An XML Sample

XML documents, like HTML documents, are comprised of tags and data.

Difference between XML and HTML:

1. XML documents are created by the author.

2. XML documents store and describe data.

3. XML does not display data, HTML document does.

XML consists of:

1. XML Declaration (first line): specifies version of XML that you are using.
2. Root element (second line): describes the data part of the document, and there can be only one root element.
3. Child element (third line): describes the root element in more detail. <phone> element contains an attribute called “format” which is the format of the phone. Attributes are used to include additional information to the element, without adding text to the element itself.
4. Last element (last line) is the closing tag of the root element.

The following is a complete and valid XML document.

<?xml version="1.0"?>

<contact>

<friend>

<name>Name 1</name>

<phone format="dash">415-123-4567</phone>

<email>name1@abc.com</email>

</friend>

<friend>

<name>Name 2</name>

<phone format="dash">415-234-5678</phone>

<email>name2@abc.com</email>

</friend>

</contact>
Rules for Writing XML
XML has a structure that is extremely regular and predictable. It is defined by a set of rules. If your document satisfies these rules, it is considered well-formed.
1. A root element is required.

2. Closing tags are required.

Empty elements can use a separate closing tag, or an all-in-one opening and closing tag with a slash before the final >.

3. Elements must be properly nested.

If you start element A, then start element B, you must first close element B before clsing element A.

4. Case matters.

5. Values must be enclosed in quotation marks.

An attribute’s value must always be enclosed in either matching single or double quotation marks.

References:

New Perspectives on XML, Comprehensive, 2nd Edition, by Patrick Carey. ISBN-10: 1418860646 ISBN-13: 9781418860646

XML: Visual QuickStart Guide, 2nd Edition, by Kevin Howard Goldberg, Peachpit Press, ISBN 0321559673.

Beginning XML, 4th Edition, by David Hunter, Jeff Rafter, Joe Fawcett, Eric Van der Vlist, Danny Ayers, Jon Duckett, Andrew Watt, Linda Mckinnon, Wiley Publishing, ISBN 0470114878.

Learning XML, 2nd Edition, by Erik Ray, O’Reilly Media, ISBN 978-0-596-00420-0

