

Three-way XML Diff & Visual Diff

Octavian Nadolu

octavian_nadolu@oxygenxml.com
@OctavianNadolu

schematron
Structured
editing
XML
review
XQuery
Publish
PDF
DTD DocBook
oxygen
authoring
XML Editor
XSD SCH XSD Single
XPR RNCFO Source
frameworks
Profiling
WSDL
styles
visual
WebHelp
DITA
TEI
XSL
PHP
Ant
Js

JS
KML
XSLT
SVN
JSON
SVG
IDREFS
WebDAV
DocBook
oxygen
authoring
XML Editor
XSD SCH XSD Single
Source
Database
XHTML R
Chan
Collab
Web

Overview

- Three-way documents comparison
- Using an XML algorithm for three-way comparison
- Visualize and merge modifications in the Author mode

Three-way Diff

- Used when commit/reintegrate changes in a document
- Visualize and merge the modified content

Documents Workflow

Documents Workflow

Three-way Compare

Three-way Diff

- Used by versioning systems (such as GIT, SVN, Mercurial)
 - Review modified content
 - Solve conflicts

Three-way Diff in <oxygen/>

- Available in [Syncro SVN Client](#)
- Based on the “Lines” algorithm
- Limitation if parts of the documents are rearranged or when you want to ignore nodes


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <Root>
3 <a>
4 <b/>
5 <m>
6 <i/>
7 </m>
8 </a>
9 <c>
10 <cc/>
11 </c>
12 </Root>
```

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <Root>
3 <c>
4 <cc/>
5 </c>
6 <c>
7 <cc/>
8 </c>
9 <m/>
10 </Root>
```


Three-way XML Diff

- Marks the differences correctly also when the document structure is rearranged
- Merge only XML-relevant modifications


```
1 <?xml version="1.0" encoding="UTF-8" >
2 <Root>
3 <a>
4 <b/>
5 <m>
6 <i/>
7 </m>
8 </a>
9 <c>
10 <cc/>
11  </c>
12 </Root>
```

```
1 <?xml version="1.0" encoding="UTF-8" >
2 <Root>
3 <c>
4 <cc/>
5 </c>
6 <c>
7 <cc/>
8 </c>
9 <m/>
10 </Root>
```

XML Diff Ignore Options

- Processing instructions
- Comments
- CData
- DOCTYPE
- Text
- Attributes order
- Namespace and prefixe

Second-Level Diff

- Easily spot the differences in text content
- Merge the exact modification

```
are four genera+ seasons occurring on Earth - Spring,  
Summer, Autumn and Winter.</p>  
<ul id="flowers_by_season_list">  
<li>Spring Flowers<ul id="spring_flowers_list">
```

```
are four gener⊗ seasons occurring on Earth -  
Spring, Summer, Autumn.</p>  
<ol id="flowers_by_season_list">  
<li>Spring Flowers<ul id="spring_flowers_list2">
```

Visual Diff

- Visualize modifications in the Author page
- Merge modifications in the Author page

<p>▽ Introduction ▸ to Growing Flowers ◀</p> <p>With just a little bit of care and preparation, any flower garden can be a vibrantly colored environment. Flowers can be selected for specific blooming seasons. Both annual and perennial flower gardens can be planted depending on climate and specific needs.</p> <p>Read more about growing flowers:</p>	<p>▽ Introduction ▸ to Growing ◀</p> <p>With just a little bit of care and preparation, any flower garden can be a vibrantly colored environment. Flower can be selected for specific blooming seasons, colors and shapes. Both annual and perennial flower gardens can be planted depending on climate and specific needs.</p> <p>Read more about growing flowers here:</p>
---	--

Visual Diff Ignore Options

- Processing instructions
- Comments
- CData
- DOCTYPE
- Text
- Attributes order
- Namespace and prefix

Visual Diff Second-Level

- Simultaneously highlight of text block modifications and word-level differences
- Merge only the modified words

<p>With just a little bit of care and preparation, any flower garden can be a vibrantly colored environment. Flowers can be selected for specific blooming seasons. Both annual and perennial flower gardens can be planted depending on climate and specific needs.</p>	<p>With just a little bit of care and preparation, any flower garden can be a vibrantly colored environment. Flower can be selected for specific blooming seasons, colors and shapes. Both annual and perennial flower gardens can be planted depending on climate and specific needs.</p>
--	--

Visual Diff Merge

- Copy all non-conflicting modifications
- Manage each difference
- In-place widget for quicker access
- Navigate through block of differences and word-level differences

Thank you!

Questions?

`<oxygen/>` XML Editor
<http://www.oxygenxml.com>
octavian_nadolu@oxygenxml.com
[@OctavianNadolu](#)