

eXtensible Markup Language, cz. 4

Marcin Gryszkalis, mg@fork.pl

XML 5 – XML Schema

- Projektowany jako rozszerzenie i uzupełnienie DTD
- Jest w stanie odwzorować dowolną definicję DTD (ale nie odwrotnie!)
- Bardzo rozbudowana specyfikacja
- System typów (liczby, daty)
- Możliwość nakładania ograniczeń na wartości
- Możliwość tworzenia nowych typów
- Obsługa przestrzeni nazw
- i jeszcze więcej...
- od 2001 oficjalna rekomendacja W3C (XML Schema 1.0)
- standardowe rozszerzenie: .xsd (jak i prefix przestrzeni nazw)

XML 5 – XML Schema a DTD

- DTD
 - wywodzi się z SGML-a
 - specyficzna składnia
 - 10 typów danych
 - brak kontroli wartości
- XML Schema
 - zaprojektowany dla XML-a
 - składnia XML
 - 44 typy proste
 - zaawansowana kontrola zawartości elementów

XML 5 – Deklaracja schematu w pliku XML

- Bez przestrzeni nazw

```
<elGłówny  
  xmlns:xsi="http://www.w3c.org/2001/XMLSchema-instance"  
  xsi:noNamespaceSchemaLocation="schemat.xsd"  
>
```

- Z przestrzenią nazw

```
<abc:elGłówny  
  xmlns:abc="http://abc.abc/abc" <!-- nasza przestrzeń nazw -->  
  xmlns:xsi="http://www.w3c.org/2001/XMLSchema-instance"  
  xsi:schemaLocation="schemat.xsd"  
>
```

XML 5 – Korzeń pliku schematu

- ```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:abc="http://test/abc"
 targetNamespace="http://test/abc"
 elementFormDefault="qualified"
 attributeFormDefault="unqualified"
 >
```
- targetNamespace – docelowa przestrzeń nazw (dla której definiujemy schemat)
- element/attribute FormDefault – czy elementy/atrybuty mają być prefiksowane odpowiednią przestrzenią nazw

## XML 5 – XML Schema – podstawowy przykład

```
<xsd:element name="osoba">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element name="nazwisko"
 type="xsd:string"/>
 <xsd:element name="plec" type="xsd:string"/>
 <xsd:element name="wiek" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 <xsd:attribute name="NIP" type="NIPTyp"/>
 </xsd:complexType>
</xsd:element>
```

## XML 5 – Kompozycja

- Obok deklaracji elementów i atrybutów, istnieje możliwość globalnego zdefiniowania
  - własnego typu prostego (zazwyczaj przez ograniczenia innego typu prostego), *simpleType*
  - własnego typu złożonego (składającego się z podelementów i atrybutów), *complexType*

## XML 5 – Kompozycja

- Deklaracje atrybutów mogą występować w ramach definicji elementu lub definicji typu złożonego
- Deklaracje elementów mogą występować globalnie, w ramach definicji typu złożonego lub w ramach definicji innego elementu
- Definicje typów mogą wystąpić globalnie (z atrybutem *name*) albo wewnątrz deklaracji opisywanego elementu (anonimowo, celem jednorazowego wykorzystania)


## XML 5 – Typy – podział

- w/g zasięgu definicji
  - nazwane
  - anonimowe
- w/g zawartości
  - proste
  - złożone o zawartości
 - prostej
 - elementowej
 - mieszanej
 - pustej
- w/g pochodzenia
  - wbudowane
  - zdefiniowane
 - rozszerzenia
 - ograniczenia
 - listy
 - unie

## XML 5 – Typy nazwane i anonimowe

- Typy nazwane:

```
<xsd:complexType name="OsobaTyp">
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element name="nazwisko" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>
<xsd:element name="osoba" type="OsobaTyp"/>
```

- Typy anonimowe:

```
<xsd:element name="osoba">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element name="nazwisko" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
```

## Typy proste i złożone

- Typy proste:

```
<xsd:simpleType name="NIPTyp">
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{3}-\d{3}-\d{2}-\d{2}"/>
 </xsd:restriction>
</xsd:simpleType>
```

- Typy złożone:

```
<xsd:complexType name="OsobaTyp">
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element name="nazwisko" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>
```

- Element może mieć typ prosty lub złożony.

## XML 5 – Typy złożone – rodzaje zawartości

- Zawartość elementowa:  

```
<osoba PESEL="12345678901">
 <imie>Jan</imie>
 <nazwisko>Kowalski</nazwisko>
</osoba>
```
- Zawartość prosta:  

```
<masa jm="kg">10.55</masa>
```
- Zawartość mieszana:  

```
<treść>Wypadek dnia <data>13.10.2001 r.</data>
o godzinie <godzina>13:13</godzina>
(<dzien-tygodnia>piątek</dzien-tygodnia>) miał miejsce
nie z mojej winy. <poszkodowany>Alojzy
M.</poszkodowany></treść>
```
- Zawartość pusta:  

```
<osoba PESEL="12345678901 />
```

## XML 5 – Definiowanie zawartości elementów

- Grupy deklaracji elementów

- *sequence* – sekwencja
- *choice* – wybór
- *all* - wszystko

- Zagnieżdżanie grup:

```
<xsd:complexType name="OsobaTyp">
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element ref="nazwisko"/>
 <xsd:choice>
 <xsd:element name="nr-dowodu" type="DowódTyp"/>
 <xsd:element name="nr-paszportu"
 type="PaszportTyp"/>
 </xsd:choice>
 </xsd:sequence>
</xsd:complexType>
```

## XML 5 – Definiowanie zawartości elementów

- Grupa *all*
  - nie może zawierać innych grup (tylko deklaracje elementów i odwołania do elementów)
  - Każdy element może wystąpić co najwyżej raz
  - nie może zawierać się w innej grupie

## XML 5 – definiowanie zawartości prostej

```
<xsd:complexType name="MasaTyp">
 <xsd:simpleContent>
 <xsd:extension base="xsd:decimal">
 <xsd:attribute name="jm" type="xsd:string"/>
 </xsd:extension>
 </xsd:simpleContent>
</xsd:complexType>
```

## XML 5 – definiowanie zawartości mieszanej

```
<xsd:complexType name="ZeznanieTyp" mixed="true">
 <xsd:sequence>
 <xsd:element name="data"
 type="xsd:string"/>
 <xsd:element name="godzina"
 type="xsd:string"/>
 <xsd:element name="dzien-tygodnia"
 type="xsd:string"/>
 <xsd:element name="poszkodowany"
 type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>
```


## XML 5 – definiowanie zawartości pustej

```
<xsd:complexType name="OsobaTyp">
 <xsd:attribute name="PESEL" type="PESELTyp"/>
</xsd:complexType>
```

## XML 5 – Deklaracje globalne i lokalne

- Deklaracje lokalne:

```
<xsd:complexType name="OsobaTyp">
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string" />
 <xsd:element name="nazwisko" type="xsd:string" />
 </xsd:sequence>
 <xsd:attribute name="NIP" type="NIPTyp" />
</xsd:complexType>
```

- Deklaracje globalne:

```
<xsd:element name="imie" type="xsd:string"/>
<xsd:element name="nazwisko" type="xsd:string"/>
<xsd:attribute name="NIP" type="NIPTyp"/>
<xsd:complexType name="OsobaTyp">
 <xsd:sequence>
 <xsd:element ref="imie" />
 <xsd:element ref="nazwisko"/>
 </xsd:sequence>
 <xsd:attribute ref="NIP" />
</xsd:complexType>
```

## XML 5 – kontrola użycia elementów i atrybutów

- ```
<xsd:element name="osoba">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"
 minOccurs="1" maxOccurs="2"/>
 <xsd:element name="nazwisko"
 type="xsd:string"/>
 <xsd:element name="plec" type="xsd:string"/>
 <xsd:element name="wiek" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"
 use="required"/>
 <xsd:attribute name="NIP" type="NIPTyp"/>
  </xsd:complexType>
</xsd:element>
```

XML 5 – kontrola użycia elementów

- Ograniczenia na liczbę wystąpień podelementów
 - domyślnie 1
 - minOccurs – minimalna ilość wystąpień (≥ 0)
 - maxOccurs – maksymalna ilość wystąpień (≥ 1)
 - maxOccurs="unbounded" - nieskończoność
 - nie można określić dla elementów globalnych (zawsze 1)
- Wartość domyślna
 - default="qwerty" (użyta zostanie tylko dla elementu pustego, nie zostanie podstawiona gdy element w ogóle nie wystąpił)

XML 5 – kontrola użycia atrybutów

- Atrybuty mogą być tylko typami prostymi
- Ograniczenia na występowanie atrybutu
 - use="optional" - atrybut opcjonalny (wartość domyślna)
 - use="required" - atrybut obowiązkowy
 - use="prohibited" - atrybut niedopuszczalny
- Wartość domyślna
 - default="xyz" (wymusza use="optional")
- Wartość stała
 - fixed="qwerty"

XML 5 - Więzy integralności

- Więzy integralności (ang. *identity constraints*)
 - unique – wartość niepowtarzalna
 - key – wartość niepowtarzalna i niepusta (podobnie do ID)
 - keyref – odwołanie do wskazanego klucza (podobnie do IDREF)
- Zalety w porównaniu do ID/IDREF
 - można tworzyć wiele niezależnych od siebie ograniczeń
 - odwołanie wskazuje konkretny klucz
 - więzy mogą obejmować kombinację wartości
 - więzy mogą być nałożone na zawartość elementów

XML 5 – Wbudowane typy proste

XML 5 – Wbudowane typy proste – podstawowe

- string – napis
- boolean – wartość logiczna (0, 1, false, true)
- decimal – liczba dziesiętna (20, -5, +12.3, -0001.300)
- float, double – liczba zmiennoprzecinkowa (1, -24.3e-3, 1E4, INF, NaN)
- date – data i (opcjonalnie) czas (2007-01-23, 2007-01-24Z)
- time – czas (13:20:01.123, 15:33:00+02:00)
- dateTime – data i czas (2007-01-23T10:31:22.123)
- duration – okres (P2Y6M1D12H5M59S)

XML 5 – Wbudowane typy proste - podstawowe

- base64Binary – dane binarne zapisane jako Base64 (dGVzdHRlc3RoZXNoCg==)
- hexBinary – dane binarne zapisane szesnastkowo (07F4DBA4)
- anyURI – URI (<http://x.y.z>)

XML 5 – Wbudowane typy proste - pochodne

- `normalizedString` – białe znaki zamieniane na spacje
- `token` – białe znaki zamieniane na 1 spację, usuwane z początku i końca
- `QName` – nazwa kwalifikowana, z dwukropkiem (`abc:osoba`)
- `NCName` – nazwa niekwalifikowana
- `integer` – liczba dziesiętna całkowita (1, -3)
- `negativeInteger`, `positiveInteger`, ... - ograniczone dziesiętne liczby całkowite
- `long` – liczba całkowita możliwa do zapisania na 64 bitach (odpowiednio – `int` – 32 bity, `short` – 16 bitów, `byte` – 8 bitów)

XML 5 – Wyprowadzanie typów

- Wyprowadzanie typów prostych
 - ograniczanie
 - tworzenie list
 - tworzenie unii
- Wyprowadzanie typów złożonych
 - ograniczanie
 - rozszerzanie
 - typów prostych
 - typów złożonych

XML 5 – Ograniczanie typów prostych

- Aspekty (ang. *facets*)
 - minExclusive, minInclusive – wartość minimalna (bez/z ogr.)
 - maxExclusive, maxInclusive – wartość maksymalna
 - length, minLength, maxLength – długość
 - totalDigits, fractionDigits – ilość cyfr (całości, cz. ułamkowej)
 - enumeration – wyliczenie dopuszczalnych wartości
 - pattern – wzorzec (wyrażenie regularne)
 - whiteSpace – białe znaki
- tylko pattern i enumeration mogą być użyte wielokrotnie w jednej definicji

XML 5 – Ograniczanie typów prostych – przykłady

```
<xsd:simpleType name="NumerLottoTyp">
  <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="1"/>
 <xsd:maxInclusive value="49"/>
  </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="DokumentTyp">
  <xsd:restriction base="xsd:token">
 <xsd:enumeration value="dowód osobisty"/>
 <xsd:enumeration value="paszport"/>
  </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="TemperaturaTyp">
  <xsd:restriction base="xsd:decimal">
 <xsd:fractionDigits value="1"/>
  </xsd:restriction>
</xsd:simpleType>
```

XML 5 – Ograniczanie typów prostych

- Nie wolno naruszyć ograniczeń typu bazowego w typie pochodnym,
- np. byte ma wbudowane ograniczenia:
 - minInclusive = -128
 - maxInclusive = 127
- Nie można zatem napisać:
- ```
<xsd:simpleType name="ExtendedByte">
 <xsd:restriction base="xsd:byte">
 <xsd:minInclusive value="-256"/>
 <xsd:maxInclusive value="255"/>
 </xsd:restriction>
</xsd:simpleType>
```

## XML 5 – Aspekt whiteSpace

- Dopuszczalne są trzy wartości
  - preserve – białe znaki pozostawiane bez zmian
  - replace – wszystkie białe znaki zastępowane spacją
  - collapse – po kolei:
 - każdy biały znak jest zastępowany spacją
 - każdy ciąg spacji zastępowany pojedynczą spacją
 - spacje na początku i na końcu są usuwane

## XML 5 – Aspekt pattern

- Wyrażenia regularne zgodne z perlem (*Perl Compatible Regular Expressions, PCRE*)
- [http://pl.wikipedia.org/wiki/Wyrazenia\\_regularne](http://pl.wikipedia.org/wiki/Wyrazenia_regularne)
- <http://www.regular-expressions.info/>
- <http://perldoc.perl.org/perlre.html>
- przykłady:
  - kod pocztowy: `[0-9][0-9]-[0-9][0-9][0-9]` lub `\d\d-\d\d\d`
  - pesel: `\d{11}`
  - NIP: `(d{3}-\d{3}-\d{2}-\d{2}|d{3}-\d{2}-\d{2}-\d{3})`
  - Rejestracja samochodowa: `[A-Z]+[0-9]+[A-Z]*`
  - ISBN: `\d{9}(\d|[Xx])`


## XML 5 - Listy

- Listy wartości (w jednym elemencie podajemy kilka wartości)

```
<xsd:simpleType name="NumerLottoTyp">
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="1"/>
 <xsd:maxInclusive value="49"/>
 </xsd:restriction>
</xsd:simpleType>
```

```
<xsd:simpleType name="NumeryLottoTyp">
 <xsd:list itemType="NumerLottoTyp"/>
</xsd:simpleType>
```

```
<xsd:simpleType name="KuponLottoTyp">
 <xsd:restriction base="NumeryLottoTyp">
 <xsd:length value="6"/>
 </xsd:restriction>
</xsd:simpleType>
```

## XML 5 – Listy – wersja anonimowa

```
<xsd:simpleType name="KuponLottoTyp">
 <xsd:restriction>
 <xsd:simpleType>
 <xsd:list>
 <xsd:simpleType>
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="1"/>
 <xsd:maxInclusive value="49"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:list>
 </xsd:simpleType>
 <xsd:length value="6"/>
 </xsd:restriction>
</xsd:simpleType>
```

## XML 5 - Unie

```
<xsd:simpleType name="RozmiarLiczbowyTyp">
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="2"/>
 <xsd:maxInclusive value="18"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="RozmiarSMLTyp">
 <xsd:restriction base="xsd:token">
 <xsd:enumeration value="S"/>
 <xsd:enumeration value="M"/>
 <xsd:enumeration value="L"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="RozmiarTyp">
 <xsd:union memberTypes="RozmiarLiczbowyTyp
 RozmiarSMLTyp"/>
</xsd:simpleType>
```

## XML 5 – Czego nie da się zamodelować w XSD?

- Brak kontekstowego sprawdzania poprawności, np.:
  - $\text{cena-netto} \leq \text{cena-brutto}$
  - jeśli  
     $\text{sposób-transportu} = \text{powietrze}$ 
to  
     $\text{środek-transportu} = \text{samolot}$ 
lub  
     $\text{środek transportu} = \text{balon}$
- Kontekstowe sprawdzanie
  - w aplikacji
  - w transformacjach XSLT
  - inny język schematów (np. Schematron)