

Luento 3: Tietorakenteiden esittäminen

AS-0.110 XML-kuvauskielten perusteet

Janne Kalliola

Tietorakenteiden esittäminen

- XML-dokumentti puuna
 - Muunnokset muodosta toiseen
- Perustietorakenteet
 - listat
 - puut
 - verkot
 - muut rakenteet
- Tietotyyppien kuvaaminen käytännössä
 - rakenteiden yhdistely
 - primitiivityypit

- XML-dokumentti voidaan esittää puumuodossa
- Sisäkkäiset elementit muodostavat puun rakenteen
 - ulompi elementti on isäsolmu ja sisempi lapsisolmu
 - vierekkäiset elementit ovat samalla tasolla puussa, sisaruksina
 - attribuutit eivät ole lapsia, vaan sisältyvät elementtiä kuvaavaan solmuun
 - tekstisirpaleet, kommentit, käsittelyohjeet ja muut vastaavat rakennepalat esitetään myös puun solmuina
 - näillä ei voi olla lapsisolmuja


```
<document>
  <head>Ping-Pong-palloja Hong Kongista</head>
  <ingress>...</ingress>
  <body>
 <paragraph>...</paragraph>
 <paragraph>...</paragraph>
 <picture url="..." align="left"
 text="Jaavan naavat"/>
 <paragraph>...</paragraph>
  </body>
</document>
```

- Dokumentista puuksi:
 - dokumentti luetaan elementti kerrallaan ja jokaisesta elementistä muodostetaan uusi solmu puuhun
 - elementti kiinnitetään isäelementin solmuun
- Puusta dokumentiksi:
 - puu käydään läpi rekursiivisesti
 - elementin alkuosa tulostetaan ennen lapsisolmuja
 - attribuutit tulostetaan alkuosaan
 - elementin loppuosa tulostetaan lapsisolmujen jälkeen

- Lähes kaikki ohjelmistorajapinnat käyttävät XML-dokumentteja puina
 - tekstimuotoinen dokumentti on helpompi ihmiselle ja sitä on mukava siirtää koneesta toiseen, mutta siinä on paljon turhaa tietoa
 - puumuotoisen dokumentin käsittely on nopeampaa
 - kaikki operaatiot voidaan toteuttaa tietorakenteen muokkaamisina
 - ei tarvetta siirrellä tekstimassoja paikasta toiseen
- Ohjelmointirajapintoihin tutustuaan myöhemmillä luennoilla

Perustietorakenteet

- Suurin osa tietorakenteista liittyy rakenteessa oleviin tietoyksilöihin (solmut, nodes) ja niiden välisiin yhteyksiin (kaaret, arcs)
 - yleensä tietorakenne kannattaa kuvata kuvaamalla sen solmut elementeiksi
 - yhteydet syntyvät joko automaattisesti XML-dokumentin rakenteen mukana tai sitten ne koodataan erikseen
 - solmujen sisällä oleva tieto täytyy myös pystyä kuvaamaan
- Huomaa, että XML-kuvauksen ja tietorakenteen ei tarvitse sisältää täsmälleen samaa määrää informaatioita
 - Tietorakenne sarjallistetaan XML-dokumentiksi ja XML-dokumentista luodaan tietorakenne
 - Molemmissa prosesseissa ohjelma voi poistaa ja lisätä implisiittistä tietoa

- Tällä luennolla ei oteta erityisesti kantaa, kuinka solmun sisältämä tietotyyppi pitäisi esittää
 - esimerkeissä on käytetty yleensä primitiivityyppejä
 - normaalisti tietorakenteissa on kuitenkin monimutkaisempia tyyppejä, kuten olioita tai structeja
 - tällaiset tyypit kuvataan yleensä omina elementtijoukkoina, jotka sijoitetaan solmuelementin sisään – tällöin on järkevää sijoittaa koko tyypin kuvaus yhden elementin sisään
 - kuvauksessa täytyy olla joku järkevä syntaksi, jonka avulla tyyppi pystytään sarjallistamaan XML:ksi ja rakentamaan taas XML-koodista
 - asiaa sivutaan hieman luennon lopussa

- Listat ovat yksinkertaisia
 - listan jokainen solmu sijoitetaan elementiksi juurielementin (tai jonkun muun vastaavan isäelementin sisään)

```
<list>  
  <list-item>item 1</list-item>  
  <list-item>item 1</list-item>  
  <list-item>item 1</list-item>  
</list>
```

- Tämä toteutus ei ota kantaa, onko lista yksin- vai kaksinkertaisesti linkitetty
 - molemmat listatyypit voidaan laatia dokumentin pohjalta
- Periaatteessa listassa ei edes tarvita erillistä list-item (tms.) elementtiä, vaan tietotyyppielementit voitaisiin luetella peräkkäin

- Listat voidaan esittää myös yksittäisinä solmuina, jotka viittaavat toisiinsa
 - jokaisella solmuelementillä on id ja viittaus seuraavaan ja/tai edeltävään solmuun
 - solmujen ei tarvitse olla järjestyksessä, mutta tällöin jossakin täytyy kertoa ensimmäisen/viimeisen solmun id

```
<list start-id="node-1">  
  <list-node id="node-7" next="node-2" ... />  
  <list-node id="node-1" next="node-7" ... />  
  <list-node id="node-2" ... />  
</list>
```

- Tällaisen listan muokkaus XML-työkaluilla on vaikeampaa kuin edellä esitetyn

- Puut kuvataan, kuten aiemmin opittiin, normaaleina XML-dokumentteina
- Mikäli kyseessä on joukko puita, metsä, voidaan jokainen puu kuvata omana elementtinään juurielementin alla

```
<forest>
  <tree>
 <node>
 ...
 </node>
  </tree>
  <tree>
 ...
  </tree>
</forest>
```

- Verkon syklejä ei pysty kuvaamaan suoraan XML-rakenteella
 - sykli täytyy purkaa viittaukseksi elementistä toiseen
 - eli verkko puretaan mahdollisimman hyvin puuksi ja sykliset viittaukset koodataan attribuuteilla:

```
<graph>
  <node id="node-17" ... />
  <node ... />
  ...
  <node>
 <arc ref-id="node-17"/>
  </node>
</graph>
```

- Viittaukset täytyy koodata omiksi elementeikseen, koska niitä voi olla useita yhdestä noodista

- Toinen tapa kuvata verkkoja on listata ensiksi kaikki verkon solmut ja antaa niille jokaiselle id
- Tämän jälkeen luetellaan solmujen väliset kaaret

```
<graph>
  <nodes>
 <node id="node-1" ... />
 ...
  </nodes>
  <arches>
 <arch node-start="node-1" node-end="node-2"/>
  </arches>
</graph>
```

- Tällainen ratkaisu mahdollistaa myös suunnattujen verkkojen kuvaamisen
 - Tapa on, kuten listojenkin tapauksessa, hieman hankalampi XML-työkaluille

- Viittausten hallinta saattaa muodostua hankalaksi ja XML-dokumentista ei päällisin puolin näe, onko kaikki viittaukset kunnossa
 - Kone voi kuitenkin tarkistaa viittausten järkevyyden osittain automaattisesti
 - XML:ssa attribuutin tyypiksi voidaan määrittää ID, jolloin sen arvon täytyy olla ainutkertainen dokumentin ID-attribuuttien joukossa
 - Siis kaikkien ID-attribuuttien, ei vain samannimisten
 - Attribuutin tyyppi voi olla myös IDREF, jolloin sen täytyy viitata johonkin ID-attribuuttiin
 - Useampaan ID-attribuuttiin voidaan viitata kerralla IDREFS-tyypillä
 - Jos ehdot eivät täyty, dokumenttia ei voida validoida
 - Huomaa, että nämä säännöt eivät tarkista, että onko viittaus juuri oikeaan elementtiin
 - Tarkistus on vain tekninen

- Hash Mapit ynnä muut vastaavat rakenteet puretaan esimerkiksi lista-tyyliseksi dokumentiksi, jossa hash-arvo on tallessa attribuutissa
- Periaatteessa mikä tahansa muukin kuvaus kelpaa, mutta lista on helpoin
 - Joskus saattaa olla järkevää käyttää puumaista muotoa, esimerkiksi jos hash-avaimet muodostavat hierarkian tai jos hash mapissa on useita kerroksia

- C-kielen unionit ja structit kääntyvät helposti XML:ksi
 - Jokainen unionin ja structin tietotyyppi kuvataan omana elementtinään
 - Elementin nimi voi olla esimerkiksi käytetty tietotyyppi, muuttujan nimi talletaan attribuuttiin ja arvo elementin sisään
 - Mikäli muuttujan tyyppi on struct tai union, vastaava toimenpide suoritetaan uudestaan
 - Unionin XML-dokumenttiin syntyy vain yksi elementti, structille tulevat kaikki määritellyt

- Oliot kuvataan vastaavalla tavalla kuin structit, eli jäsenmuuttujien arvo talletetaan
 - Structeissa ei tehdä eroa yksityisten ja julkisten muuttujien välille, joten tämä tieto täytyy lisätä – esimerkiksi attribuuttina – olion elementteihin
 - Viittaukset olioista toisiin voivat synnyttää suuria dokumentteja
 - Ne voidaan hoitaa myös ID-tyyppisinä viittauksina tai katkaista (vrt. RMI)
- Oliokieliä on valmiita kirjastoja, jotka pystyvät sarjallistamaan olioita XML-dokumenteiksi
 - Esimerkiksi Java XML Bindings (JAXB)
 - Näissä voi olla rajoituksia tietotyypeille tai luokan määrittelylle

Tietotyyppien kuvaaminen käytännössä

- Yleensä yksittäinen tietorakenne per dokumentti ei ole riittävä ratkaisu
 - Sovellukset käyttävät laajoja tietorakenteita, jotka merkitsevät kokonaisuuksina, ei yksittäisinä paloina
- Suurempi tietorakenne voidaan sarjallistaa XML:ksi kahdella eri periaatteella:
 - jokainen rakenne sarjallistetaan omaksi alidokumentiksi
 - viittaukset pohjautuvat ID-attribuutteihin
 - rakenteet sarjallistetaan sisäkkäin
 - ei implisiittisiä viittauksia
 - syklit ja toistuvat viittaukset täytyy hoitaa ID-attribuuteilla

- Jokaisessa ohjelmointikielessä on joukko primitiivityyppejä, joita ei voida pilkkoa pienemmiksi
 - esimerkiksi Javassa näitä tyypppejä ovat: byte, char, short, integer, long, float, double, boolean ja class
 - merkkijono on luokka, samoin taulukot käsitellään luokkina
- Tietorakenteiden XML-muunnosten rakentaminen helpottuu, jos näille primitiivityypeille on sovittu yksiselitteinen esitystapa
 - tällöin ei tarvitse keksiä joka kerta uutta tapaa kuvata esimerkiksi kokonaislukua

- Alla on esitetty muutamia Javan tyypejä XML-elementteinä

```
<integer>2</integer>
<double>3.14159265</double>
<boolean>>true</boolean>

<class name="java.lang.String">
  <array length="30" name="str">
 <char>T</char>
 <char>h</char>
 <char>i</char>
 ...
  </array>
</class>
```

- Merkkijonot eivät ole primitiivityyppiä kovinkaan monessa ohjelmointikielessä
 - niitä käytetään kuitenkin valtavasti
 - niiden kuvaaminen primitiivityyppien avulla on hidasta
 - ja turhaa, koska XML pohjautuu merkkijonoihin
- Ei siis kannata kikkailla ja kuvata merkkijonoa merkkitaulukkona, jossa jokainen merkki muutetaan erikseen XML-dokumentiksi
 - tämän sijaan määritellään esimerkiksi elementti `<string>`, joka sisältää koko merkkijonon sisällön

Kysymyksiä? Kommentteja?