Net-Based Applications

Chapter 6: XML Basics

Holger Schwarz Universität Stuttgart

Winter Term 2016/2017

Overview

- Motivation
- Fundamentals
- Document Type Definition (DTD)
- XML Namespaces
- Examples
 - XHTML
 - ebXML

What is a Markup Language?

A Markup Language allows to represent text as well as details about the structure and appearance of the text.

 Some history: The term goes back to the "marking up" of paper manuscripts with revision instructions and typesetting instructions

Purpose of Markup

- In general markup allows to separate text/data, metadata and presentation
- In documents
 - describe structure of the document
 - describe appearance of text
 - e.g. HTML

tags

- For data representation
 - describe structure of data
 - provide metadata for data elements

```
<html>
<head>
<title> A Simple HTML Document </title>
</head>
<body>

<hl>
<hl>Introduction</hl>
This is a very simple HTML document
It only has <b>two</b> paragraphs
</body>
</html>
```


XML

- Extensible Markup Language (XML) defined by WWW Consortium (W3C)
- Focus on data and metadata: "Tell me what it is, not what it looks like."
- Users may specify presentational aspects by using separate languages
 - eXtensible Stylesheet Language (XSL) a family of recommendations for defining XML document transformation and presentation
 - Cascading Style Sheets (CSS) a simple mechanism for adding style (e.g. fonts, colors, spacing) to Web documents
- Important properties:
 - Self-descriptive: Tags can be used as metadata
 - Extensible: XML does not provide a fixed set of pre-defined tags, i.e., users may add new tags (compare to HTML)

XML Origin

- Derived from SGML (Standard Generalized Markup Language)
 - By construction, XML documents are conforming SGML documents.
 - XML is simpler to use than SGML.
 - ISO 8879:1986(E). Information processing Text and Office Systems Standard Generalized Markup Language (SGML). First edition 1986-10-15.
 - DIN FN 28879:1991

XML Standardization

- Defined by the WWW Consortium (W3C)
 - XML 1.0: Extensible Markup Language (XML), Version 1.0 (Fifth Edition)
 W3C Recommendation 26 November 2008
 - XML 1.1: Extensible Markup Language (XML) 1.1 (Second Edition)
 W3C Recommendation 16 August 2006
 - updates XML so that it no longer depends on the specific Unicode version
 - developers are encouraged to create or generate XML 1.0 documents if you do not need the new features.

XML Usage: XML Markup Languages

- XML-based standards define what valid elements are:
 - XML type specification languages to specify the syntax
 - Textual descriptions of the semantics
- application-specific data formats for potentially complex structures
 - ebXML: electronic business Extensible Markup Language
 - GML: Geographic Markup Language
 - CML: Chemical Markup Language
 - MathML: mathematical expressions
 - many more!
- Example: PMML (Predictive Model Markup Language)

XML Usage: Data Exchange

- XML is heavily used for data exchange.
- Data interchange is critical in today's networked world.
- XML is a key technology for interoperation. E.g.
 - SOAP (Simple Object Access Protocol)
 - WSDL (Web Service Definition Language)
 - WS-Business Process Execution Language (BPEL)
 - ...

XML Usage: XML Storage and Processing

- Native XML database management systems:
 - Database built specifically for storing XML data, supporting DOM model and declarative querying, e.g., TAMINO (Software AG)
 - XML as document format!
- Extended relational database management systems:
 - add storage and processing capabilities to RDBMS, e.g., IBM DB2
- A wide variety of tools is available for parsing, browsing and querying XML documents/data.

Overview

- Motivation
- Fundamentals
- Document Type Definition (DTD)
- XML Namespaces
- Examples
 - XHTML
 - ebXML

XML Syntax

- XML Declaration (Prologue):
 - Defines the XML version and the character encoding used in the document.
 - This declaration is optional in XML 1.0.

```
prologue
 root element
<bank>
 <customer>
 <customer-name>Hayes/customer-name>
 <customer-street>Main</customer-street>
 <customer-city>Harrison</customer-city>
 <account>
 <!- first account of customer --> --- comment
 <account-number>A-102</account-number>
 <branch-name>Perryridge/branch-name>
 <balance>400</balance>
 </account>
</customer>
</bank>
```


Elements

- Tag:
 - Label for a section of data.
 - Tag name is an XML name
 - Consists of alphanumeric characters and _ .
 - Starts with a letter or _
- Element:
 - Section beginning with <tag-name> and ending with matching </tag-name>.
 - Content of an element: text and/or child element(s).
 - Mixture of text and child elements is useful for document markup, but discouraged for data representation.

```
<tag-name>
content
</tag-name>
```


Empty Elements and CDATA Sections

 Elements without subelements or text content can be abbreviated by ending the start tag with a /> and omitting the end tag.

```
<account></account> = <account/>
```

 To store string data that may contain tags, without the tags being interpreted as subelements, use CDATA as below:

```
<![CDATA[<account> ... </account>]]>
```

- Here, <account> and </account> are treated just as strings
- CDATA sections can contain any string except]]>

Attributes

Attributes:

- Attributes can be used to describe elements.
- Attributes are specified by name="value" pairs inside the starting tag of an element.
- Each element may have several attributes.
- Attribute names must be unique within the element.

Example:

```
...
<account acct-type = "checking" monthly-fee="5" >
<account-number>A-102</account-number>
<branch-name>Perryridge</branch-name>
<balance>400</balance>
</account>
...
```

Attributes vs. Subelements

- In the context of documents, attributes are part of markup, while subelement contents are part of the basic document contents.
- In the context of data representation, the difference is unclear and may be confusing.
- Same information may be represented in two ways:

Attributes vs. Subelements

- attributes cannot contain multiple values (child elements can)
- attributes are not easily expandable (for future changes)
- attributes cannot describe structures (child elements can)
- attributes are more difficult to manipulate by program code
- attribute values are not easy to test against a Document Type Definition (DTD) - which is used to define the legal elements of an XML document
- Suggestion: use attributes for identifiers of elements, and use subelements for content

Well-formed Documents

An XML document is called well-formed if:

- It has a single top-level element.
- It is properly nested,
 i.e., every start tag must have a unique matching end tag, that is in the context of the same parent element.
- Example: Is this document well-formed?

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<account>
<account-number>A-102</account-number>
<branch-name>Perryridge</branch-name>
<balance>400
</account>
<customer>
<name>Joe
</customer>
</name>
```


XML Validation

The process to confirm that an XML document is

- well-formed and
- follows a defined structure

is called XML validation.

- How do we describe the expected structure of an XML document?
 - DTD
 - XML schema

Overview

- Motivation
- Fundamentals
- Document Type Definition (DTD)
- XML Namespaces
- Examples
 - XHTML
 - ebXML

Describing XML Data

- XML is extremely flexible.
- Most applications can only handle specific XML documents.
- Metadata and schemas constrain:
 - what information can be stored
 - information structure
 - data types of stored values
- Metadata is very important for data exchange:
 - Guarantees automatic and correct data interpretation.
- XML documents are not required to have an associated schema.

How Structured is Your Data?

- We distinguish between unstructured, semi-structured and structured data.
- No clear separation of these categories.


```
{
 "firstName": "Paul",
 "lastName": "Adam",
 "age": 45,
 "address":
 {
 "streetAddress": "22 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": "10021"
 }
}
```

Sid	Name	Subject	Age	Fees
105	Amit	History	21	30k
106	Babita	Science	23	33k
107	Neetu	Math	22	35k
108	Mamta	Commerce	20	32k
111	Pawan	Management	24	36k

```
No Viscous Novel

When the second sec
```


unstructured

semi-structured

structured

Element Declaration

- No content
 - <!ELEMENT element-name EMPTY>
- Unrestricted content
 - <!ELEMENT element-name ANY>
 - Child elements must be declared.
- Simple content
 - Unstructured character strings
 - <!ELEMENT element-name (#PCDATA)>

```
<!ELEMENT customer-id EMPTY>
<!ELEMENT customer-name (#PCDATA)>
<!ELEMENT customer-street (#PCDATA)>
<!ELEMENT customer-city (#PCDATA)>
```


Element Content (Complex Content)

- Sequence of child elements
- Typically used for data
- <!ELEMENT element-name (list)quantifier>
 - Sequence list: particle1, particle2, particle3, ...
 - Choice list: particle1 | particle2 | particle3 | ...
 - Particle
 - element-name quantifier
 - (list)quantifier
 - Quantifier (optional): * + ?

```
<!ELEMENT bank (account, customer, depositor)*>
<!ELEMENT account (account-number, branch-name, balance)>
<!ELEMENT customer (customer-name, customer-street, customer-city)>
<!ELEMENT depositor (customer-name, account-number)>
<!ELEMENT account-number (#PCDATA)>
<!ELEMENT branch-name (#PCDATA)>
<!ELEMENT balance (#PCDATA)>
```


Mixed Content

- Sequence of text and child elements.
- Typically used for text markup.
- <!ELEMENT element-name (#PCDATA | element-name1 | element-name2 | ...)*>
- No other list type or quantifier allowed.
- #PCDATA must be the first list element.

```
<!ELEMENT text (#PCDATA | b | i)*>
<!ELEMENT b (#PCDATA)>
<!ELEMENT i (#PCDATA)>
```

<text>A text using<i>italics</i> and bold face.</text>

External DOCTYPE Declaration

DOCTYPE declaration may refer to a separate file including the DTD.


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE bank SYSTEM "bank1.dtd"</pre>
<bank>
  <customer>
 <customer-name>Joe</customer-name>
 <customer-street>Monroe</customer-street>
 <customer-city>Madison<\customer-city>
  </customer>
 bank1.dtd
  <account>
 <account-number>A-401 < <!ELEMENT bank (account | customer | depositor)+>
 <branch-name>Downtown< <!ELEMENT account (account-number, branch-name, balance)>
 <balance>500</balance:</pre> <!ELEMENT customer (customer-name,customer-street,customer-city)>
 <!ELEMENT depositor (customer-name,account-number)>
  </account>
 <!ELEMENT account-number (#PCDATA)>
  <customer>
 <!ELEMENT branch-name (#PCDATA)>
 <customer-name>Mary</( <!ELEMENT balance (#PCDATA)>
 <customer-street>Erin< <!ELEMENT customer-name (#PCDATA)>
 <!ELEMENT customer-street (#PCDATA)>
 <customer-city>Newark< <!ELEMENT customer-city (#PCDATA)>
  </customer>
</bank>
```

Internal DOCTYPE Declaration

DOCTYPE can be declared inline in an XML document.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE bank [
 <!ELEMENT bank (account | customer | depositor)+>
 <!ELEMENT account (account-number, branch-name, balance)>
 <!ELEMENT customer (customer-name, customer-street, customer-city)>
 <!ELEMENT depositor (customer-name,account-number)>
 <!ELEMENT account-number (#PCDATA)>
 <!ELEMENT branch-name (#PCDATA)>
 <!ELEMENT balance (#PCDATA)>
 <!ELEMENT customer-name (#PCDATA)>
 <!ELEMENT customer-street (#PCDATA)>
 <!ELEMENT customer-city (#PCDATA)>
1 >
<bank>
 <customer>
 <customer-name>Joe</customer-name>
 <customer-street>Monroe</customer-street>
 <customer-city>Madison/customer-city>
 </customer>
</bank>
```


#REOUIRED

#REQUIRED>

IDREFS

Attribute Declaration

- <!ATTLIST element-name attribute-name attribute-type default>
- One attribute declaration may declare multiple attributes for an element.

<!ATTLIST account

account-number

owners

- Attribute type:
 - CDATA: character string
 - ID: identifier
 - IDREF (IDREFS): (list of) reference(s) to an ID
 - NMTOKEN (NMTOKENS): (list of) token(s)
 - alphanumeric characters and _ . :
 - (val1 | val2 | val3 | ...): list of allowed attribute values
- Default declaration:
 - #REQUIRED: attribute must be present
 - #IMPLIED: attribute is optional
 - "value": attribute is optional with default value
 - #FIXED "value": if present, attribute must have the given value

IDs and IDREFs

- An element can have at most one attribute of type ID.
- The ID attribute value of each element in an XML document must be distinct.
 - ID attribute (value) is an object identifier.
- An attribute of type IDREF must contain the ID value of an element in the same document.
- An attribute of type IDREFS contains a set of (0 or more) ID values.
 - Each ID value must contain the ID value of an element in the same document.
- IDs and IDREFs are untyped, unfortunately.

Extended Bank DTD

```
bank2.dtd
<!ELEMENT bank (account | customer | depositor)+>
<!ELEMENT account (branch-name, balance)>
<!ATTLIST account
 account-number ID
 #REQUIRED
 owners
 IDREFS
 #REOUIRED>
<!ELEMENT customer (customer-name, customer-street, customer-city)>
<!ATTLIST customer
 customer-id
 ID
 #REQUIRED
 #REQUIRED>
 accounts
 IDREFS
<!ELEMENT depositor (customer-name,account-number)>
<!ELEMENT account-number (#PCDATA)>
<!ELEMENT branch-name (#PCDATA)>
<!ELEMENT balance (#PCDATA)>
<!ELEMENT customer-name (#PCDATA)>
<!ELEMENT customer-street (#PCDATA)>
<!ELEMENT customer-city (#PCDATA)>
```

- The owners attribute of an account may contain a reference to another account, which is meaningless.
- Owners attribute should ideally be constrained to refer to customer elements.

Extended Bank Document

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE bank SYSTEM "bank2.dtd">
<bank>
 <account account-number="A-401" owners="C100 C102">
 <branch-name>Downtown/branch-name>
 <balance>500</balance>
 </account>
 <account account-number="A-402" owners="C100">
 <branch-name>Main Station/branch-name
 <balance>1000</balance>
 </account>
 <customer customer-id="C100" accounts="A-401">
 <customer-name>Joe</customer-name>
 <customer-street>Monroe/customer-street>
 <customer-city>Madison/customer-city>
 </customer>
 <customer customer-id="C102" accounts="A-401 A-402">
 <customer-name>Mary</customer-name>
 <customer-street>Erin</customer-street>
 <customer-city>Newark</customer-city>
 </customer>
</bank>
```

Could also refer to an account number

Entity Declarations

- General parsed entities
 - Other entities: parameter, external, ...
- Counterpart in programming languages
 - Constants
 - Processor macros
- Five predefined entity references
- More can be defined in a DTD
- <!ENTITY entity-name "replacement text">
- Entities may contain (well formed) markup

Entitles may contain (well formed) markap				
<pre><!--ENTITY joe '<customer customer-id="C100" accounts="A-401"--></pre>				
<pre><customer-name>Joe</customer-name></pre>				
<pre><customer-street>Monroe</customer-street></pre>				
<pre><customer-city>Madison</customer-city></pre>				
'>				
<pre><bank> &joe </bank></pre>				

entity ref.	character
<	<
>	>
&	&
"	п
'	I

Overview

- Motivation
- Fundamentals
- Document Type Definition (DTD)
- XML Namespaces
- Examples
 - XHTML
 - ebXML

XML Namespaces

- XML data is often exchanged between organizations.
- Same tag name may have different meanings in different organizations.
 - Student is different in German and American education system (research assistant vs. PHD student)
 - A book has a title, a person may have a title as well.
- Collisions of names:
 - when we exchange documents
 - when we want to combine data from different documents
- How to differentiate between different origins/meanings?
- Namespaces allow to construct universally unique names.

XML Namespaces

- An XML namespace is a collection of names, identified by a URI reference.
 - scheme:[//[user:password@]host[:port]][/]path[?query][#fragment]
- URI references which identify namespaces are considered identical when they are exactly the same character-for-character.
- Namespace name should be unique and persistent.

Namespace Binding

- A namespace is declared using a family of reserved names for special attributes (xmlns).
- Namespace declarations may be part of any element.
- Default namespace exists for all elements and attributes without prefix.
- Nested default namespaces overwrite previous namespace declarations.

Namespace Binding

- Expanded name = pair of namespace name and local name
 - often inconveniently long
- QName (Qualified name) is used instead
 - prefixed or unprefixed
 - Prefixed Name: Prefix ":" LocalName
 - Prefix = Name of a namespace provided as NCName
 - LocalName = Name within a namespace provided as NCName
 - Unprefixed Name: LocalName
 - Namespace Name is the default namespace
- NCName (Non-Colonized Name): A name without a ":"
 - Prefix and LocalNames must be NCNames
 - This is important to identify them in a QName

Additional Attributes

- Attribute xml:lang
 - useful to identify the natural or formal language in which the content is written

- Attribute xml:space
 - use spaces, tabs, and blank lines to set apart the markup for greater readability.
 - typically not intended for inclusion in the delivered version of the document
 - "significant" white spaces should be preserved (poetry, source code)... xml:space="preserve" ...

Overview

- Motivation
- Fundamentals
- Document Type Definition (DTD)
- XML Namespaces
- Examples
 - XHTML
 - ebXML

- XML-compliant version of HTML 4
 - XHTML documents are well-formed XML
 - XHTML is basically a subset of HTML 4
- Design goals:
 - Can be processed by HTML 4 user agents.
 - Support separation of content and presentation (in DTD Strict).
 - Attributes and elements like color or font removed.
 - Use of Cascading Style Sheets (CSS) for controlling formatting.
- Advantage: Standard XML tools available
 - Create Web pages using an XML editor.
 - Build browsers and search engines based on XML parsers.

- Documents must be well-formed XML
 - End-tags required for non-empty elements
 - Illegal: A paragraphNext paragraph
 - Correct: A paragraphNext paragraph
 - Empty elements must be terminated
 - Illegal: <hr>
 - Correct: <hr/>
 - Attribute values must be quoted
 - Illegal:
 - Correct:
 - Attribute minimization not allowed
 - Illegal: <dl compact>
 - Correct: <dl compact="compact">
- XML is case-sensitive
 - Element names and attribute names must be in lower case.

XHTML Document

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
<meta http-equiv="Content-type" content="text/html; charset=UTF-8" />
<title>XHTML Example</title>
</head>
<body>
<h1>A Section</h1>
The first paragraph.
<l
li>list item
<hr />
</body>
</html>
```


DTDs for XHTML 1.0

- XHTML 1.0 Strict
 - Supports clean markup, free of presentational clutter.
 - For user agents (browsers) supporting Cascading Style Sheets.
- XHTML 1.0 Transitional
 - Adds some elements and attributes to control formatting.
 - For user agents without style sheet support.
- XHTML 1.0 Frameset
 - Adds support for HTML Frames to partition the browser window into two or more frames.

Modularization in XHTML 1.1

- Increased interoperability by modularization.
- Decomposition of XHTML 1.0 into a collection of abstract modules that provide specific types of functionality (elements and attributes).
- User agents do not have to support all modules.
 - Light-weight XHTML browsers possible (PDAs, ...).
- Data providers may define additional modules.
- Module-based XHTML document types:
 - XHTML Basic 1.1 (small subset of XHTML 1.1)
 - XHTML 1.1 (basically equivalent to XHTML 1.0 Strict)

ebXML

- XML specifications for:
 - Business Process Specifications
 - Partner Profile and Agreements
 - Registry and Repository
 - Core Components
 - Messaging Service

DTD for one part of the process specification

```
<!ELEMENT BinaryCollaboration (Documentation*, InitiatingRole,
RespondingRole, (Documentation | Start | Transition | Success
 BusinessTransactionActivity | CollaborationActivity
Failure
| Fork |
 Join)*)>
<!ATTLIST BinaryCollaboration
 CDATA
 #REQUIRED
name
 #IMPLIED
nameID
 ID
pattern
 CDATA
 #IMPLIED
beginsWhen
 #IMPLIED
 CDATA
endsWhen
 CDATA
 #IMPLIED
precondition
 CDATA
 #IMPLIED
postCondition
 CDATA
 #IMPLIED
timeToPerform
 CDATA
 #IMPLIED
```


ebXML

```
<BusinessPartnerRole name="Retailer">
 <Performs respondingRole="provider"/>
 <Performs respondingRole="seller"/>
 <Performs initiatingRole="Creditor"/>
 <Performs initiatingRole="buyer"/>
 <Performs initiatingRole="Payee"/>
 <Performs respondingRole="Payor"/>
 <Performs initiatingRole="requestor"/>
 <Transition fromBusinessState="Create Order" toBusinessState="Check Credit"/>
 <Transition fromBusinessState="Check Credit" toBusinessState="Create Order"/>
</BusinessPartnerRole>
<BinaryCollaboration name="Credit Payment">
 <InitiatingRole name="payee"/>
 <RespondingRole name="payor"/>
 <BusinessTransactionActivity name="Process Credit Payment"</pre>
 businessTransaction="Process Credit Payment"
 fromAuthorizedRole="payee"
 toAuthorizedRole="payor"/>
</BinaryCollaboration>
```

Summary

- XML: standardized (meta) markup language to represent text and data structures
 - document-centered: mixture of structured data (author, meta data) and unstructured data (headings, text body, ...)
 - data-centered: strong data structure (e.g. from databases)
 - well-formed XML: compliant to the standard XML structure
- XML document consists of:
 - document declarations (<? ... ?>)
 - elements (opening and closing tags)
 - attributes (inside opening tags)
- Namespace to avoid ambiguity
- One standard to define an XML language: DTD (document type definition)
 - valid XML: compliant to the DTD (or XML Schema, see next chapter)
- Examples: XHTML, ebXML, MathML, ...

Literature & Information

- World Wide Web Consortium: Extensible Markup Language (XML), Version 1.0 (Fifth Edition). W3C Recommendation, 26 November 2008. http://www.w3.org/TR/2008/REC-xml-20081126/
- XML 1.1 (Second Edition), W3C Recommendation, 16 August 2006. http://www.w3.org/TR/2006/REC-xml11-20060816/
- World Wide Web Consortium: Namespaces in XML 1.1 (Second Edition).
 W3C Recommendation, 16 August 2006.
 http://www.w3.org/TR/2006/REC-xml-names11-20060816/
- World Wide Web Consortium: XHTML™ 1.0 The Extensible HyperText Markup Language (Second Edition) 2002. http://www.w3.org/TR/xhtml1/