
XML i nowoczesne technologie zarządzania treścią

Egzamin, 7 lutego 2014 r.

Imię i nazwisko: __

Czas: 90 minut. Maksymalna suma punktów: 50.
Pytania testowe są wielokrotnego wyboru, można przyjąć że co najmniej jedna odpowiedź jest
poprawna. Możliwe są oceny częściowe, choć niekoniecznie wprost proporcjonalne do liczby
poprawnych podpunktów.
Prefiksy xsd i xsl zgodnie z konwencjami wskazują na przestrzenie nazw, odpowiednio, XML Schema
i XSLT. W rozwiązaniach można ich używać bez deklarowania.

 1. (1 pt) Aby w XML Schema zdefiniować typ zawartości z wartościami rozdzielonymi białymi
znakami, np. <a>1 2 5 4 3, należy użyć

□ a) xs:sequence

□ b) xs:list

□ c) xs:union

□ d) xs:group

 2. (3 pt) W XML Schema zapisz definicję elementu osoba i jego typu, tak aby:

• zawartością był {pojedynczy element nick} lub {opisany poniżej ciąg imion i
(obowiązkowe w tej sytuacji) nazwisko},

• ciąg imion składał się z elementów imię1, imię2, imię3, imię-dodatkowe, przy czym
imię1 jest obowiązkowe, imię2 jest opcjonalne, imię3 może wystąpić tylko, jeśli
wystąpiło imię2, a imion dodatkowych jest dowolnie wiele, ale mogą wystąpić tylko, jeśli
wystąpiło imię3,

• obowiązkowym atrybutem była płeć, będąca wyborem z pewnego zbioru wartości.

 3. (2 pt) W przykładowym dokumencie pozostawiono luki oznaczone ➀, ➁ i ➂ na wpisanie
identyfikatorów przestrzeni nazw.

<doc xmlns:p1=" ➀ " xmlns=" ➁ ">

 <p1:a p1:x="A" x="B"/>
</doc>

Dla których z poniższych zestawów po wpisaniu w luki podanych identyfikatorów otrzymamy
poprawny z punktu widzenia przestrzeni nazw dokument XML?

□ a) ➀= urn:N1 ➁= urn:N1 ➂= urn:N1

□ b) ➀= urn:N1 ➁= urn:N1 ➂= urn:N2

□ c) ➀= urn:N1 ➁= urn:N2 ➂= urn:N1

□ d) ➀= urn:N1 ➁= urn:N2 ➂= urn:N2

 4. (2 pt) DTD pozwala zdefiniować:

□ a) element jako jeden z podanych napisów-"tokenów" zwierających tylko litery, cyfry i kilka
dopuszczalnych znaków,

□ b) atrybut jako pojedynczą cyfrę z przedziału 0-9,

□ c) element posiadający atrybut x lub podelement x, ale nie oba na raz,

□ d) element posiadający dwa podelementy x lub cztery podelementy x, ale nie np. trzy.

 5. (3 pt) Masz zdecydować czy w danym projekcie IT należy użyć rozwiązania opartego o XML i
usługi sieciowe (web services). Jakie są zalety, a jakie wady takiego rozwiązania i samego formatu
XML? W przypadku jakich projektów byłoby ono bardziej wskazane, a w przypadku jakich
projektów mniej?

 6. (2 pt) Czym w WSDL i terminologii związanej z usługami sieciowymi różni się typ portu
(portType) od portu (port)?

 7. (3 pt) Jakie są najważniejsze możliwości technologii JAX-WS (Java API for XML Web Services)?
Jakie korzyści, a jakie zagrożenia i ograniczenia wynikają z jej stosowania w porównaniu z
implementacją za pomocą podstawowych mechanizmów takich jak (w Javie) serwlet i
DOM/SAX/StAX?

 8. (2 pt) Kiedy szczególnie warto używać strumieniowego przetwarzania dokumentów XML
(rozumiemy przez to takie technologie jak w Javie SAX i StAX)?

 9. (2 pt) W trakcie działania aplikacji, gdy za pomocą mechanizmu JAXB odczytuje ona z XML
obiekty Javy (unmarshalling), co decyduje o formacie, jakiego oczekuje aplikacja (nazwy
elementów itp.)?

□ a) domyślne zasady konwersji określone w specyfikacji JAXB

□ b) adnotacje Java w klasach, których obiekty są wczytywane

□ c) adnotacje XML umieszczone w elementach annotation/appinfo schematu XSD

□ d) adnotacje XML umieszczone w dodatkowym pliku "bindings"

 10. (2 pt) Poniższy fragment XQuery zwraca w wyniku
<!-- Ha Ha -->
for $i in (1,2,3) return
 element {concat("elem-", string($i))} { "Ho Ho Ho" }

□ a) drzewo w sensie modelu XPath

□ b) przy serializacji xml – dokument XML

□ c) przy serializacji xml – encję ogólną przetwarzaną (general parsed entity)

□ d) przy serializacji text – tekst zawierający Ha Ha

 11. (2 pt) Czym różnią się linki proste (simple links) standardu XLink od odnośników HTML?

 12. (2 pt) Podaj kilka ograniczeń selektorów CSS, których nie ma język XPath:

 13. (2 pt) Jaką rolę pełni Element Definition Document w komercyjnym narzędziu Adobe
FrameMaker?

□ a) Definiuje elementy i ich strukturę (jak DTD).

□ b) Definiuje formatki do wprowadzania danych rekord po rekordzie.

□ c) Definiuje styl elementów.

□ d) Definiuje układ strony i elementy tła.

 14. (2 pt) Wymień trzy różne możliwości XQuery niedostępne w XPath 2.0.

 15. (4 pt) Dla dokumentu

<towary>
 <towar id="t1"><nazwa>żelazko</nazwa><cena>200</cena></towar>
 <towar id="t2"><nazwa>pralka</nazwa><cena>1200</cena></towar>
 <towar id="t3"><nazwa>odkurzacz</nazwa><cena>300</cena></towar>
 <towar id="t4"><nazwa>mikrofalówka</nazwa><cena>200</cena></towar>
</towary>

wypisanie czego (przy metodzie serializacji xml) spowoduje umieszczona w szablonie głównym
(template match="/") instrukcja: (Zakładamy, że arkusz nie posiada innych szablonów.)

□ a) <xsl:value-of select="/towary/towar[cena> preceding::cena]"/> (w XSLT 1.0)

□ b) <xsl:value-of select="/towary/towar[cena> preceding::cena]"/> (w XSLT 2.0)

□ c) <xsl:copy-of select="/towary/towar[cena> preceding::cena]"/>

□ d) <xsl:apply-templates select="/towary/towar[cena> preceding::cena]"/>

 16. (2 pt) Dla dokumentu o takiej samej strukturze, ale zawierającego być może więcej towarów,
napisz ścieżkę XPath 1.0, która wybierze nazwę najdroższego towaru. (Dowolnego z nich, gdyby
było klika towarów o takiej samej maksymalnej cenie).

 17. (2 pt) Dla dokumentu o takiej samej strukturze, ale zawierającego być może więcej towarów,
napisz ścieżkę XPath 2.0 lub XQuery, która wybierze nazwę trzeciego pod względem ceny towaru.
Dla rozwiania wątpliwości w tym zadaniu można przyjąć, że wszystkie ceny są różne.

 18. (2 pt) Dla dokładnie tego samego dokumentu z zadania 15 (przyjmijmy, że jest w pliku
przyklad.xml) napisz ścieżkę XPointer w dowolnym schemacie, która wskaże nazwę towaru
pralka. Nie możemy nic zakładać o DTD ani XSD tego dokumentu.

 19. (2 pt) Podaj przykładowe funkcjonalności, które relacyjna baza danych może dawać jako wsparcie
dla XML.

 20. (2 pt) Czym "XML-owa baza danych" różni się od zbioru plików XML na dysku?

 21. (3 pt) Jakie są dwie zasadnicze kategorie systemów zarządzania dokumentami? W czym są
podobne, a czym się różnią?

 22. (3 pt) W czym wyszukiwanie w ograniczonym systemie zarządzania treścią/dokumentami różni
się od wyszukiwania w internecie?

