

Universidad Técnica Federico Santa María

Departamento de Informática

Curso: "Tecnología Web"

Profesores:

Jose Emilio Labra Gayo (Universidad de Oviedo, España) Raúl Monge (UTFSM, Chile)

Curso sobre Tecnología Web ••••• Versión 2005

Contenido

1.- Tecnologías XML

Definición y validación: DTDs, Espacios de nombres, XML Schema Transformación y consulta de XML: XSLT, Xpath, Xquery Programación XML: SAX, DOM

- 2.-Servicios Web
 - SOAP, WSDL, UDDI
- 3.-Web Semántica

Fundamentos, RDF, OWL

4.-Nuevas aplicaciones

..............

Horario

Viernes		
Clase 1	14:30h – 16h	Lenguajes de marcado XML, DTDs NameSpaces
		once
Clase 2	16:30h – 18h	XML Schema Diseño Vocabularios XML
		break
Clase 3	18:15h – 20:15h	Acceso XML (XPath) Transformación XML (XSLT) Consultas XML (XQuery)
		break
Clase 4	20:30h – 22h	Programación XML: SAX, DOM, JAXB Aplicaciones XML: XHTML, SVG, SMIL, WML, X3D, etc

Motivación

Versión 2005

WWW = Mayor almacen de información jamás recopilado por la humanidad

Características

Grandes cantidades de información sobre cualquier asunto

Acceso casi instantáneo desde cualquier lugar con conexión a Internet

Sistema no centralizado ⇒ Cualquier persona puede añadir más información

Plataforma Multimedia (Texto, Imágenes, Vídeo, etc.)

Identificación de recursos unificada (URIs)

Curso sobre Tecnología Web

..............

Curso sobre Tecnología Web

Grandes Retos

Integración de aplicaciones

Búsqueda de lenguajes comunes: Estandarización

Interoperabilidad: computación ubicua

Modelos Orientados a Servicios

Automatización de tareas

Representaciones comprensibles por las máquinas

Creación de agentes autónomos

Accesibilidad

Acceso universal

Atención a todos los usuarios: discapacidades, entornos diferentes, etc.

Curso sobre Tecnología Web

Versión 2005

.....

Representación de Información Bits, bytes, números, caracteres, ...

Los ordenadores manejan código binario: Os y 1s

Bytes: Grupos de 8 bits

Números: Sistemas de codificación binaria, octal, hexadecimal...

Caracteres: Código que asocia a cada carácter un nº

ASCII: 7 bits \Rightarrow (0 – 127)

(A)merican (S)tandard (C)ode for (I)nformation (I)nterchange

Extensiones de ASCII

ISO-8859-1 (iso-latin-1)

(8 bits) ASCII (0-127) + otros caracteres típicos de Europa occidental

Familia ISO-8859-X = Otros alfabetos europeos

ISO-8859-15 (iso-latin-9) Igual que iso-8859-1 + símbolo de €

¡CUIDADO! ...hay muchos idiomas y muchos caracteres... e ∀ X € D ぼ 世が 至)

Curso sobre Tecnología Web

Versión 2005

Unicode

ISO-10646 (31 bits) Define un repertorio universal de caracteres (UCS)

En continua revisión: ISO-10646-2:2001 contiene más de 70.000 caracteres

UNICODE = Consorcio de empresas que define restricciones sobre la implementación de ISO-10646

Varias codificaciones (UTF = Unicode Transformation Format)

- UTF-8: Los primeros 127 códigos se presentan igual (compatible con ASCII) El resto se codifican en longitud variable

Relativamente Eficiente

- UTF-16: Usa 16bits para los caracteres más comunes, el resto con pares de 16
- UTF-32: Codificación directa en 32 bits (desperdicio de espacio)

NOTA: Conviene distinguir:

Carácter: Entidad abstracta (Letra A)

Glifo (Glyph): Representación del carácter A A A A A A

Fuente (Font): Conjunto de glyphs, ejemplo: Times Roman, Arial, etc. Versión 2005

Información multimedia

Imágenes: En pantalla = matriz de puntos de colores (pixels) Formatos Raster (Raw): Se enumeran todos los puntos con sus

colores

Ejemplo: Bitmap, TIFF

Compresión: diversos algoritmos de compresión

GIF: Utiliza 8 bits (hasta 256 colores)

Byte de color = Indice en la paleta de colores JPEG: utiliza 24 bits (hasta 16 millones de colores)

Vectorial: Se enumeran las instrucciones de dibujo

Ejemplos: DXF, SVG (estándar de Internet)

Sonido: Formatos raster (WAV) y comprimidos (MP3)

Vídeo: Formatos comprimidos (MPEG)

Realidad Virtual: Lenguaje de Modelado (VRML, X3D)

Curso sobre Tecnología Web

Versión 2005

Identificación Recursos

URI: (Uniform resource Indentifier) Identifica un recurso de forma global Puede sub-clasificarse en:

URL (Uniform resource locator)

Además de identificar el recurso, indica cómo llegar hasta él

esquema: //servidor:puerto/ruta?datosGET

http://www.uniovi.es:8080/prueba/carrito?action=print

URN (Uniform resource name): Nombre de recurso

Ejemplo: urn:xmlorg:objects:schema:xmlschema:xcatalog

IRIs (Internationalized Resource Identifiers) permiten utilizar caracteres Unicode en los identificadores

Curso sobre Tecnología Web

Marcado de documentos

Sólo texto

ALBA Abril de 1915 Granada Mi corazón oprimido siente junto a la alborada el dolor de sus amores y el sueño de las distancias.

Texto marcado

]ALBA[← Título, negrita, centrado, 14pt |Abril de 1915| SubTítulo, negrita, centrado | Abril de 1915| SubTítulo, negrita, centrado | Granada | SubTítulo cursiva, centrado | Mi corazón oprimido | Werso, 10pt | Siente junto a la alborada | Werso]el dolor de sus amores [← Verso]y el sueño de las distancias. [← Verso

Resultado

ALBA Abril de 1915 Granada

Mi corazón oprimido siente junto a la alborada el dolor de sus amores y el sueño de las distancias.

Curso sobre Tecnología Web

Versión 2005

Marcado Descriptivo

El marcado no es la información que contiene el documento

Marcado = información acerca del documento = meta-información

Lenguajes de Marcado descriptivo: Incluyen marcas que describen cómo procesar el documento

Ejemplo: HTML

<head><title>Poema</title></head> <body lang="es"> <h1>Alba</h1> <h2>Abril de 1915 </h2> <h2><i>Granada</i></h2> Mi corazón oprimido siente junto a la alborada el dolor de sus amores y el sueño de las distancias. </body> </html>

Marcado Generalizado SGML

(70-) GML desarrollado en IBM – Generalized Markup Language (Goldfarb, Mosher, Lorie)

(86) SGML Standard Generalized Markup Language (Estándar ISO)

Utilizado para el intercambio de documentos

Principio: Separar contenido de la forma de representarlo Muy flexible (permite definir vocabularios específicos para cada aplicación)

HTML era un vocabulario de SGML

Curso sobre Tecnología Web

Declaración de XML

<?xml version="1.0"</pre> encoding="iso-8859-1" standalone="yes"?>

version: Actual = 1.0

Borrador de versión 1.1

Mayor compatibilidad con Unicode

Identificadores: Permite cualquier carácter Unicode

encoding: UTF-8, UTF-16, iso-8859-1, etc.

standalone: Indica si el documento no hace referencias

a entidades externas

Curso sobre Tecnología Web

Versión 2005

Documentos XML

Los documentos consisten en una serie de datos marcados mediante etiquetas

Las etiquetas describen la estructura del documento

Un elemento = grupo formado por etiqueta inicial, etiqueta final y contenido entre ambas. La etiqueta inicial puede incluir atributos.

<etiqueta attributo="valor">.....</etiqueta>

Distinción minúsculas/mayúsculas

Elemento vacío: Entre la etiqueta inicial y final no hay información:

<etiqueta attributo="valor"></etiqueta>

<etiqueta atributo="valor"/>

Atributos

Cada elemento puede contener atributos en la etiqueta inicial

El orden de los atributos no es significativo No puede haber 2 atributos con el mismo nombre

Atributos predefinidos:

```
xml:lang: Especifica el idioma.
```

Por ejemplo: en (inglés), sp (español)

xml:space: Especifica cómo tratar el espacio en blanco.

Valores: preserve = Mantenerlo

default = Permitir a la aplicación que lo trate como quiera.

Curso sobre Tecnología Web Versión 2005

Otras características

<

>

" "

' '

&

Comentarios

```
<!-- el texto de un comentario
no es analizado -->
```

Caracteres especiales: No pueden incluirse directamente

```
<código>
  if x &lt; 4 then x:=x + 1;
</código>
```

1;

Secciones CDATA

Si se desea introducir código sin analizar

```
<código>
if x < 3 && x > 4 then
 print "Hola"
</código>
```

<código>
if x < 3
 && x > 4 then
 print "Hola"
</código>

<código>
<![CDATA[
 if x < 3 && x > 4 then
 print "Hola"
]]>
</código>

Curso sobre Tecnología Web

Instrucciones de **Procesamiento**

....

Es posible incluir instrucciones que indican al procesador alguna acción a realizar

<?aplicación datos ?> Sintaxis:

Pueden utilizarse para asociar una hoja de estilos al documento:

<?xml-stylesheet type="text/xsl" href="hoja.xsl"?>

...o para otros propósitos especiales

En realidad la declaración de documento es una instrucción de procesamiento

<?xml version="1.0" ?>

Curso sobre Tecnología Web

Versión 2005

Documento bien formado

Documento bien formado

Sigue las reglas sintácticas Importante:

Contiene un único elemento raíz

Todas las etiquetas están correctamente anidadas

<pizzas>

<pizza nombre="Margarita" precio="6"> <ingrediente nombre="Tomate" /> <ingrediente nombre="Queso" /> </pizza> </pizzas>

<pizzas> <pizza nombre="Margarita" precio="6"> <ingrediente nombre="Tomate" > </pizzas>

.............. Curso sobre Tecnología Web


```
ПТ
 Elementos
 (?)
 = 0, 1 elemento
 = 0 ó más elementos
 (*)
 = 1 ó más elementos
 (+)
 = alternativa
 (|)
 (,)
 = secuencia
 EMPTY
 = vacío
 ANY
 = cualquier estructura de subelementos
 #PCDATA = cadena de caracteres analizados
 <!ELEMENT pizza (ingrediente*, inventor?)>
 <!ELEMENT servicio (domicilio | restaurante) >
 Recursividad
 <!ELEMENT ingrediente EMPTY>
 <!ELEMENT inventor (#PCDATA)>
 <!ELEMENT sección (título, (contenido | sección+))>
 <!ELEMENT p (#PCDATA | a | ul | em )* >
 PCDATA = Parsed Character Data
..............
 5
 Indica que los datos son analizados buscando etiquetas
```


DTD Entidades externas

Las entidades externas combinadas con notaciones permiten incluir archivos externos de datos binarios

> <!NOTATION gif SYSTEM "gifEditor.exe"> <!ENTITY dibujo SYSTEM "logotipo.gif" NDATA gif>

<información> <logotipo>&dibujo;</logotipo> </información>

Curso sobre Tecnología Web ••••• Versión 2005

DTD Entidades Parámetro

Permiten dar nombres a partes de un DTD Se denotan por %entidad;

<!ENTITY establecimiento (nombre,dueño? calle,número?,ciudad,país,códigoPostal) > <!ENTITY persona (dni, nombre calle,número?,ciudad,país,códigoPostal) >

<!ENTITY %localización "calle,número?,ciudad,país,códigoPostal" > <!ENTITY establecimiento (nombre,dueño?,%localización;)> <!ENTITY persona (dni, nombre, %localización;>

Entidades externas: Permiten incluir elementos externos en una DTD Aplicación: Dividir la definición de una DTD en varios documentos

> <!ENTITY %persona SYSTEM "persona.dtd"> <!ENTITY %establecimiento SYSTEM "establecimiento.dtd"> %persona: %establecimiento;

Discusión sobre XML: **Ventajas**

Es un formato estructurado

Contiene información y meta-información Ha sido diseñado específicamente para Internet

Soportado por visualizadores y servidores

Numerosas herramientas de procesamiento

Legible por personas humanas

Admite la definición de vocabularios específicos

Separa contenido del procesamiento y visualización

Aumenta la seguridad mediante la validación de documentos

Formato abierto, respaldado por numerosas organizaciones

Una vez definido un DTD común, facilita intercambio de información

Curso sobre Tecnología Web

Versión 2005

.....

Discusión sobre XML: Inconvenientes

Puede requerir demasiado espacio, ancho de banda y tiempo de procesamiento

Documentos largos con mucha información redundante Problemas para Bases de Datos

Es una sintaxis de documentos, no un lenguaje de programación

Es posible crear formatos y vocabularios propietarios

Puede fomentar la proliferación de vocabularios específicos

Bueno para texto, malo para datos binarios

<?xml version="1.0"> <imagen formato="base64"> DS34JSCDF029876D76523981DFNDF3F2134F5FD019A FGF23DAND345CD2135911943DCBKAPFGDAJJK32A10

</imagen>

Curso sobre Tecnología Web

Espacios de Nombres

Curso sobre Tecnología Web Versión 2005

Problema de la **Homonimia**

Homonimia: Mismo nombre con diferentes propósitos

<país nombre="Francia"> <capital>París</capital> </pais>

<inversión> <capital>7000€</capital> </inversión>

¿Cómo combinar en el mismo documento estos vocabularios?

<inversiones> <país nombre="Francia"> <capital>París</capital> <capital>1200€</capital> </pais> </inversiones>

Posibles Soluciónes

Asignar un nombre único a cada etiqueta...

Posibles soluciones:

Crear una autoridad mundial que asigne nombres...

... o usar un mecanismo ya existente: URIs

Una URI es un identificador global único

Ejemplo: http://www.aulanet.uniovi.es

SOLUCIÓN:

Asociar a cada etiqueta una URI que indica a qué espacio de nombres pertenece...

> [http:www.bolsa.com]:capital [http:www.geog.es]:capital

Curso sobre Tecnología Web

Versión 2005

Posibles soluciones

Solución fácil...

Asociar a cada etiqueta una URI

```
<[http://www.bolsa.com]:inversiones>
 <[http://www.geog.es]:país
 [http://www.geog.es]:nombre="Francia">
 <[http://www.geog.es]:capital>París
 </[http://www.geog.es]:capital>
 <[http://www.bolsa.com]:capital>1200€
 </[http://www.bolsa.com]:capital>
 </[http://www.bolsa.com]:país>
 Legibilidad...
</[http://www.bolsa.com]:inversiones>
```

.............. Curso sobre Tecnología Web

Valoración

Ampliamente utilizados para combinar vocabularios Facilitan la incorporación de elementos no previstos inicialmente Sintaxis extraña al principio

Uso de prefijos

URIs como elemento diferenciador...pero las URLS también sirven para acceder a recursos

Difícil combinación con DTDs

Curso sobre Tecnología Web ••••• Versión 2005

XML Schema

..............

Lenguajes de Esquemas

Esquema = definición de estructura de un conjunto de documentos XML

Validar = Chequear que un documento sigue un esquema

Principal Ventaja: Protección de errores

Otras aplicaciones: Edición, compresión, etc.

DTDs = un ejemplo de esquemas (con varias limitaciones)

XML Schema = desarrollo posterior del W3c

Existen Otros:

RELAX-NG, Schematron, etc.

Curso sobre Tecnología Web

Versión 2005

Características de DTD's

Elementos, atributos, anidamientos, etc.

Integridad referencial mínima (ID, IDREF)

Mecanismo sencillo de abstracción

Entidades ≈ Macros

Inclusión de documentos externos

Integrados en XML (Parte de la especificación)

Sencillos de comprender (≈ Expresiones regulares)

Curso sobre Tecnología Web

Limitaciones de DTD's

La Sintaxis no es XML (difíciles de manipular)

No soportan Espacios de nombres

No permiten especificar tipos de datos (por ejemplo: enteros, flotantes, fechas, etc.

No permiten especificar secuencias no ordenadas ((e1,e2,e3)|(e1,e3,e2)|(e2,e1,e3)|...(e3,e2,e1))

No hay soporte para declaraciones sensibles al contexto: Los elementos se definen todos a nivel de documento, ejemplo, contenido con el mismo nombre cuya estructura cambia en diferentes contextos

Soporte limitado para Referencias cruzadas, no es posible formar claves a partir de varios atributos o de elementos

No son extensibles (una vez definido, no es posible añadir nuevos vocabularios a un DTD)

Curso sobre Tecnología Web

Versión 2005

XML Schema Objetivos de Diseño

Sintaxis XML

Soporte para Espacios de Nombres

Mayor expresividad

Restricciones numéricas

Integridad dependientes del contexto

Tipos de datos

Gran cantidad de tipos de datos predefinidos

Creación de tipos de datos por el usuario

Extensibilidad

Inclusión/Redefinición de esquemas

Herencia de tipos de datos

Soporte a Documentación

..............

Curso sobre Tecnología Web


```
ППТ
 Ejemplo
 alumnos.xsd
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.uniovi.es/alumnos"
 xmlns="http://www.uniovi.es/alumnos">
 Elemento raíz schema y
<xs:element name="alumnos">
 espacio de nombres
<xs:complexType>
 determinado
 <xs:sequence>
  <xs:element name="alumno" minOccurs="1" maxOccurs="200"</pre>
 type="TipoAlumno"/>
 </xs:sequence>
</xs:complexType>
 Permite especificar
</xs:element>
 rangos de inclusión
<xs:complexType name="TipoAlumno">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
 <xs:element name="nacim" type="xs:gYear"/>
 Permite especificar
 </xs:sequence>
 tipos
 <xs:attribute name="dni" type="xs:string"/>
</xs:complexType>
</xs:schema>
 05
```


```
Tipos Anónimos vs.
  ППТ
 con nombre
 <xs:element name="alumno">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 + legible
 <xs:element name="apellidos" type="xs:string"/>
 </xs:sequence>
 </xs:element>
 <xs:element name="alumno" type="TipoAlumno"/>
 <xs:ComplexType name="TipoAlumno">
 + Reutilizable
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
 </xs:sequence>
 </xs:ComplexType>
Curso sobre Tecnología Web ••••• Versión 2005
```


Secuencias no ordenadas

all = Todos los elementos en cualquier orden En DTDs requería enumerar las combinaciones:

```
(A,B,C)|(A,C,B)|...|(C,B,A)
```

```
<xs:complexType name="TipoLibro">
  <xs:all>
 <xs:element name="autor" type="xs:string"/>
 <xs:element name="título" type="xs:string"/>
  </xs:all>
</xs:complexType>
<xs:element name="libro" type="TipoLibro" />
```

<autor>Juanita la Loca <título>No estoy loca</título>

libro> <título>El kigote</título> <autor>Cerbantes</autor>

Curso sobre Tecnología Web

Versión 2005

Tipos Simples

Los tipos simples son lo que no pueden contener elementos o atributos

Son los valores de atributos o el contenido de elementos básicos Pueden ser:

Predefinidos o built-in (Definidos en la especificación)

Primitivos

Derivados

Definidos por el usuario (a partir de tipos predefinidos)

Facetas de Tipos

Facetas fundamentales:

equal: Igualdad entre valores de un tipo de datos

ordered: Relaciones de orden entre valores

bounded: Límites inferiores y superiores para valores

cardinality: Define si es finito o infinito (contable, no contable)

numeric: Define si es numérico o no

Facetas de restricción

length, minlength, maxlength: Longitud del tipo de datos

pattern: Restricciones sobre valores mediante expresiones regulares

enumeration: Restringe a una determinada enumeración de valores

whitespace: Define política de tratamiento de espacios (preserve/replace, collapse)

(max/min)(in/ex)clusive: Límites superiores/inferiores del tipo de datos totaldigits, fractionDigits: número de dígitos totales y decimales

Curso sobre Tecnología Web Versión 2005

Enumeraciones y Restricciones

Enumeración

```
<xs:simpleType name="TipoCarrera">
<xs:restriction base="xs:token">
<xs:enumeration value="Gestión"/>
<xs:enumeration value="Sistemas"/>
</xs:restriction>
</xs:simpleType>
```

Restricciones sobre valores


```
<xs:simpleType name="mes">
<xs:restriction base="xs:integer">
 <xs:minInclusive value="1" />
  <xs:maxInclusive value="31" />
</xs:restriction>
</xs:simpleType>
```

Curso sobre Tecnología Web


```
ППТ
 Listas
 <xs:simpleType name="ComponentesRGB">
 <xs:list itemType="ComponenteRGB"/>
 </xs:simpleType>
 <xs:simpleType name="ComponenteRGB">
 <xs:restriction base="xs:nonNegativeInteger">
 <xs:maxInclusive value="255" />
 </xs:restriction>
 </xs:simpleType>
  Se pueden aplicar las facetas: length, maxLength, minLength, enumeration
 <xs:simpleType name="ColorRGB">
 <xs:restriction base="ComponentesRGB">
 <xs:length value="3" />
 </xs:restriction>
 <color>255 255 0</color>
 </xs:simpleType>
Curso sobre Tecnología Web Versión 2005
```


```
ПТ
 Uniones
 <xs:simpleType name="TipoNota">
 <xs:union>
 <xs:simpleType>
 <xs:restriction base="xs:float">
 <xs:maxInclusive value="10" />
 <xs:minInclusive value="0" />
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="No presentado" />
 </xs:restriction>
 </xs:simpleType>
 <nota> 5.75 </nota>
 </xs:union>
 </xs:simpleType>
 <nota> No presentado </nota>
 <xs:element name="nota" type="TipoNota" />
Curso sobre Tecnología Web ••••• Versión 2005
```


```
Expresiones regulares
  ПТ
 <xs:simpleType name="NIF">
 <xs:restriction base="xs:token">
 <xs:pattern value="\d{7,8}[A-Z]" />
 </xs:restriction>
 </xs:simpleType>
 <nif>9394173J</nif>
 <xs:element name="nif" type="NIF" />
 <nif>11079845M</nif>
 Ejemplos de expresiones regulares
 Expresión
 Posibles valores
 Elemento \d
 Elemento 2
 a*b
 b, ab, aab, aaab, ...
 xb, yb, zb
 [xyz]b
 a?b
 b, ab
 a+b
 ab, aab, aaab, ...
 [a-c]x
 ax, bx, cx
Curso sobre Tecnología Web ••••• Versión 2005
```


```
Tipos Derivados por
  ППТ
 Extensión
  Similar a las subclases de POO: Añadir elementos a un tipo base
 <xs:complexType name="Figura" >
 <xs:attribute name="color" type="Color"/>
 </xs:complexType>
 <xs:complexType name="Rectangulo">
 <xs:complexContent>
 <xs:extension base="Figura">
 <xs:attribute name="base" type="xs:float" />
 <xs:attribute name="altura" type="xs:float" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="Circulo">
 ...similar pero incluyendo el radio
</xs:complexType>
Curso sobre rechologia web
 versión 2005
```


Claves y Unicidad

Los DTDs proporcionaban el atributo ID para marcar la unicidad (un valor ID era único en todo el documento)

XML Schema tiene más posibilidades:

Indicar que un elemento es único (unique)

Definir atributos únicos

Definir combinaciones de elementos y atributos como únicos

Distinción entre unicidad y claves (key)

Clave = además de ser único, debe existir y no puede ser nulo.

Declarar el rango de un documento en el que algo es único

..............


```
ПТ
 Claves y Unicidad
 <xs:complexType name="Alumnos">
 <xs:sequence>
 <xs:element name="Alumno" type="TipoAlumno"/>
 </xs:sequence>
 Es necesario incluir el espacio
 <xs:key name="DNI">
 de nombres (XPath)
 <xs:selector xpath="a:alumno"/>
 <xs:field xpath="a:dni"/>
 La clave puede formarse para
 atributos y elementos
 </xs:key>
 </xs:complexType>
 <xs:key name="DNI">
 <xs:selector xpath="a:alumno"/>
 <xs:field xpath="a:nombre"/>
 Una clave puede estar formada
 <xs:field xpath="a:nombre"/>
 por varios elementos
Curso sobre Tecnología Web
 Versión 2005
```


```
Incluir cualquier
 ППТ
 contenido...
any indica cualquier contenido de un determinado espacio de nombres
anyAttribute cualquier atributo de un espacio de nombres
  <xs:complexType name="Comentario">
 <xs:sequence>
 <xs:any namespace="http://www.w3.org/1999/xhtml"</pre>
 minOccurs="1"
 processContents="skip" />
 También puede declararse
 </xs:sequence>
 ##any, ##local, ##other
 <xs:anyAttribute</pre>
 namespace="http://www.w3.org/1999/xhtml"/>
  </xs:complexType>
  <comentarios>
 Otros valores
 <html:p>Es un
 strict = obliga a validar
 <html:emph>Listillo</html:emph>
 lax = valida si es posible
 </html:p>
  </comentarios>
 .....
 Versión 2005
 Curso sobre Tecnologia Web
```


Esquemas XML Otras técnicas

Relax NG. Desarrollado por OASIS a partir de TREX y RELAX

Soporta mayor número de restricciones y gramáticas ambigüas Incluye una sintaxis abreviada (no XML)

Schematron

Utiliza un modelo basado en reglas (en vez de gramáticas)

Asocia reglas de validación a expresiones XPath

Puede expresar restricciones arbitrarias

Lenguajes para XML (Encaje de patrones con expresiones Regulares)

XDuce, CDuce, HydroJ

Curso sobre Tecnología Web ••••• Versión 2005

Diseño Vocabularios XML

..............

Diseño **Vocabularios XML**

Separación tradicional de dos mundos

Sistemas orientados a Datos

Información uniforme y fuertemente estructurada (ej. Tablas)

Mucha cantidad de información repetida

Objetivo: Procesamiento eficiente (Almacenes de datos)

Sistemas orientados a Documentación

Información poco uniforme y entrelazada (ej. Libros)

No existe un patrón uniforme

Objetivo: Comunicación, Presentación (Mensajes)

Se podría añadir un tercer mundo:

Programación Orientada a Objetos

Propuestas para añadir capacidad de programación a documentos

XML: Información semi-estructurada (Lugar intermedio)

Estructuras jerárquicas entrelazadas

Curso sobre Tecnología Web

Versión 2005

Diseño **Vocabularios XML**

.....

Características a tener en cuenta

Tamaño de documentos

Facilidad de escritura

Facilidad de procesamiento

Flexibilidad (ej. HTML es muy flexible, Bases de Datos = menos)

Consistencia: Evitar características incoherentes

Nivel de abstracción: Buscar término medio en nivel de detalle

<fecha>10 Marzo 2003</fecha>

<fecha><día>10</dia><mes>Marzo</mes><año>2003</año></fecha>

Patrones de diseño:

www.xmlpatterns.com

..............

Curso sobre Tecnología Web

Diseño Vocabularios En resumen...

... Aparición de una nueva torre de Babel...

Algunos Consejos:

Estudiar dominio de la Aplicación (ver estándares ya definidos!!!)

Considerar futuras ampliaciones (extensibilidad)

Validar antes de que sea tarde

Usar espacios de nombres

etc. etc.

Curso sobre Tecnología Web ••••• Versión 2005

Acceso a documentos XML **XPath**

..............

Introducción a XPath

XPath define acceder a partes de un documento XML

Surgió dentro de XSL pero se generalizó su uso en otros contextos, por ejemplo: XQuery

Se basa en relaciones de "parentesco" entre nodos

Su estilo de notación es similar a las rutas de los ficheros, pero se refiere a nodos en un documento XML

Ejemplo: /alumno/nombre

Curso sobre Tecnología Web

Versión 2005

Xpath: Términos básicos

.....

Nodo actual (current node)

Es un nodo que está seleccionado cuando se va a evaluar una expresión **XPath**

Constituye el punto de partida al evaluar la expresión

Nodo contexto (context node)

Para evaluar una expresión, se van evaluando subexpresiones parciales Cada vez que se evalúa una subexpresión se obtiene un nuevo conjunto de nodos (node-set) que es el nuevo contexto para evaluar la siguiente subexpresión

Tamaño del contexto (context size)

El número de nodos que se están evaluando en un momento dado en la expresión XPath

..............

Curso sobre Tecnología Web

Node-set

Node-set

Grupo de nodos (no ordenado) resultado de evaluar una expresión XPath Los nodos pueden ser de 7 tipos

Elemento

Atributo

Texto

Espacio de nombres

Instrucción de procesamiento

Comentario

Raíz

Los elementos de un node-set son siempre hermanos

Sus hijos originales no están incluidos, pero se puede acceder a ellos

Curso sobre Tecnología Web

Versión 2005

Location path

....

Se corresponde con la idea intuitiva de "ruta de directorio"

Un location path siempre devuelve un node-set

Tipos de rutas de localización

Patrones (patterns): sólo permiten el uso de los ejes child y attribute (se verá después)

Absolutas: parten de la raíz

Relativas: no parten de la raíz (depende del nodo de contexto, context node). Este cambia con cada /, que actúa como separador de los pasos de localización. En cada paso se selecciona un nuevo node-set que pasa a ser el nodo de contexto

..............

Curso sobre Tecnología Web

node test

La forma más simple es escribir simplemente el nombre del nodo (su etiqueta)

También se puede utilizar el asterisco * que simboliza cualquier nombre Ejemplos:

/universidad/euitio/alumnos/alumno

Encaja con cualquier nodo "alumno" que sea hijo de un nodo "alumnos" que sea hijo de un nodo "euitio" que sea hijo del nodo "universidad" que será el nodo raíz

/universidad/*

Encaja con cualquier nodo que sea hijo del nodo "universidad" que será el nodo raíz

universidad/*

Encaja con cualquier nodo que sea hijo de un nodo "universidad" que sea hijo del nodo de contexto

IMPORTANTE: // indica "que sea hijo de cualquiera"

Curso sobre Tecnología Web """" Versión 2005

Ejes (axis)

El eje denota la relación de un paso de localización con su nodo de

Hay una serie de ejes posibles: ancestor, ancestor-or-self, attribute, child, descendant, descendant-or-self, following, following-sibling, namespace, parent, preceding, preceding-sibling, self

El eje y la prueba de nodo se separan mediante el operador ::

Equivale a "que es un", pero sus argumentos se leen de derecha a izquierda

child está implícito y casi nunca se pone. Para el nodo raíz, está implícito self (self denota al nodo de contexto)

Ejemplos:

/universidad/euitio

Equivale de manera implícita a /self::universidad/child::euitio /universidad/euitio/following-sibling::*

Todos los nodos que son "hermanos después de" euitio (en el orden del documento) que es hijo de universidad

Curso sobre Tecnología Web

Versión 2005

Predicado

Añade un nivel de verificación al paso de localización Expresión booleana

Dada la prueba de nodo, y dado el eje, del conjunto de nodos resultante quedan sólo los que cumplan el predicado

En el predicado pueden intervenir funciones XPath (cuidado con las expresiones, > → >)

Curso sobre Tecnología Web

Funciones XPath

Gran variedad de funciones

boolean(): convierte a booleano. Aplicada a un conjunto de nodos, devuelve true si no es vacío. not(), true()

count(): Devuelve el número de nodos en un conjunto de nodos

name(): Devuelve el nombre de un nodo (su etiqueta). local-name(), namespace-uri()

position(): Devuelve la posición de un nodo en su contexto (empieza en 1)

Biblioteca de strings. normalize-space(), string(), concat(), string-length() sum()

Curso sobre Tecnología Web ••••• Versión 2005

Acceso a atributos

Se puede acceder a un elemento atributo gracias al eje attribute::

Contiene todos los nodos atributo del nodo contexto

Una abreviatura de esto es la arroba @

Eiemplo:

alumno/@dni

.............. Curso sobre Tecnología Web •••• Versión 2005

Transformación de XML XSLT y XSL-FO

Curso sobre Tecnología Web

Versión 2005

Hojas de estilos para XML

SGML tenía DSSSL (Document Style Semantics and Specification Language)

Para XML se optó por crear XSL (XML Stylesheet Language)

Posteriormente se dividió en 3 partes:

XSLT: Transformación de documentos XML

XPath: Especificar caminos y expresiones XML

XSL-FO: Objetos de formateo

Además, CSS también puede usarse con XML

..............

Curso sobre Tecnología Web

Hojas de estilo para XML XSL

Originalmente, XSL = XSLT + XPath + XSL-FO

Posteriormente, XPath y XSLT toman identidad propia

XSL-FO = Objetos de formateo con propiedades

Muchas propiedades, son comunes con CSS

(2001) XSL-1.0 (Incluía XPath y XSLT)

Incluye modelos de páginas, soporte para internacionalización e hiperenlaces.

(2003) XSL-1.1

Mayor soporte para marcadores, índices y múltiples flujos

En desarrollo:

XPath 2.0: Añade soporte para tipos de datos y Schemas

XSLT 2.0: Tipos de datos de XPath 2.0 y gestión de errores

.............

Curso sobre Tecnología Web

XSL-FO Estructura de documento

Espacio de nombres: http://www.w3.org/1999/XSL/Format

Elemento raíz: fo:root

Organización visual del documento:

Uso de modelos de página: "páginas maestras"

Los modelos se definen dentro de fo:layout-master-set

Sólo un tipo de página maestra, fo:simple-page-master, que es una página rectangular

Las páginas del documento harán referencia a las páginas maestras que se hayan definido, y heredarán sus propiedades

Curso sobre Tecnología Web

Versión 2005

....

XSL-FO fo:page-sequence (I)

Crear una secuencia de páginas

Referencia a la página modelo

Atributo master-reference

Debe haberse definido en fo:layout-master-set

Elementos que incluye como hijos:

fo:title (opcional): Contiene el texto del "título" de la página (puede ser usado por navegadores de Internet como <TITLE>)

fo:static-content: Puede haber muchos o ninguno. Contienen texto que se repite en todas las páginas. También puede contener elementos que se repiten aunque se calculen en cada una (como el número de página)

fo:flow: Un elemento que contiene los contenidos de las páginas, que se irán incluyendo en secuencia

..............

Curso sobre Tecnología Web

Versión 2005

XSL-FO fo:page-sequence (II)

Tiene 8 atributos opcionales para indicar cómo se pagina la secuencia:

initial-page-number

force-page-count

format

letter-value

country

language

grouping-separator

grouping-size

.

Curso sobre Tecnología Web


```
XSL-FO
  ПТ
 Listas
 <fo:list-block>
 <fo:list-item-label end-indent="label-end()">
 <fo:block>&#x2022;</fo:block>
 </fo:list-item-label>
 <fo:list-item-body start-indent="body-start()">
 <fo:block>Primer elemento</fo:block>
 </fo:list-item-body>
 </fo:list-item>
 <fo:list-item>
 <fo:list-item-label end-indent="label-end()">
  <fo:block>&#x2022;</fo:block>
 </fo:list-item-label>
 <fo:list-item-body start-indent="body-start()">
 <fo:block>Segundo elemento</fo:block>
 </fo:list-item-body>
 </fo:list-item>
 </fo:list-block>
 Primer elemento
 Segundo elemento
Curso sobre Tecnología Web
 Versión 2005
```


XSL-FO Enlaces e imágenes

Enlaces:

```
<fo:basic-link external-destination="..." />
 <fo:basic-link internal-destination="valorID" />
 Cada bloque puede tener un atributo ID
Referencias a páginas:
 <fo:page-number-citation ref-id="valorID" />
```

Gráficos <fo:external-graphic src="url('smile.gif')" content-height="lem" content-width="lem"/>

Curso sobre Tecnología Web

Versión 2005

XSL-FO **Otras características**

Notas a pie de página: footnote

Marcadores (marker, retrieve-marker)

Ejemplo, incluir nombre del capítulo en la cabecera

Líneas guía: fo:leader

Elementos fo: float, sin posición absoluta Orientación de escritura: reference-orientation Bidireccionalidad (izqda a dcha y dcha a izqda)

..............

Consultas XML: XQuery

Curso sobre Tecnología Web ••••• Versión 2005

XQuery

XQuery es el lenguaje de consultas de documentos XML XQuery 1.0 es todavía un borrador desarrollado por el W3c Inspirado: lenguaje de consultas de bases de datos (SQL) Fuertemente tipado mediante XML Schema

Enunciados "FLWOR":

```
for {iterador que enlaza variables}
let {colecciones}
where {condiciones}
order by {condiciones de orden}
return {generador de la salida}
```

..............

Programación XML

Principales técnicas:

Guiada por eventos: SAX

Basada en el recorrido del árbol: DOM APIs Específicos para Java: JDOM Pull-parsing (evaluación perezosa, XPP) Enlaces a esquemas (Bindings): JAXB

Curso sobre Tecnología Web

Versión 2005

....

SAX

SAX: API simple para XML

Creada por desarrolladores XML a partir de los comentarios en la lista xml-dev en 1998

Funcionamiento:

Durante el reconocimiento del documento...

- ...cada vez que se identifica una estructura (elemento) se mira si hay un procedimiento que manipula ese elemento
 - se llama al procedimiento
 - cuando termina, continua con el reconocimiento

Los procedimientos permiten procesar el documento guiado por

Los eventos son las ocurrencias de los elementos a los que hacen referencia.

Los datos son los elementos asociados con el elemento identificado

Curso sobre Tecnología Web

..... Versión 2005

DOM

DOM: Modelo de Objetos de Documento

Origen en el Consorcio World Wide Web (W3C)

Es una interfaz independiente de la plataforma y el lenguaje de programación que permite acceder y manipular dinámicamente el contenido, el estilo y la estructura de un documento.

La norma se define en niveles en lugar de versiones:

Nivel 1: describe la funcionalidad y el modo de navegar por un modelo general

Nivel 2: se centra en tipos de documentos específicos (XML, HTML, CSS)

Nivel 3: más facilidades en tipos de documentos específicos (validación para XML)

Curso sobre Tecnología Web

Versión 2005

.....

..............

JDOM

API específica para Java que ofrece un modelo de objetos similar a DOM para manipular ficheros XML

A diferencia de DOM, utiliza clases y colecciones de Java

Puede integrarse con SAX y DOM

No contiene analizador propio

Objetivo: Facilitar procesamiento de XML

Curso sobre Tecnología Web

Aplicaciones XML

XHTML, MathML, SVG, SMIL, X3D, WML

Curso sobre Tecnología Web ••••• Versión 2005

XHTML+CSS **Evolución**

(1999) XHTML 1.0 consiste en adaptar HTML para que sea un vocabulario XML

Principales diferencias:

Todas las etiquetas deben cerrarse (XML bien formado) Los nombres de elementos deben ser minúsculas

Nuevas versiones:

(2000)XHTML Basic = Subconjunto para pequeños dispositivos

(2000) Modularización de XHTML: XHTML 1.1

(2003) XML Events. Gestión de eventos

En desarrollo:

XHTML 2.0, XFrames, XML Print, HLink...

..............

Curso sobre Tecnología Web •••• Versión 2005

XHTML+CSS Módulos

Structure: body, head, html, title

Text: abbr, acronym, address, blockquote, br, cite, code, dfn, div, em, h1, h2, h3, h4, h5, h6, kbd, p, pre, q, samp, span, strong, var

Hypertext: a List: dl, dt, dd, ol, ul, li Object: object, param

Presentation: b, big, hr, i, small, sub, sup, tt

Edit: del ins

Bidirectional Text: bdo

Forms: button, fieldset, form, input, label, legend, select, optgroup, option, textarea

Table: caption, col, colgroup, table, tbody,

td, tfoot, th, thead, tr

Client-side Image Map: area, map

Server-side Image Map: Atributo ismap de

Intrinsic Events: Atributos de sucesos

Metainformation: meta Scripting: noscript, script Stylesheet: elemento style Style Attribute: atributo style

Link: link Base: base

Curso sobre Tecnología Web

Versión 2005

XHTML+CSS **Evolución de CSS**

(1994) Primer borrador de CSS

Objetivo: Permitir combinar preferencias visuales del autor y del usuario (en cascada)

(1996) CSS nivel 1: Propiedades de fuentes, márgenes, colores, etc.

(1998) CSS nivel 2: Añade posiciones absolutas, páginas, numeración automática, etc.

En desarrollo CSS 3, añadirá selectores, texto vertical, interacción, etc.

Otros perfiles de CSS para móviles, TV e impresión CSS no tiene sintaxis XML

..............

Curso sobre Tecnología Web Versión 2005

MathML Evolución

HTML carece de facilidades para incorporar fórmulas matemáticas

Se recurría a incluirlas como imágenes

Múltiples problemas:

Fórmula como algo indivisible

No es posible adaptar a diferentes formatos visuales

Procesamiento de fórmulas: buscadores, índices, reutilización, etc

(1999) MathML 1.0

(2001) MathML 2.0: nuevos elementos y DOM

Curso sobre Tecnología Web

Versión 2005

MathML Objetivos de Diseño

Material matemático a todos los niveles

Codificar tanto notaciones como significados

Facilitar conversión con otros formatos

Facilitar la visualización de expresiones complejas

Permitir la extensibilidad

Legible por personas...por ser XML pero...

NO está pensado para edición manual de fórmulas

Curso sobre Tecnología Web

```
MathML
Ш
 Estilos
2 estilos
 Presentación: Estructura visual en 2 dimensiones
 Contenido: Significado de las fórmulas
 Presentación
 Contenido
 <math>
 <math>
 <mrow>
 <apply>
 <power/>
 <msup>
 <mfenced>
 <apply>
 <plus/>
 <mrow>
 (a+b)^2
 <ci>a</ci>
 <mi>a</mi>
 <mo>+</mo>
 <ci>b</ci>
 <mi>b</mi>
 </apply>
 </mrow>
 <cn>2</cn>
 </mfenced>
 </apply>
 <mn>2</mn>
 </msup>
 </mrow>
 rurso sobre Tecnología Web
 ....
 Versión 2005
```


MathML Elementos Presentación

mi: Identificador mn: Número mo: Operador mtext: Texto mspace: Espacio ms: String literal

mglyph: Carácter no estándar mrow: Grupo horizontal

mfrac:Fracción msqrt:Raíz cuadrada mroot:Raíz n-ésima mstyle:Cambiar estilo merror:Introducir un error mpadded: Ajustar espacio

mphantom: Contenido invisible mfenced: Rodear contenido de parántesis

menclose: Símbolo de división

msub: Subíndice msup: Superíndice

msubsup: Subíndice y superíndice munder: Escribir bajo un elemento mover: Escribir sobre un elemento munderover: Escribir bajo y sobre un

elemento

mmultiscripts: Múltiples índices

mtable: Tabla o array mtr: Fila de tabla mtd:Datos de tabla

maligngroup:Grupo de alineación : Escribir sobre un elemento

malignmark: Marca un punto de alineación mlabeledtr:Fila en tabla con etiqueta

maction: Enlaza una acción

.....

Curso sobre Tecnología Web

Versión 2005

MathML Elementos de Contenido

cn: Número de contenido
csymbol:Símbolo
apply: Aplicación de función a argumento
reln: Relación
fn: Función
interval: Intervalo
inverse: Inverso
sep: Separador
condition: Condición
declare: Declaración
lambda: Definición de función
compose: Componer funciones
...

ci: Identificador de contenido

exp:
factorial
divide
max
min
minus
plus
power
rem
times
root
implies
forall

quotient

diff: Derivada
partialDiff: Der. parcial
sum: sumatorio
product:
exp
In
log
logbase
sin
cos
tan
sinh
cosh

arcsin

int: Integral

Curso sobre Tecnología Web

exists

MathML Software Existente

Visualizadores:

Internet Explorer + MathPlayer (soporte mediante objeto externo)

Amaya: Visualizador estándar del W3C Mozilla/Netscape 7: Soporte nativo

Editores:

Amaya OpenOffice

MathType ...otros...

Conversores: LaTeX - MathML

Curso sobre Tecnología Web

Versión 2005

.....

Evolución

(2001) SVG 1.0 - Scalable Vector Graphics

(2003) SVG 1.1 Modularización

...actualmente: SVG 1.2 en desarrollo

Objetivos

Gráficos vectoriales: Precisión, escalabilidad, etc.

Compatibilidad con XML y vocabularios de la Web: CSS, Espacios de

nombres, XLink, SMIL, ECMAScript, etc.

También permite incluir texto, imágenes raster e hiper-enlaces

Formato de texto (no binario): Facilita indexación, búsquedas, etc.

Buena acogida

Soportado en principales navegadores: IE, Mozilla, Amaya, etc.

Planes para incorporación en pequeños dispositivos

Curso sobre Tecnología Web


```
ППТ
 Inclusión en HTML
<?xml version="1.0" encoding="iso-8859-1"?>
<html xmlns="http://www.w3.org/1999/xhtml">
<title>Ejemplo de Página con HTML</title></head>
<body>
Esto es un párrafo con una imagen...
<object width="300" height="200"</pre>
 data="simple.svg" type="image/svg+xml">
  <img width="300" height="200"</pre>
 Para los visualizadores
 src="simple.png" alt="Imagen"/>
 que no admiten SVG
</object>
</body>
</html>
Curso sobre Tecnología Web ••••• Versión 2005
```


```
ППТ
 Formas básicas
<circle
 cx="70" cy="100" r="50" />
 x="150" y="50" rx="20" ry="20"
 width="135" height="100" />
x1="325" y1="150" x2="375" y2="50" />
<polyline
 points="50, 250 75, 350 100, 250
 125, 350 150, 250 175, 350" />
<polygon
 points="250,250 297, 284 279,
 340 220, 340 202, 284" />
 cx="400" cy="300" rx="72" ry="50"/>
 Curso sobre Tecnología Web
 .....
 Versión 2005
```


Animaciones

Atributos de animación

begin = Comienzo de la animación

Puede ser un tiempo (2s) o valor relativo a otra animación

end = Fin de la animación

dur = Duración de la animación

repeatCount = Nº de repeticiones (indefinite = infinitas)

repeatDur = Duración de la repetición

min/max = Duración mínima/máxima

restart = Indica si es posible volver a activar la animación

fill = Indica estado al finalizar la animación (freeze|remove)

Curso sobre Tecnología Web ••••• Versión 2005

SMIL Evolución

SMIL = Synchronized Multimedia Integration Language

SMIL es a multimedia lo que HTML es a hipertexto

Objetivo: Integrar/sincronizar elementos de diferentes medios: vídeos, imágenes, sonidos, etc.

(1998) SMIL 1.0

(2001) SMIL 2.0 Creación de diferentes módulos

Combinación en otras aplicaciones:

XHTML+SMIL

SVG+SMIL: Las animaciones de SVG forman parte de SMIL etc...

******* Curso sobre Tecnología Web **** Versión 2005

SMIL Animaciones en SVG

SMIL puede combinarse con SVG para realizar animaciones Ejemplo, modificar valores de atributos

```
<rect x="20" y="10" width="120" height="40" fill="blue">
  <animate attributeName="width"</pre>
 from="120" to="20" begin="0s" dur="4s" fill="freeze"/>
  <animate attributeName="height"</pre>
 from="40" to="100" begin="2s" dur="6s" fill="freeze"/>
</rect>
```

SMIL también puede combinarse con XHTML o utilizarse en documentos independientes

Curso sobre Tecnología Web

Versión 2005

.....

Evolución

Definir escenas de realidad virtual en Internet

Adaptación de VRML (Virtual Reality Modeling Language) a XML Evolución:

(1994) Posibilidad de desarrollar un estándar para realidad virtual en Internet

Aparecen VRML 1.0 y VRML 2.0

(1997) VRML 97 = Estándar ISO Internacional

Objetivos: Independencia de plataforma, extensibilidad, bajo ancho de

(1999) Cambio nombre de Consorcio VRML a consorcio Web3D

(2003) Desarrollo de X3D

Conversión a sintaxis XML y Modularización

Características: Gráficos en 2D y 3D, Animación, Audio/Vídeo, Interacción con el usuario, scripting, simulaciones físicas: comportamientos humanos, espacios geográficos, etc.

..............

Curso sobre Tecnología Web

```
X3D
 ППТ
 Ejemplo
<?xml version="1.0" encoding="UTF-8"?>
<X3D profile="Immersive">
<Scene><Group>
<Viewpoint description="Hola" orientation="0 1 0 1.57"</pre>
 position="6 -1 0"/>
<NavigationInfo type="&quot;EXAMINE&quot; &quot;ANY&quot;"/>
<Shape>
 <Sphere/>
 <Appearance><ImageTexture url="&quot;tierra.png&quot;"/>
 </Appearance>
 </Shape>
 <Transform rotation="0 1 0 1.57"</pre>
 translation="0 -2 1.25">
  <Shape>
 <Text
 string=""Hola"
 "en X3D!""/>
 <Appearance>
 <Material diffuseColor="0.1 0.5 1"/>
 </Appearance>
  </Shape>
 </Transform>
</Group>
</Scene></X3D>
```


WML Evolución

Lenguaje de marcas para representar información en dispositivos con pocos recursos (teléfonos móviles)

WML forma parte de WAP

- (1995) Ericsson inicia ITTP (Intelligent Terminal Transfer Protocol)
- (1996) Openwave desarrolla HDML (Handhelp Device Markup Language) subconjunto de HTML
- (1997) Ericsson, Motorola, Nokia y Openwave fundan WapForum
- (1998) WAP 1.0. Es un protocolo que permite acceso a Internet desde dispositivos móviles
- (2002) Se crea Open Mobile Alliance

Curso sobre Tecnología Web ••••• Versión 2005

```
ППТ
 Ejemplo
 <?xml version="1.0" encoding="iso-8859-1"?>
 <!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"</pre>
 "http://www.wapforum.org/DTD/wml_1.1.xml">
 <card id="Tarjeta1" title="Ejemplo ">
 Hola
 Qué tal?
 <anchor>Siguiente
 <go href="#siguiente">
 </anchor>
 </card>
 <card id="siguiente" title="siguiente">
 Final
 </card>
 </wm1>
Curso sobre Tecnología Web
 ....
 Versión 2005
```


```
VoiceXML
 ПТ
 Ejemplo
<vxml version="2.0">
<form id="start">
 <field name="answer">
 <noinput> Hey, don't sleep! </noinput>
<nomatch> say 'yes' or 'no' </nomatch>
 <grammar root="main">
 <rule id="main" scope="public">
 <one-of>
 <item><ruleref uri="#yes" tag="yes"/></item>
 <item><ruleref uri="#no" tag="no"/></item>
 </one-of>
 </rule>
 <rule id="yes">
 <one-of><item>yes</item><item>yeah</item></one-of>
 <rule id="no">
 <one-of><item>no</item><item>not</item></one-of>
 </grammar>
 <if cond="answer=='yes'">So you are sleepy. Me too.
 <else/>So you are not sleepy. But I am.
 </if>
 </filled>
 </field>
</form>
 Versión 2005
</r>
```


Selección de Enlaces

Página del consorcio: http://www.w3c.org

En español: http://www.it.uc3m.es/~xml/enlaces.html

Especificación anotada: http://www.xml.com/axml/testaxml.htm

XML en industria: http://www.xml.org

Diseño de vocabularios XML: http://www.xmlpatterns.com

Tutoriales: http://www.w3schools.com

http://www.brics.dk/~amoeller/XML/

Artículos de XML:

http://www.topxml.com

http://www.xmlpatterns.com

Software de XML

http://www.xmlsoftware.com

http://www.xmlhack.com

http://www.garshol.priv.no/download/xmltools/

Curso sobre Tecnología Web ••••• Versión 2005

