
Inleiding tot XML en aanverwante
specificaties

Kris Luyten
Universiteit Hasselt (http://www.luc.ac.be)

Expertisecentrum Digitale Media (http://www.edm.luc.ac.be)

kris.luyten@luc.ac.be

Chris Vandervelpen
Prof. dr. Wim Lamotte

Peter Quax

Inleiding tot XML en aanverwante specificaties
door Kris Luyten
Chris Vandervelpen
Prof. dr. Wim Lamotte
Peter Quax

Copyright © 2004 Kris Luyten

Deze tekst valt onder de bepalingen van de GNU vrije-documentatie licentie (zieBijlage A). Het is toegestaan dit document te kopiëren, te

verdelen en/of te wijzigen onder de voorwaarden van de GNU vrije-documentatielicentie, versie 1.1 of een latere versie gepubliceerd door de Free

Software Foundation; Een kopie van de licentie is bijgevoegd in de paragraaf “GNU vrije-documentatielicentie”.

Wijzigingen

Herziening 0.0.1 7 december 2001
Eerste draft versie. Basismateriaal bestaande uit een verzameling slides beschikbaar gesteld door Chris Raymaekers
Herziening 0.0.2 10 januari 2002
Eerste release versie
Herziening 0.0.3 14 oktober 2002
Eerste draft versie volgende cursus jaar. Verscheidene fouten zijn door studenten gemeld.
Herziening 0.0.4 29 oktober 2002
Toevoegen van SVG en SMIL aan deze cursus
Herziening 0.0.5 03 december 2002
* Sectie over XMLSchema toegevoegd. * Verschillende fouten gefixt dank zij Bert Creemers
Herziening 0.0.6 15 januari 2003
Hoofdstuk over SVG aangevuld (Chris Vandervelpen)
Herziening 0.0.7 26 maart 2003
* xsl:variabele uitleg bijgevoegd * Hoofdstukken toegevoegd om verder uit te werken * BibTeXML case geïntroduceerd.
Herziening 0.0.8 30 november 2003
* Licentie is nu FDL 1.2* BibTeXML oefening toegevoegd* Enkele links toegevoegd* xsl:result-document toegevoerd* Definitie van predefined entities (Jan Van den Bergh)
Herziening 0.0.9 4 februari 2004
* XPath inleiding is gecorrigeerd (Peter Billen) * Kleine verduidelijking bij practicum 1
Herziening 0.0.10 12 oktober 2004
* Voorgedefinieerde entity references gecorrigeerd (Jan Fabry) * Opdrachten verwijderd achteraan tekst

Inhoudsopgave
1. Dankwoord...1

2. Introductie ..2

3. XML: eXtensible Markup Language...3

3.1. Inleiding..3
3.2. Structuur van een XML document..4

3.2.1. Attributen..4
3.2.2. Entity References..5
3.2.3. Processing instructions...5

3.3. Well-formed XML documents..5
3.4. Lexicale beperkingen..9
3.5. Well-formedness controleren..9
3.6. Een voorbeeld-toepassing: BibTeXML...9
3.7. Oefeningen..10

4. DTD: Document Type Definition..12

4.1. Een XML document valideren..12
4.2. Een DTD gebruiken..12
4.3. Regels op elementen...13
4.4. Combined content...14
4.5. Regels op attributen...18
4.6. Oefeningen..24

5. XML Schema..27

5.1. Oefeningen..28

6. XPath ..30

6.1. Inleiding..30
6.2. XPath Syntax...30
6.3. Axis...34
6.4. Node tests..35
6.5. Predicates..36
6.6. Voorgedefinieerde functies..37

6.6.1. Node set functies..37
6.6.2. String functies...37
6.6.3. Boolean functies...38
6.6.4. Number functies...39
6.6.5. Vergelijkingsoperatoren..39

6.7. Voorbeelden...40
6.8. Afkortingen...42
6.9. Oefeningen..44

7. XSL: eXtensible Stylesheet Language...46

7.1. Inleiding..46
7.2. XSLT Elementen: Elementen uit de XSL Namespace..47
7.3. Voorbeeld: een simpele XML Transformatie..53
7.4. Academische Voorbeelden..57

7.4.1. Algoritme van Euclides..58
7.4.2. Quicksort in XSLT..60

iii

7.5. Oefeningen..63

8. Programmeertalen en XML processing...65

8.1. Java en XML processing...65
8.2. De test case: een DTD voor gebruikersinterfaces...65
8.3. De DOM API..66

8.3.1. Het Document Object Model..66
8.3.2. Het package org.w3c.dom..67
8.3.3. De gebruikersinterface DTD parsen met behulp van DOM...72

8.4. De SAX API..78
8.4.1. De Simpele Api voor XML..78
8.4.2. Het package org.xml.sax..78
8.4.3. Een voorbeeld met de SAX API...80

8.5. Oefeningen..82

9. SVG: Scalable Vector Graphics..84

9.1. Inleiding..84
9.2. Structuur van een SVG document...87
9.3. Het path element...87
9.4. De basisvormen...89

9.4.1. Rechthoeken...90
9.4.2. Cirkels...90
9.4.3. Ellipsen...91
9.4.4. Lijnen..92
9.4.5. Polylijnen..93
9.4.6. Polygonen...94

10. SMIL: Synchronized Multimedia Integration Language ..96

10.1. Inleiding..96
10.2. Verplichte artikels..96
10.3. SMIL basis..96

A. GNU Free Documentation License..97

A.1. PREAMBLE..97
A.2. APPLICABILITY AND DEFINITIONS ..97
A.3. VERBATIM COPYING...99
A.4. COPYING IN QUANTITY ...99
A.5. MODIFICATIONS...99
A.6. COMBINING DOCUMENTS...101
A.7. COLLECTIONS OF DOCUMENTS..101
A.8. AGGREGATION WITH INDEPENDENT WORKS..102
A.9. TRANSLATION..102
A.10. TERMINATION...102
A.11. FUTURE REVISIONS OF THIS LICENSE...103
A.12. ADDENDUM: How to use this License for your documents..103

Bibliografie ...105

iv

Lijst van figuren
3-1. De auteur tag uitgedrukt in boom vorm...3
3-2. Een foutieve XML grove..6
3-3. Een correcte XML grove..7
6-1. XPath Tester...32
6-2. XPath Visualiser...33
6-3. XPath Tester...42
8-1. DOM boom grafisch voorgesteld...67
8-2. Het Login panel in Java Swing...78
9-1. SVG voorbeeld: formule..84
9-2. SVG voorbeeld: barchart..85
9-3. SVG voorbeeld: ruit...88
9-4. SVG voorbeeld: cubische Bézier curve..89
9-5. SVG voorbeeld: rechthoek met scherpe hoeken met daarrond een rechthoek met afgeronde hoeken90
9-6. Een SVG cirkel...91
9-7. Een SVG ellips...92
9-8. Lijnen van verschillende dikte..93
9-9. Een polylijn voorbeeld...93
9-10. SVG polygoon..94

v

Hoofdstuk 1. Dankwoord

De volgende personen hebben bijdragen geleverd of fouten gemeld voor deze tekst, waarvoor mijn dank:
Bert Creemers, Chris Raymaekers, Chris Vandervelpen, Jo Segers, Emile Vrijdags, Davy Sannen, Jan
Van den Bergh, Peter Billen, Jan Fabry.

1

Hoofdstuk 2. Introductie

Deze cursus behandelt de eXtensible Markup Language en aanverwante specificaties. Er wordt
ondermeer aandacht besteed aan:

• XML

• DTD

• XML Schema

• XPath

• XSLT

• Java API voor XML processing

• Scaled Vector Graphics

• SMIL

• Andere praktische toepassingsgebieden van XML

In de loop van de tekst zullen de afkortingen verklaard en uitvoerig besproken worden. Er worden
oefeningen voorzien bij elk onderdeel van dit boek.

Je kan de laatste versie van dit boek online bekijken of downloaden op de website
(http://lumumba.luc.ac.be/~kris/courses/xml/) van deze cursus. Je vindt hier ook een verzameling nuttige
links. Het boek wordt gepubliceerd onder de vrije documentatie licentie
(http://www.gnu.org/copyleft/fdl.html) van de Free Software Foundation (http://www.gnu.org/).

Deze cursus behandelt niet alleen XML en aanverwante W3C1 specificaties, maar is tevens zelf in een
XML vorm geschreven. Hiervoor werd de DocBook2 specificatie gebruikt, met de bijbehorende OASIS3

Document Type Definition. Om het XML document om te zetten naar HTML en pdf werd vervolgens
jade4 gebruikt, een document (SGML) processer.

Noten
1. World Wide Web Consortium

2. http://www.oasis-open.org/docbook/

3. http://www.oasis-open.org/

4. http://openjade.sourceforge.net/

2

Hoofdstuk 3. XML: eXtensible Markup
Language

W3C XML specificatie (http://www.w3.org/XML)

3.1. Inleiding

XML is een markup language gebaseerd op SGML die tekst “annoteert” met de betekenis van de tekst.
Als je bijvoorbeeld de titel van dit hoofdstuk beschouwt: “XML: eXtensible Markup Language” zou je
door middel van zogenaamde tags (zoals men die ook terugvindt in HTML) kunnen aanduiden dat het
om een titel gaat:

<titel>XML: eXtensible Markup Language</titel>

Merk op dat zulke tags uit twee delen bestaan: de start-tag <titel> en de eind-tag </titel>, en tussen deze
twee tags komt de data voor waaraan de tag <titel> een betekenis geeft. Er kan ook gewoon niets tussen
de start- en eind-tag voorkomen; dan kunnen we de twee tags tot een enkele tag combineren: <titel/>. Op
dit moment lijkt dat nog nutteloos, maar als we het over attributen zullen hebben zal dit duidelijker
worden en nuttiger blijken. Zulke tags noemt men Element tags, deze tags definiëren de markup. Er zijn
geen standaard tags; je kan tags gebruiken die je wil, de betekenis die je aan de tags hangt kan je dan ook
zelf definiëren. Daarom spreken we over deeXtensibleMarkup Language. XML beschrijft de structuur
en het soort inhoud van een document. Het heeft niets te maken met de opmaak van een document.

Het is ook mogelijk om Element tags te nesten. Bijvoorbeeld:

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

<voornaam>Kris</voornaam>
<achternaam>Luyten</achternaam>

</auteur>.

zegt ons dat auteur bestaat uit een voornaam en achternaam. Merk op dat dit als een boom kan uitgedrukt
worden, zoals afgebeeld inFiguur 3-1.

3

Hoofdstuk 3. XML: eXtensible Markup Language

Figuur 3-1. De auteur tag uitgedrukt in boom vorm

Elk element in de boom (auteur, naam, voornaam, maar ook de elementen die tekst bevatten zoals “Kris”
en “Luyten”) wordt eennodeof knopen genoemd. Er zijn maar een beperkt aantal types nodes:
commentaar nodes (blad van de XML boom), tekst nodes (blad), processing-instruction nodes (blad) en
de nodes die geen blad zijn van de boom. Deze laatste hebben dan weer een verzameling van kindknopen
(child nodes). Deze begrippen zullen verder in de tekst toegelicht worden.

Opmerking: Een geldig XML document bevat altijd minimaal <?xml version="1.0"?> op de eerste
regel van de tekst.

Voor het verwerken van een XML document gebruikt men eenparser. Hierop zullen we later nog
terugkomen. Het is voldoende dat je nu weet dat een parser een XML document verwerkt en in het
geheugen als een boomstructuur kan voorstellen.1

3.2. Structuur van een XML document

Een XML document kan bestaan uit de volgende structuren:

• Element tags (met of zonder attributen)

• Entity references

• Commentaar

• Processing instructions

• CDATA secties

• Document type declarations

In de volgende paragrafen zullen we enkele hiervan uitleggen, de rest komt verder in de cursus aan bod.

4

Hoofdstuk 3. XML: eXtensible Markup Language

3.2.1. Attributen

Wat Element tags zijn hebben we reeds inParagraaf 3.1uitgelegd. Wat nog niet vermeld is, is dat
element tags ookattributenkunnen bevatten. Zo krijgen de lege tags ook meer zin. Attributen kunnen we
binnen in de tag specifieren. Bijvoorbeeld:

<?xml version="1.0"?>
<auteur geslacht="man">

<voornaam>Kris</voornaam>
<achternaam>Luyten</achternaam>

</auteur>

Hier heeft de auteur element tag een attribuut “geslacht”. De vraag of iets nu als attribuut dan wel tussen
de element tags moet staan wordt veel gesteld, maar een formeel correct antwoord is hier niet mogelijk.
Vergelijk het met Object-georiënteerd programmeren: ga je iets als object beschouwen of als member
variabele van een object? Dit hangt af van de situatie, de granulariteit van de data,... Er is een vuistregel
om hierover een redelijke beslissing te nemen: meestal worden attributen gebruikt voor informatie die
men aan de element tag zelf wil toevoegen en die niet expliciet in de uitvoer voor de gebruiker getoond
moet worden.

3.2.2. Entity References

Entity references kunnen een “macro” definiëren voor veel gebruikte tekst of verwijzen naar andere
stukken tekst. Een entity reference begint altijd met een ampersand (&) en eindigt met een puntkomma
(;). Bijvoorbeeld &luc; is een entity reference die zal vervangen worden door “Limburgs Universitair
Centrum” als &luc; gedefinieerd was als:

<!ENTITY luc "Limburgs Universitair Centrum">

We zullen later zien dat dit soort definities voorkomt in de zogenaamde Document Type Definition
(DTD).

3.2.3. Processing instructions

Een processing instruction wordt niet gebruikt door de parser, maar moet doorgegeven worden aan de
applicatie. Deze processing instructions zijn dus “applicatie-afhankelijk”. Bijvoorbeeld: <?python
lines=open(’/etc/passwd’).readlines()?> geeft aan de parsende applicatie door dat aan “python” de data
“lines=open(’/etc/passwd’).readlines()”moet gegeven worden.

5

Hoofdstuk 3. XML: eXtensible Markup Language

3.3. Well-formed XML documents

Na de eerste stappen in de syntax van element tags, kunnen we eens kijken wat nujuist gevormde
(well-formed) XML documenten zijn. Een well-formed XML document voldoet aan de volgende regels:

• Er is een uniek root element tag

• Alle tags moeten gebalanceerd zijn

• Alle tags moeten goed genest zijn

• Attributen moeten tussen quotes (") staan

• >, < en & moeten juist gebruikt worden

• Er zijn enkel 5 voorgedefinieerde karakter referenties: <, >, &, ' en "

Er zijn verschillende (online) services beschikbaar om je XML document op well-formedness te
controleren:

• Expat: ftp://ftp.jclark.com/pub/xml/expat.zip

• Web-based validation services:

• http://www.xml.com/lpt/a/tools/ruwf/check.html

• http://www.cogsci.ed.ac.uk/~richard/xml-check.html

Men zegt ook wel dat een well-formed XML toelaat om eenelement grovete bouwen. Dit betekent dat
het mogelijk is om een XML document als een boom document te laten zien.

Een eerste vereiste is dat er een uniek root element is. Beschouw het voorbeeld in listingVoorbeeld 3-1.
Dit is geenwell-formed XML document, omdat het twee root elementen heeft, namelijk <t> en <t2>.

Voorbeeld 3-1. Een verkeerde grove

<?xml version="1"?>
<t>

<a>

<f>

<a/>
</f>

</t>
<t2>

</t2>

6

Hoofdstuk 3. XML: eXtensible Markup Language

Figuur 3-2. Een foutieve XML grove

Het voorbeeld in listingVoorbeeld 3-2is wel een goed XML document.

Voorbeeld 3-2. Een juiste grove

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

<t>
<a>

<f>

<a/>
</f>

</t>
<t2>

</t2>
</r>

Figuur 3-3. Een correcte XML grove

7

Hoofdstuk 3. XML: eXtensible Markup Language

Een tweede vereiste is dat alle tags goed gebalanceerd moeten zijn.Voor elke start-tag moet er dus een
eind-tag zijn. Denk eraan dat indien er tussen de start-tag en de eind-tag geen verdere data meer
voorkomt (behalve de eventuele attributen van de tag) dat je de twee tags kan combineren tot een tag. De
derde vereiste is dat de tagsgoed genestzijn. Voorbeelden vanfouteXML constructies zijn

• <p>this text is in bold <i>italic for emphasis</p>

• <p>this text is in bold <i>italic</i> for emphasis</p>

• <p>this </p>text is in bold <i>italic</i> for emphasis</p>

Merk op dat we hiermee niets over de betekenis van de tags zelf gezegd hebben. Een juiste XML
constructie zou, voortgaand op de vorige foute voorbeelden, er uit zien als volgt:

<p>this is text is in bold <i>italic</i> for emphasis</p>

of

<p>this is text is in bold <i>italic</i> for emphasis</p>

Zoals bij de meeste programmeertalen is het ook mogelijk om in je XML document commentaar toe te
voegen. Een XML parser zal bij het parsen van het XML document de commentaar overslaan.
Commentaar begint met de tekens <!-- en eindigt met -->. Alles wat tussen deze twee tekens staat wordt
als commentaar beschouwd en niet door de gebruikte XML parser bekeken. Bijvoorbeeld:

<!-- Dit is commentaar, en kan verschillende tekens bevatten: > <] [&-->

De vierde vereiste is dat alle attributen tussen quotes moeten staan. xml pagina is dusfoutief en xml pagina iswel juist. Let erop dat dit niet
alleen voor tekst geldt, maar evenzeer voor getallen. Duswel <item nr="124"/>, maarniet <item
nr=124/>.

Er zijn enkele “gereserveerde” tekens in XML zoals >,< en &. We moeten ervoor zorgen dat deze tekens
niet in de gewone tekst voorkomen, of in de tekst van attributen. Het is ook mogelijk om in XML aan te
geven dat een stuk tekst door de parser niet geïnterpreteerd mag worden, maar dat deze “ruw” verwerkt
moet worden2, dit doen we door de zogenaamdeCDATAsectie. Bijvoorbeeld:

<![CDATA[hier kan je inschrijven <i> wat je wil <p>
zonder dat de XML parser daarover struikelt]]>

8

Hoofdstuk 3. XML: eXtensible Markup Language

De laatste regel voor een well-formed XML document is dat er maarvijf voorgedefinieerde referenties
zijn (je kan er zelf natuurlijk ook bij declareren).

• © geeft ©

• ® geeft ®

• &tm; geeft ™

• é geeft é

• geeft (een spatie dus)

3.4. Lexicale beperkingen

Het eerste karakter van een naam (van een tag bijvoorbeeld) in XML begint met een karakter uit a-zA-Z.
De volgende karakters kunnen “0-9a-zA-Z_-.:” zijn. Hierbij heeft ’:’ een speciale betekenis. Dit teken
wordt gebruikt om namespaces van elkaar te scheiden. Namespaces zorgen ervoor dat je twee tags die
dezelfde naam, maar toch een andere context/betekenis hebben niet conflicteren. Je kan het vergelijken
met de Java import: lang.Math.random() en MyMath.random(); twee functies met een identieke naam,
random, maar de ene in de “namespace” lang.Math en de andere in de “namespace” MyMath. In een
naam mag geen whitespace karakter gebruikt worden. Element namen, attribute namen, attribute
waarden en entity references zijncase sensitive.

3.5. Well-formedness controleren

• Expat (ftp://ftp.jclark.com/pub/xml/expat.zip)

• RUWF (are you well formed) (http://www.xml.com/lpt/a/tools/ruwf/check.html)

• Richard Tobin XML checker (http://www.cogsci.ed.ac.uk/~richard/xml-check.html)

3.6. Een voorbeeld-toepassing: BibTeXML

Doorheen dit boek zullen we in de oefeningen regelmatig gebruik maken van een BibTeXML
(http://bibtexml.sf.net) als illustratief voorbeeld. BibTeXML definieert een op XML gebaseerde syntax
om bibliografische data op te slaan, en om te zetten naar verschillende formaten.

In Voorbeeld 3-3wordt weergegeven hoe we bibiliografische informatie over dit boek in BibTeXML
kunnen specifieren.

9

Hoofdstuk 3. XML: eXtensible Markup Language

Voorbeeld 3-3. BibTeXML specificatie voor dit boek

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE bibtex:file PUBLIC

"-//BibTeXML//DTD XML for BibTeX (extended) v1.0//EN"
"bibteXML.dtd" >

<bibtex:file xmlns:bibtex="http://bibtexml.sf.net/">
<bibtex:entry id="luyten">

<bibtex:book>
<bibtex:author>Kris Luyten</bibtex:author>
<bibtex:title>Introductie tot XML en aanverwante specificaties</bibtex:title>
<bibtex:year>2003</bibtex:year>

<bibtex:publisher>Campus Boekhandel</bibtex:publisher>
<bibtex:address>Expertisecentrum voor Digitale Media, Wetenschapspark 2</bibtex:address>

</bibtex:book>
</bibtex:entry>

</bibtex:file>

De <!DOCTYPE ...> regel wordt in het volgende hoofdstuk uit de doeken gedaan. Merk op dat in de
regel <bibtex:file xmlns:bibtex="http://bibtexml.sf.net/"> de namespacebibtexgedefinieerd wordt. Dit
wordt gedaan door dit aan te geven met het attribuutxmlnswat staat voor XML namespace. Na de
dubbele punt van xmlns komt de naam van de namespace die we in ons XML document kunnen
gebruiken. Voor elk element in het XML document getoond inVoorbeeld 3-3staat de prefixbibtexdie
aanduid dat het element tot de bibtex namespace behoort. Tenslotte moet de namespace nog expliciet
aangegeven worden door middel van een URL (een URL is altijd uniek). In dit geval wordt de
namespace uniek geïdentificeerd met http://bibtexml.sf.net/.

3.7. Oefeningen

1. Stel een XML bestand op dat je stamboom voorstelt. Gebruik de tag <persoon> die als attribuut
“naam” heeft en twee andere persoon elementen kan bevatten. Controleer je bestand op
well-formedness.

2. Maak een grafische presentatie (boom) van de volgende XML listing:

Voorbeeld 3-4. Glade User Interface description

<?xml version="1.0"?>
<GTK-Interface>

<project id="1409">
<name>Project1</name>
<program_name>project1</program_name>
<source_directory>src</source_directory>
<pixmaps_directory>pixmaps</pixmaps_directory>
<language>C++</language>
<gnome_support>True</gnome_support>

10

Hoofdstuk 3. XML: eXtensible Markup Language

<gettext_support>True</gettext_support>
<infodoc type="html">docs/html</infodoc>
<infodoc type="tex"/>
<infodoc type="docbook">docs/docbook</infodoc>

</project>

<widget>
<class>GtkWindow</class>
<name>window1</name>
<title>window1</title>
<type>GTK_WINDOW_TOPLEVEL</type>
<widget>

<class>GtkVBox</class>
<name>vbox1</name>
<widget>

<class>GtkButton</class>
<name>Jump</name>
<label>Jump</label>

</widget>
<widget>

<class>GtkButton</class>
<name>Bounce</name>
<can_focus>True</can_focus>
<label>Bounce</label>
<relief>GTK_RELIEF_NORMAL</relief>

</widget>
</widget>

</widget>
</GTK-Interface>

3. Stel een XML bestand op dat voor een catalogus van een CD-shop kan gebruikt worden. Welke tags
heb je nodig om de informatie van een CD te beschrijven? Vul zelf de data van enkele CDs in met je
XML tags en check het bestand op well-formedness.

4. Breid de vorige oefening uit met tags om boeken en films te beschrijven (het assortiment van de
winkel is uitgebreid). Vul het bestand in m.b.v. informatie van bestaande boeken en films. Zorg dat
je bestand well-formed is. Hoe kies je of iets een attribuut dan wel een aparte tag moet zijn? Zijn er
alternatieven voor je oplossing? Indien ja, waarom is de jouwe beter?

Noten
1. Later zal ook blijken dat de interne boomvoorstelling in het geheugen geen strikte vereiste is (SAX

parsers)

2. Een beetje equivalent met de verbatim environment in LaTeX

11

Hoofdstuk 4. DTD: Document Type Definition

4.1. Een XML document valideren

We hebben het reeds gehad over well-formed XML documenten (Paragraaf 3.3), en aan welke regels zo
een well-formed XML document moet voldoen. In dit hoofdstuk gaan we een stap verder: we laten zien
hoe we aan de hand van eenschemaeen set van regels kunnen opleggen waaraan een XML document
moet voldoen. De meest gebruikte vorm van een schema is eenDocument Type Definition(DTD). Een
XML document kan dan aan de hand van zijn bijbehorende DTDgevalideerdworden. De structuur van
het document wordt gedefinieerd aan de hand van de DTD.

De DTD legt restricties op voor:

• element namen

• attribuut namen en waarden

• volgorde van de elementen

• nesting van de elementen

Een XML document dat aan deze restricties voldoet wordt een valid XML document genoemd. Een valid
XML document is zowel well-formed als opgesteld volgens de regels die de DTD aangeeft.

Waarom is het nuttig dat een XML document kan gevalideerd worden aan de hand van een Document
Type Definition? Op deze manier kan er garantie geboden worden over hetgeen afgeleverd wordt en kan
de ontvanger controleren of de data in de verwachte vorm ontvangen werd. Vooral in de B2B1applicaties
wordt de DTD gezien als eencontractwaaraan een afgeleverd XML document dient te voldoen.

4.2. Een DTD gebruiken

Er zijn twee plaatsen om een DTD te definiëren. De eerste is de DTD vooraan het XML document
plaatsen (Voorbeeld 4-1) en de andere is een DTD in een apart bestand te definiëren en er naar te
verwijzen vanuit het gewenste XML document (Voorbeeld 4-2). Let op: dit hoeft niet altijd een URL te
zijn die naar een website verwijst; het kan evengoed naar een bestand op de harddisk wijzen.

Voorbeeld 4-1. DTD in XML document

<?xml version="1.0"?>
<!DOCTYPE Document
[
<!Element Document ..>

...
]>

12

Hoofdstuk 4. DTD: Document Type Definition

<Document>
...

</Document>

Voorbeeld 4-2. DTD gerefereerd vanuit XML document

<?xml version="1.0" ?>
<!DOCTYPE Document SYSTEM "http://www.xml.org/doc.dtd" [

...
]>
<Document>

...
</Document>

4.3. Regels op elementen

Een DTD bevat declaraties voor elementen en attributen en wordt uitgedrukt volgens de volgende syntax:

<!keyword parameter associated parameter(s)>

Voor een element wordt de DTD als volgt gespecifieerd:

<!ELEMENT element_name content_model>

Hierbij is element_namede naam van een element dat kan voorkomen in het XML document en
content_modelde mogelijke vorm van de subtree onder dit element. Dit content model zullen we aan de
hand van enkele voorbeelden in meer detail uitleggen.

Het content model bestaat uit:

• textual content

• combined content:

• textual content

• namen van de elementen onder dit element

• namen van de parameter entities

• combinaties van de voorgaande door middel van logische operatoren

13

Hoofdstuk 4. DTD: Document Type Definition

Het simpelste is textual content: dit kan enkel tekst bevatten, verder niets. Het mag bijvoorbeeld geen
subelementen bevatten. Textual content wordt aangegeven door de volgende keywords:#PCDATA,
EMPTYof ANY. Neem als voorbeeld de definitie uitVoorbeeld 4-3.

Voorbeeld 4-3. DTD regel voor het element naam

<!ELEMENT naam (#PCDATA)>

Dit geeft weer dat het element naam enkel tekst mag bevatten, zonder subelementen. Als deze regel in de
DTD van je XML document voorkomt dan kan je het element naam gebruiken als volgt:

<naam>Richard Feynmann</naam>

maar het volgende voorbeeld isfout:

Voorbeeld 4-4. Naam met subelementen

<naam>
<voornaam>Richard</voornaam>
<achternaam>Feynmann</achternaam>

</naam>

Je mag ookniet <naam/> gebruiken. Als je wil aangeven dat je element een leeg element kan zijn
gebruik je deze regel in je DTD: <!ELEMENT naam EMPTY>. Je kan dan natuurlijk ook
<naam></naam> gebruiken.

4.4. Combined content

Stel dat je wel wil toelaten dat het element naam uit de twee subelementen voornaam en achternaam
bestaat, dit op hun beurt enkel tekst bevatten. Dit kunnen we als volgt beschrijven in de DTD:

Voorbeeld 4-5. Combined Content in het naam element

<!ELEMENT naam (voornaam, achternaam)>
<!ELEMENT voornaam (#PCDATA)>
<!ELEMENT achternaam (#PCDATA)>

Als er van deze definitie gebruik wordt gemaakt kan men wel de naam beschrijven zoals inVoorbeeld
4-4. Let op de volgorde: deze is strikt gedefinieerd hier, je moet dus eerst de voornaam en dan de
achternaam geven. Volgende voorbeelden zijn dusfout:

<naam>
<achternaam>Feynmann</achternaam>
<voornaam>Richard</voornaam>

</naam>

14

Hoofdstuk 4. DTD: Document Type Definition

<naam>
<voornaam>Richard</voornaam>
<achternaam></achternaam>

</naam>

<naam>
<voornaam>Richard</voornaam>

</naam>

De vorige alinea laat enkel zien hoe je een opeenvolging van elementen onder een ander element
specifieert. Er zijn verschillende mogelijkheden om combined content onder een element uit te drukken:

E

matcht met element E

E?

matcht methoogstens1 element E

E+

matcht metminstens1 element E

E*

matcht met0 of meerelementen E

E1|E2

matcht met element E1of element E2

E1,E2

matcht met element E1 en daarna met element E2; E1 en E2 zijn siblings in die volgorde

De vorige mogelijkheden kunnen gecombineerd worden tot meer uitgebreide mogelijkheden. We krijgen
de volgende regels (beschouw e als leaf van de boom-representatie):

E->e
E->(E?) | (E+) | (E*) | (e|E) | (e,E)

Om deze mogelijkheden te illustreren geven we enkele voorbeelden:

15

Hoofdstuk 4. DTD: Document Type Definition

Voorbeeld 4-6. De naam DTD geherdefinieerd

<!ELEMENT naam ((voornaam,achternaam)|(achternaam,voornaam))>
<!ELEMENT voornaam (#PCDATA)>
<!ELEMENT achternaam (#PCDATA)>

Deze DTD laat toe om een willekeurige volgorde toe te laten voor de voor- en achternaam. Op deze
manier is de volgende XML structuurwel geldig:

<naam>
<achternaam>Feynmann</achternaam>
<voornaam>Richard</voornaam>

</naam>

Dit geeft ook dadelijk een van de tekortkomingen van DTDs weer (dit werd ook niet opgelost in de
opvolger van de DTD; XML Schema): er is geen manier om aan te geven dat de kind elementen van een
element in een willekeurige volgorde kunnen voorkomen, zonder al de mogelijkheden op te sommen.

Een uitgebreider voorbeeld halen we uit een bestaande DTD voor Software Version Control2. Deze DTD
geeft aan hoe je met behulp van XML informatie over een software package kan definiëren.

Voorbeeld 4-7. Deel van de svc.dtd

<!ELEMENT softpkg (name,authors?,abstract?,website?,
specification?,buglist?,implementation*)>

<!ELEMENT name (#PCDATA)>
<!ELEMENT abstract (#PCDATA)>
<!ELEMENT website (#PCDATA)>
<!ELEMENT authors (person+)>
<!ELEMENT person (name,email?)>
<!ELEMENT email (#PCDATA)>
<!ELEMENT specification (rule*)>
<!ELEMENT rule (desc)>
<!ELEMENT desc (#PCDATA)>
<!ELEMENT implementation (distro)*>
<!ELEMENT distro (release-date?,release-info?,buglist?,diffs*)>
<!ELEMENT release-date (#PCDATA)>
<!ELEMENT release-info (#PCDATA)>
<!ELEMENT buglist (bug+)>
<!ELEMENT bug (#PCDATA)*>
<!ELEMENT diffs (spec,depend,bug,object,func,var)+>
<!ELEMENT spec (support,comment)>
<!ELEMENT support EMPTY>
<!ELEMENT depend (softpkg)>
<!ELEMENT object (rel*,desc?,remark*)>
<!ELEMENT rel (#PCDATA)>
<!ELEMENT func (returns?,param*,desc?,remark*)>
<!ELEMENT param (#PCDATA)>
<!ELEMENT returns (#PCDATA)>

16

Hoofdstuk 4. DTD: Document Type Definition

<!ELEMENT remark (#PCDATA)>
<!ELEMENT var (type?,desc?,remark*)>
<!ELEMENT type (#PCDATA)>

Merk op dat hier enkel iets gezegd wordt over de volgorde en structuur van de elementen, maar nog niets
over de attributen. In de volgende sectie zullen we laten zien hoe je restricties kan opleggen aan de
attributen in een XML document. Een voorbeeld van een geldig XML document (well-formed en valid)
vind je inVoorbeeld 4-8.

Voorbeeld 4-8. XML document conform aan de svc.dtd

<?xml version="1.0" ?>
<!DOCTYPE softpkg SYSTEM "http://www.openscience.org/~egonw/svc/svc.dtd" [
]>
<softpkg>

<name>jrtplib</name>
<authors>

<person>
<name>Jori Liesenborgs</name>
<email>jori@lumumba.luc.ac.be</email>

</person>
</authors>
<abstract>

JRTPLIB is an object-oriented RTP library written in C++.
</abstract>
<website>http://lumumba.luc.ac.be/jori/jrtplib/jrtplib.html</website>
<implementation>

<distro>
<release-date>02 januari 2000</release-date>

</distro>
<distro>

<release-date>02 december 2000</release-date>
<release-info>

The library offers support for the Real-time Transport Protocol (RTP),
defined in RFC 1889

</release-info>
</distro>

</implementation>
</softpkg>

Belangrijk: Tenslotte nog een belangrijke opmerking waarmee rekening dient gehouden te worden
indien men #PCDATAgebruikt binnen een ANDof ORcombinatie: #PCDATA(plain tekst) kan niet
gecombineerd worden in een ANDsequentie met andere elementen. Dit zou tot ambiguïteit leiden.
Tekst en elementen kunnen echter wel gecombineerd worden in een ORsequentie, op voorwaarde
dat de #PCDATAeerst komt, zoals aangegeven in Voorbeeld 4-9.

17

Hoofdstuk 4. DTD: Document Type Definition

Voorbeeld 4-9. #PCDATA en andere elementen in een OR sequentie

<!ELEMENT p (#PCDATA | a | b | i)*>

4.5. Regels op attributen

Naast regels op elementen, kunnen we ook regels leggen op attributen met behulp van een Document
Type Definition. De syntax voor zulk een definitie is:

<!ATTLIST element_naam attribuut_naam waarden default_waarde>

Dit definieert de naam van het attribuut, de mogelijke waarden van het attribuut (type), en optioneel de
default waarde van dit attribuut. Een voorbeeld van een attribuut wordt gegeven inVoorbeeld 4-10, dit
breidt het element "persoon" uit (Voorbeeld 4-7) met attributen.

Voorbeeld 4-10. Persoon uit svc.dtd uitgebreid met attributen

<!ELEMENT person EMPTY>
<!ATTLIST person id CDATA #IMPLIED

type (author|contact|co-author) "author">

Het voorbeeld inVoorbeeld 4-10zegt dat het element person twee attributen kan hebben:id entype. Het
attribuut id is van het type CDATA: dit wil zeggen dat het gewone tekst bevat. Daarachter bevindt zich de
attribuut declaratie #IMPLIED: dit geeft aan dat het invullen van dit attribuut verplicht is. Het attribuut
type heeft 3 mogelijke waarden: author, contact of co-author, waar de default waarde "author" is. Dit
betekent dat het attribuut type niet expliciet moet aangegeven worden: bij het ontbreken wordt het
attribuut type automatisch gelijkgesteld aan author. De openingstag van het person element kan er dan
als volgt uitzien:

<person id="nr021589" type="contact"/>

of

<person id="abde1165563ed"/>

Merk op dat de waarden van attributenaltijd tussen quotes moeten staan.

Er zijn verschillende types voor attributen, zoals CDATA in het vorige voorbeeld (Voorbeeld 4-10).
Mogelijke types zijn:

18

Hoofdstuk 4. DTD: Document Type Definition

CDATA

String zonder < en zonder "

ID

Unieke ID

IDREF

Een referentie naar een ID

IDREFS

Een serie referenties (IDREF), gescheiden door spaties

NMTOKEN

Een legale nametoken: dit is een geldige XML naam

NMTOKENS

Een serie nametokens (NMTOKEN), gescheiden door spaties

ENTITY

Een entity die gedeclareerd is in de DTD

ENTITIES

Een serie entities (ENTITY), gescheiden door spaties

NOTATION

Een notatie type die gedeclareerd is in de DTD

Opsomming

Een opsomming van mogelijke waarden, door de gebruiker gedefinieerd

Naast deze types, zijn er ook 4 soorten attribuut declaraties:

#REQUIRED

Er moet een waarde aan het attribuut gegeven worden

#IMPLIED

Geeft aan dat de XML processor expliciet aan de applicatie moet melden dat er geen waarde
ingevuld is, indien dit het geval is.

#FIXED

De waarde die aan het attribuut toegekend wordtmoetde default waarde zijn.

Default waarde

Als er een default waarde gegeven is zal deze gebruikt worden indien het attribuut niet gebruikt
werd in de desbetreffende tag. Anders wordt de opgegeven waarde gebruikt.

19

Hoofdstuk 4. DTD: Document Type Definition

De types CDATA en opsomming kwamen reeds aan bod inVoorbeeld 4-10. Merk op dat onze uitbreiding
aan de svc.dtd eigenlijk niet helemaal volgens de regels van het spel gedaan is: we hebben bij het
element person "id CDATA" als attribuut bijgestoken. Een beter oplossing zou zijn om ID te gebruiken.
We kunnen dan met IDREF naar een ID van een person verwijzen.

Voorbeeld 4-11. ID en IDREF

<!ATTLIST person id ID #REQUIRED
type (author|contact|co-author) "author">

<!ATTLIST debugger id IDREF #REQUIRED>
<!ATTLIST projectteam ids IDREFS #REQUIRED>

We breiden onze DTD uit (Voorbeeld 4-11) met twee nieuwe attribuut declaraties voor twee andere tags.
debugger is een tag die als attribuut een id heeft. Deze id wijst naar een bestaande andere id in het
XML document. Een project team is samengesteld uit een aantal bestaande personen: we gebruiken hier
een lijst van IDREFs om dit aan te geven.

Voorbeeld 4-12. ID en IDREF in het XML document

<person id="nr123-456-789">
...

</person>
<person id="nr321-457-987">

...
</person>
<person id="nr987-654-321">

...
</person>
<debugger id="nr123-456-789">

...
</debugger>
<projectteam ids="nr123-456-789 nr321-457-987 nr987-654-321"/>

...
</projectteam>

Een voorbeeld van NMTOKEN en NMTOKENS vind je inVoorbeeld 4-13.

Voorbeeld 4-13. NMTOKEN en NMTOKENS

<?xml version="1.0"?>
<!DOCTYPE workfloor[
<!ELEMENT Employee ...
<!ATTLIST Employee security_level NMTOKEN #REQUIRED

20

Hoofdstuk 4. DTD: Document Type Definition

compartments NMTOKENS #IMPLIED>
...
]>
<workfloor>

<Employee security_level="trusted" compartments="red green blue">
...

NOTATION kan gebruikt worden om een formaat aan te geven van data die niet door de XML processor
verwerkt dient te worden. Zo kan men bijvoorbeeld voor een png bestand aangeven dat hiervoor de
applicatie "the Gimp" moet gebruikt worden. Men moet hiervoor eerst voor deze types een NOTATION
declareren. Als dit gebeurd is kan men dit gebruiken verder in de DTD. Een voorbeeld hiervan vind je in
Voorbeeld 4-14.

Voorbeeld 4-14. NOTATION

<?xml version="1.0"?>
<!DOCTYPE images[
<!NOTATION jpg SYSTEM "eog">
<!NOTATION png SYSTEM "gimp">
...
<!ATTLIST image type NOTATION (png|jpg) "png" >
...
]>
<images>

<image type="jpg">
...

Als laatste type tonen we hoe ENTITY en ENTITIES kunnen gebruikt worden. In het inleidende
hoofdstuk over XML kwam al ter sprake hoe bijvoorbeeld de entiteit &luc; kon gedefinieerd worden. We
kunnen op eenzelfde manier "afkortingen" in de DTD definiëren met behulp vanparameter entities.

Voorbeeld 4-15. Een parameter entity

<!ENTITY % mijnattr "leeftijd CDATA #IMPLIED
geslacht (man|vrouw) #REQUIRED">

Let op het teken "%" dat verplicht is voor parameter entities. Dit kan dan in de DTD verder gebruikt
worden, zoals getoond in het volgende voorbeeld.

21

Hoofdstuk 4. DTD: Document Type Definition

Voorbeeld 4-16. Het gebruik van een parameter entity

<!ELEMENT persoon>
<!ATTLIST persoon %mijnattr; naam CDATA #REQUIRED>

Dit zal ge-expand worden door de XML parser tot

Voorbeeld 4-17. De parameter entity opgelost

<!ELEMENT persoon>
<!ATTLIST persoon leeftijd CDATA #IMPLIED

geslacht (man|vrouw) #REQUIRED
naam CDATA #REQUIRED>

Nu alle mogelijke types en attribuut declaraties gedefinieerd worden geven we als laatste het volledige
svc.dtd voorbeeld. InVoorbeeld 4-7toonden we de software version control DTD zonder mogelijke
attributen. InVoorbeeld 4-18wordt de volledige DTD getoond.

Voorbeeld 4-18. De volledige svc.dtd

<!--
* SVC.dtd version 0.9.1
*
* Information can be found
* at http://openscience.chem.nd.edu/~egonw/svc/
*
* Copyright (c) 2000 E.L. Willighagen (egonw@sci.kun.nl)
*
* This program is free software; you can redistribute it and/or
* modify it under the terms of the GNU General Public License
* as published by the Free Software Foundation; either version 2
* of the License, or (at your option) any later version.
*
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
*
* You should have received a copy of the GNU General Public License
* along with this program; if not, write to the Free Software
* Foundation, Inc., 59 Temple Place -
* Suite 330, Boston, MA 02111-1307, USA. -->

<!ELEMENT softpkg (name,authors?,abstract?,website?,
specification?,buglist?,implementation*)>

22

Hoofdstuk 4. DTD: Document Type Definition

<!ATTLIST softpkg id CDATA #REQUIRED
version CDATA "0.9.1">

<!ELEMENT name (#PCDATA)>
<!ELEMENT abstract (#PCDATA)>
<!ELEMENT website (#PCDATA)>
<!ELEMENT authors (person+)>
<!ELEMENT person (name,email?)>
<!ATTLIST person id CDATA #IMPLIED

type (author|contact|co-author)
"author">

<!ELEMENT email (#PCDATA)>
<!ELEMENT specification (rule*)>
<!ATTLIST specification href CDATA #IMPLIED>
<!ELEMENT rule (desc)>
<!ATTLIST rule id CDATA #REQUIRED>
<!ELEMENT desc (#PCDATA)>
<!ELEMENT implementation (distro)*>
<!ATTLIST implementation lang CDATA #REQUIRED

os CDATA #IMPLIED>
<!ELEMENT distro (release-date?,release-info?,buglist?,diffs*)>
<!ATTLIST distro version CDATA #REQUIRED>
<!ELEMENT release-date (#PCDATA)>
<!ATTLIST release-date href CDATA #IMPLIED>
<!ELEMENT release-info (#PCDATA)>
<!ELEMENT buglist (bug+)>
<!ELEMENT bug (#PCDATA)*>
<!ATTLIST bug id CDATA #REQUIRED

state (solved|known)
"known">

<!ELEMENT diffs (spec,depend,bug,object,func,var)+>
<!ATTLIST diffs type (new|changed|removed)

"new">
<!ELEMENT spec (support,comment)>
<!ATTLIST spec id CDATA #REQUIRED

author CDATA #IMPLIED
type CDATA #IMPLIED>

<!ELEMENT support EMPTY>
<!ATTLIST support percentage CDATA #IMPLIED

mark (none|partly|buggy|full)
"none">

<!ELEMENT depend (softpkg)>
<!ATTLIST depend author CDATA #IMPLIED

type CDATA #IMPLIED>
<!ELEMENT object (rel*,desc?,remark*)>
<!ATTLIST object author CDATA #IMPLIED

name CDATA #REQUIRED
type CDATA #IMPLIED>

<!ELEMENT rel (#PCDATA)>
<!ATTLIST rel type (part-of|subclass|superclass)

"part-of">
<!ELEMENT func (returns?,param*,desc?,remark*)>
<!ATTLIST func author CDATA #IMPLIED

name CDATA #REQUIRED

23

Hoofdstuk 4. DTD: Document Type Definition

scope CDATA #IMPLIED
type CDATA #IMPLIED>

<!ELEMENT param (#PCDATA)>
<!ATTLIST param order CDATA #IMPLIED

type CDATA #IMPLIED
name CDATA #REQUIRED>

<!ELEMENT returns (#PCDATA)>
<!ATTLIST returns type CDATA #REQUIRED>
<!ELEMENT remark (#PCDATA)>
<!ELEMENT var (type?,desc?,remark*)>
<!ATTLIST var author CDATA #IMPLIED

scope CDATA #IMPLIED
name CDATA #REQUIRED
type CDATA #IMPLIED>

<!ELEMENT type (#PCDATA)>

4.6. Oefeningen

1. Breid het XML document vanVoorbeeld 4-8uit zodat deze aan de DTD inVoorbeeld 4-18voldoet.

2. Stel een Document Type Definition op voor het XML document getoond inVoorbeeld 4-19. Wees zo
volledig mogelijk! Let erop dat elk item een uniek ID moet hebben.

Voorbeeld 4-19. Product lijst van een winkel

<!-- producten lijst -->
<catalog>

<!-- begin boeken lijst -->
<productgroep naam="boeken">

<item nr="nr01">
<titel>De Muur</titel>
<auteur>J.P. Sartre</auteur>
<prijs waarde="1050" munteenheid="BEF"/>

</item>
<item nr="nr02">

<titel>De Nachtvogels</titel>
<auteur>Jef Geeraerts</auteur>
<prijs waarde="1470" munteenheid="BEF"/>

</item>
<item nr="nr03">

<titel>De Varkensput</titel>
<auteur>Willy Spillebeen</auteur>
<prijs waarde="1225" munteenheid="BEF"/>

</item>
<item nr="nr04">

<titel>De Vreemdeling</titel>

24

Hoofdstuk 4. DTD: Document Type Definition

<auteur>Albert Camus</auteur>
<prijs waarde="890" munteenheid="BEF"/>

</item>
</productgroep>

<!-- begin cd lijst -->
<productgroep naam="cds">

<item nr="nr05">
<titel>De Nachten</titel>

<uitvoerder>Sofia</uitvoerder>
<prijs waarde="650" munteenheid="BEF"/>

</item>
<item nr="nr06">

<titel>The Battle of Los Angeles</titel>
<uitvoerder>Rage Against the Machine</uitvoerder>
<prijs waarde="700" munteenheid="BEF"/>

</item>
<item nr="nr07">

<titel>Floodland</titel>
<uitvoerder>The Sisters of Mercy</uitvoerder>
<prijs waarde="500" munteenheid="BEF"/>

</item>
</productgroep>

<!-- begin video lijst -->
<productgroep naam="video">

<item nr="nr08">
<titel>Event Horizon</titel>

<categorie>science fiction</categorie>
<prijs waarde="600" munteenheid="BEF"/>

</item>
<item nr="nr09">

<titel>Three to Tango</titel>
<categorie>komedie</categorie>
<prijs waarde="650" munteenheid="BEF"/>

</item>
<item nr="nr10">

<titel>Star Trek: First Contact</titel>
<categorie>science fiction</categorie>
<prijs waarde="550" munteenheid="BEF"/>

</item>
</productgroep>

</catalog>

3. Maak een DTD voor cursus beschrijvingen zoals die in de studiegids voorkomen. Test deze DTD
door een XML beschrijving van dit vak op te maken en te valideren aan de hand van de DTD.

4. Bestudeer het BibTeXML (http://bibtexml.sourceforge.net/) schema. BibTeXML is een
XML-formaat voor de BibTeX (http://www.ecst.csuchico.edu/~jacobsd/bib/formats/bibtex.html)
syntax. Maak een voorbeeld bibliografie entry voor deze cursus in BibTeX en in BibTeXML.

25

Hoofdstuk 4. DTD: Document Type Definition

5. Stel een XML document op dat al de referenties opgenomen achteraan in deze cursus (Bibliografie)
bevat. Het XML document moet voldoen aan het BibTeXML Schema
(http://bibtexml.sourceforge.net/).

Noten
1. Business 2 Business

2. http://openscience.chem.nd.edu/~egonw/svc/

26

Hoofdstuk 5. XML Schema

W3C XML Schema specificatie (http://www.w3.org/XML/Schema): http://www.w3.org/XML/Schema

DTD is niet de enige technologie waarmee we de structuur van een XML document kunnen beschrijven.
Een nieuwere technologie voor het valideren van XML documenten is XMLSchema
(http://www.w3.org/XML/Schema). XMLSchema wordt vaak gezien als de opvolger van DTD, en de
nieuwe standaard schema-taal voor XML documenten. Naast alle functies die aangeboden worden door
DTD ondersteunt XMLSchema ook nog de mogelijkheid om complexere datatypes voor ieder element
en attribuut aan te duiden. XMLSchema ondersteunt meer dan 40 datatypes (in tegenstelling tot de 10
datatypes die ondersteund worden door DTD). Het is zelfs mogelijk om restricties of uitbreidingen te
definiëren voor bestaande datatypes. Men zou bijvoorbeeld kunnen uitdrukken dat de inhoud van een
element een integer moet zijn tussen 0 en 12000. Een ander voordeel van XMLSchema is dat het gebruik
maakt van de XML syntax zodat een XMLSchema dezelfde voordelen biedt als een gewoon XML
document. Bovendien hoeft men dan geen nieuwe taal te leren om een schema te schrijven.

Het volgende voorbeeld laat een XMLSchema zien voor XML documenten die een adresboek
voorstellen.

Voorbeeld 5-1. Eenvoudig XMLSchema voor een adresboek

<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2000/10/XMLSchema">

<xsd:element name="adresboek">
<xsd:complexType>

<xsd:sequence>
<xsd:element name="naam" minOccurs="1" maxOccurs="unbound">

<xsd:complexType>
<xsd:sequence>
<xsd:element name="voornaam" type="xsd:string" minOccurs="1" maxOccurs="1"/>
<xsd:element name="achternaam" type="xsd:string" minOccurs="1" maxOccurs="1"/>
<xsd:element name="straat" type="xsd:string" minOccurs="1" maxOccurs="1"/>
<xsd:element name="city" type="xsd:string" minOccurs="1" maxOccurs="1"/>

</xsd:sequence>
</xsd:complexType>

</xsd:element>
</xsd:sequence>

</xsd:complexType>
</xsd:element>

</xsd:schema>

Hier zien we dat gebruik gemaakt wordt van eennamespace prefix(xsd) om te laten zien dat het gaat om
elementen die gedefinieerd zijn in de XMLSchema specificatie. In het voorbeeld worden 4
basiselementen van XMLSchema geillustreerd:

27

Hoofdstuk 5. XML Schema

xsd:schema

Dit element is de wortel van een XMLSchema en is een verplicht element om een XMLSchema te
beginnen

xsd:element

Met dit element wordt een nieuw element gedefinieerd. Dit element kan verschillende attributen
hebben:

name

De naam van het element

type

Het type van het element. Dit kan een XMLSchema simple type (zoals xsd:integer), een
user-defined type of de naam van een complexType zijn

minOccurs
maxOccurs

Hoeveel keer het element minimaal en maximaal mag voorkomen. De waarden kunnen gaan
van 1 tot unbound. Als maxOccurs en minOccus 1 zijn betekent dit dat het element juist 1 keer
moet voorkomen en dan mogen deze attributen weggelaten worden

xsd:complexType

Dit element wordt gebruikt om aan te geven dat het parent element andere elementen als kinderen
moet hebben. Een mogelijke parameter van xsd:complextype is name. Deze naam kan dan gebruikt
worden in het type attribuut van xsd:element om naar een complextype te verwijzen.

xsd:sequence

Dit element geeft aan dat de elementen in een complex type sequentieel moeten voorkomen. Een
andere mogelijkheid hier is xsd:choice waarbij er een keuze kan gemaakt worden tussen de kind
elementen.

Ondanks de vooruitgang die XMLSchema zeker is ten opzichte van DTD, heeft ook XMLSchema
verschillende gebreken. Zo is het niet mogelijk een verzameling elementen in een willekeurige volgorde
toe te laten. Bovendien is het gebruik van XML als syntax niet altijd een voordeel: het schema wordt al
snel onoverzichtelijk en moeilijk onderhoudbaar.

5.1. Oefeningen

1. Maak een XMLSchema voor een lijst van GSM nummers

28

Hoofdstuk 5. XML Schema

2. Bestudeer het XMLSchema van BibTeXML. Hoe worden groepen gedefinieerd? Geef een
opsomming van elementen die in de bovenstaande tekst niet uitgelegd worden. Wat is volgens jou
(intuïtief) de betekenis van die elementen?

3. Stel zelf een XMLSchema op voor het XML document getoond inVoorbeeld 4-19.

29

Hoofdstuk 6. XPath

W3C XPath specificatie (http://www.w3.org/TR/xpath)

6.1. Inleiding

XPath is een w3c standaard om nodes, attributen,... te vinden in een XML document. XPath is eigenlijk
een soort query taal om delen van een XML document te lokaliseren in de XML boom. Met behulp van
XPath kan je vragen stellen als “geef me het attribuut van het vijfde kind-node van al de nodes met de
naam “blaai” of “Geef me al de sectie nodes waarbij in de titel het woord ’Babel’ voorkomt”.

XPath wordt uitvoerig gebruikt in de taal XSLT (zie het volgende hoofdstuk), en wordt meestal ook
beschouwd als een onderdeel van XSLT. De specificatie van XPath is wel apart van XSLT. Om deze
reden, en omdat XPath een uitgebreide en krachtige manier is om delen van een XML document te
lokaliseren besteden we een apart hoofdstuk hieraan. Een XPatch expressies kan als output een van de
volgende types geven:

1. node-set; een verzameling nodes zonder duplicaten

2. boolean

3. kommagetal

4. string

6.2. XPath Syntax

Een XPath expressie bestaat uit 3 delen:

Axis

definieert de richting van navigatie doorheen de boom

Node test

filtert bepaalde element types uit de verzameling elementen die de axis aangeeft

Predicate

een expressie die bepaalde elementen selecteert uit de verzameling aangereikte elementen. De
geselecteerde elementen voldoen aan de expressie die de predikaat expressie oplegt

Samengevoegd ziet de XPath syntax er als volgt uit:

Axis::Node test[Predicate]

30

Hoofdstuk 6. XPath

Je kan ook meerdere XPath queries na elkaar hangen en deze “samenstellen”. De verschillende stukken
worden dan gescheiden door ’/’:

Axis::Node test[Predicate]/Axis::Node test[Predicate]/Axis::...

Elke stap werkt dan verder op het resultaat van de vorige stap, dit kan omdat het resultaat altijd terug een
node set is. Als je helemaal vooraan “/“ erbij plaatst, dan geef je aan dat je XPath expressie bij de root
van het document begint.

Om een duidelijker beeld te geven van een XPath expressie geven we reeds enkele voorbeelden. Deze
voorbeelden dienen louter ter illustratie van de syntax, de semantiek ervan zal verduidelijkt worden in de
rest van dit hoofdstuk. Met behulp van het volgende XML document zullen de voorbeelden gegeven
worden:

Voorbeeld 6-1. Biblio beschrijving in XML

<bibliography>
<title>Bibliografie</title>

<biblioentry ID="25">
<abbrev>xslt-pr</abbrev>
<authorgroup>

<author>
<firstname>Michael</firstname>
<surname>Kay</surname>

</author>
</authorgroup>
<copyright>

<year>2001</year><holder>Wrox Press</holder>
</copyright>
<publisher>

<publishername>Wrox Press</publishername>
</publisher>
<isbn>1-861005-06-7</isbn>
<title>XSLT, Programmer’s Reference</title>

</biblioentry>
<biblioentry ID="26">

<abbrev>latex-comp</abbrev>
<authorgroup>

<author>
<firstname>Michel</firstname>
<surname>Goossens</surname>

</author>
<author>

<firstname>Frank</firstname>
<surname>Mittelbach</surname>

</author>
<author>

<firstname>Alexander</firstname>
<surname>Samarin</surname>

31

Hoofdstuk 6. XPath

</author>
</authorgroup>
<copyright>

<year>2000</year><holder>Addison-Wesley</holder>
</copyright>
<publisher>

<publishername>Addison-Wesley</publishername>
</publisher>
<isbn>0-201-554199-8</isbn>
<title>The LaTeX Companion</title>

</biblioentry>
...

</bibliography>

//author[firstname="Michael"]/surname

Selecteert de achternaam van de auteur(s) met als voornaam “Michael”

/bibliography/biblioentry[@ID > 17]

Geeft alle biblioentry nodes waarvan het ID groter is dan 17

/bibliography/biblioentry[position() = 5]/isbn

Geeft het isbn van de vijfde boek

Dit zijn slechts enkele simpele voorbeelden van XPath expressies. We zullen later zien dat er heel wat
ingewikkelde en zeer krachtige XPath expressies mogelijk zijn.

Een handige tool om je XPath queries eens uit te testen is XPath Tester
(http://www.fivesight.com/downloads/xpathtester.asp) van FiveSight Technologies
(http://www.fivesight.com/). Het is gratis (en open source1) af te halen van het Internet. Naast deze
applicatie zijn er nog een hele resem andere beschikbare tools om XPath queries te testen, zoals XPath
Visualiser (http://www.logilab.org/xpathvis/) van Logilab (http://www.logilab.org/). Deze applicatie is
eveneens gratis en open source2. Een van de redenen waarom het handig is om zo een tool te gebruiken
is dat je op voorhand je XPath queries kan testen en dat je tevens een overzicht krijgt van de
boomstructuur van je XML document. Sommige applicaties kunnen de XPath expressie evalueren terwijl
je deze intypt, wat een beter inzicht in de werking en de correctheid van de query bevordert. Het is
aangeraden om eens een grafische applicatie te gebruiken en hiermee XPath querying in te oefenen.

32

Hoofdstuk 6. XPath

Figuur 6-1. XPath Tester

33

Hoofdstuk 6. XPath

Figuur 6-2. XPath Visualiser

6.3. Axis

De axis definieert de richting van de navigatie doorheen de boom. Een verzameling keywords worden
gedefinieerd om dit te doen (de node van waaruit de XPath expressie wordt uitgevoerd wordt hier
“bron-node” genoemd):

self

Selecteert de bron-node zelf

child

Selecteert al de rechtstreekse kinderen van de bron-node

descendant

Selecteert al de afstammelingen van de bron-node

34

Hoofdstuk 6. XPath

parent

Selecteert de parent node van de bron-node

ancestor

Selecteert al de voorouders van de bron-node

attribute

Selecteert de attribuut nodes van de bron-node

namespace

Selecteert al de namespace nodes die zich in "het gezichtsveld" van de bron-node bevinden

following-sibling

Selecteert al devolgendesiblings van de bron-node die zich op hetzelfde niveau in de boom
bevinden

preceding-sibling

Selecteer al devorigesiblings van de bron-node die zich op hetzelfde niveau in de boom bevinden

following

Selecteert al de volgende nodes, maar niet de afstammelingen van de bron-node

preceding

Selecteert al de voorgaande nodes, maar niet de voorouders van de bron-node

descendant-or-self

Selecteert al de nakomelingen van de bron-nodeende bron-node zelf

ancestor-or-self

Selecteert al de voorouders van de bron-nodeende bron-node zelf

6.4. Node tests

Terwijl de axis de richting definieert waarin gezocht moet worden, filteren de Node tests de verzameling
die de axis aangeeft. De Node test filtert op node type, of op de naam van de node. De mogelijke Node
tests zijn:

*

Matcht alle elementen die aangegeven worden in de axis

E

Matcht alle elementen met de naam E

35

Hoofdstuk 6. XPath

node()

Matcht enkel de nodes

text()

Matcht alle text elements

comment()

Matcht alle commentaar elementen

processing-instruction()

Matcht alle processing instructions

6.5. Predicates

Een predikaat is een expressie die bepaalde elementen selecteert uit de verzameling aangereikte
elementen. De geselecteerde elementen voldoen aan de expressie die de predikaat expressie oplegt. De
predikaat expressie wordt geëvalueerd ten opzichte van de context node. De context node is de node van
waaruit het “predikaat” wordt uitgevoerd. Deze context node kan verschillend zijn afhankelijk van de
verschillende selectie-stappenin de XPath expressie. De uitvoering van de XPath stap ten opzichte van
de context node geldt niet enkel voor een predikaat, maar ook voor de axis en de node-test.

Belangrijk: Het begrip context zal nog verschillende keren gebruikt worden. Om dit wat te
verduidelijken kan je XPath vergelijken met het browsen door directories via een command line
interface. Stel dat je in je home directory /home/kris een directory aanmaakt voor je xml oefeningen
/home/kris/xmloef . Als de huidige directory de root directory is (/) en je wil naar je home directory
gaan geef je dit aan als volgt: cd /home/kris , de “context” waarin je je dan bevindt is /home/kris

en niet meer / zoals voor het uitvoeren van het commando. Als je verder wil gaan naar de directory
xmloef moet je het cd commando dan ook tegen de huidige context uitvoeren, namelijk cd xmloef .
Als je cd home/kris/xmloef typt dan lukt dit niet, maar als je “context” nog altijd / zou geweest zijn,
dan was dit commando wel gelukt.

Ongeveer hetzelfde principe geldt voor de context waarin een XPath expressie uitgevoerd wordt: dit
hang af van de node van de boom waar het programma zich op dat moment bevindt. Vanaf die
plaats kan men dan een XPath expressie uitvoeren. Indien nodig kan men wel altijd vanaf de root
node een XPath expressie uitvoeren (zoals /home/kris/xmloef ook zou gelukt zijn, zelfs als de
context /home/kris geweest was). Meer gedetailleerde uitleg over de context van de evaluatie kan
je in de XPath specificatie (http://www.w3.org/TR/xpath20/#eval_context) vinden.

Het predikaat zelf is ofwel een booleaanse expressie of een numerieke expressie. De expressie komt voor
tussen de hoekhaken [en], na de node test. Voor predikaten samen te stellen worden de
voorgedefinieerde functies van XPath en XSLT gebruikt. Een beperkte deelverzameling van alle

36

Hoofdstuk 6. XPath

mogelijke functies worden opgesomd in de volgende sectie. Voor de overige functies moet beschikbare
documentatie geraadpleegd worden.

6.6. Voorgedefinieerde functies

In deze sectie geven we een overzicht van de functies die in deCore Function Library
(http://www.w3.org/TR/xpath#corelib) voorkomen. Er wordt in dit overzicht geen volledigheid
nagestreefd, er worden wel enkele handige functies uit de bestaande functies gelicht en besproken.
Volledigere en formelere verklaringen vind je terug in de XPath specificatie
(http://www.w3.org/TR/xpath).

6.6.1. Node set functies

last():number

Geeft de grootte van de context: dit bedoelt meestal3 het aantal nodes in de node set momenteel in
de context. Een mogelijke aanwending is als van een verzameling nodes, degene die laatste komt
anders behandelt moet worden.

position():number

Geeft weer welke node we momenteel aan het verwerken zijn, rekening houdend met de context.

count(node-set):number

Telt het aantal nodes in “node-set”.

6.6.2. String functies

string(object?):string

Geeft een string representatie van het object weer indien er een argument meegegeven werd, anders
geeft deze functie een string representatie terug van de huidige context node.

concat(string, string, string*):string

Geeft een concatenatie terug van al de argumenten.

starts-with(string, string):boolean

Geeftwaar terug indien de eerste string start met de tweede string, anders wordtvalsteruggegeven.

37

Hoofdstuk 6. XPath

contains(string, string):boolean

Geeftwaar terug indien de eerste string de tweede bevat, anders wordtvalsteruggegeven.

substring-before(string, string):string

Indien string 2 in string 1 voorkomt, geeft deze functie het gedeelte van string 1voor string 2 terug,
anders wordt een lege string teruggegeven. Bijvoorbeeld:
substring-before("docbook","book")==doc .

substring-after(string, string):string

Indien string 2 in string 1 voorkomt, geeft deze functie het gedeelte van string 1achterstring 2
terug, anders wordt een lege string teruggegeven. Bijvoorbeeld:
substring-after("docbook","doc")==book

substring(string, number, number?):string

Geeft de substring van string 1 terug vertrekkende vanaf het karakter op plaats number, en indien er
een derde argument (2e number) meegegeven wordt, met lengte number 2. Indien er geen derde
argument meegegeven wordt zal de substring alle karakters vanaf karakter op plaats number 1 tot
aan het einde van de string bevatten.

string-length(string?):number

Geeft de lengte van een string weer: indien er een argument meegegeven wordt zal de lengte van die
string teruggegeven worden, anders de lengte van de context node.

normalize-space(string?):string

Verwijdert voorafgaande spaces en spaces achteraan de string.

translate(string, string, string):string

Vervangt karakters in de eerste string, waarbij de te vervangen karakter(s) aangegeven worden door
string 2 en de vervangingskarakters door string 3.

6.6.3. Boolean functies

boolean(object):boolean

Probeert een boolean voor het object terug te geven.

not(boolean):boolean

Klassieke not operatie op een boolean:

not(true)=false

en

not(false)=true

38

Hoofdstuk 6. XPath

true():boolean

Geefttrue terug.

false():boolean

Geeftfalse terug

XPath definieert de operatorenand , or ennot om met booleaanse waarden te werken.and enor zijn
infix operatoren die op de klassieke manier werken op twee booleaanse waarden.not is de logische
notatie, die kan toegepast worden als een functie op een booleaanse waarde.

6.6.4. Number functies

number(object?):number

Probeert een getal terug te geven voor object, indien er een argument meegegeven werd. Anders
probeert deze functie een getal voor de context node terug te geven

sum(node-set):number

Geeft de som terug van alle nummers (eventueel na conversie) die in node-set zitten

floor(number):number

Geeft het grootste geheel getal kleiner dan het argument terug.

ceiling(number):number

Geeft het kleinste geheel getal groter dan het argument terug.

round(number):number

Geeft een gehele afronding terug van het argument, volgens de klassieke afrondingsregels.

6.6.5. Vergelijkingsoperatoren

Er zijn ook vergelijkingsoperatoren die je kan gebruiken in de XPath expressie: =, !=, >, <, <=, >=. Deze
operatoren behouden hun klassieke betekenis uit andere programmeertalen. Ze kunnen gebruikt worden

39

Hoofdstuk 6. XPath

om nummers, strings, booleans,... mee te vergelijken.

Vergelijkingen met node verzamelingen

Als een van de argumenten een verzameling nodes is, worden de regels iets
moeilijker. Raadpleeg de specificatie indien u een zulke vergelijking nodig heeft
om het juiste effect hiervan te weten te komen. Meestal komt het erop neer dat de
node-set zal geconverteerd worden naar het primitieve type van de andere
operand.

6.7. Voorbeelden

De voorbeelden in deze sectie zijn gebaseerd op de XML listingVoorbeeld 6-1. We zullen dadelijk
voorbeelden van een redelijke complexiteit geven. De student wordt sterk aangeraden zelf enkele
simpele voorbeelden uit te werken.

Waarschuwing

Soms zijn de XPath voorbeelden te lang om op een enkele lijn te zetten in deze
cursus. In deze gevallen gaat de XPath expressie op de volgende lijn verder. Bij
gebruik moet dit echter een aaneensluitende lijn zijn. Uit de context van het
voorbeeld zal blijken of de lijn nog verder gaat of niet.

Voorbeeld 6-2. Alle auteurs van een LaTeX boek

descendant-or-self::author[contains(parent::node()/
parent::node()/child::title,’LaTeX’)]

De eerste listing (Voorbeeld 6-2) selecteert alle auteurs die een boek hebben geschreven waar het woord
“LaTeX” in de titel voorkomt. In een stap-voor-stap analyse van deze XPath expressie bekijken we eerst
de buitenste axis:descendant-or-self, dit geeft aan dat in de richting van alle child nodes van de context
node en de context node zelf moet gezocht worden. Vervolgens hebben we de node-test:authorzegt dat
we enkel geïnteresseerd zijn in de author nodes. Welke author nodes juist vinden we in het booleaanse
predikaat tussen de hoekhaken:contains(parent::node()/parent::node()/title,’LaTeX’). De functie
contains checkt hier of de string “LaTeX” voorkomt in de titel geassocieerd met de author (die bij het
checken van het predikaat de context node is). Om de titel te gaan ophalen moeten we eerst twee niveaus
stijgen (tweemaal na elkaarparent) waarbij we aangeven dat we enkel geïnteresseerd zijn in nodes door
in de node test de functienode()te zetten. Tenslotte wordt er afgedaald naar de node title, en wordt de
inhoud daarvan door de contains functie vergeleken met de opgegeven string.

40

Hoofdstuk 6. XPath

Stel dat we niet de nodes van alle auteurs willen, maar wel het totale aantal, dan kunnen we simpelweg
de functie count toevoegen die het aantal nodes in een nodeset telt:

Voorbeeld 6-3. Het totale aantal auteurs die een LaTeX boek geschreven hebben

count(descendant-or-self::author[contains(parent::node()/
parent::node()/child::title,’LaTeX’))]

Voorbeeld 6-4. Het aantal XML boeken met een copyright in het jaar 2000en in 1996

count(descendant-or-self::biblioentry[child::copyright/child::year=
’2000’| child::copyright/child::year=’1996’])

Een stap-voor-stap analyse van deze XPath expressie (Voorbeeld 6-4) beschouwt eerst de axis:
descendant-or-self, en we selecteren alle biblioentry nodes uit deze verzameling van nodes die de axis
aangeeft. Vervolgens testen we of de nodesaan 1 van decondities voldoet in het predikaat. Hiervoor
gebruiken we de unie operatie ’|’: ofwel is het copyright jaar 2000 ofwel is het 1996, geeft ons alle nodes
die minstens aan 1 van de twee condities voldoen.

Let op

’|’ staat niet voor de logische of operatie, enkel voor de unie. Als het om
booleaanse types gaat kunnen ook de logische operatoren and , or en not

gebruikt worden, waarbij not werkt als een functie op een argument, terwijl and en
or in de infix notatie kunnen gebruikt worden. Bijvoorbeeld:

Voorbeeld 6-5. Het aantal XML boeken met een copyright in
het jaar 2000 en in 1996

count(descendant-or-self::biblioentry[
child::copyright/child::year=’2000’ and
child::copyright/child::year=’1996’])

Dit geeft natuurlijk altijd 0 terug. Indien we of (or) gebruikt hadden, was het
resultaat hetzelfde als bij het nemen van de unie.

Voorbeeld 6-6. Een XPath expressie met een boolean resultaat

parent::node()/parent::node()[count(child::author)=’2’ and
child::author/child::surname=’Kay’]

Opdat deze XPath expressie true zou teruggeven, is het ten eerste nodig dat de context node van waar
deze expressie uitgevoerd wordt, twee niveaus lager is dan de node authorgroup (dit wordt aangegeven

41

Hoofdstuk 6. XPath

door parent::node()/parent::node()). Met andere woorden, moet de context node surname of firstname
zijn.

Figuur 6-3. XPath Tester

Voorbeeld 6-7. Attribuut selectie

sum(descandant-or-self::node()/attribute::ID)

Als laatste voorbeeld, een XPath expressie (Voorbeeld 6-7) die ook een attribuut van een element
gebruikt. Deze expressie geeft, indien de context node de root van de boom is, de som van de waardes
van alle attributen met als naam "ID" (van eender welk element die een dergelijk attribuut heeft). Probeer
zelf uit te vissen wat de volgende XPath expressie (Voorbeeld 6-8) als resultaat heeft, en onder welke
condities.

Voorbeeld 6-8. Attribuut selectie

sum(descandant-or-self::
biblioentry[count(child::authorgroup/child::author)>2]/attribute::ID)

42

Hoofdstuk 6. XPath

6.8. Afkortingen

Complexe XPath expressies hebben de neiging zeer lange uitdrukkingen te worden. Daarom worden er
enkele mogelijkeafkortingengedefinieerd. Deze sectie geeft een opsomming van veel gebruikte
afkortingen

Tip: Gebruik pas afkortingen als je voldoende ervaring hebt met XPath expressies. Dadelijk gebruik
maken van de mogelijke afkortingen kan (en zal) tot verwarring leiden.

In plaats van naar de rechtstreekse kinderen van een node te verwijzen metchild::, kan dit gewoon
weggelaten worden. De volgende twee XPath expressies zijn dus equivalent met elkaar:

Voorbeeld 6-9. child::

count(descendant-or-self::biblioentry[child::copyright/child::year=’2000’
and child::copyright/child::year=’1996’])
count(descendant-or-self::biblioentry[copyright/year=’2000’ and
copyright/year=’1996’])

Een andere veelgebruikte afkorting isdescendant-or-self::node()te vervangen door// . De volgende twee
XPath expressies zijn dus equivalent met elkaar.

Voorbeeld 6-10. descendant-or-self::node()

count(descendant-or-self::biblioentry[copyright/year=’2000’ and
copyright/year=’1996’])
count(//biblioentry[copyright/year=’2000’ and copyright/year=’1996’])

attribute:: kan afgekort worden door@. De volgende twee XPath expressies zijn ook equivalent met
elkaar:

Voorbeeld 6-11. attribute::

sum(descandant-or-self::biblioentry[
count(child::authorgroup/child::author)>2]/attribute::ID)
sum(//biblioentry[count(authorgroup/author)>2]/@ID)

De volgende afkorting is voorself::node(), dit kan vervangen worden door ".". De volgende twee XPath
expressies zijn dus equivalent:

43

Hoofdstuk 6. XPath

Voorbeeld 6-12. self::node()

self::node()/attribute::ID
./@ID

Een soortgelijke afkorting als voor self::node() bestaat er ook voorparent:node(), namelijk "..". De
volgende twee XPath expressies zijn dus equivalent:

Voorbeeld 6-13. parent::node()

parent::node()/parent::node()[count(child::author)=’2’ and
child::author/surname=’Kay’]
../..[count(author)=’2’ and author/surname=’Kay’]

De laatste afkorting die we hier laten zien, is een specifieke afkorting voor[position()=x], wat afgekort
kan worden tot[x] . De volgende twee expressies zijn dus equivalent:

Voorbeeld 6-14. [position()=x]

/descandant-or-self::bibliography/child::biblioentry[position() = 5]/
child::isbn
//bibliography/biblioentry[5]/isbn

6.9. Oefeningen

Voor de XPath oefeningen dient er van een van de twee voorgestelde applicaties (Figuur 6-1, Figuur 6-2)
gebruik gemaakt te worden. Haal ook de DocBook code van deze tekst af op de website
(http://lumumba.luc.ac.be/~kris/courses/xml/), we gebruiken het bestandxpath.xml .

1. Localiseer alle voorbeelden (<example></example>) die in dit hoofdstuk voorkomen.

2. Tel al de paragrafen die in dit hoofdstuk voorkomen.

3. Tel hoeveel paragrafen de eerste, de derde, de vijfde en de zevende sectie samen hebben.

4. Localiseer alle mogelijke voorgedefinieerde functies die in dit hoofdstuk voorkomen.

5. Tel alle mogelijke voorgedefinieerde functies die in dit hoofdstuk voorkomen.

Deze oefeningen zijn enkel inleidende oefeningen. In het hoofdstuk over XSLT zal XPath verder
gebruikt worden.

44

Hoofdstuk 6. XPath

Noten
1. Apache Public License

2. GNU General Public License

3. last wordt anders gedefinieerd in de XSLT specificatie, maar heeft het over hetzelfde

45

Hoofdstuk 7. XSL: eXtensible Stylesheet
Language

w3c XSL specificatie(http://www.w3.org/Style/XSL)

Verplichte lectuur: What kind of language is XSLT?
(http://www-106.ibm.com/developerworks/xml/library/x-xslt/), Michael Kay

7.1. Inleiding

XSL is een taal die stylesheets in XML uitdrukt. De originele betekenis van een stylesheet is een soort
van “theme” op de inhoud plaatsen. Een stylesheet behoudt de inhoud van een document, maar laat het
uiterlijk ervan veranderen. Het principe van XSL is hetzelfde, maar gaat een stap verder in de
beschikbare functionaliteit. In dit hoofdstuk zullen we niet heel de XSL specificatie bespreken, maar ons
beperken tot een deel hiervan: XSLT. Hierbij zal XPath ook een zeer belangrijke rol spelen.

De w3c XSL specificatie bestaat uit drie verschillende delen:

XSL:FO

XSL Formatting Objects; beschrijft hoe een XML document kan gepresenteerd worden. Hiermee
zullen we onsniet bezighouden.

XSLT

XSL Transformations; beschrijft hoe we de element grove van een XML document kunnen
aanpassen. XSLT is een transformatietaal voor XML documenten. In dit hoofdstuk zullen we ons in
XSLT verdiepen.

XPath

XPath is een taal om delen van een document te lokaliseren. Zie het vorige hoofdstuk voor meer
uitleg hierover.

XSL is een taal die destructuurvan een XML document beïnvloedt, maarniet de inhoud. Een XSL
document is zelf een XML document, en kan dus gevalideerd worden met behulp van een DTD of een
XML Schema document. De XSL standaard definieert tags die in de XSL namespace voorkomen en die
voor een XSL stylesheet kunnen gebruikt worden. Op de meest simpele manier kunnen we een XSLT
document voorstellen als een functie die als input een XML document neemt, welk eventueel voldoet aan
een bepaalde DTD, en als output een document met dezelfde inhoud maar een andere structuur (dus
eventueel voldoet aan een andere DTD). Merk op dat dit geen XML document hoeft te zijn, alhoewel
XSLT wel oorspronkelijk voor XML output bedoeld was.

Het principe van de werking van een XSLT document berust nog altijd op het gebruik van stylesheets:
Vertrekkende van een XML document, wordt op dit document een XSLT document met templates

46

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

toegepast, met als resultaat dat het output document eigenlijk het XSLT document is waarbij de
templates vervangen werden door elementen van het XML document.

Opmerking: XSLT en XPath zijn zwak getypeerde talen. De typecheck wordt enkel at runtime
gedaan.

XSLT zorgt dus voor transformaties:

• Structurele transformaties

• Dynamisch aanmaken van documenten

• Transformatie naar een “rendition language” (zoals HTML)

Bovendien is XSLT helemaal conform met XML: het gebruikt enkel de XML syntax en moet zelf dus
ook een well-formed document zijn.

In dit hoofdstuk beperken we ons tot een overzicht voor de belangrijkste begrippen van XSLT. Voor een
grondige bespreking van XSLT verwijzen we door naar de W3C specificatie en het boek “XSLT,
Programmer’s Reference” van Micheal Kay.

XSLT is XML: Zoals reeds aangehaald is een XSLT document ook een XML document. Hieruit kan
je afleiden dat een XSLT document dus ook als template voor een ander XSLT document kan
dienen. Een XSLT document kan dan ook als template op zichzelf werken. Omdat voor XSLT
documenten ook XML gebruikt wordt krijgen deze templates reflexieve eigenschappen.

7.2. XSLT Elementen: Elementen uit de XSL Namespace

Deze paragraaf geeft een overzicht van de voorgedefinieerde tags die in de xsl namespace voorkomen.
Enkel de belangrijkste tags met betrekking tot XSLT worden besproken. De rest kan opgezocht worden
in de XSLT specificatie (http://www.w3.org/TR/xslt20/).

<xsl:template>

Kan een beetje als een functie, zoals we die ook kennen van de imperatieve programmeertalen,
beschouwd worden. Het oproepen van een template kan op twee manieren gebeuren: via een
expliciete oproep met behulp van “call-template ” of met behulp van pattern matching,
waardoor de template automatisch met een patroon geassocieerd wordt. Dit laatste gebeurt door
“apply-templates ” (zie verder). Indien je een template expliciet oproept met behulp van de
naam van de template moet het name attribuut ingevuld zijn, indien je apply-templates gebruikt
moet je het match attribuut met een geldige XPath expressie invullen.

Voorbeeld 7-1. xsl:template

47

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<xsl:template name="qsort">
...

</xsl:template>

<xsl:template match="title">
<h1><xsl:value-of select="."/></h1>

</xsl:template>

<xsl:template match="title" mode="toc">
<xsl:value-of select="."/>
</xsl:template>

Soms is het ook nodig dat je een element verschillende keren kan verwerken: een bekend voorbeeld
is automatisch een table of contents genereren voor al de titels in je document. Dit kan je doen met
behulp van hetmodeattribuut.

<xsl:apply-templates>

apply-templates zal, afhankelijk van de select statement, al de templates met de
overeenkomende match statement selecteren en toepassen op de context node. De context node
wordt aangegeven door het select statement.

Voorbeeld 7-2. xsl:apply-templates

<xsl:template match="/">
<xsl:apply-templates select="//title"/>

</xsl:template>

In Voorbeeld 7-2worden er bij deapply-templates alle title nodes geselecteerd. Dit zou tot
gevolg hebben dat voor elke title node de template met het attribuut match gelijk aan “title” uit
Voorbeeld 7-1zou toegepast worden op deze node.

match=“/”: De node <xsl:template match="/"> match met de root van het document. Dit kan dus
beschouwd worden als het startpunt vanaf waar het XSLT document toegepast wordt. Merk
echter op dat deze template nergens expliciet aangeroepen hoeft te worden. De reden hiervoor
is dat er een ingebouwde template rule bestaat die automatisch uitgevoerd wordt, zoals
afgebeeld in Voorbeeld 7-3.

Voorbeeld 7-3. Built-in Template Rule

<xsl:template match="*|/">
<xsl:apply-templates/>

</xsl:template>

xsl:apply-templates zorgt ervoor dat naar alle xsl:template nodes gezocht wordt die matchen
met de huidige context node: de root van het document in dit geval. Er zijn nog enkele andere
built-in rules, hiervoor verwijzen we door naar de XSLT specificatie.

48

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<xsl:call-template>

De call-template werkt zoals een klassieke functie oproep in een imperatieve programmeertaal.
Een template wordt expliciet opgeroepen op basis van het ingevulde naam-attribuut van de
template. Deze template wordt dan uitgevoerd, waarbij de context node bij het begin van de target
template dezelfde is als de context bij het oproepen van die template.

Voorbeeld 7-4. xsl:call-template

<xsl:call-template name="makeTOC"/>

<xsl:value-of>

Output de waarde die in de bijbehorende XPath expressie geselecteerd wordt. Stel je voor dat er een
element titel voorkomt bijv.:<titel>De Nachtvogels</titel>, dan geeft devalue-of uit Voorbeeld
7-5als uitvoer “De Nachtvogels”. Op de mogelijke XPath expressie staan geen beperkingen, zolang
het maar een juiste expressie is. Als de expressie een NodeSet zou selecteren, dan zalenkelhet
eerste element uit die verzameling in de output verschijnen.

Voorbeeld 7-5. xsl:value-of

<xsl:value-of select="titel"/>

<xsl:with-param>

Bij het oproepen van een template kan je parameters meegeven. Hiervoor gebruik je de
xsl:with-param tag als kinderen van dexsl:apply-templates of xsl:call-template

node. Op deze manier kan je traditionele parameter passing ook toepassen bij het oproepen van
templates. Aan de parameters wordt een naam gegeven en via een XPath expressie een waarde
toegekend.

Voorbeeld 7-6. xsl:with-param

...
<xsl:call-template name="ggd">

<xsl:with-param name="x" select="number($x)"/>
<xsl:with-param name="y" select="number($y)-number($x)"/>

</xsl:call-template>
...

<xsl:call-template name="qsort">
<xsl:with-param name="spil" select="nummer[1]"/>
<xsl:with-param name="list" select="nummer[position()>1]"/>

</xsl:call-template>

49

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<xsl:param>

Specifieert de parameters, gelijkaardig aan de parameters die bij een functie van een imperatieve
programmeertaal meegegeven worden. Er hoeft enkel een naam voor de parameters gespecifieerd te
worden. Deze parameters kunnen dan in de template body gebruikt worden door er een $-teken voor
te plaatsen.

Voorbeeld 7-7. xsl:param

<xsl:template name="ggd">
<xsl:param name="x"/>
<xsl:param name="y"/>
...
<ggd><xsl:value-of select="$x"/></ggd>
...

</xsl:template>

<xsl:if>

De traditionele if-test. Merk op dat er geen else aanwezig is; hier zalxsl:choose met
xsl:otherwise voor gebruikt kunnen worden (zie verder). De if-tag gebruikt een XPath expressie
als test-voorwaarde, indien nodig wordt het resultaat van deze expressie nog geconverteerd naar een
boolean resultaat.

Voorbeeld 7-8. xsl:if

<xsl:if test="count($verzElementen)>0">
<teken>positief</teken>
</xsl:if>

<xsl:choose>
<xsl:when>
<xsl:otherwise>

Als er meerdere keuzes mogelijk zijn, cfr. switch-statement in Java, dan is er een speciale xsl
constructie beschikbaar:xsl:choose . Met xsl:when wordt in dexsl:choose alle
mogelijkheden afgegaan. Eventueel (maar niet verplicht!) kan als laatste kind vanxsl:choose

xsl:otherwise gebruikt worden om alle andere mogelijkheden op te vangen.

Voorbeeld 7-9. xsl:choose

<xsl:choose>
<xsl:when test="number($x)>number($y)">

<xsl:call-template name="ggd">
<xsl:with-param name="x" select="number($x)-number($y)"/>
<xsl:with-param name="y" select="number($y)"/>

</xsl:call-template>

50

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

</xsl:when>
<xsl:when test="number($x)<number($y)">

<xsl:call-template name="ggd">
<xsl:with-param name="x" select="number($x)"/>
<xsl:with-param name="y" select="number($y)-number($x)"/>

</xsl:call-template>
</xsl:when>
<xsl:otherwise>

<ggd><xsl:value-of select="$x"/></ggd>
</xsl:otherwise>

<xsl:for-each>

Dit is de tegenhanger van de for-lus in imperatieve programmeertalen. Er is echter een belangrijk
verschil: hetxsl:for-each element itereertniet over een bepaald bereik, maar over de elementen
in een verzameling (NodeSet)! De boom onder dexsl:for-each node wordt dan toegepast op elk
element van de geselecteerde NodeSet. Deze NodeSet wordt geselecteerd met behulp van een
XPath expressie. Dit wordt dan ook de context waarin de subboom van defor:each node
toegepast wordt.

Voorbeeld 7-10. xsl:for-each

<xsl:for-each select="//example">
<h2>Example:<xsl:value-of select="title"/></h2>
<p><xsl:value-of select="programlisting"/></p>

</xsl:for-each>

for-each vs apply-templates: xsl:for-each geeft een intuïtieve benadering voor de programmeur
die een achtergrond heeft in imperatieve programmeertalen. In feite is het een alternatief voor
apply-templates, waarbij het gebruik van xsl:apply-templates een grotere flexibiliteit toelaat
terwijl for-each de logica duidelijker maakt. Het gebruik van apply-templates wordt ook wel
push-processing genoemd, en for-each pull-processing. push-processing omdat de nodes
“gedelegeerd” worden, en pull-processing omdat de nodes “binnengehaald” worden.

<xsl:attribute>

Laat toe om attributen bij tags te voegen. Dit is krachtiger dan deze hard-coded erin te zetten, daar
de attributen hiermee ook dynamisch ingevuld kunnen worden.

Voorbeeld 7-11. xsl:attribute

<A>
<xsl:attribute name="HREF">

http://www.w3.org/TR/
</xsl:attribute>

volg deze link

51

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<xsl:stylesheet>

Dit is het top element van een stylesheet. Het geeft onder meer de namespace aan, meestal is dit
xmlns:xsl="http://www.w3.org/1999/XSL/Transform" het stuk “:xsl” geeft aan dat al de elementen,
die je gebruikt ivm XSLT in je stylesheet, voorafgegaan worden door “xsl:”.

Voorbeeld 7-12. xsl:stylesheet

<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:output method="html"/>
...

</xsl:stylesheet>

Meestal wordt als eerste kind van de xsl:stylesheet node de xsl:output node gebruikt: deze geeft aan
welke type output de stylesheet genereert. De standaard mogelijkheden zijn xml, html en text.

<xsl:variable>

Alhoewel in XSLT het element xsl:variable gedefinieerd wordt, bestaan er eigenlijk geen echte
variabelen. Met xsl:variable kan je een variabele creëeren waar jeéénmaligeen waarde aan kan
toekennen. Nadien is het niet meer mogelijk deze variabele te veranderen (vandaar dat het geen
echte variabele is dus). De belangrijkste reden hiervoor is om geen neveneffecten in XSLT toe te
laten. Verschillende XSLT processoren bieden echter een work-around aan zodat dit wel zou
kunnen. Het gebruik van deze specifieke work-arounds kan echter beter vermeden worden: men zou
imperatief en niet meer functioneel met XSLT gaan werken. Bovendien zorgt de functionele
benadering ervoor dat er zich geen neveneffecten kunnen voordoen, waardoor toekomstige XSLT
processoren (in theorie) de mogelijkheid hebben om de toepassing van een XSLT document te
parallelliseren.

Voorbeeld 7-13. xsl:variable

<xsl:variable name="nr" select="number($x)-number($y)"/>

Het voorbeeldje toont hoe aannr het resultaat van een XPath expressie toegekend wordt door deze
in te vullen in hetselectattribuut.

<xsl:result-document> (http://www.w3.org/TR/xslt20/#element-result-document)

Regelmatig dient een XSLT document de output in verschillende documenten te plaatsen. Voor dit
doel is er het element xsl:result-document. Met het attribuut href kan men de naam van het output

52

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

document aangeven. Het attribuut format geeft aan welk het type van het output document is
(HTML,XML,...).

Het voorbeeldje voor dit element toont hoe er een naam voor het output document uit het element
gmr:Name gehaald wordt. In het hoofddocument wordt er dan een link (met behlup van de anchor
tag) gelegd naar het document dat met xsl:result-document gecreëerd wordt.

Voorbeeld 7-14. xsl:result-document

<xsl:template match="gmr:Sheet" mode="clean">
<xsl:variable name="filename"

select="concat(translate(gmr:Name, ’\/:-*() ’, ”), ’.html’)"/>

<a>
<xsl:attribute name="href">

<xsl:value-of select="$filename"/>
</xsl:attribute>
<xsl:value-of select="gmr:Name"/>

<xsl:result-document href="{$filename}" format="html">

<head>
<xsl:apply-templates select="." mode="sheetheader"/>

</head>
<body>

<h2><xsl:value-of select="gmr:Name"/></h2>
<table border="1">

<xsl:apply-templates select="gmr:Cells/gmr:Cell"/>
</table>

</body>
</xsl:result-document>

</xsl:template>

De XSLT specificatie definieert nog enkele mogelijke tags die we hier niet uit de doeken doen. Deze
worden overgelaten aan de lezer indien deze nodig zouden zijn. De tags die nog in de XSLT specificatie
zitten en hier niet besproken worden, zijn: xsl:sort, xsl:result-document, xsl:import, xsl:apply-imports,
xsl:include, xsl:fall-back, xsl:attribute-set, xsl:element, xsl:key, xsl:message, xsl:text, xsl:number,
xsl:script, xsl:preserve-space, xsl:namespace-alias, xsl:decimal-format, xsl:copy, xsl:copy-of,
xsl:comment.

53

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

7.3. Voorbeeld: een simpele XML Transformatie

Stel dat je op je website je CV wil publiceren, en je hebt alle data opgeslagen in een XML file. We
beperken ons hier tot het verwerken van de informatie over de universitaire studie.

Voorbeeld 7-15. Beschrijving van de universitaire studies in een CV, uitgedrukt mbhv XML

<studies>
<schooljaar jaar="1998-1999">

<school>Limburgs Universitair Centrum</school>
<richting jaar="1">Informatica</richting>
<uitslag>Voldoening</uitslag>
</schooljaar>
<schooljaar jaar="1999-2000">

<school>Limburgs Universitair Centrum</school>
<richting jaar="2">Informatica</richting>
<uitslag>Onderscheiding</uitslag>

</schooljaar>
<schooljaar jaar="2000-2001">
<school>University of Glasgow</school>
<richting jaar="3">Computer Science</richting>

<uitslag>Uitgesteld</uitslag>
</schooljaar>
<schooljaar jaar="2001-2002">

<school>Limburgs Universitair Centrum</school>
<richting jaar="3">Informatica</richting>
<uitslag>Voldoening</uitslag>

</schooljaar>
<schooljaar jaar="2002-2003">

<school>Limburgs Universitair Centrum</school>
<richting jaar="4">Informatica</richting>
<uitslag>Grote Onderscheiding</uitslag>

</schooljaar>
</studies>

Het XML document inVoorbeeld 7-15moet nu omgezet worden naar een gepast HTML document om
het te tonen in een webbrowser. We kiezen ervoor om de inhoud in een tabel te gieten. Er worden twee
mogelijke voorbeelden gegeven; let op de verschillen tussen de twee oplossingen:Voorbeeld 7-17en
Voorbeeld 7-16. In Voorbeeld 7-17wordt er de zogenaamdepushprocessing methode gebruikt: een
regel-gebaseerde aanpak zeg maar.Voorbeeld 7-16geeft een voorbeeld vanpull processing: er wordt een
for-each verkozen om de elementen te verwerken. Push processing kan best gebruikt worden als de
structuur van het document onderhevig is aan wijzigingen of niet op voorhand bekend is, terwijl pull
processing best werkt bij statische structuren.

54

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

Voorbeeld 7-16. Een mogelijk XSLT document voor de CV (pull processing)

<?xml version="1.0"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>

<xsl:template match="/">
<h1>Currivulum Vitae</h1>
<xsl:apply-templates select="studies"/>

</xsl:template>

<xsl:template match="studies">
<h2>studies</h2>
<table border="1" cellpadding="5" cellspacing="0">

<tr><th>Schooljaar</th>
<th>richting</th>
<th>school</th>
<th>uitslag</th></tr>
<tbody>

<xsl:for-each select="schooljaar">
<tr><xsl:call-template name="verwerkjaar"/></tr>

</xsl:for-each>
</tbody>

</table>
</xsl:template>

<xsl:template name="verwerkjaar">
<td><xsl:value-of select="@jaar"/></td>
<td><xsl:value-of select="richting"/></td>
<td><xsl:value-of select="school"/></td>
<td><xsl:value-of select="uitslag"/></td>

</xsl:template>

</xsl:stylesheet>

Voorbeeld 7-17. Een mogelijk XSLT document voor de CV (push processing)

<?xml version="1.0"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="/">

<h1>Currivulum Vitae</h1>
<xsl:apply-templates select="studies"/>

</xsl:template>

<xsl:template match="studies">
<h2>studies</h2>

55

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<table border="1" cellpadding="5" cellspacing="0">
<tr><th>Schooljaar</th>
<th>richting</th>
<th>school</th>
<th>uitslag</th></tr>
<tbody>

<xsl:apply-templates select="schooljaar"/>
</tbody>

</table>
</xsl:template>

<xsl:template match="schooljaar">
<tr>

<td><xsl:value-of select="@jaar"/></td>
<td><xsl:value-of select="richting"/></td>
<td><xsl:value-of select="school"/></td>
<td><xsl:value-of select="uitslag"/></td>

</tr>
</xsl:template>
</xsl:stylesheet>

Het tweede voorbeeldje (Voorbeeld 7-19) behandelt een lijst van vakken, en zet deze om in HTML. Het
voorbeeldje is louter ter illustratie. Als input kan de listing inVoorbeeld 7-18gebruikt worden.

Voorbeeld 7-18. XML listing van 2e trimester vakken

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

<Vak>
<Naam>Technologie van Multimediasystemen en -Software</Naam>
<Docent>W. Lamotte</Docent>

</Vak>
<Vak>

<Naam>Intelligente Systemen</Naam>
<Docent>E. Postma</Docent>

</Vak>
<Vak>

<Naam>Optimalisering</Naam>
<Docent>R. Peeters</Docent>

</Vak>
</Vakken>

56

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

Voorbeeld 7-19. XSLT document voor lijst van vakken in HTML te zetten

<?xml version="1.0"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="/">

<html xmlns="http://www.w3.org/TR/xhtml1/strict">
<head><title>Vakken</title></head>
<body>

<table border="1">
<xsl:call-template name="TableContents"/>

</table>
</body>

</html>
</xsl:template>

<xsl:template name="TableContents">
<xsl:for-each select="Vakken/Vak">

<xsl:sort select=".//Naam"/>
<xsl:choose>

<xsl:when test="contains(Naam/text(), ’Multimedia’)">
<xsl:call-template name="TableRow">

<xsl:with-param name="RowStyle">italic</xsl:with-param>
</xsl:call-template>

</xsl:when>
<xsl:otherwise>

<xsl:call-template name="TableRow"/>
</xsl:otherwise>

</xsl:choose>
</xsl:for-each>

</xsl:template>

<xsl:template name="TableRow">
<xsl:param name="RowStyle">normal</xsl:param>
<tr style="font-style:{$RowStyle}">

<th align="left">
<xsl:number value="position()" format="1."/>
<xsl:value-of select=".//Naam"/>

</th>
<td><xsl:value-of select=".//Docent"/></td>

</tr>
</xsl:template>

</xsl:stylesheet>

57

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

7.4. Academische Voorbeelden

Bestudeer de volgende voorbeelden grondig en zorg ervoor dat je in staat bent oefeningen van dezelfde
complexiteit op te lossen met het handboek langs je. Deze voorbeelden laten zien dat de kracht van
XSLT veel verder gaat dan het traditionele toepassen van stylesheets.

7.4.1. Algoritme van Euclides

Het eerste voorbeeld bestaat uit een XSLT document dat als input een lijst van getal paren krijgt, en als
output een lijst van de grootste gemene delers van deze getallen geeft. Merk op dat dit een zeer
procedurale benadering is van het gebruik van XSL. Dit voorbeeld illustreert samen met het volgende
enkel de mogelijkheden van XSLT en heeft tot doel de kracht van de taal kenbaar te maken. De mix van
imperatieve en functionele aspecten maken XSLT erg krachtig, doch ook niet altijd even intuïtief.

Als input document wordt het volgende XML document aangereikt:

Voorbeeld 7-20. Input listing van getal paren

<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="euclides.xsl"?>
<nummers>

<paar>
<nummer>30</nummer>
<nummer>25</nummer>

</paar>
<paar>

<nummer>40</nummer>
<nummer>100</nummer>

</paar>
<paar>

<nummer>39</nummer>
<nummer>1000</nummer>

</paar>
<paar>

<nummer>5550</nummer>
<nummer>110000</nummer>

</paar>
</nummers>

Hierop wordt het volgende XSLT document toegepast:

Voorbeeld 7-21. Het algoritme van Euclides in XSLT

<?xml version="1.0"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:output method="html"/>

58

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<xsl:template match="/">
<nummers>

<xsl:for-each select=".//paar">
<paar>

<nummer><xsl:value-of select="nummer[1]"/></nummer>
<nummer><xsl:value-of select="nummer[2]"/></nummer>
<xsl:call-template name="ggd">

<xsl:with-param name="x" select="nummer[1]"/>
<xsl:with-param name="y" select="nummer[2]"/>

</xsl:call-template>
</paar>

</xsl:for-each>
</nummers>

</xsl:template>

<xsl:template name="ggd">
<xsl:param name="x"/>
<xsl:param name="y"/>
<xsl:choose>

<xsl:when test="number($x)>number($y)">
<xsl:call-template name="ggd">

<xsl:with-param name="x" select="number($x)-number($y)"/>
<xsl:with-param name="y" select="number($y)"/>

</xsl:call-template>
</xsl:when>
<xsl:when test="number($x)<number($y)">

<xsl:call-template name="ggd">
<xsl:with-param name="x" select="number($x)"/>
<xsl:with-param name="y" select="number($y)-number($x)"/>

</xsl:call-template>
</xsl:when>
<xsl:otherwise>

<ggd><xsl:value-of select="$x"/></ggd>
</xsl:otherwise>

</xsl:choose>
</xsl:template>

</xsl:stylesheet>

Als output geeft dit dan:

<nummers>
<paar>

<nummer>30</nummer>
<nummer>25</nummer>
<ggd>5</ggd>

</paar>
<paar>

<nummer>40</nummer>
<nummer>100</nummer>
<ggd>20</ggd>

</paar>
<paar>

59

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<nummer>39</nummer>
<nummer>1000</nummer>
<ggd>1</ggd>

</paar>
<paar>

<nummer>5550</nummer>
<nummer>110000</nummer>
<ggd>50</ggd>

</paar>
</nummers>

7.4.2. Quicksort in XSLT

De volgende XSLT kan gemapt worden op een XML die rijen getallen bevat. Voor elke rij wordt het
quicksort algoritme gebruikt om deze rij te ordenen en zo in de output voor te stellen. Ondanks dat er
meer code nodig is dan nodig zou zijn in talen als Lisp, Haskell of Prolog, is dit voorbeeld toch redelijk
intuïtief. Merk op dat dit vooral te wijten is aan het expliciet oproepen van de templateqsort. Vanwege
het processing model dat de meeste XSLT processors gebruiken, wordt het moeilijk om enkel met
template matching hetzelfde effect te bekomen. De toekenning van bepaalde waarden (zoals een lijst van
nodes) aan de parameters van de template laat ons toe dit probleem op een redelijk imperatieve manier
op te lossen. Enkel werken met template matching zou een meer functionele manier zijn.

Als input document wordt het volgende document aangereikt:

Voorbeeld 7-22. Input voor de Quicksort stylesheet

<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="quicksort.xsl"?>
<nummers>

<list>
<nummer>696</nummer>

</list>
<list>

<nummer>30</nummer>
<nummer>25</nummer>
<nummer>40</nummer>
<nummer>100</nummer>
<nummer>1000</nummer>
<nummer>27</nummer>
<nummer>1</nummer>
<nummer>5550</nummer>
<nummer>2</nummer>
<nummer>110000</nummer>

</list>
<list>

<nummer>100</nummer>

60

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<nummer>1000</nummer>
<nummer>27</nummer>

</list>
<list>

<nummer>8994</nummer>
<nummer>1</nummer>

</list>
<list>

<nummer>1</nummer>
<nummer>3</nummer>
<nummer>3</nummer>
<nummer>-5</nummer>
<nummer>4</nummer>
<nummer>3</nummer>
<nummer>4</nummer>
<nummer>-6</nummer>
<nummer>-5</nummer>

</list>
</nummers>

Het volgende XSLT documentquicksort.xsl wordt dan op dit input document toegepast:

Voorbeeld 7-23. Quicksort in XSLT

<?xml version="1.0"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="/">

<nummers>
<xsl:apply-templates select=".//list"/>

</nummers>
</xsl:template>

<xsl:template match="list">
<list>

<xsl:call-template name="qsort">
<xsl:with-param name="spil" select="nummer[1]"/>
<xsl:with-param name="list" select="nummer[position()>1]"/>

</xsl:call-template>
</list>

</xsl:template>

<xsl:template name="qsort">
<xsl:param name="spil"/>
<xsl:param name="list"/>
<xsl:choose>

<xsl:when test= "count($list)=0">
<nummer><xsl:value-of select="$spil"/></nummer>

</xsl:when>
<xsl:otherwise>

61

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<xsl:variable name="kleiner"
select="$list[number() < number($spil)]"/>

<xsl:variable name="groter-gelijk"
select="$list[number() >= number($spil)]"/>

<xsl:if test="count($kleiner)>0">
<xsl:call-template name="qsort">

<xsl:with-param name="spil" select="$kleiner[1]"/>
<xsl:with-param name="list" select="$kleiner[position()>1]"/>

</xsl:call-template>
</xsl:if>
<nummer><xsl:value-of select="$spil"/></nummer>
<xsl:if test="count($groter-gelijk)>0">

<xsl:call-template name="qsort">
<xsl:with-param name="spil"

select="$groter-gelijk[1]"/>
<xsl:with-param name="list"

select="$groter-gelijk[position()>1]"/>
</xsl:call-template>

</xsl:if>
</xsl:otherwise>

</xsl:choose>
</xsl:template>

</xsl:stylesheet>

Dit voorbeeld laat goed zien dat in XSLT recursie een zeer belangrijke en krachtige
programmeertechniek is. De aard van de XSLT taal maakt het zelfs redelijk intuïtief om met recursie te
werken. Na het toepassen van de template “quicksort.xsl ” op de input, zien we de input in de
volgende vorm:

Voorbeeld 7-24. Output van de Quicksort XSLT

<nummers>
<list>

<nummer>696</nummer>
</list>
<list>

<nummer>1</nummer>
<nummer>2</nummer>
<nummer>25</nummer>
<nummer>27</nummer>
<nummer>30</nummer>
<nummer>40</nummer>
<nummer>100</nummer>
<nummer>1000</nummer>
<nummer>5550</nummer>
<nummer>110000</nummer>

</list>
<list>

<nummer>27</nummer>
<nummer>100</nummer>

62

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

<nummer>1000</nummer>
</list>
<list>

<nummer>1</nummer>
<nummer>8994</nummer>

</list>
<list>

<nummer>-6</nummer>
<nummer>-5</nummer>
<nummer>-5</nummer>
<nummer>1</nummer>
<nummer>3</nummer>
<nummer>3</nummer>
<nummer>3</nummer>
<nummer>4</nummer>
<nummer>4</nummer>

</list>
</nummers>

xsl:sort: De XSLT specificatie definieert tevens een eigen sorteer-mogelijkheid, namelijk xsl:sort .

7.5. Oefeningen

1. Een opwarmer: herschrijf het volgende stuk XSLT code zodanig dat het korterenperformanter
wordt. De stylesheet wordt toegepast op listingVoorbeeld 7-22.

<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:template match="/">
<list>

<xsl:for-each select="//nummer">
<xsl:if test="number()>15">

<nummer>
<xsl:value-of select="number()-15"/>

</nummer>
</xsl:if>

</xsl:for-each>
</list>

</xsl:template>
</xsl:stylesheet>

Wat doet deze stylesheet precies? Leg uit waarom jouw herschreven stuk XSLT performanter is.

63

Hoofdstuk 7. XSL: eXtensible Stylesheet Language

2. Pas het XSLT document uit listingVoorbeeld 7-19toe op het XML document getoond inVoorbeeld
7-18. Observeer het resultaat; wat gebeurt er?

3. Maak een XSLT document dat XML listings, die beantwoorden aan de DTD vanVoorbeeld 4-19,
omzet naar HTML pagina’s. Om de informatie van de producten af te beelden moeten er tabellen in
HTML gebruikt worden.

4. Lees in de W3C XSLT de uitleg over de elementen in de xsl namespace voor transformaties die we
hier niet behandeld hebben: xsl:sort, xsl:variable, xsl:document, xsl:import, xsl:apply-imports,
xsl:include

5. Geef de gelijkenissen aan tussen de nodes xsl:import en xsl:apply-imports en Object Georienteerd
programmeren.

6. Maak het voorbeeld van je CV helemaal af door ook de volgende tags en informatie in het XML
document te zetten: je naam, adres, leeftijd, geslacht, vorige werkervaringen, interesses,
informatica-kennis en je talenkennis. Breid de XSLT uit zodat deze alles kan transformeren in een
HTML pagina.

7. Maak een XSLT die als input een getal x parst uit een XML document en als output een XML
document geeft waarin de x eerste elementen van de rij van Fibonacci staan.

64

Hoofdstuk 8. Programmeertalen en XML
processing

8.1. Java en XML processing

In dit hoofdstuk wordt er aangeleerd hoe men XML in samenwerking met Java kan gebruiken. Enerzijds
laten we zien hoe de boom-gebaseerde DOM API werkt, en anderzijds het event-gestuurde parsen met de
SAX API. DOM staat voorDocument Object Modelen SAX voorSimple API for XML.

Om gebruik te kunnen maken van DOM of SAX in onze Java applicatie, downloaden we de Xerces
(http://xml.apache.org/) library van het Apache project (http://www.apache.org/)1. Je kan deze library,
samen met documentatie, vinden op de url http://xml.apache.org. Omdat we hier Java gebruiken, is enkel
de Xerces Java library nodig, meestal geleverd als een jar-bestand. Zorg ervoor dat deze jar in het
classpath staat zodanig dat je de classes in de Xerces library in je code kan gebruiken.

Doorheen dit hoofdstuk zullen we in Java een applicatie schrijven die een XML document ontvangt en
dit verwerkt. Het XML document beschrijft een simpele gebruikersinterface: knoppen, tekstvelden en
labels. Onze applicatie zal deze beschrijving parsen en deze gebruikersinterface opbouwen en tonen. We
maken zo onze eigen XML renderer voor Java gebruikersinterfaces. We gebruiken Java2 met de Swing
widget familie voor de implementatie.

8.2. De test case: een DTD voor gebruikersinterfaces

Als test case zullen we een DTD gebruiken die de regels aangeeft om een gebruikersinterface te
beschrijven met behulp van XML. Deze DTD is afgebeeld inVoorbeeld 8-1

Voorbeeld 8-1. Een DTD voor simpele gebruikersinterfaces

<!ELEMENT ui (title,group*)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT group (widget|group)*>
<!ENTITY % pos "x CDATA #IMPLIED y CDATA #IMPLIED">
<!ATTLIST group name CDATA #REQUIRED

%pos;
rows CDATA #IMPLIED
columns CDATA #IMPLIED>

<!ELEMENT widget (button|label|textfield)>
<!ATTLIST widget %pos;>
<!ELEMENT button (text,actie)>
<!ATTLIST button name CDATA #REQUIRED>
<!ELEMENT label (text)>

65

Hoofdstuk 8. Programmeertalen en XML processing

<!ATTLIST label name CDATA #REQUIRED>
<!ELEMENT textfield (text)>
<!ATTLIST textfield name CDATA #REQUIRED>
<!ELEMENT text (#PCDATA)>
<!ELEMENT actie (#PCDATA)>

We bouwen met de DOM en de SAX interface een applicatie in Java die een XML beschrijving parst, en
er vervolgens de gebruikersinterface voor toont. Met andere woorden: we bouwen een “renderer”
applicatie die een gebruikersinterface beschrijving neemt en deze op het scherm rendert.

8.3. De DOM API

8.3.1. Het Document Object Model

Het Document Object Model definieert een programmeer interface voor toegang tot XML documenten.
Deze interface zorgt ervoor dat je toegang hebt tot het XML document in de vorm van een
boomstructuur. Als je dus een DOM parser je XML document laat parsen, zal deze hiervan een boom in
het geheugen vormen die je makkelijk kan lezen en veranderen met de DOM functionaliteiten.

Waarschuwing

De aandachtige lezer zal zich waarschijnlijk nu bedenkingen maken in verband
met geheugen gebruik. Bij het verwerken van zeer grote XML documenten (wat
zeker geen uitzondering is) of bij beperkt beschikbaar geheugen is DOM niet de
beste keuze. Alhoewel werken met DOM intuïtiever is en meer mogelijkheden
biedt (zoals het schrijven naar het XML document), zal later blijken dat
SAX-parsers veel lichter en sneller werken dan DOM-parsers.

Een DOM-parser (een XML parser die zo een DOM boom opbouwt) laat dus niet enkel toe een boom
van het XML document op te bouwen, maar biedt ook de mogelijkheid om deze boom te manipuleren en
terug te bewaren.

Ter herinnering nog eens een voorbeeld hoe je een XML document als een boom voorstelt, maar nu op
de manier waarop het met DOM zou gebeuren.Voorbeeld 8-2geeft de XML code weer waarvanFiguur
8-1de grafische afbeelding is.

Voorbeeld 8-2. Mini boek

<Book version="1">
<Title>XML</Title>
<Chapter>

<Para>Dit is een voorbeeld van XML.<Break/>
Zo kunnen we een boom opbouwen.

66

Hoofdstuk 8. Programmeertalen en XML processing

</Para>
</Chapter>

</Book>

Figuur 8-1. DOM boom grafisch voorgesteld

8.3.2. Het package org.w3c.dom

Het packageorg.w3c.domdefinieert enkele interfaces om met het DOM te werken. We geven een
overzicht van de belangrijkste classes en interfaces:

Interface org.w3c.dom.Node

Dit is de belangrijkste interface van het DOM. Het stelt een node voor in de Document boom, en
biedt de nodige methods aan om te navigeren door de ouders, kinderen en siblings. Er zijn eveneens
methods om de boom aan te passen. De interface Node is een superinterface van de meeste
interfaces die in het package org.w3c.dom gedefinieerd worden.

67

Hoofdstuk 8. Programmeertalen en XML processing

Interface org.w3c.dom.Element

Deze interface biedt toegang tot een element in een XML document2. Men kan er ondermeer de
attributen en de tag naam mee opvragen.

Interface org.w3c.dom.Document

Stelt het hele XML document voor. Een van de handigheidjes van deze interface is dat het directe
toegang tot de root node toelaat. Er kan ook mee opgevraagd worden welke DTD er bij het
document hoort. Een andere belangrijke functionaliteit is het creëren van allerhande types van
nodes (comment, entity, processing instruction, element,...) .

Interface org.w3c.dom.Attr

Stelt de attributen voor van een element. Via deElement interface kan je een referentie naar de
attributen bekomen. Er is een inconsistentie in de definitie van deAttr interface: het is een
subinterface van deNode interface, alhoewel het door de DOM specificatie niet als een Node
aanzien wordt. De methodgetParentNode() zal bijgevolg null teruggeven, evenals
getPreviousSibling() engetNextSibling() .

Interface org.w3c.dom.DocumentFragment

Deze interface wordt gebruikt om een gedeelte van het document voor te stellen: een subtree in de
Document tree met andere woorden. Objecten die deDocumentFragment interface implementeren
voorzien een meerlightweightpresentatie van een document dan Objecten die de interface
Document implementeren.

Interface org.w3c.dom.CharacterData

Extends deNode klasse om toegang te bieden tot data bestaande uit karakters in de DOM boom.
Deze interface wordt voor de gewone DOM processing niet gebruikt: hetr is in feite geen DOM
element. Het dient als interface voor subinterfaces zoalsText enCDATASection .

Interface org.w3c.dom.Comment

Geeft toegang tot de Comment type node van het XML document. Commentaar wordt ook als node
van de DOM boom beschouwd wordt. Deze interface erft over vanCharacterData en bevat de
data die tussen de tekens <!-- en --> voorkomt.

Interface org.w3c.dom.Entity

Deze interface geeft toegang tot een parsed of unparsed entity.

Interface org.w3c.dom.Notation

Deze interface geeft toegang tot een notation gedefinieerd in de DTD. Het biedt echter niet veel
meer dan deNode aanbiedt. Het grote verschil is het invariante kenmerk dat eenNotation geen
parentNode heeft.

Interface org.w3c.dom.ProcessingInstruction

Deze interface geeft toegang tot een processing instruction. Zoals bijNotation ook al het geval
was, biedt deze interface weinig extra functionaliteit ten opzichte van de superinterfaceNode. Je
kan het eerste token van de processing instruction opvragen en al de data na dat eerste token.

68

Hoofdstuk 8. Programmeertalen en XML processing

Interface org.w3c.dom.Text

Text geeft toegang tot de inhoud vanAttr enElement indien de inhoud van deze nodes louter
tekstueel is. EenText bevat dus gewoon een blok tekst. Een interessant gegeven is dat deze blok,
gegeven een offset, in twee kan gesplitst worden en siblings van de twee ontstane nodes maakt.

8.3.2.1. Praktisch gebruik van de DOM Interfaces

In deze sectie wordt getoond hoe er kan gebruik gemaakt worden van de DOM om de implementatie van
onze gebruikersinterface renderer te maken. We bespreken de verschillende stukken die nodig zijn apart
om tenslotte er één geheel van te maken.

Een eerste stap is de DOM parser aanmaken. We hebben gekozen voor Xerces, dus zullen we de DOM
parser hiervan kiezen:org.apache.xerces.parsers.DOMParser . We maken een nieuwe instantie
van deze klasse aan en geven dan het XML document aan de parser:

Voorbeeld 8-3. Aanmaken en initialiseren van de DOM parser

org.apache.xerces.parsers.DOMParser $dparser=
new org.apache.xerces.parsers.DOMParser();

try{
File f = new File("onsvoorbeeld.xml");
$dparser.parse(f.getPath());

}catch(IOException ioe){
//het inlezen van onsvoorbeeld.xml liep mis
...

}catch(SAXException se){
//onsvoorbeeld.xml was geen geldig xml document
...

}

Nu we een DOM parser tot onze beschikking hebben, en het document in het geheugen opgebouwd
hebben3 kunnen we wat beginnen te werken met deze DOM boom. InVoorbeeld 8-4wordt de maximale
diepte van de DOM boom berekend. Let op: dit is niet noodzakelijk de maximale diepte van de XML
boom, wel van de DOM presentatie van die XML boom.

Voorbeeld 8-4. Maximale diepte van de DOM boom

public class Example1{
public int maxDepth(){

return maxDepth($dparser.getDocument().getDocumentElement());
}

69

Hoofdstuk 8. Programmeertalen en XML processing

private int maxDepth(Node n){
if(n.getChildNodes().getLength()==0)

return 1;
else{

int max=0;
for(int i=0; i<n.getChildNodes().getLength(); i++){

if(maxDepth(n.getChildNodes().item(i))>max)
max = maxDepth(n.getChildNodes().item(i)) + 1;

}
return max;

}
}

final public static void main(String args[]){
try{

Example1 ex1 = new Example1(args[0]);
ex1.parse();
System.out.println("Max tree depth="+ex1.maxDepth());

...
}

}

In Voorbeeld 8-5doorlopen we de DOM boom en tellen we de verschillende soorten nodes. Recursief
wordt de DOM boom tot aan de bladen doorlopen in pre-order, elke Node wordt op type gecheckt en de
teller voor dat type node wordt verhoogd. Om de interface van het bepaalde type te gebruiken kan je
casten naar die interface. Voorwaarde is natuurlijk datgetNodeType() het juiste type geeft. Denk eraan
dat Node een superinterface is van alle andere mogelijke types die in de DOM boom voorkomen.

Voorbeeld 8-5. Tel de verschillende types nodes

public class Example2{

private int $attrCounter, $cdataCounter,$commentCounter;
private int $docfragCounter, $docnodeCounter;
private int $doctypeCounter, $elemCounter, $entityCounter;
private int $entrefCounter, $notCounter, $procCounter, $textCounter;
private java.util.Vector $elist;

public void listCounts(){
$attrCounter=0; $cdataCounter=0;
$commentCounter=0; $docfragCounter=0;
$docnodeCounter=0; $doctypeCounter=0;
$elemCounter=0; $entityCounter=0;
$entrefCounter=0; $notCounter=0;
$procCounter=0; $textCounter=0;

$elist = new java.util.Vector();
listAll($dparser.getDocument().getDocumentElement());
p("# attr nodes = " + attrCounter);
p("# cdata nodes = " + cdataCounter);

70

Hoofdstuk 8. Programmeertalen en XML processing

p("# comment nodes = " + commentCounter);
p("# document fragment nodes = "+docfragCounter);
p("# document nodes = " + docnodeCounter);
p("# document type nodes = "+doctypeCounter);
p("# element nodes = "+elemCounter);
p("# entity nodes = "+entityCounter);
p("# entity reference nodes = "+entrefCounter);
p("# notation nodes = "+notCounter);
p("# processing instruction nodes = "+procCounter);
p("# text nodes = "+textCounter);
p("Element names: ");
for(int i=0; i<elist.size(); i++){

System.out.print((String)elist.get(i));
if(i<elist.size()-1)

System.out.print(",");
}

}

private void p(String messg){
System.out.println(messg);

}

private void listAll(Node n){
switch(n.getNodeType()){

case Node.ATTRIBUTE_NODE: // The node is an Attr.
attrCounter++;
break;

case Node.CDATA_SECTION_NODE: // The node is a CDATASection.
cdataCounter++;
break;

case Node.COMMENT_NODE: // The node is a Comment.
commentCounter++;
break;

case Node.DOCUMENT_FRAGMENT_NODE: // The node is a DocumentFragment.
docfragCounter++;
break;

case Node.DOCUMENT_NODE: // The node is a Document.
docnodeCounter++;
break;

case Node.DOCUMENT_TYPE_NODE: // The node is a DocumentType.
doctypeCounter++;
break;

case Node.ELEMENT_NODE: // The node is an Element.
elemCounter++;
elist.add(((Element)n).getTagName());
break;

case Node.ENTITY_NODE: // The node is an Entity.
entityCounter++;
break;

case Node.ENTITY_REFERENCE_NODE: // The node is an EntityReference.
entrefCounter++;
break;

71

Hoofdstuk 8. Programmeertalen en XML processing

case Node.NOTATION_NODE: // The node is a Notation.
notCounter++;
break;

case Node.PROCESSING_INSTRUCTION_NODE: // The node is a ProcessingInstruction.
procCounter++;
break;

case Node.TEXT_NODE: // The node is a Text node.
textCounter++;
break;

}
for(int i=0; i<n.getChildNodes().getLength();i++){

listAll(n.getChildNodes().item(i));
}

}

final public static void main(String args[]){
try{

Example2 ex2 = new Example2(args[0]);
ex2.listCounts();

}catch(Exception e){
System.err.println("usage: java Example1 <file.xml>");
System.exit(0);

}
}

Al de voorbeelden die tot nu toe beschouwd zijn, hebben enkel betrekking tot het lezen van de DOM
boom. Men kan ook wijzigingen aanbrengen aan de DOM boom. Hiervoor voorziet de interfaceNode

enkele methods:

Node appendChild(Node newChild)

Node insertBefore(Node newChild, Node refChild)

Node removeChild(Node oldChild)

Node replaceChild(Node newChild, Node oldChild)

Meer uitleg over het gebruik van deze methods vindt u in de api docs
(http://xml.apache.org/apiDocs/org/w3c/dom/Node.html) van Xerces.

72

Hoofdstuk 8. Programmeertalen en XML processing

8.3.3. De gebruikersinterface DTD parsen met behulp van
DOM

Met de informatie uit de voorgaande secties kunnen we nu een uitgebreider voorbeeld tonen. We maken
een DOM parser voor documenten die aan de DTD gedefinieerd inVoorbeeld 8-1voldoen. De code in
het volgende voorbeeld is uitgebreid gedocumenteerd en een werkend voorbeeld vind je in uibuilder.jar.
We tonen enkel de code van de Java klasse die het parsen en opbouwen voor de gebruikersinterface voor
zijn rekening neemt. Dit voorbeeld kan enkel naar een Swing Java widget set output geven. We
bespreken de implementatie van de gebruikersinterface builder hier stuk per stuk.

Voorbeeld 8-6. De constructor en de parse method

/**
Creates the DOMUiParser, and initializes the functionality
for the specified output format
@param outputFormat indicates which kind of output should be generated
**/
public DOMUiParser(String outputFormat){

$dparser = new org.apache.xerces.parsers.DOMParser();
}

/**
Starts the parser and the gebruikersinterface building process
@throws FileNotFoundException if the source document is not found
@throws InvalidXMLException if the source document was badly structured
**/
public void parse() throws FileNotFoundException, InvalidXMLException{

if(getSourceDocument()==null)
throw new FileNotFoundException("no file specified");

try{
$dparser.parse(getSourceDocument().getPath());
buildUI($dparser.getDocument());

}catch(IOException ioe){
throw new FileNotFoundException("no file found or illegal file [" + ioe.toString() + "]");

}catch(SAXException se){
throw new InvalidXMLException(se.toString());

}
}

De commentaar bij de code is nog in het Engels geschreven, maar zou toch al het een en ander duidelijk
moeten maken.InvalidXMLException is een zelf gedefinieerde exceptie. In het voorbeeld wordt de
method buildUI opgeroepen, van waaruit het hele processing gebeuren gestart wordt.

73

Hoofdstuk 8. Programmeertalen en XML processing

Voorbeeld 8-7. buildUI en processNode

/**
Makes a dummy frame, sets the title and initiates a recursive UI building process
@param doc the XML document describing the gebruikersinterface
<p>requires: doc != null</p>
**/
protected void buildUI(Document doc){

Element e = doc.getDocumentElement();
JPanel app = new JPanel();
processNode(e, app);
JFrame f = new JFrame();
f.setTitle(getTitle());
f.getContentPane().add(app);
f.pack();
f.setVisible(true);

}

/**
processes the Nodes, this is the recursive heart of the parsing process.
@param n the node, presenting some information about the gebruikersinterface,

to be processed
@param container the container where the gebruikersinterface must be embedded
<p>requires: n!=null</p>
<p>requires: container!=null</p>
**/
private void processNode(Node n, JComponent container){

if(n.getNodeType()==Node.ELEMENT_NODE)
if(processElement((Element)n, container)) return;

NodeList nl = n.getChildNodes();
if(nl.getLength()>0)

for(int i=0; i<nl.getLength(); i++)
processNode(nl.item(i), container);

}

Het vorige stuk code maakt duidelijk dat+processNode verantwoordelijk is voor de DOM boom te
doorlopen en de elementen eruit te pikken. De verwerking van de elementen wordt gedelegeerd naar
processElement , getoond in het volgende voorbeeld. Indien deze functie true terug geeft duidt dit aan
dat de kinderen van de huidige node al behandeld zijn, en dat processNode voor deze node de recursie op
de kinderen niet mag uitvoeren. Dit is natuurlijk een implementatie keuze, het is de oplossing die hier
gekozen werd maar er zijn nog andere mogelijkheden natuurlijk.

Voorbeeld 8-8. processElement

/**
Processes an Element, and adds the appropriate information, which e describes,
to the container
@param e an element describing part of the gebruikersinterface
@param container the container to hold the part of this interface

74

Hoofdstuk 8. Programmeertalen en XML processing

@return true if the descendants of e are processed by this method,
false otherwise
<p>requires: e!=null</p>
<p>requires: container!=null</p>
**/
private boolean processElement(Element e, JComponent container){

if(e.getTagName().equals("group"))
return processGroupElement(e,container);

else if(e.getTagName().equals("widget"))
return processWidgetElement(e,container);

else if(e.getTagName().equals("title"))
setTitle(e.getFirstChild().getNodeValue());

return false;
}

De methodprocessElement kijkt om welke tag het gaat, en beslist aan de hand daarvan welke method
het element mag verwerken. Er zijn 3 mogelijkheden: het gaat om de titel (<title>, dit kan maar één keer
gebeuren!), het gaat om een group element of het gaat over een widget. De respectievelijke functies
worden getoond in de voorbeeld code. Als het elementniet aan één van deze tags beantwoordt geven we
false terug, en geven zo aan datprocessNode zelf de kinderen mag processen. Als we een validerende
processor gebruiken (wat hier het geval is) kan dit eigenlijk nooit gebeuren met een valid XML
document.

Voorbeeld 8-9. processGroup en processWidget

/**
Processes a widget element, and adds it to the container
@param e an element describing a widget
@param container the container to which the widget should be added
@return true if the descendants of e are processed by this method,
false otherwise
<p>requires: e!=null</p>
<p>requires: e.getChildNodes()!=null</p>
<p>requires: e.getChildNodes().getLength()>=1</p>
<p>requires: container!=null</p>
**/
private boolean processWidgetElement(Element e, JComponent container){

GridBagConstraints gbc = new GridBagConstraints();
try{

gbc.gridx = Integer.parseInt(e.getAttribute("x"))-1;
gbc.gridy = Integer.parseInt(e.getAttribute("y"))-1;

}catch(NumberFormatException nfe){}
NodeList nl = e.getChildNodes();
try{

int i=0;
//avoid the comment Nodes
while(nl.item(i).getNodeType() != Node.ELEMENT_NODE)

i++;
Element wchild = (Element)nl.item(i);
String label = getLabel(wchild);

75

Hoofdstuk 8. Programmeertalen en XML processing

JComponent c;
if(wchild.getTagName().equals("button"))

c = new JButton(label);
else if(wchild.getTagName().equals("textfield"))

c = new JTextField(label);
else if(wchild.getTagName().equals("label"))

c = new JLabel(label);
else

return false;
container.add(c,gbc);

}catch(NullPointerException npe){
return false;

}
return true;

}

/**
Processes the grouping element and adds the grouped childs
of it to container
@param e an element describing a bunch of logically grouped UI elements
@param container the container to which this group should be added
@return true if the descendants of e are processed by this method,
false otherwise
<p>requires: e!=null</p>
<p>requires:container=!null</p>
**/
private boolean processGroupElement(Element e, JComponent container){

String name = e.getAttribute("name");
int rows,cols;
try{

cols = Integer.parseInt(e.getAttribute("columns"));
rows = Integer.parseInt(e.getAttribute("rows"));

}catch(NumberFormatException nfe){
return false;

}
JPanel current = new JPanel(new GridBagLayout());

if((e.getAttribute("x").length()>0)&&(e.getAttribute("y").length()>0)){
try{

GridBagConstraints gbc = new GridBagConstraints();
gbc.gridx = Integer.parseInt(e.getAttribute("x"))-1;
gbc.gridy = Integer.parseInt(e.getAttribute("y"))-1;
container.add(current, gbc);

}catch(NumberFormatException nfe){
container.add(current);

}
}else

container.add(current);
NodeList nl = e.getChildNodes();
for(int i=0; i<nl.getLength(); i++)

processNode(nl.item(i), current);
return true;

}

76

Hoofdstuk 8. Programmeertalen en XML processing

Dit was het hele voorbeeld, als je de kleine stukjes voorbeeld code nu aan elkaar hangt krijg je een
werkende XML processor die van ons XML document een gebruikersinterface op het scherm tovert.
Veel magie komt er eigenlijk niet bij kijken: de stukken voorbeeld code zijn niet echt complex.

Wat voor een resultaat krijgen we nu te zien? Ter illustratie is er inVoorbeeld 8-10een beschrijving van
een login-scherm gegeven.

Voorbeeld 8-10. Beschrijving van een login scherm

<?xml version="1.0" ?>
<!DOCTYPE ui SYSTEM "http://lumumba.luc.ac.be/kris/courses/xml/simpleui.dtd" [
]>
<ui>

<title>Login</title>
<group name="loginpanel" rows="2" columns="1">

<group name="info" x="1" y="1" rows="2" columns="2">
<widget x="1" y="1">

<label name="userlabel">
<text>User name:</text>

</label>
</widget>
<widget x="1" y="2">

<label name="passwordlabel">
<text>Password:</text>

</label>
</widget>
<widget x="2" y="1">

<textfield name="username">
<text> </text>

</textfield>
</widget>
<widget x="2" y="2">

<textfield name="password">
<text> </text>

</textfield>
</widget>

</group>
<group name="buttons" x="1" y="2" rows="1" columns="2">

<widget x="1" y="1">
<button name="shutdown">

<text>Shutdown</text>
<actie>exit</actie>

</button>
</widget>
<widget x="2" y="1">

<button name="login">
<text>Login</text>
<actie>login</actie>

</button>

77

Hoofdstuk 8. Programmeertalen en XML processing

</widget>
</group>

</group>
</ui>

Deze beschrijving wordt verwerkt door onze DOM parser, en geeft ons een Java Swing
gebruikersinterface. Deze is afgebeeld inFiguur 8-2.

Figuur 8-2. Het Login panel in Java Swing

Merk op dat de group elementen eigenlijk de dimensie die ze kunnen bevatten (rows en columns) niet
hoeven te specifieren hier: de layoutmanagerGridBagLayout is flexibel genoeg om zonder deze
waardes nog een juiste layout te creëren. Andere widget sets zouden hier echter wel gebruik van kunnen
maken.

Met dit uitgebreide voorbeeld wordt deze sectie afgesloten, en ook de uitleg over DOM XML
processing. Om zelf (met Xerces) aan de slag te gaan, heb je vooral de javadoc documentatie van de
Xerces Java API nodig. Je kan deze vinden op xml.apache.org (http://xml.apache.org).

8.4. De SAX API

8.4.1. De Simpele Api voor XML

Verplichte lectuur: “SAX, the power API”, Benoit Marchal,DeveloperWorks: SAX, the power api
(http://www-106.ibm.com/developerworks/xml/library/x-saxapi/index.html):
http://www-106.ibm.com/developerworks/xml/library/x-saxapi/index.html

In tegenstelling tot DOM-parsers bouwen SAX gebaseerde parsersgeenboom structuur op in het
geheugen. In plaats hiervan zal het sequentieel het document afhandelen en voor elke openings- en
sluitingstag die het tegenkomt eeneventafvuren. Door te “luisteren” naar deze events weten we welke
tags aan de beurt zijn. Dit betekent dat er minder geheugen verbruikt wordt, maar ook dat de
programmeur zelf meer werk moet doen. Zo zal er zelf uitgekeken moeten worden in welke context de
events zich bevinden, zoals onder welke parent ze staan.

78

Hoofdstuk 8. Programmeertalen en XML processing

8.4.2. Het package org.xml.sax

De structuur van het package org.xml.sax is helemaal anders gestructureerd als het org.w3c.dom
package. Dit is niet verwonderlijk, daar de architectuur ook helemaal anders is. Deze event-gebaseerde
aanpak gebruikt geen boom om het XML-document voor te stellen, maar vuurt events af voor elke open
en sluit tag die het tegenkomt. Als men SAX gebruikt en een interne boom-structuur van het
XML-document nodig heeft, zal men daar dan ook zelf voor moeten zorgen.

SAX werkt als volgt: de applicatie levert eendocument handleraan de XML parser. Vervolgens zal de
applicatie de parser de opdracht geven het XML document te parsen. De parser kent de document
handler (omdat deze afgeleverd werd door de applicatie), en zal voor elke open- en sluit-tag events
afvuren naar deze document handler.

Interfaces org.xml.sax.DocumentHandler en org.xml.sax.ContentHandler

Deze interfaces zijn “de spil van het spel”, waarbij de interfaceDocumentHandler de oude
interface is (gebruikt in SAX1) en vervangen werd door de interfaceContentHandler in SAX2.
De twee belangrijke methods in deze interfaces zijnstartElement enendElement .
startElement wordt “afgevuurd” wanneer er een open tag ontmoet wordt enendElement

wanneer er een sluit tag ontmoet wordt. Idem kan men gebruik maken vanstartDocument en
endDocument .

Om gebruik te maken hiervan, is het nodig de interfaceContentHandler (voor SAX2) of
DocumentHandler (voor SAX1) over te erven. Om het de programmeur makkelijker te maken
wordt er de klasseorg.xml.sax.helpers.DefaultHandler aangeboden. Het wordt dan ook
aangeraden deze te gebruiken (zie ookVoorbeeld 8-11). De volgorde van de events die afgevuurd
worden zijn dezelfde als de volgorde van de tags in het document. Als je het XML document als een
boom bekijkt, betekent dit dat de events in pre-order zullen afgevuurd worden.

De methodstartElement krijgt als argumenten onder meer de namespace, de tag naam en een
lijst van attributen van de tag mee. Hieruit kan men dan afleiden voor welke tag het event afgevuurd
was.

Interface org.xml.sax.XMLReader

Om de events met behulp vanContentHandler of DocumentHandler te verwerken, is er iets
nodig dat het XML document daadwerkelijk doorleest en zorgt dat de events afgevuurd worden.
XMLReader biedt deze functionaliteit aan: het kan een XML Document inlezen en parsen (method
parse()). Vooraf dienen dan de ContentHandlers aangegeven te worden (we beschouwen hier enkel
SAX2) door middel van de methodsetContentHandler .

Class org.xml.sax.SAXException

Dit is de belangrijkste exceptie als men met SAX werkt. Alle andere excepties in verband met SAX
worden van deze exceptie afgeleid.

79

Hoofdstuk 8. Programmeertalen en XML processing

8.4.3. Een voorbeeld met de SAX API

Als voorbeeld van het gebruik van de SAX API tonen we een simpele zelf gemaakte XML formatter die
ook uitschrijft wat de maximale diepte (pad van root node naar blad) is van het XML document. De
formatter schrijft de xml code naar de standaard output stream, en zorgt dat de indentatie mooi staat. De
code vindt u inVoorbeeld 8-11. De interfaceorg.xml.sax.XMLReader

(http://xml.apache.org/xerces-j/apiDocs/org/xml/sax/XMLReader.html) zorgt ervoor dat het XML
document kan ingelezen worden door gebruik te maken van callbacks. Dit is de interface die door de
SAX parser zelf moet geïmplementeerd worden. Een instantie van een SAX parser wordt door een
factory aangemaakt, deze factory krijgt de naam van de gewenste parser mee (in ons geval
org.apache.xerces.parsers.SAXParser), en geeft een referentie naar deze parser terug
(XMLReaderFactory.createXMLReader("org.apache.xerces.parsers.SAXParser")). Het
geeft ook de mogelijkheid om de verschillende features van de parser op te vragen en er bepaalde
waarden aan toe te kennen. Bekijk de API docs voor meer informatie hierover.

Om via de SAX API een document te parsen, moet men gebruik maken van een ContentHandler waar de
events naar kunnen afgevuurd worden. Er is inVoorbeeld 8-11voor gekozen dit in dezelfde klasse te
doen4: dit zie je aan extends DefaultHandler bij de klassedefinitie.

Om de Character contents op te kunnen vragen, is het mogelijk om de methodcharacters te
herdefiniëren. Wegens efficiëntie redenen zal de data in chunks afgeleverd worden: de parser beslist zelf
hoe deze de character data opsplitst. Let er dus op dat je de verschillende chunks nog achter elkaar moet
hangen, vandaar het gebruik van deCharArrayWriter

(http://java.sun.com/products/jdk/1.2/docs/api/java/io/CharArrayWriter.html). Dit had natuurlijk ook
gedaan kunnen worden met behulp vanStringBuffer

(http://java.sun.com/j2se/1.3/docs/api/java/lang/StringBuffer.html) of iets dergelijks.

Voorbeeld 8-11. Simpele XML formatter

import org.xml.sax.SAXException;
import org.xml.sax.Attributes;
import org.xml.sax.XMLReader;
import org.xml.sax.helpers.DefaultHandler;
import org.xml.sax.helpers.XMLReaderFactory;
import org.xml.sax.InputSource;
import java.io.FileReader;
import java.io.IOException;
import java.io.CharArrayWriter;

public class SAXExample extends DefaultHandler{
private static String pname="org.apache.xerces.parsers.SAXParser";

80

Hoofdstuk 8. Programmeertalen en XML processing

private XMLReader $xr;
private int $maxDepth=0;
private int $currentDepth;
private CharArrayWriter $charWriter;

public SAXExample(String filename){
$charWriter=new CharArrayWriter();
try{

$xr = XMLReaderFactory.createXMLReader(pname);
}catch(SAXException saxe){

System.err.println("Could not load XMLParser:" +
saxe.toString());

}
try{

InputSource is= new InputSource(new FileReader(filename));
$xr.setContentHandler(this);
$xr.parse(is);

}catch(SAXException saxe){
System.err.println();

}catch(IOException ioe){
System.err.println("error reading the XML document: " +

ioe.toString());
}catch(Exception e){

System.err.println("Unexpected exception: " + e.toString());
}

}

private String buildString(String ln){
StringBuffer sb = new StringBuffer(ln);
for(int i=0; i<$currentDepth; i++)

sb.insert(0, " ");
return sb.toString();

}

/**
Wordt opgeroepen als de parser een open tag leest

**/
public void startElement(String nameSpaceURL, String localName,

String qName, Attributes attr)
throws SAXException{

$currentDepth++;
if($maxDepth<$currentDepth)

$maxDepth = $currentDepth;
System.out.println(buildString("<" + localName + ">"));

}

/**
Wordt opgeroepen als de parser een sluit tag leest

**/
public void endElement(String nameSpaceURL, String localName,

81

Hoofdstuk 8. Programmeertalen en XML processing

String qName) throws SAXException{
System.out.println(buildString(" "+$charWriter.toString().trim()));
System.out.println(buildString("</" + localName + ">"));
$currentDepth--;
$charWriter.reset();

}

public void endDocument() throws SAXException{
System.out.println("<!-- Maximum tree depth is " +

$maxDepth + " -->");
}

/**
Vangt de character contents op in chunks van karakter data

**/
public void characters(char[] ch, int start, int len)

throws SAXException{
$charWriter.write(ch,start,len);

}

/**
Lege functie zorgt ervoor dat overbodige
whitespace, tabs etc. weggegooid worden.
Opzettelijk lege method

**/
public void ignorableWhitespace(char[] ch, int start, int len){
}

public static void main(String[] args){
if(args.length != 1){

System.out.println("Usage: java SAXExample <filename>");
return;

}
new SAXExample(args[0]);

}
}

8.5. Oefeningen

1. Maak een Java programma dat het stuk XML uitVoorbeeld 7-15parst en deze in een
javax.swing.JTable toont en toelaat deze gegevens te veranderen en terug te bewaren in de
XML boom.

82

Hoofdstuk 8. Programmeertalen en XML processing

2. Vul de code uitVoorbeeld 8-11aan zodat de formatter ook de tag attributen met de bijbehorende
waarde uitschrijft naar de standaard output.

3. Schrijf een equivalent programma voorVoorbeeld 8-5met behulp van de SAX API.

4. Herschrijf het programma (DOMUiParser.java) om de gebruikersinterface DTD te parsen en op te
bouwen met behulp van de SAX API in plaats van met DOM.

Noten
1. Xerces was origineel XML4J van IBM. IBM heeft echter besloten de code vrij te geven voor gebruik

in de Open Source gemeenschap. Het gevolg hiervan is de kwalitatief hoogstaande XML library voor
Java en C++: Xerces.

2. Dit geldt eveneens voor HTML documenten.

3. Door de methodparse op te roepen op het object $dparser van het type
org.apache.xerces.parsers.DOMParser .

4. Let erop dat dit niet de beste manier is: het is beter een OO programma op te delen in verschillende
objecten, elk met zijn eigen verantwoordelijkheid. Hier werd dat niet gedaan om het voorbeeld
beperkt te houden

83

Hoofdstuk 9. SVG: Scalable Vector Graphics

W3C SVG Specificatie(http://www.w3.org/TR/SVG11)

9.1. Inleiding

Scalable Vector Graphics (SVG) is een formaat om twee-dimensionele grafische objecten te beschrijven
in XML. De mogelijkheden bestaan ondermeer uit:

Vector graphic shapes

Images

Text

Geometrische objecten (lijnen en curves)

Een SVG document kan zelfs dynamisch en interactief zijn, met andere woorden: het is mogelijk om
interactieve animaties te bouwen met SVG.

In dit hoofdstuk bekijken we hoe we zelf simpele SVG figuren kunnen maken. In veel gevallen zal de
XML die een SVG figuur beschrijft niet met de hand gemaakt worden, maar met behulp van een
tekenpakket of door middel van automatische generatie van de SVG code. InFiguur 9-1enFiguur 9-2
vind je twee voorbeelden van figuren die beschreven zijn in SVG.

84

Hoofdstuk 9. SVG: Scalable Vector Graphics

Figuur 9-1. SVG voorbeeld: formule

85

Hoofdstuk 9. SVG: Scalable Vector Graphics

Figuur 9-2. SVG voorbeeld: barchart

Er zijn verschillende vrij beschikbare tekenpaketten die reeds kunnen exporteren naar SVG formaat:
CSIRO SVG Toolkit (http://sis.cmis.csiro.au/svg/), Squiggle
(http://xml.apache.org/batik/svgviewer.html) als onderdeel van Batik (http://xml.apache.org/batik/),
Sodipodi (http://sodipodi.sourceforge.net/), Amaya (http://www.w3.org/Amaya/Amaya.htm) en
X-Smiles (http://www.xsmiles.org/). Daarnaast zijn er ook commerciële implementaties beschikbaar.
Verschillende browsers ondersteunen reeds SVG figures zoals de reeds vermelde browsers X-Smiles en
Amaya, maar ook de allerlaatste versie van de browser Mozilla (http://www.mozilla.org/projects/svg/) en
de browser Microsoft Internet Explorer.

De specificatie van SVG is, zoals vele specificaties van W3C (http://www.w3.org), zeer groot. Als men
de specificatie als een doorlopend document bekijkt, dan heeft men meer dan 600 bladzijden! Dit
betekent dat we enkel ruimte hebben voor de basis van SVG uit de doeken te doen. De geïnteresseerde
lezer wordt doorverwezen naar de specificatie om de details van SVG te ontdekken.

Niet alle browsers ondersteunen SVG even volledig, dus maken we gebruik van een vrij beschikbare
applicatie om SVG documenten mee te bekijken: Batik (http://xml.apache.org/batik). Deze applicatie is
in Java geschreven en vereist enkel een recente Java Virtual Machine. Natuurlijk kan men ook andere

86

Hoofdstuk 9. SVG: Scalable Vector Graphics

applicaties gebruiken om SVG documenten mee te bekijken. We beschouwen Batik als referentie
applicatie voor dit hoofdstuk.

9.2. Structuur van een SVG document

Een SVG document beantwoordt aan een bepaalde Document Type Definition. Dit dient ook steeds
aangegeven te worden bij een stand-alone SVG document. Tevens is het root element ook steeds een tag
met als elementnaamsvg. Een voorbeeld van de structuur van een svg document is gegeven inVoorbeeld
9-1.

Voorbeeld 9-1. SVG document structuur

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="10cm" height="10cm" viewBox="100 100 1000 1000"

xmlns="http://www.w3.org/2000/svg">
<title>Hier komt de titel</title>
<desc>Hier komt de beschrijving van de figuur</desc>
<!-- Hier komt de svg code -->

</svg>

9.3. Het path element

Het path element is het basiselement uit de SVG specificatie. Het laat toe ompadente definiëren;
allerhande complexe vormen kunnen door middel van paden voorgesteld worden. Een gelijkaardige
manier om lijntekeningen te maken wordt gebruikt in postscript
(http://partners.adobe.com/asn/developer/technotes/postscript.html). Men kan een pad vergelijken met
het tekenen van een figuur met behulp van pen op papier. Een pad bestaat uit een opeenvolging vandata
en instructies. De mogelijke instructies die voorkomen in pad data zijn:

moveto

Aangeduid door de letters M of m. Definieert een nieuw punt in het pad.

lineto

Tekent een lijn van punt naar punt. Aangeduid door de letters H of h voor horizontale lijnen, V of v
voor verticale lijnen en L of l voor lijnen die tussen twee punten getekend worden.

curve

Er zijn verschillende soorten curves mogelijk: cubische Bezier curves (aangeduid door de letters C,
c, S of s) en quadratische Bezier curves (aangeduid door Q, q, T of t).

87

Hoofdstuk 9. SVG: Scalable Vector Graphics

arc

De elleptische boog, aangeduid door de letters A of a.

closepath

Sluit het huidige sub-pad af. Wordt aangeduid door de letters Z of z.

Het verschil tussen kleine letter en hoofdletter om de operatie aan te geven heeft te maken met het soort
coördinaten. Een kleine letter betekent dat de coördinaten die erop volgen relatieve coördinaten zijn, een
hoofdletter duidt op absolute coördinaten.

We maken deze instructies wat duidelijker aan de hand van enkele praktische voorbeelden. We beginnen
met het tekenen van een ruit: hiervan weten we dat we vier hoekpunten nodig hebben. We nemen de
volgende hoekpunten: (50,50), (100,100), (100,0), (200,50).Voorbeeld 9-2toont hoe de ruit wordt
getekend met behulp van het path element. Hiervoor wordt hetd attribuut geparst:M 0 50 L 100 100 L
200 50 L 100 0 z. Men verplaatst de huidige positie naar de coördinaten (0,50):M 0 50. Vanaf dat punt
trekt men een lijn naar coördinaten (100,100):L 100 100. Vervolgens wordt de lijn verder getrokken naar
coördinaten (200,50):L 200 50. De voorlaatste stap trekt de lijn dan naar coördinaten (100,0):L 100 0.
Merk op dat het path nu nog gesloten dient te worden: om een volledige ruit te bekomen ontbreekt nog
een lijn van (100,0) naar (0,50). Metz wordt het path dan afgesloten door vanaf het huidige punt naar het
intiële punt een lijn te trekken. Tenslotte zijn er nog enkele andere attributen die de kleur e.d. bepalen van
het path. Indien men dit SVG document bekijkt met een SVG-viewer, krijgt men hetzelfde te zien als in
figuurFiguur 9-3.

Voorbeeld 9-2. Een ruit met het path element

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="4cm" height="4cm" viewBox="0 0 400 400"

xmlns="http://www.w3.org/2000/svg">
<title>Een ruit</title>
<desc>Een pat tekent een ruit</desc>
<path d="M 0 50 L 100 100 L 200 50 L 100 0 z"

fill="red" stroke="blue" stroke-width="3" />
</svg>

Figuur 9-3. SVG voorbeeld: ruit

88

Hoofdstuk 9. SVG: Scalable Vector Graphics

SVG laat ook toe om op een simpele manier Bézier curves te tekenen. Cubische Bézier curves worden
aangeduid met de letters c of C. Dit zijn curves mettweecontrole punten. Men kan ook opteren om S of
s te gebruiken, welke een soort shorthand is voor C of c. Voor het gebruik van S of s verwijzen we naar
de SVG specificatie.Voorbeeld 9-3laat een voorbeeld zien van het gebruik van C. Merk op dat de
coördinaten meegegeven bij de operaties naast spaties ook door komma’s gescheiden kunnen worden.
Het resultaat vanVoorbeeld 9-3is afgebeeld inFiguur 9-4.

Voorbeeld 9-3. Een cubische Bézier curve

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="4cm" height="4cm" viewBox="0 0 400 400"

xmlns="http://www.w3.org/2000/svg">
<path d="M0,200 C0,100 300,100 300,250"

fill="none" stroke="blue" stroke-width="4" />
</svg>

Figuur 9-4. SVG voorbeeld: cubische Bézier curve

Quadratische Bézier curves worden eveneens ondersteund. Dit zijn curves metééncontrolepunt.

9.4. De basisvormen

SVG definieert6 basisvormen:

• Rechthoeken

• Cirkels

• Ellipsen

• Lijnen

• Polylijnen

89

Hoofdstuk 9. SVG: Scalable Vector Graphics

• Polygonen

Deze basisvormen steunen allemaal op hetpathelement.

9.4.1. Rechthoeken

Om rechthoeken weer te geven in SVG wordt het rect element gebruikt.Voorbeeld 9-4laat een
voorbeeld zien van een rechthoek die gedefinieerd is door middel van de standaard attributen. Rond de
binnenste rechthoek wordt een rechthoek getekend met afgeronde hoeken. Deze afgeronde hoeken kan
men verkrijgen door de rx en ry attributen (optioneel) te gebruiken in de definitie van de rechthoek. Het
resultaat van dit voorbeeld is te zien inFiguur 9-5.

Voorbeeld 9-4. Een rechthoek

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">

<svg width="4cm" height="4cm" viewBox="0 0 400 400"
xmlns="http://www.w3.org/2000/svg">
<desc>Rectangle with sharp corners in round rectangle</desc>
<rect x="20" y="20" width="360" height="360"

fill="blue" stroke="red" stroke-width="2"/>
<rect x="5" y="5" width="390" height="390" rx="10" ry="10"

fill="none" stroke="navy" stroke-width="1" />
</svg>

Figuur 9-5. SVG voorbeeld: rechthoek met scherpe hoeken met daarrond een rechthoek met
afgeronde hoeken

90

Hoofdstuk 9. SVG: Scalable Vector Graphics

9.4.2. Cirkels

Het circle element wordt gebruikt voor de creatie van cirkels in SVG. Een cirkel wordt gedefinieerd door
de coördinaten van het middelpunt van de cirkel (cx en cy) en zijn straal (r). Een voorbeeld dat een cirkel
specificeert is te zien inVoorbeeld 9-5. Het resultaat van deze cirkel definitie is te zien inFiguur 9-6.

Voorbeeld 9-5. Een cirkel

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="4cm" height="4cm" viewBox="0 0 400 400"

xmlns="http://www.w3.org/2000/svg">
<desc>Example of a circle</desc>
<circle cx="200" cy="200" r="95"

fill="yellow" stroke="blue" stroke-width="3" />
</svg>

Figuur 9-6. Een SVG cirkel

9.4.3. Ellipsen

Een andere basisvorm is de ellips. De creatie van een ellips in SVG gebeurt via het ellipse element. De
attributen die kunnen meegegeven worden aan het element zijn de coördinaten van het middelpunt van de
ellips (cx en cy), de straal in de x-richting (rx) en de straal in de y-richting (ry). Merk in dit voorbeeld
ook het transform attribuut op, waarmee het huidige coördinatensysteem getransformeerd kan worden.
Zonder deze transformatie zou het niet mogelijk zijn om bijvoorbeeld een schuine ellips te tekenen. Meer
informatie over transformaties vind je in de SVG specificatie.Voorbeeld 9-6laat een voorbeeld van een
ellips zien. Het voorbeeld wordt gevisualiseerd doorFiguur 9-7.

Voorbeeld 9-6. Een ellips

91

Hoofdstuk 9. SVG: Scalable Vector Graphics

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="4cm" height="4cm" viewBox="0 0 400 400"

xmlns="http://www.w3.org/2000/svg">
<desc>Example of a circle</desc>
<ellipse cx="200" cy="200" rx="150" ry="80" transform="translate(-50 20) rotate(-15)"

fill="yellow" stroke="blue" stroke-width="3" />
</svg>

Figuur 9-7. Een SVG ellips

9.4.4. Lijnen

Het line element definieert een lijn van een startpunt (x1, y1) naar een eindpunt (x2, y2).Voorbeeld 9-7
is een voorbeeld waarin een aantal lijnen worden getekend met verschillende dikte. Het resultaat van
deze code is te zien inFiguur 9-8.

Voorbeeld 9-7. Lijnen van verschillende dikte

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="4cm" height="4cm" viewBox="0 0 400 400"

xmlns="http://www.w3.org/2000/svg">
<desc>Example of the line element</desc>

<line x1="50" y1="10" x2="50" y2="390" stroke-width="1"/>
<line x1="100" y1="10" x2="100" y2="390" stroke="blue" stroke-width="1"/>
<line x1="150" y1="10" x2="150" y2="390" stroke="blue" stroke-width="5"/>
<line x1="200" y1="10" x2="200" y2="390" stroke="blue" stroke-width="10"/>
<line x1="250" y1="10" x2="250" y2="390" stroke="blue" stroke-width="15"/>
<line x1="300" y1="10" x2="300" y2="390" stroke="blue" stroke-width="20"/>
<line x1="350" y1="10" x2="350" y2="390" stroke="blue" stroke-width="25"/>

</svg>

92

Hoofdstuk 9. SVG: Scalable Vector Graphics

Figuur 9-8. Lijnen van verschillende dikte

9.4.5. Polylijnen

Met het polyline element kunnen we een opeenvolging van lijnen definiëren waarbij de volgende lijn
begint waar de laatste eindigde. Het points attribuut wordt hierbij gebruikt om de opeenvolging van
punten te geven die moeten worden verbonden door lijnsegmenten. Deze opsomming bestaat uit x,y
coördinaatparen: x1,y1; x2,y2; x3,y3 ...Voorbeeld 9-8laat een voorbeeld zien van een polylijn. Het
resultaat is te zien inFiguur 9-9.

Voorbeeld 9-8. Polylijnen

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="4cm" height="4cm" viewBox="0 0 400 400"

xmlns="http://www.w3.org/2000/svg">
<desc>Example of the line element</desc>
<polyline fill="none" stroke="blue" stroke-width="4"

points="15,390 30,390 30,50 200,50 250,200 300,200 370,60"/>

</svg>

93

Hoofdstuk 9. SVG: Scalable Vector Graphics

Figuur 9-9. Een polylijn voorbeeld

9.4.6. Polygonen

Net als een polylijn wordt een polygoon gedefinieerd door een lijst van punten. Bij een polygoon wordt
echter het laatste punt verbonden met het eerste punt in de lijst om op deze manier een gesloten figuur te
vormen.Voorbeeld 9-9laat een voorbeeld zien van de definitie van een polygoon. Het resultaat van deze
code is te zien inFiguur 9-10,

Voorbeeld 9-9. Een polygoon

<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20010904//EN"

"http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg width="4cm" height="4cm" viewBox="0 0 400 400"

xmlns="http://www.w3.org/2000/svg">
<desc>Example of the line element</desc>
<polygon fill="none" stroke="blue" stroke-width="10"
points="15,30 390,30 390,300"/>

</svg>

Figuur 9-10. SVG polygoon

94

Hoofdstuk 9. SVG: Scalable Vector Graphics

95

Hoofdstuk 10. SMIL: Synchronized Multimedia
Integration Language

w3c SMIL 2.0 Specificatie(http://www.w3.org/TR/smil20)

10.1. Inleiding

De Synchronized Multimedia Integration Language (SMIL) biedt de mogelijkheid om verschillende
onafhankelijke multimedia-objecten te integreren in een gesynchroniseerde multimedia-presentatie.

In dit hoofdstuk wordt verwezen naar een aantal artikels die SMIL uit de doeken doen. Deze artikels
moeten als verplichte literatuur gezien worden.

10.2. Verplichte artikels

• Multimedia Standards: Building Blocks of the Web
(http://http://www.cwi.nl/~media/publications/mediaImpact.pdf), Lloyd Rutledge

• SMIL 2.0: XML For Web Multimedia, Lloyd Rutledge

10.3. SMIL basis

In deze sectie wordt kort de SMIL basis elementen besproken. De voorbeelden kunnen in de X-Smiles
(http://www.x-smiles.org/) browser worden uitgeprobeerd. We bespreken achtereenvolgens:

96

Bijlage A. GNU Free Documentation License
Version 1.2, November 2002

Copyright (C) 2000,2001,2002 Free Software Foundation, Inc. 59 Temple Place, Suite 330, Boston, MA
02111-1307 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but
changing it is not allowed.

A.1. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document
"free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with
or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for
the author and publisher a way to get credit for their work, while not being considered responsible for
modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves
be free in the same sense. It complements the GNU General Public License, which is a copyleft license
designed for free software.

We have designed this License in order to use it for manuals for free software, because free software
needs free documentation: a free program should come with manuals providing the same freedoms that
the software does. But this License is not limited to software manuals; it can be used for any textual
work, regardless of subject matter or whether it is published as a printed book. We recommend this
License principally for works whose purpose is instruction or reference.

A.2. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the
copyright holder saying it can be distributed under the terms of this License. Such a notice grants a
world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated
herein. The "Document", below, refers to any such manual or work. Any member of the public is a
licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a
way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it,
either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals
exclusively with the relationship of the publishers or authors of the Document to the Document’s overall
subject (or to related matters) and contains nothing that could fall directly within that overall subject.

97

Bijlage A. GNU Free Documentation License

(Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any
mathematics.) The relationship could be a matter of historical connection with the subject or with related
matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of
Invariant Sections, in the notice that says that the Document is released under this License. If a section
does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The
Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections
then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover
Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may
be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose
specification is available to the general public, that is suitable for revising the document
straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or
(for drawings) some widely available drawing editor, and that is suitable for input to text formatters or
for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an
otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or
discourage subsequent modification by readers is not Transparent. An image format is not Transparent if
used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input
format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming
simple HTML, PostScript or PDF designed for human modification. Examples of transparent image
formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and
edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools
are not generally available, and the machine-generated HTML, PostScript or PDF produced by some
word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed
to hold, legibly, the material this License requires to appear in the title page. For works in formats which
do not have any title page as such, "Title Page" means the text near the most prominent appearance of the
work’s title, preceding the beginning of the body of the text.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ
or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ
stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications",
"Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document
means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License
applies to the Document. These Warranty Disclaimers are considered to be included by reference in this

98

Bijlage A. GNU Free Documentation License

License, but only as regards disclaiming warranties: any other implication that these Warranty
Disclaimers may have is void and has no effect on the meaning of this License.

A.3. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially,
provided that this License, the copyright notices, and the license notice saying this License applies to the
Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this
License. You may not use technical measures to obstruct or control the reading or further copying of the
copies you make or distribute. However, you may accept compensation in exchange for copies. If you
distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

A.4. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document,
numbering more than 100, and the Document’s license notice requires Cover Texts, you must enclose the
copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front
cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as
the publisher of these copies. The front cover must present the full title with all words of the title equally
prominent and visible. You may add other material on the covers in addition. Copying with changes
limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can
be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed
(as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either
include a machine-readable Transparent copy along with each Opaque copy, or state in or with each
Opaque copy a computer-network location from which the general network-using public has access to
download using public-standard network protocols a complete Transparent copy of the Document, free
of added material. If you use the latter option, you must take reasonably prudent steps, when you begin
distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible
at the stated location until at least one year after the last time you distribute an Opaque copy (directly or
through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing
any large number of copies, to give them a chance to provide you with an updated version of the
Document.

99

Bijlage A. GNU Free Documentation License

A.5. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and
3 above, provided that you release the Modified Version under precisely this License, with the Modified
Version filling the role of the Document, thus licensing distribution and modification of the Modified
Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from
those of previous versions (which should, if there were any, be listed in the History section of the
Document). You may use the same title as a previous version if the original publisher of that version
gives permission.

B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the
modifications in the Modified Version, together with at least five of the principal authors of the
Document (all of its principal authors, if it has fewer than five), unless they release you from this
requirement.

C. State on the Title page the name of the publisher of the Modified Version, as the publisher.

D. Preserve all the copyright notices of the Document.

E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.

F. Include, immediately after the copyright notices, a license notice giving the public permission to use
the Modified Version under the terms of this License, in the form shown in theAddendumbelow.

G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in
the Document’s license notice.

H. Include an unaltered copy of this License.

I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the
title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is
no section Entitled "History" in the Document, create one stating the title, year, authors, and
publisher of the Document as given on its Title Page, then add an item describing the Modified
Version as stated in the previous sentence.

J.Preserve the network location, if any, given in the Document for public access to a Transparent copy
of the Document, and likewise the network locations given in the Document for previous versions it
was based on. These may be placed in the "History" section. You may omit a network location for a
work that was published at least four years before the Document itself, or if the original publisher of
the version it refers to gives permission.

K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section,
and preserve in the section all the substance and tone of each of the contributor acknowledgements
and/or dedications given therein.

L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section
numbers or the equivalent are not considered part of the section titles.

M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified
Version.

N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any
Invariant Section.

100

Bijlage A. GNU Free Documentation License

O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary
Sections and contain no material copied from the Document, you may at your option designate some or
all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the
Modified Version’s license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your
Modified Version by various parties--for example, statements of peer review or that the text has been
approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a
Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of
Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any
one entity. If the Document already includes a cover text for the same cover, previously added by you or
by arrangement made by the same entity you are acting on behalf of, you may not add another; but you
may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their
names for publicity for or to assert or imply endorsement of any Modified Version.

A.6. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms
defined insection 4above for modified versions, provided that you include in the combination all of the
Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of
your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections
may be replaced with a single copy. If there are multiple Invariant Sections with the same name but
different contents, make the title of each such section unique by adding at the end of it, in parentheses,
the name of the original author or publisher of that section if known, or else a unique number. Make the
same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined
work.

In the combination, you must combine any sections Entitled "History" in the various original documents,
forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements",
and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

101

Bijlage A. GNU Free Documentation License

A.7. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License,
and replace the individual copies of this License in the various documents with a single copy that is
included in the collection, provided that you follow the rules of this License for verbatim copying of each
of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this
License, provided you insert a copy of this License into the extracted document, and follow this License
in all other respects regarding verbatim copying of that document.

A.8. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or
works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright
resulting from the compilation is not used to limit the legal rights of the compilation’s users beyond what
the individual works permit. When the Document is included in an aggregate, this License does not apply
to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the
Document is less than one half of the entire aggregate, the Document’s Cover Texts may be placed on
covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the
Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole
aggregate.

A.9. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document
under the terms of section 4. Replacing Invariant Sections with translations requires special permission
from their copyright holders, but you may include translations of some or all Invariant Sections in
addition to the original versions of these Invariant Sections. You may include a translation of this
License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you
also include the original English version of this License and the original versions of those notices and
disclaimers. In case of a disagreement between the translation and the original version of this License or
a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the
requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

102

Bijlage A. GNU Free Documentation License

A.10. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under
this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will
automatically terminate your rights under this License. However, parties who have received copies, or
rights, from you under this License will not have their licenses terminated so long as such parties remain
in full compliance.

A.11. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation
License from time to time. Such new versions will be similar in spirit to the present version, but may
differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a
particular numbered version of this License "or any later version" applies to it, you have the option of
following the terms and conditions either of that specified version or of any later version that has been
published (not as a draft) by the Free Software Foundation. If the Document does not specify a version
number of this License, you may choose any version ever published (not as a draft) by the Free Software
Foundation.

A.12. ADDENDUM: How to use this License for your
documents

To use this License in a document you have written, include a copy of the License in the document and
put the following copyright and license notices just after the title page:

Copyright (c) YEAR YOUR NAME. Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the
Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy
of the license is included in the section entitled "GNU Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with...Texts." line
with this:

with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the
Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those
two alternatives to suit the situation.

103

Bijlage A. GNU Free Documentation License

If your document contains nontrivial examples of program code, we recommend releasing these
examples in parallel under your choice of free software license, such as the GNU General Public
License, to permit their use in free software.

104

Bibliografie

Boeken
[xslt-pr] Michael Kay, 2001, Wrox Press, 1-861005-06-7,XSLT, Programmer’s Reference.

[xml-pro] Richard Anderson, Mark Birbeck, Michael Kay, Steven Livingstone, Brian Loesgen, Didier
Martin, Stephen Mohr, Nikola Ozu, Bruce Peat, Jonathan Pinnock, Peter Stark, en Kevin Williams,
2000, Wrox Press, 1-861003-11-0,Professional XML.

[xml-21days] Simom North en Paul Hermans, 1999, 1-57521-396-6,Teach Yourself XML in 21 Days,
Sams.

[docbook-1.0.3] Norman Walsh en Leonard Muellner, 1999, 1-56592-580-7,DocBook: The Definitive
Guide (http://www.oasis-open.org/docbook/documentation/reference/html/docbook.html).

[DesignPatterns] Eric Gamma, Richard Helm, Ralph Johnson, en John Vlissides, 1994, 0-201-63361-2,
Design Patterns: Elements of Reusable Object-Oriented Software.

Artikels
[sax-power] Benoit Marchal, 2001, IBM,SAX, the power API

(http://www-106.ibm.com/developerworks/xml/library/x-saxapi/).

[drday-00] Don R. Day, 2000, IBM,XSL for fun and diversion
(http://www-106.ibm.com/developerworks/library/hands-on-xsl/).

[xml-faq] Peter Flynt, 2002,XML Frequently Asked Questions (http://www.ucc.ie/xml/).

[xsl-faq] Dave Pawson, 2001,XSL Frequently Asked Questions
(http://www.dpawson.co.uk/xsl/xslfaq.html).

[xsl-what] Michael Kay, 2000, IBM,What kind of language is XSLT?
(http://www-106.ibm.com/developerworks/xml/library/x-xslt/).

[XML-Java-99] Doug Tidwell, 1999, IBM,Tutorial: XML Programming in Java
(http://www-106.ibm.com/developerworks/education/xmljava/).

[SVG-nl-tut] 2002, DeDS,SVG tutorial (http://home.deds.nl/~svg/)<.

Nieuwsgroepen - Mailinglists
comp.text.xml.

XSLT Mailing List (http://www.mulberrytech.com/xsl/xsl-list/).

105

Bibliografie

DocBook Mailing List (http://www.oasis-open.org/docbook/mailinglist/).

DocBook Applications Mailing List (http://www.oasis-open.org/docbook/mailinglist/).

106

