Module 2

Namespaces

Module Overview

In this module, you will learn about

- XML Namespaces
- Working with Namespaces Syntax

Lesson 1 – XML Namespaces

In this first lesson, **XML Namespaces**, you will learn to:

- Identify the need for a namespace.
- Define and describe namespaces in XML.

Duplicate Element Names

- It allows developers to create their own elements and attributes for their own projects.
- Developer has to ensure the uniqueness of the element names and attributes in a document.

Consequences of Duplicate Element Names

- Name conflicts are inevitable from different developers.
- It is difficult for the browser to distinguish a conflicting element.

Namespaces

- Elements are distinguished by using namespaces.
- A namespace is a collection of names.
- Namespaces allow the browser to:
 - Combine documents from different sources
 - Identify the source of elements or attributes

Lesson 2 – Working with Namespaces Syntax

In this last lesson, **Working with Namespaces syntax**, you will learn to:

- Explain the syntax for XML namespaces.
- Discuss attributes and namespaces.
- Discuss how to use default namespaces.

Prefixing element names

 Prefixes in element names provide a means to prevent name collisions.

Code Snippet

```
<CD:Title> Feel </CD:Title>
and
<Book:Title> Returning to Earth </Book:Title>.
```

In the above example, both CD and Book are namespace prefixes.

Problems Posed by Prefixes

- Duplication would still exist if prefixes are not unique
- To solve this problem, each namespace prefix is added to a Uniform Resource Identifier (URI)

Code Snippet

```
<S:Student xmlns:S=" http://www.spectrafocus.com
/student/">
 <S:First>John</S:First>
 <S:Last>Dewey</S:Last>
 <S:Title>Student</S:Title>
</S:Student>
```


Namespace Syntax 1-3

Namespace Syntax 2-3

NamespacePrefix

- Used as a reference to the namespace
- Prefixes must not begin with xmlns or xml

ElementName

Specifies the name of the element

xmlns

xmlns stands for XML namespace

URI

 URI is a string of characters which identifies an Internet Resource

Namespace Syntax 3-3

Code Snippet

```
<Auc:Books
xmlns:Auc="http://www.auction.com/books"
xmlns:B="http://www.books.com/HTML/1998/xml1">
...
<Auc:BookReview>
<B:Table>
...
```


Placing attributes in a Namespace 1-3

- Attributes belong to particular elements
- They are not a part of namespace, even if the element is within some namespace
- If an attribute has no prefix, it has no namespace
- An attribute without a prefix is in default namespace
- If an attribute name has a prefix, its name is in the namespace indicated by the prefix

Placing attributes in a Namespace 2-3

Syntax

Placing attributes in a Namespace 3-3

Code Snippet

```
prefix:localname='value'
```

or

prefix:localname="value"

where,

 $\label{eq:prefix} \begin{picture}(20,0) \put(0,0){\line(0,0){100}} \put(0$

localname is the name of an attribute

value mentions a user defined value for an attribute

Default Namespaces 1-2

MathML Document

- XML-based markup language to represent complex mathematical expressions
- Comes in two types:
 - As a markup language for presenting the layout of mathematical expressions
 - As a markup language for presenting the mathematical content of the formula

Code Snippet

Default Namespaces 2-2

Syntax

```
<elementName xmlns='URL'>
```

where,

elementName specifies the name of the element belonging to the same
namespace

URL specifies the namespace which is reference for a document or an HTML page on the Web

Code Snippet

A default namespace using the xmlns attribute with a URI as its value

Override Default Namespaces 1-2

- Default namespace applies to the element on which it was defined and all descendants of that element
- New namespace definition overrides the previous one and becomes the default for that element

Override Default Namespaces 2-2

Code Snippet

This namespace of price element applies only to it and overrides the namespace in the catalog element

XML Namespaces

- Namespaces distinguish between elements and attributes with the same name from different XML applications.
- It is a collection of names that can be used as element names or attribute names in XML document.
- XML namespaces provide a globally unique name for a element or attribute to avoid name collisions.

Working with Namespaces syntax

- Namespaces are declared by an xmlns attribute whose value is the URI of the namespace.
- If an attribute name has no prefix, it has no namespace.
- A default namespace is used by an element and its child elements if the element does not have a namespace prefix.