

XML

XML – 1 - alapok

[XML]

- eXtensible Markup Language:
Kiterjeszhető jelölőnyelv
 - Jelölő nyelv
 - Általában szöveges fájlban tároljuk
 - Címkékből (tag), attribútumokból és magából a tartalomból áll
 - Hierarchikus szerkezetű

[Eredete: SGML]

- SGML (Structured Generalized Markup Language) a jelölőnyelvek ősatyja – 1986
- Dokumentum leírásra
- Részei
 - DTD (Data Type Definition): az elemkészlet és az elemek struktúrája
 - Az elemkészlettel jelölt szöveg

XML felhasználási területei

- Struktúrált dokumentumszerkesztés, leírás: docx
- Vektorgrafika tárolása: VML, SVG
- Alkalmazások közötti webes kommunikáció: WSDL
- Pénzügyi információk cseréje: OFX
- Digitális űrlapok kezelése: XFDL, Infopath
- Emberi erőforrás menedzsment jelölőnyelv: HRMML
- Jogi dokumentumok kezelése: OXCI
- Matematikai képletek leírása, formázása: MathML
- Konfigurációs adatok leírása: egyedi
- News feeds leírás: RSS
- 3D grafikai leírás: X3D
- Stílus leírásra megjelenítéshez: XSL
- Adatbázis, lekérdezés: XQuery
- HTML leírás: XHTML

[XML célja]

- Egyszerű kezelhetőség
- Interneten használható legyen
- Alkalmazások támogassák
- Ember is könnyen olvashassa
- Általános célú
- HTML korlátosságának kiváltása
- Adat és a megjelenés elválasztható legyen egymástól

[Problémák a HTML-lel]

- Nem tipikus elemekből álló dokumentum leírása nehéz
- Adatok leírására sem alkalmas (kötött sémával rendelkezik)
- Nem teljesen hierarchikus
- → XHTML kiegészítés: egy XHTML dokumentum XML dokumentum is egyben.

Jól formázott XML példa

Fejrész

```
<?xml version="1.0" encoding="ISO-8859-2"?>  
<!-- Megjegyzés -->  
  
<?xml-stylesheet type="text/css" href="2.css"?>
```

Dokumentum
elem,
gyökérelem

```
<segedanyagok>  
  <irodalom>  
 <cim>XML lépésről lépésre</cim>  
 <szerzo>Michael J. Joung</szerzo>  
 <kiadas>2002</kiadas>  
  </irodalom>  
  <irodalom>  
 <cim>Az XML kézikönyv</cim>  
 <szerzo>Neil Bradley</szerzo>  
 <kiadas>2005</kiadas>  
  </irodalom>
```

Feldolgozó
utasítás

```
</segedanyagok>  
<?SajatAlkalmazas Param1="ertek" Param2="ertek"?>
```


[Tulajdonságai]

- Kis és nagybetűk különbözőek.
- Kötelező megadni a záró tag-eket.
- Fontos az egymásba ágyazás, így a zárás sorrendje.

```
<b><i>Vastag és dőlt szöveg. HIBÁS!</b></i>
```

```
<b><i>Vastag és dőlt szöveg. JÓ!</i></b>
```

- Mindig van egy gyökérelem, annak lehet egy gyermeke, mely tartalmazhat további leszármazottakat
- Bővíthető

[Tulajdonságai – II.]

- Elnevezési konvenció: betű, szám, egyéb karakter.
Nem kezdődhet: számmal, központozással, az xml karakterekkel
Nem tartalmazhat: szóközöket
- Elem vagy attribútum? Nincs rá szabály!

```
<szemely nem="ffi">  
  <nev>Ka Pál</nev>  
</szemely>  
<szemely>  
  <nem>ffi</nem>  
  <nev>Ka Pál</nev>  
</szemely>
```

[Érvényesítés]

- Jól formázott dokumentum – well-formed
 - Megfelel az XML szintaktikának
- Érvényesség, validitás:
 - Jól formázott
 - Struktúrája megfelel a szerző szabványának
 - XML DTD és XML Schema (XSD)

[Dokumentumtípus definálás: DTD]

- Használható elemek,
- elemek struktúrájának,
- adattartalom típusának megadására

- Gyakorlatban: tervrajzként funkcionál

- Megadható az XML fájlban vagy külön állományban is.

- Ellenőrzése az érvényesítés

[DTD – dokumentum típus def.]

```
<?xml version="1.0" encoding="UTF-8"?>  
<!DOCTYPE cikk SYSTEM "cikk2.dtd">  
<cikk>  
 <datum>2003/05/01</datum>  
 <szerzo>LAci</szerzo>  
 <tartalom>tananyag</tartalom>  
</cikk>
```

A külső DTD fájl:

```
<!ELEMENT cikk (datum, szerzo, tartalom)>  
<!ELEMENT datum (#PCDATA)>  
<!ELEMENT szerzo (#PCDATA)>  
<!ELEMENT tartalom (#PCDATA)>
```

[XML séma (XSD)]

- XML dokumentumok tartalmát és szerkezetét.
 - Elemeket, jellemzőket
 - Adat típusokat
 - Elemek számára adhatunk előírást
 - Elrendezést
- ~ DTD, de több annál
 - XML alapú
 - Lehetőséget rejt magában

XSD példa

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="konyv">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="szerzo" type="xs:string"/>
 <xs:element name="cim" type="xs:string"/>
 <xs:element name="ar" type="xs:integer"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Az XML dokumentumban így kell megadni:

```
<?xml version="1.0" encoding="UTF-8"?>
<konyv xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="konyv.xsd">
  <szerzo>XY</szerzo>
  <cim>XML tananyag</cim>
  <ar>1000</ar>
</konyv>
```

[W3C Document Object Model]

- Platform- és nyelv független interfészleírás
- A tartalom, a struktúra és a design hozzáféréséhez, módosításához. Objektumok és tulajdonságaik és hozzáférési metódusok szabálya
- Részei:
 - Core DOM: bármilyen strukturált dokumentumra vonatkozó szabvány
 - HTML DOM: HTML dokumentumokra
 - XML DOM: XML dokumentumokra

[XML DOM Node-ok]

Node típus	Példa
Dokumentum	<code><!DOCTYPE food SYSTEM "food.dtd"></code>
Feldolgozási instrukció	<code><?xml version="1.0"?></code>
Elem	<code><drink type="beer">Carlsberg</drink></code>
Attribútum	<code>type="beer"</code>
Szöveg	<code>Carlsberg</code>

[HTML DOM]

XML DOM

[Leltar.xml]

[Letar.xml kapcsolati struktúrája]

[XML parse-olás a böngészőkben]

- XML beolvasása a memóriába
- XML DOM objektum készítése
- Parszolást követően az XML JavaScript-ből feldolgozható

```
xmlDoc=new ActiveXObject("Microsoft.XMLDOM");  
 //IE  
xmlDoc=document.implementation.createDocument("", "", null);  
 //Firefox, Opera, stb.  
xmlDoc.async="false";  
xmlDoc.load("leltar.xml");
```

[XML DOM properties & methods]

■ Properties

- `x.nodeName` – `x` neve
- `x.nodeValue` – `x` node értéke
- `x.parentNode` – `x` node szülője
- `x.childNodes` – `x` node gyermeke
- `x.attributes` – `x` node attribútuma

■ Metódusok

- `x.getElementsByTagName(nev)` – visszaadja az összes `nev` nevű elemet
- `x.appendChild(node)` – `x` elemhez beszúr egy gyermek elemet
- `x.removeChild(node)` – gyermek elem törlése

[XML feldolgozás]

- `documentElement`: gyökér elem
- `getElementsByTagName("cim")`: az összes cim nevű elem kijelölése
- `getElementsByTagName("cim")[0]`: az első cim nevű elem
- `childNodes[0]`: a cim nevű elem első gyermek eleme
- `nodeValue`: a node (szöveges elem) értéke
- `nodeName`: node neve
- `nodeType`: node típusa

[Delphi]

```
unit Unit1;
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,
  Dialogs, ComObj;

type
  TForm1 = class(TForm)
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
  Form1: TForm1;

implementation

{$R *.DFM}
```

[Delphi - 2]

```
procedure TForm1.Button1Click(Sender: TObject);
var
 xml:Variant;
begin
 xml:=CreateOleObject('Msxml2.DOMDocument.4.0');
 xml.async := false;
 xml.loadXML('<ALMA></ALMA>');
 root:=xml.documentElement;
 newnode:=xml.createElement('BARACK');
 newNode.text:='sárga';
 root.appendChild(newnode);
 newnode:=xml.createElement('CITROM');
 newNode.text:='savanyú';
 root.appendChild(newnode);
 ShowMessage(xml.documentElement.xml);
end;

end.
```

[Visual Basic]

```
Dim xmlDoc As New Msxml2.DOMDocument40
Dim comment As IXMLDOMComment
xmlDoc.async = False
xmlDoc.LoadXML ("
```

[JavaScript]

```
var xmlDoc = new
 ActiveXObject("Msxml2.DOMDocument.4.0");
var root;
var newNode;
xmlDoc.async = false;
xmlDoc.loadXML("<ALMA></ALMA>");
root = xmlDoc.documentElement;
newNode = xmlDoc.createElement("BARACK");
newNode.text = "sárga";
root.appendChild(newNode);
newNode = xmlDoc.createElement("CITROM");
newNode.text = "savanyú";
root.appendChild(newNode);
alert(xmlDoc.documentElement.xml);
```

[XPath]

- XML dokumentumokban történő keresésekre
- Navigációra, környezetfüggő kijelölésekre, formázásokra
- ~ SQL SELECT
- Kijelölés UNIX-hoz hasonlóan:
 - /
 - .
 - ..
- `//leltar/konyv/cim[@nyelv='hu']/../szerzo`

[Példák]

- `child::cim` az aktuális elem 'cim' gyereke(i)
- `attribute::nyelv` az aktuális elem nyelv' attribútuma
- / a gyökér-elem
- `/leltar/child::konyv/child::cim[position() = 2]` a második cim
- `child::cim[attribute::nyelv='en'][child::gyermek='Szöveg']` az aktuális elem azon 'cim' gyereke, amelynek a 'nyelv' attribútumának tartalma 'en' és van egy 'gyermek' gyereke, amelynek tartalma 'szoveg'
- `/descendant::cim` a dokumentum összes 'cim' eleme
- `child::*[self::cim or self::szerzo]` az aktuális elem 'cim' vagy 'szerzo' elemei

[Node-ok kiválasztása]

- `leltar` – leltar nevű gyökérelem kiválasztása
- `/leltar/konyv` – a leltar nevű gyökérelem konyv nevű gyermekeinek kiválasztása
- `//leltar/konyv` – leltar nevű elem konyv nevű gyermekeinek kiválasztása
- `//leltar/konyv[2]/cim` – 2-ik könyv címe
- `//leltar/konyv[2]/child::cim` – 2-ik könyv címe
- `//konyv/cim = //child::konyv/child::cim`
`= //child::konyv/cim`
- `//konyv/descendant::*` - könyvek utódai

[Rövidítések]

- `self::node() = .`
- `parent::node() = ..`
- `descendant-or-self::node() = //`
'//cim' az összes cim elem
- `child::szerzo = szerzo`
- `attribute::nyelv = @nyelv`
- `@*` **az aktuális elem összes attribútuma**
- `konyv[3]` **az aktuális elem 3. konyv'
gyermeke**

[Predikátumok]

- Feltétel megadás: [] - ban
- `/leltar/konyv[3]`
- `/leltar/konyv[last()]`
- `/leltar/konyv[last()-2]`
- `/leltar/konyv[position()<5]`
- `/leltar/konyv[position() mod 2]`
- `/leltar/konyv[ar()>500]`
- `/leltar/konyv[ar()>500]/cím`
- `//konyv/cim | //konyv/szerzo`

AXIS – node kontextus kapcsolatok

- child: gyerek
- descendant: leszármazott
- parent: szülő
- ancestor: ős
- following-sibling: következő testvér (ugyanazon a szinten lévő elem)
- preceding-sibling: előző testvér (ugyanazon a szinten lévő elem)
- following: következő node
- preceding: előző node
- attribute: attribútum
- namespace: namespace
- self: önmaga
- descendant-or-self: leszármazott vagy önmaga
- ancestor-or-self: ős vagy önmaga

[Függvények]

- `last()`
- `position()`
- `count(node-set)`
- `starts-with(string, string)`
- `contains(string, string)`
- `substing(string, number, number?)`
- `string-length(string)`
- `sum(node-set)`
- `round(number)`
- `floor(number)` – A legnagyobb egész szám, ami nem nagyobb az argumentumnál.
- `ceiling(number)` – A legkisebb egész szám, ami nem kisebb az argumentumnál

[Példák]

- `//* [string-length (name ()) = 5]`
 - Elem neve 5 hosszú
- `//cim/ancestor::*`
 - Ősei
- `//cim/ancestor-or-self::*`
 - Ősei és maga
- `//* [count (*) = 2]`
 - Kiválasztja azt az elemet, melynek két gyermek eleme van
- `sum (/leltar/konyv/ar)`

[XQuery]

- XML dokumentumokban történő keresésekre
- XPath kifejezéseken alapul
- ~ SQL
- Adatbázis-rendszerek: Oracle, IBM, Microsoft által támogatott
- Zorba: XML feldolgozó XQuery kiterjesztéshez programozási nyelvekbe, böngészőkbe.
- Teszteléshez: <http://try.zorba-xquery.com/>
- Apache Xindice XML alapú adatbázis

[XQuery]

- Dokumentum kijelölése:
 - `doc("books.xml")`
- Navigáció az XML dokumentumban:
 - `doc("books.xml")/bib/book/title`
- Feltételek, szűrésre
 - `doc("products.xml")/products/product[price<50]/category`

[XQuery – FLOWR]

- FOR, LET, WHERE, ORDER BY, RETURN = SQL:
SELECT-FROM-WHERE
- `doc("products.xml")/products/product[price<50]/category`
- `for $x in doc("products.xml")/products/product
where $x/price<50
return $x/category`
- Ez még csak FWR volt

[XQuery – FLOWR]

■ Let

- `let $x := (1 to 5)`
`return <test>{$x}</test>`

■ Order by

- `for $x in doc("products.xml")/products/product`
`where $x/price<50`
`order by $x/name`
`return $x/category`

[XUpdate]

- XML-re épülő XML dokumentumokat módosító nyelv
- Kipróbálható:
<http://www.orbeon.com/ops/sandbox-transformations/xupdate/>

[XUpdate gyakorlás]

```
<addresses>
  <address id="1">
 <!--Egy ember cím adatai-->
 <name>
 <first>Citad</first>
 <last>Ella</last>
 </name>
 <city>Budapest</city>
 <zip>1234</zip>
 <country>Hungary</country>
 <phone type="home">333-3000</phone>
 <phone type="work">333-5000</phone>
 <note><Komment></note>
  </address>
</addresses>
```

[XUpdate műveletek]

- insert-before: element, comment
- insert-after: element, comment
- append: element, attribute, text,
- update: attribute, text, comment
- rename: element, attribute, text,
- remove: element, attribute, text, comment

[Elem elé beillesztés (insert-before)]

- Egy middle name elem beillesztése a last name elem elé.

```
<xupdate:modifications version="1.0"  
xmlns:xupdate="http://www.xmldb.org/xupdate">
```

```
<xupdate:insert-before select="/addresses/address[@id =  
1]/name/last" >
```

```
  <xupdate:element name="middle">Kis</xupdate:element>  
</xupdate:insert-before>
```

```
</xupdate:modifications>
```

[XML adatbázis]

- Oracle, MS SQL Server, DB2 is fel tud dolgozni XML-t
- Natív XML (NXD) adatbázisok a gyakorlatban:
 - Apache XIndex
 - eXist
 - BaseX
 - Sedna

[XSL(T) bevezetés]

- Szabványalapú (sablonokat definiálhatunk)
- Deklaratív (XPath alapú kiválasztás)
- XML dokumentum transzformálása: HTML, PDF (XSL-FO Formatting Objects), más XML-be
- Csomópontonként dolgozik
- ~ CSS
- Hierarchikus
- `<xsl:stylesheet>` **vagy** `<xsl:transform>`

XML és XSLT összekapcsolása

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<xsl:stylesheet
  version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

  <xsl:template match="/"> <!-- az XSLT gyökércsomóponttal
 illeszkedik -->
 <HTML>
 <HEAD>
 <TITLE>Könyvismertető</TITLE>
 </HEAD>
 <BODY>
 <H2>Könyvismertető</H2>
 <SPAN STYLE="font-style:italic">Szerző: </SPAN>
 <xsl:value-of select="KONYV/SZERZO"/><BR/>
 <SPAN STYLE="font-style:italic">Cím: </SPAN>
 <xsl:value-of select="KONYV/CIM"/><BR/>
 <SPAN STYLE="font-style:italic">Ár: </SPAN>
 <xsl:value-of select="KONYV/AR"/><BR/>
 <SPAN STYLE="font-style:italic">Kötés: </SPAN>
 <xsl:value-of select="KONYV/KOTES"/><BR/>
 <SPAN STYLE="font-style:italic">Terjedelem (oldal): </SPAN>
 <xsl:value-of select="KONYV/OLDALSZAM"/>
 </BODY>
 </HTML>
  </xsl:template>
</xsl:stylesheet>
```


[Példa XML]

```
<?xml version="1.0" encoding="ISO-8859-2"?>  
  
<?xml-stylesheet type="text/xsl" href="1.xsl"?>  
  
<KONYV>  
  <CIM>Moby-Dick</CIM>  
  <SZERZO>Herman Melville  
  </SZERZO>  
  <KOTES>keménykötés</KOTES>  
  <OLDALSZAM>724</OLDALSZAM>  
  <AR>995 Ft</AR>  
</KONYV>
```

[XSLT elemek – 1.]

- `<xsl:template match="/">...</xsl:template>`
Template definiálása a match-ben megadott gyökérellemmel.
- `<xsl:value-of select="konyv/oldalszam/">`
Relatívén megadott elérési út alapján ad meg egy elemet (node-ot). Ezek sorrendje határozza meg a megjelenítés sorrendjét is! A Select-ben megadott formátum XPath alapú

[XSLT elemek – 2. XPath]

- `<xsl:value-of
select="sum(leltar/konyv/oldalszam)"/>`
XPath szelektálás
- `<...SELECT="leltar/konyv[kotes='puha']">`
XPath szűrés
- `<...SELECT="leltar/konyv/cim[@nyelv='hu']">`
- `<xsl:for-each select="leltar/konyv">...
</xsl:for-each>`
Csomópont összes elemét kijelöli

[XSLT elemek – 3.]

- `<xsl: template match="konyv" name="nev" priority="1">`
Egyszerre több template is szerepelhet
- `<xsl: apply-templates select="leltar/konyv">`
Melyik elemre alkalmazza a sablont?

[Ciklus: <xsl:for-each>]

- Minden könyv elem kijelölése

```
<xsl:for-each select="konyv">  
  <xsl:value-of select="nev"/>  
</xsl:for-each>
```

Minden cérnakötésű könyv kijelölése

```
<xsl:for-each  
select="konyv[kotes='cérnakötés']">  
  <xsl:value-of select="nev"/>  
</xsl:for-each>
```

[Szűrés és rendezés <xsl:sort>]

```
<xsl:for-each
  select="leltar/konyv[kotes='cérnakötés']">
  <xsl:sort
 select="szerzo"
 data-type="text"
 order="ascending"/>
  <xsl:sort
 select="oldalszam"
 data-type="number"
 order="descending"/>
  ...
</xsl:for-each>
```

[XSL elágazások]

```
<xsl:if test="position() mod 2 = 1">  
  Ebben az esetben...  
</xsl:if>
```

vagy

```
<xsl:choose>  
  <xsl:when test="kotes='cérnakötés'">  
 Ebben az esetben ez jelenik meg.  
  </xsl:when>  
  <xsl:when test="kotes='keménykötés'">  
 Ebben az esetben pedig ez.  
  </xsl:when>  
  <xsl:otherwise>  
 Különben ez jelenik meg.  
  </xsl:otherwise>  
</xsl:choose>
```

[További XSL elemek]

■ Kimenet megadása:

- `<xsl:output method="xml" />`
- `<xsl:output method="html" encoding="ISO-8859-2" />`
- `<xsl:output method="text" />`

■ Változó definiálása:

- `<xsl:variable name="EMail">alma@domain</xsl:variable>`
- `<xsl:variable name="EMail2" select="document('email.xml')"/>`

■ Hivatkozás változóra (\$EMail):

`<xsl:value-of select="$EMail" />`