

Versioning and Extensibility

Paul Downey
March 2005

// jobname JCB (id, time, lines, cards), name [options] comments

// jobname JCB (id, time, lines, cards), name [options] comments

// jobname JCB (id, time, lines, cards), name [options] comments

// jobname JCB (id, time, lines, cards), name [options] comments

```
005900* GRACE HOPPER MAY RULE,  
005901* BUT I'M NO CARD WOLLOPER  
006000 01 CUSTOMER-PROFILE.  
006100 05 FIRST-NAME PIC X(26).  
006200 05 LAST-NAME PIC X(26).  
006300 05 ADDRESS PIC X(300).  
006400 01 ADDRESS-ALL REDEFINES ADDRESS.  
006500 10 LINE-ONE PIC X(20).  
006600 10 LINE-TWO PIC X(20).
```


TYPE LENGTH VALE (TLV)

ADDRESS1 (11) 9, - CEDAR RD; ADDRESS2
(6) REDCAR; COUNTY (9) CLEVELAND;
FIRST_NAME (9) PAUL; LAST_NAME (6)
DOWNEY;

Royal Mail recorded 1st or 2nd class

Signed for

Mickey Mouse Esy

JR 0554 4116 6GB

FIRST CLASS

SEA FRONT

FRAGILE

SPECIALIST Depot: 01
4859342/00
1ST CENTURY COUNNER

Telecom Pic(WESTSIDE D2K)

PAUL DOWNNEY

9, CEDAR RD

REDCAR
CLEVELAND

TJ12 5Q

UNITED
KINGDOM

DORIS SAYS HI!

4859342/00001HP3 9YF

Customer Contact D/Prout
Del. Reqmnts : *REQUEST RNID : GY229209

CC Order No 4859342/00
Despatch Date 02/02/05

Box 1
Customer Order No 091095165

PST 50A
270 W · max. 50 mm

>PA6-6P35<

FOOT
SHEFFIELD EN

power return
C.K.
No. 3434A
16ft/5m

interface [Pronunciation Key](#) (ɪn'ter-fās)

n.

1. A surface forming a common boundary between adjacent regions, bodies, substances, or phases.
2. A point at which independent systems or sources of energy or influence interact: the line between crime and politics where much of our reality is to be found" (Jack Kroll).
3. Computer Science.
 - a. The point of interaction or communication between a computer and any other entity, such as a printer or human operator.
 - b. The layout of an application's graphic or textual controls in conjunction with the way the application responds to user activity: *an interface*

Interface

4 entries found for language

v. interfaced, interfacing; intransitive (lǎng-gə'ɪj) [Pronunciation Key](#)

1. To join by means of an interface.
2. To serve as an interface for.

Description

1.
 - a. Communication of thoughts and feelings through a system of arbitrary signals, such as voice sounds, gestures, or written symbols.
 - b. Such a system including its rules for combining its components, such as words.
 - c. Such a system as used by a nation, people, or other distinct community, often contrasted with *dialect*.
2.
 - a. A system of signs, symbols, gestures, or rules used in communicating: *the language of algebra*.
 - b. Computer Science. A system of symbols and rules used for communication with or between computers.
3. Body language; kinesics.
4. The special vocabulary and usages of a scientific, professional, or other group: "his total mastery of screen language" (camera placement and "padding") (Jack Kroll).
5. A characteristic of speech or writing: *eloquent language*.
6. A particular manner or style of expression: *eloquent language*; *persuasive language*.
7. The manner or means of communication between living creatures other than humans: *the language of dolphins*.
8. Verbal communication as a subject of study.
9. The recording of a legal document or statute: *distinct from the spirit*.

4 entries found for description

de-scrip-tion [Pronunciation Key](#) (dɪ'skrɪp'shən)

1. The act, process, or technique of describing.
2. A statement or an account describing something: *published a description of the journey*; *gave a vivid description of the game*.
3. A pictorial representation: *Monet's ethereal descriptions of haystacks and water lilies*.
4. A kind or sort: *cars of every size and description*.

Language

Mine!

THE OFFICIAL FIN

<http://heyhowdeyhey.com/mine/>

WORLD BUSINESS NEWSPAPER

FINANCIAL TIMES

www.ft.com

Wednesday March 16 2005

the FT is based in London, UK

Collateral damage

How can the military avoid large numbers of civilian casualties?

Page 13
www.ft.com

PLUS FT IT: Consulting - more grey than grey Separate section

WORLD

US officials step up laser precautions as invasion looms

The US has stepped up measures to protect its eyes from laser weapons as it prepares for a possible invasion of Iraq.

BUSINESS

Ted Turner suggests Time Warner better off without AOL

Investor Ted Turner says Time Warner should consider selling AOL, which has lost much of its value since the start of the year.

Iraq braced as Saddam rejects Bush

Loosey-Goosey HTML

```

```

```
<script>
```

```
 window.open ("http://www.some-dodgy-website.tld",  
 "hey-click-on-this-popup");
```

```
</script>
```

```
<blink>HOW ANNOYING AM I?</blink>
```

```
marquee>All your base are belong to us</ma
```


XHTML namespace

This is an XML namespace defined in the [XHTML™ 1.0: The Extensible HyperText Markup Language](#) specification, and is shared across XHTML Family document types using [XHTML Modularization](#), including [XHTML 1.1](#) and [XHTML Basic](#).

The XHTML specifications are developed by the [W3C HTML Working Group \(members only\)](#), as part of the [W3C HTML Activity](#).

For more information about XML, please refer to the [Extensible Markup Language \(XML\) 1.0](#) specification. For more information about XML namespaces, please refer to the [Namespaces in XML](#) specification.

<?XML?>

```
- <envelope>  
  <first-name>Paul</first-name>  
  <last-name>Downey</last-name>  
  - <address>  
 <line>6, Cedar Rd</line>  
 <line>Redcar</line>  
 <line>Cleveland</line>  
 <line>United Kingdom</line>  
  </address>  
</envelope>
```

```
<middle-name>Sumner</middle-name>
```


Namespace Pipe Works

```
<?xml version="1.0" ?>
- <envelope xmlns="http://example.com/version/1">
  <first-name>Paul</first-name>
  <middle-name xmlns="http://example.com/version/2">Sumner</middle-name>
  <last-name>Downey</last-name>
- <address>
  <line>6, Cedar Rd</line>
  <line>Redcar</line>
  <line>Cleveland</line>
  <postcode xmlns="http://example.com/version/3">TS12 5QX</postcode>
  <country xmlns="http://example.com/version/4">United Kingdom</country>
  <hint xmlns="http://example.com/version/7">On the sea front</hint>
</address>
<shipping xmlns="http://example.com/version/5">First Class</shipping>
<note xmlns="http://example.com/version/6">Doris says hi!</note>
<signed-for xmlns="http://example.com/version/7">M. Mouse</signed-for>
<customer-contact xmlns="http://example.com/version/8">D Prout</customer-contact>
<order-no xmlns="http://example.com/version/9">091095165</order-no>
</envelope>
```

NO FUTURE

Maximum Penalty £5

Dear W3C, I would
like:

MUST IGNORE to be anointed

**Namespaces for ownership of a set of names not
version control, as originally intended**

**Means of communicating a break in compatibility
e.g. MUST UNDERSTAND**

**Descriptions to enable
evolution *naturally***

Thanks!