XML Schema

XML Schema

- XML itself does not restrict what elements may occur in a document.
- In a given application, you want to fix a vocabulary -- what elements make sense, what their types are, etc.
- Use a Schema to define an XML dialect
 MusicXML, ChemXML, VoiceXML, WSDL, SOAP, etc.
- Restrict documents to those tags.
- Schema can be used to validate a document -i.e. to see if it obeys the rules of the dialect.
- W3C recommendation since 2001

Schema determine ...

- What sort of elements can appear in the document.
- What elements MUST appear
- Which elements can appear as part of another element
- What attributes can appear or must appear
- What kind of values can/must be in an attribute.

```
<?xml version="1.0" encoding="UTF-8"?>
library>
  <book id="b0836217462" available="true">
 <isbn> 0836217462 </isbn>
 <title lang="en"> Being a Dog is a Full-Time Job </title>
 <author id="CMS">
 <name> Charles Schulz </name>
 <br/>born> 1922-11-26 </born>
 <dead> 2000-02-12 </dead>
 </author>
 <character id="PP">
 <name> Peppermint Patty </name>
 <br/>born> 1966-08-22 </born>
 <qualification> bold,brash, and tomboyish </qualification>
 </character>
 <character id="Snoopy">
 <name> Snoopy</name>
 <br/>horn>1950-10-04</br>
 <qualification>extroverted beagle</qualification>
 </character>
 <character id="Schroeder">
 <name>Schroeder</name>
 <br/>born>1951-05-30</born>
 <qualification>brought classical music to the Peanuts Strip</qualification>
 </character>
 <character id="Lucy">
 <name>Lucy</name>
 <br/>born>1952-03-03</born>
 <qualification>bossy, crabby, and selfish</qualification>
 </character>
  </book>
</library>
```

 We start with a sample XML document and reverse engineer a schema as a simple example

<u>First identify the elements</u>: author, book, born, character, dead, isbn, library, name, qualification, title

Next categorize by *content* model

Empty: contains nothing
Simple: only text nodes
Complex: only sub-elements
Mixed: text nodes + sub-elements

Note: content model independent of comments and attributes.

Content models

Simple content model: name, born, title, dead, isbn, qualification

Complex content model: libarary, character, book, author

Content Types

- We further distinguish between complex and simple content **Types:**
 - Simple Type: An element with only text nodes and no child elements or attributes
 - Complex Type: All other cases
- We also say (and require) that all attributes themselves have simple type

Content Types

Simple content type: name, born, dead, isbn, qualification

Complex content type: library, character, book, author, title

Building the schema

- Schema are XML documents
- They must contain a schema root element as such
 <?xml version="1.0"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="http://www.w3schools.com" xmlns="http://www.w3schools.com" elementFormDefault="qualified">

 </xs:schema>
- We will discuss details in a bit -- yellow part can be excluded for now.

Flat schema for library

Start by defining all of the simple types (including attributes):

Complex types with simple content

Now to complex types:

"the element named title has a complex type which is a simple content obtained by extending the predefined datatype xs:string by adding the attribute defined in this schema and having the name lang."

Complex Types

All other types are complex types with complex content. For example:

```
<xs:element name="library">
 <xs:complexType>
  <xs:sequence>
 <xs:element ref="book" maxOccurs="unbounded"/>
  </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="author">
 <xs:complexType>
  <xs:sequence>
 <xs:element ref="name"/>
 <xs:element ref="born"/>
 <xs:element ref="dead" minOccurs=0/>
  </xs:sequence>
  <xs:attribute ref="id"/>
 </xs:complexType>
</xs:element>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="name" type="xs:string"/>
  <xs:element name="qualification" type="xs:string"/>
  <xs:element name="born" type="xs:date"> </xs:element>
  <xs:element name="dead" type="xs:date"> </xs:element>
  <xs:element name="isbn" type="xs:string"> </xs:element>
  <xs:attribute name="id" type="xs:ID"> </xs:attribute>
  <xs:attribute name="available" type="xs:boolean"> </xs:attribute>
  <xs:attribute name="lang" type="xs:language"> </xs:attribute>
  <xs:element name="title">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute ref="lang"> </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
  </xs:element>
  <xs:element name="library">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="unbounded" ref="book"> </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:element name="author">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="name"> </xs:element>
 <xs:element ref="born"> </xs:element>
 <xs:element ref="dead" minOccurs="0"> </xs:element>
 </xs:sequence>
 <xs:attribute ref="id"> </xs:attribute>
 </xs:complexType>
  </xs:element>
```

```
<xs:element name="book">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="isbn"> </xs:element>
 <xs:element ref="title"> </xs:element>
 <xs:element ref="author" minOccurs="0"</pre>
 maxOccurs="unbounded"/>
 <xs:element ref="character" minOccurs="0"</pre>
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute ref="available"> </xs:attribute>
 <xs:attribute ref="id"> </xs:attribute>
 </xs:complexType>
  </xs:element>
  <xs:element name="character">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="name"/>
 <xs:element ref="born"/>
 <xs:element ref="qualification"/>
 </xs:sequence>
 <xs:attribute ref="id"> </xs:attribute>
 </xs:complexType>
  </xs<sup>-</sup>element>
</xs:schema>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="library">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="book" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="isbn" type="xs:integer"> </xs:element>
 <xs:element name="title">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="lang" type="xs:language"</pre>
 > </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>
 <xs:element name="author" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="name" type="xs:string"> </xs:element>
 <xs:element name="born" type="xs:date"> </xs:element>
 <xs:element name="dead" type="xs:date"> </xs:element>
 </xs:sequence>
 <xs:attribute name="id" type="xs:ID"> </xs:attribute>
 </xs:complexType>
 </xs:element>
 <xs:element name="character" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="name" type="xs:string"> </xs:element>
 <xs:element name="born" type="xs:date"> </xs:element>
 <xs:element name="qualification" type="xs:string"</pre>
 > </xs:element>
 </xs:sequence>
 <xs:attribute name="id" type="xs:ID"> </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute type="xs:ID" name="id"> </xs:attribute>
 <xs:attribute name="available" type="xs:boolean"> </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Same schema but with everything defined locally!

Here the root is forced to be library, before any element could be root

Dissecting Schema

What's in a Schema?

- A Schema is an XML document
- Because it is an XML document, it must have a root element
 - The root element is <schema>
- Within the root element, there can be different kinds of information
 - To define the prescribed structure of corresponding XML documents
 - To combine different schemas
 - To add documentation information
- We are interested in
 - Simple and complex data type definitions
 - Element and attribute definitions

Structure of a Schema

```
<schema>
  <!- any number of the following -->
 <include .../>
 <import> ... </import>
 <redefine> ... </redefine>
 <annotation> ... </annotation>
 <!- any number of following definitions -->
 <simpleType> ... </simpleType>
 <complexType> ... </complexType>
 <element> ... </element>
 <attribute/>
 <attributeGroup> ... </attributeGroup>
 <group> ... 
 <annotation> ... </annotation>
</schema>
```

Simple Types

Elements

- What is an element with simple type?
 - A simple element is an XML element that can contain only text. It cannot contain any other elements or attributes.

Can also add restrictions to a data type in order to limit its content, and you can require the data to match a defined pattern.

Example Simple Element

- The syntax for defining a simple element is:
 - **<xs:element name="xxx" type="yyy"/>** where xxx is the name of the element and yyy is the data type of the element. Here are some XML elements:
 - <lastname>Refsnes</lastname>
 - <age>37</age>
 - <dateborn>1968-03-27</dateborn>

And here are the corresponding simple element definitions:

- <xs:element name="lastname" type="xs:string"/>
- <xs:element name="age" type="xs:integer"/>
- <xs:element name="dateborn" type="xs:date"/>

Common XML Schema Data Types

- XML Schema has a lot of built-in data types. Here is a list of the most common types:
 - xs:string
 - xs:decimal
 - xs:integer
 - xs:boolean
 - xs:date
 - xs:time

XML Schema Data Types

Attributes (Another simple type)

• All attributes are declared as simple types.

Only elements with complex type can have attributes!

How to Define an Attribute

- The syntax for defining an attribute is:
 - <xs:attribute name="xxx" type="yyy"/> where xxx is the name of the attribute and yyy is the data type of the attribute. Here is an XML element with an attribute:
 - <lastname lang="EN">Smith</lastname>
 And here is a corresponding simple attribute definition:
 - <xs:attribute name="lang" type="xs:string"/>

Creating Optional and Required Attributes

- All attributes are optional by default. To explicitly specify that the attribute is optional, use the "use" attribute:
 - < < xs:attribute name="lang" type="xs:string"
 use="optional"/>

To make an attribute required:

<xs:attribute name="lang" type="xs:string" use="required"/>

Complex Types

Elements with Complex Type

- An element with complex type is an XML element that contains other elements and/or attributes.
- There are four kinds of elements with complex type:
 - empty elements
 - elements that contain only other elements
 - elements that contain only text
 - elements that contain both other elements and text
- Note: Each of these elements may (or must) contain attributes as well!

Examples of XML Elements with Complex Type

- An element, "product", which is empty:
 - product pid="1345"/>
- An element, "employee", which contains only other elements:
 - <employee>
 <firstname>John</firstname>
 <lastname>Smith</lastname>
 </employee>
- An element, "food", which contains only text:
 - <food type="dessert">Ice cream</food>
- An element, "description", which contains both elements and text:
 - <description> It happened on <date
 lang="norwegian">03.03.99</date>..</description>

Empty Elements

- An element, "product", which is empty and has no attribute:
 - product/>
 - Defined as:

```
<xs:element name="product">
<xs:complexType/>
</xs:element>
```

- An element, "product", which is empty:
 - cproduct pid="1345"/>

Simple Content in Complex Type

- If a type contains only simple content (text and attributes), a <simpleContent> element can be put inside the <complexType>
- <simpleContent> must have an <extension>

Elements Containing Other Elements

- We need to specify how other elements can occur
 - There are 3 combinators
 - All: all the elements specified must occur, in any order
 - Choice: one of the elements specified must occur
 - Sequence: all the elements specified must appear, in the specified order
 - Each element is recursively described
 - The attribute mixed="true" allows for having also text

Example

The following schema specifies 3 elements and mixed content

The following XML block is valid in the above schema

Referencing XML Schema in XML documents

Sample Schema header

- The <schema> element may contain some attributes. A schema declaration often looks something like this:
 - <?xml version="1.0"?>
 <xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.w3schools.com"
 elementFormDefault="qualified">

</xs:schema>

Schema headers, cont.

The following fragment:

xmlns:xs="http://www.w3.org/2001/XMLSchema"

indicates that the elements and data types used in the schema (schema, element, complexType, sequence, string, boolean, etc.) come from the "http://www.w3.org/2001/XMLSchema" namespace.

It also specifies that the elements and data types that come from the "http://www.w3.org/2001/XMLSchema" namespace should be prefixed with xs:

Schema header, cont.

This fragment:

targetNamespace="http://www.w3schools.com" indicates that the elements defined by this schema will belong the "http://www.w3schools.com" namespace.

This fragment:

elementFormDefault="qualified" indicates that any elements used by the XML instance document which were declared in this schema must be namespace qualified, the other possibility is elementFormDefault="unqualified"

Referencing schema in XML

- This XML document has a reference to an XML Schema:
 - <?xml version="1.0"?>
 <note xmlns="http://www.w3schools.com"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3schools.com note.xsd">
 <to>Tove</to>
 <from>Jani</from>
 <heading>Reminder</heading>
 <body>Don't forget me this weekend!</body>
 </note>

Referencing schema in xml, cont.

- xmlns="http://www.w3schools.com" specifies the default namespace.
- xmIns:xsi=" http://www.w3.org/2001/XMLSchema-instance" makes the XML Schema Instance namespace available
- xsi:schemaLocation="http://www.w3schools.com note.xsd" specifies to use the schema note.xsd for namespace http://www.w3schools.com

Using References

Using References

You don't need to have the content of an element defined in the nested fashion as

```
<xs:element name="rooms">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="room">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="capacity" type="xs:decimal"/>
```

You can define the element globally and use a reference to it instead

Rooms Schema using References

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified" attributeFormDefault="unqualified">
<xs:element name="rooms">
 <xs:complexType>
  <xs:sequence>
 <xs:element ref="room" maxOccurs="unbounded"/>
  </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="room">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="capacity" type="xs:decimal"/>
<xs:element ref="features" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 <xs:attribute name="name" type="xs:string" use="required"/>
  </xs:complexType>
</xs:element>
<xs:element name="features">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="feature" type="xs:string"</pre>
 maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>
```

Types

Both elements and attributes have types, which are defined in the Schema.

One can reuse types by giving them names.

```
<xsd:element name="Robot">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Sensor_List" minOccurs="0"/>
 <xsd:element ref="Specification List" minOccurs="0"/>
 <xsd:element ref="Note" minOccurs="0"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
<xsd:element name="Robot" type="RoboType">
<xsd:complexType name="RoboType" >
 <xsd:sequence>
 <xsd:element ref="Sensor List" minOccurs="0"/>
 <xsd:element ref="Specification List" minOccurs="0"/>
 <xsd:element ref="Note" minOccurs="0"/>
 </xsd:sequence>
</xsd:complexType>
</xsd:element>
```

Validating a Schema

- One can check
 - that an XML file is correct
 - that a schema is correct
 - that an XML file conforms to a given schema

Try the online validator at https://www.liquid-technologies.com/online-xsd-validator

Exercise

- Define an XML Schema and an XML document conforming to the schema about university degrees.
- A degree is a set of courses
- Each course has one or more professors, a title and a number of CFUs
- Each professor has a name and a matricula id