
5. Introduction to SGML and XML 5-1

Chapter 5: Introduction to
SGML and XML

References:
• Liora Alschuler: ABCD . . . SGML — A User’s Guide to Structured Information.

International Thomson Computer Press (ITP), 1995, ISBN 1-850-32197-3, 414 pages.

• Charles F. Goldfarb, Yuri Rubinsky: The SGML Handbook. Clarendon Press, 1990.

• Henning Lobin: Informationsmodellierung in XML und SGML. Springer-Verlag, 1999.

• C. M. Sperberg-McQueen and Lou Burnard (Eds.): A Gentle Introduction to SGML.
[http://www-tei.uic.edu/orgs/tei/sgml/teip3sg/index.html]

• On SGML and HTML (in the HTML 4.01 Specification).
[http://www.w3.org/TR/html401/intro/sgmltut.html]

• Yuri Rubinsky, SoftQuad: The SGML Primer.
[http://www.softquad.com/top_frame.sq?page=resources/content_sgml_primer.html]

• Martin Bryan (The SGML Centre): An Introduction to the Standard Generalized Markup
Language (SGML). [http://www.personal.u-net.com/~sgml/sgml.htm]

• Harvey Bingham: SGML Syntax Summary.
[http://www.oasis-open.org/cover/sgmlsyn/contents.htm]

• Charles F. Goldfarb’s SGML Source Home Page: [http://www.sgmlsource.com/]

• Boc DuCharme: XML — The Annotated Specification. Prentice Hall, 1999.

• Tim Bray, Jean Paoli, C.M. Sperberg-McQueen: Extensible Markup Language (XML)
1.0, 1998. [http://www.w3.org/TR/REC-xml] See also: [http://www.w3.org/XML].

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-2

Objectives

After completing this chapter, you should be able to:

• explain the relationship between SGML, XML, and

HTML.

• enumerate possible applications of SGML/XML.

• write syntactically correct SGML/XML documents.

You should know more or less all of XML, and SGML only as far as
it is used in HTML.

• read the DTD syntax, e.g. in the HTML specifica-

tion.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-3

Overview

1. Motivation, History, Applications

'

&

$

%
2. SGML Documents (Syntax)

3. Document Type Definitions (DTDs)

4. Entities, Notations, Marked Sections

5. DOCTYPE, XML Declaration

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-4

SGML (1)

• SGML: “Standard Generalized Markup Language”.

• HTML is an application of SGML.

• SGMLs two levels:

� SGML is a syntax formalism, in which HTML

and similar markup languages can be defined.
Syntax definition (grammar): DTD (Document Type Definition).

� For a given DTD, SGML documents contain the

data or the text.
HTML documents are SGML documents for a specific DTD. The
most important part of the HTML specification is a DTD for
HTML in the SGML syntax.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-5

SGML (2)

HTML-Document (Example of an SGML Document):

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"

"http://www.w3.org/TR/html4/strict.dtd">

<HTML>

<HEAD>

<TITLE>My first HTML document</TITLE>

</HEAD>

<BODY>

<P>Hello, world!

</BODY>

</HTML>

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-6

SGML (3)

Another SGML Document:

<!DOCTYPE EMAIL SYSTEM "/home/brass/mail.dtd">

<EMAIL>

<TO>Stefan.Brass@informatik.uni-halle.de

<FROM>sbrass@sis.pitt.edu

<DATE>Mon, 31 Mar 2003 15:23:04 -0500 (EST)

<SUBJECT>Test

<CONTENTS>Does my new email address work?

Und <URL>http://www.stefan-brass.de</URL>?

Viele Gruesse!

</CONTENTS>

</EMAIL>

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-7

SGML (4)

• A DTD defines for a class of documents which tags

(elements) can be used, how they can be nested,

which attributes they have, etc.
A DTD is a syntax formalism that is similar to context free grammars,
only specialized, because the general SGML syntax is given (although
there are many parameters defined in an SGML declaration).

• SGML is an ISO-Standard (Nr. 8879 von 1986).
It was developed by Charles F. Goldfarb and others.

• XML, the foundation of the future “semantic web”,

is basically a subset (simplification) of SGML.
The browser vendors considered the full SGML as too complicated.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-8

SGML (5)

• SGML is only a data format (syntax).

• It says nothing about the semantics of the data

that are coded in SGML.
E.g. although one can declare tags like “<BOLDFACE>”, one cannot de-
fine in SGML that the enclosed text should be printed boldface. This
is done by means of stylesheets in languages like DSSSL (Document
Style Semantics and Specification Language) or XSL/XSLT.

• SGML can be easily translated into other data for-

mats.

• SGML is especially important for the exchange of

data/documents, e.g. between companies.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-9

SGML (6)

• An SGML application consists of four parts:

� An SGML Declaration: It defines e.g. the cha-

racter set (and further parameters, see below).

� A DTD (defines Tags/Elements etc.).

� A specification of the semantics of the tags.

It can also contain further syntax constrains which cannot be
expressed in the DTD.

� Documents that satisfy the rules in SGML de-

claration and DTD and contain the real data.

Each document refers to its DTD.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-10

Markup Languages

• In earlier times, a manuscript for a book was written

on a typewriter and instructions for the typesetter

were added by hand.

Later these marks of text parts were replaced by commands for type-
setting programs, e.g. {\it ...} in TEX/LATEX.

• Bright yellow text markers: important text pieces.

• Charles Goldfarb invented the term “Markup Lan-

guage” in 1969, in order to match the shorthand

GML (“Generalized Markup Language”) with its

designers Goldfarb, Mosher and Lorie.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-11

Appearance-based Markup (1)

• First, the “markup” of the text were only typeset-

ting instructions, e.g. 18pt, italics, indented.

• This works as long as the only use of the text is to

print it in exactly this format.

• Other ways to use texts:

� Spelling checker: E.g. names must be marked.

� Automatic generation of a table of contents.

� Search and replace.

� Printing in other formats, on other media.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-12

Appearance-based Markup (2)

• E.g. italics is used for emphasizing as well as for

names: The distinction is important for the spell

checker.

• E.g. large and boldface is used for chapter headli-

nes, but also for special warnings in the text: The

distinction is important for generating a table of

contents.

• E.g. searching a letter about “John Smith’s will”

(in the sense of “last will”): will is a common word.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-13

Appearance-based Markup (3)

• WYSIWYG (“What you see is what you get”):

“What you see is all you’ve got” (Brian Kernighan).

• Appearance-based (or presentation-oriented) mar-

kup is also called physical or procedural markup.

• The opposite is structure-based markup, which is

also called contents-oriented, logical or descriptive

markup.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-14

Structure-based Markup (1)

• Structure-based markup normally contains more in-

formation than appearance-based markup because

it distinguishes text components that will later be

printed in the same way.

• The information how a certain text part (e.g. a

chapter headline) is printed is not defined in the

text itself, but in a “style sheet” (or “stylesheet”).

• At the beginning, style sheets were simply macro

definitions. E.g. the command “chapter headline”

was replaced by the commands “18pt”, “boldface”.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-15

Structure-based Markup (2)

• XSLT style sheets for XML contain recursive rules

that can describe very general tree transformations.

• The distinction between appearance-oriented and

structure-oriented markup was first realised in Brian

Reid’s SCRIBE-System (1978).

• The formatting of a text for printing it is called

“Rendering” (like an artist renders a music piece).

• One can have several style sheets for the same input

text which define different output formats.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-16

Structure-based Markup (3)

• “Write once, use everywhere.”

• When one writes a text (enters it into a computer),

one has to think about what one wants to do with

the data in future (how it will be processed).

• Experiments have shown that authors use a rela-

tively large part of their valuable time for the out-

ward appearance of their texts (about 30%).

“And after 18 months, one gets new hard- and software, and every-
thing starts again from the beginning.”

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-17

Structure-based Markup (4)

• With pure structure-based markup, one has less in-

fluence on the appearance of the printed text (one

can only specify general rules in the style sheets).

• With structure-based markup better control of the

text structure is possible (data integrity). Greater

uniformity can be enforced.

SGML DTDs can describe documents that basically correspond to
relations as in databases (strongly structured data). The entire range
to unstructured text is covered. Semistructured data, which lies bet-
ween classical database data and text, is a current research topic. An
example would be e.g. BibTeX data.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-18

HTML (1)

• HTML intermixes structure-based and appearance-

based markup.

• E.g. HTML has CODE, KBD, SAMP for program code,

keyboard input, and program output.
This is structure-based markup. Netscape prints them all as TT.

• But HTML also permits direct font selection (TT).
This is appearance-based markup.

• First HTML had mainly structure-based markup,

but then browser vendors added many appearance-

based tags.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-19

HTML (2)

• The HTML version “HTML 4.01 strict” tries to

remove the appearance-based markup from HTML

and to replace it by style sheets.

• Obviously, a single set of tags cannot be sufficient

for all different kinds of documents in the web if

one wants powerful structure-based markup.

• E.g. tags like “PRODUCT” and “PRICE” would be use-

ful to make online offers of e.g. books understan-

dable for automatic price comparison engines.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-20

Energy Metaphor (1)

• Formats, in which textual information is encoded,

can be compared with different energy levels.

[Liora Alschuler: ABCD . . . SGML, ITP, 1995]

• To move from lower levels to higher levels (up-

conversion) is difficult and requires energy.

• To move from higher levels to lower levels (down-

conversion) is easy

Although it does not really release energy.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-21

Energy Metaphor (2)

• Representations of text, from lowest energy level

to highest:

� Hardcopy, Bitmap.
More and more pictures are used for text on web pages, because
the authors want special fonts or other effects. Search engines
cannot read this text, also speech output for blind people can-
not work with it. Up-conversion to ASCII text is possible, but it
requires OCR software and manual post-processing.

� Pure ASCII-text.
Converting from ASCII to a bitmap/hardcopy is easy.

� Text with appearance-based markup.

� SGML, Structured information.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-22

Independence Declaration (1)

• “SGML is the information provider’s declaration of

independence.”
[Liora Alschuler: ABCD . . . SGML, ITP, 1995]

• Independence from a software vendor.
SGML is an ISO standard, and there are SGML tools from quite a
number of different vendors. XML is a W3C recommendation, and
there are many free XML tools available (and, of course, also com-
mercial ones).

• “Whoever owns the format, owns the information.”
The licence fee for the program that makes the data usable is like
a lease payment for the information. One has to pay regularly for
updates, or the information becomes unusable.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-23

Independence Declaration (2)

• Operating-system/platform independent.

SGML/XML tools are available for many different platforms, Micro-
soft Word is available only for Windows (and maybe the MacOS).

• Independent form the output (e.g. print or online).

• Independent from the application program.

A Word file can basically only be processed with Word. The same
SGML/XML-encoded data file can be input for many different app-
lication programs. It is also relatively easy to develop new such pro-
grams: Several libraries that parse XML are available as free source
code. Furthermore, languages like XSLT make it simple to specify
conversions.

• “Long-term conversion insurance.” [Aluscher]

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-24

Historical Remarks (1)

• 1969: Goldfarb, Mosher and Lorie developed the

Generalized Markup Language (GML) at IBM.

They worked in a project for managing legal documents.

• 1974: Goldfarb developed a program for checking

the syntactical correctness of documents with re-

spect to a DTD.

• 1978–1986: Goldfarb was technical director of a

committee that developed the ISO standard 8879

for SGML.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-25

Historical Remarks (2)

• SGML became the de-facto standard for exchan-

ging large, complex documents, e.g. maintainance

manuals for airplanes or test documentation for

new medical drugs.

SGML is also the basis of many EDI systems (“Electronic Data In-
terchange” between companies, e.g. between a car manufacturer and
its sub-suppliers.

• 1985: CALS (US Department of Defense): SGML-

based standards for technical documentation.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-26

Historical Remarks (3)

• 1989: T. Berners-Lee proposed a project at CERN

which became the basis of the World Wide Web.

Only the version he developed 1990 together with Robert Caillian was
accepted.

• Anders Berglund (a collegue at CERN) suggested

to use SGML, but HTML was first developed only

by means of examples.

When finally a formal DTD for HTML was defined, there were already
thousands of incorrect HTML documents.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-27

Historical Remarks (4)

• When the web was successful, the web pages were

not only displayed in browsers, but also processed

e.g. by search engines and price comparison ser-

vices.

• Therefore, it would have been natural to use the

complete SGML, but the browser vendors conside-

red that as too complicated.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-28

Historical Remarks (5)

• 1998: After long negotiations a (slightly modified)

SGML-subset was selected, which was called XML

(eXtensible Markup Language). The W3C working

group was led by Jon Bosak (SUN).

• Today: Many XML-based standards are being de-

veloped: DOM, XPath, XSL, XLink, XML Schema,

XHTML, etc. etc.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-29

Overview

1. Motivation, History, Applications

2. SGML Documents (Syntax)

'

&

$

%
3. Document Type Definitions (DTDs)

4. Entities, Notations, Marked Sections

5. DOCTYPE, XML Declaration

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-30

Elements (1)

• An SGML document is a text, in which words, phra-

ses, or sections are marked with “tags”, e.g.

<TITLE>My first HTML document</TITLE>

• “<TITLE>” is an example for a start-tag.

• “</TITLE>” is an example for an end-tag.

• Specialized editors also use other symbols on the

screen, e.g.

TITLE
��

@@ My first HTML document TITLE
@@

��

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-31

Elements (2)

• Special characters like “<” and “>” can be defined

in the SGML declaration (they are not built into

SGML, one can choose other characters).

However, these characters are used in the “Reference Concrete Syn-
tax”, and they are used in HTML.

• XML is less parameterized than SGML (it has a fi-

xed SGML declaration), and in particular, the cha-

racters “<” and “>” are built into XML and cannot

be changed.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-32

Elements (3)

• The text part from the begin of a start tag to

the end of the corresponding end tag is called an

element.

• The name in the start tag and the end tag is called

the element type. In the example: “TITLE”.

Some authors say “element name” instead of element type.

• Quite often, “tag” is used when “element” would

be formally right.

A tag is the string from “<” to “>” (inclusive).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-33

Elements (4)

• Element types are declared in a DTD. E.g. the

“HTML 4.01 strict” DTD declares a certain set of

element types for HTML documents that includes

e.g. “TITLE”.

A DTD defines much more, see below.

• In the SGML declaration, one can define

� which characters are permitted in names (iden-

tifiers), e.g. for element types, and

� whether names are case-sensitive or not.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-34

Elements (5)

• In HTML, names contain only letters and digits.

However, the SGML declaration for HTML would permit letters, di-
gits, hyphens “-”, periods “.”, and colons “:”. This is important,
because if an attribute value is a valid name, one does not need quo-
tes (see below).

• In HTML, names are not case-sensitive.

• In XML, names can contain letters, digits, peri-

ods “.”, hyphens “-”, underscores “_”, colons “:”.

Plus certain extended characters from the Unicode set. They must
start with a letter, an underscore “_”, or a colon “:”.

• In XML, names are case-sensitive.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-35

Elements (6)

• The contents of an element is the text between

start-tag and end-tag. E.g. the contents of the ex-

ample element (Slide 5-30) is

My first HTML document

• For each elements type, one can define in the DTD

what exactly is allowed as contents of these ele-

ments (“Content Model”).

• E.g. elements of the type TITLE can contain only

pure text in HTML (one cannot nest any other

elements inside).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-36

Elements (7)

• The element type “UL” (unordered list) contains a

sequence of elements of the type “LI” (list item):

FirstSecond

• Since elements can contain themselves elements,

one can understand an SGML document as a tree:

� Inner nodes are labelled with elements.

� Leaf nodes are labelled with text or with ele-

ments (which have empty contents in this case).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-37

Elements (8)

• E.g. the unordered list above has this structure:

UL
�

���
��

LI

”First”

H
HHH

HH

LI

”Second”

It is called “unordered list” because bullets are used for the list items,
not numbers, so presumably the exact sequence is not very important.
However, in SGML and XML, the child nodes of a node always have
a sequence from left to right (as given in the document). This is a
difference to relational databases, where the rows in a table have no
sequence.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-38

Elements (9)

• Structure of the HTML example (Slide 5-5):

HTML
������������

HEAD

TITLE

”My first HTML document”

PPPPPPPPPPPP

BODY

P

”Hello, world!”

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-39

Elements (10)

• Elements cannot overlap only partially.
For each two elements A and B, either A is completely contained in
B, or B completely in A, or the two do not overlap at all.

• This means that opening and closing tags must be

nested correctly: E.g. the following is legal:

<H1><CODE>...</CODE></H1>

However, this is a syntax error:

<H1><CODE>...</H1></CODE>

• Begin and end tags work like parentheses of diffe-

rent types: ([]) is legal, but [(]) is not.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-40

Elements (11)

• Four kinds of element types can be distinguished:

� Element types that can only contain text.

� Element types that can only contain other ele-

ment types.
Of course, these other elements might contain text. The DTD
defines which element types are exactly valid inside the given ele-
ment type and in which sequence they must appear.

� Element types that can contain a mixture of text

and other elements. (“mixed content model”):

<P>Hello, world!</P>

� Element types that always have empty contents.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-41

Elements (12)

• The tree representation of an element with mixed

content looks as follows:

P
������������

”Hello, ” EM

”world”

PPPPPPPPPPPP

”!”

• Elements with empty contents work as markers.

E.g. “BR” (break) does a line break in HTML.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-42

Tag Minimization (1)

• SGML has options for the tag minimization, which

are set in HTML (OMITTAG and SHORTTAG).

These options can be set in the SGML declaration.

• XML does not permit markup minimization.

• Some start- and end-tags, which can be reconstruc-

ted from the context, can be left out.

• E.g. “” is not required:

FirstSecond

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-43

Tag Minimization (2)

• The DTD specifies that LI-elements cannot be di-

rectly nested inside LI-elements.

• Therefore, when the second LI-tag is opened, it is

clear that a closing LI-tag is missing.

• In an SGML DTD, one can define for each ele-

ment type, whether the opening and/or closing is

optional.

Of course, one can specify that a tag is optional only if the tag can
be uniquely reconstructed from the context.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-44

Tag Minimization (3)

• The HTML DTD specifies that the closing LI-tag

is optional.

• Thus, when the parser sees the second opening LI-

tag, it does not print an error message, but assumes

that the first LI-element is closed directly in front

of it (i.e. it reconstructs the omitted “” tag).

• In the same way, P-elements (paragraph) cannot be

directly nested in HTML, and only the start tag is

required (the closing tag is declared as optional).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-45

Tag Minimization (4)

• Since every HTML document begins with “<HTML>”

(after the document type declaration) and ends

with “</HTML>”, both tags can be omitted.

The “HTML-element at the root of the tree is still there (it is recon-
structed by the SGML parser).

• Within the HTML-element, there must be always first

a HEAD-element and then a BODY-element.

• Again, both tags can be uniquely reconstructed,

since the HEAD element can contain only elements

like TITLE which cannot appear in the body.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-46

Tag Minimization (5)

• The HTML DTD defines start- and end-tags of

HTML, HEAD, and BODY as optional.

• Thus, the HTML example from Slide 5-5 can be

shortened to:

<!DOCTYPE HTML PUBLIC

"-//W3C//DTD HTML 4.01//EN">

<TITLE>My first HTML document</TITLE>

<P>Hello world!

• The parser reconstructs the missing tags. The tree

representation on Slide 5-38 remains unchanged.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-47

Tag Minimization (6)

• Tag minimization is only useful when SGML docu-

ments are written with a standard text editor.

• Tag minimization is not necessary when

� SGML documents are written with special edi-

tors that know the SGML syntax,

� SGML documents are generated by a program

(e.g. for exporting data from a database).

• However, it leads to a significant complication of

the parser. This is why it was excluded in XML.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-48

Tag Minimization (7)

• Another reason, why tag minimization is not sup-

ported in XML, is that it should be possible to parse

XML documents even without a DTD.

E.g. simple XML parsers do not need to read and understand the
DTD. But for reconstructing missing tags, the DTD is necessary.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-49

Empty Elements

• In SGML, no end tag may be specified for elements

that are declared as empty in the DTD (e.g. “BR”).

It were anyway not useful, since it would always have to appear imme-
diately after the opening tag. But in SGML, it is actually a syntax error
to write “
</BR>”. If the element type is not declared as empty,
but this specific element by chance has empty content, it is legal (and
might even be required depending on the element type declaration).

• In XML, no tags can be omitted, but one can use

the special syntax “
” for empty elements.

This is equivalent to “
</BR>” and can be used no matter whether
the type is declared as empty or not. Also, “
</BR>” is legal in
XML, even if “BR” is declared as empty.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-50

Line Ends (1)

• In SGML, line ends (record boundaries) directly af-

ter a start tag or directly before an end tag are

ignored (i.e. at the start or end of the content).

• E.g. the following is equivalent to “<P>Text</P>”:
<P>

Text

</P>

• Within the content of an element, line ends are not

ignored (they are often treated like spaces, but that

depends on the application program).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-51

Line Ends (2)

• Also line ends are ignored after a line that contained

only processing instructions or markup declarations

(see below).

• Within tags or declarations, line ends are treated

as spaces.

• In XML, line ends or empty space is not ignored.

The parser passes it to the application, which can of course ignore it.

• In XML, line ends are normalized to a line feed.

Even on a Windows system (which uses CR, LF for line ends), the
XML application receives LF (ASCII 10) from the parser.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-52

Attributes (1)

• In the start tag, attribute-value pairs can be optio-

nally specified.

• E.g. in HTML, links to other documents are marked

the the element A (“anchor”):

XML was developed by the

W3C.

• The text of the reference is given in the element

content, the URI of the referenced web page is spe-

cified in the attribute “HREF”.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-53

Attributes (2)

Start-Tag:

- <
�
�

�
�- Element-Type -

? - Space - A-V-Pair6

-
6

- >
�
�

�
� -

End-Tag:

- <
�
�

�
�- /

�
�

�
�- Element-Type -

- Space

6 >
�
�

�
�-

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-54

Attributes (3)

Empty Element Tag (XML only):

- <
�
�

�
�- Element-Type -

? - Space - A-V-Pair6

-
6

- /
�
�

�
�- >

�
�

�
�-

• “Space” (white space) consists of one or more

space characters, carriage returns, line feeds, and

tabs (ASCII 32, 13, 10, 9).
In XML and normally in SGML, but SGML is highly parameterized
and one can select other characters there.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-55

Attributes (4)

A-V-Pair (SGML):

- Value -

- Attribute - =
�
�

�
� -

6

-Space

6

-Space

6

• One can specify an attribute value without the at-

tribute name only if the attribute is declared in the

DTD as an enumeration type and if the markup

minimization option “SHORTTAG” is selected.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-56

Attributes (5)

Value (SGML):

-

�
�

�
�" - Data String without " -

�
�

�
�" -

-

�
�

�
�’ - Data String without ’ -

�
�

�
�’

6

- Name Characters

6

• Attribute values can be enclosed in " or ’, the other

sign can appear inside the string.

• If one needs both quotation marks, one must use

an entity or character reference (see below).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-57

Attributes (6)

• If the attribute value consists only of letters, digits,

hyphens, underscore, period, colon, no quotation

marks are required in SGML.

• E.g. the element “UL” had an attribute “TYPE” in

HTML 3.2, and one could write “<UL TYPE=DISC>”

instead of “<UL TYPE="DISC">”.

The attribute defines the type of bullet to be used for the list items.
It was removed in HTML 4.0 strict, because it is appearance-based.
One should use style sheets for this task. However, the attribute is
still contained in “HTML 4.0 transitional”.

• XML always requires quotes.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-58

Attributes (7)

• In HTML 3.2, the element type “DL” (description

list) had an attribute “COMPACT”.

A description list can e.g. be used for a glossary. It lists terms (in the
element “DT”) and their definition (in the element “DD”). If “COMPACT”
is selected and the terms are short, the definition starts on the same
line. Without “COMPACT”, the term is always printed on its own line.
Since this is again a setting for the appearance, it was removed in
HTML 4.0 strict. It is still contained in HTML 4.0 transitional.

• The attribute “COMPACT” has only the single possible

value “COMPACT”, but it can also be undefined (no

value). Therefore, it is really a boolean attribute.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-59

Attributes (8)

• In HTML, the option “SHORTTAG” is selected, and

one can write “<DL COMPACT>” instead of

<DL COMPACT="COMPACT">.

• Actually, the long form may not even be understood

by all browsers.

Browsers do not contain a full SGML parser and therefore do not
support seldom used features of SGML. Since the long form looks a
bit strange, every few HTML authors used it.

• However, in XML, the attribute name is always re-

quired: One must use the long form.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-60

Attributes (9)

A-V-Pair (XML):

- Attribute - =
�
�

�
� -

-Space

6

-Space

6 Value -

Value (XML):

-

�
�

�
�" - Data String without " -

�
�

�
�" -

-

�
�

�
�’ - Data String without ’ -

�
�

�
�’

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-61

Attributes (10)

• Attribute values cannot contain elements.

• In XML, the character “<” is forbidden in attribute

values.

If necessary, one can include it with a character reference or an entity
reference. Excluding “<” in attribute values helps to detect errors
earlier (such as a missing quote).

• In SGML, it depends on the SGML declaration whe-

ther “<” can appear in attribute values. However, if

it is permitted (like in HTML), it is not interpreted.

It is simply a data character, and does not signal the begin of a tag.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-62

Attributes (11)

• The character “&” is treated special in attribute

values (character/entity reference, see below).

• Attribute values can extend over multiple lines. The

parser replaces tabs and line ends in the attribute

value by a space.

Depending on the type of the attribute, white space may be nor-
malized: It is then removed at the beginning and at the end of the
attribute value, and several consecutive spaces are merged into one.
However, this does not happen for normal “CDATA” attributes.

• The sequence in which several attribute-value-pairs

are listed in a tag is not important.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-63

Character References (1)

• The character set used in the SGML documents is

defined in the SGML declaration.

• More precisely, one must distinguish between the

repertoire of characters and the encoding of these

characters in bytes for exchanging documents.

• HTML 4.01 and XML are both based on the Uni-

code character set (Repertoire).

• For exchanging documents, one can e.g. use the

ISO 8859-1 (ISO Latin 1) character codes, which

contains only a subset of all Unicode characters.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-64

Character References (2)

• Other encodings contain e.g. cyrillic or japanese

characters.

• The encoding is specified in the HTTP protocol

(see Chapter 4).

• For XML documents, the XML declaration at the

beginning of the file defines the encoding.

• The HTML 3.2 standard mentions only ISO La-

tin 1.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-65

Character References (3)

• Browsers do not necessarily support the full Unico-

de character set.

The characters in the ISO Latin 1 character set are also contained
in the Unicode character set have the same numeric codes in both
character sets. I.e. Unicode is upward compatible to ISO Latin 1.
However, the encoding as sequence of bytes is different. Unicode cha-
racter numbers have usually 16 bit, and extensions are planned. With
the UTF-8 encoding of Unicode, at least the 7-bit ASCII characters
have the same encoding in ASCII, ISO Latin 1, and Unicode. Howe-
ver, for German national characters (ä, ö, ü, etc.) this is no longer
true: UTF-8 uses two bytes for them.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-66

Character References (4)

• Characters that cannot be directly entered, can be

written as a “character reference” using their nu-

meric code:

ä

is an “ä”. Hexadecimal notation can also be used:

ä

• The numbers refer to the repertoire (e.g. Unicode),

not to the encoding for exchange.

ISO Latin 1 codes can be used since Unicode is upward compatible
to ISO Lation 1.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-67

Character References (5)

Character Reference:

-

�
�

�
�& -

�
�

�
�# - Decimal Digits -

�
�

�
�; -

-

�
�

�
�x - Hexadecimal Digits

6

• In DTDs, abbreviations/macros (“entities”) can be

defined (see below).

• In this way, one does not have to remember cha-

racter codes.
E.g. in HTML, one would write “ä” for an “ä” (if one wants to
stick to pure ASCII).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-68

Character References (6)

• Character references can also be used to “escape”

characters that otherwise would have special mea-

ning in SGML/XML.

The result of a character reference is always treated as data.

• E.g. if a double quote (ASCII 34) needs to be inclu-

ded in an attribute value that is enclosed in double

quotes, one can write it as “"”.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-69

Comments (1)

• Comments can be used to enter notes or explanati-

ons for a reader of the SGML/XML source file into

the document.

• Comments are ignored by programs that process

an SGML/XML file. E.g. they do not appear in the

formatted output.

The XML standard permits that an XML parser passes comments to
the application program, but it does not require this.

• A comment in SGML/XML has the form

<!-- This is a comment -->

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-70

Comments (2)

• Comments can extend over several lines.

I.e. they do not have to be closed on the same line.

• Within a comment, it is forbidden to write two con-

secutive hyphens “--”.

In SGML, the comment actually extends from “--” to “--”. However,
it can only be used in a markup declaration, which starts with “<!”
and ends with “>”.

• Tags within a comment are permitted, but confuse

many browsers.

Browsers try to correct syntax errors. When they see a tag, they
assume that the author forgot the “end of comment” mark.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-71

Comments (3)

• Comments can be used anywhere in the document

outside other markup.

• They cannot be used within tags.

• In the document type declaration they can appear

only at places permitted by the grammar, i.e. bet-

ween markup declarations.

In modern programming languages, whitespace including comments
is allowed between tokens. SGML/XML are different: maybe because
they are languages for writing documents, not programs, maybe they
are a bit outdated in this aspect.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-72

Overview

1. Motivation, History, Applications

2. SGML Documents (Syntax)

3. Document Type Definitions (DTDs)

'

&

$

%
4. Entities, Notations, Marked Sections

5. DOCTYPE, XML Declaration

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-73

Example

Simple DTD for a HTML-Subset:

<!ELEMENT HTML O O (HEAD, BODY)>

<!ELEMENT HEAD O O (TITLE)>

<!ELEMENT TITLE - - (#PCDATA)>

<!ELEMENT BODY O O ((#PCDATA|P|EM|UL)*)>

<!ELEMENT P - O ((#PCDATA|EM|UL)*)>

<!ELEMENT EM - - (#PCDATA)>

<!ELEMENT UL - - (LI+)>

<!ELEMENT LI - O ((#PCDATA|P|EM|UL)*)>

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-74

Element-Type Declarations (1)

An Element-Type Declaration consists of:

• “<!” (MDO:
”
Markup Deklaration Open Delimi-

ter“), followed by the keyword “ELEMENT”.

• Name of the element type to be declared.

Such names are officially called “Generic Identifiers”. One can also
specify several element types, see below.

• Specifications for markup minimization (if OMITTAG):

� “O” (letter o) if the tag is optional

� “-” (hyphen) if the tag is required

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-75

Element-Type Declarations (2)

Components of Element-Type Declaration, continued:

• First one writes the specification (O or -) for the

start tag, then for the end tag.

In XML, this part of the element type declaration is missing, since
there is no markup minimization.

• Then one specifies what is permitted as content of

this type of elements (“content model”).

• Optionally, exceptions for the content model (ex-

clusions, inclusions) can be specified (not in XML).

• “>” (MDC: Markup Declaration Close Delimiter).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-76

Element-Type Declarations (3)

Element-Type Declaration (SGML):

- <!ELEMENT
�
�

�
�- Type Name(s) - -

�
�

�
� - -

�
�

�
�

- O
�
�

�
�

6

- O
�
�

�
�

6

- Content - >
�
�

�
�-

- Exclusions

6

- Inclusions

6

White space is required between each two components of the declaration
except before the final “>” where it is optional. Between “<!” and the
keyword “ELEMENT”, no white space is permited.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-77

Element-Type Declarations (4)

• If several element types have the same content mo-

del and tag minimization rules, one can combine

their definitions. E.g.

<!ELEMENT (B|I|U|TT) - - (#PCDATA)>

is equivalent to
<!ELEMENT B - - (#PCDATA)>
<!ELEMENT I - - (#PCDATA)>
<!ELEMENT U - - (#PCDATA)>
<!ELEMENT TT - - (#PCDATA)>

• This example defines some tags for specifying fonts

in HTML (boldface, italics, underlined, teletype).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-78

Element-Type Declarations (5)

Type Name(s):

- Name -

- (
�
�

�
� - Name -)

�
�

�
�

6

�|
�
�

�
�

6

• In XML, only a single name can be specified.

• SGML also supports ranked elements that consist

of a stem and a numeric suffix (e.g. P1, P2, . . .).
One can always declare element types P1, P2, etc., but with this feature
one can also write “<P>” and SGML picks the current level.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-79

Element-Type Declarations (6)

Element-Type Declaration (XML):

- <!ELEMENT
�
�

�
�- Name - Content - >

�
�

�
�-

White space is required between “<!ELEMENT” and the name, and between
the name and the content specification. It is permitted but not required
between content specification and the “>”.

Names in XML must start with a letter, an underscore “_” or a colon
“:”, and can otherwise contain letters, digits, periods “.”, hyphens “-”,
underscores “_”, colons “:”, or certain special Unicode characters. Names
starting with “xml” in any capitalization are reserved, the colon is treated
specially by the XML namespace standard.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-80

Content Specifications (1)

• The building blocks of content specifications are

� Names X of element types: This pattern mat-

ches exactly one element of type X, i.e. basically

<X>...</X>.

� The keyword #PCDATA: Pure textual data without

tags (but possibly character/entity references).

#PCDATA stands for “Parsed Character Data”. The text is syntacti-
cally analyzed in order to check that it does not contain tags and
in order to resolve entity and character references. There is also
“CDATA” (SGML only), which is not syntactically analyzed (like
“verbatim” in LATEX).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-81

Content Specifications (2)

• Content specifications can be connected with

� (A | B): “A or B”.
The content must match A or B.

� (A , B): “First A, then B” (“A followed by B”).
A prefix of the content must match A, the rest B.

� (A & B): “A and B”.
This is equivalent to ((A,B) | (B,A)). A and B must both ap-
pear, but in arbitrary sequence.

• In XML, only “|” and “,” are supported.

“&” could be replaced with the other two operators, but an “and” of
many components becomes clumsy (see also deterministic parsing).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-82

Content Specifications (3)

• Model groups consisting of more than two com-

ponents are also possible:

� (A1|...|An): “Alternative”/“Choice”

(one of the Ai).

� (A1,...,An): “Sequence”

(all Ai in the given sequence).

� (A1&...&An): “And”

(all Ai in any sequence).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-83

Content Specifications (4)

• One can specify the optionality/multiplicity of ele-

ments and groups by attaching occurrence indica-

tors:

� A?: Optional, non repeatable (0 or 1 time).

� A*: Optional, repeatable (0 or more times).

� A+: Required, repeatable (1 or more times).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-84

Content Specifications (5)

• A content specification (“content model”) is

� A model group (possibly only of one element),
Element types must always be specified within parentheses.

� the keyword EMPTY: No content permitted.

� the keyword CDATA: Arbitrary character data.
Even the special characters <, >, & can be used. They are not
interpreted within an element with content “CDATA”.

� the keyword RCDATA: Like CDATA, & is interpreted.
I.e. one can use character and entity references.

� The keyword ANY: Character data and elements

of arbitrary type.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-85

Content Specifications (6)

• XML does not support CDATA and RCDATA.

• Exceptions (inclusions, exclusions) can be specified

in SGML for model groups and for ANY, but not for

EMPTY, CDATA, RCDATA.

These content models cannot contain elements, therefore exceptions
do not make sense for them. XML does not support exceptions at all.

• SGML has also a feature called “data tags”, which

is, however, not included in XML, and not used in

HTML.

It permits that data characters can be interpreted as end tags.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-86

Content Specifications (7)

Content (SGML):

- Model Group -

- ?
�
�

�
�-

- *
�
�

�
�-

- +
�
�

�
�-

6

-

�
�

�
�EMPTY -

-

�
�

�
�CDATA -

-

�
�

�
�RCDATA -

-

�
�

�
�ANY -

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-87

Content Specifications (8)

Model Group (SGML):

- (
�
�

�
� - Group Element -)

�
�

�
� -

�|
�
�

�
�

6 6

- (
�
�

�
� - Group Element -)

�
�

�
�-

�,
�
�

�
�

6

- (
�
�

�
� - Group Element -)

�
�

�
�-

�&
�
�

�
�

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-88

Content Specifications (9)

Group Element (SGML):

- Element Type -

- Model Group

6

- ?
�
�

�
�-

- *
�
�

�
�-

- +
�
�

�
�-

6

-

�
�

�
�#PCDATA

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-89

Content Specifications (10)

Content (XML):

- Model Group -

- ?
�
�

�
�-

- *
�
�

�
�-

- +
�
�

�
�-

6

- Text/Mixed -

-

�
�

�
�EMPTY -

-

�
�

�
�ANY -

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-90

Content Specifications (11)

Text/Mixed (XML):

- (
�
�

�
�- #PCDATA

�
�

�
� -)

�
�

�
� -

- (
�
�

�
�- #PCDATA

�
�

�
� -)

�
�

�
�- *

�
�

�
�

6

6

Element Type � |
�
�

�
��

• In XML, the only content models that can contain

#PCDATA are:

� (#PCDATA)

� (#PCDATA | Element-Type | ... | Element-Type)*

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-91

Content Specifications (12)

Model Group (XML):

- (
�
�

�
� - Group Element -)

�
�

�
� -

�|
�
�

�
�

6 6

- (
�
�

�
� - Group Element -)

�
�

�
�-

�,
�
�

�
�

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-92

Content Specifications (13)

Group Element (XML):

- Element Type -

- Model Group

6

- ?
�
�

�
�-

- *
�
�

�
�-

- +
�
�

�
�-

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-93

Content Specifications (14)

• In SGML and XML, the possible occurrence of whi-

te space is defined by the grammar.

• It is permitted but not required between each two

tokens (“word symbols”) in content models, except

before the occurrence indicators “?”, *”, “+”.

• The keyword “#PCDATA” requires the symbol “#”

(RNI, “Reserved Name Indicator”) in order to di-

stinguish it from an element type named “PCDATA”.

Other keywords like “EMPTY” do not use it, since in the element type
declaration, they appear outside of parentheses, while user-defined
names must appear inside parentheses.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-94

Content Specifications (15)

• In SGML and in XML, content models must be not

ambiguous. E.g. the following is forbidden:

<!ELEMENT E ((A, B?), B)>

When the parser has read an A and sees a B, it is not

clear whether this is the optional B in the middle or

already the required B at the end.

The parser could solve this problem by looking ahead to see whether
after the B in question there is another B. However, the SGML standard
explicitly states: “an element or character string that occurs in the
document instance must be able to satisfy only one primitive content
token [in the content model] without looking ahead in the document
instance.” A primitive content token is an element type or #PCDATA.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-95

Content Specifications (16)

• Another example for an ambiguous content model:

<!ELEMENT E ((A, B) | (A, C))>

When the parser sees the element A, it does not

know which path to follow in the content model.

• This requirement simplifies the task of checking the

input with respect to a given DTD.
There are standard techniques for generating a nondeterministic finite
automaton for a given regular expression. Normally, one would need
to translate this into a deterministic automaton, which can lead to
an exponential increase in the number of states. SGML and XML are
restricted in such a way that the constructed automaton is already
deterministic.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-96

Exceptions (1)

• Sometimes there are element types that should be

permitted anywhere in the document.

• E.g. it should be possible to add a note with a

element NOTE anywhere (like a comment).

• However, the DTD would get very complicated if

one had to adapt every content model such that

the element “NOTE” is really everywhere permitted.

• Therefore, one can specify inclusions in SGML ele-

ment declarations, i.e. element types that are per-

mitted anywhere inside the declared element type.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-97

Exceptions (2)

• Example:
<!ELEMENT DOCUMENT - -(TITLE, AUTHOR, SECTION+)

+(NOTE)>

• With this declaration, NOTE elements can appear

everywhere inside the DOCUMENT element:

� as direct children, i.e. in front of/between/after

TITLE, AUTHOR, SECTION,

� also indirectly inside these elements (in the whole

subtree), unless they are explicitly excluded.

The declaration of TITLE, AUTHOR, SECTION and their subelements
does not have to be changed.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-98

Exceptions (3)

• Since NOTE is now allowed anywhere inside DOCUMENT,

it can also be nested.

• This would be a bit strange. One can apply the

other kind of exception, an exclusion, to forbid NOTE

inside NOTE:

<!ELEMENT NOTE - - (#PCDATA) -(NOTE)>

• XML does not support inclusions/exclusions.

Also in SGML, one should not use this feature too much, since other-
wise the really possible tree structures can become unclear.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-99

Exceptions (4)

Inclusions (SGML only):

- +
�
�

�
�- (

�
�

�
� - Element Type -)

�
�

�
�-

�|
�
�

�
�

6

Exclusions (SGML only):

- -
�
�

�
�- (

�
�

�
� - Element Type -)

�
�

�
�-

�|
�
�

�
�

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-100

Attribute Declarations (1)

• Example (symbol used for marking list items):

<!ATTLIST UL type (disc|square|circle) #IMPLIED>

In HTML 4.01 Strict this attribute was removed.

• Several attributes (of one element type) can be

declared in a single ATTLIST command.

• E.g. some attributes of images in HTML:

<!ATTLIST IMG src CDATA #REQUIRED

alt CDATA #REQUIRED

width CDATA #IMPLIED

height CDATA #IMPLIED>

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-101

Attribute Declarations (2)

- <!ATTLIST
�
�

�
�- Element Type

? - Name - Data Type - Default - >
�
�

�
�-

6

• For each attribute, three things are defined:

Name, data type, and default value.
White space is required between each two components of the ATTLIST

command, except before the final “>”, where it is optional.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-102

Attribute Declarations (3)

• In SGML, but not in XML, an ATTLIST declaration

can define attribute lists for several element types:

<!ATTLIST (TH|TD) COLSPAN NUMBER 1>

• The same attribute name can appear in an ATTLIST

declaration only once.

• It is recommended (required in SGML?) that for

every element type, there is only one ATTLIST de-

claration which defines all its attributes.

In XML, if there are several ATTLIST declarations for the same element
type, they are merged. The first declaration for an attribute becomes
effective, all other declarations for the same attribute are ignored.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-103

Attribute Data Types (1)

• E.g. (yes|no): Enumeration type.

The attribute value must be one of the listed values. Each value is
a “name token” (NMTOKEN), i.e. a sequence of characters that
can appear anywhere in identifiers (letters, digits, and certain special
characters). E.g. a sequence of digits would be valid. In SGML, it
is forbidden that same enumeration type value is used for two attri-
butes of the same element type. In XML, this is recommended “for
interoperability”.

• CDATA: Sequence of arbitrary characters.

The character “&” is interpreted, i.e. one can use character and entity
references in the attribute values. The characters “<” and “>” are
not interpreted (attribute values cannot contain elements). In SGML,
both are valid, in XML, “<” is forbidden. In this way, missing quotes
are easier found.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-104

Attribute Data Types (2)

• NAME: A valid name.

It depends on the SGML declaration which characters are permitted.
E.g. a sequence of letters and digits starting with a letter. If the SGML
declaration specifies that names are case-insensitive, the SGML parser
will turn all names to uppercase. The application program does not
have to worry about this. XML does not support NAME.

• NAMES: List of NAME-values, separated by white space.

E.g. "abc def". White space means one or more spaces, tabs, and line
ends (can be configured in the SGML declaration). The SGML parser
will normalise the value such that the names are separated by a single
space, and there is no space before the first and after the last name.
XML does not support NAMES.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-105

Attribute Data Types (3)

• ID: NAME-value that is uniquely identifies this ele-

ment (within the entire document).

I.e. it is impossible that two elements have the same value for an
attribute of type ID. This even holds for elements of different type.
The same element type cannot have two attributes of type ID. It is
recommended to use the same name for all attributes of type ID, and
the attribute name “ID” is commonly used.

• IDREF: NAME-value that appears as value of an ID-

attribute somewhere in the document.

• IDREFS: List of IDREF-values.

The single values are separated by white space.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-106

Attribute Data Types (4)

• NMTOKEN: Sequence of name characters.

E.g. in XML, this is an arbitrary sequence of letters, digits, unders-
cores “_”, hyphens “-”, periods “.”, and colons “:”. In SGML, the
possible characters depend on the SGML declaration.

• NMTOKENS: List of NMTOKEN-values.

• NUMBER: List of digits. (Not supported in XML.)

• NUMBERS: List of NUMBER-values.

• NUTOKEN: Like NMTOKEN, but must start with a digit.

E.g. “10.5cm”. Not supported in XML.

• NUTOKENS: List of NUTOKEN-values.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-107

Attribute Data Types (5)

• ENTITY: Name of an entity.

Entities are explained fully below, they are a kind of macros or include
files. An attribute of type ENTITY takes as value the name of a declared
unparsed entity.

• ENTITIES: List of ENTITY-values.

• NOTATION (N1|...|Nm): One of the notations Ni.

The Ni must be declared as notations (data formats). Only one at-
tribute of an element type can have the type NOTATION. This attribute
defines the format of the content of the element.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-108

Attribute Data Types (6)

• In summary, XML supports only the following at-

tribute data types:

� Enumeration types,

� CDATA,

� ID, IDREF, IDREFS,

� NMTOKEN, NMTOKENS,

� ENTITY, ENTITIES,

� enumerations of notations.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-109

Default Values (1)

• One must specify what should happen if an element

of the type has not defined a value for the attribute.

• One possibility is to specify a default value:

<!ATTLIST UL type (disc|square|circle) "disc">

The quotation marks around the default value are not required in
SGML, but they are required in XML.

• Then the tag in the document is equivalent to

<UL type="disc">.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-110

Default Values (2)

• Instead of a default value, one can also specify:

� #IMPLIED: The attribute is optional.
I.e. the default value is a “null value” different from all possible
normal values. The name for the keyword was chosen because it
is assumed that the application program can compute a value for
the attribute. E.g. a chapter number is usually the number of the
last chapter plus 1.

� #REQUIRED: An attribute value must be specified.

� #FIXED "Value": The attribute can have only this

single value that is specified in the DTD.
This is e.g. used when many/all element types have an attribu-
te with the same name, and for each element type a (possibly
different) value is declared in the DTD.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-111

Default Values (3)

• Default value, #IMPLIED, #REQUIRED, #FIXED are sup-

ported in XML.

• SGML has in addition:

� #CURRENT: The last specified value is used.
The attribute is required for the first element of the type. The-
reafter, it is optional. If no value is specified, the attribute value
of the last element of the same type is used.

� #CONREF: If a value for this attribute is specified,

the content of the element must be empty.
“CONREF” stands for “content reference”. In a way determined by
the application, using this attribute is an alternative to specifying
content of the element.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-112

Comments in DTDs

• Within the markup declaration, one can write com-

ments which are enclosed in “--”.

<!ATTLIST IMG -- Image --

src CDATA #REQUIRED -- URI of the image --

alt CDATA #REQUIRED -- Text if no image --

width CDATA #IMPLIED -- width in pixels --

height CDATA #IMPLIED -- height in pixels -->

• This is only possible in SGML, not in XML.

• A markup declaration can also contain only a com-

ment. This gives the comments as explained above:

<!-- This is a comment -->

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-113

Overview

1. Motivation, History, Applications

2. SGML Documents (Syntax)

3. Document Type Definitions (DTDs)

4. Entities, Notations, Marked Sections

'

&

$

%
5. DOCTYPE, XML Declaration

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-114

Entities: Overview (1)

• Entities can be used as macros (abbreviations),

e.g. one can declare an entity “ora” with the value

“Oracle 8.1.6” (replacement text):

<!ENTITY ora "Oracle 8.1.6">

• When the entity is declared, the entity reference

&ora;

in the document is replaced by “Oracle 8.1.6”.
In SGML, the “;” is optional if a character follows that cannot be
part of the entity name, e.g. a space. If a line end follows the entity
name, this line end is removed. Some SGML users define an empty
entity especially for this purpose. In XML, the “;” is always required.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-115

Entities: Overview (2)

• In SGML, there are different parameters for the

case-sensitivity of entity names and of all other na-

mes (especially element types).

“NAMING ... NAMECASE GENERAL YES ENTITY NO” means that element ty-
pe names will be case-insensitive (lowercase letters are replaced by
their uppercase counterpart) while enity names will be case-sensitive.

• E.g. in HTML, element type names (“tags”) are

not case sensitive, but entity names are.

E.g. “ä is an “ä”, while “Ä is an “Ä”.

• In XML, names are always case-sensitive.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-116

Entities: Overview (3)

• There are different kinds of entities. The above

example is a geneneral, internal, parsed entity.

• Entities can be classified as:

� General: Used in the document.

Parameter: Used in the DTD.

� Internal: The value is written in the declaration.

External: The value is contained in another file.

� Parsed: The value is SGML/XML text.

Unparsed: The value is e.g. binary data.
In SGML, parsed entities are also called SGML entities, other
entities are called Non-SGML or data entities.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-117

Entities: Overview (4)

• Of the eight theoretically possible combinations,

only five are permitted: Unparsed entities must al-

ways be external and general.

Non-SGML data cannot be directly included in an SGML document
and can certainly not be used in the DTD.

• In the SGML/XML literature, entities are seen as

the physical units (storage units) of a document.

I.e. entities are a generalization of files (e.g. they could also be ex-
tracted from a database or be computed by a program). Entities are
containers for SGML/XML and other data. The main file, where the
SGML/XML processing starts, is called the “document entity”. In
contrast, elements are seen as the logical units of a document.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-118

Entities: Motivation (1)

• Entities reduce the typing effort (abbreviations).

The entity name may be much shorter than the replacement text. If
the replacement text needs to appear several times in the document,
one saves keystrokes.

• If in the above example, the Oracle version chan-

ges, one must change only the replacement text in

the entity definition (at one place).

If one did not use an entity, one has to edit all source files with
“Search&Replace”.

• The entity name might be easier to remember than

its replacement text (e.g. ä stands for ä).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-119

Entities: Motivation (2)

• Using entity names for special characters also im-

proves the portability of the document to systems

using other codes.

• Using entities leads to a higher uniformity.

Otherwise one might write e.g. ORACLE 8.1.6 in some places, and
Oracle 8.1.6 in others, and Oracle 8.1.5 in still others.

• One can also get several versions of a document

via differently defined entities.

E.g. if user interfaces are specified in XML, the language-dependent
parts can be defined in entities.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-120

General Entities: Details (1)

• General parsed entities can be referenced in:

� the content of an element,

� attribute value literals (inside quotes),

This includes default values of attributes defined in the DTD.
In XML, only internal (general parsed) entities are allowed in at-
tribute values. It seems that SGML does not have this restriction.

� the entity value in the definition of an entity.

• E.g. entity references cannot be used instead of an

element type or attribute name within a tag.

As with whitespace, the SGML/XML grammar specifies where entity
references can appear.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-121

General Entities: Details (2)

• SGML/XML try to exclude unexpected parsing mo-

de changes after an entity is referenced.

• This is especially important for XML, because XML

can be parsed without DTD.

Then the replacement text for entities might not be known, but still
the general structure of the document should be clear.

• The opening delimiter of a tag, comment, etc.

must be in the same entity as the closing delimiter.

I.e. the replacement text of an entity that is referenced in the content
cannot contain an unmatched “<” or “>”. If the entity is referenced
in an attribute value, these characters have no special meaning.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-122

General Entities: Details (3)

• If an entity reference appears in an attribute value,

the delimiters (quotes) " and ’ are not interpreted

in the replacement text.

I.e. it is not possible that an entity reference in an attribute value
suddenly closes the attribute value.

• XML requires also that if the start tag of an ele-

ment is contained in an entity, the corresponding

end tag must be contained in the same entity.

In SGML, this is only a recommendation, except for elements with
content model “CDATA” and “RCDATA”, where it is required.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-123

General Entities: Details (4)

• Entities can be used in the definition of other en-

tities:
<!ENTITY A "xxx">

<!ENTITY B "yyy &A; zzz">

• When the entity declaration is processed, the re-

placement text is simply stored under the name of

the entity (including entity references within it).

• Only when “&B;” is called later in the document,

the replacement text is inserted, and recursively,

any entity references within it are substituted.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-124

General Entities: Details (5)

• Entities must be defined before they are used.

• However, because of the delayed (“lazy”) proces-

sing of references, this rule would even be satisfied

if the entities “A” and “B” would have been declared

in the opposite order.

Since general entities are declared in the DTD and normally only used
in the document, “definition before use” is seldom a problem.

• When an entity is referenced in the default value

for an attribute in an ATTLIST declaration, it is im-

mediately evaluated (and must already be defined).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-125

General Entities: Details (6)

• Of course, recursive definitions are forbidden:

<!ENTITY X "This is not allowed &X;">

• If the same entity is defined several times, the first

definition counts.

The “internal subset of the DTD” (the part in the document itself,
see below) is processed before the part in external files. Then the
external subset can contain a default value for the entity, which can
be overridden in the internal subset.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-126

General Entities: Details (7)

• The replacement of entities like “&” does not

lead to the generation of new entity references.

E.g. in “AT&T;”, after the first replacement, the parser does not
recursively try to replace “&T;”. This follows the general rule that
the replacement of entities does not lead to the generation of new
structures.

• Character references are already replaced when the

entity definition is processed (non-recursively).

E.g. the entity “amp” is defined as follows: <!ENTITY amp "&#38;">.
When this definition is processed, “&” is replaced by “&”. When
“&” is later used in the text, it is expanded to “&”, and this
is replaced by the character “&” which now has no special meaning.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-127

General Entities: Details (8)

• In XML, the following five entities are predefined:

� “&” for “&” (ampersand).

� “<” for “<” (less-than symbol).

� “>” for “>” (greater-than symbol).

� “'” for “ ’ ” (apostrophe).

� “"” for “"” (quotation mark).

• In SGML, these are not predefined. Therefore, they

should also be declared in XML.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-128

External Entities

• Entities can also be used as an “include” mecha-

nism for splitting a document into several files:

<!ENTITY copyr SYSTEM "/sgml/copyr.sgm">

• Then the entity reference “©r;” in the docu-

ment is replaced by by the contents of the file

“/sgml/copyr.sgm”.

The keyword “SYSTEM” indicates that the following string gives a
system-dependent way to retrieve the entity. There are also public
identifiers (see below).

• This is a general, external, parsed entity.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-129

Parameter Entities (1)

• General entities are used in the document (data).

• However, macros are also useful in the DTD.

• But macros applied in the DTD are not relevant

for the user of the DTD, they might even confuse

him/her.

• Therefore, two distinct namespaces are used:

� General entities are substituted in the document.
And in the default attribute value in the DTD. They can also be
used in the declared value of other entities.

� Parameter entities are substituted in the DTD.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-130

Parameter Entities (2)

• The declaration of parameter entities contains an

additional “%”:

<!ENTITY % ltypes "(disc|square|circle)">

• Correspondingly, a parameter entity reference uses

a percent sign “%” instead of the ampersand “&”:

%ltypes;

• In the document itself, “%” has no special meaning.

• It is even possible to have a general entity and a

parameter entity with the same name.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-131

Parameter Entities (3)

• The replacement text of a parameter entity is ex-

tended by spaces at the beginning and the end.

This makes sure that no tokens can merge when parameter entities
are replaced.

• In XML, the use of parameter entities in the internal

subset of the DTD is quite restricted: A parameter

entity reference can only appear in places where an

entire declaration would be permitted.

I.e. there, parameter entities can contain only complete markup de-
clarations. This restriction does not hold for the external subset.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-132

Parameter Entities (4)

• In contrast to general entities (and like character

references), parameter entities are immediately re-

placed, even if they are used in the definition of

another entity.

• As for general entities, if a parameter entity repla-

cement text contains the start of a markup declara-

tion (“<”), it must also contain the corresponding

end.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-133

Parameter Entities (5)

• In SGML, the grammar describes where exactly pa-

rameter entity references are permitted.

• It seems that the rules mean that if a parameter

entity reference would be replaced by a space, the

entire declaration must still be syntactically valid.

• The XML specification says that the grammar rules

are only meant to hold after all parameter entities

are replaced (i.e. here they act as real macros).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-134

Parameter Entities (6)

• Of course, there are also external parameter enti-

ties:

<!ENTITY % tables SYSTEM "tab.xml">

• The contents of the file “tab.xml” is inserted in the

DTD where the parameter entity is referenced:

%tables;

• A large DTD can be constructed in this way out of

components stored in different files.

Also the same component might be reused for different DTDs.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-135

Notations (1)

• An SGML/XML-system can also manage entities

(files) that do not contain SGML/XML text.

• E.g. a document often includes pictures in formats

like GIF, JPG, PNG, TIFF.

• One can define in SGML/XML that e.g. GIF is a

name for a notation (data format).

• Then one can define external entities that use the

notation “GIF” (and are therefore not syntactically

analyzed).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-136

Notations (2)

• A notation can be declared with a system identi-

fier, which typically refers to a program that could

display the data:

<!NOTATION GIF SYSTEM "xv.exe">

• However, the SGML parser only passes the system

identifier to the application program. It depends on

this program, how it uses this information.

• Besides system identitifiers, there are also public

identifiers which are supposed to be not system-

dependent.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-137

Notations (3)

Notation Declaration:

- <!NOTATION
�
�

�
�- Name

- SYSTEM
�
�

�
� - SysID - >

�
�

�
�-

- PUBLIC
�
�

�
�- PubID -

6

- SysID

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-138

Notations (4)

• Public and system identifier (PubID, SysID) are

strings enclosed in single or double quotes (’ or ").

Public identifiers can use only a restricted character set in order to
make them very portable, see below. Entity references are not eva-
luated in public and system identifiers.

• In SGML (not in XML), even after the keyword

“SYSTEM”, the system identifier can be left out under

certain conditions.

• In SGML (not in XML), notations can have attri-

butes (“data attributes”).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-139

Public Identifiers (1)

• Usually, an SGML system has a table (e.g. in a

configuration file) that maps public identifiers to

system-dependent information.

• Normally, public identifiers are globally unique and

refer in some way to further information:

<!NOTATION POSTSCRIPT PUBLIC

"+//ISBN 0-201-18127-4::Adobe//NOTATION

Postscript Language Ref. Manual//EN">

• There is no well-known and generally accepted list

of public identifiers (but see below for examples).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-140

Public Identifiers (2)

• In the XML Bible [p. 309] the following public iden-

tifier is used for GIF (this method could be gene-

ralized to arbitrary MIME types):

"-//IETF//NONSGML Media Type image/gif//EN"

• In my view, the keyword “NONSGML” is wrong and

must be replaced by “NOTATION” (see below).

• The XML Bible uses the following system identifier:
"http://www.isi.edu/in-notes/iana/assignments/

media-types/image/gif"

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-141

Public Identifiers (3)

• Public identifiers used in the DocBOOK DTD:

� BMP: "+//ISBN 0-7923-9432-1::Graphic Notation//NOTATION
Microsoft Windows bitmap//EN"

� EPS: "+//ISBN 0-201-18127-4::Adobe//NOTATION
PostScript Language Ref. Manual//EN"

� GIF87a: "-//CompuServe//NOTATION Graphics Interchange Format 87a//EN"

� GIF89a: "-//CompuServe//NOTATION Graphics Interchange Format 89a//EN"

� TeX: "+//ISBN 0-201-13448-9::Knuth//NOTATION The TeXbook//EN"

� WMF: "+//ISBN 0-7923-9432-1::Graphic Notation//NOTATION
Microsoft Windows Metafile//EN"

� SGML: "ISO 8879:1986//NOTATION Standard Generalized Markup Language//EN"

� FAX: "-//USA-DOD//NOTATION CCITT Group 4 Facsimile Type 1 Untiled Raster//EN"

� CGM-CHAR: "ISO 8632/2//NOTATION Character encoding//EN"

� CGM-BINARY: "ISO 8632/3//NOTATION Binary encoding//EN"

� CGM-CLEAR: "ISO 8632/4//NOTATION Clear text encoding//EN"

� PNG: "http://www.w3.org/TR/REC-png"

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-142

Public Identifiers (4)

• Public identifiers can be any string of letters, digits,

certain special characters, spaces and line breaks.

Special characters in SGML: ’()+,-./:=?. These characters are ex-
pected in any character set. In XML: ’()+,-./:=?;!*#@$_%. Sequences
of line breaks and spaces are replaced by a single space, and ignored
at the very beginning or end.

• A subset of public identifiers are called “formal

public identifiers”. They have more structure and

must be composed from an owner identifier, a dou-

ble slash “//”, and a text identifier.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-143

Public Identifiers (5)

• The owner identifier starts with “ISO” for ISO pu-

blications, “+//” for registered owners, and “-//”

for unregistered owners.

• The text identifier starts with the public text class,

followed by a space, a description, a double slash

“//”, and the language of the text.

There are further optional parts, see The SGML Handbook, page 385.

• Public text classes are, e.g., DTD and NOTATION.

“NONSGML” means a non-SGML data entity, so the public identifier used
in the XML Bible seems incorrect.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-144

Unparsed Entities (1)

• An unparsed entity is declared in the following way:

<!ENTITY clown SYSTEM "clown.gif" NDATA GIF>

• The keyword “NDATA” (“Non-SGML Data”) must

always be followed by a declared notation name.

SGML has also the keywords “CDATA” and “SDATA” which are, however,
not supported in XML.

• In this way, the SGML/XML system “knows” the

data format (media type) of each entity and does

not have to guess it from file extensions etc.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-145

Unparsed Entities (2)

• Unparsed entities cannot be used in entity refe-

rences, but one can declare element types that take

entities as attributes:
<!ELEMENT IMAGE EMPTY>

<!ATTLIST IMAGE SRC ENTITY #REQUIRED>

• Then one can write e.g. (in XML):

<IMAGE SRC="clown"/>

The SGML parser then makes system/public identifier (public IDs can
normally be mapped to system IDs) of entity and notation available to
the application program. The application program can then retrieve
the data of the entity by means of the “entity manager” (the layer
below the SGML parser, also part of an SGML system).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-146

Unparsed Entities (3)

• Of course, parsed general entities can also be used

as attribute values (not only unparsed entities).

Only general entities can appear as attribute values (parameter enti-
ties have no meaning in the entity).

• One cannot restrict the possible notations for en-

tities of an attribute in the attribute declaration.

• In HTML, one cannot define entities (the given

DTD cannot be extended). Therefore, the element

type “IMG” as an attribute of type “CDATA” which

directly contains the URI of the image file.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-147

Entity Declaration (1)

General Parsed Entity Declaration:

- <!ENTITY
�
�

�
�- Name

- Literal - >
�
�

�
�-

- SYSTEM
�
�

�
� - SysID -

6

- PUBLIC
�
�

�
�- PubID - SysID

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-148

Entity Declaration (2)

• System identifier and public identifier are strings

enclosed in single or double quotes (’ or ").

In SGML, the system identifier is optional under certain conditions
(“if the system can generate it from the public identifier and/or other
information available to it”). In XML, the system identifier is required
(as shown in the syntax diagram).

• Entity references are not interpreted in system iden-

tifier and public identifier.

• In XML, the system identifier is a URI, which may

be used to retrieve the entity.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-149

Entity Declaration (3)

• “Literal” is a string enclosed in single or double

quotes. (’ or ").

Parameter entity references and general entity references can be used
here. Parameter entity references are immediately evaluated, general
entity references become part of the replacement text of the entity.

• Entity declarations in SGML have additional featu-

res not shown in the syntax diagram.

E.g. one can specify that the value of the entity is always treated
as character data (uninterpreted), regardless of the context in which
the entity is referenced. There is also “bracketed text” as a syntactic
convenience for entering the entity value in the entity declaration.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-150

Entity Declaration (4)

Unparsed Entity Declaration:

- <!ENTITY
�
�

�
�- Name

- SYSTEM
�
�

�
� - SysID -

- PUBLIC
�
�

�
�- PubID - SysID -

- NDATA
�
�

�
�- Notation -

�
�

�
�> -

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-151

Entity Declaration (5)

Parameter Entity Declaration:

- <!ENTITY
�
�

�
�- %

�
�

�
�- Name

- Literal - >
�
�

�
�-

- SYSTEM
�
�

�
� - SysID -

6

- PUBLIC
�
�

�
�- PubID - SysID

6

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-152

Marked Sections (1)

• The contents of an IGNORE-section is not processed:

<![IGNORE[...]]>

• In contrast, the contents of an INCLUDE-section is

processed normally:

<![INCLUDE[...]]>

• One can define an entity which has one of the two

values “IGNORE” and “INCLUDE” to get a feature si-

milar to “conditional compilation”, e.g.

<!ENTITY % solution "INCLUDE">

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-153

Marked Sections (2)

• Then on can mark sections that are to be included

only in certain versions of the document, e.g. soluti-

ons are included only in the edition for the teacher:

<![%solution;[...]]>

• In SGML, marked sections can appear in the DTD

and in content (the body of the document).
Even in the body of the document, one uses parameter entities for
the keyword, since marked sections starts with “<!” and count as
declaration.

• In XML, conditional marked sections can only be

used in the external subset of the DTD.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-154

Marked Sections (3)

• Besides these conditional sections, there are also

“verbatim” sections, in which markup is not eva-

luated.

• CDATA-sections can contain the characters “<”, “>”

and “&” as normal text. They are not interpreted

as markup:

<![CDATA[...]]>

• Of course, CDATA sections can only be used in the

document body, not in the DTD.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-155

Marked Sections (4)

• CDATA sections are supported in SGML and XML.

• CDATA sections cannot nest.

The only markup that is interpreted within a CDATA section is its end
delimiter “]]>”. The parser would not even notice the begin of another
such section.

• CDATA sections are normally used for showing exam-

ple XML/HTML code, which should not be inter-

preted as markup.

The alternative would be to escape the special characters “<” and “&”
one by one with entity or character references. Of course, within a
CDATA section, entity and character references are also not understood.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-156

Marked Sections (5)

• RCDATA sections are similar, but permit entity refe-

rences, i.e. “&” is interpreted, but not “<” and “>”.

• Finally, section that should be deleted or reworked,

can be marked as follows:

<![TEMP[...]]>

• “RCDATA” and “TEMP” are only supported in SGML,

not in XML.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-157

Overview

1. Motivation, History, Applications

2. SGML Documents (Syntax)

3. Document Type Definitions (DTDs)

4. Entities, Notations, Marked Sections

5. DOCTYPE, XML Declaration

'

&

$

%

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-158

DOCTYPE Declaration (1)

• For every SGML document, there is a DTD that

defines the syntax of the document.

• The DTD does not need to be declared in the do-

cument, it can e.g. also be built into the software.

Formally, an SGML document entity consists of optional white space,
an SGML declaration (“<!SGML . . .>”), a prolog which contains a do-
cument type declaration (“<!DOCTYPE . . .>”) plus possibly comments,
processing instructions, and white space, then the document element,
followed possibly by comments, processing instructions, and white
space (SGML also supports multiple document type declarations and
document elements, but this is probably not used often.). The SGML
declaration is often contained in a separate file or built into the parser.
Entity and file structure need not be the same.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-159

DOCTYPE Declaration (2)

• In XML, the DTD is optional.

• There are two classes of XML documents:

� Well-formed documents satisfy the general ru-

les of the XML syntax (e.g. that tags must be

properly nested).

� Well-formed documents may in addition be valid

if they have an associated DTD and satisfy the

syntax rules of this DTD.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-160

DOCTYPE Declaration (3)

• Checking the syntax of a document with respect to

a DTD is called “to validate” the document.

• Even if there is a DTD, not every XML processor

is required to read it and to validate the document.

Correspondingly, the XML specification distinguishes “validating” and
“non-validating XML processors”.

• In contrast, an SGML document can normally not

be parsed without knowing the DTD because of

markup minimization (optional start and end tags).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-161

DOCTYPE Declaration (4)

• One usually refers at the beginning of the docu-

ment to the corresponding DTD:

<!DOCTYPE EMAIL SYSTEM "mail.dtd">

<EMAIL>

...

</EMAIL>

• The file “mail.dtd” contains the declaration of ele-

ments, attributes, and entities as described above.

<!ELEMENT EMAIL (TO, FROM, DATE, SUBJECT?,

CONTENTS)>

...

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-162

DOCTYPE Declaration (5)

• Instead of a system identifier, one can also use a

public identifier, if the DTD is well known.
SGML systems come with a folder that contains several DTDs and
a configuration file that maps public identifiers to these DTDs. XML
accepts a public identifier only together with a system identifier which
is a URI under which the DTD can be retrieved.

• Example:

<!DOCTYPE HTML

PUBLIC "-//W3C//DTD HTML 3.2 Final//EN">

<HTML>

...

</HTML>

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-163

DOCTYPE Declaration (6)

• One can also specify public and system identifier

(in XML the system identifier is always required):

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"

"http://www.w3.org/TR/html4/strict.dtd">

<HTML>

...

</HTML>

• The name of the DTD must always be identical

to the name of the outermost element (document

element, root of the element tree).
The DTD itself does not specify what is the root element.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-164

DOCTYPE Declaration (7)

• It is possible to declare the DTD in the document

itself:

<!DOCTYPE EMAIL [

<!ELEMENT EMAIL ...>

...

]>

<EMAIL> ... </EMAIL>

• Also a mixture of both is possible:

<!DOCTYPE EMAIL SYSTEM "mail.dtd" [...]>

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-165

DOCTYPE Declaration (8)

• The part in the document itself (“[...], “internal

DTD subset”) is processed before the DTD file

(“external subset”).

• In SGML and XML, the same entity can be declared

several times. Then the first declaration counts, all

following declarations are ignored.

• In this way, the external subset can declare a default

value for the entity, which can be overridden in the

document.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-166

DOCTYPE Declaration (9)

DOCTYPE Declaration:

- <!DOCTYPE
�
�

�
�- Name

?

?- SYSTEM
�
�

�
� - SysID -

?

- PUBLIC
�
�

�
�- PubID - SysID -

- [
�
�

�
�- Declarations -

�
�

�
�] -

�
�

�
�> -

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-167

DOCTYPE Declaration (10)

• In SGML, the system identifier can be left out if

the SGML parser can somehow reconstruct it.

E.g. from a configuration file that maps public identifiers to files.

• In XML, the system identifier is required. It must

be a URI (possibly a relative one).

• In XML, the constructs used in the internal subset

of the DTD are somewhat restricted (see parame-

ter entity references, marked sections), such that a

non-validating XML processor can easily skip it.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-168

Processing Instructions (1)

• Processing instructions are instructions for the ap-

plication program that processes the XML/SGML

data.

• E.g. they were sometimes used to force a page

break at a specific point, but this of course con-

tradicts the idea of rule-based markup.

• Processing instructions can contain any text, and

are system- and application-dependent.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-169

Processing Instructions (2)

• Processing instructions start with “<?” and end

with “>” (SGML) or “?>” (XML).
As mentioned before, SGML is heavily parameterized, and it is of
course possible to choose “?>” for the parameter “pic” (processing
instruction close). Probably “?>” was chosen in XML in order to per-
mit “>” inside the processing instruction.

• In XML, processing instructions must start with a

name that is the “target” for this instruction.
In this way, on can have processing instructions for different applicati-
ons in the file. Applications should ignore processing instructions that
are not intended for them. In SGML, a processing instruction can be
any string, but processing instructions must normally be exchanged
when the file is processed with a different application.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-170

Processing Instructions (3)

• In XML, it is suggested (but not required) to use a

notation declaration for the target.

• The special target “xml” (in any capitalization) is

reserved (see XML Declaration below).

• One can e.g. use the attribute-value syntax in a

processing instruction, but this is not required.

• Processing instructions can appear more or less

anywhere in the document (in the same places as

comments).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-171

XML Declaration (1)

• XML documents should start with an XML decla-

ration that specifies at least the XML version:

<?xml version="1.0"?>

• Version “1.0” is still the most widely used version,

but there is now also a version “1.1”.

There are new editions of the W3C recommendation for XML 1.0.
but they only clarify/correct a few points. The W3C recommendation
for XML 1.0 was published on February 10, 1998. The second edition
was published on October 6, 2000. The third edition of XML 1.0
was published on February 4, 2004, together with the first edition
of XML 1.1. The current, fourth edition of XML 1.0 was published
together with the second edition of XML 1.1 on August 16, 2006, both
were edited in place on September 29, 2006. [http://www.w3.org/XML/].

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-172

XML Declaration (2)

• The changes from version 1.0 to 1.1 are small:

� More characters are allowed in names.
In XML 1.0, the valid characters in names were specified. In
XML 1.1, the forbidden characters are specified (and characters
are forbidden only if there is a specific reason). This makes a
difference because the Unicode standard is developed further and
some new languages were discriminated by the old XML standard.

� Line ends in IBM mainframes are now permitted.

� The rules for control characters change a bit.
Character references to control characters in the range x01 to x1F

are now permitted, control characters in the range x7F to x9F
(except whitespace) must now be written as character references.

� Normalization rules permit binary comparison.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-173

XML Declaration (3)

• For SGML processors, the XML declaration is sim-

ply a processing instruction.

• The XML declaration is optional, but it can be only

the first command in an XML document.

Even comments and white space is not allowed in front of it.

• The reason for this is that it can help to automa-

tically detect the encoding used in the file.

XML processors must at least be able to read at least the UTF-8 and
UTF-16 encodings of Unicode. UTF-16 encoded files must start with
the “Byte Order Mark” (#xFeFF).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-174

XML Declaration (4)

• If one uses a different encoding (not Unicode), the

XML declaration at the begin of the document is

required, and must specify the encoding:

<?xml version="1.0" encoding="ISO-8859-1"?>

• Also external parsed entities may begin with an

XML declaration.
There it is officially called “text declaration”, because in external
parsed entities the encoding part is mandatory (otherwise one would
not use it), while the XML version is optional. For the XML declaration
at the begin of the document entity, the version is mandatory and the
encoding part is optional. Also the standalone declaration below is only
permitted at the beginning of the document entity.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-175

XML Declaration (5)

• The XML declaration can also specify whether mar-

kup declarations that are not contained in the same

file (entity) may influence the information returned

from the parser to the application program.
<?xml version="1.0" encoding="ISO-8859-1"

standalone="yes"?>

• The default is “no” (if there are external markup

declarations), and this is normally correct.

E.g. default values for attributes, entities used in the document, even
element types with element content where white space is inserted in
the document would all require “no”.

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

5. Introduction to SGML and XML 5-176

Summary: XML Document

• In summary, an XML document consists of:

� An XML declaration (optional, recommended).

� Comments, processing instructions, white space

(optional).

� A document type declaration (optional).

� Comments etc. (optional).

� An element (the document element, required).

� Comments etc. (optional).

Stefan Brass: Grundlagen des World Wide Web Universität Halle, 2006

