XML (HTML)

PROF. JACQUES SAVOY UNIVERSITY OF NEUCHATEL

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

What is XML?

XML stands for eXtensible Markup Language.

XML is a markup language much like HTML used to describe data and *structured* documents. It is essential to *indicate the structure*. *Declarative* approach.

XML tags are *not* predefined. You can define your own tags.

XML uses a Document Type Definition (DTD) or an XML Schema to describe the data.

XML with a DTD or XML Schema is designed to be self-descriptive.

An XML document needs both a *description* and a *style* to be visualized.

XML vs. HTML

XML was designed to carry data and proposed by the W3C (Jon Bosak, SUN microsystems).

HTML and XML were designed with different goals (but both are derived from SGML (Standard Generalized Markup Language) 1979, Charles Goldfach, IBM; ISO in 1986).

SGML was too complex, XML is now the entry point.

HTML is about displaying information, while XML is about describing information.

XML example

The XML example was created to structure and store information.

It does not DO anything because someone must write programs to send, receive or display it. (ako JSON principle, but focusing mainly on documents)

How XML complements HTML

XML separates data from HTML.

Data can be exchanged between incompatible systems (e.g., DB, text corpora).

With XML, plain text files can be used to share data (Digital Libraries, DL).

Usually the description is given in a separate file.

The style (presentation, stylesheet) is also described in another file (XSL for eXtensible Stylesheet Language).

Hamlet in HTML

```
FRAN:
 Barnardo?
<html>
 BARN:
 He.
 FRAN: You come most carefully upon your hour.
<body>
 BARN: Tis now struck twelve. Get thee to bed, Francisco.
<h1>ACT I - SCENE I</h1>
  <i>Enter Barnardo and Francisco,
 two Sentinels, at several doors</i>
  <b>BARN</b> : &nbsp; ... &nbsp; Who's there?
  <b>FRAN</b> : Nay, answer me. Stand and unfold yourself.
  <b>BARN</b> : Long live the King!
 <b>FRAN</b> : &nbsp; ... &nbsp; Barnardo?
  <b>BARN</b> : &nbsp; ... &nbsp; He.
 <b>FRAN</b> : You come most carefully upon your hour.
 <b>BARN : Tis now struck twelve. Get thee to bed, Francisco.
</body>
</html>
```

ACT I - SCENE I

Enter Barnardo and Francisco, two Sentinels, at several doors

Who's there?

FRAN: Nay, answer me. Stand and unfold yourself.

BARN:

BARN: Long live the King!

Hamlet in XML (TEI)

```
<div1 type="Act" n="I"><head>ACT I</head>
<div2 type="Scene" n="1"><head>SCENE I</head>
<stage rend=italic>Enter Barnardo and Francisco,
 two Sentinels, at several doors</stage>
<sp><speaker>Barn</speaker><l part=Y>Who's there?</l></sp>
<sp><speaker>Fran</speaker>
 <1>Nay, answer me. Stand and unfold yourself.</1></sp>
<sp><speaker>Barn</speaker>
 <l part=i>Long live the King!</l></sp>
<sp><speaker>Fran</speaker><l part=m>Barnardo?</l>
<sp><speaker>Barn</speaker><1 part=f>He.</1></sp>
<sp><speaker>Fran</speaker>
 <1>You come most carefully upon your hour.</1></sp>
<sp><speaker>Barn</speaker>
 <1>Tis now struck twelve.
 Get thee to bed, Francisco.</l>
... </div2> ....</div1>
```

XML examples

```
<WebPage>
<size> 4567 </size>
<url> http://www.unine.ch </url>
<author> Tintin </author>
<email> Tintin@unine.ch </email>
</WebPage>
<Person>
<name> Tintin </name>
<firstName> Jules </firstName>
<number> 762 </number>
<dept> Development </dept>
<email> Tintin@magic.com </email>
</Person>
```

XML example (TEI)

Example with Part-Of-Speech (POS) tagging encoding.

From the Text Encoding Initiative (TEI).

```
<text complete=Y decls='CN000 HN001 QN000</pre>
  SN000'>
<div1 complete=Y org=SEQ>
<head type=MAIN>
< s n = 0.01 >
<w NPO>CAMRA <w NN1>FACT <w NN1>SHEET
<w AT0>No <w CRD>1 </head>
<head r=it type=SUB>
< s n = 0.02 >
<w AVQ>How <w NN1>beer <w VBZ>is
<w AJ0-VVN>brewed </head>
<s n=003>
<w NN1>Beer <w VVZ>seems <w DT0>such
<w AT0>a <w AJ0>simple <w NN1>drink <w CJT>that
<w PNP>we <w VVB>tend <w TO0>to <w VVI>take
<w PNP>it <w CJS-PRP>for <w VVD-VVN>granted
<c PUN>.
```

XML example (TEI)


```
< 11 \text{ who=PS04Y} >
<s n=01296><w ITJ>Mm <pause> <w ITJ>yes <pause dur=7>
<w PNP>I <w VVD>told <w NP0>Paul 
<w CJT>that <w PNP>he <w VM0>can <w VVI>bring
<w AT0>a <w NN1>lady <w AVP>up <pause> <w PRP>at
<w NN1>Christmas-time<c PUN>.</u>
<11 who=PS04II>
<s n=01297><w VBZ>Is <w PNP>he <w XX0>not
<w VVG>going <w AV0>home <w AV0>then<c PUN>?</u>
< 11 \text{ who=PS04Y} >
<s n=01298><w ITJ>No dur=8> <w CJC>and
<w UNC>erm <pause dur=7> <w PNP>I<w VBB>'m
<w VVG>leaving <w AT0>a <w NN1>turkey <w PRP>in
<w AT0>the <w NN1>freezer<c PUN>
<s n=01299><w NP0>Paul <w VBZ>is <w AV0>quite
<w AJ0>good <w PRP>at <w NN1-VVG>cooking 
<w AJ0>standard <w NN1>cooking<c PUN>.</u>
```

The logical structure (box)


```
<book>
 <title>XML and its Applications
 </title>
 <author>
 <firstname>John</firstname>
 <lastname>Smith</lastname>
 </author>
  <chapter>
 <title>Introduction</title>
 <para>In this book, you will learn
 ... </para>
  </chapter>
</book>
```

The logical structure (tree)

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

XML

New tags and the corresponding document structure must be specified (no default values or structure).

XML is based on three concepts:

- Elements (logical units)
 with attributes (properties attached to elements).
- 2. Entities (data stored)
- 3. Control information

The first line in the document – the XML declaration – defines the XML version and character encoding used in the document.

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>

- The document conforms to the 1.0 specification of XML and uses the ISO-8859-1 (Latin-1/West European) character set.
- Elements:

```
note, to, from, heading, body
```

- The next line describes the root element of the document <note>
- The next 5 lines describe four child elements of the root: <to>, <from>, <heading> and <body>
- And finally the last line ends the root element </note>
- Attributes:

align and style associated with the element <heading>

We are free to define your own tag names.

All XML elements *must* have a closing tag.

```
<para>...</para> or <img/> (<img/> meaning opening and closing tag)
```

In HTML, some elements do not have to have a closing tag, for example:

```
This is a paragraph
```

XML tags are case sensitive, whereas HTML tags are case insensitive.

All XML elements must be properly nested and improper nesting of tags makes no sense to XML.

```
<b><i>in bold and italic</b></i> - Incorrect<br/> <b><i>in bold and italic</i></b> - Correct
```

All XML documents must have a root element.

All other elements are within this root element.

All elements can have sub-elements (child elements) that are properly nested within their parent element:

Can be organized into:

Be carful with the spaces and punctuation symbols that belong to the corresponding element

Element Naming

XML elements must follow these naming rules:

- 1. Names can contain letters, numbers, and other characters.
- 2. Names must not start with a number or punctuation character (but can start with "_"). Be careful with the ":" (see later).
- 3. Names must not start with the sequence xml (or XML or Xml ..).
- 4. Names cannot contain spaces.
- 5. Names may contain _ . : or digits.

Element Naming

Examples

Element Naming

Non-English letters like "森" are perfectly legal in XML element names, but watch out for problems if the software vendor doesn't support them.

<modèle> correct <Äpfel> correct

The ":" should not be used in element names because it is reserved for *namespaces* (discussed later).

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

XML elements can have attributes in name/value pairs.

The attribute value *must* always be *quoted* (double or single).

HTML was more permissive as, for example,

```
<img src = "/images/lake.gif">
<img src=/images/lake.gif>
```

It is not always clear when using the attribute and when using an element.

Three examples with a date

But the date format could be

US: month/day/year

FR: day/month/year

SV: year/month/day

It is not always clear when using the attribute and when using an element.

Avoid using attributes? My suggestion: Yes

Use element instead of attribute!

- 1. Attribute cannot contain multiple values.
- 2. Attribute are not expandable (for future changes).
- 3. Attribute cannot describe the structures (like children elements can).
- 4. Attributes are more difficult to manipulate by program code.
- 5. Attributes values are not easy to test against a DTD.

But a good practice for attribute is the use of an identifier reference for a given XML documents. Using ID is a good practice.

$$<$$
note ID="BG-89">

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

XML Control Information

Mainly three types of control information.

Comments: the syntax for writing comments in XML is similar to that of HTML:

```
<!-- this is a comment -->
```

Processing information:

```
<?xml version="1.0"?>
```

Document type declarations: (see later)

```
<!DOCTYPE docType SYSTEM "aGrammar.dtd">
```

XML Entities

Entities are used to store data.

XML knows a set of predefined entities (corresponding to metacharacters used in the definition of the elements).

```
< >
&gt; <
&amp; &
&quot; "
&apos; '</pre>
```

Entities types are explained later (with the DTD).

You may add others entities.

Special characters can be introduced like © (or ©) for ©

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD (Document Type Definition)

Examples

Corpora / Tools

Examples with XML

Examples with HTML

Introduction to DTD

The purpose of a Document Type Definition is to define the legal building blocks of an XML document.

You don't expect that you will be an expert in XML. Show how this language was developed.

A DTD defines the document structure with a list of legal elements.

XML validated against a Document Type Definition (DTD) is valid XML.

The DTD specification is still the "king" (XML Schema is the next generation).

Each element appears between

<!ELEMENT>

within one can find an element name and a content.

Introduction to DTD

A DTD can be declared *inline* in your XML document or as an *external* reference (better).

If a DTD is included in your XML document, it should be wrapped in a DOCTYPE definition:

1. Inline

```
<!DOCTYPE root-element [element-declarations]>
```

2. External Reference

```
<!DOCTYPE note SYSTEM "Outside.dtd">
```

where note is the root element.

Introduction to DTD

An Inline DTD example:

```
1:<?xml version="1.0"?>
2:
 <!DOCTYPE note [</pre>
 3:
 <!ELEMENT note (to, from, heading, body)>
4:
 <!ELEMENT to
 (#PCDATA)>
5:
 <!ELEMENT from
 (#PCDATA)>
 6:
 <!ELEMENT heading (#PCDATA)>
7:
 <!ELEMENT body
 (#PCDATA)>
8:
 ] >
 9: <note>
10:
 < t.o > Bob < /t.o >
11:
 <from>Alice</from>
12:
 <heading>Reminder/heading>
 <body>Don't forget me this weekend!</body>
13:
 14: </note>
```

In the DTD, XML elements are declared with an *element* declaration:

```
<!ELEMENT element-name category>
or
<!ELEMENT element-name (element-content)>
```

There are various types of elements that we can declare in a DTD.

The reserved keyword for element-content are:

```
 PCDATA Parsed character data (only text)
```

<!ELEMENT para PCDATA>

ANY
 PCDATA or and DTD element

<!ELEMENT note ANY>

(useful for image)

• EMPTY no content – just a placeholder

<!ELEMENT br EMPTY>

Elements with children (sequences)

- <!ELEMENT element-name (child-element-name, ...) >
- Note that when children are declared in a sequence separated by commas, the children must appear in the same sequence in the document.

Introduction to DTD

An Inline DTD example:

```
1:<?xml version="1.0"?>
2:
 <!DOCTYPE note [</pre>
 3:
 <!ELEMENT note (to, from, heading, body)>
4:
 <!ELEMENT to
 (#PCDATA)>
5:
 <!ELEMENT from
 (#PCDATA)>
 6:
 <!ELEMENT heading (#PCDATA)>
7:
 <!ELEMENT body
 (#PCDATA)>
8:
 ] >
 9: <note>
10:
 \langle t.o \rangle Bob \langle /t.o \rangle
11:
 <from>Alice</from>
12:
 <heading>Reminder/heading>
 <body>Don't forget me this weekend!</body>
13:
 14: </note>
```

```
!DOCTYPE note (in line 2) defines that this is a document of type note.
!ELEMENT note (in line 3) defines the note element as having four elements:
 "to, from, heading, body"
!ELEMENT to (in line 4) is defined to be of type "#PCDATA".
!ELEMENT from (in line 5) is defined to be of type "#PCDATA"
and so on.....
```

Another DTD Example

External Reference example:

```
<?xml version="1.0"?>
  <!DOCTYPE note SYSTEM "note.dtd">
  <note>
 <to>Bob</to>
 <from>Alice</from>
 <heading>Reminder</heading>
 <body>Don't forget me this weekend!</body>
 </note>
```

Another DTD Example

In the file Note.dtd

```
<!ELEMENT note (to, from, heading, body)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT heading (#PCDATA)>
<!ELEMENT body (#PCDATA)>
```

Types of DTD elements

Use of meta characters (like in Regexp)

Declaring only one occurrence of the same element

<!ELEMENT element-name (child-name)>

Declaring minimum one (or more) occurrence of the same element

<!ELEMENT element-name (child-name+)>

Declaring zero or more occurrences of the same element

<!ELEMENT element-name (child-name*)>

Declaring zero or one occurrence of the same element

<!ELEMENT element-name (child-name?)>

A more complex DTD

A DTD for a book:

```
<!ELEMENT book (title, (author | editor)?, img, chapter+)>
1:
2:
 <!ELEMENT title
 (#PCDATA)>
3: <!ELEMENT author (#PCDATA)>
 (#PCDATA)>
4:
 <!ELEMENT editor
5:
 <!ELEMENT img
 (#EMPTY)>
6: <!ELEMENT chapter (subtitle, para+)>
7: <!ELEMENT subtitle (#PCDATA)>
 <!ELEMENT para (#PCDATA)>
8:
```

DTD Example

```
<!DOCTYPE book [
<!ELEMENT book - - (title,
 author*, chapter+)>
 - - (\#PCDATA) >
<!ELEMENT title
<!ELEMENT author
(firstname?,
 surname)>
<!ELEMENT firstname - - (#PCDATA)>
<!ELEMENT surname
 - - (\#PCDATA) >
<!ELEMENT chap
 - - (title?,
 para+)>
 - - (\#PCDATA) >
<!ELEMENT para
1>
```


Types of DTD elements

Declaring either/or content

Declaring mixed content

```
 <!ELEMENT note (#PCDATA|to|from|header|message)*>
```

DTD attributes are declared with an ATTLIST declaration useful to specify a presentation or to impose conditions on values that are attached to a given attribute

The main keyword for attribute are:

• CDATA The string type

• ID An identifier of the element unique in the document

IDREF A reference to an identifier

• • •

The predefined default value for attribute are:

#REQUIRED A value must be supplied

#FIXED value Attribute value is constant and must be equal to the default value

#IMPLIED If no value is supplied, the processing system will define the value

Use the following syntax <!ATTLIST element-name attribute-name attribute-type default-value>
In the DTD

CDATA is text that will NOT be parsed by a parser. Tags inside the text will NOT be treated as markup and entities will not be expanded (any char except < > & ' ").

```
In the DTD
<!ATTLIST payment type (check | cash) "cash">
In the XML file
<payment type="cash" />
<payment type="check" />
In the DTD
<!ATTLIST person number CDATA #REQUIRED>
In the XML file
<person number="568" />
<person />
 \rightarrow Invalid
```

<contact fax="514-3437568" />

```
In the DTD

<!ATTLIST sender university CDATA #FIXED "UniNE">
In the XML file

<sender university="UniNE" /> ...

<sender university="ETHZ" /> → Invalid not UniNE

In the DTD

<!ATTLIST contact fax CDATA #IMPLIED>
In the XML file
```

If you don't want to force the author to include an attribute, and you don't have an option for a default value.

Example of a DTD

An Inline DTD example:

```
<!ELEMENT book (title, (author | editor)?, img, chapter+)>
 <!ELEMENT title (#PCDATA)>
 <!ATTLIST title style
 (underlined | bold | italics) "bold")>
5:
 <!ELEMENT author (#PCDATA)>
 <!ATTLIST author style
6:
 (underlined | bold | italics) "italics")>
 <!ELEMENT editor (#PCDATA)>
8:
 <!ELEMENT img (#EMPTY)>
 <!ATTLIST img src CDATA #REQUIRED>
10:
 <!ELEMENT chapter (subtitle para+)>
11: <!ATTLIST chapter number ID #REQUIRED>
 <!ATTLIST chapter numberStyle
 (Arabic | Roman) "Roman">
13: <!ELEMENT subtitle (#PCDATA)>
 <!ELEMENT para (#PCDATA)>
14:
```

Some attributes are already pre-defined by XML

Example

```
<para xml:lang="fr">Bonjour</para>
<para xml:lang="en">Hello</para>
<para xml:lang="de">Guten Tag</para></para>
```

The language code is given by the ISO-639 standard.

The second reserved attribute is

```
<para xml:space="default">...</para>
<para xml:space="preserve">...</para>
```

specifying if the space present in the element must be preserve or the parser is free to use them (default)

Naming space

Sometimes, we need to work in a distributed system or we must use predefined DTD. In this case, we prefix the name by the needed name space (Uni in the example)

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

```
<SourceDesc>
 <qenre>Tragédie
 <inspiration>mythe grec</inspiration>
 <structure>Cinq actes
 <type>vers</type>
 <periode>1661-1670</periode>
 <taille>1500-1750</taille>
<permalien>http://gallica.bnf.fr/ark:/12148/bpt6k70167z</permalien>
<sources>
 <source id="1">
 <author>Euripide</author>
 <text>Andromaque</text>
 </source>
```

```
<source id="2">
  <author>Virgile</author>
  <text>Enéide</text>
 </source>
</sources> </sourceDesc> </fileDesc> </teiHeader>
<text> <front> <docTitle>
 <titlePart type="main">ANDROMAQUE.</titlePart>
 <titlePart type="sub">TRAGÉDIE</titlePart>
 </docTitle>
 <docDate value="1668">M. DC. LXVIII. AVEC PRIVILÈGE DU ROI.
 <docAuthor id="RACINE, Jean" bio="racine"></docAuthor>
 <docImprint>
<privilege id="1667-12-28"><head>PRIVILÈGE DU ROI</head>
```

```
[Ce privilège est celui de l'édition 1668 de l'exemplaire Rés. Yf-3206
de la BnF].
Louis par la Grâce de Dieu, Roi de France et de Navarre ; ...
Signé DEMALON.
Et le dit sieur Racine a cédé son droit de Privilège à Théodore Girard,
marchand libraire à Paris, suivant l'accord fait entre eux.
</privilege>
<acheveImprime id="1668-01-20">Achevé d'imprimé seconde quinzaine de
janvier 1668.</acheveImprime>
<printer id="Théodore GIRARD">À Paris, Chez Théodore Girard, dans la
Grand' Salle du Palais, du côté de la cour de Aides, à l'Envie.</printer>
</docImprint>
```

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

Corpora

```
Linguistic Data Consortium (LDC)
http://www.ldc.upenn.edu
European Language Resources Association (ELRA)
http://www.elra.info
British National Corpus (BNC)
http://www.natcorp.ox.ac.uk/
The Text Encoding Initiative (TEI)
http://www.tei-c.org/
Information retrieval
TREC http://trec.nist.gov
 http://www.clef-campaign.org
NTCIR http://research.nii.ac.jp/ntcir/
```

What is the BNC?

A snapshot of British English at the end of the 20th century

100 million words in approx. 4,000 different text samples, both spoken (10%) and written (90%)

- written
 - medium (books, newspapers, unpublished...)
 - domain (informative, entertaining...)
- spoken
 - context-governed
 - demographically-sampled

synchronic (1990-4), sampled, general purpose corpus

A model for European corpus work (TEI)

Other tools

XSL (and XLST) Stylesheet

XPath use to locate nodes inside a document tree

```
select the elements "chap", sons of the current node

../chap select the elements "chap", sons of the father of the current node

/ root
. current node
.. parent
// sons
@ attribute
```

XLink and XPointer to locate specific section into a document

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

XML

```
>>> with open('data/sonnets/18.xml') as stream:
 aSonnet = stream.read() # ignore the xml tags
 Not the correct spelling?
>>> print(aSonnet)
 Root element
<?xml version="1.0"?>
<sonnet author="William Shakepeare" year="1609">
  <line n="1">Shall I compare thee to a summer's <rhyme>day</rhyme>?</line>
  <line n="2">Thou art more lovely and more <rhyme>temperate</rhyme>:</line>
  <line n="3">Rough winds do shake the darling buds of <rhyme>May</rhyme>,</line>
  <line_n="14">So long lives this, and this gives life to <rhyme>thee</rhyme>.</line>
</sonnet>
 child element with an attribute denoted "n"
```

XML

View of the file 18.xml

With the BBEdit editor

```
Free Mode
~/Documents/Cours/Cours-DH/Exercises/02-getting-data/data/sonnets/18.xml 🔾
 (functions) 0 / V
 <?xml version="1.0"?>
1
 <sonnet author="William Shakepeare" vear="1609">
2
 <line n="1">Shall I compare thee to a summer's <rhyme>day</rhyme>?</line>
3
 <line n="2">Thou art more lovely and more <rhyme>temperate</rhyme>:</line>
 <line n="3">Rough winds do shake the darling buds of <rhyme>May</rhyme>,</line>
 <line n="4">And summer's lease hath all too short a <rhyme>date</rhyme>:</line>
 <line n="5">Sometime too hot the eye of heaven <rhyme>shines</rhyme>,</line>
 <line n="6">And often is his gold complexion <rhyme>dimm'd</rhyme>;</line>
 <line n="7">And every fair from fair sometime <rhyme>declines</rhyme>,</line>
9
 <line n="8">By chance, or nature's changing course, <rhyme>untrimm'd</rhyme>;</line>
10
11
 <volta/>
12
 <line n="9">But thy eternal summer shall not <rhyme>fade</rhyme></line>
 <line n="10">Nor lose possession of that fair thou <rhvme>ow'st</rhvme>:</line>
13
14
 <line n="11">Nor shall Death brag thou wander'st in his <rhyme>shade</rhyme>,</line>
 <line n="12">When in eternal lines to time thou <rhyme>grow'st</rhyme>;</line>
15
16
 <line n="13">So long as men can breathe or eyes can <rhyme>see</rhyme>,</line>
 <line n="14">So long lives this, and this gives life to <rhyme>thee</rhyme>.</line>
17
18 -
 </sonnet>
```

Saved: 03.12.19. 14:21:17

```
>>> import lxml.etree # Use the dedicated package
>>> tree = lxml.etree.parse('data/sonnets/18.xml')
>>> print(tree)
<lxml.etree. ElementTree object at 0x7fae28028280</pre>
# Decoding is needed to transform the bytes object into an actual string
>>> print(lxml.etree.tostring(tree).decode())
 <sonnet author="William Shakepeare" year="1609">
<line n="1">Shall I compare thee to a summer's <rhyme>day</rhyme>?</line>
<line n="2">Thou art more lovely and more <rhyme>temperate</rhyme>:</line>
```

```
<sonnet author="William Shakepeare" year="1609">
 To indicate a change
<line n="1">Shall I compare thee to a summer's <rhyme>day</rhyme>?</line>
<line n="2">Thou art more lovely and more <rhyme>temperate</rhyme>:</line>
<line n="3">Rough winds do shake the darling buds of <rhyme>May</rhyme>,</line>
<line n="4">And summer's lease hath all too short a <rhyme>date</rhyme>:</line>
<line n="5">Sometime too hot the eye of heaven <rhyme>shines</rhyme>,</line>
<line n="6">And often is his gold complexion <rhyme>dimm'd</rhyme>;</line>
<line n="7">And every fair from fair sometime <rhyme>declines</rhyme>,</line>
<line n="8">By chance, or nature's changing course, <rhyme>untrimm'd</rhyme>;</line>
 <volta/>
<line n="9">But thy eternal summer shall not <rhyme>fade</rhyme></line>
<line n="10">Nor lose possession of that fair thou <rhyme>ow'st</rhyme>;</line>
<line n="11">Nor shall Death brag thou wander'st in his <rhyme>shade</rhyme>,</line>
<line n="12">When in eternal lines to time thou <rhyme>grow'st</rhyme>;</line>
<line n="13">So long as men can breathe or eyes can <rhyme>see</rhyme>,</line>
<line n="14">So long lives this, and this gives life to <rhyme>thee</rhyme>.</line>
</sonnet>
```

```
>>> for rhyme in tree.iterfind('//rhyme'):
 print(f'element: {rhyme.tag} -> {rhyme.text}')
element: rhyme -> day
element: rhyme -> temperate
element: rhyme -> May
element: rhyme -> date
element: rhyme -> shines
element: rhyme -> dimm'd
element: rhyme -> declines
element: rhyme -> untrimm'd
element: rhyme -> fade
element: rhyme -> ow'st
element: rhyme -> shade
element: rhyme -> grow'st
element: rhyme -> see
element: rhyme -> thee
```

```
>>> root = tree.getroot()
>>> print(root.tag)
 # the root name
 sonnet
>>> print(root.attrib['year']) # access an attribute value
 1609
>>> print(len(root))
 15
>>> children = [child.tag for child in root]
>>> children
 ['line', 'line', 'line', 'line', 'line', 'line', 'line', 'volta',
'line', 'line', 'line', 'line', 'line']
>>> print('\n'.join(child.text or '' for child in root))
 Shall I compare thee to a summer's
 Thou art more lovely and more
 Rough winds do shake the darling buds of
 And summer's lease hath all too short a ...
```

```
>>> print(''.join(root[0].itertext())) # extract the content of a XML node
 Shall I compare thee to a summer's day?
>>> for node in root:
 if node.tag == 'line': # need to know the element name
 print(f"line {node.attrib['n']: >2}:{''.join(node.itertext())}")
line 1: Shall I compare thee to a summer's day?
line 2: Thou art more lovely and more temperate:
line 3: Rough winds do shake the darling buds of May,
line 4: And summer's lease hath all too short a date:
line 5: Sometime too hot the eye of heaven shines,
line 6: And often is his gold complexion dimm'd;
line 13: So long as men can breathe or eyes can see,
line 14: So long lives this, and this gives life to thee.
```

Creating a XML file

```
>>> root = lxml.etree.Element('sonnet') #create an XML document
>>> root.attrib['author'] = 'William Shakespeare' #create an attribute
>>> root.attrib['year'] = '1609'
>>> tree = lxml.etree.ElementTree(root)
>>> stringified = lxml.etree.tostring(tree)
>>> print(stringified)
 b'<sonnet author="William Shakespeare" year="1609"/>'
>>> print(type(stringified))
 <class 'bytes'>
>>> print(stringified.decode('utf-8'))
 <sonnet author="William Shakespeare" year="1609"/>
```

TXT

View of the file 116.txt

Let me not to the marriage of true minds
Admit impediments. Love is not love
Which alters when it alteration finds,
Or bends with the remover to remove:
O no; it is an ever-fixed mark,
That looks on tempests, and is never shaken;
It is the star to every wandering bark,
Whose worth's unknown, although his height be taken.
Love's not Time's fool, though rosy lips and cheeks
Within his bending sickle's compass come;
Love alters not with his brief hours and weeks,
But bears it out even to the edge of doom.
If this be error and upon me proved,
I never writ, nor no man ever loved.

Creating a XML file


```
>>> for nb, line in enumerate(open('data/sonnets/116.txt')):
 node = lxml.etree.Element('line')
 node.attrib['n'] = str(nb + 1)
 node.text = line.strip()
 root.append(node)
 # voltas typically, but not always occur between the octave and sextet
 if nb == 8:
 node = lxml.etree.Element('volta')
 root.append(node)
>>> print(lxml.etree.tostring(tree, pretty print=True).decode())
<sonnet author="William Shakespeare" year="1609">
  <line n="1">Let me not to the marriage of true minds</line>
  <line n="2">Admit impediments. Love is not love</line>
  <line n="3">Which alters when it alteration finds,</line>
 <line n="14">I never writ, nor no man ever loved.</line>
</sonnet>
```

The rhyme elements are missing

```
>>> for node in root:
 # Loop over all nodes in the tree
 if node.tag == 'volta': #Leave the volta node alone
 Continue
 punctuation = '' # We chop off and store verse-final punctuation
 if node.text[-1] in ',:;.': #Punctuation must appear after the rhyme element
 punctuation = node.text[-1]
 node.text = node.text[:-1]
 words = node.text.split() # Make a list of words
 other words, rhyme = words [:-1], words [-1] # We split rhyme words and others
 # Replace the node's text with all text except the rhyme word
 node.text = ' '.join(other words) + ' '
 elt = lxml.etree.Element('rhyme') # We create the rhyme element
 elt.text = rhyme
 elt.tail = punctuation
 node.append(elt) # We add the rhyme to the line
```

XML

View of the file 116.xml


```
>>> tree = lxml.etree.ElementTree(root)
>>> print(lxml.etree.tostring(tree, pretty print=True).decode())
<sonnet author="William Shakespeare" year="1609">
  <line n="1">Let me not to the marriage of true<rhyme>minds</rhyme></line>
  <line n="2">Admit impediments. Love is not <rhyme>love</rhyme></line>
  <line n="3">Which alters when it alteration <rhyme>finds</rhyme>,</line>
  <line n="4">Or bends with the remover to <rhyme>remove</rhyme>:</line>
  <line n="5">0 no; it is an ever-fixed <rhyme>mark</rhyme>,</line>
  <line n="6">That looks on tempests, and is never
<rhyme>shaken</rhyme>;</line>
  <line n="7">It is the star to every wandering <rhyme>bark</rhyme>,</line>
  <line n="14">I never writ, nor no man ever <rhyme>loved</rhyme>.</line>
</sonnet>
```

More Complete Example

```
>>> import os
>>> import lxml.etree #Use the dedicated package
>>> import tarfile
>>> tf=tarfile.open('data/theatre-classique.tar.gz','r')
>>> tf.extractall('data') #need to be done once
>>> subgenres = ('Comédie','Tragédie','Tragi-comédie')
>>> plays, titles, genres = [], [], []
>>> authors, years = [], []
```


```
for fn in os.scandir('data/theatre-classique'):
 if not fn.name.endswith('.xml'): # Only XML files
 continue
 tree = lxml.etree.parse(fn.path)
 genre = tree.find('//genre')
 # the genre element
  title = tree.find('//title')
 author = tree.find('//author')
  year = tree.find('//date')
 if genre is not None and genre.text in subgenres:
 lines = []
 for line in tree.xpath('//1|//p'):
 lines.append(' '.join(line.itertext()))
 text = '\n'.join(lines)
 plays.append(text)
 genres.append(genre.text)
 titles.append(title.text)
 authors.append(author.text)
 if year is not None:
 years.append(year.text)
```

```
>>> print (len(plays), len(genres), len(titles), len(authors), len(years))
 498 498 498 498 208
>>> genres[0]
 'Comédie'
>>> titles[0]
 'LE MARI DIRECTEUR ou LE DÉMÉNAGEMENT DU COUVENT, COMÉDIE EN UN ACTE et
 EN VERS LIBRES.'
>>> authors[0]
 'CARBON DE FLINS, Claude de'
>>> years[0]
 '1707'
```

Manipulating

```
>>> fig.show()
```

>>> ...

Some problems: normalization of the authors' names

>>> authors

```
['CARBON DE FLINS, Claude de', 'SAINT-AIGNAN, Etienne', ...
'VOLTAIRE', 'VOLTAIRE', 'CHAMPMÉSLÉ, Charles Chevillet dit',
'CHABANON, Michel Paul Guy de', 'VOLTAIRE', 'MARIVAUX', 'MOLIÈRE',
'Molière', 'FERIOL DE PONT-DE-VEYLE, Antoine de', 'MARIVAUX',
'Anonyme', 'VOLTAIRE', 'CHABANON, Michel Paul Guy de', 'VOLTAIRE',
"TRISTAN L'HERMITE, François", 'VOLTAIRE', 'VOLTAIRE, François-Marie
AROUET de', 'VOLTAIRE', 'Anonyme', 'BIEVRE, François George Maréchal,
marquis de', 'MARIVAUX', 'Molière', ...
'MOLIÈRE', 'MARIVAUX', 'DU RYER, Pierre', 'FLORIAN, Jean Pierre Claris
de', 'CRÉBILLON, Prosper J. de', "AIGUEBERRE, Jean Dumas d'",
'BOUCHER, Pierre', 'BOISSY, Louis de', 'SEDAINE, Michel-Jean',
'SCARRON, Paul', 'SAINT-AIGNAN, Etienne', 'CAMPISTRON, Jean G. de']
```

Manipulating TEI

TEI is strongly related to XML. Adopted by the EU for its digital archives.

Some consistency inside a given dataset as the Folger Digital texts (TEI-inspired) using the XML namespaces

```
<TEI xmlns="http://www.tei-c.org/ns/1.0">
You specify this namespace at the root level (file Oth.xml).

<?xml version="1.0" encoding="utf-8"?>
<?xml-stylesheet type="text/xsl" href="fdt.xsl"?>
<TEI xmlns="http://www.tei-c.org/ns/1.0">
<teiHeader> <fileDesc> <titleStmt>
<title>Othello</title>
<author>William Shakespeare</author>
```

Manipulating TEI

```
>>> tree = lxml.etree.parse('data/folger/xml/Oth.xml')
# prefix the tags with the specified prefix of the namespace
>>> print(tree.getroot().find('.//{http://www.tei-c.org/ns/1.0}title').text)
Othello
>>> print(tree.getroot().find('title')) # fail without the prefix
None
>>> NSMAP = {'tei': 'http://www.tei-c.org/ns/1.0'} # as a global variable
# the prefix as one of the argument
>>> print(tree.getroot().find('.//tei:title', namespaces=NSMAP).text)
Othello
```

Overview

What is XML / HTML?

XML Elements

XML Attributes

XML Control Information

DTD

Examples

Corpora / Tools

Examples with XML

Examples with HTML

As HTML is a cousin of XML, you can manipulate HTML documents with the BeautifulSoup package.

Some examples with a short document (Henry IV, Part I)

>>> import bs4 as bs

Then parse the document and use functions to extract part of the text

This is an alias for the package name

```
>>> html doc = """ # define the HTML document
<html> <head> <title>Henry IV, Part I</title> </head>
  <body> <div>
 KING
 <a id="ftln-0001">FTLN 0001</a>
 So shaken as we are, so wan with care, 
 <a id="ftln-0002">FTLN 0002</a>
 Find we a time for frighted peace to pant 
 <a id="ftln-0003">FTLN 0003</a>
 And breathe short-winded accents of new broils 
 <a id="ftln-0004">FTLN 0004</a>
 To be commenced in strands afar remote. 
 </div>
  </body> </html> """
```

```
>>> print (html.p.parent) # extract the parent of the (first) p section
<div> KING 
 <a id="ftln-0001">FTLN 0001</a>
 So shaken as we are, so wan with care, \langle p \rangle \langle p | id="line-1.1.2" \rangle
<a id="ftln-0002">FTLN 0002</a>
 Find we a time for frighted peace to pant id="line-1.1.3">
<a id="ftln-0003">FTLN 0003</a>
 And breathe short-winded accents of new broils 
 <a id="ftln-0004">FTLN 0004</a>
 To be commenced in strands afar remote. 
>>> print(html.find all('a')) # print all p sections
[<a id="ftln-0001">FTLN 0001</a>, <a id="ftln-0002">FTLN 0002</a>,
<a id="ftln-0003">FTLN 0003</a>, <a id="ftln-0004">FTLN 0004</a>]
>>> print (html.find('p', id='line-1.1.3')) # extract a specific section with ID
 <a id="ftln-0003">FTLN 0003</a>
 And breathe short-winded accents of new broils
```

```
>>> def html2txt(fpath): # fpath: a string pointing to the filename
# Extract the text fo a HTML file and return a string.
 with open(fpath) as f:
 html = bs.BeautifulSoup(f, 'html.parser')
 return html.get text()
>>> fp = 'data/folger/html/1H4.html'
>>> text = html2txt(fp) # Return the text present in an HTML document
>>> start = text.find('Henry V')
>>> print(text[start:start + 500])
Henry V, Romeo and Juliet, and others. Editors choose which version to use
as their base text, and then amend that text with words, lines or speech
prefixes from the other versions that, in their judgment, make for a better
or more accurate text.
Other editorial decisions involve choices about whether ...
```

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"</pre>
"http://www.w3.org/TR/html4/strict.dtd">
<html xmlns:html="http://www.w3.org/1999/xhtml"><head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title>Henry IV, Part I</title>
<meta name="author" content="Folger Shakespeare Library">
...</head>
<body oncopy="smartCopy();">...
<div id="contents" class="page div1">
<div class="frontHeader">Contents</div>

 Front Matter 
<a id="locFromTheDirector" href="#FromTheDirector"</pre>
class="scene">From the Director of the Folger Shakespeare Library</a>
<a id="locTextualIntroduction" href="#TextualIntroduction"</pre>
class="scene">Textual Introduction</a>
<a id="locsynops" href="#synopsis"</pre>
class="scene">Synopsis</a>
```

94

```
>>> with open(fp) as f:
 html = bs.BeautifulSoup(f, 'html.parser')
>>> toc = html.find('table', attrs={'class': 'contents'})
>>> toc # the table of content (with the tags table, tr, td)
>
Front Matter
<l
<a class="scene" href="#FromTheDirector"</pre>
id="locFromTheDirector">From the Director of the Folger Shakespeare
Librarv</a>
<a class="scene" href="#TextualIntroduction"</pre>
id="locTextualIntroduction">Textual Introduction</a>
<a class="scene" href="#synopsis"</pre>
id="locsynops">Synopsis</a> ...
```

```
>>> def toc hrefs(html):
  # Return a list of hrefs from a document's table of contents.
 toc = html.find('table', attrs={'class': 'contents'})
 hrefs = [] # In a list, return the hrefs
 for tr in toc.find all('tr'):
 for td in tr.find all('td'):
 for a in td.find all('a'):
 hrefs.append(a.get('href'))
 return hrefs
>>> items = toc_hrefs(html)
>>> print(items[:5]) # the first five hrefs
['#FromTheDirector', '#TextualIntroduction', '#synopsis', '#characters',
'#line-1.1.0'l
```

```
>>> def get href div(html, href):
# Retrieve the <div> element corresponding to the given href.
 href = href.lstrip('#')
 div = html.find('div', attrs={'id': href}) #is it the ID?
 if div is None: #if not, the name
 div = html.find('a', attrs={'name': href}).findNext('div')
 return div
>>> def html2txt(fname, concatenate=False):
# Convert text from a HTML file into a string or sequence of strings.
 with open (fname) as f:
 html = bs.BeautifulSoup(f, 'html.parser')
 texts = [get href div(html, href).get text() for href in toc hrefs(html)]
 return '\n'.join(texts) if concatenate else texts
```

```
# Get the text of a play
>>> texts = html2txt(fp)
>>> print(texts[6][:200])
Scene 3
Enter the King, Northumberland, Worcester, Hotspur,
and Sir Walter Blunt, with others.
KING, to Northumberland, Worcester, and Hotspur
FTLN 0332 My blood hath been too cold and tempera...
>>> import urllib.request #to access HTML pages in the Internet
>>> page =
urllib.request.urlopen('https://en.wikipedia.org/wiki/William Shakespeare')
>>> html = page.read()
```

```
>>> import bs4 # as always with BeautifulSoup
 >>> soup = bs4.BeautifulSoup(html, 'html.parser')
 >>> print(soup.get text().strip()[:300])
 William Shakespeare - Wikipedia
William Shakespeare
From Wikipedia, the free encyclopedia
Jump to navigation
Jump to search
English poet, playwright and actor
This article is about the poet and playwright. For other persons of the same
name, see William Shakespe
```

```
>>> import re #we need to remove non pertinent stuff (e.g., tags)
>>> for script in soup(['script', 'style']):
... script.extract()
>>> text = soup.get_text()
>>> text = re.sub('\s*\n+\s*', '\n', text) #remove multiple line breaks:
>>> print(text[:300])
William Shakespeare - Wikipedia
William Shakespeare
From Wikipedia, the free encyclopedia
Jump to navigation
Jump to search
English poet, playwright and actor
This article is about the poet and playwright. For other persons of the same name, see William Shakespeare (disambiguation). For other uses
```

References

DTD Tutorial http://www.w3schools.com/dtd/default.asp

XML Tutorial http://www.xmlfiles.com/xml/

http://www.w3schools.com/xml/default.asp

HTML Tutorial http://www.w3schools.com/html/default.asp

The Reference http://www.w3.org/XML/