Schema Identity Constraints

Spring 2012

Identity Constraints

- Recall that the attribute types **ID** and **IDREF** imply interesting constraints on *values* of those attributes:
 - Within any individual XML document, every attribute of type ID must be specified with a different value from *every* other attribute of type ID.
 - The value of any attribute of type IDREF must be the same as the value of an attribute of type ID specified somewhere in the same document.

An Example

```
<agency>
  <agent name="Alice" boss="Alice"/>
  <agent name="Bob" boss="Alice"/>
  <agent name="Carole" boss="Alice"/>
  <agent name="Dave" boss="Bob"/>
</agency>
```

 Using DTDs, we assumed **name** was declared with type **ID**, and attribute **boss** was declared with type **IDREF**.

Identity Constraints

- XML Schema enables us to define:
 - A unique constraint,
 - A key constraint, and
 - A referential integrity constraint
- These three constraints apply to a certain part of a document only and their satisfaction is checked by an XML Schema processor
- The three important concepts:
 - The context node of the constraint, scope of the constraint, and argument of the constraint
 - Reading:
 - XML Schema Part 0: Primer (W3C Recommendation, 2 May 2001) http://www.w3.org/TR/xmlschema-0
 - XMLSchemaPart 1: Structures http://www.w3.org/TR/xmlschema-1

Identity Constraints

- The context node of a constraint is an element from which there is a downward path to the scope of the constraint
- The scope of a constraint defines a sequence of element instances within which the constraint has to be valid
 - A scope element type is most often complex and multivalued
 - It is defined using a relative location path expression starting from the context node
- The argument of a constraint is a simple concept (a simple element or attribute) whose values have to obey to rules of the constraint within the scope:
 - To be unique and not null (key constraint),
 - To be unique (unique constraint), or
 - To reference an existing value of a key constraint

KeyRef Example

```
<xsd:element name="agency">
  <xsd:complexType>
 <xsd:element ref="agent" minOccurs="0"</pre>
 maxOccurs="unbounded"/>
  </xsd:complexType>
  <xsd:key name="agentName">
 <xsd:selector xpath="agent"/>
 <xsd:field xpath="@name"/>
  </xsd:key>
  <xsd:keyref refer="agentName" name="agentBoss">
 <xsd:selector xpath="agent"/>
 <xsd:field xpath="@boss"/>
  </xsd:key>
</xsd:element>
```

General Remarks

- The element <xsd:key/> defines a key field called agentName.
- The element **<xsd:keyref/>** defines a *key reference* field called **agentBoss**.
- These definitions are inside the declaration of the element **<agency/>**.
 - This implies that the scope of the uniqueness and related constraints is an individual **<agency/>** element.
 - This may or may not be the top-level element of a document.
- The fields themselves are specified by XPath expressions.

Defining a Key

• We have the example:

```
<xsd:key name="agentName">
 <xsd:selector xpath="agent"/>
 <xsd:field xpath="@name"/>
</xsd:key>
```

- The name of the key is agentName.
- The **<xsd:selector/>** element defines the *set of nodes* labeled by this key.
 - In our case, it is the set of all **agent** elements nested directly in the **agency** element.
- The <xsd:field/> element defines the field within each labeled node that acts as the key.
 - In our case, the **name** attribute of the node.

Validity Constraints on Keys

- Every node identified by the XPath expression in the xsd:selector/> element must have exactly one descendant node identified by the XPath expression in the <xsd:field/> element.
 - This descendant, whose value is the key field, must be an attribute or an element with *simple type*.
- No two nodes identified by **<xsd:selector/>** may have the same value for their key fields.
 - This constraint holds within the body of the scope element (the <agency/> element in our example).
 - But the same value of the key field is allowed on different
 agent/> nodes inside different <agency/> elements.

Defining a Key Reference

• We have the example:

```
<xsd:keyref refer="agentName" name="agentBoss">
 <xsd:selector xpath="agent"/>
 <xsd:field xpath="@boss"/>
</xsd:key>
```

- The **refer** attribute is the name of the key to which we refer.
- The <xsd:selector/> and <xsd:field/> elements identify the nodes whose values are the actual references.
 - They work in essentially the same way as in **<xsd:key/>**.
 - The two-stage approach to identifying the relevant fields is less obviously natural in this case. But it supports the generalization to multiple key fields, described later.
- The name of the key reference is **agentBoss**—this attribute is required

Multiple Key Fields

A <xsd:key/> element can have multiple <xsd:field/> elements,
 e.g.:

```
<xsd:key name="fullName">
 <xsd:selector xpath=".//person"/>
 <xsd:field xpath="@firstName"/>
 <xsd:field xpath="@lastName"/>
</xsd:key>
```

- For validity, this implies every <person/> element in scope has firstName and lastName attributes with unique pair-wise-combined values.
- A **<xsd:keyref/>** element that refers to this key must have exactly the same number of **<xsd:field/>** elements.

schoolReport Example

ClassesType

```
<xsd:complexType name="ClassesType">
 <xsd:sequence>
 <xsd:element name="class" maxOccurs="unbouded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="student" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:attribute name="id" type="xsd:int"/>
 <xsd:attribute name="inTerm" type="xsd:decimal"/>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string"/>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
</xsd:complexType>
```


StudentsType

schoolReport.xml (1 of 2)

schoolReport.xml

```
<students>
 <student id="007">
 <name>James</name>
 <surname>Bond</surname>
 </student>
 <student id="131">
 <name>James</name>
 <surname>Smith</surname>
 </student>
 <student id="505">
 <name>Emmy</name>
 <surname>Smith</surname>
 </student>
 </students>
</schoolReport>
```

Data Tree

Students Element

- Consider the previous subtree under the schoolReport element, and suppose we want to constrain @sid values of each student to be unique and not null within students
- So, context node is students (e_1)
- The relative location path (called selector xpath)

student

defines the scope and returns (e_2, e_5, e_8)

• The path (relative to the previously defined scope)

@sid

defines the argument (called field) and returns (a_1, a_2, a_3) whose values have to be unique

key and keyref Declarations

Identity Constraint

- An identity constraint is defined using the following three elements:
 - unique | key | keyref (to declare the kind of a constraint and to name it),
 - selector (to define the scope of the constraint), and
 - field (to designate a simple concept whose values have to be checked)
 - A field can be either an element having simple type values, or an attribute
 - If the constraint type is unique or keyref, field value can be declared to be optional or nilable
- Syntax:

Simple Unique Constraint (Attribute)

• Suppose the next declaration is specified within the declaration of the classes element of the SchoolReport.xsd

- Then the @name value of each class in the classes have to be unique
- The context node of the xsd:selector's xpath is classes
- The sequence of context nodes of the xsd:field's xpath are class nodes (e_3, e_8)
- So, xsd:field's xpath specifies that there should be a unique value of the @name attribute associated with each class element in (e_3, e_8) (this also implies (a_1, a_4) should be unique)

Composite Unique Constraint (Element)

• Consider the SchoolReport.xml and suppose the next declaration is specified within the content model of the students element

- Then the string values of each combination of name and surname elements in the students/student have to be unique
- The context node of the xsd:selector's xpath is students (e_{13})
- The context nodes of the xsd:field's xpath are student nodes (e_{14},e_{17},e_{20})

Defining Keys & Their References

- The syntax for the key constraint is very similar to the syntax for defining the unique constraint
- The key declaration on a field means that (within the scope specified) field values:
 - Must be unique, and
 - Cannot be set to nil, or omitted
- A key enables defining a referential integrity constraint within the given scope

Key and Referential Integrity Example

• To insure that each student id in classes/class belongs to a real student in students, a key is defined within the declaration of the schoolReport element

that is also defined within the schoolReport element

Placement of key and keyref Constraints

- The key constraint has to be "visible" to the keyref constraint
 - i.e. there has to exist a non upwards path from the keyref
 definition to the key definition
- That means we can place
 - Both key and keyref within the schoolReport element, or
 - The key constraint within the students element and keyref
 within the schoolReport element
- But we can't place:
 - The key constraint within the schoolReport element and the keyref constraint within the classes element, or
 - The key constraint within the students element and keyref
 within the classes element