14

XML


OBJECTIVES

In this chapter you will learn:

- To mark up data using XML.
- How XML namespaces help provide unique XML element and attribute names.
- To create DTDs and schemas for specifying and validating the structure of an XML document.
- To create and use simple XSL style sheets to render XML document data.
- To retrieve and manipulate XML data programmatically using JavaScript..

14.1	Introduction
14.2	XML Basics
14.3	Structuring Data
14.4	XML Namespaces
14.5	Document Type Definitions (DTDs)
14.6	W3C XML Schema Documents
14.8	Extensible Stylesheet Language and XSL Transformations
14.9	Document Object Model (DOM)

14.1 Introduction

 XML is a portable, widely supported, open (i.e., nonproprietary) technology for data storage and exchange

14.2 XML Basics

- XML documents are readable by both humans and machines
- XML permits document authors to create custom markup for any type of information
 - Can create entirely new markup languages that describe specific types of data, including mathematical formulas, chemical molecular structures, music and recipes
- An XML parser is responsible for identifying components of XML documents (typically files with the .xml extension) and then storing those components in a data structure for manipulation
- An XML document can optionally reference a Document Type Definition (DTD) or schema that defines the XML document's structure
- If an XML parser can process an XML document successfully, that XML document is well-formed

14.2 XML Basics

- XML stands for EXtensible Markup Language
- XML was designed to carry and store data, not to display data
- XML is a markup language much like HTML
- XML tags are not predefined. You must define your own tags
- XML is designed to be self-descriptive
- XML Simplifies Data Sharing
- XML is a W3C Recommendation

The difference Between XML and HTML

- •XML Separates Data from HTML
- •XML is not a replacement for HTML.
- •HTML is about displaying information, while XML is about carrying information.

14.2 XML Basics

XML Makes Your Data More Available

Since XML is independent of hardware, software and application, XML can make your data more available and useful.

With XML, your data can be available to all kinds of "reading machines" (Handheld computers, voice machines, news feeds, etc), and make it more available for blind people, or people with other disabilities.

Future applications will exchange their data in XML.

The future might give us word processors, spreadsheet applications and databases that can read each other's data in a pure text format, without any conversion utilities in between.

XML is Used to Create New Internet Languages

A lot of new Internet languages are created with XML.

Here are some examples:

XHTML the latest version of HTML

WSDL for describing available web services

WAP and WML as markup languages for handheld devices

RDF and OWL for describing resources and ontology

SMIL for describing multimedia for the web

14.3 Structuring Data

- An XML document begins with an optional XML declaration, which identifies
 the document as an XML document. The version attribute specifies the version
 of XML syntax used in the document.
- XML comments begin with <!-- and end with -->
- An XML document contains text that represents its content (i.e., data) and elements that specify its structure. XML documents delimit an element with start and end tags
- The root element of an XML document encompasses all its other elements
- An XML element is everything from (including) the element's start tag to (including) the element's end tag.
- XML element names can be of any length and can contain letters, digits, underscores, hyphens and periods
 - Must begin with either a letter or an underscore, and they should not begin with "xml" in any combination of uppercase and lowercase letters, as this is reserved for use in the XML standards

14.3 Structuring Data

XML Attributes

- In HTML (and in XML) attributes provide additional information about elements:
- Attributes often provide information that is not a part of the data. In the example below, the file type is irrelevant to the data, but important to the software that wants to manipulate the element:

```
<file type="gif">computer.gif</file>
```

 Attribute values must always be enclosed in quotes, but either single or double quotes can be used.

```
<?xml version = "1.0"?>
 10
 Outline
  <!-- Fig. 14.1: player.xml -->
 Start tags and end tags
  <!-- Baseball player structured with XML -->
 enclose data or other elements
  <player>
 player.xml
 <firstName>John</firstName>
 <lastName>Doe</lastName>
 <battingAverage>0.375</battingAverage>
 The root element contains all other
  </player> ←
 elements in the document
  <?xml version = "1.0"?>
 10
 Outline
  <!-- Fig. 14.2: article.xml -->
  <!-- Article structured with XML -->
 The author element is a
  <article>
 containing element because it has
 article.xml
 <title>Simple XML</title>
 child elements
 <date>July 4, 2007</date>
 <author> ←
 <firstName>John
 The name elements are nested
 <lastName>Doe</lastName> <-</pre>
 within the author element
10
 </author>
11
 <summary>XML is pretty easy.
12
```

<content>This chapter presents examples that use XML.</content>

13

14 </article>


```
2
 Outline
  <!-- Fig. 14.4: letter.xml -->
 The DOCTYPE specifies an external
  <!-- Business letter marked up as XML -->
  <!DOCTYPE letter SYSTEM "letter.dtd">←
 DTD in the file letter.dtd
6
 letter.xml
  <letter>
 Data can be stored as attributes, which
 <contact type = "sender"><</pre>
8
 (1 \text{ of } 2)
 appear in an element's start tag
 <name>Jane Doe</name>
 <address1>Box 12345</address1>
10
 <address2>15 Any Ave.</address2>
11
 <city>Othertown</city>
12
 <state>Otherstate</state>
13
 <zip>67890</zip>
14
 <phone>555-4321</phone>
15
 flag is an empty element because it
 <flag gender = "F" />←
16
 contains no child elements or content
 </contact>
17
18
 <contact type = "receiver">
19
 <name>John Doe</name>
20
 <address1>123 Main St.</address1>
21
 <address2></address2>
22
 <city>Anytown</city>
23
 <state>Anystate</state>
24
 <zip>12345</zip>
25
 <phone>555-1234</phone>
26
 <flag gender = "M" />
27
 </contact>
28
29
 <salutation>Dear Sir:</salutation>
30
```

<?xml version = "1.0"?>


```
<paragraph>It is our privilege to inform you about our new database
 managed with XML. This new system allows you to reduce the
 load on your inventory list server by having the client machine
  perform the work of sorting and filtering the data.
</paragraph>
<paragraph>Please visit our website for availability and pricing.
</paragraph>
<closing>Sincerely,</closing>
<signature>Ms. Jane Doe</signature>
```

31

32

33

34

35

36 37

38

39 40

41

42

43 </letter>

Outline

letter.xml

(2 of 2)

XML Elements vs. Attributes

Both examples provide the same information

```
<person>
 <citizenship>american</citizenship>
</person>

<person citizenship="american">
</person>
```

- In XML it is recommended to use elements instead.
 - 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

- XML namespaces provide a means for document authors to prevent naming collisions
- Each namespace prefix is bound to a uniform resource identifier (URI) that uniquely identifies the namespace
 - A URI is a series of characters that differentiate names
 - Document authors create their own namespace prefixes
- To eliminate the need to place a namespace prefix in each element, authors can specify a default namespace for an element and its children
 - We declare a default namespace using keyword xmlns with a URI (Uniform Resource Identifier) as its value
- Document authors commonly use URLs (Uniform Resource Locators) for URIs, because domain names (e.g., deitel.com) in URLs must be unique


Namespace declaration

Example:

- An XML namespace declared without a prefix becomes the default namespace for all sub-elements
- All elements without a prefix will belong to the default namespace:

- Unqualified elements belong to the inner-most default namespace.
 - BOOK, TITLE, and AUTHOR belong to the default book namespace
 - PUBLISHER and NAME belong to the default publisher namespace

```
<?xml version = "1.0"?>
 Outline
  <!-- Fig. 14.7: namespace.xml -->
  <!-- Demonstrating namespaces -->
  <text:directory
 namespace.xml
 xmlns:text = "urn:deitel:textInfo"
 xmlns:image = "urn:deitel:imageInfo">
 Two namespaces are specified
 using URNs
 <text:file filename = "book.xml">
 <text:description>A book list</text:description>
10
11
 </text:file>
 The namespace prefixes are used in
12
 element names throughout the document
 <image:file filename = "funny.jpg">
13
 <image:description>A funny picture</image:description>
14
 <image:size width = "200" height = "100" />
15
16
 </image:file>
17 </text:directory>
```


```
<?xml version = "1.0"?>
 <!-- Fig. 14.8: defaultnamespace.xml -->
 The default namespace is set in
 <!-- Using default namespaces -->
 the directory element
 <directory xmlns = "urn:deitel:textInfo"</pre>
 xmlns:image = "urn:deitel:imageInfo">
 Elements with no namespace
 <file filename = "book.xml"> <
 prefix use the default
 <description>A book list</description>'
 namespace
 </file>
10
 <image:file filename = "funny.jpg">
12
 <image:description>A funny picture</image:description>
13
 <image:size width = "200" height = "100" />
14
 </image:file>
15
16 </directory>
 🗲 C:\books\2007\IW3HTP4\examples\ch14_XML\Fig14_08\defaultnamespace.xml - Windows Inter... 📘 🗀 🔀
 C:\books\2007\IW3HTP4\examples\ch14 XML\Fig14 08\de V +
 € C:\books\2007\IW3HTP4\examples\ch14_XML\Fig1...
 <?xml version="1.0" ?>
 <!-- Fig. 14.8: defaultnamespace.xml
 <!-- Using default namespaces -->
 - <directory xmlns="urn:deitel:textInfo" xmlns:image="urn:deitel:imageInfo">
 - <file filename="book.xml">
 <description>A book list</description>
 </file>
 - <image:file filename="funny.jpg">
 <image:description>A funny picture</image:description>
 <image:size width="200" height="100" />
 </image:file>
 </directory>
 My Computer
 100%
```

11

Outline

defaultnamespace .xml


14.5 Document Type Definitions (DTDs)

- DTDs and schemas specify documents' element types and attributes, and their relationships to one another
- DTDs and schemas enable an XML parser to verify whether an XML document is valid (i.e., its elements contain the proper attributes and appear in the proper sequence)
- A DTD expresses the set of rules for document structure using an EBNF (Extended Backus-Naur Form) grammar
- In a DTD, an ELEMENT element type declaration defines the rules for an element. An ATTLIST attribute-list declaration defines attributes for a particular element
- You can force text to be treated as unparsed character data by enclosing it in <![CDATA[...]]>

```
<!-- Fig. 14.9: letter.dtd
  <!-- DTD document for letter.xml -->
 Outline
 Define the requirements
  <!ELEMENT letter ( contact+, salutation, paragraph+, ←
 for the letter element
 closing, signature )>
 letter.dtd
  <!ELEMENT contact ( name, address1, address2, city, state,</pre>
 zip, phone, flag )>
 Define the requirements
  <!ATTLIST contact type CDATA #IMPLIED>
 for the contact element
11 <! ELEMENT name ( #PCDATA )>
12 <!ELEMENT address1 ( #PCDATA )>
 A contact element may have a
13 <!ELEMENT address2 ( #PCDATA )>
 type attribute, but it is not required
14 <! ELEMENT city ( #PCDATA )>
15 <! ELEMENT state ( #PCDATA )>
 Each of these elements contains
16 <! ELEMENT zip ( #PCDATA )>
 parsed character data
17 <! ELEMENT phone ( #PCDATA )>
18 <!ELEMENT flag EMPTY> ←
 The flag element must be empty and its
19 <!ATTLIST flag gender (M | F) "M">
 gender attribute must be set to either M
20
 or F. If there is no gender attribute,
21 <! ELEMENT salutation ( #PCDATA )>
 gender defaults to M
22 <! ELEMENT closing ( #PCDATA )>
23 <!ELEMENT paragraph ( #PCDATA )>
24 <!ELEMENT signature ( #PCDATA )>
```

14.6 W3C XML Schema Documents

- Unlike DTDs
 - Schemas use XML syntax not EBNF grammar
 - XML Schema documents can specify what type of data (e.g., numeric, text) an element can contain
- An XML document that conforms to a schema document is schema valid
- Two categories of types exist in XML Schema: simple types and complex types
 - Simple types cannot contain attributes or child elements; complex types can
- Every simple type defines a restriction on an XML Schema-defined schema type or on a user-defined type
- Complex types can have either simple content or complex content
 - Both can contain attributes, but only complex content can contain child element
- XML schema types: string, boolean, decimal, float, double, int, long, short, date, time, ...

```
<?xml version = "1.0"?>
3 <!-- Fig. 14.11: book.xml -->
4 <!-- Book list marked up as XML -->
  <deitel:books xmlns:deitel = "http://www.deitel.com/booklist">
 <book>
6
 <title>Visual Basic 2005 How to Program, 3/e</title>
 </book>
8
 <book>
9
 <title>Visual C# 2005 How to Program, 2/e</title>
10
 </book>
11
 <book>
12
13
 <title>Java How to Program, 7/e</title>
 </book>
14
 <book>
15
 <title>C++ How to Program, 6/e</title>
16
 </book>
17
 <book>
18
 <title>Internet and World Wide Web How to Program, 4/e</title>
19
```

</book>

21 </deitel:books>

20

<u>Outline</u>

book.xml


```
Outline
 <!-- Fig. 14.12: book.xsd
 <!-- Simple W3C XML Schema document -->
 <schema xmlns = "http://www.w3.org/2001/XMLSchema"</pre>
 xmlns:deitel = "http://www.deitel.com/booklist"
 book.xsd
 targetNamespace = "http://www.deitel.com/booklist">
 Specify the namespace of the
 <element name = "books" type = "deitel:BooksType"/>
 elements that this schema defines
10
 Define the books element.
 <complexType name = "BooksType">
11
 <sequence>
12
 Define the requirements
 <element name = "book" type = "deitel:SingleBookType"</pre>
13
 for any element of type
 minOccurs = "1" maxOccurs = "unbounded"/>
14
 BooksType
 </sequence>
15
 </complexType>
16
 An element of type BooksType must
17
 <complexType name = "SingleBookType">
18
 contain one or more book elements,
19
 <sequence>
 which have type SingleBookType
 <element name = "title" type = "string"/>
20
 </sequence>
21
 A SingleBookType element
 </complexType>
22
23 </schema>
 has a title element, which
 🏉 Schema validation report for file:/usr/local/XSV/xsvlog/tmpsWUCZHuploaded - Win... 📘 🔲 🔀
 contains a string
 http://www.w3.org/2001/03/webdata/x: 🗸 😽 🗶 Google
 Schema validation report for file:...
 Schema validating with XSV 2.10-1 of 2005/04/22 13:10:49
 • Target: file:/usr/local/XSV/xsvlog/tmpsWUCZHuploaded
 (Real name: C:\books\2007\IW3HTP4\examples\ch14 XML\Fig14 11 12\book.xsd)
 • docElt: {http://www.w3.org/2001/XMLSchema}schema

 Validation was strict, starting with type [Anonymous]

 The schema(s) used for schema-validation had no errors

 · No schema-validity problems were found in the target
 © 2008 Pearson Education,
 internet
 100%
 Inc. All rights reserved.
```

<?xml version = "1.0"?>

```
<!-- Fig. 14.14: computer.xsd -->
 Outline
  <!-- W3C XML Schema document -->
  <schema xmlns = "http://www.w3.org/2001/XMLSchema"</pre>
 computer.xsd
 xmlns:computer = "http://www.deitel.com/computer"
6
 targetNamespace = "http://www.deitel.com/computer">
 (1 \text{ of } 2)
8
 <simpleType name = "gigahertz"> <</pre>
9
 Define a simpleType that
 <restriction base = "decimal">
10
 contains a decimal whose value
 <minInclusive value = "2.1"/>
11
 is 2.1 or greater
 </restriction>
12
 </simpleType>
13
14
 Define a complexType with
 <complexType name = "CPU">
15
 simpleContent so that it can
 <simpleContent>
16
 contain only attributes, not
 <extension base = "string">
17
 child elements
 <attribute name = "model" type = "string"/>
18
 </extension>
19
 The CPU element's data must be of type
 </simpleContent>
20
21
 </complexType>
 string, and it must have an attribute
22
 model containing a string
```

<?xml version = "1.0"?>


```
23
 <complexType name = "portable">
 <a11>
24
 <element name = "processor" type = "computer:CPU"/>
25
 <element name = "monitor" type = "int"/>
26
 <element name = "CPUSpeed" type = "computer:gigahetz"/>
27
 <element name = "RAM" type = "int"/>
28
29
 </all> ★
 <attribute name = "manufacturer" type = "string"/>
30
 </complexType>
31
32
 <element name = "laptop" type = "computer:portable"/>
33
34 </schema>
 The all element specifies a list
 of elements that must be
 included, in any order, in the
```

document

<u>Outline</u>

computer.xsd

(2 of 2)

The types defined in the last slide are used by these elements

```
<?xml version = "1.0"?>
  <!-- Fig. 14.15: laptop.xml
  <!-- Laptop components marked up as XML -->
  <computer:laptop xmlns:computer = "http://www.deitel.com/computer"</pre>
 manufacturer = "IBM">
6
7
 cprocessor model = "Centrino">Intel
8
 <monitor>17</monitor>
9
 <CPUSpeed>2.4</CPUSpeed>
10
 <RAM>256</RAM>
11
12 </computer:laptop>
```

<u>Outline</u>

laptop.xml


Example Schema

```
<?xml version="1.0"encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="book" type="BookType"/>
 <xsd:complexType name="BookType">
 <xsd:sequence>
 <xsd:element name="title" type="xsd:string"/>
 <xsd:element name="author" type="PersonType" minOccurs="1"</pre>
maxOccurs="unbounded"/>
 <xsd:element name="publisher" type="xsd:anyType"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="PersonType">
 <xsd:sequence>
 <xsd:element name="first" type="xsd:string"/>
 <xsd:element name="last" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:schema>
```

Example Schema

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">

- Vocabulary of Schema defined in special Namespace. Prefix "xsd" is commonly used
- " Schema" Element is always the Root

<xsd:element name="book" type="BookType"/>

- "name" attribute defines the name of the element.
- "type" defines the type of the element
- Declarations under "schema" are global, "book" is the only global element, root element of a valid document must be a "book".
 - The type of a "book" is BookType.

<xsd:complexType name="BookType">

- User-defined type
- Defines a sequence of sub-elements
- Attribute "name" specifies name of Type
- This Type definition is global, BookType can be used in any other definition.

Example Schema

- <xsd:element name="title" type="xsd:string"/>
- Local element declaration within a complex type (" title" cannot be root element of documents)
- "xsd:string" is built-in type of XML Schema
- "minOccurs", "maxOccurs" specify cardinality of "author" Elements in BookType.

 Default: minOccurs=1, maxOccurs=1
- Every book has exactly one "publisher" minOccurs, maxOccurs by default 1
- " anyType" is built-in Type, allows any content
- Attributes may only have a SimpleType
 - Default values (default= "")
 - Required and optional attributes (use= "required", use= "optional")
 - Fixed attributes (fixed= "EUR")

Pre-defined SimpleTypes

Numeric Values

Integer, Short, Decimal, Float, Double, HexBinary, ...

Date, Timestamps, Periods

Duration, DateTime, Time, Date, gMonth, ...

Strings

String, NMTOKEN, NMTOKENS, NormalizedString

Others

AnyURI, ID, IDREFS, Language, Entity, ...

- Restrict domain
 - minInclusive, maxInclusive are "Facets"

14.8 Extensible Stylehsheet Language and XSL Transformations

- Convert XML into any text-based document
- XSL documents have the extension .xsl
- XPath
 - A string-based language of expressions used by XML and many of its related technologies for effectively and efficiently locating structures and data (such as specific elements and attributes) in XML documents
 - Used to locate parts of the source-tree document that match templates defined in an XSL style sheet. When a match occurs (i.e., a node matches a template), the matching template executes and adds its result to the result tree. When there are no more matches, XSLT has transformed the source tree into the result tree.
- XSLT does not analyze every node of the source tree
 - it selectively navigates the source tree using XPath's select and match attributes
- For XSLT to function, the source tree must be properly structured
 - Schemas, DTDs and validating parsers can validate document structure before using XPath and XSLTs
- XSL style sheets can be connected directly to an XML document by adding an xml:stylesheet processing instruction to the XML document

14.8 Extensible Stylehsheet Language and XSL Transformations (Cont.)

- Two tree structures are involved in transforming an XML document using XSLT
 - source tree (the document being transformed)
 - result tree (the result of the transformation)
- XPath character / (a forward slash)
 - Selects the document root
 - In XPath, a leading forward slash specifies that we are using absolute addressing
 - An XPath expression with no beginning forward slash uses relative addressing
- XSL element value-of
 - Retrieves an attribute's value
 - The @ symbol specifies an attribute node
- XSL node-set function name
 - Retrieves the current node's element name
- XSL node-set function text
 - Retrieves the text between an element's start and end tags
- The XPath expression //*
 - Selects all the nodes in an XML document

```
<?xml version = "1.0"?>
  <?xml-stylesheet type = "text/xs1" href = "sports.xs1"?>
  <!-- Fig. 14.20: sports.xml -->
 The xml-stylesheet
  <!-- Sports Database -->
 declaration points to an
6
 XSL style sheet for this
  <sports>
 document
 < game id = "783" >
 <name>Cricket</name>
10
 <paragraph>
11
 More popular among commonwealth nations.
12
 </paragraph>
13
 </game>
14
15
16
 < game id = "239" >
 <name>Baseball</name>
17
18
 <paragraph>
19
 More popular in America.
20
 </paragraph>
21
 </game>
22
```

23

<u>Outline</u>

sports.xml

(1 of 2)


```
< game id = "418" >
 <name>Soccer (Futbol)
25
26
 <paragraph>
27
 Most popular sport in the world.
28
29
 </paragraph>
30
 </game>
31 </sports>
```

24

Outline

sports.xml

(2 of 2)


```
2 <!-- Fig. 14.21: sports.xsl -->
 Outline
  <!-- A simple XSLT transformation -->
  <!-- reference XSL style sheet URI -->
  <xsl-stylesheet version = "1.0"</pre>
 sports.xsl
 xmlns:xsl = "http://www.w3.org/1999/XSL/Transform">
7
8
 (1 \text{ of } 2)
 <xsl:output method = "html" omit-xml-declaration = "no",</pre>
9
 doctype-system =
 Use xsl-output to write a
10
 "http://www.w3c.org/TR/xhtml1/DTD/xhtml1-strict.dtd"
11
 doctype.
 doctype-public = "-//w3C//DTD XHTML 1.0 Strict//EN"/>
12
13
 <xsl:template match = "/"> <!-- match root element -->
14
15
16
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
17
18
 <title>Sports</title>
 </head>
19
20
21
 <body>
 22
23
 <thead>
24
 ID
25
 Sport
26
 Information
27
28
 </thead>
29
30
```

<?xml version = "1.0"?>


```
<!-- into a table row. -->
32
 Write the following HTML for each
 <xsl:for-each select = "/sports/game">
33
 game element in the sports element
 34
 that is contained in the root element
 <xsl:value-of select = "@id"/>
35
 sports.xsl
 <xsl:value-of select = "name"/>
36
 <xsl:value-of select = "paragraph"/>
37
 (2 \text{ of } 2)
 38
 </xsl:for-each>
39
 Write the value of the game's id
 40
 attribute in a table cell
 </body>
41
42
 </html>
 Write the value of the game's name
43
 child element in a table cell
 </xsl:template>
44
45 </xsl:stylesheet>
 Write the value of the game's
 paragraph child element in a table cell
```

<!-- insert each name and paragraph element value -->

31

14.9 Document Object Model

- Retrieving data from an XML document using traditional sequential file processing techniques is neither practical nor efficient
- Some XML parsers store document data as tree structures in memory
 - This hierarchical tree structure is called a Document Object Model (DOM) tree, and an XML parser that creates this type of structure is known as a DOM parser
 - Each element name is represented by a node
 - A node that contains other nodes is called a parent node
 - A parent node can have many children, but a child node can have only one parent node
 - Nodes that are peers are called sibling nodes
 - A node's descendant nodes include its children, its children's children and so on
 - A node's ancestor nodes include its parent, its parent's parent and so on

14.9 Document Object Model (Cont.)

- Many of the XML DOM capabilities are similar or identical to those of the XHTML DOM
- The DOM tree has a single root node, which contains all the other nodes in the document
- window.ActiveXObject
 - If this object exists, the browser is Internet Explorer
 - Loads Microsoft's MSXML parser is used to manipulate XML documents in Internet Explorer
- MSXML load method
 - loads an XML document
- childNodes property of a document
 - contains a list of the XML document's top-level nodes
- If the browser is Firefox 2, then the document object's implementation property and createDocument method will exist
- Firefox loads each XML document asynchronously
 - You must use the XML document's onload property to specify a function to call when the document finishes loading to ensure that you can access the document's contents
- nodeType property of a node
 - contains the type of the node

14.9 Document Object Model (Cont.)

- nodeName property of a node
 - Obtain the name of an element
- childNodes list of a node
 - Nonzero if the currrent node has children
- nodeValue property
 - Returns the value of an element
- firstChild property of a node
 - Refers to the first child of a given node
- lastChild property of a node
 - refers to the last child of a given node
- nextSibling property of a node
 - refers to the next sibling in a list of children of a particular node.
- previousSibling property of a node
 - refers to the current node's previous sibling
- parentNode property of a node
 - refers to the current node's parent node

14.9 Document Object Model (Cont.)

Use XPath expressions to specify search criteria

- In IE7, the XML document object's selectNodes method receives an XPath expression as an argument and returns a collection of elements that match the expression
- Firefox 2 searches for XPath matches using the XML document object's evaluate method, which receives five arguments
 - the XPath expression
 - the document to apply the expression to
 - a namespace resolver
 - · a result type
 - an XPathResult object into which to place the results
 - If the last argument is null, the function simply returns a new XPathResult object containing the matches
 - The namespace resolver argument can be null if you are not using XML namespace prefixes in the XPath processing


Fig. 14.25 | Tree structure for the document article.xml of Fig. 14.2.

Property/Method	Description
nodeType	An integer representing the node type.
nodeName	The name of the node.
nodeValue	A string or null depending on the node type.
parentNode	The parent node.
childNodes	A NodeList (Fig. 14.28) with all the children of the node.
firstChild	The first child in the Node's NodeList.
lastChild	The last child in the Node's NodeList.
previousSibling	The node preceding this node; null if there is no such node.
nextSibling	The node following this node; null if there is no such node.
attributes	A collection of Attr objects (Fig. 14.31) containing the attributes for this node.

Fig. 14.27 | Common Node properties and methods. (Part 1 of 2.)

Property/Method	Description
insertBefore	Inserts the node (passed as the first argument) before the existing node (passed as the second argument). If the new node is already in the tree, it is removed before insertion. The same behavior is true for other methods that add nodes.
replaceChild	Replaces the second argument node with the first argument node.
removeChild appendChild	Removes the child node passed to it. Appends the node it receives to the list of child nodes.

Fig. 14.27 | Common Node properties and methods. (Part 2 of 2.)

Property/Method	Description
item	Method that receives an index number and returns the element node at that index. Indices range from 0 to <i>length</i> – 1. You can also access the nodes in a NodeList via array indexing.
length	The total number of nodes in the list.

Fig. 14.28 | NodeList property and method.


Property/Method	Description
documentElement	The root node of the document.
createElement	Creates and returns an element node with the specified tag name.
createAttribute	Creates and returns an Attr node (Fig. 14.31) with the specified name and value.
createTextNode	Creates and returns a text node that contains the specified text.
getElementsBy TagName	Returns a NodeList of all the nodes in the subtree with the name specified as the first argument, ordered as they would be encountered in a preorder traversal. An optional second argument specifies either the direct child nodes (0) or any descendant (1).

Fig. 14.29 | Document properties and methods.

Property/Method	Description
tagName	The name of the element.
getAttribute	Returns the value of the specified attribute.
setAttribute	Changes the value of the attribute passed as the first argument to the value passed as the second argument.
removeAttribute	Removes the specified attribute.
getAttributeNode	Returns the specified attribute node.
setAttributeNode	Adds a new attribute node with the specified name.

Fig. 14.30 | Element property and methods.


Property	Description
value name	The specified attribute's value. The name of the attribute.

Fig. 14.31 | Attr properties.


Property	Description
data	The text contained in the node.
length	The number of characters contained in the node.

Fig. 14.32 | Text methods.


```
<?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">
5 <!-- Fig. 14.33: xpath.html -->
 <!-- Using XPath to locate nodes in an XML document. -->
7 <html xmlns = "http://www.w3.org/1999/xhtml">
8
  <head>
 <title>Using XPath to Locate Nodes in an XML Document</title>
9
 <style type = "text/css">
10
 #outputDiv { font: 10pt "Lucida Console", monospace; }
11
 </style>
12
 <script type = "text/javascript">
13
 <!--
14
15
 var doc; // variable to reference the XML document
16
 var outputHTML = ""; // stores text to output in outputDiv
 var browser = ""; // used to determine which browser is being used
17
18
 // load XML document based on whether the browser is IE7 or Firefox 2
19
 function loadXMLDocument( url )
20
21
 if ( window.ActiveXObject ) // IE7
22
23
 // create IE7-specific XML document object
24
 doc = new ActiveXObject( "Msxm12.DOMDocument.6.0" );
25
 doc.async = false; // specifies synchronous loading of XML doc
26
 doc.load( url ); // load the XML document specified by url
27
 browser = "IE7"; // set browser
28
```

} // end if

29

Outline

xpath.html

(1 of 5)


<u>Outline</u>

xpath.html

(2 of 5)


```
if ( browser == "IE7" )
54
55
 Outline
 var result = doc.selectNodes( xpathExpression );
56
57
 for ( var i = 0; i < result.length; i++ )</pre>
58
 outputHTML += "<div style='clear: both'>" +
59
 xpath.html
 result.item( i ).text + "</div>";
60
 } // end if
61
 (3 \text{ of } 5)
 else // browser == "FF2"
62
63
 IE7 uses the document
 var result = document.evaluate( xpathExpression, doc, null,
64
 object's selectNodes
 XPathResult.ANY_TYPE, null );
65
 method to select nodes using
 var current = result.iterateNext();
66
 an XPath.
67
 while ( current )
68
69
 outputHTML += "<div style='clear: both'>" +
70
71
 current.textContent + "</div>";
 Other browsers use the
 current = result.iterateNext();
72
 document object's
 } // end while
73
 evaluate method.
 } // end else
74
75
 displayDoc();
76
 } // end function processXPathExpression
77
 // -->
78
 </script>
79
80 </head>
```

b)


<u>Outline</u>

xpath.html

(4 of 5)


89 </html>


<u>Outline</u>

xpath.html


(5 of 5)


My Computer

100%

Soccer (Futbol)


```
<?xml version = "1.0"?>
2
  <!-- Fig. 14.34: sports.xml -->
  <!-- Sports Database
  <sports>
 < game id = "783" >
 <name>Cricket</name>
 <paragraph>
8
 More popular among commonwealth nations.
 </paragraph>
10
 </game>
11
 < game id = "239" >
12
 <name>Baseball</name>
13
 <paragraph>
14
 More popular in America.
15
 </paragraph>
16
 </game>
17
18
 < game id = "418" >
 <name>Soccer (Futbol)
19
 <paragraph>
20
 Most popular sport in the world.
21
 </paragraph>
22
```

</game>

24 </sports>

23

<u>Outline</u>

sports.xml


Expression	Description
/sports	Matches all sports nodes that are child nodes of the document root node.
/sports/game	Matches all game nodes that are child nodes of sports, which is a child of the document root.
/sports/game/name	Matches all name nodes that are child nodes of game. The game is a child of sports, which is a child of the document root.
/sports/game/paragraph	Matches all paragraph nodes that are child nodes of game. The game is a child of sports, which is a child of the document root.
/sports/game [@id='239']	Matches the game node with the id number 239. The game is a child of sports, which is a child of the document root.
/sports/game [name='Cricket']	Matches all game nodes that contain a child element whose name is Cricket. The game is a child of sports, which is a child of the document root.

Fig. 14.35 | XPath expressions and descriptions.