Unidad 8: Schema

JJ Taboada León IES San Sebastián, Departamento de Informática LENGUAJE DE MARCASY SGI Curso 2011 / 2012

Guíon del tema

Contenidos

- ¿Qué son los esquemas?
- Finalidad de un esquemas
 XML
- Estructura de un esquema XML
- Elementos simples y complejos

Actividades

• La expuestas en el cuaderno de actividades

¿Qué son los esquemas XML?

• Un esquema XML describe la estructura de un documento XML

```
nota.xsd
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 nota.xml
 (sin referencia al esquema)
<xs:element name="nota">
 <xs:complexType>
 <?xml version="1.0"?>
  <xs:sequence>
 <xs:element name="para" type="xs:string"/>
 <nota>
 <xs:element name="de" type="xs:string"/>
 <para>Antonio</para>
 <xs:element name="asunto" type="xs:string"/>
 <de>Juan</de>
 <xs:element name="cuerpo" type="xs:string"/>
 <asunto>Recuerdo</asunto>
 <cuerpo>¡No me olvides!</cuerpo>
  </xs:sequence>
 </xs:complexType>
 </nota>
</xs:element>
</xs:schema>
```

¿Qué son los esquemas XML?(II)

- XML Schema es una alternativa basada en XML para la DTD.
- Un esquema XML describe la estructura de un documento XML.
- El lenguaje de esquema XML también se conoce como definición de esquema XML (XSD).

Finalidad de un esquemas XML

• Definir los elementos válidos de un documento XML, al igual que un DTD.

Un esquema XML:

- Define los elementos que pueden aparecer en un documento
- Define los atributos que pueden aparecer en un documento
- Define los elementos que son elementos secundarios
- Define el orden de los elementos secundarios
- Define el número de elementos secundarios
- Define si un elemento está vacío o puede incluir texto
- Define los tipos de datos de elementos y atributos
- Define los valores por defecto y fijos para elementos y atributos

Referencia a un esquema (nota.xsd) en un documento XML

```
nota.xml
<?xml version="1.0" encoding="ISO-8859-1?>
 (con referencia al esquema)
<nota xmlns="http://www.w3schools.com"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance"
xsi:schemaLocation="
http://roble.pntic.mec.es/jtal0007/xmlfp/XSD/
nota.xsd" >
 <para>Antonio</para>
 < de > Juan < / de >
 <asunto>Recuerdo</asunto>
 Caso de un esquema local
 <cuerpo>No me olvides este weekend!</cuerpo>
</nota>
xmlns="http://www.w3schools.com"
```

```
xmlns="http://www.w3schools.com"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="nota.xsd"
```

Estructura de un Esquema XML(I)

Estructura de un Esquema XML(II)

- Un esquema contiene elementos que pueden ser
 - Simples: No pueden tener ni elementos ni atributos
 - *Complejos*: Pueden contener otros elementos y atributos

```
Nota es un elemento
 Complejo pues
 <xs:element name="nota"> <</pre>
 contiene hijos en el
 <xs:complexType>
 documento XML
 <xs:sequence>
 <xs:element name="para" type="xs:string"/>
 <xs:element name="de" type="xs:string"/>
Elementos
 <xs:element name="asunto" type="xs:string"/>
Simples
 <xs:element name="cuerpo" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
```

XSD Elementos simples

- Los esquemas XML definen los elementos de los documentos XML.
- Un elemento simple es un elemento XML que sólo contiene texto. (No puede contener otros elementos o atributos).

```
<xs:element nombre ="xxx" type="yyy"/>
```

Los tipos Pueden ser

xs: string, xs: decimal, xs: integer, xs: boolean, xs: date, xs: time

XML	XSD
<nombre>Juan</nombre> <edad>18</edad>	<pre><xs:element name="nombre" type="xs:string"></xs:element> <xs:element name="edad" type="xs:integer"></xs:element></pre>
<fecha>15-03-2012</fecha>	<pre><xs:element name="fecha" type="xs:date"></xs:element></pre>

Valores por defecto y valores fijos para elementos simples

• <xs:element name="color" type="xs:string" default="rojo"/>

• <xs:element name="color" type="xs:string" fixed="rojo"/>

• Actividades: Realizar simple1 y simple2 del cuaderno de actividades de Schema

XSD Restricciones o facetas (I)

- Podemos restringir valores para los elementos o atributos XML.
- El siguiente ejemplo define un elemento llamado "temperatura", con una restricción. El valor de la temperatura no puede ser inferior a -20 o superior a 40:

XSD Restricciones (II)

- Podemos limitar el contenido de un elemento XML a un conjunto de valores aceptables, usando la restricción de enumeración.
- El siguiente ejemplo define un elemento llamado "semana" con una restricción. Los únicos valores aceptables son: Lunes, Miercoles y Viernes:

XSD Restricciones (III)

• El ejemplo anterior también se puede escribir así

• Se trata de un tipo personalizado "diasSemana". La ventaja es que el tipo diasSemana podemos utilizarlo en otras partes del esquema

Restricciones usando patrones

• El siguiente ejemplo define un elemento denominado "carta" con una restricción. El único valor aceptable es UNA de las letras minúsculas de la A a la Z:

```
Restricciones usando patrones

<xs:element name="carta">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[a-z]"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
```

- Otros patrones
 - <xs:pattern value="[A-Z][A-Z][A-Z]"/>
 - <xs:pattern value="[0-9][0-9][0-9][0-9]"/>

Restringir la longitud de lo contenido en un elemento

- xs:length: establece una longitud fija
- xs:minLength: establece un mínimo en la longitud
- xs:maxLength: establece un máximo en la longitud

Resumen de restricciones/facetas

Restricción	Descripción
enumeración	Define una lista de valores aceptables
fractionDigits	Especifica el número máximo de decimales permitidos. Debe ser igual o mayor que cero
length	Especifica el número exacto de caracteres o elementos de lista permitidos. Debe ser igual o mayor que cero
maxExclusive	Especifica los límites superiores para valores numéricos (el valor debe ser inferior a este valor)
maxInclusive	Especifica los límites superiores para valores numéricos (el valor debe ser menor o igual a este valor)
maxLength	Especifica el número máximo de caracteres o elementos de lista permitidos. Debe ser igual o mayor que cero
minExclusive	Especifica los límites inferiores de los valores numéricos (el valor debe ser mayor que este valor)
minInclusive	Especifica los límites inferiores de los valores numéricos (el valor debe ser mayor o igual a este valor)
minLength	Especifica el número mínimo de caracteres o elementos de lista permitidos. Debe ser igual o mayor que cero
patrón	Define la secuencia exacta de caracteres que son aceptables
totalDigits	Especifica el número máximo de dígitos permitidos. Debe ser mayor que cero
whiteSpace	Especifica el espacio en blanco (los saltos de línea, tabuladores, espacios y retornos de carro) se maneja

• Actividades: Realizar las actividades restriccion1 a 4 del cuaderno de actividades schema.

Elementos complejos

Son elementos XML que contienen otros elementos y / o atributos.

Hay cuatro tipos de elementos complejos:

- Elementos con contenido vacío y atributos
- Elementos con contenido y atributos
- Elementos que contienen hijos
- Elementos que contienen elementos y texto (mixto)

```
<alumno>
  <nombre>Juan</nombre>
 Declaración
  <apellido>León</apellido>
 (Indica que los siguientes elementos
</alumno>
 son hijos y en ese orden)
 <xs:element name="alumno">
 <xs:complexType>
 <xs:sequence> ←
 <xs:element name="alumno" type="xs:string"/>
 <xs:element name="apellido" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
```

XSD Atributos

- Los elemento con atributos son elementos complejos
- Los atributos se declaran como tipos simples.

```
<xs: attribute nombre ="xxx" type="yyy"/>
```

Los tipos Pueden ser

xs: string, xs: decimal, xs: integer, xs: boolean, xs: date, xs: time

XML	XSD
<curso letra="A">1</curso>	<pre><xs:element name="curso" type="xs:integer"></xs:element> <xs:attribute name="letra" type="xs:string"></xs:attribute></pre>

Valores por defecto, fijos u opcionales

```
<xs:attribute name="letra" type="xs:string" default="A"/>
<xs:attribute name="letra" type="xs:string" fixed="A"/>
<xs:attribute name="letra" type="xs:string" use="required"/>
```

Elementos complejos vacíos y con atributos

XML

```
cproducto id="1345" />
```

XSD

Elementos complejos con contenido y atributos

XML

<nombre repetidor="No" >juan</nombre>

XSD

Tipo complejo con sólo hijos

XML <alumno>

```
<nombre>Juan</nombre>
  <apellido>León</apellido>
</alumno>
```

XSD

XSD usando un tipo personalizado "tipopersona"

Tipos complejos con contenido mixto

XML

```
<carta>
  Estimado Sr.<nombre>Juan León</nombre>.
  Su pedido <pedido>1032</pedido>
  será enviado el <fechaenvio>25-03-2012</fechaenvio>.
</carta>
```

XSD

```
<xs:element name="carta">
 <xs:complexType mixed="true">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="pedido" type="xs:positiveInteger"/>
 <xs:element name="fechaenvio" type="xs:date"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
```

Otras forma de declarar elementos complejos (tipos personalizados)

XSD

```
<xsd:element name="empleado" type="tipoPersona"/>
<xsd:element name="estudiante" type="tipoPersona"/>
<xsd:complexType name="tipoPersona">
 <xsd:sequence>
 <xsd:element name="nombre" type="xsd:string"/>
 <xsd:element name="apellidos" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>
```

Otras forma de declarar elementos complejos (referencias ref)

```
<!-- Definición de elementos-->
<xs:element name="nombre" type="xsd:string >
<xs:element name="apellidos" type="xsd:string >
<!-- Definición de atributos -->
<xs:attribute name="repetidor" type="xs:string" />
<!-- Definición de elementos complejos -->
<xsd:element name="alumno"</pre>
  <xsd:complexType >
 <xsd:sequence>
 <xsd:element ref="nombre"/>
 <xsd:element ref="apellidos"/>
 <xsd:attribute ref="repetidor" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```

Actividades

• Actividades: Realizar las actividades complejo1 a 3 del cuaderno de actividades schema.

Indicadores

• Podemos controlar cómo los elementos se van a utilizar en los documentos con indicadores.

```
Hay siete indicadores:
 Indicadores de orden:
 OboT
 Elección
 Secuencia
 Indicadores de ocurrencia:
 maxOccurs
 minOccurs
 Indicadores de grupo:
 Nombre del grupo
 attributeGroup nombre
```

Indicadores de orden: all

• Se utiliza para definir el orden de los elementos

ALL	XSD
Los elementos que contiene pueden aparecer en cualquier orden, pero como máximo sólo una vez	<pre><xs:element name="persona"></xs:element></pre>

Indicador de orden: elección

ALL	XSD
Puede aparecer sólo uno de los elementos que contiene	<pre><xs:element name="persona"></xs:element></pre>

Indicador de orden: secuencia

ALL	XSD
Los elementos secundarios deben aparecer en un orden específico	<pre><xs:element name="persona"></xs:element></pre>

Indicadores de ocurrencia: maxOccurs y minOccurs

• Especifica el número máximo y mínimo de veces que puede aparecer un elemento hijo de un elemento complejo. El atributo maxOccurs puede tomar el valor "unbounded", que indica que no existe ningún límite

XSD

Ejemplo: familia.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<personas xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="familia.xsd">
<persona>
<nombre>Hege Refsnes</nombre>
 <nombre_hijo>Cecilie</nombre_hijo>
</persona>
<persona>
 <nombre>Tove Refsnes</nombre>
<nombre_hijo>Hege</nombre_hijo>
 <nombre_hijo>Stale</nombre_hijo>
 <nombre_hijo>Jim</nombre_hijo>
 <nombre_hijo>Borge</nombre_hijo>
</persona>
<persona>
<nombre>Stale Refsnes</nombre>
</persona>
</personas>
```

Ejemplo: familia.xsd

</xs:schema>

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 elementFormDefault="qualified">
<xs:element name="personas">
 <xs:complexType>
  <xs:sequence>
 <xs:element name="persona" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="nombre_hijo" type="xs:string"</pre>
 minOccurs="0" maxOccurs="5"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
  </xs:sequence>
 </xs:complexType>
</xs:element>
 Actividades: Realizar las actividades Indicadores 1 a 4
```

• **Actividades:** Realizar las actividades Indicadores 1 a 4 del cuaderno de actividades schema.

Indicadores de Grupo

• Se utiliza para definir conjuntos relacionados de elementos.

```
<xs:group name="nombre_grupo">
...
</xs:group>
```

Se debe usar en ALL, CHOICE o SEQUENCE

```
<xs:group name="grupoAlumno">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
  <xs:element name="apellido" type="xs:string"/>
 <xs:element name="cumpleanos" type="xs:date"/>
 </xs:sequence>
</xs:group>
<xs:element name="alumno" type="infoAlumno"/>
<xs:complexType name="infoAlumno">
<xs:sequence>
 <xs:group ref="grupoAlumno"/>
 <xs:element name="ciudad" type="xs:string"/>
 </xs:sequence>
</xs:complexType>
```

Indicadores de Grupo de Atributos

• Se utiliza para definir conjuntos relacionados de atributos.

```
<xs:attributeGroup ame="nombregrupo">
...
</xs:attributeGroup>
```

Modelo de contenido: ANY

• Nos permite incluir elementos no declarados inicialmente en el documento XML

El modelo de contenido: anyAttribute

• Nos permite incluir atributos no declarados inicialmente en el documento XML

ACTIVIDADES

Actividades: actividades scho	as actividad	Schema1	del cuaderno de	