

HTML, XHTML, and XML

3rd Edition

Tutorial 9

Working with XHTML

**In case we may not
cover this tutorial, I
highly recommend
you to read this...**

**Thanks to the author of the textbook for providing these
slides. I made slight changes/additions.**

Turgay Korkmaz

Objectives

- Describe the history and theory of XHTML
- Understand the rules for creating valid XHTML documents
- Apply a DTD to an XHTML document
- Understand how to apply the XHTML namespace
- Test an XHTML document under the transitional DTD
- Test an XHTML document under the strict DTD
- Explore the use of character and parsed character data

Introducing XHTML

- SGML (Standard Generalized Markup Language)
 - Device-independent and system-independent
 - Introduced in the 1980s
 - Not intended for the World Wide Web
- HTML
 - Standards get confusing among browsers
 - Can be applied inconsistently

Introducing XHTML

Version	Date Released	Description
XHTML 1.0	2001	This version is a reformulation of HTML 4.01 in XML and combines the strength of HTML 4.0 with the power of XML. XHTML brings the rigor of XML to Web pages and provides standards for more robust Web content on a wide range of browser platforms.
XHTML 1.1	2002	A minor update to XHTML 1.0 that allows for modularity and simplifies writing extensions to the language.
XHTML 2.0	not yet released	The latest version, designed to remove most of the presentational features left in HTML. XHTML 2.0 is not backward-compatible with XHTML 1.1.
XHTML 5.0	not yet released	A version of HTML 5.0 written under the specifications of XML; unlike XHTML 2.0, XHTML 5.0 will be backward-compatible with XHTML 1.1.

Creating an XHTML Document

- The first line of an XHTML document should contain a declaration indicating that the document adheres to the rules and syntax of XML
- XML (and thus XHTML) documents are based on a **character set**
 - A character set is a set of abstract symbols matched to code numbers

Character Sets

- Universal Character Set (UCS)
- Unicode
- **Character encoding** is the process in which bytes are translated back into characters (when a document is sent across the Internet)

Adding an XML Declaration

- To declare that a document is written in XML, enter the following as the first line of the file:
 - `<?xml version="value" encoding="type" standalone="type" ?>`
 - Where the version attribute indicates the XML version of the document, the encoding attribute specifies the character encoding, and the standalone attribute indicates whether the document contains references to an external DTD

Adding an XML Declaration

- For XHTML documents, use the declaration:


```
<?xml version="1.0" encoding="UTF-8"  
standalone="no" ?>
```


Introducing XHTML

- XML (Extensible Markup Language)
 - Used to create markup languages
- XML documents must be evaluated with an **XML parser**
- An XML document with correct syntax is a **well-formed** document
- A well-formed document with correct content and structure is a **valid** document
- **DTD** specifies correct content and structure

Introducing XHTML

Creating a Well-Formed Document

Rule	Incorrect	Correct
Element names must be lowercase	<code><P>This is a paragraph.</P></code>	<code><p>This is a paragraph.</p></code>
Elements must be properly nested	<code><p>This text is bold.</p></code>	<code><p>This text is bold.</p></code>
All elements must be closed	<code><p>This is the first paragraph. <p>This is the second paragraph.</code>	<code><p>This is the first paragraph.</p> <p>This is the second paragraph.</p></code>
Empty elements must be terminated	<code>This is a line break </code>	<code>This is a line break </code>
Attribute names must be lowercase	<code><td ALIGN="right"></code>	<code><td align="right"></code>
Attribute values must be quoted	<code><table width=620></code>	<code><table width="620"></code>
Attributes must have values	<code><option selected></code>	<code><option selected="selected"></code>

Creating a Well-Formed Document

- XHTML documents must also include a single root element that contains all other elements
 - For XHTML, that root element is the `html` element
- **Attribute minimization** is when some attributes lack attribute values
 - XHTML doesn't allow attribute minimization

Attribute minimization in HTML and XHTML

HTML	XHTML
compact	compact="compact"
checked	checked="checked"
declare	declare="declare"
readonly	readonly="readonly"
disabled	disabled="disabled"
selected	selected="selected"
defer	defer="defer"
ismap	ismap="ismap"
nohref	nohref="nohref"
noshade	noshade="noshade"
nowrap	nowrap="nowrap"
multiple	multiple="multiple"
noresize	noresize="noresize"

DTDs

- **Transitional:** supports many of the presentational features of HTML, including the deprecated elements and attributes. Best used for older documents that contain deprecated features.
- **Frameset:** used for documents containing frames, and also supports deprecated elements and attributes
- **Strict:** does not allow any presentational features or deprecated HTML elements and attributes. Does not support frames or inline frames. It is best used for documents that need to strictly conform to the latest standards

Creating Valid XHTML Documents

- The DTD used depends on the content of the document and the needs of your users
- To support old browsers, use the **transitional** DTD
- To support old browsers in a framed Web site, use the **frameset** DTD
- To support more current browsers and to weed out any use of deprecated features, use the **strict** DTD

Creating a Valid Document

- Elements **not** allowed under the strict DTD:
 - applet
 - basefont
 - center
 - dir
 - font
 - frame
 - frameset
 - iframe
 - isindex
 - menu
 - noframes
 - s
 - strike
 - u

Creating a Valid Document

- Some attributes are restricted, while others are required in XHTML

Attributes Prohibited in the Strict DTD

Element	Prohibited Attributes
a	target
area	target
base	target
body	alink, bgcolor, link, text, vlink,
br	clear
caption	align
div	align
dl	compact
form	name, target
h1	align
hr	align, noshade, size, width
img	align, border, hspace, name, vspace
input	align
li	type, value
link	target
map	name
object	align, border, hspace, vspace
ol	compact, start
p	align
pre	width
script	language
table	align, bgcolor
td	bgcolor, height, nowrap, width
th	bgcolor, height, nowrap, width
tr	bgcolor
ul	type, compact

Required XHTML Attributes

Element	Required Attributes
applet	height, width
area	alt
base	href
basefont	size
bdo	dir
form	action
img	alt, src
map	id
meta	content
optgroup	label
param	name
script	type
style	type
textarea	cols, rows

Inserting the DOCTYPE Declaration

- You can also add the DOCTYPE declaration, which tells XML parsers what DTD is associated with the document

```
<!DOCTYPE root type "id" "url">
```


The XHTML Namespace

- A namespace is a unique identifier for elements and attributes originating from a particular document type (like XHTML or MathML)
- Two types of namespaces:
 - Default: applied to a root element and any element within it
 - `<root xmlns="namespace">`

The XHTML Namespace

- Local: applies to only select elements
 - Each element in the local namespace is marked by a prefix attached to the element name
 - **xmlns:** *prefix*="*namespace*"
 - Identify any element belonging to that namespace by modifying the element name in the tag:
 - **prefix:***element*

Setting the XHTML Namespace

- To set XHTML as the default namespace for a document, add the `xmlns` attribute to the `html` element with the following value:
 - `<html xmlns=http://www.w3.org/1999/xhtml>`

Testing an XHTML Document

- To test your document, you need to send the file to an XML parser
 - Several are available on the Web
- Sometimes the same mistake results in several errors noted in the report
 - Fixing one mistake can solve several errors

Testing an XHTML Document

```
<div id="main">
  
  <p class="firstp">
 Welcome to Wizard Works, your one-stop shopping source for discount
 fireworks on the web! We maintain a select variety of consumer fireworks
 on our web site year round. You'll find the fireworks you want with the
 speed and convenience of the Internet, and you'll always have the best
 show in the neighborhood when you shop at Wizard Works.</p>
  <p>
 We supply quality fireworks to buy online at wholesale prices. Our
 professional fireworks display team is available to design and organize
 your display; or if you want to organize your own fireworks party, our
 experienced fireworks designers have selected the best fireworks for the
 occasion. We've made it easy for you to buy on-line for delivery direct
 to your home.</p>
  <p>
 We also create customized fireworks and displays for special needs. Please
 contact one of our design engineers to see if we can create a display for
 your special event. Be sure to order special event fireworks early to ensure
 on-time delivery.</p>
```


Successful Validation Under XHTML Transitional

Markup Validation Service
Check the markup (HTML, XHTML, ...) of Web documents

Jump To: [Congratulations - Icons](#)

This Page Is Valid XHTML 1.0 Transitional!

Result:	Passed validation	
File :	<input type="text"/> <input type="button" value="Browse..."/> <small>Use the file selection box above if you wish to re-validate the uploaded file <code>\\disk\\data\\tutorial.09\\tutorial\\works.htm</code> <code>\\tutorial\\works.htm</code></small>	
Encoding :	utf-8	(detect automatically) ▼
Doctype :	XHTML 1.0 Transitional	(detect automatically) ▼
Root Element:	html	
Root Namespace:	http://www.w3.org/1999/xhtml	

Options

☐ Show Source☐ Show Outline☒ List Messages Sequentially☐ Group Error Messages by type

☐ Validate error pages☐ Verbose Output☐ Clean up Markup with HTML Tidy

Testing an XHTML Document

- To test under another DTD, you'll need to change the DOCTYPE declaration

```
<?xml version="1.0" encoding="UTF-8" ?>  
  
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"  
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">  
  
<html xmlns="http://www.w3.org/1999/xhtml">  
<head>
```


Using Style Sheets and XHTML

- **Parsed character data (PCDATA)** is text parsed by a browser or parser
- **Unparsed character data (CDATA)** is text not processed by the browser or parser
 - A CDATA section marks a block of text as CDATA so that parsers ignore any text within it