Konstruktion av datorspråk

Fö3: Uppmärkningsspråk

Peter Dalenius

netda@ida liu se

Institutionen för datavetenskap Linköpings universitet

2009-01-29

Översikt

- Uppmärkningsspråk
- Struktur och specifikation av XMLdokument
- Parsning av XML-dokument (SAX, DOM, XPath)
- Mikroformat
- Inför seminariet

Uppmärkningsspråk

Alice's Adventures in Wonderland title, 16p

I. Down the rabbit-hole chapter heading, 14p

Alice was beginning to get very tired of sitting by her sister on the bank, and of bp having nothing to do. Once or twice she had peeped into the book her sister was reading, but it had no pictures or conversations in it, "and what is the use of a book," thought Alice, "without pictures or conversations ?"

Kort historisk översikt

Begrepp inom uppmärkning

Exempel på XML

```
<?xml version="1.0"?>
<note>
  <to>Ola</to>
  <from>Peter</from>
  <heading>Öl på fredag?</heading>
  <body>
 <paragraph>Det har öppnat ett nytt holländskt ställe
 på S:t Larsgatan. De lär ha en massa sorters holländsk
 öl på fat. Vad sägs om att vi testar det på fredag
 kväll?</paragraph>
 <paragraph>Förresten, stället heter De Klomp.</paragraph>
  </body>
</note>
```

"Well-formed"

Exempel på DTD

```
<!DOCTYPE note [
 <!ELEMENT note (to,from,heading,body)>
 <!ELEMENT to (#PCDATA)>
 <!ELEMENT from (#PCDATA)>
 <!ELEMENT heading (#PCDATA)>
 <!ELEMENT body (paragraph+)>
 <!ELEMENT paragraph (#PCDATA)>
]>
```

DTD (Document Type Defintion)

"Valid"

Exempel på DTD (2)

Övning

- Kopiera DTD:n från föregående bild från http://www.ida.liu.se/~TDP007/material/ seminarie2/newspaper.dtd
- Skapa en XML-fil som använder denna DTD och hitta på lite innehåll.
- Validera filen mot http://xmlvalidation.com/ när du är klar.

Användning av XML-dokument

- Tolka med reguljära uttryck: jobbigt och dåligt
- Använda en parser: lätt och bra

1. SAX (Simple API for XML)

- Läser XML-filen som en ström, från början till slut.
- Varje gång det "händer något" (t.ex. en starttagg) anropas en viss funktion.


```
<?xml version="1.0"?>
<note>
<to>Ola</to>
<from>Peter</from>
<heading>Öl på fredag?</heading>
...
</note>
```

Exempel på användning av SAX

```
require 'rexml/streamlistener'
class MyListener
 include REXML::StreamListener
 def tag_start(name, attrs)
  puts "Start of #{name}."
 end
 >> Ist = MyListener.new
 def tag_end(name)
 => #<MyListener:0x2f8d188>
  puts "End of #{nam
 >> src = File.new "c:/lab/ruby/code/note2.xml"
 end
 => #<File:c:/lab/ruby/code/note2.xml>
 def text(text)
 >> REXML::Document.parse_stream(src,lst)
  puts "Tag contains
 end
end
```

2. DOM (Document Object Model)

Läser hela XML-filen på en gång och returnerar ett objekt som motsvarar hela innehållet.

Exempel på användning av DOM

Detta anrop parsar hela XML-filen och returnerat ett DOM-objekt. Vad finns i detta objekt och hur kommer man åt det?

DOM-struktur för XML-exempel Document root Element elements name note Element **Flement** name name name elements name heading body from Element Element name paragraph paragraph

Exempel på metoder för DOM

Dokumentet är ett objekt av klassen Document. Det har ett attribut root som representerar rotelementet.

Varje element har en array elements som innehåller "barnen". Attributet name innehåller elementets namn.

Övning

- Ladda in filen node2.xml och plocka ut namnen på sändare och mottagare.
- Ladda in följande funktion från print_tree.rb, kör den på det inlästa XML-dokumentet och förklara vad som händer.

```
def print_tree(elem,indent=0)
elem.elements.each do |subelem|
puts " "*2*indent + subelem.name
print_tree(subelem,indent+1)
end
end
```

XPath

- Att plocka fram elementen ur dokumentobjektet gör att man måste hårdkoda dokumentets specifikation i programmet. Ett lite enklare sätt är att använda XPath.
- XPath (XML Path Language) är ett språk för att välja ut delar av ett XML-dokument.
- Flera av funktionerna i REXML-paketet stödjer XPath-uttryck.
- XPath 1.0 är från 1999. XPath 2.0 är från 2007.

Exempel på XPath-uttryck

Alla paragraph-noder inuti en body, inuti en note som är roten i dokumentet.

>> doc.elements.each("/note/body/paragraph") { |n| puts n.text }

Det har öppnat ett nytt holländskt ställe på S:t Larsgatan. De lär ha en massa sorters holländsk öl på fat. Vad sägs om att vi testar det på fredag kväll?

Förresten, stället heter De Klomp.

>> doc.elements.each("//body/*") { |n| puts n.text }

Samma resultat som ovan...

Alla noder, vilka som helst (*), som ligger inuti en body som ligger någonstans under roten, oavsett nivå.

Konstruktion av XPath-uttryck

- Alla XPath-uttryck har en kontext som tjänar som utgångspunkt (en nod i dokumentet).
- Från utgångspunkten går man med hjälp av tre saker (alla behöver inte vara med):
 - en riktning, t.ex. barn eller förälder
 - ett nodtest, t.ex. att man söker noder med ett visst namn
 - ett *predikat* som talar om att noderna ska ha ytterligare egenskaper
- Läs på om XPath och experimentera på egen hand. Det finns gott om bra introduktioner på nätet.

Mikroformat

- Microformats är en uppsättning små fria standarder för att representera vissa specifika typer av information.
- Ett typiskt exempel är en överenskommelse om hur man kan bädda in kontaktinformation i en webbsida.

Kalle Kula

 Mer information finns på www.microformats.org

Inför seminariet

- Tre sätt att bearbeta ett XML-dokument:
 - Implementera egen SAX-lyssnare
 - Bygga DOM och använda metoder för element
 - Bygga DOM och använda XPath
- Dagens förkortningar:
 - API, DOM, DTD, HTML, SAX, SGML, XHTML, XML, XPath