XML in Scientific Computing

CHAPMAN & HALL/CRC

Numerical Analysis and Scientific Computing

Aims and scope:

Scientific computing and numerical analysis provide invaluable tools for the sciences and engineering. This series aims to capture new developments and summarize state-of-the-art methods over the whole spectrum of these fields. It will include a broad range of textbooks, monographs, and handbooks. Volumes in theory, including discretisation techniques, numerical algorithms, multiscale techniques, parallel and distributed algorithms, as well as applications of these methods in multi-disciplinary fields, are welcome. The inclusion of concrete real-world examples is highly encouraged. This series is meant to appeal to students and researchers in mathematics, engineering, and computational science.

Editors

Choi-Hong Lai School of Computing and Mathematical Sciences University of Greenwich Frédéric Magoulès Applied Mathematics and Systems Laboratory Ecole Centrale Paris

Editorial Advisory Board

Mark Ainsworth Mathematics Department Strathclyde University

Todd Arbogast Institute for Computational Engineering and Sciences The University of Texas at Austin

Craig C. Douglas
Computer Science Department
University of Kentucky

Ivan Graham Department of Mathematical Sciences University of Bath Peter Jimack School of Computing University of Leeds

Takashi Kako
Department of Computer Science
The University of Electro-Communications

Peter Monk

Department of Mathematical Sciences

University of Delaware

Francois-Xavier Roux ONERA

Arthur E.P. Veldman

Institute of Mathematics and Computing Science
University of Groningen

Proposals for the series should be submitted to one of the series editors above or directly to: **CRC Press, Taylor & Francis Group**4th, Floor, Albert House
1-4 Singer Street
London EC2A 4BQ
UK

Published Titles

Classical and Modern Numerical Analysis: Theory, Methods and Practice

Azmy S. Ackleh, Edward James Allen, Ralph Baker Kearfott, and Padmanabhan Seshaiyer

Cloud-Computing: Data-Intensive Computing and Scheduling

Frédéric Magoulès, Jie Pan, and Fei Teng

Computational Fluid Dynamics

Frédéric Magoulès

A Concise Introduction to Image Processing using C++

Meiging Wang and Choi-Hong Lai

Decomposition Methods for Differential Equations: Theory and Applications

Juergen Geiser

Desktop Grid Computing

Christophe Cérin and Gilles Fedak

Discrete Variational Derivative Method: A Structure-Preserving Numerical Method for Partial Differential Equations

Daisuke Furihata and Takayasu Matsuo

Grid Resource Management: Toward Virtual and Services Compliant Grid Computing

Frédéric Magoulès, Thi-Mai-Huong Nguyen, and Lei Yu

Fundamentals of Grid Computing: Theory, Algorithms and Technologies

Frédéric Magoulès

Handbook of Sinc Numerical Methods

Frank Stenger

Introduction to Grid Computing

Frédéric Magoulès, Jie Pan, Kiat-An Tan, and Abhinit Kumar

Iterative Splitting Methods for Differential Equations

Juergen Geiser

Mathematical Objects in C++: Computational Tools in a Unified Object-Oriented Approach

Yair Shapira

Numerical Linear Approximation in C

Nabih N. Abdelmalek and William A. Malek

Numerical Techniques for Direct and Large-Eddy Simulations

Xi Jiang and Choi-Hong Lai

Parallel Algorithms

Henri Casanova, Arnaud Legrand, and Yves Robert

Parallel Iterative Algorithms: From Sequential to Grid Computing

Jacques M. Bahi, Sylvain Contassot-Vivier, and Raphael Couturier

Particle Swarm Optimisation: Classical and Quantum Perspectives

Jun Sun, Choi-Hong Lai, and Xiao-Jun Wu

XML in Scientific Computing

C. Pozrikidis

XML in Scientific Computing

C. Pozrikidis

CRC Press is an imprint of the Taylor & Francis Group, an **informa** business A CHAPMAN & HALL BOOK

MATLAB° is a trademark of The MathWorks, Inc. and is used with permission. The MathWorks does not warrant the accuracy of the text or exercises in this book. This book's use or discussion of MATLAB° software or related products does not constitute endorsement or sponsorship by The MathWorks of a particular pedagogical approach or particular use of the MATLAB° software.

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487-2742

© 2013 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed in the United States of America on acid-free paper Version Date: 20120813

International Standard Book Number: 978-1-4665-1227-6 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

Contents

Preface						
N	otatic	on		xv		
1	Text	and d	ata formatting]		
	1.1	Text fo	ormatting with latex and html	2		
		1.1.1	Latex	4		
		1.1.2	Html	4		
		1.1.3	Latex compared to html	(
	1.2	Forma	tting with xml	,		
	1.3		and usefulness of xml files	1		
		1.3.1	Data formatting	1		
		1.3.2	Computer code formatting	10		
	1.4	Constr	raints on structure and form	1'		
		1.4.1	DocBook schema	1		
		1.4.2	LibreOffice Math	2		
	1.5	Xml da	ata processing	2		
		1.5.1	Human processing	2		
		1.5.2	Machine processing with xsl	2		
	1.6	Releva	nce of xml in scientific computing	2		
		1.6.1	Matrices	2'		
		1.6.2	Objects	2^{2}		
		1.6.3	Data points on a graph as xml elements or C++ objects	2		
		1.6.4	Perl associative arrays	3		
		1.6.5	Computing environments	38		
		1.6.6	Summary	3		
2	Xml essential grammar					
	2.1	Xml ta	ags	39		
	2.2	Xml el	lements	4		
		2.2.1	Element attributes	4		
		2.2.2	Property listing and nesting	4		
		2.2.3	Property and element tag names	4		
	2.3	Comm	ents	4.		

	2.4	Xml do	ocument declaration				
	2.5	Charac	cter reference				
	2.6		age processing instructions				
	2.7		cter data (CDATA)				
	2.8		pot element				
	2.9		rees and nodes				
	2.10		nent type definition and schema				
		2.10.1	v -				
		2.10.2	External document type definition (dtd)				
			Xml schema definition (xsd)				
			Loss of freedom				
	2.11		amespaces				
	2.12	Xml fo	ormatting of computer language instructions				
3	Xml	Xml data processing with xsl					
•	3.1	_	ocessors				
	3.2	-	ain program				
	J	3.2.1	Xsl code				
		3.2.2	Root template				
		3.2.3	Processing with the xsltproc processor				
		3.2.4	Processing with a web browser				
		3.2.5	Comments				
		3.2.6	File name conventions				
		3.2.7	Inverting namespaces				
	3.3	for-eac	h loops				
	3.4		ting data with value-of				
	3.5		ted parsing				
	3.6		ting element attributes				
	3.7		ional blocks				
	3.8	Choose	e, when, and otherwise				
	3.9		les and parameters				
	3.10		ates				
	00		Matched templates				
			Named templates				
			Matched and named templates				
	3.11	Splittin	ng the code				
	3.12		ary of xsl elements and functions				
	- · · · -		Core functions				
	3.13		e processing and cascading stylesheets (css)				
4	C		a with and /wal				
4	4.1		g with xml/xsl ntary operations				
	4.1		v 1				
		4.1.1	Using variables				
		4.1.2	Internal mathematical functions				
		4.1.3	Formatting numbers in the output				

			Maximum and minimum					120
	4.0		Counting our blessings					121
	4.2		es are user-defined functions and subroutines					121
			Absolute value of a number					122
			Binary representation of a fractional number					123
			Binary representation of any number					125
	4.0		Hexadecimal representation of any number.					128
	4.3		applications of Xslt templates					131
			ntegral power of a number					131
			Highest integer with a given number of bits					134
	4.4		oot of a number					140
	4.5		tial of a number					145
	4.6		logarithm of a number					148
	4.7		e sequences					151
	4.8		common divisor of two integers					153
	4.9	Student	roster		•	٠	•	157
5 Producing and importing xml data								164
	5.1							165
	5.2							174
			KML::Simple					175
			Roots of an equation					177
		5.2.3 I	Real, imaginary, and complex roots					181
			Molecules					182
			Shapes					187
			Converting perl structures to xml data					190
	5.3							191
	5.4	Matlab [®]						195
			Generating xml data					195
			Jsing java to generate xml output					198
		5.4.3 I	mporting an xml document as a java object					201
			Arranging xml data into Matlab structures					202
			Navigating through an xml tree					206
		5.4.6	Summary and toolboxes		٠			207
\mathbf{A}	ASC	II code						209
В	Perl	quick re	ference					213
_	C	·	14 1 4					000
U	Summary of xslt elements					222		
	C.1	, 1					222	
	C.2						223	
	C.3		formatting					224
	C.4		ts, messages, and text					226
	C.5		nent manipulation					227
	C.6	Logical c	onstructs					228

\mathbf{D}	Func	tions called by xslt elements	233
	C.9	Sorting and ranking	232
	C.8	$\label{templates} Templates \dots \dots \dots \dots \dots \dots \dots \dots \dots $	230
	C.7	Variables and parameters	229

Preface

Xml stands for extensible markup language. In fact, xml is not a language, but a systematic way of encoding and formatting data and statements contained in an electronic file according to a chosen tagging system. A tag may represent a general entity, a physical, mathematical, or abstract object, an instruction, or a computer language construct. The data can describe cars and trucks in a dealer's lot, the chapters of a book, the input or output of a scientific experiment or calculation, the eigenvalues of a matrix, and anything else that can be described by numbers and words.

Data presentation and description

In the xml framework, information is described and presented in the same document, thus circumventing the need for legends and explanations. For example, we may order:

<breakfast> toast and eggs </preakfast>

Further cooking instructions can be included between the breakfast tag enclosed by the pointy brackets (<>) and its closure denoted by the slash (/).

Data reuse

Xml data (input) can be read by a person or parsed and processed by a program (application) that produces a new set of data (output). Although the input is the same, the output depends on the interpretation of the tags formatting the data. The inherent polymorphism allows us to materialize the same original data in different ways. For example:

- 1. An author may write a book inserting formatting tags between words, equations, and figures according to *xml* conventions and grammar. The text (data) file can be processed to produce books with different appearances.
- 2. A scientist may write a finite-element code that produces output tagged according to *xml* conventions. The elements can be visualized using different graphics programs and the data can be sent to another person or program to serve as input.
- 3. A conversation could be transcribed using xml grammar and then printed on paper or sent to a telephone to be heard by the recipient. It is not necessary to duplicate the data.
- 4. A computer program could be written according to generic *xml* conventions. The instructions can be interpreted to produce corresponding code in a chosen programming language.

To demonstrate the concept of data sharing and reuse, we deliver the same instructions to a painter and a sculptor, and ask them to produce corresponding pieces of art. The *xml* data encapsulated in these instructions acquire meaning only when the tags describing the data are implemented by the artists to produce physical objects.

Scientific computing

In scientific computing, we are accustomed to compiling and running a code (application) written in a language of our choice, such as C, C++, fortran, or $Matlab^{\textcircled{\tiny{\$}}}$. The code utilizes parameters and input data that are either embedded in the program (monolithic structure) or read from companion input data files (modular structure). Emphasis is placed on the code and the output is generated readily by running the executable. In most applications, the code is more valuable than the output. The opposite is generally true in the xml framework where the data play a prominent role and may even serve to launch an application, as in the case of a telephone that rings only when it receives data.

Xml and scientific computing

Xml has received a great deal of attention in the web programming and software engineering disciplines with reference to data encoding and storage, but far less attention in the mainstream computational science and engineering disciplines. Two main issues of interest in scientific computing are: (a) producing xml formatted output from code and (b) reading xml input from a data file, converting it into an appropriate data structure. It is revealing that computing environments familiar to scientists and engineers, such as $Matlab^{\circledR}$, $Mathcad^{\circledR}$, and $Mathematica^{\circledR}$, have embraced the xml framework and incorporated add-on libraries to facilitate the handling of xml input and output.

Goals of this book

Currently available texts and web tutorials on xml data formatting discuss xml in the context of computer science with a clear focus on web and database programming.

The first goal of this book is to introduce and describe *xml* to scientists and engineers with some typesetting and programming experience.

The second goal is to introduce the extensible stylesheet language (xsl) with applications in xml data processing and numerical computation. Strange though it may seem, an xsl code is written according to xml conventions, that is, xsl is an xml implementation.

The third and perhaps most important goal of this book is to review possible ways of saving, importing, and sharing xml data in code written in programming languages used most frequently by scientists and engineers. Although references

to latex, html, fortran 77 (simply called fortran), C++, and perl are made, only cursory familiarity with these languages is assumed and necessary explanations are given. Analogies and parallels will be drawn, and contrasts will be made with xsl to underline important similarities and differences in programming procedures.

This book is accompanied by a suite of computer programs and other documents arranged in directories corresponding to the book chapters and appendices.* Internet resources and other information pertinent to *xml* are provided as links at the book website.

C. Pozrikidis

Summer, 2012

 $Matlab^{\textcircled{\$}}$ is a registered trademark of The MathWorks, Inc. For product information, please contact:

The MathWorks, Inc. 3 Apple Hill Drive Natick, MA 01760-2098 USA

Tel: 508-647-7000 Fax: 508-647-7001

E-mail: info@mathworks.com Web: www.mathworks.com

^{*}http://dehesa.freeshell.org/XML

Notation

Nomenclature and font conventions adopted in the text are defined in the following table:

Symbol or word	Name or meaning
()	parentheses
[]	square brackets
{}	curly brackets
<>	angle (pointy) brackets
->	ascii arrow
filename	name of a file
sometext	text typed in a file
language	name of a computer language
line	text typed in the keyboard
result	text shown in the screen
Enter	Enter key in the keyboard

The names of standard computer languages are treated as regular words whose initial letter is capitalized at the beginning of a sentence and printed in lower case otherwise. File contents, typed instructions, and other data appearing on a computer screen are highlighted.