

XML

Escuela Técnica Superior de Ingeniería de Telecomunicación
Universidad Rey Juan Carlos

gsyc-profes (arroba) gsync.urjc.es

Marzo de 2016

©2016 GSyC
Algunos derechos reservados.
Este trabajo se distribuye bajo la licencia
Creative Commons Attribution Share-Alike 4.0

Lenguajes de marcado

Un *lenguaje de marcado* es un sistema que permite incluir metainformación en un documento, esto es, información sobre la información

- La metainformación tiene que distinguirse sintácticamente del texto.
- Es la evolución del *lapiz azul* con el que tradicionalmente se editaban documentos cuando la tecnología era analógica
 - Ejemplo de lenguaje de marcado muy elemental: redacto un documento en un procesador de textos, lo imprimo y alguien lo revisa, incluyendo anotaciones a mano
Las anotaciones (metainformación) se distingue fácilmente del texto original
Para hacer algo semejante de forma digital, es necesaria una sintaxis que separe el texto de la metainformación
- Ejemplos de lenguajes de marcado: troff, LaTeX, JsonML, SGML, XML

- XML *Extensible Markup Language*
Es una forma de describir datos jerárquicamente. Estándar para transferir información entre distintos sistemas sin tener que adaptarlos a cada plataforma concreta, y de forma que sea fácil de leer por un humano y fácil de procesar por un ordenador
- Creado en 1996 por el W3C (*World Wide Web Consortium*)
Dos versiones: XML 1.0 y XML 1.1
- Algunos autores lo consideran un lenguaje de marcado, otros, un metalenguaje de marcado
- Proviene de SGML, *Standard Generalized Markup Language*, norma ISO 8879:1986
SGML es un metalenguaje, un lenguaje para definir lenguajes de marcado,

- XML tiene una sintaxis similar a la de HTML porque ambos provienen de SGML
- XML y HTML no son lenguajes alternativos
 - XML está diseñado para describir y comunicar datos de máquina a máquina
 - HTML está diseñado para presentar en pantalla datos con formato. De máquina a persona

Estructura de un documento XML

- En la primera línea es recomendable incluir un *prólogo* aka *declaración*, indicando la versión de xml y, opcionalmente, la codificación empleada

```
<?xml version="1.1" encoding="UTF-8"?>
```

- A continuación puede aparecer un DTD, *Document Type Definition*. Aunque es casi obsoleto

```
CTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

- A continuación debe aparecer el cuerpo, formado por un *elemento raíz*. Siempre habrá uno y solo uno, que podrá tener elementos anidados

- XML puede usar cualquier caracter unicode, por omisión codificado en UTF-8
- XML es *case sensitive*
- Se pueden poner comentarios en cualquier lugar del documento

```
<!-- Esto es un comentario -->
```

Elementos XML

- Un documento XML está formado por uno o varios elementos
- Cada elemento está delimitado por una etiqueta inicial y una etiqueta final (start tag, end tag)
- Una etiqueta inicial está formada por el signo de menor, el nombre y el signo de mayor
- Una etiqueta final está formada por el signo de menor, una barra (slash), el nombre y el signo de mayor
- No puede haber espacios ni a la izquierda ni dentro del nombre. Solo se admiten después del nombre
- El nombre puede usar cualquier carácter unicode
- El nombre puede incluir el guión, la barra baja y números, excepto en la primera posición

Ejemplo correcto:

```
<holamundo></holamundo>
```

Ejemplos incorrectos

```
< holamundo></ holamundo>
```

```
<hola mundo></hola mundo>
```

```
<1mundo></1mundo>
```

Ejemplos correctos

```
<holamundo ></holamundo >
```

```
<holamundo2></holamundo2>
```

```
<holamundo_2></holamundo_2>
```

Es frecuente que un elemento contenga una lista de elementos, con la misma etiqueta

```
<grupo>
  <alumno>
 Juan González
  </alumno>
  <alumno>
 María Fernández
  </alumno>
</alumno>
```

Numerar los elementos normalmente no tendrá sentido. Aunque sintácticamente puede ser válido, estamos forzando la creación de elementos distintos

```
<grupo>
  <!-- ¡¡MAL EJEMPLO!! -->
  <alumno1>
 Juan González
  </alumno1>
  <alumno2>
 María Fernández
  </alumno2>
</alumno>
```

Anidamiento de los elementos

- Los elementos se pueden anidar hasta cualquier nivel.
- El elemento raíz de un documento XML es el elemento de mayor nivel jerárquico. Tiene que haber exactamente uno
- El elemento raíz puede tener uno o más elementos anidados (nunca solapados), que se pueden anidar hasta cualquier nivel
- Los elementos están ordenados, se garantiza que el orden se mantiene
- Dentro de los elementos hay *character data*, normalmente llamado simplemente *text*, texto.

```
<holamundo>  
  <hola_europa>  
 <hola_españa>  
 Texto de ejemplo del elemento hola_españa  
 </hola_españa>  
 <hola_portugal>  
 </hola_portugal>  
  </hola_europa>  
  <hola_asia>  
 Texto de ejemplo del elemento hola_asia  
  </hola_asia>  
</holamundo>
```

Etiquetas autocerradas

Cuando un elemento no tiene texto, hay dos alternativas posibles

- Usar una etiqueta de cierre y otra de apertura

```
<holamundo></holamundo>
```

- Usar una etiqueta *auto cerrada*

```
<holamundo/>
```

Signo de menor, nombre, barra, signo de mayor

Atributos

Un elemento puede tener *atributos*

```
<log date="2016-02-07 17:01:05+00:00" lang="es">
```

No hay actividad

```
</log>
```

- Los atributos están dentro de la etiqueta inicial, separados por espacios
- Un atributo es un par formado por un nombre y un valor
- El nombre del atributo no se puede repetir dentro del mismo elemento. Sí puede aparecer el mismo nombre de atributo en un elemento distinto
- A continuación del nombre va el signo igual y el valor, entre comillas simples o dobles
- El valor es texto
- Los atributos no están ordenados, no hay garantía de que se mantenga el orden

Una misma información puede presentarse o bien como texto o bien como atributo, las siguientes cuatro formas son correctas y equivalentes

- ```
<log>
 <date>
 2015-07-10 21:01:05+00:00
 </date>
 <lang>
 es
 </lang>
 <text>
 Pass
 </text>
</log>
```
- ```
<log date="2015-07-10 21:01:05+00:00" lang="es" text="Pass">
</log>
```
- ```
<log date="2015-07-10 21:01:05+00:00" lang="es">
 Pass
</log>
```
- ```
<log date="2015-07-10 21:01:05+00:00" lang="es" text="Pass"/>
```


Usar un enfoque y otro es decisión del diseñador, no hay reglas fijas pero sí algunas recomendaciones

- Es preferible usar atributos para información breve, de una sola pieza
- Es preferible usar texto dentro de un nuevo elemento para valores de cierta complejidad. Por ejemplo un mensaje de cierta longitud, una dirección, una descripción, etc
- En caso de duda, se recomienda el atributo

Cuando una información conste de varias unidades que pueden repetirse, es obligado usar elementos, porque los atributos no pueden repetirse

- Ejemplo correcto:

```
<cliente>
  <telefono>
 91 00 0000
  </telefono>
  <telefono>
 91 11 1111
  </telefono>
</cliente>
```

- ¡¡INCORRECTO!!:

```
<cliente
  telefono="91 00 0000"
  telefono="91 11 1111"
/>
```

Esto sí sería correcto

```
<cliente  
  telefono1="91 00 0000"  
  telefono2="91 11 1111"  
>
```

Pero tiene inconvenientes

- Es más complicado
- No sirve para 3 teléfonos

Naturalmente, también es correcto que un nombre de atributo se repita en un elemento distinto

```
<cliente  
  telefono="91 00 0000"  
>
```

```
<cliente  
  telefono="91 11 1111"  
>
```

```
<proveedor  
  telefono="91 22 2222"  
>
```

Un documento XML puede incluir una referencia a una gramática. La gramática indica qué etiquetas, qué atributos y qué texto se permiten en un documento XML.

- Originalmente la gramática se indicaba mediante DTD, *Document Type Definition*
La referencia al DTD se coloca entre el prólogo y el elemento raíz
- En la actualidad es más habitual emplear XSD, (*XML Schema Definition*)
La referencia al XSD se indica como atributo del elemento raíz

Referencia a un DTD

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<!-- the XHTML document body starts here-->
<html xmlns="http://www.w3.org/1999/xhtml">
  ...
</html>
```

Fuente: wikipedia

Ejemplo de gramática XSD

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema elementFormDefault="qualified" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="Address">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Recipient" type="xs:string" />
 <xs:element name="House" type="xs:string" />
 <xs:element name="Street" type="xs:string" />
 <xs:element name="Town" type="xs:string" />
 <xs:element name="County" type="xs:string" minOccurs="0" />
 <xs:element name="PostCode" type="xs:string" />
 <xs:element name="Country" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="DE" />
 <xs:enumeration value="ES" />
 <xs:enumeration value="UK" />
 <xs:enumeration value="US" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Documento XML referenciando al XSD anterior

```
<?xml version="1.0" encoding="utf-8"?>
<Address xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="SimpleAddress.xsd">
  <Recipient>Mr. Walter C. Brown</Recipient>
  <House>49</House>
  <Street>Featherstone Street</Street>
  <Town>LONDON</Town>
  <PostCode>EC1Y 8SY</PostCode>
  <Country>UK</Country>
</Address>
```

Fuente:wikipedia

ElementTree: procesamiento de XML desde python

En python hay varias librerías para procesar xml

- Tal vez la más habitual y casi *estándar* es ElementTree
- También se puede usar cElementTree, cuya API es idéntica, pero es más eficiente por estar implementada en C
- Otra librería interesante, más avanzada, es lxml. Tiene un API similar a ElementTree, con más funcionalidad

ejemplo: biblioteca.xml

```
<?xml version="1.1"?>
<biblioteca>
  <libro isdn="978-1-118-16213-2" edicion="5" fecha="july 2012" editorial="Wiley" >
 <autor>
 Joe Fawcett
 </autor>
 <autor>
 Danny Ayers
 </autor>
 <autor>
 Liam R. E. Quin
 </autor>
 <titulo>
 Beginning XML
 </titulo>
  </libro>
  <libro isdn="978-1-484202-03-6" edicion="1" fecha="march 2015" editorial="Apress" >
 <autor>
 Ben Smith
 </autor>
 <titulo>
 Beginning JSON
 </titulo>
  </libro>
</biblioteca>
```

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*-
import xml.etree.cElementTree as ET
nombre_fichero="biblioteca.xml"

def imprime_elemento(elemento):
 print "etiqueta:",elemento.tag
 print "atributos:",elemento.attrib
 print "texto:", elemento.text
 print "elementos incluidos en ",elemento.tag
 for subelemento in elemento:
 imprime_elemento(subelemento)

def main():
 arbol=ET.ElementTree(file=nombre_fichero)
 root=arbol.getroot()
 imprime_elemento(root)

if __name__ == "__main__":
 main()
```

```
etiqueta: biblioteca
atributos: {}
texto:

elementos incluidos en biblioteca
etiqueta: libro
atributos: {'fecha': 'july 2012', 'edicion': '5', 'editorial': 'Wiley', 'isdn': '978-1-118-16213-2'}
texto:

elementos incluidos en libro
etiqueta: autor
atributos: {}
texto:
 Joe Fawcett

elementos incluidos en autor
etiqueta: autor
atributos: {}
texto:
 Danny Ayers

elementos incluidos en autor
etiqueta: autor
atributos: {}
texto:
 Liam R. E. Quin

elementos incluidos en autor
etiqueta: titulo
atributos: {}
texto:
 Beginning XML

[...]
```

Este programa produce un resultado idéntico

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*-
import xml.etree.cElementTree as ET

nombre_fichero="biblioteca.xml"
def main():
 root=ET.ElementTree(file=nombre_fichero).getroot()
 for elemento in root.iter():
 print "etiqueta:",elemento.tag
 print "atributos:",elemento.attrib
 print "texto:", elemento.text

if __name__ == "__main__":
 main()
```

Para leer desde la entrada estándar

```
import sys
[...]  
root=ET.ElementTree(file=sys.stdin).getroot()  
[...]
```

A la función `iter()` se le puede añadir un parámetro como filtro, para que solo devuelva los elementos con cierta etiqueta

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*-
import xml.etree.cElementTree as ET
nombre_fichero="biblioteca.xml"

def main():
 root=ET.ElementTree(file=nombre_fichero).getroot()
 for elemento in root.iter("libro"):
 print "etiqueta:",elemento.tag
 print "atributos:",elemento.attrib
 print "texto:", elemento.text

if __name__ == "__main__":
 main()
```

Modificación del documento

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*-
import xml.etree.cElementTree as ET
nombre_fichero="biblioteca.xml"

def main():
 root=ET.ElementTree(file=nombre_fichero).getroot()
 for elemento in root.iter("titulo"):
 print "etiqueta:",elemento.tag
 print "atributos:",elemento.attrib
 elemento.text=elemento.text.upper()
 print "texto:", elemento.text
 nuevo_arbol=ET.ElementTree(root)
 x=ET.tostring(root, encoding="utf-8", method="xml")
 print x

if __name__ == "__main__":
 main()
```


Creación de nuevos documentos

- Para crear un elemento raíz, invocamos el método `Element`, pasando como argumento su etiqueta

```
root = ET.Element(u"holamundo")
```

- Para crear un elemento, invocamos el método `SubElement`, pasando como primer argumento el elemento raíz, y como segundo elemento la etiqueta

```
elemento=ET.SubElement(root, u"hola_europa")
```

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*-
import xml.etree.cElementTree as ET
def main():
 root = ET.Element(u"holamundo")
 root.attrib={u"fecha":u"febrero 2016"}
 root.text=u";Hola, mundo!"

 elemento=ET.SubElement(root, u"hola_europa")
 atributos={u"fecha":u"marzo 2016"}
 elemento.attrib=atributos
 elemento.text=u";Hola, Europa!"

 elemento=ET.SubElement(root, u"hola_asia")
 elemento.text=u";Hola, asia!"
 atributos={u"fecha":u"marzo 2016"}
 elemento.attrib=atributos

 print ET.tostring(root, encoding="utf-8", method="xml")

if __name__ == "__main__":
 main()
```

```
<holamundo fecha="febrero 2016">
  ¡Hola, mundo!
  <hola_europa fecha="marzo 2016">
 ¡Hola, Europa!
  </hola_europa>
  <hola_asia fecha="marzo 2016">
 ¡Hola, asia!
  </hola_asia>
</holamundo>
```