

XML

D151 Databasteknik och datorkommunikation
<http://www.csc.kth.se/DD1051/>

Dagens föreläsning

- Syfte
 - Få en introduktion till XML, vilket är det vanligaste dataformatet för att strukturera data idag.
- Mål
 - Lära er vad XML är,
 - Skillnaden mellan “well formed och valid”
 - Hur man skriver en DTD

Vad är XML

eXtensible Markup Language

- Ett meta-märkspråk med vilket man kan bygga märkspråk som xhtml, wml, smil etc.
- Inget exekverande *programspråk*, endast för att strukturera data.
- Rekommendation förvaltd av W3C.
- XML-familjen = XML + relaterade rekommendationer som xslt, xpath, xlink mm.

Exempel - XHTML

```
<?xml version="1.0">
<?xml-stylesheet type="text/css" href="style.css" type="text/css" />
<!doctype html public "-//w3c//dtd html 4.0 transitional//en">
<html>
  <head>
 <title>Personlig webbsida f&ouml;r F&ouml;rnamn Efternam</title>
  </head>
  <body>
 <p align="center">
 
 </p>
  </body>
</html>
```


Exempel - SMIL

```
<?xml version="1.0"?>
<smil>
<head>
<layout>
<root-layout height="350" width="600" title="Universal SMIL Document"/>
<region id="w" left="174" top="100" height="47" width="63" z-index="3" />
</layout>
</head>
<body>
<video src="Help.mov" begin="0.00s" end="11.00s" />
</body>
</smil>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

5

Exempel - Dataformat

```
<?xml version="1.0"?>
<imf>
<head>
<version>3.0</version>
<source supplier="PrintingCompany-1" application="Application-1"/>
<time>1997-10-06T00:11:00.00+2</time>
</head>
<body>
<object action="modify">
<PrintingJob/>
<object_uid>
<source supplier="PrintingCompany-1" application="Application-1"/>
<local_id>17</local_id>
</object_uid>
<attributes>
<ActualCopies>14322</ActualCopies>
</attributes>
</object>
</body>
</imf>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

6

Element

- Ett element är den grundläggande informationsenheten i en xml-applikation.
- Ett element har en start-tag, ett innehåll och en slut-tag.

Exempel

```
<title>
XML Lecture
</title>
```

Start-tag
Innehåll
Slut-tag

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

7

Simple-, Complex- eller Empty content

- Simple content - En tag innehåller endast text.
- Complex content - En tag innehåller en eller flera andra tags och eventuellt text.
- Empty content - En tag innehåller inget.

Exempel

```
<head>
<title>
XML Lecture
</title>
<br>
<br />
```

<head> har Complex Content
<title> har Simple Content

 har Empty Content
Kortversion av
</br>

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

8

Attribut

- Attribut innehåller extra information om ett element
- T.ex. width på bilder, href på länkar
- Skrivs på formen

```
<elementnamn
  attributnamn1="värde1"
  attributnamn2="värde2">
```

Exempel

```
<a href="b.html">Link</a>
```

```
<img width="14" src='b.jpg' />
```

Observera att det går att innesluta attributvärdet antingen "värde" eller 'värde', men inte "värde" eller 'värde'.

Attribut eller element?

- Då man själv gör ett märkspråk ställs man ofta inför valet att koda något som ett attribut eller ett element.
- Valet är huvudsakligen en smakfråga.

Exempel

```
<video duration="2s" href="b.jpg" />
```

Eller

```
<video>
  <duration>2s</duration>
  <source>b.jpg</source>
</video>
```


Trädstruktur

- XML-strukturer bildar alltid en trädstruktur
- Alla XML-strukturer har ett "root-document"

Exempel HTML

```
<html>
  <head>
 <title>
 XML Lecture
 </title>
  </head>
  <body>
  </body>
</html>
```


Föräldrar, barn, syskon

- Element som innehåller andra element kallas dessa elements föräldrar.
- Omvänd relation kallas barn.
- Element på samma nivå kallas syskon.

Exempel HTML

```
<html>
  <head>
 <title>
 XML Lecture
 </title>
  </head>
  <body>
  </body>
</html>
```


Reserverade tecken

- Vissa tecken är reserverade då de har speciell betydelse i XML. De kallas "entitetsreferenser".
- Även svenska tecken kallas oftast som entitetsreferenser

Exempel

```
< &lt; (less than)
> &gt; (greater than)
& &amp; (ampersand)
" &quot; (quotation)
' &apos; (apostrophe)

Å &#197; eller &Aring;
Ä &#196; &Auml;
Ö &#214; &Ouml;
å &#229; &aaring;
ä &#228; &auml;
ö &#246; &ouml;
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

13

CDATA och PCDATA

- PCDATA = Parsed Character Data. Parsern ersätter entitetsreferenser med deras värde.
- CDATA = Character Data. Entitetsreferenser tolkas ej.

Exempel

Om man har många "konstiga" tecken som man av lathet eller något annat skäl vill skriva in utan entitetsreferenser kan man innesluta tecknen i en CDATA-sektion. Den inleds med strängen <![CDATA[och avslutas med strängen]]>

```
<reserved_characters>
<![CDATA[ <, > &, ' och " är alla
reservede tecken ]]>
</reserved_characters>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

14

Namngivning

- Namn på tags och attribut måste inledas med en bokstav eller "_"
- Därefter bokstäver och/eller "_" och/eller siffror.
- Svenska tecken OK men bör undvikas i praktiken
- "xml" reserverat som inledning

Godkända exempel

```
<html>
<_my_id_19>
<dåligt_namn>
<tag_with_xml>
```

Felaktiga exempel

```
<mitt_element>
<7nde_elementet>
<Bjorn's_tag>
<xml_tag>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

15

Well-formed

- Ett xml-dokument är "well formed" om det uppfyller ett antal kriterier. Alla xml-dokument måste vara well-formed.

Exempel

- Varje start-tag måste ha en motsvarande slut-tag (<html></html>)
- Elementen måste bilda en trädstruktur (t.ex. <i><p></p></i> men EJ <i><p></i></p>)
- Attributvärden måste omslutas av citattecken eller apostrofer.
- Observera att många html-editorer endast uppfyller en del av ovanstående krav.
- Fullständig lista i kapitel 18 av XML in a nutshell, något mer lättbegripligt på sid 23 i samma bok.

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

16

Kommentarer

- Kommentarer omsluts med
`<!-- kommentar -->`
- Får EJ finnas i en tag.
- Får EJ innehålla strängen
`--`

Godkänt exempel

```
<html>
<!-- min kommentar -->
</html>
```

Felaktiga exempel

```
<html <!-- en html-tag -->>
<!-- -- är ej tillåtet -->
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

17

Processinstruktioner

- Processinstruktioner kan användas för att skicka vidare information till applikationer.
- Många applikationer har tidigare använt kommentarer i samma syfte, vilket är dåligt.

Exempel

```
<?xml-stylesheet
type="text/xml"
href="my-stylesheet.xml"?>
```

Denna processinstruktion kan sedan plockas upp exempelvis av en webserver som kan använda informationen till att styra sitt beteende.

Processinstruktioner inleds med `<?>` och avslutas med `?>`

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

18

XML-deklarationer

- XML-dokument bör inledas med en XML-deklaration. Den innehåller:
 - XML-version
 - Teckenkodning
 - Om en extern dtd används

Exempel

```
<?xml version="1.0"
encoding="ISO-8859_1"
standalone="yes"?>
```

- Teckenkodning (t.ex. `ascii`, `iso-8859_1` eller `unicode` kan väljas med "encoding")
- `standalone="no"` används om en extern DTD finns. Förklaring av DTD kommer senare.

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

19

Dokumenttypdeklaration

- XML-dokument kan även innehålla en Document Type Declaration som anger en eventuell DTD.

Exempel

```
<!DOCTYPE imf SYSTEM
"http://www.aa.com/imf.dtd">
• imf är i ovanstående fall root-
elementet
• SYSTEM används om det inte är en
"officiell" DTD, annars används
PUBLIC
• URlen är urlen till DTDn
• Kan även innehålla en så kallad
"public ID", t.ex.
"--//W3C//DTD XHTML 1.0 Transitional//EN"
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

20

Tag-set

- Tags och deras attribut för ett visst område kallas ”tag-set”, ”xml application” eller ”xml vocabulary”.

Exempel

-
 ingår i den tag-set som finns för xhtml men inte för SVG
- <apply-templates> ingår i den tag-set som finns för xsl men inte för xhtml
- <p> ingår i både xhtml's tag-set och wml's tag-set.

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

21

DTD

- I en Document Type Definition (DTD) definierar man ett tag-set och de inbördes relationer som ska gälla.
- Samma sak kan idag göras med t.ex. XML Schemas.

Exempel

- <html>, <head> och <body> är alla definierade i DTDn för XHTML.
- I den DTDn anges att ett <html>-element ska innehålla exakt ett <head>-element följt av exakt ett <body>-element.
- Detta uttrycks genom följande rad i DTDn
`<!ELEMENT html (head, body)>`

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

22

Valid

- Om ett XML-dokument är well-formed och uppfyller alla de begränsningar som ges av dess DTD är det ”valid”.
- Processen att kontrollera detta kallas ”validering”

Exempel

- xhtml-dokument kan valideras på <http://validator.w3.org/>
- En generell valideringstjänst som klarar andra vokabulärer än xhtml finns på <http://www.stg.brown.edu/service/xmlvalid>
- XML Schemas kan valideras på <http://www.w3.org/2001/03/webdata/xsv>

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

23

DTD - Element

- Element definieras enligt syntaxen
`<!ELEMENT elementnamn (barnelement) >`
- Sekvenser separeras med kommatecken
`<!ELEMENT e1 (e3,e4) >`
- Teckendata skrivs #PCDATA
`<!ELEMENT e4 (#PCDATA) >`

Exempel

```
<!ELEMENT html (head,body)>
<!ELEMENT title (#PCDATA)>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

24

DTD - Repeterande element

- Default är att ett element förekommer exakt en gång.
- Vill man ange något annat finns *, + och ?

Exempel

* betyder 0, 1 eller flera gånger
 + betyder 1 eller flera gånger
 ? betyder 0 eller 1 gång

Definition

```
<!ELEMENT a (b?)>
<!ELEMENT b (c+)>
<!ELEMENT c (d*)>
<!ELEMENT d (#PCDATA)>
```

Instansdokument

```
<a>
  <b>
 <c>
 <d>hej</d>
 </c>
  </b>
</a>
```


DTD - Grupperingar

- Parenteser kan användas för att gruppera element. Sedan kan *, + och ? appliceras på hela parenteserna som en grupp.

Exempel

```
<!ELEMENT a (b,(c+,d?)*+>
```


DTD - Val

- För att ange valmöjlighet mellan en mängd element kan operatoren | användas.

Exempel

```
<!ELEMENT boolean (true|false)>
```


DTD - Tomma element

- Tomma element, alltså element utan innehåll deklarerar med EMPTY

Exempel

```
<!ELEMENT br EMPTY>
```


DTD - Blandat innehåll

- I vissa fall är det önskvärt att kunna blanda teckendata med element.
- Typexemplet är web.
- Blandning måste vara godtyckligt mycket av vallista där #PCDATA måste vara först.

Exempel

Deklaration

```
<!ELEMENT mixedelement (#PCDATA| p|br|em|strong)*>
```

Instansdokument

```
<mixedelement>
  <em>hej</em> hopp <p>tjoho</p>
</mixedelement>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

29

DTD - Godtyckligt innehåll

- Ibland (mycket sällan) är det önskvärt att deklarerat ett element som kan ha godtyckligt innehåll. Det görs med ANY.

Exempel

```
<!ELEMENT everything ANY>
```

- Elementet everything kan nu innehålla godtycklig well-formed xml och text blandat.

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

30

DTD – Övningar 1

- Skriv ett instansdokument som kan valideras mot följande DTD (a är root-elementet):

```
<!ELEMENT a (b,c?)>
<!ELEMENT b (d+, e*)>
<!ELEMENT c (#PCDATA)>
<!ELEMENT d EMPTY>
<!ELEMENT e (#PCDATA)>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

31

DTD – Övningar 2

- Skriv ett instansdokument som kan valideras mot följande DTD (a är root-elementet):

```
<!ELEMENT a ((b|c)+, (c,b)+)>
<!ELEMENT b (#PCDATA)>
<!ELEMENT c (#PCDATA)>
```

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

32

DTD – Övningar 3

- Skriv en DTD som kan validera följande instansdokument.

```
<a>
  <b/>
  <b/>
  <c/>
  <d>
 <b/>
  </d>
</a>
```


DTD - Attribut

- Ett eller flera attribut kan associeras med ett element.
- Ett attributnamn kan förekomma i flera element, men ett element kan inte ha två attribut med samma namn

Exempel

```
<!ATTLIST img src CDATA #REQUIRED
 width CDATA #REQUIRED
 height CDATA #IMPLIED>
```

- img är elementet attributen ska associeras med.
- src, width, height är attributnamn
- CDATA är attributens datatyp
- #REQUIRED betyder att attributet måste finnas med, #IMPLIED att det kan finnas med

Attribut - Datatyper

- Mycket begränsade ”datatyper” finns. De viktigaste är:
 - CDATA
 - NMTOKEN
 - NMTOKENS
 - ENUMERATIONS
 - ID
 - IDREF
 - IDREFS

- CDATA - Minst begränsade datatypen.
- NMTOKEN - Alfnumeriska tecken, _, -, . och :. Inte mellanslag.
- NMTOKENS - En eller flera NMTOKEN separerade av mellanslag (whitespace)
- Enumerations - Endast ett av en enumerering värden kan antagas. Definieras exempelvis <!ATTLIST book published (true|false) #REQUIRED>
- ID - Unika värden inom XML-dokumentet. Som NMTOKEN men kan inte inledas med en siffra
- IDREF - Används för interna länkar till attribut av ID-typ. Måste alltså antaga ett värde som ett ID-attribut har.
- IDREFS - En eller flera IDREF

Entitetsdeklartioner

- Entitetsdeklartioner kan användas för att ”skapa alias” för långa eller svåra strängar.
- Deklareras i en DTD, används i instansdokumenten.

Exempel

I en DTD

```
<!ENTITY mtgp "Medieteknik och Grafisk Produktion">
```

I ett instansdokument som använder den DTDn

```
<p>Kursen ges av &mtgp;</p>
```

Slutresultat

```
<p>Kursen ges av Medieteknik och Grafisk Produktion </p>
```

I #PCDATA-sektioner går parsern igenom texten och ersätter entiteter med dess värden.

Parameterentiteter

- Entitetsdeklarationer skrivs i en DTD och används i instansdokument.
- Parameterdeklarationer både skrivs och används i DTDer.

Exempel

```
<!ELEMENT person (fname, lname)>
<!ELEMENT employee (fname, lname)>
<!ELEMENT student (fname, lname)>
```

Istället kan man deklarera en parameterentitet

```
<!ENTITY % name "fname, lname">
<!ELEMENT person (%name;)>
<!ELEMENT employee (%name;)>
<!ELEMENT student (%name;)>
```


Nästlade entiteter

- Entitetsdeklarationer kan innehålla referenser till parameter-entiteter, tecken-entiteter (som &) och allmänna entiteter.
- I entitets-deklarationen expanderas parameter- och tecken-identiteter direkt.
- Då entiteten används i ett instansdokument, expanderas alla entiteter och element tolkas.

Exempel

I DTDn:

```
<!ENTITY % gen "a general">
<!ENTITY chr "a character">
<!ENTITY example "<p>An ampersand (&#38;#38;) may be written as &chr; (&#38;#38;#38;) or %gen (&amp;); entity.</p>">
```

Detta resulterar i att example får betydelsen:

```
<p>An ampersand (&#38;#38;) may be written as &chr; (&#38;#38;#38;) or a general (&amp;); entity.</p>
```

I ett instansdokument kommer &example: att ersättas med paragrafen:

```
An ampersand (&) may be written as a character (&#38;) or a general (&amp;) entity.
```


Extern DTD

- Vanligtvis ligger DTD-deklarationerna i en extern fil.
- Att använda en parameter-entitet som vi gjort här är ju inte nödvändigt men vi kommer att använda den längre fram.

Exempel extern DTD

Filen student.dtd

```
<!ENTITY % name "fname, lname">
<!ELEMENT student (%name;)>
<!ELEMENT fname (#PCDATA)>
<!ELEMENT lname (#PCDATA)>
```

Filen student.xml (instansdokumentet)

```
<?XML version="1.0"?>
<!DOCTYPE student SYSTEM "student.dtd">
<student>
  <fname>Bjorn</fname>
  <lname>Hedin</lname>
</student>
```


Intern DTD

- Det går dock även att inkludera deklarationerna i själva instansdokumentet.
- Interna deklarationer kan inte använda parameter-entiteter inuti element-deklarationer.

Exempel intern DTD

```
<?XML version="1.0"?>
<!DOCTYPE student [
  <!ELEMENT student (fname, lname)>
  <!ELEMENT fname (#PCDATA)>
  <!ELEMENT lname (#PCDATA)> ]>
<student>
  <fname>Bjorn</fname>
  <lname>Hedin</lname>
</student>
```


Intern och Extern DTD

- Det går också att kombinera intern och extern DTD.
- Interna och externa element-deklarationer får ej kollidera, men interna entitets-deklarationer kan “skugga” externa.

Exempel intern och extern

DTD

```
<?XML version="1.0"?>
<!DOCTYPE student SYSTEM "student.dtd" [
  <!ENTITY % name "fname, mname, lname">
  <!ELEMENT mname (#PCDATA)> ]>
<student>
  <fname>Inge</fname>
  <mname>B</mname>
  <lname>Frick</lname>
</student>
```


Problem med DTDer

- Begränsade datatyper (inga int, long, date...)
- Begränsade repetitionsalternativ (endast ?, * och +)
- Endast en betydelse för ett element per DTD
- DTDer är själva inte XML-dokument.
- Inga möjligheter till ”arvsmekanismer”.
- Försök till lösning med XML Schemas, men mer om det i andra kurser.