XIVI

JOSUE PEREZ LUCERO

La base de todo: HTML

- Ampliamente utilizado
- Inventado por Tim Berners-Lee, 1991
- Objetivos:
 - · Presentar información enlazada
 - Orientado a personas
- Es el lenguaje de **presentación** en la Web
 - · Laborioso de procesar por **máquinas**

Carencias semánticas

- · Orientado a la presentación
 - · Información en base de datos
 - · Tiene sentido en su modelo de datos
 - · Una vez formateado se pierde el significado
 - · Contexto visual para extraer el significado
- · Acoplamiento de contenido y presentación
 - "Screen-scraping" para extraer contenido
 - "Metatags" para añadir significado

XML

- Limitaciones de HTML:
 - HTML está siendo extendido por cada desarrollador
 - · Necesidad de un estándar
 - W3C: 1996-1998
- W3C XML Working Group:
 - Microsoft, Sun Microsystems, Adobe, IBM,...
 - Formato abierto y libre
 - ¡Desarrollado por empresas competidoras!

¿Qué es XML?

- eXtensible Markup Language
- Estándar W3C para la creación de lenguajes de "etiquetas"
 - · Descripción de la información
- Subconjunto de SGML (Standard Generalized Markup Language)
- · Etiquetado semántico, no de estilo
 - · Gran problema de HTML

Componentes de un Documento XML

- Elementos
 - Delimitados por etiquetas
- Atributos
 - · Contenidos en las etiquetas
- Entidades
 - Permiten referirnos a elementos externos
- Componentes avanzados
 - Secciones CDATA y Processing Instructions

Normas básicas

- XML es "case sensitive"
- Todos los tags deben cerrarse correctamente.
- Todos los elementos han de anidarse correctamente.
- La primera línea es la declaración XML:
 - <?xml version="1.0"?>
- · Ha de existir siempre un elemento raíz.
- Los valores de los atributos deben estar delimitados por comillas dobles.
- Hay caracteres que no pueden utilizarse

Documento XML

¿Qué NO es XML?

- · No es un sustituto del HTML
 - Diferentes objetivos: no define presentación
 - HTML debería ser un sublenguaje de XML: XHTML
- · No es un lenguaje de marcas
 - · las marcas las definimos nosotros: extensible
- No describe la estructura
 - Se hace con un DTD

¿Y qué es un DTD?

- Document Type Definition
 - · Descripción lógica de los datos
 - · Permite cerrar la estructura del documento
- Validación de la información
 - · Documento "bien formado"
 - · Documento "validado"
- Está siendo sustituido por XML Schemas
 - · La estructura se define en XML

Documento DTD (I)

```
<!DOCTYPE CUSTOMER |</pre>
<!ELEMENT customer (name, address, account?,
importantcustomer?)>
<!ATTLIST customer id CDATA #REQUIRED>
<!ELEMENT name (#PCDATA)>
<!ELEMENT address (#PCDATA)>
<!ELEMENT account (id, since, balance)>
<!ELEMENT id (#PCDATA)>
<!ELEMENT since (#PCDATA)>
<!ELEMENT balance (#PCDATA)>
<!ELEMENT importantcustomer (#PCDATA)>
] >
```

Documento DTD (y II)

```
<?xml version="1.0"?>
```

<!DOCTYPE customer SYSTEM "customer.dtd">

XML Schema

- "Diagrama representativo" de la estructura
- Los DTD están limitados
 - · Heredados de SGML
 - Soporte pobre para tipos y espacios de nombres
 - No es XML
- · Los "Schemata" permiten una descripción más rica y flexible
 - Incluso rangos de valores de los elementos o atributos

Documento XML Scherma

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="customer" type="CustomerType"/>
  <xsd:complexType name="CustomerType">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="address" type="xsd:string"/>
 <xsd:element name="account" type="AccountType" minOccurs="0"/>
 <xsd:element name="importantcustomer" type="YesNoType" minOccurs="0"</pre>
default="no"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:string" use="required"/>
  </xsd:complexType>
  <xsd:complexType name="AccountType">
 <xsd:sequence>
 <xsd:element name="id" type="xsd:string"/>
 <xsd:element name="since" type="xsd:gYear"/>
 <xsd:element name="balance" type="xsd:decimal"/>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:simpleType name="YesNoType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="yes"/>
 <xsd:enumeration value="no"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:schema>
```

Espacios de nombres

- También conocidos como "Namespaces"
 - Similar los de C++/C# y los paquetes de Java
- · Puede que coincidan nombres de elementos en diferentes esquemas
- A través de "namespaces" podemos identificar univocamente el significado de los elementos
- Se definen a través de una URI (normalmente una URL Web)

Ejemplo de "Namespaces"

XSL

- Podemos transformar los documentos XML a otros formatos:
 - · Basados en XML
 - · O no basados en XML: binarios y texto
- Se definen dos lenguajes (XML)
 - XSL Transformation (XSLT)
 - XSL Formating Objects (XSL:FO)

XSLT

- Se trata de un lenguaje que define un conjunto de comandos para transformar los documentos
 - · Selección de la información
 - Operaciones condicionales
 - Bucles
 - · Combinación de documentos

DTDs.

El control de la DTD.

- La DTD proporciona:
 - · Una sintaxis formal que sirva de guía a un intérprete/analizador (parser).
 - · La habilidad de definir valores predeterminados para los atributos.
 - Especificaciones para la estructura.
- Una DTD es una buena manera (pero no la única) de controlar la creación de datos.

Declaración de elemento **ELEMENT**.

Palabras clave para el contenido declarado:

EMPTY Sin elemento o contenido.

ANY

Cualquier combinación de elementos descendientes y datos caracter.

Modelo de contenido.

• Elementos o #PCDATA.

• Conectores.

+

seguido de (a,b) uno u otro (a|b)

· Indicadores de ocurrencia.

Uno y solo uno configuracion Cero o uno Nombre? Uno o más Controlador+ Cero o más Opciones*

Ejemplos de modelos de contenido.

```
(Titulo, Seccion+)
(Titulo, (Parrafo+ | Seccion+))
(Titulo, (Parrafo | Seccion)+)
(Nombre, Numero, (Articulo, (Cantidad | Lote), Descripcion,
 precio) +, Descuento*)
<!ELEMENT Capitulo (Titulo, Seccion+)>
```

Contenido mixto.

- Caracteres (#PCDATA) que aparecen solos o en combinación con elementos descendientes en un modelo de contenido.
- Pueden ser expresados en combinaciones como un grupo o un contenido repetible:

```
(#PCDATA | grafico | tabla | lista)
```

• El mismo elemento descendiente no puede aparecer más de una vez en el grupo.

```
<!ELEMENT parrafo (#PCDATA | lista)*>
```

Comentarios XML.

- Los comentarios pueden aparecer en cualquier parte del documento fuera de otros marcajes.
- · Pueden aparecer dentro de la declaración de tipo de documento.
- Un procesador XML puede, pero no requiere, ser capaz de leer y recuperar los comentarios.

```
<!-- Articulos secundarios para BD,
revisado el 2000/I/29 -->
```

Ejemplos de declaraciones de elementos.

```
Modelo contenido
 Nombre
<!--
<!ELEMENT
 clima
 (ciudad+)
 ciudad (nombre, reporte)
<! ELEMENT
<!ELEMENT
 nombre (#PCDATA)
 reporte (alta, baja, precip?)
<! ELEMENT
 (#PCDATA)
<! ELEMENT
 alta
 (#PCDATA)
<! ELEMENT
 baja
<!ELEMENT
 precip EMPTY
```

Declaración de atributos ATTLIST.

Apertura y palabra clave. <! ATTLIST Nombre del elemento. Nombre elemento Nombre del atributo. Nombre atributo Lista de valores o (. . .) valor declarado. **PALABRACLAVE** Valor predeterminado o " palabra clave de valor **#PALABRACLAVE** predeterminado. Cierre. >

Ejemplos de declaracions de atributos.

```
<!ELEMENT Novela (titulo, parrafo+)>
<!ATTLIST Novela
 #REQUIRED
 Copyright
 CDATA
 PalabraClave
 #IMPLED
 CDATA
 (original|revisada|adaptada) "original"
 type
 Estante
 CDATA
 #REQUIRED>
<Novela Copyright="1998 Ed. Diana" Estante="i1022">
</Novela>
```

Ejemplos de elementos con atributos.

```
<!--
 Nombre
 Modelo contenido
 clima
<!ELEMENT
 (ciudad+)
<!ELEMENT
 ciudad
 (nombre, reporte)
 (#PCDATA)
<!ELEMENT
 nombre
 reporte (alta, baja, precip?)
<!ELEMENT
 (#PCDATA)
<!ELEMENT
 alta
<!ELEMENT
 baja (#PCDATA)
<!ELEMENT
 precip
 EMPTY
<!ATTLIST
 precip total dia
 #REQUIRED
 CDATA
 tipo
 (lluvia | nieve)
 "lluvia"
 fuerza (ligera | fuerte) #IMPLIED
```

Declaracion de documento DOCTYPE.

<!DOCTYPE

Apertura y palabra clave.

Elemento_raiz

Nombre del elemento raíz.

PALABRACLAVE

SYSTEM o PUBLIC y

"dtd.dtd"

una DTD XML externa o

declaraciones internas.

Cierre.

Ejemplos de declaraciones de documento.

```
<!DOCTYPE novela [

<!ELEMENT novela (titulo, parrafo+) >

<!ELEMENT titulo (#PCDATA) >

<!ELEMENT parrafo (#PCDATA) >

]>

<!DOCTYPE novela SYSTEM "novela.dtd" >
```

Mitos de las DTDs de XML.

- El DTD clarifica el significado del documento.
 - No necesariamente. La DTD solo especifica el orden de los elementos de un documento, no su significado.
- · Es posible intercambiar información ciegamente usando una DTD.
 - · No. La DTD sirve para asegurarse de que todos los involucrados usan la misma estructura.

Ejemplo completo (XML+DTD).

```
<?xml version="1.0"?>
<!DOCTYPE clima [
<!--
 Nombre
 Modelo contenido
<!ELEMENT clima
 (ciudad+)
<!ELEMENT ciudad
 (nombre, reporte)
<!ELEMENT nombre
 (#PCDATA)
<!ELEMENT reporte
 (alta, baja, precip?)
<!ELEMENT alta
 (#PCDATA)
 (#PCDATA)
<!ELEMENT baja
<!ELEMENT precip
 EMPTY
 #REQUIRED
<!ATTLIST precip
 total dia
 CDATA
 "lluvia"
 tipo
 (lluvia | nieve)
 fuerza
 (ligera | fuerte)
 #IMPLIED >
]>
```

DTD incluida con el XML.

```
<clima>
  <ciudad>
 <nombre>Mexico DF</nombre>
 <reporte>
 <alta>27</alta>
 <baja>18</baja>
 cip total_dia="0" tipo="lluvia" fuerza="ligera"/>
 </reporte>
  </ciudad>
 <ciudad>
 <nombre>Monterrey</nombre>
 <reporte>
 <alta>42</alta>
 <baja>36</baja>
 cip total dia="0" tipo="lluvia" fuerza="fuerte"/>
 </reporte>
  </ciudad>
</clima>
```

Código XML.

2 elementos de segundo nivel de ejemplo.

Ejemplo completo (XML+DTD).

```
<!DOCTYPE clima [
 Nombre Modelo contenido -->
<!ELEMENT clima
<!ELEMENT ciudad
 (nombre, reporte)
<!ELEMENT nombre
 (#PCDATA)
 (alta, baja, precip?)
<!ELEMENT reporte
<!ELEMENT alta
 (#PCDATA)
<!ELEMENT baja
 (#PCDATA)
<!ELEMENT precip
<!ATTLIST precip
 total dia
 CDATA
 #REQUIRED
 (lluvia | nieve)
 tipo
 "lluvia"
 (ligera | fuerte)
 #IMPLIED >
 fuerza
1>
```

Ejemplo completo (XML+DTD).

```
(ciudad+)
 clima
 ciudad
 (nombre, reporte)
 nombre
 (#PCDATA)
 reporte
 (alta, baja, precip?)
<clima>
  <ciudad>
 alta
 (#PCDATA)
 <nombre>Mexico DF</nombre>
 baja
 (#PCDATA)
 <reporte>
 <alta>27</alta>
 <baja>18</baja>
 tipo="lluvia" \fuerza="ligera"/>
 cip total dia;
 </reporte>
 EMPTY
 precip
  </ciudad>
 total dia CDATA #REQUIRED
 precip
  <ciudad>
 tipo
 (lluvia | nieve) "lluvia"
 <nombre>Monterrey</nombre>
 fuerza
 (ligera | fuerte) #IMPLIED
 <reporte>
 <alta>42</alta>
 <baja>36</baja>
 cip total dia="0" tipo="lluvia" fuerza="fuerte"/>
 </reporte>
  </ciudad>
</clima>
```

Alternativas a las DTDs.

- Para datos generados automáticamente:
 - Scripts.
 - · Programas.
- Para datos generados por personas:
 - · Formularios.
 - · Scripts de conversión.
 - Editores restringidos.
 - "Guías de uso y estilo".
- Esquemas W3C.
 - Nueva especificación del W3C.

XML Schemas

Definición de URL

• URL = Uniform Resource Locator.

• Es la extensión a una red de computadores del sistema de direccionamiento de un sistema de ficheros.

• No solo nombra directorios y ficheros, sino también consultas ("queries"), es decir, recursos "dentro" de bases de datos.

· "Si está ahí fuera podemos apuntar hacia él".

Sintaxis de las URL

http://www.acl.lanl.gov/URI/archive/uri-archive.index.html

• Especificador de esquemas de identificación seguido por una cadena cuyo formato depende del esquema de identificación.

1. PrePrefijo:

- Toda URL debe comenzar por URL:
- 2. Esquema:
 - * "Nombre_Esquema": ("//" indica presencia del protocolo)
 - * Los esquemas que hacen referencia a un protocolo Internet suelen tener la misma estrucutra.

Sintáxis de las URL

- Nombre de usuario (opcional)
 - "Nombre_usuario:password(opt)@"
- · Nombre de dominio Internet.
 - · Como alternativa, el número de IP.
- · Número de puerto.
 - Existe un valor por defecto.
- Path:
 - · Como se comunica el cliente con el servidor, incluyendo información paraser procesada por éste.

Sintáxis de las URL

- Ejemplos de protocolos:
 - http
 - ftp
 - Gopher
 - mailto
 - News
 - rlogin
 - telnet, etc.

URL, URI, URN

- · La Web es un espacio de información.
 - · HTML es un formato de presentación.
 - · HTTP es un protocolo de comunicación.
- Una URI es un punto en el espacio.
- URI asegura la univocidad de nombres:
 - · Independiente de la tectología usada.
 - · Independiente del protocolo de acceso.
 - · Identificación de recursos en Internet.
- URI = Uniform Resource Identifiers.

URL, URI, URN

• Dos URI son idénticas si lo son carácter a carácter:

```
www.pagina.com <-> <u>www.Pagina.com</u>
```

- URL = URI + protocolo de acceso.
 - · Muchas URI son URL: son direcciones.
- URN = Uniform Resource Name
 - · Identificador independiente de la localización.

urn:ISBN:0-7897-2242-9

• PURL: Persistent URL (www.purl.org).

Necesidad de los espacios de nombres

- · Solución a los conflictos de nombres (extensible).
 - · Un mismo nombre puede tener significados diferentes en contextos diferentes.
- Espacio universal de nombres para XML:
 - · Poder utilizar los mismos nombres (etiquetas) en diferentes dominios de problema.
- · Propuesta: asociar un prefijo con referencia global (y única) a cada elemento.
 - Nombre_global=prefijo+nombre_local.
- Un prefijo para cada contexto.

Espacios de nombres: Definición

- Hay que declarar los prefijos para poderlos usar.
- · La declaración asocia una URI con cada prefijo.
- · Los "namespaces" dependen del mecanismo de registro de URI's.

Espacios de nombres: ámbito y validación

- Si definimos el espacio de nombres en el elemento raiz del documento, éste afecta a todos los elementos del documento.
- Si lo definimos en un elemento cualquiera, sólo afecta a él mismo y a todos sus elementos hijo.
- Se pueden cualificar atributos, pero no tiene casi utilidad.
- Con el modelo de DTD no se pueden validar elementos que utilicen espacios de nombres si no se declaran tal cual.
- · Con otros modelos de esquema XML (XML-Schema) SI.

Problemas de los DTD

- Fueron concebidos para sistemas de publicación (SGML): contenidos textuales.
- · No tienen tipado de elementos (declaraciones globales).
- Las cardinalidades son: 0, 1, infinito.
- Sintaxis especial y poco clara (no es XML).
- En XML imponen un orden (no hay '&').
- XML, por su orientación Web, tiene necesidades nuevas respecto a SGML.
- · No permiten la reutilización sencilla de código.
- No pueden validar espacios de nombres.

XML Schema aporta ... • Utiliza XML como sintaxis.

- Soporta "Tipado de Datos".
- Ofrece características de Orientación a Objetos:
 - · Tipos de Datos.
 - Herencia y reutilización de tipos.
 - Etc.
- Da mayor control sobre la creación de documentos XML.
- Permite validar XML de formas diferentes.
- Casi todos procesadores XML lo soportan.
- Cada vez más editores lo soportan.

Modelo de datos

- XML-Schema ⇔ DDL ODL (para BD).
 - · Un documento XML como instancia de BD.
 - BD relacional: modelo relacional de tablas.
 - · BDOO: modelo de datos OO.
 - · Documento XML: Modelo de datos jerárquico.
- Definición de:
 - Estructuras.
 - · Restricciones de integridad.
 - TAD's.

Validación de esquema.

• Definir "clases" de documentos XML.

· Instancia: documento XML que cumple con una definición de "clase".

• Comprobación de semántica del documento XML respecto del modelo de datos.

· Diferencia con modelos OO: no hay definición de dinámica (métodos).

Propuestas para esquemas XML

- DCD (Document Content Description).
 - · Versión simplificada de XML-Data.
- DDML (Document Definition Markup Lang.).
 - Desarrolado por la XML-Dev mailing list.
- SOX (Schema for O-O XML).

• XML-Schema (W3C) !!!

La Recomendación XML-Schema del W3C

- Aprobada el :
- · La documentación consta de tres partes:
 - XML Schema Part 0: Primer (http://www.w3.org/TR/xmlschema-0/): es un documento introductorio (no muy teórico) y con múltiples ejemplos.
 - XML Schema Part 1: Structures (http://www.w3.org/TR/xmlschema-1/) : documento que describe los mecanismos de construcción de las estructuras de datos. También define las reglas de validación.
 - XML Schema Part 2: Datatypes (http://www.w3.org/TR/xmlschema-2/): documento que define los Tipos de Datos primitivos predefinidos.

Esquemas para esquemas

- Un documento XML-Schema es un modelo (meta-documento) que define un tipo de documentos XML.
- Un documento XML-Schema es un documento XML
 - → debe haber un modelo para dicho documento
 - = meta-modelo (meta-meta-documento):

XML Schema para XML Schemas (xsd.xsd)

También existe un DTD para XML Schemas (xsd.dtd).

Un esquema básico

- · Un XML-Schema es un documento XML.
 - · Por convenio llevan extensión ".xsd"
- · Comienza con la declaración de documento XML.
- Utiliza la declaración del espacio de nombres de XML-Schema para sus meta-elementos.

Comentarios en Schema

XML-Schema ofrece dos formas de insertar comentarios. Siempre dentro del elemento xs:annotation

• xs:documentation :es la forma de introducir documentación de código.

• xs:appinfo :está orientada a pasar información extra a las aplicaciones que hagan uso del Schema.

Pueden incluirse en cualquier parte del XML_Schema.

Comentarios en Schema (2)

· Mejoran la legibilidad (humana) del código.

• También se pueden utilizar los comentarios de XML.

```
<!- Comentario -->
```

- Es preferible utilizar el tipo de comentarios propios de XML-Schema.
 - Se pueden estructurar.
 - · Se pueden procesar como un documento XML.

Declaración Global o Local

- En un DTD todos los identificadores de elementos son globales (no se pueden repetir).
 - · Siempre que aparezca en el documento XML tiene la misma definición.
- En XML Schema el contexto de uso puede influir en la semántica.
 - Un mismo identificador de Tipo de Dato o de Elemento puede aparecer con definiciones diferentes en contextos diferentes.
 - · La visibilidad (ámbito) de una declaración depende del contexto en el que se realiza.

Tipos simples y complejos

El Tipo de Datos (TD) de los elementos puede ser:

- <u>Elementos de *tipo simple*</u>: sólo pueden contener tipos simples (texto), ni siquiera atributos.
- <u>Elementos de tipo complejo</u>: pueden contener elementos hijos y atributos.
- Los atributos son considerados como elementos simples, pues sólo pueden contener texto.
- Ambos TD pueden ser definidos con nombre (y reutilizables) o anónimos (definición interna, y no reutilizables).

Definición de Tipos de Datos simples

- Existen predefinidos (en la Recomendación W3C) un conjunto de tipos simples divididos en dos grupos (la diferencia es un poco arbitraria):
 - <u>Tipos Primitivos</u>.
 - · <u>Tipos Derivados</u>: definidos en función de los primitivos.
- Un usuario puede definir nuevos tipos simples propios por derivación de los existentes.
- Declaración de elemento con tipo simple:

```
<xs:element name="apellido" type="xs:string"/>
```

<xs:element name="peso" type="xs:integer"/>

Tipos simples (2)

- La lista completa de los tipos simples predefinidos está en:
 - http://www.w3.org/TR/xmlschema-2/#built-in-datatypes
- Los tipos simples predefinidos deben comenzar siempre con el prefijo "xs:" correspondiente al namespace de XML-Schema.
- Los tipos simples de usuario se pueden definir globales, o bien localmente dentro de un tipo complejo.

Tipos "Fecha" y "Tiempo"

• Para representar cantidad de tiempo transcurrido:

```
xs:timeDuration → formato: PnYnMnDTnHnMnS
```

• Instante de tiempo:

```
xs:time \rightarrow hh:mm:ss.sss
```

• Otros tipos de este grupo:

```
xs:timeInstant xs:date
xs:month xs:year xs:century
xs:recurringDate xs:recurringDay
```

```
<xs:element name="gestación" type="xs:timeDuration>
```

```
<gestación>P9M15D</gestación>
```

Tipos numéricos

xs:decimal xs:integer

xs:positiveInteger xs:negativeInteger

xs:nonPositiveInteger

xs:nonNegativeInteger

xs:double xs:float

Derivación de Tipos Simples

Existen tres mecanismos de derivación:

- Por **restricción**: se restringe el rango de valores del tipo de datos.
- Por **enumeración** (lista): el rango se describe explícitamente como la lista de valores válidos.
- Por **unión** : mediante unión de dos o más tipos de datos.
 - El mecanismo de **extensión** sólo se aplica a los tipos de datos complejos.

Derivación por restricción: mediante patrones

Son expresiones regulares basadas en la sintaxis Perl.

```
. = cualquier carácter.
\d = un dígito
 \backslash D = un no-dígito
\s = cualquier carácter blanco (nueva-línea, tab, retorno de carro).
\S = cualquier carácter no-blanco.
* = cardinalidad 0..N ? = opcionalidad
 = cardinalidad 1..N
 [abc] = sólo uno del grupo
[0-9] = rango de valores
(xy) = "y" conjunción | = operador "or" lógico
X{5} = 5 ocurrencias de x x{5} = al menos 5 ocurrencias de x
X{5,8} = mínimo 5 y máximo 8 ocurrencias de x
(xyz){2} = dos ocurrencias de xyz
```

Derivación mediante patrones: ejemplo

```
<xs:simpleType name="TipoCódigoPostal">
 <xs:restriction base="xs:string">
 <xs:pattern value="\d{5}(-\d{4})?"/>
 </xs:restriction>
</xs:simpleType>
<xs:element name="códigoPostal"type="TipoCódigoPostal">
<códigoPostal>12345-9876</códigoPostal>
<códigoPostal>31415</códigoPostal>
```

Tipos Simples Anónimos

- Pueden definirse tipos internamente sin nombre.
 - · No se pueden usar en la definición de otro elemento.

Restricción por rangos

```
<xs:simpleType name="fechaCreación">
 <xs:restriction base="xs:date">
 <xs:nimInclusive value="2001:09:27"/>
 </xs:restriction>
</xs:simpleType>
xs:nimExclusive
xs:maxInclusive
xs:maxExclusive
```

Otros tipos de restricciones

· Limitar la longitud de una cadena:

```
<xs:length value="x">
<xs:maxLength value="m">
<xs:minLength value="n">
```

• Limitar el número de digitos de una cifra:

```
<xs:precision value="n"> : máximo número de dígitos totales.
<xs:scale value="m"> : máximo numero de dígitos a la
 derecha del punto decimal.
```

Restricción por enumeración En la instancia, los valores deben estar separados por "blanco".

```
<xs:simpleType name="Paises">
 <xs:restriction base="xs:string">
 <xs:enumeration value="España"/>
 <xs:enumeration value="Francia"/>
 <xs:enumeration value="Portugal"/>
 <xs:enumeration value="Italia"/>
 </xs:restriction>
</xs:simpleType>
<pais>España</pais>
```

Tipo Simple derivado "Lista"

- · Las listas son siempre tipos derivados que permiten varios valores en el contenido de un elemento
- · Los valores de la lista se separan mediante "blancos".

Tipo Simple derivado "Unión"

- · Se componen de al menos dos tipos de datos alternativos.
- El orden en que se definen los TD en la unión es significativo: los datos se intentan validar en ese orden.

Ejemplo de Unión

```
<simpleType name="CapituloRom">
 <list itemType="NumRomano"/>
</simpletType>
<simpleType name="CapituloDec">
 <list itemType="xs:integer"/>
</simpletType>
<simpleType name="union.Capitulos">
 <union memberTypes="CapituloRom CapituloDec"/>
</simpletType>
<numerosCap>1 2 3 4 5/numerosCap>
<numerosCap>I II III/numerosCap>
```

Definición de tipos complejos

Cuando un elemento puede contener otros elementos hijos o atributos.

- Existen seis clases de tipos complejos según su modelo de contenido:
 - Elementos y atributos.
 - · Vacíos: sólo contienen atributos.
 - Texto y atributos.
 - · Mixtos: texto, elementos y atributos.
 - · Sólo Texto.
 - · ANY.

Modelo de Contenido con elementos y atributos

• Pueden contener Elementos y Atributos, pero no texto.

- · Los elementos deben aparecer en orden.
- · Puede contener otros grupos anidados.
- Es el equivalente a la (,) de los DTD.

Declaración de Elementos

• La declaración de un elemento consiste en asociar un nombre de elemento con un Tipo de Datos.

- El TD se puede declarar de dos formas:
 - · Incluido: anidado dentro de la declaración del elemento.
 - <u>Referenciado</u>: mediante una referencia explícita a un TD declarado con nombre en otro ámbito.
- Si no se especifica ningún TD, se asume un TD por defecto: urtype (anyType).
 - · Puede contener cualquier combinación de texto, elementos y atributos.

Declaración de Elementos: Ejemplo

```
<xs:element name="animal">
  <xs:complexType>
  <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="peso" type="xs:integer"/>
 <xs:element name="género" type="tipoGénero"/>
type="tipoEspecie"/>
 <xs:element name="especie"</pre>
  </xs:sequence>
  <xs:attribute name="código" type="xs:string"/>
</xs:complexType>
</xs:element>
```

Declaración Global frente a Local de Elementos

- Declaración Global:
 - · Deben ser hijos del elemento raiz del Schema: xs:schema
 - Cualquier otro Tipo Complejo puede hacer uso de esa declaración mediante una **referencia** (reutilización de código).
- Declaración Local:
 - Están anidadas dentro de la estructura del Schema en el interior de alguna otra declaración.

Referencia a elementos global: Ejemplo

Estos elementos pueden ser reutilizados mediante referencia desde cualquier definición de tipo complejo.

Control de la cardinalidad

- · Hay dos atributos que se pueden incluir en cualquier elemento para indicar un rango en su cardinalidad
 - minOccurs : número mínimo de ocurrencias permitidas de un elemento (valor por defecto = 1).
 - maxOccurs : número máximo de ocurrencias permitidas de un elemento (valor por defecto = 1).

```
<xs:element name="autor" type="xs:string"
minOccurs="1" maxOccurs="5"/>
```

- maxOccurs tiene predefinido un valor constante unbounded para indicar un número ilimitado de veces.
- Estos dos atributos no se pueden declarar en elementos globales, sólo en declaraciones locales.

Restricciones sobre el contenido en la declaración de Elementos

• Mediante el atributo default podemos dar un valor por defecto al elemento.

• El atributo fixed permite dar un valor fijo: el elemento debe ser vacío (y se comporta como default) o tener dicho valor.

<xs:element name="asistencia" type="xs:string" default="si"/>

• Estas restricciones no eran posibles para elementos en los DTD.

Definiciones agrupadas Permite fácil reutilización de código.

```
<xs:schema>
<xs:group name="característicasAnimal">
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="peso" type="xs:integer"/>
 <xs:element name="género" type="tipoGénero"/> <xs:element
name="especie" type="tipoEspecie"/>
</xs:group>
```

- Son el equivalente a las las entidades paramétricas de los DTD.
- Para referenciar un grupo en un punto dado de una definición:

Declaración de Atributos

- · Siempre aparecen dentro de la definición de un tipo complejo.
 - También puede haber declaraciones globales como con los elementos: son hijos del elemento xs:schema.
- Deben declararse al final de un componente.
- NO pueden contener hijos.
- · Son siempre de tipo simple.
- · Su declaración **no** impone un **orden de uso** (es desordenada).

Si no se les da un tipo, tienen por defecto el tipo **anySimpleType**: representa cualquier cadena de caracteres XML válidos.

XML

Cardinalidad y ocurrencia de Atributos

- No se puede especificar cardinalidad como en los elementos:
 - · Sólo pueden aparecer una vez dentro de un elemento dado.
- Si no se especifica nada son opcionales.
- Otras posibilidades se declaran como valores del Atributo use :
 - required : el atributo es obligatorio.
 - optional: puede o no aparecer (estado por defecto).
 - prohibited : el atributo no puede aparecer en el elemento.

<attribute name="código" use="required"/>

Valores predefinidos para atributos

Existen dos opciones representadas por sendos atributos en la declaración del Atributo:

- default : valor por defecto.
 - Tanto si el elemento que lo contiene lo incluye o no el procesador de XML incluirá dicho atributo con el valor de este campo.
- fixed : valor fijo.
 - El atributo puede aparecer o no, pero si aparece debe contener sólo dicho valor.

Definición de grupos de atributos

- Debe ser declarado globalmente.
- Un grupo de atributos puede tener referencias a otros grupos de atributos.
- Deben declararse al final de un componente.

Referencias a grupos de atributos

· Se realizan dentro de la definición de un tipo complejo.

<xs:attributeGroup ref="característicasImagen"/>

- · Son análogos a las entidades paremetrizadas de los DTD.
- Sólo pueden referenciar a grupos de atributos definidos globalmente.

• Deben declararse al final de un componente.

Meta-elementos de composición: secuencia

- · Los elementos deben aparecer en orden.
- Puede contener otros grupos anidados.
- Es el equivalente a la (,) de los DTD.

Meta-elementos de composición: selección

• Uno y sólo uno de los elementos definidos en el Compositor puede aparecer.

```
<xs:complexType name="direcciónPostal">
<xs:choice>
  <xs:element name="dirección" type="xs:string/>
  <xs:element name="dirCompleta" type ="dirCompleta"/>
</xs:choice>
</xs:complexType>
```

Meta-elementos de composición: Composición sin orden definido

- · Los elementos definidos pueden aparecer en cualquier orden, pero no pueden aparecen con repetición.
- Un TC sólo puede tener un compositor all.

```
<xs:complexType name="animal">
<xs:all>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="peso" type="xs:integer"/>
 <xs:element name="género" type="tipoGénero"/>
 <xs:element name="especie" type="tipoEspecie"/>
</xs:all>
</xs:complexType>
```

Compositores: repeticiones y grupos

- Los compositores sequence y choice se pueden combinar y anidar como se quiera (salvo con all).
- A los meta-elementos de composición podemos añadirles atributos de cardinalidad (salvo para all):
 - minOccurs y maxOccurs.
- Podemos definir grupos de composición con nombre que luego sean referenciados dentro de un TC.
- Los grupos de composición pueden llavar los atributos de cardinalidad:
 - minOccurs y maxOccurs.

Modelo de Contenido Mixto

- · Puede contener Elementos, Atributos y Texto.
- · Se puede especificar el orden y la cardinalidad.

```
<xs:complexType name="parrafo" mixed="true">
 <xs:choice minOccurs="0" maxOccurs="unbounded">
  <xs:element name="italica" type="xs:string"/>
  <xs:element name="negrita" type="xs:string"/>
  <xs:element name="subrayado" type="xs:string"/>
 </xs:choice>
</xs:complexType>
<xs:element name="texto" type="parrafo">
<texto>En un lugar de la <negrita>Mancha/negrita>de cuyo nombre ... </texto>
```

Modelo de Contenido Sólo-Texto

· Sólo puede contener texto y atributos, pero no elementos hijo.

```
<xs:element name ="Dirección">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="códigoPostal" type="xs:integer"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
</xs:element>
```

Modelo de Contenido Vacío

• El Elemento no puede tener contenido, pero puede tener Atributos.

```
<xs:element name ="imagen">
 <xs:complexType>
 <xs:attribute name="alto" type"xs:integer"/>
 <xs:attribute name="ancho" type"xs:integer"/>
 </xs:complexType>
</xs:element>
<imagen alto="25" ancho"50"/>
```

Modelo de Contenido genérico

- Corresponde al modelo ANY de los DTD:
 - xs:any = permite cualquier tipo de elementos.
 - xs:anyAttribute = permite cualquier atributo.

Valor Cero y valor Nulo

• Es necesario diferenciar entre valor de "cadena_vacía" y valor indefinido o nulo (nil, null).

Herencia en la declaración de tipos complejos (1)

- · Creación de tipos complejos basados en otros TC: el nuevo TC hereda las características del base y las extiende.
- Permite definir y reutilizar tipos complejos básicos: se puede definir una jerarquía de tipos complejos.

Herencia en la declaración de tipos complejos (2)

```
<xs:complexType name="datosPersona">
 <xs:complexContent>
 <xs:extension base="tipoBase">
 <xs:sequence>
 <xs:element name="domicilio" type="xs:string"/>
 <xs:element name="fechaNac" type="xs:date"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="empleado" type="datosPersona"/>
```

Referencias

- XML
- Aquí está todo: http://www.w3.org/XML/
- XML-Schema: http://www.w3.org/XML/Schema
- XSL
- XSLT: http://www.w3.org/TR/xslt
- Xpath: http://www.w3.org/TR/xpath
- exslt: http://www.jenitennison.com/xslt/exslt/functions/
- XML y Java
 - Sun XML: http://java.sun.com/xml/
 - Xerces, Xalan y más cosas: http://xml.apache.org/
- Tutoriales
 - De casi todo: http://www.w3schools.com/