Introduction to XML

What Is Markup?

- Information added to a text to make its structure comprehensible
- Pre-computer markup (punctuational and presentational)
 - Word divisions
 - Punctuation
 - Copy-editor and typesetters marks
 - Formatting conventions

The Friendly letter

- This shows something about what third graders learn about reading and writing
- That documents are alike in key ways
- That they have parts, with names
- That those parts are (usually) distinctively displayed

Computer markup

- Any kind of codes added to a document
 - Typesetting (presentational markup)
 - MS Word, TeX, LaTeX, etc.
 - Declarative markup
 - HTML (sometimes)
 - · XML

What do we mean by declarative?

- Names and structure
- Finer level of detail (most human-legible signals are overloaded)
- Independent of presentation (abstract)
- People often call this "semantic"

XML

- The Extensible Markup Language
- XML is a standard, interoperable way to represent documents for flexible processing
 - Multi-format delivery
 - Schema-aware information retrieval
 - Transformation and dynamic data customization
 - · Archival: standardized, self-describing

The two worlds of XML

- Markup of documents: the original
 - This perspective is our focus here
 - Document representation was the primary problem XML was created to solve
- Data exchange and protocol design
 - XML turned out to fill important gaps
 - Relational databases needed a way to share records and multi-table data
 - Protocol designers wanted a way to encapsulate structured data

The two worlds united

- Documents and "semi-structured" data share features
 - Hierarchical structure
 - String content
 - Variations in structure
- . Their applications also share needs
 - Need for a lingua franca, independent of APIs
 - Ability to cope with international characters
 - "Fit" with WWW and HTTP.

XML is more general

- Tags label arbitrary information units
 - More suited to multiple purposes
 - "Looking right" is needed but not enough
- Supports custom information structures
 - If you have "price" or "procedure", you can make a tag for it, and validate its usage
- . More "teeth" to enforce consistent syntax
 - Works hard to avoid semi-interoperable docs

Better rendering than HTML

- Fully internationalized
 - Also better for visually-impaired users
- . Supports multiple renderings
 - Customize to the user, time, situation, device
 - Separates formatting from structure
 - And processing other than rendering
- Large documents don't break it
 - Easy to trade off server/client work
 - No searches that fail because big doc was split
- XHTML is XML-conforming flavor of HTML
 - Clean existing HTML is already close...

XML treats documents like databases

- XML brings benefits of DBs to documents
 - Schema to model information directly
 - Formal validation, locking, versioning, rollback...
- But
 - Not all traditional database concepts map cleanly, because documents are fundamentally different in some ways

What is structure

- . To Relational Database theorists, structure is:
 - Tables with fixed sets of non-repeating named fields, that have little internal structure
 - E-R diagrams with fixed number of nodes
- Structured documents are different:
 - The order of Sections, Paragraphs, etc. matters (a lot)
 - Many hierarchical layers (which text crosses)
 - Text/graphic data mixes with aggregate objects
 - Optional or repeatable sub-parts abound
 - Interaction with natural language phenomena
- . These are very different requirements

What's the difference?

- Without structure
 - Data conversion is far more expensive
 - Multi-platform and/or multi-media delivery require re-authoring and hand-work
 - Paper production is inconsistent
 - Late format changes are far more risky
 - Retrieval is prone to many false hits
- "Pay me now, or pay me later"

XML design principles

- Straightforwardly usable over the Internet
- . Support for a wide variety of applications
- . Compatible with SGML
- . Make writing XML programs easy
- Avoid optional features
- . Human-readable (if not terse) markup
- Formal and concise design
- . Design produced quickly

Opportunities with XML

- Scalability and openness of Web solutions
- . "Rich clients" for complex information
 - Dynamic user views
- XML as interprocess communication protocol for "data" (as opposed to "text")
- eCommerce integration
- . New methods of creation
 - Schema combination/composition
 - Free-form, schema-less data development

Web usage

- XML works with familiar Web paradigms
 - Locations are expressed as URIs
 - High interoperability because of few options
 - Easily implementable and usable
 - Robust against network failures
 - Avoids serving schemas every time with documents
 - (but can do better validation anyway, when needed)

Some additional XML details

- Well-formedness
- Error handling
- Case sensitivity
- HTML compatibility

Well-formedness

- . Document has a single root element, and
- Elements nest properly
 - Try foo<I>barbaz</I> in your browser!
- Entities are whole subtrees (not </P><P>)
- . No tag omission (close what you open)
- . Attributes must be quoted
- . < and & must always be escaped in some way
- A document can be well-formed (and parsable) whether or not it fits a given schema

Partial and missing DTDs

- . DTDs (schemas) are needed for validation
- . DTD processing adds a burden
- Because of Well-formedness,
 - DTDs are not needed just to parse
 - Even subtrees can be parsed in isolation
 - . One exception: Default attributes
- Very handy for development/experimentation

Error handling

- "Draconian error handling"
 - Major errors cause processor to stop passing data in the "normal way"
- Fatal errors:
 - III-formed document
 - Certain entity references in incorrect places
 - Misplaced character-encoding declarations
- This helps save huge \$ on error-recovery
 - Hopefully, the \$ will go to better features instead

Case sensitivity

- . HTML is
 - Case-insensitive for tag names: $\langle P \rangle = \langle p \rangle$
 - Case-sensitive for entity names: < ≠ &It;
- . XML is case-sensitive for both!
 - Unicode standard advises against case-folding
 - Folding is not well-defined for all languages
 - . Turkish has two lower-case i's, only one upper
 - . In languages with no accented caps, can't reverse
 - . Error-prone for programmers
- . XHTML uses lower case

Summary

- . XML has:
 - Representational power and extensibility
 - . Custom tags, order constraints, etc.
 - Validation and consistency (several ways)
 - Much of HTML's simplicity for users/implementors
- . XML trashes:
 - SGML's syntax/feature complexity
 - SGML's high startup costs
 - HTML's inflexibility
 - ASCII legacy

Well Formed XML

- Markup
 - Prolog & Document Type Declaration
 - Elements
 - Attributes
- Content
 - Entities
 - Encoded (Unicode) characters

Prolog & Document Type Definition

- XML documents should begin with an XML Declaration which specifies version
 - Optionally may also include:
 - Encoding (recommended)
 - Stand-alone declaration
- Document Type Definition is typically next
- <?xml version="1.0" encoding='UTF-8' standalone='no' ?>
- <!DOCTYPE root SYSTEM "myDocs.dtd" >

Elements

- Elements are markup that enclose content
- <element_name>...</element_name>
 or <element_name />
- Content models
- Parsed Character Data Only
- Child Elements Only
- Mixed
- Empty
- <author>Cole, T</author>

Elements

- Root
 - There is exactly one element, called the root, or document element, no part of which appears in the content of any other element.
- <book>This is a book</book>

Proper nesting of tag is required

Permitted Characters

- Element names can contain letters, digits, hyphens, underscores, colons, or full stops

Forbidden Names

</forbiddenNames>

Attributes

- Associate a name-value pair with an element
- <tag name1="value1"
 name2='value2'>...</tag>
 - Can be used to embellish content...
 - or to associate added content to an element
- Attributes beginning XML are reserved

```
<author order='1'>Cole, T</author>
<author name='Habing, T' />
```

Entities

- Placeholders for internal or external content
 - Placeholder for a single character...
 - or string of text...
 - or external content (images, audio, etc.)
- Implementation specifics may vary

```
<!ENTITY copyright "&#xA9;" >

&copyright; is replaced by ©

<!ENTITY pic SYSTEM "mugshot.gif" NDATA gif >

&pic; is replaced by graphic image
```

Special Characters

 Characters < and & cannot be used in text as they are used in markup

Assignment #1

- Write a report on the various way XML documents can be processed and parsed in JAVA (there are different API available to do this)
 - BS Project Groups
 - Deadline: 20 May, 2010 1500hrs
 - Online Submission