DTD – Document Type Definition

Dokument poprawnie sformułowany (well-formed)

Dokument poprawnie sformułowany jest zgodny z ogólnymi zasadami składniowymi:

- 1. Każdy znacznik musi posiadać zamknięcie (wyjątek stanowią znaczniki puste).
- 2. Wartości poszczególnych atrybutów znacznika muszą być objęte cudzysłowem.
- 3. Elementy muszą być poprawnie zagnieżdżone.
- 4. Dokument musi posiadać element najwyższego poziomu.

DTD

Mechanizm kontroli poprawności sformułowania dokumentu nie daje nam gwarancji iż dany dokument będzie zawierał poprawnie zapisane informacje.

Sprawdzana jest tu wyłącznie część techniczna składni języka. Taka kontrola nie zawsze jest wystarczająca. Tworząc dokumenty XML powinniśmy czuwać także nad spójnością danych.

Jednym z rozwiązań wspomagających to zadanie jest DTD (Document Type Definition). Jest to mechanizm w jak na dzisiejsze wymagania niedoskonały, ale nadal bardzo często używany przez programistów.

Zasadniczo DTD stanowi coś w rodzaju arkusza opisu dokumentu XML.

Wprowadzenie DTD

DTD możemy umieścić w pliku XML [Przykład 1] lub wyłączyć go do oddzielnego pliku [Przykład 2].

[Przykład 1]

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE biblioteka
 [
 <!ELEMENT biblioteka (ksiazki)>
 <!ELEMENT ksiazki (ksiazka+)>
 <!ELEMENT ksiazka (id, tytul, autor)>
 <!ELEMENT id (#PCDATA)>
 <!ELEMENT tytul (#PCDATA)>
 <!ELEMENT autor (#PCDATA)>
 1>
<br/>biblioteka>
 <ksiazki>
 <ksiazka>
 <id>1</id>
 <tytul>Zaślubiny Patyków</tytul>
 <autor>J.Caroll</autor>
 </ksiazka>
 <ksiazka>
 <id>2</id>
 <tytul>Zbrodnia i Kara</tytul>
 <autor>F.Dostojewski</autor>
 </ksiazka>
 </ksiazki>
</biblioteka>
```

[plik xml z wewnętrzym DTD]

[Przykład 2]

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE biblioteka SYSTEM "2.dtd">
<br/>
<br/>
diblioteka>
 <ksiazki>
 <ksiazka>
 <id>1</id>
 <tytul>Zaślubiny Patyków</tytul>
 <autor>J.Caroll</autor>
 </ksiazka>
 <ksiazka>
 <id>2</id>
 <tytul>Zbrodnia i Kara</tytul>
 <autor>F.Dostojewski</autor>
 </ksiazka>
 </ksiazki>
</biblioteka>
```

[odwołanie do zewnętrznego arkusza DTD]

```
<!ELEMENT biblioteka (ksiazki)>
<!ELEMENT ksiazki (ksiazka+)>
<!ELEMENT ksiazka (id, tytul, autor)>
<!ELEMENT id (#PCDATA)>
<!ELEMENT tytul (#PCDATA)>
<!ELEMENT autor (#PCDATA)>
```

[zewnętrzny arkusz DTD (plik z rozszerzeniem dtd)]

Budowa DTD

Zasady:

- każdy element oraz atrybut występujący w pliku XML musi zostać zadeklarowany w DTD
- deklaracja taka polega na dodaniu specjalnej definicji

```
<!ELEMENT...> - dla całego elementu
<!ATTLIST...> - dla atrybutów danego elementu
```

Składnia:

Elementy

<!ELEMENT **ksiazka** ...> - nazwa definiowanego elementu

<!ELEMENT ksiazka [zawartość]> - zawartość elementu:

Możliwe wartości:

EMPTY	ELEMENT</th <th>ksiazł</th> <th>ка ЕМРТ</th> <th>ΓY></th>	ksiazł	ка ЕМР Т	ΓY>
	,	NOIGE	'	

Element pusty – może zawierać jedynie atrybuty

ANY <!ELEMENT ksiazka ANY>

Dopuszczalna jest każda zawartość

(**#PCDATA**) <!ELEMENT ksiazka (**#PCDATA**)>

Zakładamy występowanie dowolnych łańcuchów tekstowych

(ELEMENTY) <!ELEMENT ksiazka (tytul, autor)>

Dopuszczamy występowanie elementów potomnych z wyspecyfikowanej listy (elementy wyłącznie z poziomu bezpośrednio niższego).

(element 1, element 2) definiujemy kolejność występowania elementów

(element_1 | element_2) może wystąpić jeden z elementów

(#PCDATA | element)* element o zawartości mieszanej

(element_1, (element_2a | element_2b)) opcjonalnie element 2a lub 2b

Ilość wystąpień danego elementu:

ELEMENT ksiazka (tytul)	ilość wystąpień: 1
ELEMENT ksiazka (tytul?)	ilość wystąpień: 0 lub 1
ELEMENT ksiazka (tytul*)	ilość wystąpień: od 0 do nieskończoności
ELEMENT ksiazka (tytul+)	ilość wystąpień: od 1 do nieskończoności

Przykładowe kombinacje:

ELEMENT ksiazka (tytuł+, autor+, zdjecie?)
ELEMENT ksiazka (tytuł+, autor+, recenzje*)
ELEMENT ksiazka (#PCDATA tytul)*

Atrybuty

<!ATTLIST **ksiazka** ...> - nazwa elementu dla którego opisujemy atrybuty

<!ATTLIST ksiazka **ISBN**> - nazwa atrybutu

<!ATTLIST ksiazka ISBN CDATA> - typ atrybutu

CDATA <!ATTLIST ksiazka ISBN CDATA>

Atrybut może przyjąć dowolną wartość tekstową

(LISTA OPCJI) <!ATTLIST ksiazka oprawa (twarda |

miekka)>

Definiujemy listę wartości jakie może przyjmować dany atrybut

NMTOKEN (S) <!ATTLIST ksiazka rok_wydania NMTOKEN>

Wartość atrybutu ma być nazwą XML (lub listą takich nazw – NMTOKENS oddzielonych przecinkami)

ID <!ATTLIST ksiazka ISBN ID>

Wartość atrybutu ma być unikalna w całym dokumencie

IDREF (S) <!ATTLIST ksiazka numer **IDREF>**

Odwołanie do nazwy zadeklarowanej przy pomocy atrybutu ID

<!ATTLIST ksiazka ISBN CDATA **REQUIRED**> - wystąpienie atrybutu

"WARTOŚĆ" <!ATTLIST ksiazka jezyk CDATA "Polski">

Wartość w cudzysłowie staje się wartością domyślną – z możliwością zmiany w dokumencie XML

#FIXED "WARTOŚĆ" <!ATTLIST ksiazka jezyk CDATA **#FIXED** "PL">

Wartość w cudzysłowie staje się wartością domyślną – brak możliwości zmiany w dokumencie XML

#REQUIRED <!ATTLIST ksiazka jezyk CDATA **#REQUIRED>**

Atrybut obowiązkowy (wymagany)

#IMPLIED <!ATTLIST ksiazka jezyk CDATA **#IMPLIED** >

Atrybut nieobowiązkowy (opcjonalny)

DTD – kontrola poprawności pliku XML

Walidacja XML i DTD

Netbeans
VS Code + XML (Red Hat)
Notepad++ i plugin XML Tools (zewnętrzny DTD)
https://www.xmlvalidation.com