 </xsl:for-each>
 Strona tytułowa
 <xsl:sort select="Expression" order= {"ascending" | "descending" }</pre>
 data-type={ "text" | "number" | "QName" } />
 <xsl:attribute name="QName">...</xsl:attribute>
 <xsl:comment> ... </xsl:comment>
 Strona 39 z 44
 <xsl:element name="QName"> ... </xsl:element>
 Powrót
 <xsl:text> ... </xsl:text>
 Full Screen
 <!-- Funkcje : -->
 <!-- konwersja: -->
 Zamknij
 Koniec
```

```
Dokument
SGML/XML
 boolean(val) => boolean ; number(val) => number ; string(val) => napis
DTD
Cechy . . .
 <!-- arytmetyczne : -->
HTML
 ceiling, floor, round
CSS
XSL = XPath + \dots
 <!-- napisowe: -->
FO
 concat(v1, v2, ...) \Rightarrow napis
 contains(val, substring) => boolean
 Strona główna
 start-with("Pinarello", "Pi") => true
 string-length() => number
 Strona tytułowa
 substring("Pinarello Dogma", 11) => "ello Dogma"
 substring("Pinarello Dogma", 6, 3) => "ell"
 substring-after("print=yes", "=") => "yes"
 substring-before("print=yes", "=") => "print"
 translate("XYZ-12:01", "-:", "!&") => "XYZ!12&01"
 Strona 40 z 44
 <!-- agregacja: -->
 count(zbiór-wezłów) => liczba
 Powrót
 sum(zbiór-wezłów) => liczba
 <!-- kontekst: -->
 Full Screen
 last() => number
 position() => number
 Zamknij
 Koniec
```

```
Dokument
SGML/XML
DTD
Cechy . . .
HTML
CSS
XSL= XPath + . . .
FO
 Strona główna
```

```
Strona tytułowa

Strona 41 z 44

Powrót

Full Screen
```

Zamknij

Koniec

```
<!-- inne : -->
generate-id() => napis
id()
key()
```

Przykład

```
<?xml version='1.0' encoding='iso-8859-2' ?>
<zestawienie rok="2003">
<czesc id="m1201" typ="rama">
  <nazwa>GX2 Carbon</nazwa>
  <firma>Merckx</firma>
  <cena>3300</cena>
  <sprzedaz>2</sprzedaz>
</czesc>
<czesc id="m2345" typ="rama">
  <nazwa>Team SC</nazwa>
  <firma>Merckx</firma>
  <cena>2150</cena>
 <sprzedaz>2</sprzedaz>
</czesc>
```

```
Dokument
SGML/XML
DTD
 </zestawienie>
Cechy . . .
 <?xml version="1.0" encoding="iso-8859-2"?>
HTML
 <!-- znajduje ramy droższe od 2000 $, wypisuje w porzadku
CSS
 od najdroższej do najtańszej -->
XSL = XPath + \dots
 <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
FO
 version="1.0">
 Strona główna
 <xsl:output method="text" encoding="iso-8859-2" />
 Strona tytułowa
 <xsl:template match="zestawienie">
 <xsl:for-each select="//czesc[@typ='rama'][./cena &gt; 2000]">
 <xsl:sort select="./cena" data-type="number" order='descending</pre>
 <xsl:value-of select="./nazwa"/>
 <xsl:text> </xsl:text>
 <xsl:value-of select="./firma"/>
 Strona 42 z 44
 <xsl:text> : </xsl:text>
 <xsl:value-of select="./cena"/>
 Powrót
 <xsl:text>&#10;</xsl:text>
 </xsl:for-each>
 </xsl:template>
 Full Screen
 </xsl:stylesheet>
 Zamknij
 Koniec
```

```
Dokument
SGML/XML
DTD
Cechy . . .
HTML
CSS
XSL = XPath + \dots
FO
 Strona główna
 Strona tytułowa
 Strona 43 z 44
 Powrót
 Full Screen
 Zamknij
```

```
<?xml version="1.0" encoding="iso-8859-2"?>
<!-- Ile sprzedano ram firmy $firma -->
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
 version="1.0">
  <xsl:output method="text" encoding="iso-8859-2" />
  <xsl:param name="firma" select="Colnago"/> <!-- źle -->
 <xsl:variable name="obrot"</pre>
 select="sum(//czesc[@typ='rama'][./firma=$firma]/sprzedaz)" />
 <xsl:template match='/'>
 <xsl:text>Sprzedano: </xsl:text>
 <xsl:value-of select="$obrot" />
 <xsl:text> ram firmy: </xsl:text>
 <xsl:value-of select="$firma" />
 <xsl:text>&#10;</xsl:text>
 </xsl:template>
</xsl:stylesheet>
```

Dokument SGML/XML DTD Cechy... HTML CSS $XSL = XPath + \dots$ FO Strona główna Strona tytułowa Strona 44 z 44 Powrót Full Screen Zamknij

Koniec

FO

Standard określający sposób formatowania dokumentu XML (układ elementów na stronie, kolorów, fonty itd.), z uwzględnieniem ekranu komputera oraz wydruku "na papierze". Pełni tę samą funkcję jak standard CSS, ale ma większe możliwości.