- Introduction
- XLink vs. HTML Links
- XML Linking Language (XLink)
 - XLink Element
 - XLink Attributes
 - Simple Links
 - Extended Links
- XML Pointer Language (XPointer)

Introduction

- Linking in XML is divided into two parts: XLink and XPointer
- External-Link: XLink defines a standard way of creating hyperlinks in XML documents
 - It defines how one document links to another document
- Internal-Link: XPointer allows the hyperlinks to point to more specific parts (fragments) in the XML document
 - It defines how individual parts of a document are addressed

XLink

- XLink is short for XML Linking Language
- Any element in an XML document can behave as a link.
- Xlink elements that specify linking information are called linking elements
- XLink supports simple links (like HTML) and extended links (for linking multiple resources together)
- With XLink, the links can be defined outside the linked files
- XLink is a W3C Recommendation
- XLink is capable of linking more than just documents; XLink links resources which includes documents, audio, video, database data, etc. Web Browsers will eventually support XLink. However, XLink is intended for a broader base of applications, not just Web browsers.

XPointer

- XPointer is short for XML Pointer Language
- XPointer allows the links to point to specific parts of an XML document
- XPointer uses XPath expressions to navigate in the XML document
- XPointer is a W3C Recommendation.

• HTML:

- HTML made it possible to embed hypertext links in documents
- These links could insert images or let the user to jump from inside one document to another document
- Or to **jump to** another part of the same document
- Limitations:
 - Single URL only: URLs are limited to pointing at a single document
 - A pre-set named anchor is required before the link to any part of a document can be set
 - Links are purely **one-way communication**: from reader to targeted documents

• XML Linking

- Combining XLink and XPointer to embed internal- and externallinks as in HTML.
- Use XSLT for rendering the XML documents into HTML for viewing
- XLink is a proposal for more powerful links between documents designed especially for use with XML documents
- Supports multidirectional links where the links run in more than one direction.

• XML Linking

- Any element can become a link, not just the <a> element.
- Links do not even have to be stored in the same file as the documents they connect.
- These features make XLinks more **suitable** not only for new uses, but for things that can be done only with considerable effort in HTML,
 - Such as **cross-references**, **footnotes**, **end notes**, **interlinked data**, and more.

• Application Support

- XLinks have a much broader base of applicability than HTML links.
- Specific linking processors can be found: i.e., xlip from Fujitsu, used to demonstrate the traverse of linking, for the detail information regarding the tools, visit:

http://www.w3.org/XML/2000/09/LinkingImplementations.html

- XLinks are not just used for hypertext connections and embedding images in documents
- They can be used by any custom application that needs to establish connections between documents and parts of documents, for any reason.

Linking Elements

- In HTML, a link is defined with the <A> tag. In XML, any element can be a link.
- Elements that include links are called linking elements.
- Linking elements are identified by an xlink:type attribute.

XLink Element

• XLink Syntax

- It is impossible for browsers to predict what hyperlink elements will be called in XML documents
- The solution for creating links in XML documents was to put a marker on elements that should act as hyperlinks
- In XML, any element can be a link or part of a link.

```
<?xml version="1.0"?>
<homepages xmlns:xlink="http://www.w3.org/1999/xlink">
  <homepage
 To get access to the XLink
 xlink:type="simple"
 attributes and features we must
 xlink:href="http://www.w3schools.com">
 declare the XLink namespace at the
 Visit W3Schools
 top of the document
 </homepage>
  <homepage xlink:type="simple"</pre>
 xlink:href="http://www.w3.org">
 Visit W3C
  </homepage>
</homepages>
```

Linking Element (Continued)

- xlink:type attribute values
 - simple
 - extended
 - locator
 - arc
 - resource
 - title

XLink Element (cont.)

• An example:

- The xlink prefix must be bound to the http://www.w3.org/1999/xlink namespace
 URI
- Linking information of these elements are included in the attributes, not the element names
- Attributes define the linking behavior

XLink and DTDs

- DTDs used with documents that use XLink
 - Validation
 - Reduce the number of XLink attributes in XML document

```
<car xmlns:xlink = "http://www.w3.org/1999/xlink"
 xlink:type = "simple" xlink:role = "MT4606"
 xlink:title = "The Latest Model">
```

- Provide default values in DTD, and rewrite as:

```
<car xlink:role = "MT4606"
 xlink:title = "The Latest Model">
```

XLink Element (cont.)

- To make the linking as the default values of an element, then add it to the DTD file of an XML document
- The previous example, defined the element in a DTD file:

```
<!ELEMENT COMPOSER (#PCDATA)>

<!ATTLIST COMPOSER

xmlns:xlink CDATA #FIXED http://www.w3.org/1999/xlink
xlink:type CDATA #FIXED "simple"
xlink:href CDATA #REQUIRED>
```

• Rewrite the example element:

```
<COMPOSER
 xlink:href="http://www.users.interport.net/~beand/">
 Beth Anderson
</COMPOSER>
```

XLink -- Semantic Attributes

- Descriptions of the Remote Resource
- A linking element may have optional xlink:role and xlink:title attributes that describe the remote resource
 - The document or other resource to which the link points.
 - The title contains plain text that describes the resource.
 - The role contains a URI pointing to a document that more fully describes the resource.
 - For example, the title might describe what a page does and the role might point to a help page for the page

```
<SEARCH
 xlink:href="http://www.google.com/advanced_search"
 xlink:title="Search with Google"
 xlink:role="http://www.google.com/help.html">
 Search the Web with Google
</SEARCH>
```

XLink – Behaviour Attributes

- Link Behavior Attributes (show and actuate)
 - The show attribute suggests how the content should be displayed when the link is activated
 - *xlink: show = "new"* indicates that **the resource** should be displayed in a new windows,
 - The actuate attribute suggests whether the link should be traversed automatically or whether a specific user request is required
 - Xlink:actuate="onRequest" indicates that the resource should not be retrieved until the users requests it (e.g. by clicking on the link)
- These are application dependent, however, applications are free to ignore the suggestions.
 - All these are based on the XLink-aware application

xlink:show

- The show attribute is used to **communicate** the **desired presentation** of the **ending resource** on traversal from the **starting resource**
- Constraint: show Value
 - The xlink:show attribute has five legal values:
 - replace
 - new
 - embed
 - other
 - none

xlink:actuate

- The actuate attribute is used to communicate the desired timing of traversal from the starting resource to the ending resource
- Constraint: actuate Value
 - If a value is supplied for an actuate attribute, it must be one of the values
 - onLoad
 - onRequest
 - Other
 - none

XLink -- Links

- XLink offers two kinds of links:
 - Simple links
 - Shorthand syntax for a common kind of link,
 - an outbound link with exactly two participating resources (into which category HTML-style *A* and *IMG* links fall).
 - Because simple links offer less functionality than extended links, they have no special internal structure.

Extended links

- Extended links offer full XLink functionality, such as inbound and third-party arcs, as well as links that have arbitrary numbers of participating resources.
- As a result, their structure can be fairly complex, including
 - Elements for pointing to remote resources,
 - Elements for containing local resources,
 - Elements for specifying arc traversal rules,
 - Elements for specifying human-readable resource and arc titles.

Simple Links

- A simple link is a link that associates exactly two resources, one local and one remote, with an arc going from the former to the latter.
 - Thus, a simple link is always an outbound link
- Links one resource to another (similarly to HTML link)
- Linking elements
 - Specify linking information


```
<COMPOSER xlink:type = "simple"

xlink:href = "http://www.users.interport.net/~beand/">
```

- Linking element (COMPOSER) is *local resource*
- http://www.users.interport.net/~beand/ is remote resource

Illustrating a simple link from document 1 to document 2.

Extended Links

- **Definition**: An **extended link** is a link that **associates** an arbitrary number of resources
 - The participating resources may be any combination of remote and local
 - Link multiple combinations of local and remote resources
- Remember the "back" button in homepage to traverse back to previous document? It is also a browser function.
- Multidirectional links
 - Traverse between resources
 - Can link any number of resources
 - *Unidirectional links* may not offer return to local resource

Two unidirectional links.

Multidirectional link.

Multidirectional linking between four resources.

• Syntax

- Extended links generally point to more than one target and from more than one source.
- Both sources and targets are called by the more generic word "resource".
- "Resources" are divided into remote resources and local resources.
- A local resource
 - It is actually contained inside the extended link elements
 - It is the content of an element of arbitrary type that has an **xlink:type** attribute with the value **resource**.

•Syntax

-A remote resource :

- •It exists **outside the extended link element**, very possibly in another document.
- •The extended link element **contains locator** child elements that **point to** the **remote resource**.
- •These are elements with any name that have an *xlink:typ*e attribute with the value "*locator*".
- •Each locator element has an *xlink:href* attribute whose value is a **URI** locating the remote resource

- For example, suppose you're writing a page of links to Java sites.
- One of the sites you want to link to is Cafe au Lait at http://ibiblio.org/javafaq/.
- However, there are also **three mirrors** of that site in three other countries.
- Some people coming to your site will want to access the home site while others will want to go to one of the mirror sites.
- Do it in **HTML**? You have to write **four different links**

- Shows the **WEBSITE** extended link element and **five resources**.
- The **WEBSITE** element contains one **local resource** and refers to the other **four remote resources** by URLs.
- However, this just describes these resources. No connections are implied between them

XML Pointer Language (XPointer)

- Defines an addressing scheme for individual parts of an XML document
- These addresses can be used by **any application** that needs to identify parts of or locations in an XML document.
 - For instance, an XML editor could use an XPointer to identify the current position of the insertion point or the range of the selection
- References fragments of XML document via URI
 - Link to specific part of resource, instead of linking to entire resource
 - Link to specific *locations* (i.e., XPath tree nodes)
 - Link to ranges of locations
- Uses **XPath** to **reference** XML document nodes
- Also used for searching XML documents via string matching

XPointer Example

• Traditional way to reference part of document

```
<H2><A NAME="xtocid20.2">XPointer Examples</A></H2>
```

- You can then link to this position in the file by adding a # and the name of the anchor to the URL.
- The piece of the URL after the # is called the **fragment identifier**.
- For example, in this link the fragment identifier is xtocid20.2

```
<A HREF="http://www.ibiblio.org/xml/bible/20.html#xtocid20.2">
 XPointer Examples
</A>
```

• Problems:

- This solution is kludge. It's not always possible to modify the target document
- Named anchors violate the principle of separating markup from content

XPointer Example (cont.)

- XPointers allow much more sophisticated connections between parts of documents.
- An XPointer can refer to **any element** of a document
 - To the first, second, or seventeenth element, and so on
- XPointers provide very **precisely targeted addresses** of particular parts of documents.
- They do not require the targeted document to contain additional markup just so its individual pieces can be linked to.
- Furthermore, unlike HTML anchors, **XPointers** don't point to just a single point in a document.
 - They can point to entire elements, to possibly discontinuous sets of elements, or to the range of text between two points.
 - 1. Thus, you can use an XPointer to select a particular part of a document,
 - 2. Perhaps so it can be **copied or loaded** into a program.

Finds the element with the ID "ebnf"

XPointer Example (cont.)

- Here are a few examples of XPointers:
- Finds the second "language" element in the document
- Each of these seven XPointers selects a particular element in a document
 - 1. xpointer(id("ebnf"))

Finds the second child element of the fourteenth child element of the root element

- 2. xpointer(descendant::language[position()=2])
- 3. element(/1/14/2)*

Points to the element with the ID "ebnf". However, if no such element is present, it then finds the element with the ID "EBNF".

4. xpointer(id("ebnf"))xpointer(id("EBNF"))

```
1 <?xml version = "1.0"?>
  <!-- contacts.xml -->
  <!-- contact list document
 -->
4
 Example contact list
  <contacts>
 Lines 5-9
 <contact id = "author01">Deitel, Harvey</contact>_
6
 Mark up contact list that
 <contact id = "author02">Deitel, Paul</contact> +
7
 contains ids for three authors
 <contact id = "author03">Nieto, Tem</contact> <</pre>
8
  </contacts>
```

XML Pointer Language (cont.)

- Assume contact list has relative URI /contacts.xml
 - XLink references entire contact list with URI

```
xlink:href = "/contacts.xml"
```

- XPointer references specific part:
 - Element contact with id of author 02

```
xlink:href = "/contacts/xml#xpointer(
  //contact[@id = `author02]')"
```

XLink Attribute Reference

Attribute	Value	Description
xlink:actuate	onLoad onRequest other none	Defines when the linked resource is read and shown
xlink:href	URL	The URL to link to
xlink:show	embed new replace other none	Where to open the link. Replace is default
xlink:type	simple extended locator arc resource title none	The type of link