

Przetwarzanie dokumentów XML i zaawansowane techniki WWW

“Wprowadzenie do tworzenia dokumentów XML”

(Zajęcia 02 - 07.03.2016 r.)

1) Czym jest XML (eXtensible Markup Language)

- przeznaczony do opisu struktury danych i ich powiązań z innymi danymi,
- w przeciwieństwie do HTML który opisuje sposób prezentacji danych, **XML je przechowuje**,
- XML jest zaprojektowany, aby przenosić dane, a nie format,
- jest rekomendowany przez W3C jako standard wymiany danych,
- jest przechowywany w zwykłych plikach tekstowych, które mają określoną strukturę,
- mogą być w łatwy sposób udostępniane pomiędzy komputerami

2) Przykładowe znane języki znaczników:

- HTML, LaTeX, RTF, SVG,
- obok samego tekstu (danych) ją specjalne znaczniki w interpretowane przez dany parser,
- przykład z html: `` tekst pogrubione ``,
- przykład Latex:

```
\begin{equation}
s = \int L dq
\end{equation}
```

- w odróżnieniu od HTML znaczniki definiowane są przez użytkownika, a ich nazewnictwo odnosi się bezpośrednio do typu i znaczenia przechowywane danych,
- w XML wszystko zależy od autora,
- natomiast istnieje zestaw fundamentalnych reguł dotyczących formatowania pliku XML, jego używania i manipulowanie,

3) Zalety / wady i zastosowanie:

ZALETY:

- kod w zwykłych plikach tekstowych co pozwala na łatwy dostęp oraz czytelną i jasną interpretację,
- obsługa UNICODE,
- otwarty standard - niepotrzebne są żadne licencje,
- niezależność od platformy - łatwa przenoszalność,
- “ściśły format” - który pozwala na łatwą, szybką i wydajną interpretację:

WADY:

- czasem pliki mogą być za duże, oraz ze zbyt dużym stopniem zagnieżdżenia elementów,
- zwykle nie da się zastosować plików XML dla przechowywania danych “chaotycznych”
- wydajność niektórych implementacji XML może być niewystarczająca,

ZASTOSOWANIE:

- przechowywanie danych strukturalnych, pliki konfiguracyjne, książki adresowe, małe magazyny danych jako alternatywa dla baz danych np SQL,
- wymiana danych pomiędzy aplikacjami z różnych platform systemowych,
- udostępnianie danych,
- tworzenie nowych języków tzw. metajęzyków,

4) Terminologia:

- **ZNACZNIK**: to symboliczny identyfikator otoczony znakami

`<znacznik> lub </znacznik>`

przykład z HTML: ` <i>`.

- **ELEMENT (WĘZŁ - NODE)** - posiada znacznik końcowy i początkowy

` Tekst lub inne znaczniki `

- węzły mogą w sobie zawierać inne węzły (zagnieżdżanie),

- mogą zawierać zwykły tekst

- mogą być puste,

- Węzły które nie zawierają pomiędzy znacznikiem otwierającym i zamykającym tekstu lub innych elementów nazywamy węzłami pustymi i czasem oznaczamy

`<znacznik/>`

w XHTML np. `
 <hr/>`

- **WĘZŁ GŁÓWNY (ROOT NODE)** najwyższy węzeł w hierarchii zawierający wszystkie pozostałe węzły,

- **ATRYBUTY** - elementy mogą posiadać specjalne atrybuty, które są swoistymi dodatkowymi identyfikatorami, dołączonymi do znaczników w postaci

`nazwa-atrybutu='wartosc'`

przykład z HTML:

`<div class="box">`

`Link `

`</div>`

- elementy w XML tworzą strukturę, w której elementy zawierające inne elementy są dla nich przodkami, (lub węzłami nadrzędnymi) - tzw. **parent nodes**, natomiast elementy zawarte w nich elementami podrzędnymi - tzw. **child nodes**.

5) PIERWSZY XML:

Przed przystąpieniem do projektowania struktury pliku XML, programista musi odpowiedzieć na następujące podstawowe pytania:

1. Czy dane które chcemy umieścić w pliku XML wogóle się do tego nadają - mają strukturę hierarchiczną?
2. Czy dane mają jasno określone własności?
3. Czy te własności mogą być określone za pomocą atrybutów i elementów podrzędnych?

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<osoba>
```

```
<imie>Jan</imie>
```

```
<nazwisko>Kowalski</nazwisko>
```

```
<pesel>83010198741</pesel>
```

```
</osoba>
```

← *prolog*

← *root-node (element główny)*

Prolog - powinien być ale nie zawsze jest konieczny!!!

`?xml` - deklaracja typu dokumentu

`version` - wersja standardu: 1.0 - 11,2008, 1,1 - 08,2006

`encoding` - kodowanie może też być iso-8859-2

w prologu mogą znaleźć się też inne elementy np. informacja o stylach lub dołączonym pliku DTD (Document Type Definition).

Podstawowe zasady tworzenia znaczników:

- nazwy elementów mogą być dowolnym ciągiem znaków rozpoczynającym się do litery lub podkreślenia, ale nie mogą rozpoczynać się od cyfry.
- jak w każdym meta języku możemy dodawać komentarze:

```
<!-- komentarz ->
```

- ale nie mogą się pojawić przed deklaracją dokumentu XML,
- nazwy atrybutów tworzymy podobnie jak nazwy znaczników rozpoczynając od litery lub podkreślenia, ale nigdy od cyfry.

Ze względu na charakter meta-języka XML pewne znaki specjalne są zastrzeżone dla składni języka. Gdy chcemy użyć takiego znaku specjalnego powinniśmy stosować tzw. encje znakowe:

```
< - &lt;  
> - &gt;  
& - &amp;  
' - &apos;  
" - &quot;
```

6) Przestrzenie nazw

Pozwalają na rozwiązanie problemu identyfikacji danych znaczników - np. wymiana danych między dwoma aplikacjami:

```
<hc:Dane xmlns:hc="test">  
  <hc:Pacjent>  
  <hc:/Pacjent>  
</hc:/Dane>
```

hc: - jest to prefix,
test - nazwa przestrzeni określonych "nazw".

Nazwy przestrzeni mogą stanowić adresy URI:

```
<h:table xmlns:h="www.w3.org/TR/html/h">  
<f:table xmlns:f="www.w3.org/TR/html/f">
```

6) Stylizacja dokumentów XML do wyświetlania za pomocą kaskadowych arkuszy stylu (CSS)

Do formatowania i wyświetlania danych z plików XML można użyć kaskadowych arkuszy stylu (CSS). W tym przypadku podobnie jak w HTML, używamy selektorów które bezpośrednio wskazują na konkretne elementy pliku XML (np. selektorami mogą być nazwy znaczników). Dla każdego selektora tworzymy regułę określającą sposób prezentacji danych w przeglądarce. .

Przykład selektora z regułą:

```
KOMIS {  
  display: block;  
  background-color: #AAAAA;  
  color: #FFFFFF;
```

```
}
```

oraz pliku dla którego ta reguła będzie zastosowana:

```
<?xml version="1.0" encoding="utf-8"?>
<?xml-stylesheet type="text/css" href="styl.css"?>
<KOMIS>
  <Samochod>
 <marka>BMW</marka>
  </Samochod>
</KOMIS>
```

Można, poza selektorami tzw. znacznikowymi stosować: identyfikatory oraz klasy podobnie jak ma to miejsce w języku HTML. W przypadku chęci nadania odpowiedniego stylu konkretnemu znacznikowi dodajemy atrybut o nazwie "id" i przypisujemy mu nazwę identyfikującą. Dany identyfikator może występować tylko raz w pojedynczym dokumencie XML. Przykład:

```
KOMIS {
 display: block;
 background-color: #CCCCCC;
 color: #000000;
}
```

```
#bmw {
 color:green;
}
```

```
#mazda {
 color:red;
}
```

```
<?xml version="1.0" encoding="utf-8"?>
<?xml-stylesheet type="text/css" href="styl.css"?>
<KOMIS>
  <Samochod>
 <marka id="bmw">BMW</marka>
 <marka id="mazda">Mazda</marka>
 <marka class="ww">Audi</marka>
  </Samochod>
</KOMIS>
```

W przypadku selektorów tzw. "klas" sprawa jest nieco trudniejsza niż w przypadku języka HTML. W meta-języku XML, aby nadać styl grupie znaczników identyfikowanych tą samą nazwą "klasy" należy użyć pełnego zdefiniowania dla selektora klasy. Rozbudowując poprzedni przykład:

```
KOMIS {
 display: block;
 background-color: #CCCCCC;
 color: #000000;
}
```

```
#bmw {  
 color:green;  
}
```

```
#mazda {  
 color:red;  
}
```

```
marka[class=all] {  
 color:yellow;  
}
```

```
<?xml version="1.0" encoding="utf-8"?>  
<?xml-stylesheet type="text/css" href="styl.css"?>  
<KOMIS>  
 <Samochod>  
 <marka class="all">Honda</marka>  
 <marka id="bmw">BMW</marka>  
 <marka id="mazda">Mazda</marka>  
 <marka class="all">Audi</marka>  
 </Samochod>  
</KOMIS>
```

Zadanie

Proszę przygotować plik XML z danymi tabelarycznymi, oraz plik z regułami CSS który wyświetli dane w przeglądarce w postaci tabeli.

Do tworzenia plików XML i stylów CSS wystarczy podstawowy edytor tekstu np. Notepad w systemie Windows lub Gedit w systemie Linux. Do oglądania efektów pracy wystarczy dowolna przeglądarka internetowa.