

XML

November 5, 2008

Outline

- 1 Introduction
- 2 Syntax and Usage
 - Syntax
 - Well Formed and Valid XML
 - Displaying XML on Web
 - Parsing
- 3 XML Databases
- 4 Java Tutorial

Attributes vs. Elements

- Type of information
 - Essential → element
 - Peripheral, supportive → attribute

Attributes vs. Elements

- Type of information
 - Essential → element
 - Peripheral, supportive → attribute
- Extensibility
 - Atomic → attribute
 - Extensible, structured → element

Attributes vs. Elements

- Type of information
 - Essential → element
 - Peripheral, supportive → attribute
- Extensibility
 - Atomic → attribute
 - Extensible, structured → element
- Readability
 - Human readable → element
 - Computer processing only → attribute

Well-Formed XML

- XML that conforms to the syntax rules
 - root element
 - closing tags (or empty element)
 - case sensitiveness
 - proper nesting
 - attribute values are quoted
- Conforming parser will give an error

Valid XML

- Has to be well-formed
- *and* obey some semantic rules (grammar)
- User-defined
 - restrict element & attribute names and hierarchies
- in *XML schema*
 - DTD
 - XML Schema (W3C)

XML document for AddressBook

```
<?xml version="1.0"?>
<addressbook>
  <person>
 <name>
 <firstName>Brett</firstName>
 <lastName>McLaughlin</lastName>
 </name>
 <email type="work">brettmclaughlin@earthlink.net</email>
 <email type="home">brettn@gmail.net</email>
  </person>
  <person>
 <name>
 <firstName>Eddie</firstName>
 <lastName>Balucci</lastName>
 </name>
 <email type="work">eddieb@freeworld.net</email>
 <email type="home">eddiebalucci@yahoo.net</email>
  </person>
</addressbook>
```


DTD Schema

- Element Declaration:

```
<!ELEMENT person (name, email)>
```

```
<!ELEMENT email (#PCDATA)>
```

- Specifying number of elements

- email*: zero or more

- email?: zero or one

- email+: one or more

- Attributes declaration:

```
<!ATTLIST email type CDATA "work">
```

Document Type Definition

- Declare the schema in XML document

```
<!DOCTYPE addressbook SYSTEM "addBook_schema.dtd">
```

- Define schema in separate XML file

```
<!ELEMENT addressbook (person+)>  
<!ELEMENT person (name, email+)>  
<!ELEMENT name (firstName, lastName)>  
<!ELEMENT firstName (#PCDATA)>  
<!ELEMENT lastName (#PCDATA)>  
<!ELEMENT email (#PCDATA)>  
<!ATTLIST email type CDATA "work">
```

XML Schema schema

- In XML as well
- More powerful
- Specify in a `.xsd` file

XML Document with XML Schema reference

```
<Addressbook xmlns="http://www.manchester.edu" xmlns:xsi="http://www.w3.org/2001
xsi:schemaLocation="http://www.manchester.edu/addressbook_schema.xsd">
```

XML Schema schema

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="addressbook">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="name" minOccurs="1" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="firstName" type="xs:string" minOccurs="1" maxOccurs="1">
 <xs:element name="lastName" type="xs:string" minOccurs="0" maxOccurs="1">
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="email" type="xs:string">
 <xs:attribute name="isbn" type="xs:string"/>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
  </xs:schema>
```

Viewing in Browsers

- XML display works in most browsers
- Will check well-formedness
- Can use CSS files for styling
 - http://www.w3schools.com/xml/xml_display.asp
- Also XSLT styling
 - Other outputs: CSV, PDF, SVG