

“Anyone who would letterspace the lowercase
would steal sheep.”
Frederick Goudy (1894–1945)

“You cannot *not* communicate”
Paul Watzlawick (1921–)

Lidé komunikují prostřednictvím dokumentů
připravovaných elektronicky

PB029 Elektronická příprava dokumentů

Petr Sojka

Fakulta informatiky
MU, Brno

podzim 2013

Autor a čtenář

Osnova dnešní přednášky

- ① Agenda (úkoly do cvičení, prémiové úkoly, bakalářské, diplomové či doktorské práce, ...).
- ② XML? XML!
- ③ Aplikace SGML: HTML, XHTML, WML.
- ④ ISO/IEC 10646, Unicode.
- ⑤ Formáty a normy související s XML (XLink, XPointer, RDF, XTM). AJAX. DOM.
- ⑥ Návrh/design (webový): úvod.
- ⑦ Webový design prakticky 7. 10. 2013 (Martin Kacvinský).

Domácí úkoly (do cvičení 4)

- ☞ Do cvičení 4: Přinést si neznačkovaný text pro sazbu tištěného dokumentu do čtyř stran A4, t.j. cca osm normostran textu.
- ☞ Dovalidovat český html dokument pomocí nsgmls.

Metajazyk SGML – definice

- ☞ SGML je mezinárodní standard pro popis značkovacích jazyků.
- ☞ Formálněji je to **syntaktický metajazyk** pro definici tříd dokumentů (deskriptivních značkovacích jazyků), nezávislých na abecedě.
- ☞ Formální definice typu dokumentu se nazývá **DTD** – Document Type Definition, **definice typu dokumentu** (gramatika třídy dokumentů). SGML parser (validátor) pak čte na vstupu DTD a kontroluje formální správnost.
- ☞ Instance SGML dokumentu (dále jen SGML dokument) sestává z **deklarace** (pokynů pro parser), **gramatiky** (DTD) a vlastního popisně *označovaného textu*.

- ☞ „Pokyny pro parser“ s definicemi abeced (analogie popisu BNF):
 - role oddělovačů;
 - rezervovaná jména;
 - zakázané znaky, typicky kontrolní ASCII;
 - pravidla pro pojmenovávání, citlivost na malá a velká písmena;
 - velikosti délek, značek, . . . ;
 - komentáře;
 - parametry chování, které vlastnosti kontrolovat (OMITTAG).

SGML deklarace (cont.)

- ☞ Pokud deklarace v dokumentu není uvedena, používá se implicitně **referenční syntaxe** Reference Concrete Syntax (RCS).

Příklad SGML deklarace

```
<!SGML "ISO 8879:1986"  
  CHARSET  
  BASESET "ISO 646:1991//CHARSET  
 IRV//ESC 2/8 4/2"  
  DESCSET  
 0  9 UNUSED  
 9  2  9 - TAB, LF -  
 11  2 UNUSED  
 13  1  13 - CR -  
 14 18 UNUSED  
 32 95  32  
  127  1 UNUSED  
  CAPACITY SGMLREF  
 TOTALCAP 35000  
  ...  
  NAMECASE  
 GENERAL YES  
 ENTITY NO  
  DELIM
```

Příklad SGML deklarace (pokr.)

MDO	"<!"	- markup decl open -
MDC	">"	- markup decl close -
DSO	"["	- declaration subset open -
DSC	"]"	- declaration subset close -
MSC	"]]"	- marked section close -
COM	"-"	- comment -
RNI	"#"	- reserved name indicator -
LIT	"""	- literal -
LITA	"'"	- alternative literal -
GRPO	"("	- group open -
GRPC	")"	- group close -
AND	"&"	- and connector -
OR	" "	- or connector -
SEQ	","	- seq connector -
OPT	"?"	- opt occurrence indicator -
REP	"*"	- rep occurrence indicator -

Příklad SGML deklaráce (pokr.)

PLUS	"+"	- plus occ ind, inclusion -
MINUS	"-"	- exclusion, omission flag -
CRO	"&#"	- character reference open -
ERO	"&"	- entity reference open -
PERO	"%"	- parameter entity reference open -
REFC	";"	- reference close -
PIO	"<?"	- processing instruction open -
PIC	">"	- processing instruction close -
STAGO	"<"	- start tag open -
ETAGO	"</"	- end tag open -
TAGC	">"	- tag close -
NET	"/"	- null end-tag -

...

SGML DTD: atributová gramatika

- ☞ Terminologie teorie formálních jazyků: neterminály (**elementy**), terminály (**entity**).
- ☞ Elementy vytvářejí stromovou strukturu, nemohou se navzájem křížit, jeden element je kořenový. Lze použít prázdné elementy. `
`
- ☞ Elementy mohou mít **atributy**.

SGML DTD: atributová gramatika (cont.)

```
<!ELEMENT faktura (odberatel,dodavatel, polozka+)>
<!ELEMENT odberatel (nazev,adresa,ico,dic)>
<!ELEMENT dodavatel (nazev,adresa,ico,dic)>
<!ELEMENT polozka (popis?,cena,dph,ks?)>
<!ELEMENT nazev (#PCDATA)>
<!ELEMENT adresa (#PCDATA)>
<!ELEMENT ico (#PCDATA)>
<!ELEMENT dic (#PCDATA)>
<!ELEMENT popis (#PCDATA)>
<!ELEMENT cena (#PCDATA)>
<!ELEMENT dph (#PCDATA)>
<!ELEMENT ks (#PCDATA)>
<!ATTLIST faktura
 cislo CDATA #REQUIRED
 vystaveni CDATA #REQUIRED
 splatnost CDATA #REQUIRED
 vystavil CDATA #IMPLIED>
<!ATTLIST cena
 mena CDATA "CZK">
```

Deklarace elementů a atributů

- ☞ Sekvence, alternativa, ANY, EMPTY, #PCDATA.
- ☞ Opakování: právě jednou, nejvýše jednou (?), alespoň jednou (+), libovolněkrát (*).
- ☞ Typy atributů CDATA, NMTOKEN, NMTOKENS, ID, IDREF, IDREFS, ENTITY, ENTITIES, výčet.
- ☞ Implicitní hodnoty atributů: "hodnota", #REQUIRED, #IMPLIED, #FIXED "hodnota".

- ☞ Vhodné pojmenovat části a fragmenty SGML, některé řetězce (&TeX; v IS) a znaky použité jako oddělovače v gramatice: <, &, ".
- ☞ **Entity** interní textové, externí textové, externí binární a parametrické.
- ☞ Příklad množiny interních textových entit: ISO Latin2.

Entity (cont.)

```
<!-- Character entity set. Typical invocation:
  <!ENTITY % ISOlat2 PUBLIC
 "ISO 8879:1986//ENTITIES Added Latin 2//EN"> %ISOlat2;
->
<!ENTITY abreve SDATA "[abreve]"-=small a, breve->
<!ENTITY Abreve SDATA "[Abreve]"-=capital A, breve->
<!ENTITY amacr SDATA "[amacr ]"-=small a, macron->
<!ENTITY Amacr SDATA "[Amacr ]"-=capital A, macron->
...

```

☞ Externí textové entity:

```
<!ENTITY název SYSTEM "URI">
```

☞ Externí binární entity:

```
<!ENTITY název SYSTEM "URI" NDATA "notace">
```


Další příklady DTD

- ☞ DTD diplomové práce .
- ☞ DTD informací o studijním předmětu .
- ☞ DTD rozvrhu.

Připojení DTD k instanci dokumentu

- ☞ Odkazem na soubor:

```
<!DOCTYPE faktura SYSTEM "faktura.dtd">  
<faktura> ...</faktura>
```

- ☞ DTD součástí dokumentu:

```
<!DOCTYPE faktura [  
  <!ELEMENT faktura (odberatel,  
 dodavatel, polozka+)>  
  
  ...  
>  
<faktura> ... </faktura>
```

- ☞ **Veřejný identifikátor PUBLIC s URL:**

Připojení DTD k instanci dokumentu (cont.)

```
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD  
 WML 1.3//EN"  
"http://www.wapforum.org/DTD/wml13.xml">
```

V případě veřejného identifikátoru je mapování od řetězce k souboru určeno tzv. **katalogem** (proměnná okolí SGML_CATALOG_FILES či XML_CATALOG_FILES).

Příklad SGML dokumentu


```
<!DOCTYPE faktura SYSTEM "faktura.dtd">
<faktura vystaveni="6.10.2000"
 splatnost="20.10.2000">
  <odberatel>
 <nazev>Ferda Pistorius</nazev>
 <adresa>Boubín 77</adresa>
 <ico>2862667777</ico> <dic>291-2862667777</dic>
  </odberatel>
  <dodavatel>
 <nazev>Hynek Bedna</nazev>
 <adresa>Máchovo jezero 78</adresa>
 <ico>2862467777</ico> <dic>291-2862467777</dic>
  </odberatel>
  <polozka>
 <popis>XML editor</popis>
 <cena mena="Kč">500</cena>
  </polozka>
</faktura>
```

- ☞ **Lexikální pohled:** SGML dokument je řetěz znaků, z nichž některé jsou **data** a některé **oddělovače, značky**.

```
<article> <title>Úvod do SGML</title> <section>SGML: hlavní  
principy</section> <subsection>Zobecněné značkování</subsect  
<p>Základem ... .. </article>
```

- ☞ **Syntaktický pohled:** SGML dokument má tři části: SGML deklaraci (instrukce pro SGML parser), DTD (gramatiku jazyka) a vlastní instanci dokumentu (v tomto jazyce). Instance dokumentu obsahuje *data* a *značky* vyhovující DTD. Tento pohled vytváří parser z lexikálního pohledu.

Pohledy na SGML (cont.)

- ☞ **Pohled hierarchie objektů:** SGML dokument je uspořádaná hierarchie (obvykle stromová struktura) objektů s obsahem (**elementů**). Elementy mají atributy, obsah a další vlastnosti.
- ☞ **Entitně-strukturní pohled:** SGML dokument je vnořená kolekce **entit**. Většina entit je pojmenovaných. **Textové** entity mohou odkazovat na další entity, zatímco **datové** entity obsahují libovolná data.
- ☞ **Aplikační pohled:** SGML dokument je cokoli, co autor chce aby jím bylo. *Data belongs to whoever creates it, and you get to decide what's important about your own data.*

SGML – validace a parsing

- Validace. Parsery. SP a sgmls/nsgmls Jamese Clarka.
- Výstup parseru: **Element Structure Information Set (ESIS)** formát.
- Ukázky validace, chyb, ladění, ESIS.
- Třídy dokumentů. CATALOG.
/packages/share/sgml-catalogs/
- Další příklady DTD – informace o studijním předmětu. 0

Vytváření značkových dokumentů

- ☞ Běžný ascii editor (`emacs`, `joe` nebo i `notepad`).
- ☞ PSGML mód `emacsu`: příklad stránky předmětu.
- ☞ Komerční systémy: `Arbortext` (`Epic`), `SoftQuad`, `Corel XMetal` . . .
- ☞ (X)HTML svět: `Mozilla/Firefox`, `MSIE`, `Amaya`, `HomeSite`, `Netscape`, `FrontPage`, . . .

Značkovací jazyky na Internetu – vývoj

- ☞ 3/1989: návrh projektu World Wide Web, Tim Berners-Lee, CERN
- ☞ 12/1990: návrh HTML DTD, první Web software pod NExT
- ☞ 1991: první WWW prohlížeč pro omezené užití
- ☞ 1992: CERN začíná propagovat WWW projekt
- ☞ 2/1993: NCSA zveřejňuje alfa verzi prohlížeče Mosaic/X
Marca Andreese

Značkovací jazyky na Internetu – vývoj (cont.)

- ☞ 7/1993: HTML 1.0 specifikace (Hypertext Markup Language) (RFC 1866) jako Internet draft pracovní skupinou IETF/IIR (Internet Engineering Task Force Internet Information Resources): dokumentový jazyk definovaný pomocí SGML užívaný na WWW.
- ☞ 9/1993: Mosaic pro PC, MAC a X-Window
- ☞ 11/1993: Dave Raggett (HP) navrhuje HTML specifikaci s formuláři, tabulkami a rovnicemi
- ☞ 4/1994: HTML DTD test suite (Dan Connolly)
- ☞ 6/1994: MIT/CERN vytváří organizaci W3

Značkovací jazyky na Internetu – vývoj (cont.)

- ☞ 6/1994: IETF vytváří pracovní skupinu HTML a HTML 2.0 specifikaci
- ☞ 11/1994: volně šířený prohlížeč Netscape 1.0
- ☞ 4/1995: Netscape Navigator 1.1
- ☞ 5/1995: Netscape a Sun se dohodli na podpoře Javy
- ☞ ... World Wide Web Consortium (W3C).
- ☞ XML/XHTML, MathML.

Výměna dokumentů na Internetu

- ☞ Identifikace dokumentů na Internetu: Uniform Resource Locator/Identifier/Name (URL/URI/URN).
- ☞ URN: URI, kdy organizace zajišťuje trvalost odkazů (typicky překladovou službou).
- ☞ metoda://server[:port]/cesta/soubor[#kotva]
- ☞ Http, https, mailto, news, file, ftp, gopher, rlogin, telnet, tn3270, wais.
- ☞ Klient/server; http, https server.
- ☞ Klienti: Google Chrome, Firefox/Mozilla/Netscape Navigator, MS Internet Explorer, Safari, Opera, Galeon, Konqueror, Lynx, Mosaic, Amaya, HotJava, ...

Výměna dokumentů na Internetu (cont.)

- ☞ Různé módy renderování v posledních verzích prohlížečů: zpětně kompatibilní (*quirk mode*) a standardy W3C dodržující (*standard mode*).
- ☞ Servery: Apache, MS IIS, Netscape Commerce, NCSA.

Dokumentové jazyky založené na SGML

- ☞ Nejrozšířenější je HTML.
- ☞ Vývoj HTML – různá *fixní* DTD (jedné třídy dokumentů).
- ☞ Koordinace W3C, velké nekompatibilní odchylky velkých firem, problémy s validací.
- ☞ DocBook DTD: svět Linuxu, dokumentace, knihy (O'Reilly, Kosek, Safari online).
- ☞ Další rozšířené dokumentové jazyky: TEI (Text Encoding Initiative) DTD.
- ☞ Rainbow DTD: formalizace RTF pro konverze z Wordu.
- ☞ WML (WAP), CALS, MATHML, T_EXML, ...
- ☞ Nyní HTML5 viz rozdíly HTML4 a HTML5.

Proč XML? Desatero cílů.

XML (Extensible Markup Language) – zjednodušená verze SGML optimalizovaná pro použití na Internetu vyvíjená konsorciem W3C.
Desatero cílů:

- ☞ Přímocharé použití na Internetu.
- ☞ Široké spektrum použití/aplikací.
- ☞ Kompatibilita s SGML.
- ☞ Snadnost vytváření programů pro práci s XML.
- ☞ Absolutní minimum či absence volitelných rysů XML.
- ☞ Čitelnost a jasnost.
- ☞ Rychlost návrhu.

Proč XML? Desatero cílů. (cont.)

- ☞ Formální popis a návrh.
- ☞ Snadnost vytváření XML dokumentů.
- ☞ Úsečnost zápisu není důležitá.

XML? XML! Nikdy není pozdě!

Co je to XML?

- ☞ Doporučení W3C: rozšiřitelný značkovací (*meta*)jazyk.
- ☞ Univerzální a otevřený formát pro reprezentaci (a výměnu) téměř libovolné datové struktury – dat i dokumentů. Násobné a opakované použití jako u SGML.
- ☞ Celá sada technologií a formátů s XML souvisejících (XPointer, XLink, XSL) pro elektronickou výměnu dat (a dokumentů).

Vymezení XML

- ☞ Odlíšení od HTML: rozšiřitelnost, možnost změn sémantiky značek. XML nspecifikuje ani sémantiku, ani množinu značek, umožňuje však značky definovat a definovat jejich strukturální závislosti. Sémantiku určují aplikace (webové prohlížeče jsou jedny z nich).
- ☞ Odlíšení od SGML: zjednodušeně řečeno XML je SGML s restrikcemi. Odchytky jsou minimální (chování mezery).
- ☞ Technický úvod do XML Normana Walshe.

- ☞ Slabší pojem než validita: **správná strukturovanost (well-formed)**.
- ☞ Správně strukturovaný dokument by měla zpracovat každá XML aplikace.
- ☞ Validátory SGML umí obvykle i XML.
- ☞ Parsery: nsgmls, msxml, xerces, xmllint, ...
- ☞ Sekce CDATA pro pohodlnější psaní části dokumentů obsahujících významné znaky:

Syntaxe XML (cont.)

```
<moudrost>  
<![CDATA[  
  (1 < 2) & 2 = 1000 x 1  
]]>  
</moudrost>
```

XML deklarace

```
<?xml version="1.0" encoding="iso-8859-2"  
 standalone="no"?>
```

- ☞ Musí být na prvním řádku dokumentu.
- ☞ Při standalone yes není třeba číst externí DTD.

Instrukce pro zpracování

Pokyny (procesní instrukce) pro specifické aplikace:

```
<?xml-stylesheet href="epd.css" type="text/css"?>
```

nebo

```
<?LaTeX \pagebreak?>
```

či

```
<datum>
```

```
  <?php echo Date "d.m.Y"?>
```

```
</datum>
```

XHTML? XHTML!

- Postupný přechod z HTML: XHTML, reformulace HTML jako modulární XML aplikace.
- XHTML čtou všechny XML-kompatibilní aplikace, a zároveň je možno psát **dobře zformované** (well-formed) dokumenty již nyní.
- Příklad XHTML dokumentu:

XHTML? XHTML! (cont.)

```
<!DOCTYPE html
PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>
  <head>
 <title>simple document</title>
  </head>
  <body>
 <p>a simple paragraph</p>
  </body>
</html>
```

MathML: značkování matematiky na Webu

- ☞ MATHML 3.0 (Mathematical Markup Language) – doporučení W3C. XML slovník/aplikace pro popis matematiky (struktury formulí i prezentačních forem).
- ☞ Příklad: kubickou křivku formalizovat pro další zpracování (vykreslení křivky, integrace, ...) na základě XML kódu:

```
<math xmlns='http://www.w3.org/1998/Math/MathML'>  
  <msup>  
 <mi>x</mi>  
 <mn>3</mn>  
  </msup>  
</math>
```

MathML: značkování matematiky na Webu (cont.)

- ☞ Použití jak pro sazbu, tak pro výpočet v systémech jako je Mathematica: přímočaré odlišení víceznačností: diferenciál x od proměnné dx a součinu proměnných dx .
- ☞ Nativní podpora MathML od Mozilly 1.1. Renderovací stroj MathML pro MSIE: MathPlayer. Techexplorer IBM: plug-in pro Navigator a MSIE pro renderování T_EXu, L^AT_EXu a MathML.
- ☞ Možnosti výpočtů, validace, renderování na MathMLcentral. Možnost copy&paste.
- ☞ Značkování matematiky v (Tagged) PDF.
- ☞ Indexování MathML na <http://eudml.org>. Ukázka hledání včetně formulí.

- ☞ Přednáška o Digitálních matematických knihovnách na Informatickém kolokviu 8. 10. 2013 v D2: jste zváni!

- ☞ WML (Wireless Markup Language) je jazyk dokumentů, které jsou zobrazitelné na displejích mobilních telefonů: jsou dostupná DTD.
- ☞ Průmyslová asociace WAPFORUM. (1997, Nokia, Ericsson, Motorola, Unwired Planet).
- ☞ WAP (Wireless Application Protocol) – komunikační protokol pro přenos informací z Internetu na mobilní zařízení. resp. [/packages/share/sgml-catalogs/WML](#).
- ☞ WAP browsery: CCWAP, Nokia browser, WINWAP, ...
- ☞ Více paměti, silnější procesory: přechod na XHTML?

Příklad WML dokumentu

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC
  "-//WAPFORUM//DTD WML 1.1//EN"
  "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
  <card id="Card1" title="ccWAP WML ">
 <p>
 <!-- I am learning WML example -->
 I am learning the basics of WML.
 </p>
  </card>
</wml>
```

- ☞ Konfigurace http serveru pro WML: do souboru `~/htaccess` je třeba přidat:

```
addtype text/vnd.wap.wml Wml
addtype Application/vnd.wap.wmlc Wmlc
addtype text/vnd.wap.wmlscript Wmls
addtype Application/vnd.wap.wmlscriptc Wmlsc
addtype image/vnd.wap.wbmp wbmp
```

- ☞ Prohlížení většinou pomocí apletů v prohlížeči, vývojová prostředí např. EasyPad Waptor.