•

•

•

Web Databases and Applications

DTD and XML Schema

DTD and XML Schema

Data Type Definition (DTD)

- DTD is used to define and document the markup language.
- XML document is compared against a DTD to check for its validity
- In other words, DTD is like a dictionary that defines how a valid XML document should be formatted and the valid elements, tags, attributes.
 - E.g. A book DTD dictates that it should contain only one TITLE, one ISBN, and one or more AUTHORS

Parsing XML Documents

- Parsers
 - Validating
 - Able to read DTD
 - Determine whether XML document conforms to DTD
 - Valid document conforms to DTD
 - Document is then well formed, by definition
 - Documents can be well formed, but not valid
 - Nonvalidating
 - Able to read DTD
 - Cannot check document against DTD for conformity

Document Type Declaration

- Document Type Declaration
 - Placed in XML document's prolog
 - Begins with <!DOCTYPE
 - Ends with >
 - Can point to
 - External subsets
 - Declarations outside document
 - Exist in different file
 - typically ending with .dtd extension
 - Internal subsets
 - Declarations inside document
 - Visible only within document in which it resides

Why use DTD

- With a DTD, each of your XML files can carry a description of its own format.
- With a DTD, independent groups of people can agree to use a standard DTD for interchanging data.
- Your application can use a standard DTD to verify that the data you receive from the outside world is valid.
- You can also use a DTD to verify your own data.

Element Type Declarations

- Element type declarations
 - Declare elements in XML documents
 - Begin with <! ELEMENT</p>
 - End with >

```
<!ELEMENT myElement ( #PCDATA )>
```

- myElement is generic identifier
- Parentheses specify element's content (content specification)
- Keyword **PCDATA**
 - Element must contain parsable character data
 - All text treated as markup

```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.1: Intro.xml -->
4 <!-- Using an external subset -->
5
6 <!DOCTYPE myMessage SYSTEM "intro.dtd">
7
8 <myMessage>
9 <message>Welcome to XML!</message>
10 </myMessage>
```


XML document declaring its associated DTD.

DOCTYPE starts document type declaration

Document type declaration is named myMessage

Keyword SYSTEM specifies external subset intro.dtd is DTD

intro.dtd

<!ELEMENT MyMessage (message) >

<!ELEMENT message (#PCDATA) >

DTD and XML Schema

```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.3 : intro-invalid.xml -->
4 <!-- Simple introduction to XML markup -->
5
6 <!DOCTYPE myMessage SYSTEM "intro.dtd">
7
8 <!-- Root element missing child element message -->
9 <myMessage>
10 </myMessage>
```


Element myMessage's structure does not adhere to that specified in intro.dtd

Non-valid XML document

DTD and XML Schema

a

Sequences, Pipe Characters and Occurrence Indicators

- Sequences
 - Specify order in which elements occur
 - Comma(,) used as delimiter
 <!ELEMENT classroom (teacher, student
)>
- Pipe characters ()
 - Specify choices

```
<!ELEMENT dessert ( iceCream | pastry )>
```

Sequences, Pipe Characters and Occurrence Indicators

- Occurrence indicators
 - Specify element's frequency
 - Plus sign (+) indicates one or more occurrences
 <!ELEMENT album (song+)>
 - Asterisk (*) indicates optional element
 <!ELEMENT library (book*)>
 - Question mark (?) indicates element can occur only once

```
<!ELEMENT seat ( person? )>
```

EMPTY, Mixed Content and ANY

- Content specification types
 - EMPTY
 - Elements do not contain character data
 - Elements do not contain child elements
 - <!ELEMENT oven EMPTY>
 - Markup for oven element<oven/>

EMPTY, Mixed Content and ANY

- Content specification types
 - Mixed content
 - Combination of elements and **PCDATA**

```
<!ELEMENT myMessage ( #PCDATA | message )*>
```

• Markup for myMessage

```
<myMessage>Here is some text, some
  <message>other text</message>and
  <message>even more text</message>
</myMessage></myMessage>
```

```
1 <?xml version = "1.0" standalone = "yes"?>
 3 <!-- Fig. 6.5 : mixed.xml
4 <!-- Mixed content type elements -->
5
6 <!DOCTYPE format [</pre>
 <!ELEMENT format ( #PCDATA | bold | italic )*>
 <!ELEMENT bold ( #PCDATA )>
 <!ELEMENT italic ( #PCDATA )>
10 ]>
11
12 <format>
 This is a simple formatted sentence.
13
14
 <bol>have tried bold.</bold>
 <italic>I have tried italic.</italic>
 Now what?
17 </format>
```

Example of a mixed-content element.

EMPTY, Mixed Content and ANY

- Content specification types
 - ANY
 - Can contain any content
 - **PCDATA**, elements or combination
 - Can also be empty elements
 - Commonly used in early DTD-development stages
 - Replace with specific content as DTD evolves

Attribute Declarations

- Attribute declaration
 - Specifies element's attribute list
 - Uses **ATTLIST**attribute listdeclaration

```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.7: intro2.xml -->
4 <!-- Declaring attributes -->
5
6 <!DOCTYPE myMessage [</pre>
 <!ELEMENT myMessage ( message )>
8
 <!ELEMENT message ( #PCDATA )>
9
 <!ATTLIST message id CDATA #REQUIRED>
10 1>
11
12 <myMessage>
13
14
 <message id = "445">
15
 Welcome to XML!
16
 </message>
17
18 </myMessage>
```

Attribute Types

- Attribute types
 - Strings (CDATA)
 - No constraints on attribute values
 - Except for disallowing <, >, &, ' and " characters
 - Tokenized attributes
 - Constraints on permissible characters for attribute values
 - Enumerated attributes
 - Most restrictive
 - Take only one value listed in attribute declaration

Attribute Defaults

- (#REQUIRED, #IMPLIED, #FIXED)
- Attribute defaults
 - Specify attribute's default value
 - <!ATTLIST square width CDATA "0">
 - #IMPLIED
 - Use (application's) default value if attribute value not specified
 - #REQUIRED
 - Attribute must appear in element
 - Document is not valid if attribute is missing
 - #FIXED
 - Attribute value is constant
 - <!ATTLIST square width CDATA #FIXED "0">
 - Attribute value cannot differ in XML document

Tokenized Attribute Type

- (ID, IDREF, ENTITY, NMTOKEN)
 Tokenized attribute types
 - Restrict attribute values
 - ID
 - Uniquely identifies an element
 - IDREF
 - Points to elements with **ID** attribute

```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.8: IDExample.xml
4 <!-- Example for ID and IDREF values of attributes -->
5
6 <!DOCTYPE bookstore [</pre>
 <!ELEMENT bookstore ( shipping+, book+ )>
7
 <!ELEMENT shipping ( duration )>
 <!ATTLIST shipping shipID ID #REQUIRED>
 <!ELEMENT book ( #PCDATA )>
10
 <!ATTLIST book shippedBy IDREF #IMPLIED>
11
 <!ELEMENT duration ( #PCDATA )>
12
13 ]>
14
15 <bookstore>
 <shipping shipID = "s1">
16
 <duration>2 to 4 days</duration>
17
 </shipping>
18
19
```

20

•

```
<shipping shipID = "s2">
20
21
 <duration>1 day</duration>
 </shipping>
22
23
 <book shippedBy = "s2">
24
25
 Java How to Program 3rd edition.
26
 </book>
27
28
 <book shippedBy = "s2">
29
 C How to Program 3rd edition.
 </book>
30
31
32
 <book shippedBy = "s1">
33
 C++ How to Program 3rd edition.
34
 </book>
35 </bookstore>
```

DTD and XML Schema

.

21

Using ID and IDREF Attributes

```
<!DOCTYPE family [
 <!ELEMENT family (person)*>
 <!ELEMENT person (name)>
 <!ELEMENT name (#PCDATA)>
 <!ATTLIST person
 id ID #REQUIRED
 mother IDREF #IMPLIED
 father IDREF #IMPLIED
 children IDREFS #IMPLIED>
]>
```

DTD and XML Schema

Some Conforming Data

Limitations of ID References

- The attributes mother and father are references to IDs of other elements.
- However, those are not necessarily person elements!
- The mother attribute is not necessarily a reference to a female person.

An Alternative Specification

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE family [
 <!ELEMENT family (person)*>
 <!ELEMENT person (name, mother?, father?,
 children?)>
 <!ATTLIST person id ID #REQUIRED>
 <!ELEMENT name (#PCDATA)>
 <!ELEMENT mother EMPTY>
 <!ATTLIST mother idref IDREF #REQUIRED>
 <!ELEMENT father EMPTY>
 <!ATTLIST father idref IDREF #REQUIRED>
 <!ELEMENT children EMPTY>
 <!ATTLIST children idrefs IDREFS #REQUIRED>
]>
```

Empty sub-elements instead of attributes

DTD and XML Schema

The Revised Data

```
<family>
 <person id="bart">
 <name>Bart Simpson</name>
<person id="marge">
 <mother idref="marge"/>
 <name>Marge Simpson</name>
 <father idref="homer"/>
 <children
 </person>
 idrefs="bart lisa"/>
 </person>
 <person id="lisa">
 <name>Lisa Simpson
 <person id="homer">
 <mother idref="marge"/>
 <name>Homer Simpson</name>
 <father idref="homer"/>
 <children
 </person>
 idrefs="bart lisa"/>
</person>
 </family>
 DTD and XML Schema
```

Consistency of ID and IDREF Attribute Values

- If an attribute is declared as ID
 - The associated value must be distinct, i.e., different elements (in the given document) must have different values for the ID attribute.
 - Even if the two elements have different element names
- If an attribute is declared as IDREF
 - The associated value must exist as the value of some ID attribute (no dangling "pointers")
- Similarly for all the values of an IDREFS attribute
- ID, IDREF and IDREFS attributes are *not* typed

Tokenized Attribute Type

- **ENTITY** tokenized attribute type
 - Entities are variables used to define common text.
 - Entity declaration

```
<!ENTITY digits "0123456789">
```

- Entity may be used as follows:
 <useAnEntity>&digits;</useAnEntity>
- Entity reference &digits; replaced by its value <useAnEntity>0123456789</useAnEntity>

External Entity Declaration

- DTD
 - <!ENTITY entity-name SYSTEM "URI/URL">
- Example:
 - <!ENTITY writer SYSTEM "http://www.w3schools.com/dtd/entities.dtd">
 - <!ENTITY copyright SYSTEM "http://www.w3schools.com/dtd/entities.dtd">
- XML example:
 - <author>&writer;©right;</author>

Tokenized Attribute Type

- NMTOKEN tokenized attribute type
 - "Name token"
 - Value consists of letters, digits, periods,
 underscores, hyphens and colon characters

Enumerated Attribute Types

- Enumerated attribute types
 - Declare list of possible values for attribute

```
<!ATTLIST person gender ( M | F ) "F">
```

- Attribute **gender** can have either value **M** or **F**
- F is default value

DTDs

- Do not provide any mechanism to restrict what a data element can contain
 - E.g. specific that a particular date item must be numeric
- Syntax of DTD comes from old SGML

So what's wrong?

- Different syntax than regular XML
- No data types and complex to extend
 - Length, occurrences
 - 10 data types
- Namespaces not well support
- No inheritance (no *kind-of* information, only *part-of* information)
- Insufficient checking: too much work is left to application

XML Schema

- XML Schema was originally proposed by Microsoft, but is now a W3C recommendation
- Can be used to specify the schema of a particular class of documents
- Uses XML syntax
 - Not required to learn a completely new syntax just to describe your grammar
 - You still need to learn how to declare elements and attributes using XML Schema.
- www.w3.org/XML/Schema

What is an XML Schema?

- defines elements that can appear in a document
- defines attributes that can appear in a document
- defines which elements are child elements
- defines the order of child elements
- defines the number of child elements
- defines whether an element is empty or can include text
- defines data types for elements and attributes
- defines default and fixed values for elements and attributes

An Example

Note.dtd

```
<!ELEMENT note (to, from, heading, body)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT heading (#PCDATA)>
<!ELEMENT body (#PCDATA)>
```

Note.xsd

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.w3schools.com"
 xmlns="http://www.w3schools.com" elementFormDefault="qualified">
<xs:element name="note">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="to" type="xs:string"/>
 <xs:element name="from" type="xs:string"/>
 <xs:element name="heading" type="xs:string"/>
 <xs:element name="body" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
</xs:schema>
```

DTD and XML Schema

37

XML Sample with DTD Reference

XML Sample with XML Schema Reference

XML Scheme Template

```
<?xml version="1.0"?>
<xs:schema>
...
</xs:schema>
```

A Simple Element

- XML Schema has a lot of built-in data types.
- The most common types are:
 - xs:string, xs:decimal, xs:integer, xs:boolean, xs:date, xs:time

```
<xs:element name="lastname" type="xs:string" />
<xs:element name="age" type="xs:integer"/>
<xs:element name="dateborn" type="xs:date"/>
<xs:element name="color" type="xs:string" default="red"/>
<xs:element name="color" type="xs:string" fixed="red"/>
<lastname>Refsnes/lastname>
<age>36</age>
<dateborn>1970-03-27</dateborn>
 DTD and XML Schema
```

Types

- The XML Schema supports two basic types:
 - Complex, and
 - Simple
- Complex types allow elements and attributes in their contents
- Simple types can not have elements or attributes in their contents
- A simple type can be either:
 - Built in, or
 - Derived

Restrictions on Values

```
<xs:element name="age">
  <xs:simpleType>
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="120"/>
  </xs:restriction>
  </xs:simpleType>
</xs:element>
```

Restrictions on Values

To limit the content of an XML element to a set of acceptable values, we would use the enumeration constraint.

```
<xs:element name="car" type="carType"/>
<xs:element name="car">
 <xs:simpleType name="carType">
 <xs:restriction base="xs:string">
 <xs:simpleType>
 <xs:enumeration value="Audi"/>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Golf"/>
 <xs:enumeration value="Audi"/>
 <xs:enumeration value="BMW"/>
 <xs:enumeration value="Golf"/>
 </xs:restriction>
 <xs:enumeration value="BMW"/>
 </xs:simpleType>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
```

Restrictions on a Series of Values

```
<xs:element name="letter">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[a-z]"/>
 </xs:restriction>
 <xs:element name="initials">
 <xs:simpleType>
 </xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[A-Z][A-Z][A-Z]"/>
</xs:element>
 <xs:pattern value="[a-zA-Z0-9]{8}"/>
 <xs:length value="8"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 DTD and XML Schema
 45
```

- empty elements
- elements that contain only other elements
- elements that contain only text
- elements that contain both other elements and text

• Serveral elements reference the same type

• Re-use previous definitions

```
<xs:element name="employee" type="fullpersoninfo"/>
<xs:complexType name="personinfo">
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="fullpersoninfo">
 <xs:complexContent>
 <xs:extension base="personinfo">
 <xs:sequence>
 <xs:element name="address" type="xs:string"/>
 <xs:element name="city" type="xs:string"/>
 <xs:element name="country" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
 DTD and XML Schema
```

• Only contains simple contents: text, attributes

Contains mixed contents

MinOccurs and MaxOccurs

• The maxOccurs attribute

- a constraint rule, specifying the maximum number of times that a sub-element may appear.
- Valid values for maxOccurs include integers and "*", which indicates that an unrestricted number of elements may appear.
- The default value for **maxOccurs** is "1"; however, when content="mixed", the default value is "*".

MinOccurs and MaxOccurs

- **minOccurs** can specify a minimum number of times a subelement may appear with.
 - E.g. to make a sub-element optional, set minOccurs to "0".
 - The default value for minOccurs is 1.
- These attributes can be used for both **element** and **group** declarations.

```
<xs:element name="person">
<xs:complexType>
<xs:sequence>
<xs:element name="full_name" type="xs:string"/>
<xs:element name="child_name" type="xs:string" maxOccurs="10" minOccurs="0"/>
</xs:sequence>
</xs:complexType>
</xs:element>
DTD and XML Schema
52
```

Sub-Element Order

- The element indicates the ordering of the sub-elements of an element
 - "sequence" value: sub-elements must appear in the order listed in the schema.
 - "choice" value : only one sub-element can be used from a list of sub-elements
 - "all" value: sub-elements may appear in any order, and occur only once

Indicating Order

```
<xs:element name="person">
<xs:complexType>
<xs:choice>
<xs:element name="employee" type="employee"/>
<xs:element name="member" type="member"/>
</xs:choice>
</xs:complexType>
 <xs:element name="person">
</xs:element>
 <xs:complexType>
 <xs:all>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 </xs:all>
 </xs:complexType>
 </xs:element>
 DTD and XML Schema
 54
```

Group

- Enables you to specify constraints on a specific set of sub-elements
- Accepts the order, minOccurs, and maxOccurs attributes

Group

• Re-using a group definition

```
<xs:group name="persongroup">
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 <xs:element name="birthday" type="xs:date"/>
 </xs:sequence>
</xs:group>
<xs:element name="person" type="personinfo"/>
<xs:complexType name="personinfo">
 <xs:sequence>
 <xs:group ref="persongroup"/>
 <xs:element name="country" type="xs:string"/>
 </xs:sequence>
</xs:complexType>
 DTD and XML Schema
```

56

Global Elements

- Global elements are declared as the children of the schema element
- A global element may appear as a top-level (root) element in an XML document
- A global element can be referenced using ref attribute, but it can not contain references
- A global element can not contain structural constraints (but elements referencing it can)

ref Attribute

- Instead of declaring a new element it is possible to use an existing one by referencing it using the ref attribute
- The referenced element has to be a global one
- The consequence is that an element called comment may appear in an instance of the ClassType

Attributes

- Attributes are more limited
- Attributes cannot contain sub-elements nor to appear in any particular order;
- Allow to specify whether an attribute is required or optional, but an attribute may only appear once per element.
- Attributes may limit their legal values to a small set of strings, and may indicate a value to be inferred if the attribute is omitted from an element.
- Different element types may have attributes with the same name.

Attributes

- Builtin-types
 - xs:string, xs:decimal, xs:integer, xs:boolean, xs:date, xs:time
- Support includes primitive data types common to programming languages as well as the special attribute types included in the XML Language Specification
 - E.g. ID, IDREF, and NMTOKEN
 - msdn.microsoft.com/xml/reference/schema/datatypes.asp

Complex Empty Element

Only attribute content

Working Example

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<shiporder orderid="889923" xmlns:xsi="http://www.w3.org/2001/XMLSchema-</p>
 instance" xsi:noNamespaceSchemaLocation="shiporder.xsd">
<orderperson>John Smith</orderperson>
<shipto>
 <name>Ola Nordmann</name>
 <address>Langgt 23</address>
 <country>Norway</country>
 <city>4000 Stavanger</city>
</shipto>
<item>
 <title>Empire Burlesque</title>
 <note>Special Edition</note>
 <quantity>1</quantity>
 <price>10.90</price>
</item>
<item>
 <title>Hide your heart</title>
 <quantity>1</quantity>
 <price>9.90</price>
</item>
</shiporder>
```

Shiporder.xsd - First

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="shiporder">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="orderperson" type="xs:string"/>
 <xs:element name="shipto">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="address" type="xs:string"/>
 <xs:element name="city" type="xs:string"/>
 <xs:element name="country" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
```

Shiporder.xsd - First

```
<xs:element name="item" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="note" type="xs:string" minOccurs="0"/>
 <xs:element name="quantity" type="xs:positiveInteger"/>
 <xs:element name="price" type="xs:decimal"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="orderid" type="xs:string" use="required"/>
 </xs:complexType>
</xs:element>
</xs:schema>
```

Shiporder.xsd - Second

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<!-- definition of simple elements -->
<xs:element name="orderperson" type="xs:string"/>
<xs:element name="name" type="xs:string"/>
<xs:element name="address" type="xs:string"/>
<xs:element name="city" type="xs:string"/>
<xs:element name="country" type="xs:string"/>
<xs:element name="title" type="xs:string"/>
<xs:element name="note" type="xs:string"/>
<xs:element name="quantity" type="xs:positiveInteger"/>
<xs:element name="price" type="xs:decimal"/>
<!-- definition of attributes -->
<xs:attribute name="orderid" type="xs:string"/>
 DTD and XML Schema
```

Shiporder.xsd - Second

```
<!-- definition of complex elements -->
<xs:element name="shipto">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="name"/>
 <xs:element ref="address"/>
 <xs:element ref="city"/>
 <xs:element ref="country"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="item">
 <xs:complexType> <xs:sequence>
 <xs:element ref="title"/>
 <xs:element ref-"note" minOccurs-"0"/>
 <xs:element ref="quantity"/>
 <xs:element ref="price"/>
 </xs:complexType>
 </xs:sequence>
</xs:element>
```

DTD and XML Schema

Shiporder.xsd - Second