

Luento 1: Johdanto merkintäkieliin

AS-0.110 XML-kuvauskielten perusteet

Janne Kalliola

Johdanto merkintäkieliin

- Merkintäkieliä
 - SGML
 - HTML
 - XML
- XML:n peruspiirteet
- XML-dokumentin rakenne
- XML:n käyttö
- XML-pohjaisia kieliä
- Merkintäkielten yleiset käyttötavat

- Merkintäkieli on tekstipohjainen kieli, jolla voidaan kuvata rikasta joukkoa tietoa hyvin yksinkertaisen säännösten pohjalta
 - kyseessä on siis eräänlainen hybridi teksti- ja binaaritiedostomuotojen väliltä
- Yleensä merkintäkielen avulla luodaan tiedostoon haluttu rakenne
 - koneet tulkitsevat tätä rakennetta ennalta määrättyjen sääntöjen avulla

- SGML on kehitetty aikanaan Yhdysvaltain puolustusministeriön tarpeisiin
 - ongelmana useiden eri toimittajien erilaiset dokumentointikäytännöt
 - SGML mahdollisti yhteisen dokumentointirakenteen ja –kieliopin käytön
- SGML on ensimmäinen laajasti käytetty rakenteinen (structural) dokumentoinnin kieli
 - aiemmat ratkaisut olivat sovelluskohtaisia
- SGML on monimutkainen ja raskas kieli

- HTML on suunniteltu yhdessä muiden WWW-standardien kanssa CERN:ssä 90-luvun alussa
- Alkuperäisenä tarkoituksena oli sisältötiedon esittäminen tietoverkoissa
 - WWW:n kaupallistuessa kielen ilmaisuvoimaa on laajennettu useaan otteeseen
 - nykyään hybridikieli, jossa sekä sisällön että ulkonäön kuvaamiseen liittyviä elementtejä
 - kielen esitysvoima on rajoitettu ja siinä on ennalta määritely kielioppi

- HTML on ollut alunperin sangen huonosti standardoitu
 - Netscape ja Microsoft ovat lisänneet suuren joukon alkuperäisestä standardista uupuvia elementtejä
 - selaimet eivät ole olleet yhteensopivia
 - selaimet sallivat hyvinkin vajavaisia HTML-dokumentteja
 - dokumenttien laatijat eivät ole kovin tarkkoja dokumentin oikeellisuudesta
 - kunnollisia testaustryökaluja on vähän
 - ei ole syntynyt selkeää prosessia dokumentin käsittelyyn

- Extensible Markup Language (XML) on World Wide Web Consortiumin (W3C) suositus elektronisen tiedon esitysmuodoksi
 - XML määrittelee ainoastaan tavan esittää tietoa
 - se ei ota kantaa itse esitettävään tietoon eikä myöskään määrittele primitiivijoukkoa, jolla tietoa pitäisi kuvata
- Syntynyt paikkaamaan aukkoa HTML:n ja SGML:n välissä
- XML on metakieli
 - XML:lla voidaan määritellä uusia kieliä, joilla vasta kuvataan itse tietoa
 - puhuttaessa XML-dokumentista yms. tarkoitetaan dokumenttia, joka on XML-määritysten mukainen

- XML-määrittely valmistui vuoden 1998 alussa
 - standardi on suhteellisen nuori verrattuna useisiin muihin Internetissä käytettäviin tiedostomuotoihin
 - siihen ei ole kuitenkaan tarvittu tehdä muutoksia
 - aihetta kypsyntely kauan
 - laajassa käytössä
- XML pohjautuu SGML-kieleen, mutta on sitä yksinkertaisempi ja tiukempi
 - SGML:a käytetään edelleen laajasti teknisessä dokumentoinnissa
 - XML on kuitenkin ajanut SGML:n ohi useilla rintamilla

XML:n peruspiirteet

XML:n peruspiirteet

- XML on rakenteinen kieli
 - dokumentti koostuu elementeistä
 - elementit voivat olla sisäkkäisiä
 - sisäkkäisyys ja peräkkäisyys määräävät dokumentin rakenteen
- XML on metakieli
 - se ei määrittele käytettävissä olevia elementtejä valmiiksi
 - tämä on dokumentin laatijan tehtävä
 - puhutaan XML-kieliopista

XML:n tavoitteet

- Mahdollisuus käyttää dokumentteja Internetissä
- Yhteensopivuus SGML:n kanssa
- Rakenne on formaali ja tiivis
- Vapaavalintaisten ominaisuuksien määrä on minimoitu
- Laaja ohjelmistotuki
- XML:ää käyttävien sovellusten ohjelmointi on helppoa
- Dokumentit ovat lukukelpoisia myös ihmisille
- Dokumentin suunnittelu on nopeaa
- Dokumenttien laadinta on helppoa
- XML:n ei tarvitse olla ytimekästä

Tavoitteiden täytyminen (1/2)

- XML pohjautuu kokonaan tekstiin
 - lukukelpoista ihmisille
 - dokumenttien laadinta on helppoa
 - helpottaa dokumenttien jakoa Internetissä
 - ei välttämättä ytimekästä
- XML pohjautuu SGML:ään
 - rakenne on formaali
 - melko hyvä yhteensopivuus SGML:n kanssa
 - osa SGML:n ominaisuuksista poistettu
 - laaja ohjelmistotuki

- XML:n rakenne on yksinkertainen
 - rakenne on tiivis
 - vapaavalinnaisten ominaisuuksien määrä on minimoitu
 - koneellinen tulkinta on helppoa
 - dokumenttien suunnittelu ja laadinta helppoa

- HTML ja XML eivät ole täysin yhteensopivia
 - johtuu XML:n SGML-syntaksista
 - erot lähinnä tyhjissä elementeissä
 - tähän palataan myöhemmin
 - HTML on joustavampaa kuin XML
 - selaimet antavat enemmän anteeksi
- HTML on määritelty uudelleen XML-syntaksin avulla
 - XHTML 1.0 pohjautuu HTML 4.0 -suositukseen
 - seuraavat XHTML-versiot eroavat HTML:sta
 - HTML-suosituksia ei enää kehitetä edelleen

XML-dokumentin rakenne

XML-dokumentin rakenne (1/2)

- XML-dokumentti rakentuu peräkkäisistä ja sisäkkäisistä elementeistä
 - elementit merkitään kulmasuluilla: `<elementti>...</elementti>`
 - elementillä on alku- ja loppumerkintä (start & end tag)
 - elementti voi olla myös tyhjä, jolloin se voidaan merkitä lyhennetyksi: `<elementti/>`
 - Elementin alkumerkintään voidaan lisätä attribuutteja (attribute)
 - attribuutti on avain-arvopari, joka täsmentää elementtiä
 - attribuutti merkitään `avain="arvo"` tai `avain='arvo'`
 - lainaus- tai heittomerkit ovat pakolliset
 - yhteen elementtiin voi liittää useita attribuutteja
 - attribuuttien nimien, ts. avaimien, täytyy olla yksilöitävissä

- Elementtien välissä voi olla leipätekstiä tai toisia elementtejä
- XML-dokumentin täytyy kokonaisuudessaan olla yhden elementin (juurielementti, root element) sisällä
- Dokumentissa voi olla kommentteja merkkien `<!--` ja `-->` sisällä
 - `<` ja `&` eivät saa esiintyä yksinään dokumentissa
 - muut entiteetit täytyy itse määritellä

```
<article>
  <meta author="Janne Kalliola"
 date="Oct 5, 1999"/>
  <title>XML example</title>
  <ingress>
 <p>Extensible Markup Language...</p>
  </ingress>
  <paragraphs>
 <p>HTML has reached the end of the road...</p>
 <p>...</p>
 <image href="http://www.hohde.com/img/xml.jpg"
 text="Relationship between XML and HTML."/>
 <p>...</p>
  </paragraphs>
</article>
```

- XML-dokumentti voi sisältää käsittelyohjeita tietyille sovellukselle
 - käsittelyohjeet merkitään merkkien `<` ja `>` sisään
 - ohjelman nimi ei saa olla 'xml', joka on varattu XML-standardin sisäiseen käyttöön
- Erikoismerkit voidaan korvata entiteeteillä
 - merkitään `&entity;`, esimerkiksi `>`; on suurempi kuin `-`merkki
- Joskus XML-dokumentin sisään täytyy sisällyttää koodia, jossa esiintyy `<` tai `&`
 - tällöin koodisirpale sijoitetaan CDATA-lohkon sisään:
 - `<![CDATA[<element><subelement/></element>]]>`

- XML:n rakenteet käydään läpi tarkemmin seuraavalla luennolla
 - luennolla käsitellään myös nimiavaruudet
- Samalla pureudutaan dokumenttien kielioppien formaaliin määrittelyyn

XML:n käyttö

XML:n käyttö, peruseriaate

- XML-dokumenttien käyttö on yleensä kaksivaiheista:
 - XML-prosessori lukee XML-dokumentin jostakin lähteestä
 - sovellus saa XML-prosessorilta XML-dokumentin sisällön käyttöönsä
- Näin on pyritty helpottamaan sovellusten laatijoiden työtaakkaa ja samalla pitämään huoli, että XML-dokumentteja käsitellään samalla tavalla sovelluksesta toiseen
 - melkein kaikkiin ohjelmointikieliin löytyy yksi tai useampia rajapintoja XML-dokumenttien käsittelyyn
 - näiden rajapintojen takana on yleensä XML-parseri (tai -jäsenin), joka lukee ja muokkaa XML-dokumentin johonkin ohjelmointikielille sopivaan muotoon
- XML ei ota kantaa, mitä sovellus dokumentilla tekee

- XML:a voidaan käyttää
 - perustuen valmiiseen kielioppiin, esimerkiksi MathML tai XSLT
 - käyttäen omaa sovelluskohtaista kielioppia
- Sovellus voi olla myös valmis XML-sovellus
 - esimerkiksi XSLT-prosessori lukee sisään sekä XSLT-dokumentin (eräänlainen sovellus) että sovelluskohtaisen XML-dokumentin
- XML:n käyttöön tutustutaan tarkemmin seuraavilla luennoilla

XML-pohjaiset kielet

- XML-pohjaisia kieliä on syntynyt muutamassa vuodessa runsaasti
 - XML on osoittautunut järkeväksi tavaksi kuvata erilaista informaatiota, jota on ennen kuvattu erikoistuneella tiedostomuodolla
- XML-pohjainen kieli
 - käyttää XML:n syntaksia ja merkintöjä
 - määrittellään Schemana, DTD:na tai näiden kokoelmana
 - näihin palataan seuraavassa luennossa
 - XML:n säännöt ovat voimassa
 - Vaatii erillisiä ohjelmia oikeata tulkintaa tai käyttöä varten

- Mathematical Markup Language
 - XML:n syntaksia käyttävä kieli, jolla kuvataan matemaattisia merkintöjä
 - tarkoituksena mahdollistaa matemaattisten kaavojen jako, vastaanotto ja käsittely tietoverkoissa
 - vaatii erillisen sovelluksen kaavojen visualisoimiseksi
 - tuki on saatavissa Mozillan erillisenä komponenttina
- Kieli on standardoitu
 - W3C:n suositus MathML 2.0
 - kieltä kehittää W3C Math Working Group

MathML:n suunnitteluperiaatteet

- Kieli kuvaa matemaattisia merkintöjä kaikilla tasoilla
 - sopii opettamiseen
 - sopii tieteelliseen viestintään
- Kieli kuvaa sekä matemaattisia notaatioita että matemaattista merkitystä
- Kieli on laajennettavissa
- Kieli sallii tietyille ohjelmille suunnatut ohjeet
- Kieli on ihmislueuttavaa
- Kieli mahdollistaa muunnoksia muihin muotoihin
 - graafiset näytöt, laskentajärjestelmät, puhesyntetisaattorit
 - muut matemaattiset kielet, kuten TeX
 - printtimedia
- Kieli on tehokas pitkissäkin lausekkeissa

Synchronized Multimedia Integration Language

- XML-pohjainen kieli vuorovaikutteisten multimediaesitysten luontiin
- Koostuu moduleista
 - jokainen moduli määrittää yhdellä osa-alueella käytettävät merkinnät
- W3C:n standardi
 - SMIL 2.0
- Käytössä esimerkiksi MMS-viestien kuvaamisessa

- Scalable Vector Graphics (SVG) on XML-pohjainen kieli vektorigrafiikan kuvaamiseen
 - vektorigrafiikassa piirtoprimitiveit eivät pohjaudu pikseleihin, vaan erilaisiin matemaattisiin/geometrisiin muotoihin
 - muodoille asetetaan tiettyjä arvoja (väri, koko, sijainti, yms.), joiden avulla se pystytään esittämään ja tulostamaan
 - ajatusmalliltaan muistuttaa pitkälti XML-dokumenttia
- SVG määrittelee elementit erilaisten primitiivien määrittelyyn
 - attributeilla ohjataan primitiivien esitystä
- SVG-dokumentit esitetään erillisellä SVG-ohjelmalla tai SVG-tuki on toteutettu esitysohjelmaan valmiiksi
- SVG:ssa on mukana myös animaatio-ominaisuudet

- Resource Description Framework (RDF) on kieli metatiedon kuvaamiseksi
 - metatieto on tietoa tiedosta
 - määrittää yhtä tai useampaa dokumenttia
- RDF on vain pelkkä viitekehys (framework), jonka avulla voidaan laatia metatietodokumentteja
 - RDF määrittelee ylätasoa konseptit ja niitä vastaavat XML-kieliopit
 - RDF ei ota kantaa, minkälaisista tiedoista kuvataan ja kuinka
 - tiedon kuvausta varten määritellään metatietosanasto
 - RDF:ssa sanastoa kutsutaan RDF Schemaksi

- RDF Site Summary (RSS) on kevyt kuvaus- ja syndikointiformaatti
 - RSS-dokumentti kuvaa esimerkiksi tietyllä sivustolla tapahtuneet muutokset tai siellä olevat uutisotsikot
 - RSS-dokumentti voidaan sisällyttää toisiin sivustoihin helposti esimerkiksi XSLT:n avulla
- RSS-syndikointia käytetään esimerkiksi blogien otsikoiden julkaisuun ja siirtoon toisiin blogeihin
- RSS ei ole W3C:n määrittelemä standardi
 - standardi on määritelty osoitteessa web.resource.org/rss/1.0

Merkintäkielten yleiset käyttötavat

- Perinteisin – ja helpoiten ymmärrettävä – merkintäkielten käyttötapa on tekstipohjaisten dokumenttien kuvaaminen
- Kielen rakenne sovitetaan vastaamaan dokumenttien tai dokumentointijärjestelmän (tai paremminkin näitä käyttävien tahojen) tarpeita
- Dokumentit laaditaan joko erityisellä ohjelmalla tai sitten yleiskäyttöisellä editorilla
 - dokumenttien jatkokäsittelyyn on olemassa suuri joukko standardeja ja sovelluksia

- Tällä hetkellä voimakkain kehitys tapahtuu koneiden välisessä tiedonvälityksessä
 - perinteisesti koneiden välinen keskustelu on vaatinut erityisten protokollien (yhteykskäytäntöjen) laatimista ja toteuttamista
 - nykyään kommunikointi voidaan suorittaa jotakin standardiprotokollaa (HTTP) käyttäen
 - HTTP ei kuitenkaan tarjoa vastausta tiedon koodaamiseen
 - XML hyvä ratkaisu

- Rakenteisilla kielillä pystytään kuvaamaan – ainakin teoriassa ja joskus hyvinkin tehottomasti – mikä tahansa tietorakenne
 - tietorakenne voidaan esimerkiksi tallentaa tiedostoon ja ladata sieltä myöhemmin käyttöön
 - lataus voi tapahtua toisessa käyttöjärjestelmässä kuin tallennus, myös sovellus voi vaihtua
- Rakenteinen dokumentti voidaan muuntaa aina puuksi (tai metsäksi, jos kieli sallii useat juurielementit)
 - puun avulla on helppo kuvata esimerkiksi lista tai pino ja viittausten avulla myös verkko

- Mikäli rakenteista kieltä luodaan ja kulutetaan koneellisesti, ko. dokumentti voi olla käytännössä loputon
 - dokumentti virtaa luontipisteestä kulutuspisteeseen jonkin sopivan protokollan avulla ja siitä on olemassa kerralla ainoastaan hyvin pieni osa
 - dokumenttia ei siis koskaan luoda kokonaiseksi
- Tällainen ratkaisu asettaa tiettyjä rajoituksia dokumentin rakenteelle
 - vältettävä esimerkiksi dokumentin jatkuva syveneminen

Kysymyksiä? Kommentteja?