

Arquitecturas Distribuidas

Tema 3. IV. XML

IV. XML

1. ¿Qué es XML?
2. Estructura de un documento XML
3. Importancia de XML
4. Problemas de XML
5. Conformidad y validez
6. Estructura DTD XML
 - 3.1. Elementos
 - 3.2. Atributos
 - 3.3. Notaciones
 - 3.4. Entidades
 - 3.5. Instrucciones de procesamiento (PI)
7. Interpretación de un documento XML por un navegador
8. XHTML
9. Tecnologías relacionadas con XML
 - 5.1. Espacios de nombres
 - 5.2. XSchema
 - 5.3. Lenguajes de estilo y transformación para XML

¿Qué es XML? (I)

- Lenguaje de Marcas eXtendido.
- **Meta-lenguaje** para definir lenguajes de marcas particulares: permite crear otros lenguajes de marcas
 - Proporciona las reglas sintácticas que permiten crear lenguajes que están **bien formados** y puedan ser **validados**
 - Es decir, permite declarar el DTD de un lenguaje de marcas particular
 - Cuando alguien crea un documento XML, define sus propias etiquetas. No está limitado en qué o cómo se describen los datos.
 - Mientras el documento esté bien formado es XML aceptable
- Cada lenguaje particular (e.g. XHTML, MathML, SVG) es una aplicación de XML

¿Qué es XML? (II)

- Separa los datos de su representación (formato) particular
- XML no es HTML mejorado, sino SGML simplificado.
 - Proporciona reglas sintácticas para crear lenguajes que deben estar bien formados y pueden ser validados
- Las marcas proporcionan información acerca de los datos (metadatos)
 - XML permite también especificar **la semántica** de los datos que contiene: ¿qué significan? Esto es útil en ciertos ámbitos.
 - En otros ámbitos es preferible sólo especificar la estructura, como HTML, que utiliza marcas para definir la estructura de un documento no la semántica de los datos que contiene: es más general.
- Separación de los datos de la forma en que se procesan = independiente del dominio de aplicación y adecuado para sistemas distribuidos
 - Legible por los humanos (*Human-readable*): ¿por qué? al menos hay una oportunidad de discernir el significado en el futuro

Estructura de un documento XML

- Prólogo (declaraciones) y cuerpo.

```
<?xml version="1.0" [parámetros opcionales]>
```

Declaraciones de las reglas del documento

PRÓLOGO

```
<raiz> Contenido </raiz>
```

CUERPO

- Parámetros opcionales en la declaración:
 - `standalone`: indica si el documento es autocontenido.
 - `encoding`: juego de caracteres del documento.

Estructura de un documento XML

- Ejemplo documento XML simple:

```
<?xml version="1.0" encoding='UTF-8'?>
<dni>
  <id> 568767331X </id>
  <nombre> Pepe </nombre>
  <apellidos> Pérez </apellidos>
  <nacimiento>
 <lugar> Murcia </lugar>
 <fecha> 1/1/1983 </fecha>
  </nacimiento>
</dni>
```

MARCAS

Estructura de un documento XML

- Ejemplo documento XML simple:

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<dni>
  <id> 568
  <nombre>
  <apellido>
  <nacimiento>
 <fecha> 17/17/1985 </fecha>
  </nacimiento>
</dni>
```

Una aplicación podría usar el DNI para enviar a la máquina que los imprime los comandos oportunos

Estructura de un documento XML

- Ejemplo documento XML simple:

```
<?xml version="1.0" encoding="UTF-8" ?>
<dni>
  <id> 568
  <nombre>
  <apellido>
  <nacimiento>
```

Una aplicación podría usar el DNI para enviar a la máquina que los imprime los comandos

```
gar>
```

Otra aplicación podría usar el DNI para enviar al usuario un correo para recordarle que debe renovarlo.

Estructura de un documento XML

- XML PROPORCIONA UN MÉTODO PARA ESTRUCTURAR INFORMACIÓN, INDEPENDIENTEMENTE DE LA APLICACIÓN QUE LA PROCESA Y PARA DOTARLA DE SIGNIFICADO

Importancia de XML

- Estándar y MUY utilizado. Es usado por muchas otras tecnologías y en muchos ámbitos:
 - los ficheros de configuración de las aplicaciones de Microsoft son XML.
 - KML es el lenguaje utilizado por Google Maps y Google Earth
 - SVG, scalable vector graphics
 - Office Open XML, usador por las nuevas versiones de Microsoft Office
 - Cientos de ejemplos más

Problemas de XML

- Tremendamente redundante (desde el punto de vista de una máquina). Muy poco eficiente en el uso de recursos
 - Ancho de banda, latencia, almacenamiento.
- Proliferación de lenguajes
 - Necesitamos una aplicación específica para cada uno de ellos
 - El parser es general (por ejemplo la interfaz DOM), sin embargo cada lenguaje necesita una aplicación que interprete adecuadamente las marcas.

Conformidad y validez

- En un documento bien formado (*well-formed*)
 - *Se cierran todos los elementos abiertos*

```
HTML: <h2> <b> Nombre: </b> <h3> <i> Pepe Pérez </i>
```

```
XML: <h2> <b> Nombre: </b> </h2> <h3> <i> Pepe Pérez </i> </h3>
```

Conformidad y validez

- En un documento bien formado (*well-formed*)
 - *Se identifican los elementos vacíos*

```
HTML: <b> Nombre: </b> <i> Pepe Pérez </i> <br>
```

```
XML: <b> Nombre: </b> <i> Pepe Pérez </i> <br/>
```

Elemento vacío: <TAG/>

Conformidad y validez

- En un documento bien formado (*well-formed*)
 - *Los valores de los atributos siempre están presentes y van entre comillas (“valor” o ‘valor’)*

```
HTML: <li compact>  
 <li type=disc>
```

```
XML: <li compact="compact">  
 <li type="disc">
```

Conformidad y validez

- En un documento bien formado (*well-formed*)
 - *En elementos y atributos, las mayúsculas y minúsculas son letras distintas*

```
HTML: <LI type=disc> == <li type=disc> == <Li tYPe=disc>
```

```
XML: <LI type='disc'> != <li type='disc'> != <Li tYPe='disc'>
```


Conformidad y validez

- En un documento bien formado (*well-formed*)
 - *Los elementos deben estar bien anidados*

HTML: El analizador (parser) intenta arreglarlo

```
HTML: <b> <u> Número de DNI: 568767331X </b> </u>
```

```
XML: <b> <u> Número de DNI: 568767331X </b> </u>
```

XML: El analizador (parser) debe dar error!

Conformidad y validez

- En un documento bien formado (*well-formed*)
 - *Todas las entidades deben estar declaradas*

HTML: ` Nombre Apellidos `

XML: ` Nombre Apellidos `

- XML: ` `; necesita una declaración previa.

- XML sólo entiende por defecto:

`&` (&), `<` (<), `>` (>), `"` (“) y `'` (‘)

Conformidad y validez

- En un documento bien formado (*well-formed*)
 - *Puede contener comentarios*

```
XML: <!-- Comentario -->
```

- *Puede contener datos que no se analicen sintácticamente*

```
XML: <![CDATA [datos que no se analizan]]>
```

Conformidad y validez

- XML admite una declaración de Definición del Tipo de Documento (DTD):
 - “Conjunto que describe de reglas que debe respetar un documento perteneciente a un lenguaje XML específico. Define la estructura de un documento: elementos, contenidos de cada elemento, orden, atributos de cada elemento, etc.”
- Un documento es conforme ó valido si y sólo si:
 - Está bien formado
 - Tiene un DTD y respeta sus reglas

Estructura DTD XML

- Declaración del DTD:

```
<?xml version="1.0">
<!DOCTYPE nombre [
 REGLAS SINTACTICAS (declaraciones internas)
]>

<nombre>
...
</nombre>
```

Estructura DTD XML

- Declaración “externa”:

```
<?xml version="1.0">  
<!DOCTYPE nombre (SYSTEM|PUBLIC) URL [ ]>  
  
<nombre>  
...  
</nombre>
```

URL donde se ubica el documento con el DTD.

SYSTEM si es un DTD propio

PUBLIC si es un DTD estándar.

Estructura DTD XML

- Declaración “mixta”:

```
<?xml version="1.0">  
<!DOCTYPE nombre (SYSTEM|PUBLIC) URL [  
 Reglas sintácticas (declaraciones internas)  
]>  
  
<nombre>  
...  
</nombre>
```

DTD es la suma de las partes externas e internas

Estructura DTD XML

- Observación:

```
<?xml version="1.0">
<!DOCTYPE nombre [
 REGLAS SINTACTICAS (declaraciones internas)
]>

<nombre>
...
</nombre>
```

Nombre indica cómo se llama la raíz del documento

Estructura DTD XML

- Reglas del DTD:

```
<!DOCTYPE nombre [  
REGLAS SINTACTICAS:  
  
ELEMENTOS: <!ELEMENT elemento (contenido)>  
ATRIBUTOS: <!ATTLIST elemento  
 atributo tipo descripción  
 ...  
 >  
ENTIDADES:  
  INTERNAS: <!ENTITY [%] entidad "cualquier texto">  
  EXTERNAS: <!ENTITY [%] entidad URL>  
  PREDEFINIDAS: &amp; &lt; etc  
  
NOTACIONES: <!NOTATION nombre identificador>  
  
INSTRUCCIONES: <?... >  
]
```

- Utiliza la sintaxis de SGML, simplificando las posibilidades

Elementos en DTD XML

- Declaración de los elementos:

```
<!ELEMENT elemento (contenido)>
```

Nombre del
nuevo elemento

Indica la declaración
de un nuevo
elemento

Declaración del tipo de
contenido (elementos y datos)
que puede incluir el elemento,
cuántos y en qué orden
aparecen.

Elementos en DTD XML

Clases de contenido para elementos (5 posibilidades):

```
<!--Elemento vacío-->  
<!ELEMENT elemento EMPTY>
```

```
<!--Puede contener cualquier elemento-->  
<!ELEMENT elemento ALL>
```

```
<!--Contenido es una cadena de caracteres (datos) con entidades (que deben ser procesadas)-->  
<!ELEMENT elemento (#PCDATA)>
```

```
<!--Elemento compuesto de otros elementos, según una fórmula-->  
<!ELEMENT elemento formula(elementos)>
```

```
<!--Elemento con contenido mixto (otros elementos y #PCDATA)-->  
<!ELEMENT elemento formula(elementos, #PCDATA)>
```

Elementos en DTD XML

Clases de contenido para elementos (fórmulas):

- Sintáxis muy similar a SGML.
- Indican el número de veces que puede aparecer un componente (cardinalidad):
 - * (*zero o más veces*)
 - + (*una o más veces*)
 - ? (*zero o una vez*)
- Indican el orden en que deben/pueden aparecer los elementos (atención: el operador **&** no existe, diferencia con SGML):
 - a,b** (*b a continuación de a*)
 - a|b** (*b ó a*)
 - (**conjunto**) (*agrupación, si existe operador posterior afecta a todo el conjunto*)

Elementos en DTD XML

Ejemplos de fórmulas:

```
<!ELEMENT a (b,c)>
```

```
<a>  
 <b>contenido de b</b>  
 <c>contenido de c</c>  
</a>
```

```
<a>  
 <c>contenido de c</c>  
 <b>contenido de b</b>  
</a>
```

```
<a>  
 <b>contenido de b</b>  
</a>
```

```
<a></a>
```

Elementos en DTD XML

Ejemplos de fórmulas:

```
<!ELEMENT a (b,c)>
```

```
<a>  
  <b>contenido de b</b>  
  <c>contenido de c</c>  
</a>
```

VÁLIDA!

```
<a>  
  <c>contenido de c</c>  
  <b>contenido de b</b>  
</a>
```

NO VÁLIDA!

```
<a>  
  <b>contenido de  
</a>
```

NO VÁLIDA!

```
<a> </a>
```

NO VÁLIDA!

Elementos en DTD XML

Ejemplos de fórmulas:

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

```
<a>  
 <c>contenido de c</c>  
</a>
```

```
<a>  
 <b>contenido de b</b>  
 <c>contenido de c</c>  
 <c>contenido de c</c>  
 <b>contenido de b</b>  
 <c>contenido de c</c>  
</a>
```

Elementos en DTD XML

Ejemplos de fórmulas:

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

```
<a>  
  <c>contenido de c</c>  
</a>
```

VÁLIDA!

```
<a>  
  <b>contenido de b</b>  
  <c>contenido de c</c>  
  <c>contenido de c</c>  
  <b>contenido de b</b>  
  <c>contenido de c</c>  
</a>
```

VÁLIDA!

Elementos en DTD XML

Ejemplos de fórmulas:

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

```
<a>
```

```
Cualquier cadena de texto forma un #PCDATA.  
Adem&aacute;s es posible que nos encontremos  
entidades delimitadas por &amp; y ;.
```

```
<b> contenido de b </b>
```

```
<d> contenido de d </d>
```

```
Cualquier otra cadena de datos.
```

```
<a>
```

```
<a>
```

```
<c> contenido de c </c>
```

```
<d> contenido de d </d>
```


```
Nota: #PCDATA puede ser una cadena vac&iacute;a.
```

```
</a>
```

Elementos en DTD XML

Ejemplos de fórmulas:

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


Ejemplo 1) Interpretación del #PCDATA en un navegador: Las entidades se substituyen por su valor

“real”: ‘á’ y ‘&’.

```
</c>
</d>
ser una cadena vac&iacute;a.
```

Elementos en DTD XML

Ejemplos de fórmulas:

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

```
<a>
```

Ejemplo 2) #PCDATA puede ser una cadena vacía.

texto forma un #PCDATA. posible que nos encontremos as por & y ;.

Elementos en DTD XML

Ejemplos de fórmulas:

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

```
<a>
```

```
Cualquier cadena de texto forma un #PCDATA.  
Adem&acute;s es posible que nos encontremos  
entidades delimitadas por &amp; y ;.
```

```
<b> contenido de b </b>
```

```
<d> contenido de d </d>
```

```
Cualquier otra cadena de texto
```

VÁLIDA!

```
<a>
```

```
<a>
```

```
<c> contenido de c </c>
```

```
<d> contenido de d </d>
```

```
Nota: #PCDATA puede ser
```

VÁLIDA!

```
ac&iacute;a.
```

```
</a>
```

Atributos en DTD XML

- Declaración de los atributos (parámetros):

Nombre del elemento para el que se declaran los atributos

```
<!ATTLIST elemento
 atributo1 tipo descripción
 atributo2 tipo descripción
 ...
>
```

Indica el comienzo de una nueva lista de atributos

Declaración de parámetros (uno por línea)

Atributos en DTD XML

Tipos de parámetros:

- Indican los posibles valores que puede contener el atributo:

CDATA (*character data*: cualquier carácter y ciertas entidades, NO SERÁ “PARSEADO”)

Nota: De momento no nos fijaremos en la descripción

```
<!ATTLIST a
 parametro CDATA descripción>
>
<a parametro="Cualquier cadena con entidades como &amp;" />
```

NMTOKEN (*named token*: una cadena de letras, números o ciertos símbolos: como el nombre de una variable en Java)

```
<!ATTLIST a
 parametro NMTOKEN descripción>
>
<a parametro="Algo_sin_espacios_quizas_con_123456" />
```

Atributos en DTD XML

NMTOKENS (*named token list*: secuencia de NMTOKEN separados por espacios)

```
<!ATTLIST a
 parametro NMTOKENS descripción>
>

<a parametro="Token1 Token2 Token3 ..."/>
```

ID (*unique identifier*: identificador que debe ser diferente para cada elemento, misma sintaxis que NMTOKEN)

```
<!ATTLIST a
 parametro ID descripción>
>
```

```
<a parametro="1"/>
<a parametro="2"/>
```

VÁLIDO!

```
<a parametro="uno"/>
<a parametro="uno"/>
```

NO VÁLIDO!

Atributos en DTD XML

IDREF (*identifier reference*: identificador único de otro elemento que debe existir en el documento)

```
<!ATTLIST a
  parametro IDREF descripción>
>

<!ATTLIST b
  otroparametro ID descripción>
>
```

```
<b otroparametro="uno" />
<a parametro="uno" />
```

VÁLIDO!

```
<b otroparametro="uno" />
<a parametro="otro" />
```

NO VÁLIDO!

Atributos en DTD XML

IDREFS (*identifier reference list*: lista de IDREF separados por espacios)

```
<!ATTLIST a
 parametro IDREFS descripción>
>

<!ATTLIST b
 otroparametro ID descripción>
>

<!ATTLIST c
 otroparametromas ID descripción>
>

<b otroparametro="ID1" />
<b otroparametro="ID2" />
<c otroparametro="ID3" />

<a parametro="ID1 ID2 ID3 ..." />
```

Atributos en DTD XML

ENTITY (*entity name*: nombre de una entidad general declarada en el documento)

```
<!ENTITY unaentidad SYSTEM "foto.png">
<!ATTLIST a
 parametro ENTITY descripción>
>
<a parametro="unaentidad"/>
```

Lo entenderemos mejor al estudiar entidades!

ENTITIES (*identifier reference list*: lista de ENTITY separadas por espacios)

```
<!ENTITY unaentidad SYSTEM "foto.png">
<!ENTITY otraentidad SYSTEM "foto2.png">
<!ATTLIST a
 parametro ENTITIES descripción>
>
<a parametro="unaentidad otraentidad"/>
```

Atributos en DTD XML

ENUMERACIÓN: Declaración especial (no usa palabra reservada):
(*valor1* | *valor2* | ...)

```
<!ATTLIST a  
 parametro (valor1|valor2|...) descripción  
>
```

```
<a parametro="valor1" />  
<a parametro="valor2" />
```

```
<a parametro="otrovalornoenumerado" />
```

NO VÁLIDO!

Atributos en DTD XML

Descripción de parámetros:

- Pueden indicar valores por defecto.

```
<!ATTLIST a
 color NMTOKEN azul>
>
<a/>

<a color="rojo"/>

<!ATTLIST a
 color (azul|rojo) azul>
>

<a color="verde"/>
```

Atributos en DTD XML

Descripción de parámetros:

- Pueden indicar valores por defecto.

```
<!ATTLIST a  
  color NMTOKEN azul>
```

```
>  
<a/>
```

No se indica nada del color, por tanto es azul

```
<a color="rojo"/>
```

Se cambia el color a rojo

```
<!ATTLIST a  
  color (azul|rojo) azul>
```

```
>  
<a color="verde"/>
```

Definición no válida!

Atributos en DTD XML

Descripción de parámetros:

- Indican características especiales:
 - #REQUIRED (el usuario debe proporcionar un valor siempre)
 - #IMPLIED (el parámetro es opcional)
 - #FIXED (debe aparecer y el usuario no puede alterarlo)

```
<!ATTLIST a
  identidad ID #REQUIRED>
  color (azul|rojo|verde) #IMPLIED>
  tipo (antiguo|nuevo) #FIXED nuevo
>

<a identidad="1"/>
<a identidad="2" color="verde"/>

<a color="rojo"/>
<a tipo="antiguo"/>
```

Entidades en DTD XML

- Son declaraciones abstractas que pueden usarse para definir otras partes de un documento XML (elementos, atributos, etc).
- Una definición menos formal: Son declaraciones especiales que se cambian por trozos de código.
 - Analogía con macros en lenguaje C:

```
#define CAPACIDAD 200  
int a=CAPACIDAD;
```


```
<!entity CAPACIDAD "200">  
<p>  
La capacidad del sistema es  
de &CAPACIDAD; bits por  
segundo.
```

Entidades en DTD XML

- Según la aplicación, el formato del código y su ubicación existen varios tipos de entidades, cada una se declara con una sintaxis propia.

Entidades en DTD XML

- Entidades Genéricas:

```
<!ENTITY nombre #PCDATA>
```

- Permiten la substitución de una cadena de texto.
Ejemplo:

```
<!ENTITY minombre "Pepe Perez">
```

```
<p> Oí gritar mi nombre: &minombre; </p>
```


Entidades en DTD XML

- Entidades Genéricas:

```
<!ENTITY nombre #PCDATA>
```

- Permiten la sub
- Ejemplo:

```
<!ENTITY minombre  
<p> Oí gritar mi
```


Entidades en DTD XML

- Entidades externas genéricas:

```
<!ENTITY nombre (PUBLIC|SYSTEM) URL>
```

- Permiten la substitución por un texto contenido en una fuente externa. Ejemplo:

```
<!ENTITY minombre SYSTEM "/home/pepe/minombre.txt">
```

```
<p> Oí gritar mi nombre: &minombre; </p>
```

Entidades en DTD XML

- Entidades parámetro:
 - Las entidades estudiadas hasta ahora ejercían cambios en el **contenido** del XML.
 - Las entidades parámetro hacen lo mismo PERO EN EL PROPIO DTD → Ver ejemplos a continuación.

Entidades en DTD XML

- Entidades parámetro:

```
<!ENTITY % nombre (CDATA)>
```

- Entidades parámetro externas:

```
<!ENTITY % nombre (PUBLIC|SYSTEM) URL>
```

- Ahora se referencian como:

```
%nombre;      <!--NO COMO &nombre;-->
```

Entidades en DTD XML

- Ejemplo:

```
<!ENTITY % contenidoppal "nombre|apellidos|direccion">
<!ENTITY % idattr "id ID #REQUIRED">

<!ELEMENT dni (%contenidoppal, datosnacimiento)>
<!ATTLIST dni
 %idattr;
 tipodni (antiguo|nuevo|electronico) #REQUIRED nuevo
>
```

- Esto es como escribir:

```
<!ELEMENT dni (nombre|apellidos|direccion, datosnacimiento)>
<!ATTLIST dni
 id ID #REQUIRED
 tipodni (antiguo|nuevo|electronico) #REQUIRED nuevo
>
```


Interpretación de un documento XML por un navegador

- El comportamiento final depende del navegador particular:
 - Al menos debe informar si el documento está bien formado o no. Ejemplo:


```
<?xml version="1.0"?>  
  
<a> Hola  
<b> Prueba  
</a>  
</b>
```

Interpretación de un documento XML

por un navegador

Interpretación de un documento XML

Interpretación de un documento XML

Interpretación de un documento XML por un navegador

- Si un documento está especificado por su DTD, el navegador debería comprobar e informar si el XML es o no válido.

XHTML

- HTML es muy poco estricto y coherente en cuanto a la definición de las marcas: etiquetas de cierre opcionales, mayúsculas o minúsculas, comillas en los atributos, etc.
- XHTML es HTML conforme a las reglas sintácticas de XML
 - Documento debe estar bien formado
- XHTML hace que los documento sean más fáciles de procesar por una máquina

Tecnologías relacionadas con XML

Espacios de nombres

- El mecanismo de los espacios de nombres (*namespaces*) permite combinar en un mismo documento XML definiciones procedentes de varios tipos de documentos.
- Un *namespace* es un grupo de elementos y nombres de atributos. Cada grupo (*namespace*) se puede especificar y validar con su DTD correspondiente.

Espacios de nombres

- Ejemplo:

XHTML

MathML

Un navegador que “entienda”
ambos lenguajes, mostrará
correctamente este XML.

Espacios de nombres

```
<?xml version="1.0"?>  
● [ <html>  
  
<p> Este documento combina dos lenguajes el XHTML y  
el MathML.  
  
Esto permite cosas <em> muy interesantes </em>.  
Por ejemplo, escribir la ecuacion:  
</p>  
  
<math>  
  <mrow>  
 <mi> a </mi>  
 <mo> + </mo>  
 <mi> b </mi>  
 <mo> = </mo>  
 <mi> c </mi>  
  </mrow>  
</math>  
  
</html>
```

Un navegador que “entienda”
ambos lenguajes, mostrará
correctamente este XML.

Espacios de nombres

```
<?xml version="1.0"?>
```

- `<html>`

```
<p> Este documento combina dos lenguajes el XHTML y el MathML.
```

¿ESTO ES CORRECTO?

NO!, ¿QUÉ SUCEDE SI DOS ELEMENTOS TIENEN EL MISMO NOMBRE EN DIFERENTES NAMESPACE?


```
<matrix>
  <matrixrow>
 <ci>x</ci>
 <ci>y</ci>
  </matrixrow>
  <matrixrow>
 <ci>z</ci>
 <ci>w</ci>
  </matrixrow>
</matrix>
</reln>

</html>
```

nda”
rá

Espacios de nombres

Frutas

Colores

Espacios de nombres

Fruitas

Colores

```
<?xml version="1.0"?>
<manzana/>
<verde/>
<uva/>
<naranja/>
```

¿Es un color o una fruta?

Espacios de nombres

- Para evitar ambigüedades los tag se escriben:

```
prefijo_del_namespace:nombre_tag
```

El prefijo indica al interprete cuando conmutar de un lenguaje a otro.

Espacios de nombres

Fruitas

Coloresu

```
<?xml version="1">
<fruta:manzana/>
<color:verde/>
<fruta:uva/>
<color:naranja/>
```

Un color!

Espacios de nombres

- Un namespace debe declararse antes de su uso:

```
<elemento xmlns:prefijo="URL">
```

Atributo válido para cualquier elemento. El *namespace* lo conocerán él y sus descendientes. Lo habitual es declarar los *namespace* conocidos en la *<raíz>*.

Espacios de nombres

- Un namespace debe declararse antes de su uso:

```
<elemento xmlns:prefijo="URL">
```

Prefijo con el que se identificarán los miembros del *namespace*. Puede ser cualquier palabra.

Espacios de nombres

- Un namespace debe declararse antes de su uso: se declara en el elemento raíz


```
<elemento xmlns:prefijo="URL">
```

URL con la definición del *namespace*: su contenido será un DTD o similar.

Espacios de nombres

- Ejemplo:

XHTML

MathML

VEAMOS LA DEFINICIÓN CORRECTA

Espacios de nombres

- ```
<?xml version="1.0"?>
<xhtml:html
 xmlns:xhtml="http://www.w3.org/1999/xhtml"
 xmlns:math="http://www.w3.org/1998/Math/MathML"
>
<xhtml:p> Este documento combina dos lenguajes el XHTML
y el MathML.

Esto permite cosas <xhtml:em> muy interesantes
</xhtml:em>. Por ejemplo, escribir la ecuacion:
</xhtml:p>

<math:math>
 <math:mrow>
 <math:mi> a </math:mi>
 <math:mo> + </math:mo>
 <math:mi> b </math:mi>
 <math:mo> = </math:mo>
 <math:mi> c </math:mi>
 </math:mrow>
</math:math>
</xhtml:html>
```

# Espacios de nombres

- 

The screenshot shows the Mozilla 1.0.0 browser window. The address bar contains the URL `http://it6serv.upct.es/~jvã`. The browser has three tabs open: "Presentation Examples", "(Untitled)", and "(Untitled)". The main content area displays the text: "Este documento combina dos lenguajes el XHTML y el MathML. Esto permite cosas *muy interesantes* . Por ejemplo, escribir la ecuacion:  
 $a + b = c$

At the bottom of the browser window, a black box contains the code: `</xhtml:html>`

# Espacios de nombres

- Pueden usarse también espacios de nombre “por defecto”:

```
<elemento xmlns="URL">
```

Sin prefijo

# Espacios de nombres

- Ejemplo:

```
<?xml version="1.0"?>
<xhtml:html xmlns="http://www.w3.org/1999/xhtml">
<p> Este documento combina dos lenguajes el XHTML y el
MathML.

Esto permite cosas muy interesantes .
Por ejemplo, escribir la ecuacion:
</p>

<math:math xmlns:math="http://www.w3.org/1998/Math/MathML">
 <math:mi> a </math:mi>
 <math:mo> + </math:mo>
 <math:mi> b </math:mi>
 <math:mo> = </math:mo>
 <math:mi> c </math:mi>
</math:mrow>
</math:math>

</html>
```

SINTAXIS MÁS  
COMPACTA.

# XSCHEMA

- XML Schema
- Construcción alternativa a los DTD para especificar el formato de un documento XML.
- Un XSCHEMA es en si mismo un documento XML: ¡usamos XML para definir XML!

# XSCHEMA

- Ventajas sobre DTD:
  - Más legible.
  - Permite **especificar el tipo de datos**
  - Permite especificar lenguajes XML que usen *namespaces* (con DTD es muy complejo).
  - Más posibilidades:
 - A nivel de elementos, por ejemplo: con XSCHEMA podemos indicar que un elemento aparece N veces.
 - A nivel de atributos, por ejemplo: puede especificarse que un atributo es un número, un dígito binario, etc.

# XSCHEMA

- Ejemplo. Dado un XML (notas.xml) para definir notas:

```
<?xml version="1.0"?>
<nota>
 <para>Tove</para>
 <de>Jani</de>
 <asunto>Reminder</asunto>
 <mensaje>Don't forget me this weekend!</mensaje>
</nota>
```


# XSCHEMA

- Podemos escribir su DTD (notas.dtd) como:

```
<!ELEMENT nota (para, de, asunto, mensaje)>
<!ELEMENT para (#PCDATA)>
<!ELEMENT de (#PCDATA)>
<!ELEMENT asunto (#PCDATA)>
<!ELEMENT mensaje (#PCDATA)>
```

# XSCHEMA

- La definición alternativa con XSCHEMA sería (notas.xsd):

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="note">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="to" type="xs:string"/>
 <xs:element name="from" type="xs:string"/>
 <xs:element name="heading" type="xs:string"/>
 <xs:element name="body" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>
```

# Lenguajes de estilo y transformación para XML

- XSL:
  - Lenguaje para crear hojas de estilo para documentos XML.
  - Más complejo que CSS: unos 60 selectores y 250 propiedades!!
- XSLT:
  - Lenguaje para crear transformaciones en los documentos.
 - XML → HTML
 - WML
 - etc

Cada transformación usa una hoja XSLT diferente.

# Lenguajes de estilo y transformación para XML

- XPATH:
  - Lenguaje que permite identificar partes de un documento (concepto similar a `#enlace_interno` en URL).
- XPOINTER:
  - Lenguaje para definir punteros a puntos o partes de un documento (concepto similar a URL).
- XLINK
  - Mecanismo de hiperenlaces (mas general que las `<a>` de HTML).
  - Puede conectar varios objetos en ambas direcciones.

# Referencias y bibliografía

- Libros:
  - “Learning XML”, *Erik T. Ray*, O’Reilly, 2001.  
Disponible en:  
<http://labit501.upct.es/ad/libros>
- Guía rápida:
  - “XML Syntax Quick Reference”, *Mulberry Technologies, Inc.*, 2000.

# Referencias y bibliografía

- WWW:
  - <http://www.w3.org/XML/> → Página principal de desarrollo de la tecnología XML
  - <http://www.w3.org/TR/2004/REC-xml11-20040204/> → Recomendación de XML 1.1
  - <http://www.w3.org/TR/REC-xml-names/> → Espacios de nombres
  - <http://www.w3.org/TR/xsl/> → Hojas de estilo en XML

# Referencias y bibliografía

- WWW:
  - <http://www.w3.org/XML/> → Página principal de desarrollo de la tecnología XML
  - <http://www.w3.org/TR/2004/REC-xml11-20040204/> → Recomendación de XML 1.1
  - <http://www.w3.org/TR/REC-xml-names/> → Espacios de nombres
  - <http://www.w3.org/TR/xsl/> → Hojas de estilo en XML

# Referencias y bibliografía

- Tutoriales:
  - <http://www.w3schools.com/xml/> → Varios tutoriales tecnologías XML
  - [http://www.dat.etsit.upm.es/~abarbero/curso/xml/xml\\_tutorial.html](http://www.dat.etsit.upm.es/~abarbero/curso/xml/xml_tutorial.html) → Tutorial en español, con bastantes enlaces