

core
WEB
programming

Introduction to XML

© 2001-2002 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Agenda

- XML overview
- XML components
- Document Type Definition
- Specifying data elements (tags)
- Defining attributes and entities
- A look at XML schema

XML Overview

- When people refer to XML, they typically are referring to XML and related technologies

XML Resources

- **XML 1.0 Specification**
 - <http://www.w3.org/TR/REC-xml>
- **WWW consortium's Home Page on XML**
 - <http://www.w3.org/XML/>
- **Sun Page on XML and Java**
 - <http://java.sun.com/xml/>
- **Apache XML Project**
 - <http://xml.apache.org/>
- **XML Resource Collection**
 - <http://xml.coverpages.org/>
- **O'Reilly XML Resource Center**
 - <http://www.xml.com/>

XML Overview

- **EXtensible Markup Language (XML) is a meta-language that describes the content of the document (self-describing data)**

Java = Portable Programs

XML = Portable Data

- **XML does not specify the tag set or grammar of the language**
 - Tag Set – markup tags that have meaning to a language processor
 - Grammar – defines correct usage of a language's tag

Applications of XML

- **Configuration files**
 - Used extensively in J2EE architectures
- **Media for data interchange**
 - A better alternative to proprietary data formats
- **B2B transactions on the Web**
 - Electronic business orders (ebXML)
 - Financial Exchange (IFX)
 - Messaging exchange (SOAP)

XML versus HTML

- XML fundamentally separates content (data and language) from presentation; HTML specifies the presentation
- HTML explicitly defines a set of legal tags as well as the grammar (intended meaning)

```
<TABLE> ... </TABLE>
```

- XML allows any tags or grammar to be used (hence, eXtensible)

```
<BOOK> ... </BOOK>
```

– Note: Both are based on Standard Generalized Markup Language (SGML)

Simple XML Example

```
<?xml version="1.0"?>
<authors>
  <name>
 <firstname>Larry</firstname>
 <lastname>Brown</lastname>
  </name>
  <name>
 <firstname>Marty</firstname>
 <lastname>Hall</lastname>
  </name>
  ...
</authors>
```

XML Components

- **Prolog**
 - Defines the xml version, entity definitions, and DOCTYPE
- **Components of the document**
 - Tags and attributes
 - CDATA (character data)
 - Entities
 - Processing instructions
 - Comments

XML Prolog

- **XML Files always start with a prolog**

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

- The **version** of XML is required
- The **encoding** identifies character set (default UTF-8)
- The value **standalone** identifies if an *external* document is referenced for DTD or entity definition

- Note: the prolog can contain entities and DTD definitions

Prolog Example

```
<?xml version="1.0" standalone="yes"?>
<DOCTYPE authors [
  <!ELEMENT authors (name)*>
  <!ELEMENT name (firstname, lastname)>
  <!ELEMENT firstname (#PCDATA)>
  <!ELEMENT lastname (#PCDATA)>
]>
<authors>
  <name>
 <firstname>James</firstname>
 <lastname>Gosling</lastname>
  </name>
  ...
</authors>
```

XML DOCTYPE

- **Document Type Declarations**

- Specifies the location of the DTD defining the syntax and structure of elements in the document
- Common forms:

```
<!DOCTYPE root [DTD]>
<!DOCTYPE root SYSTEM URL>
<!DOCTYPE root PUBLIC FPI-identifier URL>
```

- The **root** identifies the starting element (root element) of the document
- The DTD can be external to the XML document, referenced by a **SYSTEM** or **PUBLIC** URL
 - **SYSTEM** URL refers to a private DTD
 - Located on the local file system or HTTP server
 - **PUBLIC** URL refers to a DTD intended for public use

DOCTYPE Examples

```
<!DOCTYPE book "DTDs/CWP.dtd">
```

↑
Book must be the root element
of the XML document

↙
DTD located in subdirectory
below XML document

```
<!DOCTYPE book SYSTEM  
"http://www.corewebprogramming.com/DTDs/CWP.dtd">
```

↙
DTD located HTTP server:
www.corewebprogramming.com

XML DOCTYPE, cont.

- **Specifying a PUBLIC DTD**

```
<!DOCTYPE root PUBLIC FPI-identifier URL>
```

– The Formal Public Identifier (FPI) has four parts:

1. Connection of DTD to a formal standard
 - if defining yourself
 - + nonstandards body has approved the DTD
 - ISO if approved by formal standards committee
2. Group responsible for the DTD
3. Description and type of document
4. Language used in the DTD

PUBLIC DOCTYPE Examples

```
<!DOCTYPE Book
PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<!DOCTYPE CWP
PUBLIC "-//Prentice Hall//DTD Core Series 1.0//EN"
"http://www.prenticehall.com/DTD/Core.dtd">
```

XML Comments

- **Comments are the same as HTML comments**

```
<!-- This is an XML and HTML comment -->
```


Processing Instructions

- Application-specific instruction to the XML processor

```
<?processor-instruction?>
```

- Example

```
<?xml version="1.0" ?>  
<?xml-stylesheet type="text/xml" href="orders.xsl" ?>  
<orders>  
  <order>  
 <count>37</count>  
 <price>49.99</price>  
 <book>  
 <isbn>0130897930</isbn>  
 <title>Core Web Programming Second Edition</title>  
 <authors>  
 <author>Marty Hall</author>  
 <author>Larry Brown</author>  
 </authors>  
 </book>  
  </order>  
</orders>
```

17

XML

www.corewebprogramming.com

XML Root Element

- Required for XML-aware applications to recognize beginning and end of document
- Example

```
<?xml version="1.0" ?>  
<book>  
  <title>Core Web Programming</title>  
  <contents>  
 <chapter number="1">  
 Designing Web Pages with HTML  
 </chapter>  
 <chapter number="2">  
 Block-level Elements in HTML 4.0  
 </chapter>  
 <chapter number="3">  
 Text-level Elements in HTML 4.0  
 </chapter>  
 ...  
  </contents>  
</book>
```

18

XML

www.corewebprogramming.com

XML Tags

- **Tag names:**
 - Case sensitive
 - Start with a letter or underscore
 - After first character, numbers, – and . are allowed
 - Cannot contain whitespaces
 - Avoid use of colon expect for indicating namespaces
- **For a well-formed XML documents**
 - Every tag must have an end tag

```
<elementOne> ... </elementOne>
```

```
<elementTwo />
```
 - All tags are completely nested (tag order cannot be mixed)

19

XML

www.corewebprogramming.com

XML Tags, cont.

- **Tags can also have attributes**

```
<message to="Gates@microsoft.com" from="Gosling@sun.com">
```

```
  <priority/>
```

```
  <text>We put the . in .com.
```

```
 What did you do?
```

```
  </text>
```

```
</message>
```

20

XML

www.corewebprogramming.com

XML Attributes

- **Element Attributes**
 - Attributes provide metadata for the element
 - Every attribute must be enclosed in "" with no commas in between
 - Same naming conventions as elements

Using Tag Attributes

- **The general rule is:**
 - Use elements for *presentable* data and attributes for *system* data
 - Case I (preferred design)

```
<chapter number="23" focus="Server-side programming">
  XML Processing with Java
</chapter>
```
 - Case II

```
<chapter>
  <number>23</number>
  <focus>Server-side programming</focus>
  <title>XML Processing with Java</title>
</chapter>
```
 - Note, however, not all XML technologies handle attributes well
 - A document with no attributes diminishes clarity and meaning, but is easier to process

Document Entities

- **Entities refer to a data item, typically text**
 - General entity references start with `&` and end with `;`
 - The entity reference is replaced by its true value when parsed
 - The characters `<` `>` `&` `'` `"` require entity references to avoid conflicts with the XML application (parser)

`<` `>` `&` `"` `'`

- **Entities are user definable**

```
<?xml version="1.0" standalone="yes" ?>
<!DOCTYPE book [
<!ELEMENT book (title)>
<!ELEMENT title (#PCDATA)>
<!ENTITY COPYRIGHT "2001, Prentice Hall">
]>
<book>
  <title>Core Web Programming, &COPYRIGHT;</title>
</book>
```

Document Entities (Aside)

- **CDATA (character data) is not parsed**

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<server>
  <port status="accept">
 <![CDATA[8001 <= port < 9000]]>
  </port>
</server>
```

Well-Formed versus Valid

- An XML document can be *well-formed* if it follows basic syntax rules
- An XML document is *valid* if its structure matches a Document Type Definition (DTD)

Document Type Definition (DTD)

- **Defines Structure of the Document**
 - Allowable tags and their attributes
 - Attribute values constraints
 - Nesting of tags
 - Number of occurrences for tags
 - Entity definitions

DTD Example

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!ELEMENT perennials (daylily)*>
<!ELEMENT daylily (cultivar, award*, bloom, cost)+>
<!ATTLIST daylily
 status (in-stock | limited | sold-out) #REQUIRED>
<!ELEMENT cultivar (#PCDATA)>
<!ELEMENT award (name, year)>
<!ELEMENT name (#PCDATA)>
<!ATTLIST name note CDATA #IMPLIED>
<!ELEMENT year (#PCDATA)>
<!ELEMENT bloom (#PCDATA)>
<!ATTLIST bloom code (E | EM | M | ML | L | E-L) #REQUIRED>
<!ELEMENT cost (#PCDATA)>
<!ATTLIST cost discount CDATA #IMPLIED>
<!ATTLIST cost currency (US | UK | CAN) "US">
```

Defining Elements

- **<!ELEMENT name definition/type>**

```
<!ELEMENT daylily (cultivar, award*, bloom, cost)+>
<!ELEMENT cultivar (#PCDATA)>
<!ELEMENT id (#PCDATA | catalog_id)>
```

- **Types**

- ANY Any well-formed XML data
- EMPTY Element cannot contain any text or child elements
- PCDATA Character data only (should not contain markup)
- elements List of legal child elements (no character data)
- mixed May contain character data and/or child elements (cannot constrain order and number of child elements)

Defining Elements, cont.

- **Cardinality**

- [none] Default (one and only one instance)
- ? 0, 1
- * 0, 1, ..., N
- + 1, 2, ..., N

- **List Operators**

- , Sequence (in order)
- | Choice (one of several)

Grouping Elements

- **Set of elements can be grouped within parentheses**

- (Elem1?, Elem2?)+
 - Elem1 can occur 0 or 1 times followed by 0 or 1 occurrences of Elem2
 - The group (sequence) must occur 1 or more times

- **OR**

- ((Elem1, Elem2) | Elem3)*
 - Either the group of Elem1, Elem2 is present (in order) or Elem3 is present, 0 or more times

Element Example

```
<?xml version="1.0" standalone="yes"?>
<!DOCTYPE Person [
  <!ELEMENT Person ( (Mr|Ms|Miss)?, FirstName,
 MiddleName*, LastName, (Jr|Sr)? )>
  <!ELEMENT FirstName (#PCDATA)>
  <!ELEMENT MiddleName (#PCDATA)>
  <!ELEMENT LastName (#PCDATA)>
  <!ELEMENT Mr EMPTY>
  <!ELEMENT Ms EMPTY>
  ...
  <!ELEMENT Sr EMPTY>
]>
<Person>
  <Mr/>
  <FirstName>Lawrence</FirstName>
  <LastName>Brown</LastName>
</Person>
```

Defining Attributes

- **<!ATTLIST element attrName type modifier>**
- **Examples**

```
<!ELEMENT Customer (#PCDATA )>
<!ATTLIST Customer id CDATA #IMPLIED>

<!ELEMENT Product (#PCDATA )>
<!ATTLIST Product
  cost CDATA #FIXED "200"
  id CDATA #REQUIRED>
```


Attribute Types

- **CDATA**
 - Essentially anything; simply unparsed data
`<!ATTLIST Customer id CDATA #IMPLIED>`
- **Enumeration**
 - attribute (value1|value2|value3) [Modifier]
- **Eight other attribute types**
 - ID, IDREF, NMTOKEN, NMTOKENS, ENTITY, ENTITIES, NOTATION

Attribute Modifiers

- **#IMPLIED**
 - Attribute is not required
`<!ATTLIST cost discount CDATA #IMPLIED>`
- **#REQUIRED**
 - Attribute must be present
`<!ATTLIST account balance CDATA #REQUIRED>`
- **#FIXED "value"**
 - Attribute is present and always has this value
`<!ATTLIST interpreter language CDATA #FIXED "EN">`
- **Default value (applies to enumeration)**
 - `<!ATTLIST car color (red | white | blue) "white")`

Defining Entities

- `<!ENTITY name "replacement">`

`<!ENTITY & "&">`
`<!ENTITY copyright "Copyright 2001">`

Limitations of DTDs

- DTD itself is not in XML format – more work for parsers
- Does not express data types (weak data typing)
- No namespace support
- Document can override external DTD definitions
- No DOM support

- XML Schema is intended to resolve these issues but ... DTDs are going to be around for a while

XML Schema

- **W3C recommendation released May 2001**

- <http://www.w3.org/TR/xmlschema-0/>
- <http://www.w3.org/TR/xmlschema-1/>
- <http://www.w3.org/TR/xmlschema-2/>
- Depends on following specifications
 - XML-Infoset, XML-Namespaces, XPath

- **Benefits:**

- Standard and user-defined data types
 - Express data types as patterns
 - Higher degree of type checking
 - Better control of occurrences
- Clearly the future ... but limited support

XML Schema, Example

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="perennials" type="PerennialType"/>

  <xsd:complexType name="PerennialType" >
 <xsd:element name="daylily" type="DaylilyType"
 maxOccurs="unbounded"/>
  </xsd:complexType>

  <xsd:complexType name="DaylilyType" >
 <xsd:sequence>
 <xsd:element name="cultivar" type="xsd:string"/>
 <xsd:element name="award" type="AwardType"
 maxOccurs="unbounded"/>
 <xsd:element name="bloom" type="xsd:string"/>
 <xsd:element name="cost" type="xsd:decimal"/>
 </xsd:sequence>
 <xsd:attribute name="status" type="StatusType"
 use="required"/>
  </xsd:complexType>
```

XML Schema, Example, cont.

```
<xsd:simpleType name="StatusType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="in-stock"/>
 <xsd:enumeration value="limited"/>
 <xsd:enumeration value="sold-out"/>
  </xsd:restriction>
</xsd:simpleType>
...
</xsd:schema>
```

Summary

- **XML is a self-describing meta data**
- **DOCTYPE defines the *root* element and location of DTD**
- **Document Type Definition (DTD) defines the grammar of the document**
 - Required to *validate* the document
 - Constrains grouping and cardinality of elements
- **DTD processing is expensive**
- **Schema uses XML to specify the grammar**
 - More complex to express but easier to process

core
WEB
programming

Questions?