The eXtensible Markup Language (XML)

Syllabus

 XML: DTD, XML schemes, Object Models, presenting and using XML, Using XML Processors: DOM and SAX, Dynamic HTML

What is XML?

- XML stands for EXtensible Markup Language
- XML is a markup language much like HTML
- XML was designed to carry data, not to display data
- XML tags are not predefined. You must define your own tags
- XML is designed to be self-descriptive
- XML is a W3C Recommendation

More about XML...

 It is defined in the XML 1.0 specification, which is developed by the W3C (World Wide Web Consortium). XML provides a standard way, which is also simple, to encode data and text such that the content could be exchanged across driver hardware, operating systems and applications with little human intervention.

Similarities between HTML and XML?

- 1. Both are languages of web.
 - 2. Both are markup languages.
 - 3. Both are originated from SGML. [Standardized General Markup Language]
 - 4. Tags are basic building blocks of both HTML and XML documents.

Comparisons

HTML	XML
HTML is an abbreviation for	XML stands for eXtensible
HyperText Markup Language.	Markup Language.
HTML was designed to display	XML was designed to be a
data with focus on how data	software and hardware
looks.	independent tool used to
	transport and store data, with
	focus on what data is.
HTML is a markup language	XML provides a framework for
itself.	defining markup languages.
	XML is neither a programming
HTML is a presentation	language nor a presentation
language.	language.
HTML is case inconsitive	XML is used basically to
HTML is used for designing a	XML is used basically to
HTML is used for designing a web-page to be rendered on	transport data between the application and the database.
the client side.	While what makes XML
the them side.	flexible is that custom tags can
HTML has it own predefined	be defined and the tags are
tags.	invented by the author of the
	xml document.

Comparisons

HTML	XML
HTML is not strict if the	XML makes it
user does not use the	mandatory for the user
closing tags.	the close each tag that
HTML does not	has been used.
preserve white space.	XML preserves white
HTML is about	space.
displaying data, hence	XML is about carrying
static.	information, hence
HTML stylesheet for	dynamic.
HTML are optional.	XML stylesheet for

Example of HTML:

```
1 <html>
2 <body>
3 <h3> An example of HTML </h3>
4 Hello world !
5 </body>
6 </html>
```

Here, each & every tag is predefined.

Example of XML:


```
1 <?XML version="1.0" ?>
2 <email>
3 <to>Minal</to>
4 <from>Tulshiram</from>
5 <subject>About holiday</subject>
6 <body>I have a holiday tomorrow</body>
7 </email>
```

XML in General Application

- XML by itself does not do anything
- XML just describes the structure of the data
- Other applications parse XML and use it

A similar approach is used for formats (event user-defined format); so, what is the advantages of XML?!!!

- XML is standard
- Available XML tools & technologies

XML Technology Components

- > Data structure (tree) representation
 - > XML document (a text file)
- ➤ Validation & Conformance
 - Document Type Definition (DTD) or XML Schema
- Element access & addressing
 - > XPath, DOM
- Display and transformation
 - XSLT or CSS
- > Programming, Database, Query, ...

App. Scenario 1: Content Mgt.

App. Scenario 2: Data Exchange

XML Document

What's in an XML document?

- Elements
- Attributes
- plus some other details

```
<article>
  <author>Gerhard Weikum</author>
  <title>The Web in Ten Years</title>
  <text>
 <abstract>In order to evolve...</abstract>
 <section number="1" title="Introduction">
 The <index>Web</index> provides the universal...
 </section>
 </text>
</article>
```


```
<article>
  <author>Gerhard Weikum</author>
  <title>The Web in Ten Years</title>
 <text>
 <abstract>In order to evolve...</abstract>
 <section number="1"#title="Introduction">
 The <index>Wel</index> provides the universal...
 </section>
 </text>
</article>
 Attributes with
 name and value
```

Elements of XML Document

- (Freely definable) tags: article, title, author
 - with start tag: <article> etc.
 - and end tag: </article> etc.
- Elements: <article> ... </article>
- Elements have a name (article) and a content (...)
- Elements may be nested.
- Elements may be empty: <this_is_empty/>
- Element content is typically parsed character data (PCDATA),
 i.e., strings with special characters, and/or nested elements (mixed content if both).
- Each XML document has exactly one root element and forms a tree.
- Elements with a common parent are ordered.

XML Documents as ordered Trees

Applications of XML

- Database applications
- Document Mark-up(with HTML)
- Mathematical Mark-up language(MATHML)
- Messaging b/w different business platforms
- Channel definition Format (CDF)
- Metacontent definition
- Platform for Internet Context Selection (PICS)
- Platform for Privacy References Syntax Specification (P3P)
- Resource Description Format (RDF)
- Scaleable Vector Graphics (SVG)
- Synchronized Multemedia Integration Language (SMIL)

XML DTD

 An XML document may have an optional DTD, which defines the document's grammar.

Since the DTD defines the XML document's grammar, we can use an XML parser to check that if an XML document conforms to the grammar defined by the DTD.

- The purpose of a DTD is to define the legal building blocks of an XML document.
- Terminology for XML:
 - -- well-formed: if tags are correctly closed.
 - -- valid: if it has a DTD and conforms to it.

Validation is useful in data exchange.

- A DTD can be declared inside the XML document, or as an external reference.
- 1) Internal DTD

This is a example of a simple XML document with an internal DTD:

```
<?xml version="1.0" standalone="yes"?>
<!DOCTYPE tutorials |
 The DTD a is interpreted like this:
<!ELEMENT tutorials (tutorial)+>
 !DOCTYPE tutorials defines that the root
<!ELEMENT tutorial (name,url)>
 element of this document is tutorials
<!ELEMENT name (#PCDATA)>
 !ELEMENT tutorials defines that the tutorials
<!ELEMENT url (#PCDATA)>
 element contains minimum one occurrence of
<!ATTLIST tutorials type CDATA #REQUIRED>
15
 child element.
<tutorials type="web">
 !ELEMENT tutorial defines that the tutorials
 (tutorial)
 element must contain two element name,url.
 <name>XML Tutorial</name>
 !ELEMENT name defines the to element to be
 <url>http://www.xyz/xml/tutorial</url>
 of type "#PCDATA"
 </tutorial>
 (tutorial)
 !ELEMENT url defines the from element to
 <name>HTML Tutorial
 be of type "#PCDATA"
 <url>http://www.xx.com/html/tutorial</url>
 </tutorial>
</tutorials>
```

EXTERNAL DTD

- If the DTD is declared in an external file, the <!DOCTYPE> definition must contain a reference to the DTD file:
- The keyword SYSTEM indicates that it's a private DTD

```
<?xml version="1.0" standalone="no"?>
 <!ELEMENT tutorials (tutorial)+>
<!DOCTYPE tutorials SYSTEM "tutorials.dtd">
 <!ELEMENT tutorial (name, url)>
<tutorials type="web">
 <!ELEMENT name (#PCDATA)>
  <tutorial>
 <!ELEMENT url (#PCDATA)>
 <name>XML Tutorial</name>
 <|ATTLIST tutorials type CDATA #REQUIRED>
 <url>http://www.q.com/xml/tutorial</url>
  </tutorial>
  (tutorial)
 <name>HTML Tutorial</name>
 <url>http://www.ii.com/html/tutorial</url>
  </tutorial>
</tutorials>
 file:///C:/wamp64/www/phpp/externaldtd.xml
 This XML file does not appear to have any style information as
 *<tutorials type="web">
 v (tutorial)
 <name>XML Tutorial
 <url>http://www.q.com/xml/tutorial</url>
 </tutorial>
 v (tutorial)
 cname>HTML Tutorial
 curl>http://www.ii.com/html/tutorial</url>
 </tutorial>
 (/tutorials)
```

DTD - XML Building Blocks

- The main building blocks of both XML and HTML documents are elements.
- Seen from a DTD point of view, all XML documents are made up by the following building blocks:

Elements

- Attributes
- Entities
- PCDATA
- CDATA
- Entities

- Some characters have a special meaning in XML, like the less than sign (<) that
 defines the start of an XML tag.
- Most of you know the HTML entity: " ". This "no-breaking-space" entity
 is used in HTML to insert an extra space in a document. Entities are expanded
 when a document is parsed by an XML parser.
- The following entities are predefined in XML:

XMLSCHEMA

- It is also called as XSD(Xml Schema Definition).
- It is used to describe and validate the structure and content of xml data
- Xml schema defines the elements, attributes, and data types.
- <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

More about XML schema ...

- XML schema is a language which is used for expressing constraint about XML documents. There are so many schema languages which are used now a days for example Relax- NG and XSD (XML schema definition).
- An XML schema is used to define the structure of an XML document. It is like DTD but provides more control on XML structure.

XML Schema Example

Let's create a schema file.

employee.xsd

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://www.javatpoint.com"
xmlns="http://www.javatpoint.com"
elementFormDefault="qualified">
<xs:element name="employee">
 <xs:complexType>
  <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 <xs:element name="email" type="xs:string"/>
  </xs:sequence>
 </xs:complexType>
</xs:element>
</xs:schema>
```

ELEMENTS

- Elements are building blocks of xml document. An element can be defined with in an XSD.
- <xs:element name="x" type="y"/>
- Three types of elements: 1.Simple Type 2.Complex Type 3.Global Type
- 1. Simple Type

These are used only in the context of text. They are

- xs:integer
- xs:boolean
- ☐ xs:string
- ☐ xs:date
- <xs:element name="phone_number" type="xs:int"/>
 - name is the name of the element
- Other attributes a simple element may have:
 - default="default value" if no other value is specified
 - fixed="value" no other value may be specified

XML Schema Data types

- There are two types of data types in XML schema.
- simpleType
- complexType
- simpleType
- The simpleType allows you to have text-based elements. It contains less attributes, child elements, and cannot be left empty.
- complexType
- The complexType allows you to hold multiple attributes and elements. It can contain additional sub elements and can be left empty.

XML - Processors

- when a software program reads an XML document and takes actions accordingly, this is called processing the XML. Any program that can read and process XML documents is known as an XML processor. An XML processor reads the XML file and turns it into in-memory structures that the rest of the program can access.
- The most fundamental XML processor reads an XML document and converts it into an internal representation for other programs or subroutines to use. This is called a *parser*, and it is an important component of every XML processing program.

XML Processor: Parsers

- There are two basic types of XML parsers:
- Tree (DOM)-based parser:
 - Whole document is analyzed to create a DOM tree
 - Advantages: Multiple & Random access to elements, easier to validate the structure of XML
- > Event-based parser (SAX):
 - XML document is interpreted as a series of events
 - When a specific event occurs, a function is called to handle it (we will see it later in PHP)
 - Advantages: less memory usage and no wait to complete faster

Types of XML Processor: Parsers

Working of a Parser

DOM

- The Document Object Model (DOM) is a W3C standard. It defines a standard for accessing documents like HTML and XML.
- Definition of DOM as put by the <u>W3C</u> is:
- The Document Object Model (DOM) is an application programming interface (API) for HTML and XML documents. It defines the logical structure of documents and the way a document is accessed and manipulated. DOM defines the objects and properties and methods (interface) to access all XML elements. The DOM is separated into 3 different parts / levels:
- Core DOM standard model for any structured document
- XML DOM standard model for XML documents
- HTML DOM standard model for HTML documents

XML DOM

- XML DOM is a standard object model for XML.
- XML documents have a hierarchy of informational units called nodes;
 DOM is a standard programming interface of describing those nodes and the relationships between them.
- As XML DOM also provides an API that allows a developer to add, edit, move or remove nodes at any point on the tree in order to create an application.
- Below is the diagram for the DOM structure which depicts that parser evaluates an XML document as a DOM structure by traversing through each nodes.

Dom Document

- A DOM document is a collection of nodes or pieces of information, organized in a hierarchy.
- Some types of nodes may have child nodes of various types and others are leaf nodes that cannot have anything below them in the document structure.
- Below is a list of the node types, and which node types they may have as children:
- Document -- Element (maximum of one), Processing Instruction, Comment,
 Document Type (maximum of one)
- DocumentFragment -- Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference
- EntityReference Element, ProcessingInstruction, Comment, Text,
 CDATASection, EntityReference
- Element -- Element, Text, Comment, ProcessingInstruction, CDATASection, EntityReference

ADVANTAGES and DISADVANTAGES

- XML DOM is language and platform independent.
- XML DOM is travesible Information in XML DOM is
 organized in a hierarchy which
 allows developer to navigate
 around the hierarchy looking for
 specific information.
- XML DOM is modifiable It is dynamic in nature providing developer a scope to add, edit, move or remove nodes at any point on the tree.

- It consumes more memory (if the XML structure is large) as program written once remains in memory all the time until and unless removed explicitly.
- Due to the larger usage of memory its operational speed, compared to SAX is slower.