Grammars for XML Documents

XML Schema, Part 1

Lecture "XML in Communication Systems" Chapter 4

Dr.-Ing. Jesper Zedlitz
Research Group for Communication Systems
Dept. of Computer Science
Christian-Albrechts-University in Kiel

Acknowledgement

Informatik · CAU Kiel

This chapter is based on:

Roger L. Costello: XML Technologies Course

http://www.xfront.com/files/tutorials.html

Copyright (c) 2000. Roger L. Costello. All Rights Reserved.

Recommended Reading

Informatik · CAU Kiel

- David C. Fallside, Priscilla Walmsley (ed.):
 XML Schema Part 0: Primer. Second Edition.
 W3C Recommendation 28 October 2004.
 http://www.w3.org/TR/xmlschema-0/
- Paul V. Biron, Ashok Malhotra (ed.):
 XML Schema Part 2: Datatypes. Second Edition.
 W3C Recommendation 28 October 2004.
 http://www.w3.org/TR/xmlschema-2/

Overview

Informatik · CAU Kiel

- 1. Introduction
- 2. Getting started
- 3. Three XML Schema flavours
- 4. Simple types
- 5. List and Union datatypes
- 6. Annotations

Chapter 4.1 Introduction

Motivation for XML Schema

Informatik · CAU Kiel

- People are dissatisfied with DTDs
 - It's a different syntax
 - You write your XML (instance) document using one syntax and the DTD using another syntax → bad, inconsistent

Limited datatype capability

- DTDs supports a single datatype: text
- Desired: a set of datatypes compatible with those in databases
- Create your own datatypes: "This is a new type based on the string type and elements of this type must follow this pattern: ddd-dddd, where 'd' represents a digit".

Introduction

Informatik · CAU Kiel

What is XML Schema?

An XML vocabulary and grammar for expressing your data's business rules.

- Taxonomy for schema languages
 - A grammar-based schema specifies
 - what elements may be used in an XML instance document,
 - o the order of the elements,
 - the number of occurrences of each element, and
 - the datatype of each element and its attributes.

- Taxonomy for schema languages
 - An assertion-based schema makes assertions about the relationships that must hold between the elements and attributes in an XML instance document.

In this chapter we discuss the grammar-based W3C XML Schema language.

Informatik · CAU Kiel

- Introductory example
 - sample instance document

- To be valid, an instance document must meet the following constraints:
 - 1. The location must be comprised of a latitude, followed by a longitude, followed by an indication of the uncertainty of the lat/lon measurements.
 - 2. The latitude must be a decimal with a value between -90 to +90.
 - 3. The longitude must be a decimal with a value between -180 to +180.
 - 4. For both latitude and longitude the number of digits to the right of the decimal point must be exactly six digits.
 - 5. The value of uncertainty must be a non-negative integer.
 - 6. The uncertainty units must be either meters or feet.

Introduction

Informatik · CAU Kiel

Declare a location element. Require that its content be latitude, longitude, and uncertainty.

Declare a latitude element. Require that its value be between -90 and +90.

Declare a longitude element. Require that its value be between -180 and +180.

Declare a uncertainty element with a units attribute.

Require that the element's value be between 0 and 10.

Require that the attribute's value be either feet or meters.

XML Schema —> Ok

Informal grammar

→ XML Schema

XML instance doc

- What does an XML Schema accomplish?
 - Answer: It creates an XML vocabulary:

<location>, <latitude>, <longitude>, <uncertainty>

- It specifies the contents of each element, and the restrictions on the content.
- It specifies the attributes of each element.
- An XML Schema specifies that the XML vocabulary that is being created shall be in a "namespace".

Namespace

http://www.example.org/target

Introduction

Informatik · CAU Kiel

- Constraints: in a document or in code?
 - An XML Schema is an XML document.
 The constraints on the data are expressed in a document.
 - All of the constraints could be expressed in a programming language as well in your system's middleware.

Why in a document?

- By expressing the data constraints in a document, the schema itself becomes information!
- The schema can be shipped around, mined, morphed, searched, etc.
- Don't bury your data constraints within code in middleware.
 Information is king!

- Use of XML Schemas
 - example: purchase order processing

Save \$\$\$ using XML Schemas

Code to actually do the work

Code to check structure and content of data

If your data is structured as XML, and there is a schema, then you can hand the data-checking task off to a schema validator.

Thus, your code is reduced.

Introduction

Informatik · CAU Kiel

What are XML Schemas?

- Data Model
 - With XML Schemas you specify how your XML data will be organized, and the datatypes of your data. That is, with XML Schemas you model how your data is to be represented in an instance document.

A Contract

 Organizations agree to structure their XML documents in conformance with an XML Schema. Thus, the XML Schema acts as a contract between the organizations.

Introduction

Informatik · CAU Kiel

- What are XML Schemas? (cont'd.)
 - A rich source of metadata
 - An XML Schema document contains lots of data about the data in the XML instance documents, such as the datatype of the data, the data's range of values, how the data is related to another piece of data (parent/child, sibling relationship), i.e., XML
 Schemas contain metadata

Informatik · CAU Kiel

- XML Schema is a tremendous advancement over DTDs
 - Can express sets, i.e., can define the child elements to occur in any order
 - Can specify element content as being unique (keys on content) and uniqueness within a region
 - Can define multiple elements with the same name but different content
 - Object-oriented'ish: can extend or restrict a type:
 derive new type definitions on the basis of old ones

Informatik · CAU Kiel

- XML Schema is a tremendous advancement over DTDs
 - Can define elements with nil content
 - Can define substitutable elements, e.g., the "Book" element is substitutable for the "Publication" element.

Editor

Informatik · CAU Kiel

No Limits

 There are many other uses for XML Schemas. Schemas are a wonderful source of metadata.

Informatik · CAU Kiel

Convert the BookStore.dtd to the XML Schema syntax

```
<!ELEMENT BookStore (Book+)>
<!ELEMENT Book (Title, Author, Date, ISBN, Publisher)>
<!ELEMENT Title (#PCDATA)>
<!ELEMENT Author (#PCDATA)>
<!ELEMENT Date (#PCDATA)>
<!ELEMENT ISBN (#PCDATA)>
<!ELEMENT Publisher (#PCDATA)>
```

- Straight, one-to-one conversion, i.e.,
 Title, Author, Date, ISBN, and Publisher will hold strings
- We will gradually modify the XML Schema to use stronger types

Namespaces again

DTDs provide to define your

new vocabulary

BookStore
Author
Book
Title
Date
Publisher

http://www.w3.org/2001/XMLSchema

complexType
element
sequence
schema boolean
string
integer

This is the vocabulary that XML Schemas provide to define your new vocabulary

http://www.books.org (targetNamespace)

Bookstore Schema

Informatik · CAU Kiel

Notice:

- XML Schema vocabulary is associated with a namespace.
- Likewise, the new vocabulary that you define must be associated with a namespace.
- With DTDs neither set of vocabulary is associated with a namespace [because DTDs pre-dated namespaces].

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 BookStore.xsd
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xsd:element name="BookStore">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Book" minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Book">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Author" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Title" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```


```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xsd:element name="BookStore">
 <!ELEMENT BookStore (Book+)>
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Book" minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Book">
 <!ELEMENT Book (Title, Author, Date, ISBN, Publisher)>
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Author" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
 <--->
  <xsd:element name="Title" type="xsd:string"/>
 <!ELEMENT Title (#PCDATA)>
 <--->
  <xsd:element name="Author" type="xsd:string"/>
 <!ELEMENT Author (#PCDATA)>
  <xsd:element name="Date" type="xsd:string"/> <--> <!ELEMENT Date (#PCDATA)>
  <xsd:element name="ISBN" type="xsd:string"/>
 <---> <!ELEMENT ISBN (#PCDATA)>
  <xsd:element name="Publisher" type="xsd:string"/><-->
 <!ELEMENT Publisher (#PCDATA)>
</xsd:schema>
```

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 argetNamespace="http://www.books.org"
 mlns="http://www.books.org"
 :lementFormDefault="qualified">
 All XML Schemas have "schema"
 lement name="BookStore">
 as the document element.
 d:complexType>
 xsd:sequence>
 <xsd:element ref="Book" minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Book">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Author" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Title" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.book
 The elements and datatypes that
 xmlns="http://www.books.org"
 are used to construct a schema, e.g.
 elementFormDefault="qualified">
 - schema
  <xsd:element name="BookStore">
 - element
 <xsd:complexType>
 - complexType
 <xsd:sequence>
 - sequence
 <xsd:element ref="Book" minOccurs="1" maxOccu</pre>
 - string
 </xsd:sequence>
 come from the
 </xsd:complexType>
 http://.../XMLSchema namespace.
  </xsd:element>
  <xsd:element name="Book">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Author" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Title" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```

XMLSchema Namespace

http://www.w3.org/2001/XMLSchema


```
<?xml version="1.0"?>
 Indicates that the elements defined
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 by this schema
 targetNamespace="http://www.books.org"
 - BookStore
 xmlns="http://www.book
 - Book
 elementFormDefault="qu
 - Title
  <xsd:element name="BookStor"</pre>
 - Author
 <xsd:complexType>
 - Date
 <xsd:sequence>
 - ISBN
 <xsd:element ref="Bcvs min0ccurs="1" max0ccurs="1"</pre>
 - Publisher
 </xsd:sequence>
 are to go in the
 </xsd:complexType>
 http://www.books.org namespace
  </xsd:element>
  <xsd:element name="Book">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Author" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Title" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```

Book Namespace (targetNamespace)

http://www.books.org (targetNamespace)


```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 The default namespace is
 targetNamespace="http://www.books.org"
 http://www.books.org
 xmlns="http://www.books.org"
 which is the
 elementFormD€ <sup>-</sup>
 ="qualified">
 targetNamespace!
  <xsd:element name=</pre>
 Store">
 <xsd:complexTyp</pre>
 <xsd:sequenc€
 ="Book" min0ccurs="1" max0ccurs="unbounded"/>
 <xsd:eleme
 </xsd:sequence
 Reference to Book in what
 </xsd:complexType>
 namespace?
  </xsd:element>
  <xsd:element name="Book">
 Since there is no namespace
 <xsd:complexType>
 qualifier it is referencing the Book
 <xsd:sequence>
 element in the default namespace,
 <xsd:element ref="Title" minOccurs="1" maxOc</pre>
 which is the targetNamespace!
 <xsd:element ref="Author" minOccurs="1" max0</pre>
 Thus, this is a reference to the Book
 <xsd:element ref="Date" min0ccurs="1" max0cd</pre>
 element declaration in this schema.
 <xsd:element ref="ISBN" minOccurs="1" maxOcd</pre>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Title" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```

```
<?xml version="1.0"?>
 Directive to any instance documents
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchem</pre>
 which conform to this schema:
 targetNamespace="http://www.books.org"
 Any elements used by the instance
 xmlns="http://www.books.org"
 document which were declared in
 elementFormDefault="qualified">
 this schema must be namespace
  <xsd:element name="BookSto"</pre>
 qualified.
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="</pre>
 minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Book">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Author" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Title" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.or Occurrence constraints</pre>
 targetNamespace="http://www.boo The default value for minOccurs is "1"
 The default value for maxOccurs is "1"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
 e.g.
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
  <xsd:element name="BookStore">
 equivalent to
 <xsd:complexType>
 <xsd:element ref="Title"/>
 <xsd:sequence>
 <xsd:element ref="Book" minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Book">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Author" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="Publisher" minOccurs="1" maxOccurs="1"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Title" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```


Tell the schema-validator that all of the

Referencing a schema in an XML in

```
elements used in this instance document
 come from the
<?xml version="1.0"?>
 http://www.books.org namespace.
<BookStore xmlns="http://www.books.org"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.book
 Tell the schema-validator that the
 <Book>
 schemaLocation attribute is in the
 Tell the schema-validator that the
 <Title>
 XMLSchema-instance namespace.
 http://www.books.org namespace
 <a href="#"><Author</a> is defined by BookStore.xsd;
 <Date>J schemaLocation attribute has a pair of
 <ISBN>9 values.
 <Publisher>McMillin Publishing</Publisher>
 </Book>
</BookStore>
```

XMLSchema-instance Namespace

http://www.w3.org/2001/XMLSchema-instance

Bookstore Schema

Informatik · CAU Kiel

XML schema and instance document

- A schema defines a new vocabulary.
- Instance documents use that new vocabulary.

Validate that the xml document conforms to the rules described in BookStore.xsd

Validate that BookStore.xsd is a valid schema document, i.e., it conforms to the rules described in the schema-for-schemas

targetNamespace may be the default namespace.

http://www.w3.org/2001/XMLSchema

complexType
element
sequence
schema
boolean
string
integer

http://www.books.org (targetNamespace)

 Alternatively (equivalently), we can design our schema so that XMLSchema is the default namespace.

http://www.w3.org/2001/XMLSchema

complexType
element
sequence
schema
boolean
string
integer

http://www.books.org (targetNamespace)


```
<?xml version="1.0"?>
<schema xmlns="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://w
 ↑)ks.org"
 xmlns:bk="http://www.book
 elementFormDefault="quali
  <element name="BookStore">
 <complexType>
 <sequence>
 <element ref="bk:Book" minOccurs="1" maxOccurs="ur</pre>
 </sequence>
 </complexType>
  </element>
  <element name="Book">
 <complexType>
 <sequence>
 <element ref="bk:Title"/>
 <element ref="bk:Author"/>
 <element ref="bk:Date"/>
 <element ref="bk:ISBN"/>
 <element ref="bk:Publisher"/>
 </sequence>
 </complexType>
  </element>
  <element name="Title" type="string"/>
  <element name="Author" type="string"/>
  <element name="Date" type="string"/>
  <element name="ISBN" type="string"/>
  <element name="Publisher" type="string"/>
</schema>
```

Note that http://
.../XMLSchema
is the default namespace.
Consequently, there are no prefixes on

- schema
- element
- complexType
- sequence
- string

```
<?xml version="1.0"?>
<schema xmlns="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns:bk="http://www.books.org"
 elementFormDefault="g
  <element name="BookStore">
 <complexType>
 <sequence>
 <element ref="bk:Book" min</pre>
 </sequence>
 </complexType>
  </element>
  <element name="Book">
 <complexType>
 <sequence>
 <element ref="bk:Title"/>
 <element ref="bk:Author"/>
 <element ref="bk:Date"/>
 <element ref="bk:ISBN"/>
 <element ref="bk:Publisher"/>
 </sequence>
 </complexType>
  </element>
  <element name="Title" type="string"/>
  <element name="Author" type="string"/>
  <element name="Date" type="string"/>
  <element name="ISBN" type="string"/>
  <element name="Publisher" type="string"/>
</schema>
```

Here we are referencing a Book element. In what namespace is that Book element defined??

maxOccurs="unbounded"/>

The bk: prefix indicates what namespace this element is in. bk: has been set to be the same as the targetNamespace.

- "bk:" references the targetNamespace
 - → bk:Book refers to the Book element in the targetNamespace.

http://www.w3.org/2001/XMLSchema

complexType
element
sequence
schema
boolean
string
integer

http://www.books.org (targetNamespace)

Chapter 4.3 Three XML Schema Flavours

Three XML Schema Flavours

Informatik · CAU Kiel

- Three different "flavours" for writing an XML schema
 - embedded types:
 types are defined where they are used in the document hierarchy
 - named types:
 each element has a name and a named type,
 and each named type is defined separately
 - flat catalogue:
 each element is defined by reference to another element declaration
- Schemas may not be equivalent!

```
Embedded types
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
 Types are anonymous.
  <xsd:element name="BookStore">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Book" maxOccurs="unbounged">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Title" type="xsd:string"/>
 <xsd:element name="Author" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string"/>
 <xsd:element name="ISBN" type="xsd:string"/>
 <xsd:element name="Publisher" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

```
Named types
```

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xsd:element name="BookStore">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Book" type="BookPublication"</pre>
 maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:complexType name="BookPublication">
 <xsd:sequence>
 <xsd:element name="Title" type="xsd:string"/>
 <xsd:element name="Author" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string"/>
 <xsd:element name="ISBN" type="xsd:string"/>
 <xsd:element name="Publisher" type="xsd:string"/>
 </xsd:sequence>
  </xsd:complexType>
</r></r></r></r/>/xsd:schema>
```

The advantage of splitting out Book's element declarations and wrapping them in a named type is that now this type can be *reused* by other elements.

Three XML Schema Flavours

Informatik · CAU Kiel

Please note that

This

is equivalent to:

Element A *references* the complexType foo.

Element A has the complexType definition *inlined* in the element declaration.

- An element definition has either
 - a type attribute or
 - a complexType child element, but not both!

Flat catalogue

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xsd:element name="BookStore">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Book" minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Book">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Title" min0ccurs="1" max0ccurs="1"/>
 <xsd:element ref=/"Author" min0ccurs="1" max0ccurs="1"/>
 <xsd:element ref/="Date" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref="ISBN" minOccurs="1" maxOccurs="1"/>
 <xsd:element ref=/Publisher min0ccurs="1" max0ccurs="1"/>
 </xsd:sequence>
 </xsd:complexType
  </xsd:element>
  <xsd:element name="T/i/t]e" type="xsd:string"/>
  <xsd:element name="Author" type="xsd:string"/>
  <xsd:element name="Date" type="xsd:string"/>
  <xsd:element name="ISBN" type="xsd:string"/>
  <xsd:element name="Publisher" type="xsd:string"/>
</xsd:schema>
```

```
Embedded
<schema>
 <element name="weather">
 types?
 <complexType>
 <sequence>
 <element name="location">
 <complexType>
 <sequence>
 <element name="city"> <simpleType>
 <restriction base="string">
 <pattern value="[a-zA-Z]"/>
 </restriction>
 </simpleType> </element>
 <element name="country" type="string"/>
 </sequence>
 </complexType>
 </element>
 <element name="temperature" type="integer"/>
 <element name="barometric_pressure" type="integer"/>
 <element name="conditions" type="string"/>
 </sequence>
```

</element>

</complexType>

</schema>

```
Embedded types?
```

```
<schema>
 <complexType name="weatherType">
 <sequence>
 <element name="location" type="locationType"/>
 <element name="temperature" type="integer"/>
 <element name="barometric pressure" type="integer"/>
 <element name="conditions" type="string"/>
 </sequence>
 </complexType>
 <complexType name="locationType" >
 <sequence>
 <element name="city" type="cityType"/>
 <element name="country" type="string"/>
 </sequence>
 </complexType>
 <simpleType name="cityType">
 <restriction base="string">
 <pattern value="[a-zA-Z]"/>
 </restriction>
 </simpleType>
 <element name="weather" type="weatherType"/>
```

</schema>

Embedded types?

```
<schema>
```

```
<element name="temperature" type="integer"/>
<element name="barometric pressure" type="integer"/>
<element name="conditions" type="string"/>
<element name="country" type="string"/>
<element name="city">
 <simpleType>
 <restriction base="string">
 <pattern value="[a-zA-Z]"/>
 </restriction>
 </simpleType>
</element>
<element name="location">
 <complexType> <sequence>
 <element ref="city"/>
 <element ref="country"/> </sequence>
 </complexType>
</element>
<element name="weather">
 <complexType> <sequence>
 <element ref="location"/>
 <element ref="temperature"/>
 <element ref="barometric pressure"/>
 <element ref="conditions"/>
 </sequence>
 </complexType>
</element>
```

Summary of Declaring Elements

Informatik · CAU Kiel

1

<xsd:element name="name" type="type" minOccurs="int" maxOccurs="int"/>

A simple type (e.g., xsd:string) or the name of a complexType (e.g., BookPublication)

A non-negative integer

A non-negative integer or "unbounded"

Note: *minOccurs* and *maxOccurs* can only be used in nested (local) element declarations.

- 2
- <xsd:element name="name" minOccurs="int" maxOccurs="int">
 <xsd:complexType>

•••

</xsd:complexType>

</xsd:element>

3

flat catalogue

Chapter 4.4 Simple Types

- Declaring the Date element of BookStore.xsd
 - type string is unsatisfactory
 - it allows any string value to be input as the content of the Date element, including non-date strings
 - constrain the allowable content that the Date element can have,
 e.g. restrict the content of Date to just year values.
- Similar for the ISBN element

W3C XML Schema

Hierarchy of built-in types

from:

XML Schema Part 2: Datatypes Second Ed. W3C Recommendation 28 October 2004

Datatypes: Definitions

Informatik · CAU Kiel

- "A datatype is a 3-tuple, consisting
 - a set of distinct values, called its value space,
 - a set of lexical representations, called its lexical space, and
 - a set of facets that characterize properties of the value space, individual values or lexical items."

Value space

- A value space is the set of values for a given datatype. Each value in the value space of a datatype is denoted by one or more literals in its lexical space.
- The value space of a given datatype can be defined:
 - $\circ\quad$ axiomatically from fundamental notions (intensional definition)
 - by enumeration (extensional definition)
 - by restricting the value space of an already defined datatype to a particular subset with a given set of properties
 - by combining the values from one or more already defined value space(s) by a specific construction procedure [list and union]

Lexical space

A lexical space is the set of valid literals for a datatype.

For example, "100" and "1.0E2" are two different literals from the lexical space of float which both denote the same value. The type system defined in this specification provides a mechanism for schema designers to control the set of values and the corresponding set of acceptable literals of those values for a datatype.

Primitive datatypes

 Primitive datatypes are those that are not defined in terms of other datatypes; they exist ab initio.

Derived datatypes

 Derived datatypes are those that are defined in terms of other datatypes.

For example, float is a well-defined mathematical concept that cannot be defined in terms of other datatypes, while a integer is a special case of the more general datatype decimal.

Facets

- A facet is a single defining aspect of a value space. Generally speaking, each facet characterizes a value space along independent axes or dimensions.
- Facets are of two types:
 - fundamental facets
 that define the datatype and
 - non-fundamental or constraining facets
 that constrain the permitted values of a datatype.

W3C XML Schema

Hierarchy of built-in types

from:

XML Schema Part 2: Datatypes Second Ed. W3C Recommendation 28 October 2004

Built-in Datatypes

Informatik · CAU Kiel

Primitive datatypes: atomic, built-in

Note: 'T' is the date/time separator

INF = infinity

NAN = Not-A-Number

Built-in Datatypes (cont'd.)

Informatik · CAU Kiel

• Primitive datatypes: atomic, built-in

Built-in Datatypes (cont'd.)

Informatik · CAU Kiel

• Derived from built-in types

_	normalizedString		A string without tabs, line feeds, or carriage returns
_	token		String w/o tabs, I/f, leading/trailing/consecutive spaces
_	language		any valid xml:lang value, e.g., EN, FR,
_	ID		must be used only with attributes
_	IDREF		must be used only with attributes
_	IDREFS		must be used only with attributes
_	ENTITY		must be used only with attributes
_	ENTITIES		must be used only with attributes
_	NMTOKEN		must be used only with attributes
_	NMTOKENS		must be used only with attributes
_	Name		
_	NCName		part (no namespace qualifier)
_	integer	———	456
_	nonPositiveInteger		negative infinity to 0

Built-in Datatypes (cont'd.)

Informatik · CAU Kiel

• Derived from built-in types

 negativeInteger 		negative infinity to -1
long		-9223372036854775808 to 9223372036854775807
– int		-2147483648 to 2147483647
short		-32768 to 32767
– byte		-127 to 128
 nonNegativeInteger 		0 to infinity
unsignedLong		0 to 18446744073709551615
unsignedInt		0 to 4294967295
unsignedShort		0 to 65535
unsignedByte		0 to 255
positiveInteger		1 to infinity

The date Datatype

Informatik · CAU Kiel

- The date datatype
 - a built-in datatype
 - used to represent a specific day in notation: CCYY-MM-DD
 - \circ range for CC is: 00-99
 - range for YY is: 00-99
 - range for MM is: 01-12
 - o range for DD is:
 - 01-28 if month is 2
 - 01-29 if month is 2 and the gYear is a leap gYear
 - 01-30 if month is 4, 6, 9, or 11
 - 01-31 if month is 1, 3, 5, 7, 8, 10, or 12

Pope Gregory XIII, 1552 – 1614

The gYear Datatype

Informatik · CAU Kiel

- The gYear datatype
 - a built-in datatype
 - Elements declared to be of type gYear must follow this form: CCYY
 - range for CC is: 00-99
 - range for YY is: 00-99

Datatypes for Attributes

Informatik · CAU Kiel

75

- Special datatypes for attributes only
 - ID
 - unique value within the entire document
 - at most one ID attribute per element
 - no default value
 - IDREF
 - its value must be some other element's ID value in the document
 - IDREFS
 - its value is a space-separated set, each element of the set is the ID value of some other element in the document

- Special datatypes for attributes only (cont'd.)
 - Example

```
<person id="o555">
 <name> Jane </name>
</person>
<person id="o456">
 <name> Mary </name>
 <children ref="0123 0555"/>
</person>
<person id="o123" mother="o456">
 <name>John</name>
</person>
```

Informatik · CAU Kiel

- Creating your own simpleTypes
 - A new datatype can be derived from an existing datatype, called the "base" type
 - Specify values for one or more of the facets for the base type.
 - Example: The string primitive datatype has six optional facets:
 - length
 - minLength
 - maxLength
 - pattern
 - enumeration
 - whitespace (legal values: preserve, replace, collapse)

- No built-in ISBNType, so ISBNType to be defined in schema
 - 1. restriction of the string type, using *pattern* facet:
 - first pattern: d-ddddd-ddd-d
 - second pattern: d-ddd-ddddd-d
 - third pattern: d-dd-dddddd-dwhere 'd' stands for 'digit'
 - 2. use the **simpleType** Schema element to create a new type that is a refinement of a built-in type

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xsd:simpleType name="ISBNType">
 Here we are defining a
 <xsd:restriction base="xsd:string">
 new data-type,
 <xsd:pattern value="\d{1}-\d{5}-\d{3}-\d{1}"/>
 called ISBNType.
 <xsd:pattern value="\d{1}-\d{3}-\d{5}-\d{1}"/>
 < xsd: pattern value = "\d{1} - \d{2} - \d{6} - \d{1} "/>
 </xsd:restriction>
  </xsd:simpleType>
  <xsd:element name="BookStore">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Book" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 Declaring
 <xsd:element name="Title" type="xsd:string"/>
 <xsd:element name="Author" type="xsd:string"/>
 Date to be of
 <xsd:element name="Date" type="xsd:gYear"/*</pre>
 type gYear,
 <xsd:element name="ISBN" type="ISBNType"/>
 and ISBN to
 <xsd:element name="Publisher" type="xsd:string"/</pre>
 </xsd:sequence>
 be of type
 </xsd:complexType>
 ISBNType
 </xsd:element>
 (defined
 </xsd:sequence>
 above)
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

The ISBN Datatype

Equivalent Expressions

Specifying facet values

This creates a new

Elements of this type can hold string values follow the pattern:

ddd-dddd, where 'd' represents a 'digit'

 Obviously, in this example the regular expression makes the length facet redundant.

- Regular Expressions
 - Pattern facets defined by regular expressions
 - examples:

```
Regular expressions

Chapter \d
Chapter \d
a*b
[xyz]b
a?b
a+b
[a-c]x
```

Facet instances

```
Chapter 1
Chapter 1
b, ab, aab, aaab, ...
xb, yb, zb
b, ab
ab, aab, aaab, ...
ax, bx, cx
```

Regular Expressions (cont'd.)

Regular Expression

```
[a-c]x
```

[\-ac]x

 $[ac\-]x$

 $[^0-9]x$

\Dx

Chapter\s\d

 $(ho){2}$ there

 $(ho\s){2}$ there

.abc

(a|b)+x

Explained

```
x, bx, cx
```

-X, aX, CX (Backslash causes metacharacter "-" to be treated as literal char.)

ax, cx, -x

any non-digit char followed by x

any non-digit char followed by x

"Chapter" followed by a blank followed by a digit

hoho there

ho ho there

any (one) char followed by abc

ax, bx, aax, bbx, abx, bax,...

Regular Expressions (cont'd.)

```
a{1,3}x
a{2,}x
\w\s\w

[a-zA-Z-[OI]]*
```

ax, aax, aaax
aax, aaax, aaaax, ...
word character (alphanumeric plus dash)
followed by a space followed by a word
character
A string comprised of any lower and upper
case letters, except "O" and "I"
The period "."

Pattern Facet

Informatik · CAU Kiel

- Regular Expressions (concluded)
 - with definitions from Unicode

\p{L}	A letter, from any language
\p{Lu}	An uppercase letter, from any language
\p{LI}	A lowercase letter, from any language
\p{N}	A number - Roman, fractions, etc
\p{Nd}	A digit from any language
\p{P}	A punctuation symbol
\p{Sc}	A currency sign, from any language

Sample regular expression

<cost>\$45.99</cost> <cost>¥300</cost>

"currency sign from any language, followed by one or more digits from any language, optionally followed by a period and two digits from any language"

Sample regular expression

- This regular expression restricts a string to have values between 0 and 255.
- Such a R.E. might be useful in describing an IPv4 address ...

IP Datatype Definition

```
<xsd:simpleType name="IP">
  <xsd:restriction base="xsd:string">
 < xsd: pattern value = "(([1-9]?[0-9]|1[0-9][0-9]|2[0-4][0-9]|25[0-5]) \ ).) {3}
 ([1-9], [0-9], [0-9], [0-9], [0-9], [0-4], [0-9], [25, [0-5])">
 <xsd:annotation>
 <xsd:documentation>
 Datatype for representing IP addresses. Examples,
 129.83.64.255, 64.128.2.71, etc.
 This datatype restricts each field of the IP address
 to have a value between zero and 255, i.e.,
 [0-255].[0-255].[0-255].[0-255]
 Note: In the value attribute (above) the regular expression
 has been split over two lines. This is for readability
 purposes only. In practice the R.E. would all be on one line.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:pattern>
  </xsd:restriction>
</xsd:simpleType>
```

Enumeration facet

```
<xsd:simpleType name="shape">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="circle"/>
 <xsd:enumeration value="triangle"/>
 <xsd:enumeration value="square"/>
 </xsd:restriction>
</xsd:simpleType>
```

- This creates a new type called shape.
- An element declared to be of this type must have either the value circle, or triangle, or square.

Informatik · CAU Kiel

- Facets of the integer datatype
 - The integer datatype has 8 optional facets:
 - totalDigits
 - pattern
 - whitespace
 - enumeration
 - maxInclusive
 - maxExclusive
 - minInclusive
 - minExclusive

Informatik · CAU Kiel

min/max facets

- This creates a new datatype called 'EarthSurfaceElevation'.
- Elements declared to be of this type can hold an integer.
- However, the integer is restricted to have a value between -1290 and 29035, inclusive.

Specifying facet values

```
<xsd:simpleType name="name">
  <xsd:restriction base="xsd:source">
 <xsd: facet value="value"/>
 <xsd: facet value="value"/>
  </xsd:restriction>
</xsd:simpleType>
 Sources:
 - string
 - boolean
 - number
 Facets:
 - float
 - length
 - minInclusive
 - double
 - minlength
 - maxInclusive
 - duration
 - maxlength
 - minExclusive
 - dateTime
 - pattern
 - maxExclusive
 - enumeration
 - time
```

Informatik · CAU Kiel

- Multiple facets
 - "and" them together, or
 - "or" them together?

An element declared to be of type TelephoneNumber must be a string of length=8 *and* the string must follow the pattern: 3 digits, dash, 4 digits.

Informatik · CAU Kiel

Multiple facets

An element declared to be of type TelephoneNumber must be a string of length=8 *and* the string must follow the pattern: 3 digits, dash, 4 digits.

An element declared to be of type shape must be a string with a value of *either* circle, *or* triangle, *or* square.

- Patterns, enumerations: "or" them together
- All other facets: "and" them together

Informatik · CAU Kiel

- Creating a simpleType from another simpleType
 - Thus far we have created a simpleType using one of the built-in datatypes as our base type.
 - However, we can create a simpleType that uses another simpleType as the base.

This simpleType uses EarthSurfaceElevation as its base type.

```
<xsd:simpleType name="EarthSurfaceElevation">
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="-1290"/>
 <xsd:maxInclusive value="29035"/>
 </xsd:restriction>
 </xsd:simpleType>
<xsd:simpleType name="BostonAreaSurfaceElevation">
  <xsd:restriction base="EarthSurfaceElevation">
 <xsd:minInclusive value="0"/>
 <xsd:maxInclusive value="120"/>
  </xsd:restriction>
</xsd:simpleType>
```

Informatik · CAU Kiel

- Fixing a facet value
 - Sometimes it might be required that one (or more) facets have an unchanging value: facet is a constant.

simpleTypes which derive from this simpleType may not change this facet.

Informatik · CAU Kiel

```
<xsd:simpleType name="ClassSize">
 <xsd:restriction base="xsd:nonNegativeInteger">
 <xsd:minInclusive value="10" fixed="true"/>
 <xsd:maxInclusive value="60"/>
 </xsd:restriction>
</xsd:simpleType>
```

Error! Cannot change the value of a fixed facet!

Informatik · CAU Kiel

- Create an element declaration for an elevation element.
 - Declare the elevation element to be an integer with a range -1290 to 29035
 - Sample instance document:

<elevation>5240</elevation>

Informatik · CAU Kiel

- Element Containing a User-Defined Simple Type
 - Here's one way of declaring the elevation element:

Informatik · CAU Kiel

- Element Containing a User-Defined Simple Type
 - Here's an alternative method for declaring elevation:

The simpleType definition is defined inline, it is an *anonymous* simpleType definition.

The disadvantage of this approach is that this simpleType may not be reused by other elements.

Datatypes: Definitions

Informatik · CAU Kiel

Atomic datatypes

 Atomic datatypes are those having values which are regarded by this specification as being indivisible.

List datatypes

 List datatypes are those having values each of which consists of a finite-length (possibly empty) sequence of values of an atomic datatype.

Union datatypes

 Union datatypes are those whose value spaces and lexical spaces are the union of the value spaces and lexical spaces of one or more other datatypes.

Creating lists

 There are times when you will want an element to contain a list of values, e.g., "The contents of the Numbers element is a list of numbers".

Example: For a document containing a Lottery drawing we might have

<Numbers>12 49 37 99 20 67</Numbers>

How do we declare the element Numbers ...

- (1) To contain a list of integers, and
- (2) Each integer is restricted to be between 1 and 99, and
- (3) The total number of integers in the list is exactly six.

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.lottery.org"
 xmlns="http://www.lottery.org" elementFormDefault="qualified">
  <xsd:simpleType name="LotteryNumbers">
 <xsd:list itemType="xsd:positiveInteger"/>
  </xsd:simpleType>
  <xsd:element name="LotteryDrawings">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Drawing" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Week" type="xsd:string"/>
 <xsd:element name="Numbers" type="LotteryNumbers"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

```
<?xml version="1.0"?>
<LotteryDrawings xmlns="http://www.lottery.org"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.lottery.org Lottery.xsd">
  <Drawing>
 <Week>July 1</Week>
 <Numbers>21 3 67 8 90 12</Numbers>
  </Drawing>
  <Drawing>
 <Week>July 8</Week>
 <Numbers>55 31 4 57 98 22</Numbers>
  </Drawing>
  <Drawing>
 <Week>July 15</Week>
 <Numbers>70 77 19 35 44 11</Numbers>
  </Drawing>
</LotteryDrawings>
```

List Datatypes

Informatik · CAU Kiel

- List datatypes
 - stronger typing:
 - Restrict the list to length value="6"
 - Restrict the numbers to maxInclusive value="49"

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.lottery.org"
 xmlns="http://www.lottery.org" elementFormDefault="qualified">
  <xsd:simpleType name="OneToFortyNine">
 <xsd:restriction base="xsd:positiveInteger">
 <xsd:maxInclusive value="49"/>
 </xsd:restriction>
  </xsd:simpleType>
  <xsd:simpleType name="NumbersList">
 <xsd:list itemType="OneToFortyNine"/>
  </xsd:simpleType>
  <xsd:simpleType name="LotteryNumbers">
 <xsd:restriction base="NumbersList">
 <xsd:length value="6"/>
 </xsd:restriction>
  </xsd:simpleType>
  <xsd:element name="LotteryDrawings">
</xsd:schema>
```

- Notes about the list type
 - You cannot create a list of lists.
 - You cannot create a list of complexTypes.
 - In the instance document, list items are separated by white space chars (blank space, tab, or carriage return)
 - Facets allowed with a list type
 - length: use this to specify the length of the list
 - minLength: use this to specify the minimum length of the list
 - maxLength: use this to specify the maximum length of the list
 - o enumeration: use this to specify the values that the list may have
 - pattern: use this to specify the values that the list may have

Creating a simpleType that is a union of types

Union Datatypes

Informatik · CAU Kiel

Union type definition

```
<xsd:simpleType name="name">
 <xsd:union memberTypes="space-delimited simpleTypes"/>
</xsd:simpleType>
```

or

112

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.CostelloReunion.org"
 xmlns="http://www.CostelloReunion.org"
 elementFormDefault="qualified">
  <xsd:simpleType name="Parent">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Mary"/>
 </xsd:restriction>
  </xsd:simpleType>
  <xsd:simpleType name="PatsFamily">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Pat"/>
 <xsd:enumeration value="Patti"/>
 <xsd:enumeration value="Christopher"/>
 <xsd:enumeration value="Elizabeth"/>
 </xsd:restriction>
  </xsd:simpleType>
  <xsd:simpleType name="BarbsFamily">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Barb"/>
 <xsd:enumeration value="Greg"/>
 <xsd:enumeration value="Dan"/>
 <xsd:enumeration value="Kimberly"/>
 </xsd:restriction>
  </xsd:simpleType>
```


```
<xsd:simpleType name="JudysFamily">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Judy"/>
 <xsd:enumeration value="Peter"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="TomsFamily">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Tom"/>
 <xsd:enumeration value="Cheryl"/>
 <xsd:enumeration value="Marc"/>
 <xsd:enumeration value="Joe"/>
 <xsd:enumeration value="Brian"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="RogersFamily">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Roger"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="JohnsFamily">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="John"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="CostelloFamily">
  <xsd:union memberTypes= "Parent PatsFamily BarbsFamily</pre>
 JudysFamily TomsFamily RogersFamily
 JohnsFamily"/>
</xsd:simpleType>
```

Union Datatypes

Informatik · CAU Kiel

- "maxOccurs" is a union type!
 - The value space for maxOccurs is the union of the value space for nonNegativeInteger with the value space of a simpleType which contains only one enumeration value—"unbounded".

```
<?xml version="1.0"?>
xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.maxOccurs.org"
 xmlns="http://www.max0ccurs.org"
 elementFormDefault="qualified">
 <xsd:simpleType name="unbounded type">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="unbounded"/>
 </xsd:restriction>
 </xsd:simpleType>
 <xsd:simpleType name="max0ccurs type">
 <xsd:union memberTypes="unbounded_type xsd:nonNegativeInteger"/>
 </xsd:simpleType>
 <xsd:element name="schema">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="element">
 <xsd:complexType>
 <xsd:attribute name="max0ccurs" type="max0ccurs type" default="1"/>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
/xsd:schema>
```


Annotating Schemas

Informatik · CAU Kiel

- Three schema elements for schema annotation
 - <annotation> element:
 - used for documenting the schema,
 both for humans and for machines.
 - <documentation>
 - used for providing a comment to humans
 - <appinfo>
 - used for providing a comment to machines
 - content is any well-formed XML
 - Note that annotations have no effect on schema validation

Annotating Schemas

Informatik · CAU Kiel

Example

Annotating Schemas

Informatik · CAU Kiel

- Where can you put annotations?
 - Annotations may occur before and after any global component.
 - Annotations may occur only at the beginning of non-global components.

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
 Can put
  <xsd:element name="BookStore">
 annotations
 <xsd:complexTvpe>
 only at
 <xsd:sequence>
 <xsd:element name="Book"</pre>
 maxOccurs="unbounded">
 these
 <xsd:complexType>
 locations
 <xsd:sequence>
 <xsd:element name="Title" type="xsd:string"/>
 <xsd:element name="Author" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string"/>
 <xsd:element name="ISBN" type="xsd:string"/>
 <xsd:element name="Publisher" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xsd:element name="BookStore">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Book" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Title" type="xsd:string"/>
 <xsd:element name="Author" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string">
 <xsd:annotation>
 <xsd:documentation>This is how to annotate the
Date
 element!</xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="ISBN" type="xsd:string"/>
 <xsd:element name="Publisher" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 Inline the annotation within
 </xsd:complexType>
  </xsd:element>
 the Date element declaration.
```

</xsd:schema>

Two optional attributes for the <documentation> element

- source
 this attribute contains a URL to a file
 which contains supplemental information
- xml:lang
 this attribute specifies the language
 that the documentation was written in

One optional attribute for the <appinfo> element

```
<xsd:appinfo source="http://www.xfront.com/Assertions.xml"/>
```

source
 this attribute contains a URL to a file
 which contains supplemental information