BCA (2014-2017) Client Side Web Technology XML Notes

Xml Introduction

- XML that stands for eXtensible Markup Language is a meta-markup language.
- XML was designed to describe, transport and store data.
- XML tags are not predefined. You must define your own tags
- The Extensible Markup Language (XML) is a document processing standard that
- is an official recommendation of the World Wide Web Consortium (W3C).
- XML is not a replacement for html

XML Features

- If your data is "Anuja Kale Pune", you have no context to it.
- In html it would be :

```
<h1>
Anuja <br/>
Kale<br/>
<br/>
</h1>
```

xml is self describing

```
<person>
 <name>Anuja</name>
 <surname>Kale/surname>
 <city>Pune</city>
</person>
```

Differences between HTML and XML

- HTML was designed to display data and to focus on how data looks.
- You must use predefined tags
- Html is case insensitive
- When HTML is used to display data, the data is stored inside your HTML.
- It is content unaware
- Does not check syntax

- XML was designed to describe data and to focus on what the data is
- You have to define your own tags in xml
- XML is case sensitive
- XML can Separate Data from HTML. With XML, your data is stored outside your HTML
- Xml is content aware
- Does a syntax check

Elements in XML

 An XML element is everything from (including) the element's start tag to (including) the element's end tag.

Ex: <mytag>hello</mytag>

- Element can contain text or other xml elements
- XML Elements are extensible and they have relationships.
- XML Elements have simple naming rules.
 - Names can contain letters, numbers, and other characters
 - Names cannot start with a number or punctuation character
 - Names cannot start with the letters xml (or XML, or Xml, etc)
 - Names cannot contain spaces
 - Any name can be used, no words are reserved
- XML Elements can also have attributes.
- XML documents can be extended to carry more information.

XML Example

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- PRODUCT DATTA IS THE ROOT ELEMENT-->
oductdata>
  oduct prodid="p001">
 oductname>
 <description>This is the toy for children.</description>
 <price>Rs.20.00</price>
 <quantity>20</quantity>
  </product>
oduct prodid="p002">
 <description>This is monkey for children.</description>
 <price>Rs.30.00</price>
 <quantity>30</quantity>
  </product>
```

</productdata>

Processing Instruction

- A type of tag supported by XML
- Declares information necessary for processing a document, or directs any program that processes the document to perform a specific function
- Starts with <? and ends with ?>
- Example
 - <?xml version="1.0"?>
- Provides information about a specific application

- The <?xml version="1.0" ?> declaration is necessary for an software to identify an xml document.
- The other attributes of this processing instruction are :
 - encoding: specifies the character sets used like ISO-8859-1(latin-1 west european), UTF-8 etc. Default is UTF-8.
 - standalone: specifies if this xml doc also refers to other external docs like dtd or css/xsl etc or is self sufficient. If standalone is yes, it cannot refer to any other dtd or stylesheet file.
 - Version is an mandatory attribute

Well- formed XML

- Any xml that follows all the below rules is said to be a well formed XML.
 - 1. Must contain at least one element. Must have a root element.
 - 2. Every start tag must have a corresponding end tag.
 - 3. All tags must be properly nested.
 - 4. Tags in xml are case sensitive.
 - Attribute values must be quoted.
 - 6. Element names can begin with a char or underscore _. Subsequent characters in the name may include letters, digits, underscores, hyphens, and periods.

Create an xml for the following data given

- Company
 - Name
 - Location
 - Departments
 - Department
 - DName
 - Manager
 - » DateOfJoining
 - » Salary

There are more than one departments in the company.

```
<Company>
 <Name>ABC corp</Name>
 <Location>Pune</Location>
 <Departments>
 <Department>
 <Dname>Finance</Dname>
 <Manager>
 <DateOfJoining>23/03/1998</DateOfJoining>
 <Salary>500000</Salary>
 </Manager>
 </Department>
 <Department>
 <Dname>HR</Dname>
 <Manager>
 <DateOfJoining>29/08/1999</DateOfJoining>
 <Salary>300000</Salary>
 </Manager>
 </Department>
 </Departments>
</Company>
```

XML-DTD

Document Type Definition - DTD

- The purpose of DTD is to define the legal building blocks of any XML document
- It defines the structure of a xml document. It defines the document structure with a list of legal elements and attributes.
- defines what each XML element will contain, i.e. text, child element and so on and also defines the order and nesting of the XML elements.
- DTD usage :
 - defines a structure for the xml document
 - each xml can have the description of its own format
 - different groups of people can interchange data by agreeing on a particular XML format which can be validated using a DTD.
 - Any application can verify the data it receives from outside against a pre defined dtd.

XML Parsers

- A parser is a piece of program that takes a physical representation of some data and converts it into an in-memory form for the program as a whole to use.
- One of the ways to classify XML parsers is as below:
 - non-validating: the parser does not check a document against any DTD (Document Type Definition); only checks that the document is well-formed (that it is properly marked up according to XML syntax rules)
 - validating: in addition to checking well-formedness, the parser verifies that the XML document conforms to a specific DTD i.e. the xml file is written as per defined by the DTD.

- An xml document is well formed if it follows all the rules for well formedness.
- It is valid if it is well formed and follows a DTD.
- So,
- All valid xml documents are well formed but all well formed documents may not be valid.

Xml building blocks

- Any xml file can contain the following types of elements:
 - an empty element :

```
<letter></letter>
```

Element with attribute :

```
<letter Date="2009/11/11"></letter>
```

Element with text :

```
<letter>This is the letter content/letter>
```

Element with child elements :

```
<letter> <sender>Nilofer</sender> </letter>
```

- An element in an DTD file is represented as :
 - <!ELEMENT_ELEMENT_NAME CONTENT_MODEL>
 - Name: is the name of the element you are defining.
 - Content model: specifies what the xml element can contain.
 Following are the different types of content models

CONTENT_MODEL: ANY

- The first type of content model is :
 - Any: indicates that the element can have any type of content.
 - which means the element content will not be validated by the xml parser.
 - <!ELEMENT PRODUCT ANY>
 - Removes the syntax checking associated with the element.
 - If you put any child elements in the element of ANY content type, those child elements must be declared in the dtd.

CONTENT_MODEL: CHILD ELEMENTS

- Child elements: you can specify any element to contain other
 XML elements.
- Ex: The XML element BOOK is as below:

```
<BOOK>
<CHAPTER>introduction</CHAPTER>
</BOOK>
```

The DTD declaration for a BOOK element is

<!ELEMENT BOOK (CHAPTER)>

If BOOK contains more than one child elements

- The order of the chapter and price must be followed as written in the DTD definition.
- Illegal Definition

```
<BOOK>
 <PRICE>20.99</PRICE>
 <CHAPTER>one</CHAPTER>
</BOOK>
```

CONTENT_MODEL: CHILD ELEMENTS Contd.

- For defining multiple occurrences of child elements
 - (CHAPTER)+ : indicates one or more occurrences of chapter element. <!ELEMENT BOOK (CHAPTER)+>
 - (CHAPTER)? : zero or one occurrences of chapter.
 - <!ELEMENT BOOK (CHAPTER)?>
 - CHAPTER | APPENDIX : either of the two can occur.
 - <!ELEMENT BOOK (CHAPTER | APPENDIX)>

CONTENT_MODEL: PCDATA

- An element can contain text, for which the content model used would be :
- #PCDATA: is the non markup text.
- The parsed character data(PCDATA) is the actual content of the xml document, the plain text.
- PCDATA will allow an element to contain only text but NOT other child elements.
- PCDATA is not able to distinguish between the types of data like numbers, characters, floats etc

Content Model: PCDATA

- <!ELEMENT BOOK(CHAPTER)><!ELEMENT CHAPTER(#PCDATA)>
- For the above dtd declaration a valid xml would be

```
<BOOK>
<CHAPTER>
Introduction to xml dtds
</CHAPTER>
</BOOK>
```

Some dtd and xml examples

DTD

<!ELEMENT BOOK
 (CHAPTER+,APPPENDIX?) >
 <!ELEMENT CHAPTER (#PCDATA) >
 <!ELEMENT APPPENDIX(#PCDATA) >

XML

- <BOOK><CHAPTER>1</CHAPTER></APPENDIX> E</APPENDIX></BOOK>
- OR
 - <BOOK>
 <CHAPTER>1</CHAPTER>
 <CHAPTER>2</CHAPTER>
 <APPENDIX> E</APPENDIX>
 </BOOK>
- OR
- <BOOK><CHAPTER>1</CHAPTER></CHAPTER></BOOK>

DTD

Subsequences using parenthesis :
 <!ELEMENT CHAPTER (NAME,
 (PAGENO,REFERENCE*)+) >

XML

- <CHAPTER>
 <NAME>JIM</NAME>
 <PAGENO> 23</PAGENO>
 <REFERENCE>a </REFERENCE>
 </CHAPTER>
- OR
- < <CHAPTER>
 < <NAME>JIM/NAME>
 < <PAGENO> 23</PAGENO>
 <REFERENCE>a </REFERENCE>
 <PAGENO> 29 </PAGENO>
 <REFERENCE>C </REFERENCE>
 </CHAPTER>
- OR
- <CHAPTER><NAME>JIM</NAME><PAGENO> 23</PAGENO></PAGENO></CHAPTER>

DTD

XML

Choice :

<!ELEMENT CHAPTER (NAME, PAGENO, (REFERENCE|FOOTNOTE))

- CHAPTER>
 <NAME>JIM</NAME>
 <PAGENO> 23</PAGENO>
 <REFERENCE>a </REFERENCE>
 </CHAPTER>
- OR
- <CHAPTER><NAME>JIM</NAME><PAGENO> 23</PAGENO><FOOTNOTE>FT</FOOTNOTE></CHAPTER>

CONTENT_MODEL: MIXED

- An element can contain both child elements and text, in which case the content model would be mixed.
- It does not allow the user to specify the order or number of occurrences of child elements.
- <!ELEMENT chapter (#PCDATA | NoofPages)*>
- The corresponding Xml will be

 The element can contain either or both of the mixed content for any number of times.

CONTENT_MODEL: EMPTY

- Empty elements do not have any text or child element BUT they may have attributes;
- Ex: <Book_id></Book_id>
- In the dtd,
- <!ELEMENT Book_id EMPTY>

DTD Types

Internal DTD:

- Xml and DTD are in the same file
- <! DOCTYPE root-element [element-declarations] >

External DTD :

- A dtd that resides in a file (.dtd extension) other than the xml file
- Advantage of an external dtd is reusability
- Can be
 - Private: shared by a group of people.
 - <!DOCTYPE root-element SYSTEM "filename">
 - In place of filename you can specify an url also
 - Public: when the dtd is intended for public use
 - <!DOCTYPE root-element PUBLIC "dtd_name" "dtd_URL">

Internal dtd

Sample xml file with an internal dtd :

```
<?xml version="1.0"?>
<!DOCTYPE book [
<!ELEMENT book (title,noofpages,price,edition)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT noofpages (#PCDATA)>
<!ELEMENT price (#PCDATA)>
<!ELEMENT edition (#PCDATA)>
|>
<book>
<title>Xml Pocket reference</title>
<noofpages>150</noofpages>
<price>100.00</price>
<edition>second</edition>
</book>
```

External dtd

Sample xml file with external dtd

```
<?xml version="1.0"?>
 <!DOCTYPE book SYSTEM "test.dtd">
 <book>
 <title>Xml Pocket reference</title>
 <noofpages>150</noofpages>
 <price>100.00</price>
 <edition>second</edition>
 </book>
```

Having internal and external dtds

- You can declare some elements in internal dtd and remaining in external dtd.
- But declaring same element both in internal and external dtds may not be acceptable by some processors while some may allow internal dtds to take precedence.

DTD Attributes

- Attributes provide supplementary information about a particular element and appear in name/value pairs.
- <book id="123"></book>
- In dtd, you define an attribute as below :
 - <!ATTLIST ELEMENT_NAME
 ATTRIBUTE_NAME TYPE DEFAULT_VALUE
 ATTRIBUTE_NAME TYPE DEFAULT_VALUE
 >
- <!ATTLIST book id CDATA "123">
- where ELEMENT_NAME and ATTRIBUTE_NAME is the name of the element and its attributes resp.

Attribute Default values

- You can specify the actual default value in DTD:
 - -<!ATTLIST PAGE AUTHOR CDATA "AUTHOR_ONE">
- The corresponding xml element would be
 - <PAGE AUTHOR="AUTHOR_ONE" />
 Or
 - <PAGE AUTHOR="Dan Brown" />

Attribute Types

- Type specifies the type of the attribute.
- Some important attribute types are :
 - CDATA: plain text/character data not including any markup.
 - <!ATTLIST book id CDATA "000">
 - Enumerated: a list of possible values out of which any one would be the attribute value.
 - <!ATTLIST emp employment_status (contract | regular)
 "regular">