

LENGUAJES DE MARCAS Y SISTEMAS DE GESTIÓN DE LA INFORMACIÓN

U.T.3 . XML. DEFINICION DE ESQUEMAS Y VOCABULARIOS. XML SCHEMA XSD.

- XSD = Xml Schema Definition
- PERMITE SUPERAR LAS LIMITACIONES DE LOS DTD
- MAS DEFINICIONES DE TIPOS BASICOS
- MAS CONTROL SOBRE EL NUMERO DE OCURRENCIAS DE CADA ELEMENTO
- SINTAXIS TIPO XML A DIFERENCIA DE DTDS QUE NO LA SEGUIA

- VIDEO MOSTRANDO UNA INTRODUCCION A XSD
- https://www.youtube.com/watch?v=O28ZrZTCAA4
- VIDEO SOBRE LA ESTRUCTURA DE UN XSD
- https://www.youtube.com/watch?v=JKhfLpkVh3o
- VIDEO SOBRE EL DISEÑO DE UN XSD
- https://www.youtube.com/watch?v=wC1r CGutNk

- ESTRUCTURA:
- <?xml version="1.0" encoding="UTF-8" ?> <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

• • •

ELEMENTOS

• • •

</xs:schema>

- ESTRUCTURA:
- <?xml version="1.0" encoding="UTF-8" ?> <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

• • •

ELEMENTOS

• • •

</xs:schema>

VALOR FIJO

IFP la Caboral

EJEMPLO DE XSD

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="note">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="to" type="xsd:string"/>
 <xsd:element name="from" type="xsd:string"/>
 <xsd:element name="heading" type="xsd:string"/>
 <xsd:element name="body" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
< /xsd:element>
</xsd:schema>
```


QUE SE PUEDE ENCONTRAR EN UN XSD

- Un esquema XML define la estructura válida para un tipo de documento XML (al igual que las DTD), es decir:
- Los elementos que pueden aparecer en el documento
- Los atributos que pueden utilizarse junto a cada elemento
- Cómo se pueden anidar los elementos (padres e hijos)
- El orden en el que deben aparecer los elementos hijos de un mismo padre
- El número permitido de elementos hijos
- Si un elemento puede ser vacío o no
- Tipos de datos para elementos y atributos
- Valores por defecto y fijos para elementos y atributos

VENTAJAS DE XSD

- Mayor precisión en la definición de tipos de datos mediante formatos y facetas
- Por ejemplo, la fecha:

```
<date type="date">1999-03-11</date>
¿es el 11 de marzo o el 3 de noviembre?
```

- Los esquemas se definen como documentos XML, en un documento aparte con extensión .XSD
- En los documentos XML que se basen en ese esquema, incluiremos una referencia al archivo .XSD

XML – SCHEMA: XSD. ATRIBUTOS DE <xs:schema>

- XMLNS:ALIAS ESPECIFICA EL NAMESPACE DE DONDE PROVIENEN LOS ELEMENTOS Y TIPOS USADOS CUYO VALOR ES FIJO. EL VALOR DE ALIAS SUELE SER "XS" O "XSD" AUNQUE PODRIA USARSE CUALQUIER OTRO.
- elementFormDefault="qualified"-> INDICA QUE HAY QUE AÑADIR EL ESPACIO DE NOMBRES DELANTE DEL ELEMENTO (unqualified indica lo contrario)
- targetNamespace -> SE USA CUANDO IMPORTAMOS UN XSD DENTRO DE OTRO XSD, PARA INDICAR QUE EN EL "IMPORTADOR" LO QUE SE DEFINA DENTRO PERTENECE AL TARGETNAMESPACE ACTUAL

(VER: https://www.liquid-technologies.com/xml-schema-tutorial/xsd-namespaces)

XSD — ELEMENTOS SIMPLES

- Un elemento simple es un elemento que sólo puede contener texto (cualquier tipo de dato), pero no a otros elementos ni atributos
- Para definir un elemento simple, utilizamos la sintáxis:
 <xsd:element name="xxx" type="yyy"/>

Ejemplos:

```
<xsd:element name="apellido" type="xs:string"/>
<xsd:element name="edad" type="xs:integer"/>
<xsd:element name="fecNac" type="xs:date"/>
```


XSD — ELEMENTOS SIMPLES. TIPOS DE DATOS

- Los tipos de datos más utilizados son:
 - xsd:string
 - xsd:decimal
 - xsd:integer
 - xsd:boolean
 - xsd:date
 - xsd:time
- Un elemento simple puede tener un valor por defecto y un valor "fijo"
- Esto se indica mediante los atributos default y fixed

<xsd:element name="color" type="xsd:string" default="red"/>

XSD — ELEMENTOS. ATRIBUTOS

- Los atributos se deben declarar de forma similar a los "elementos simples"
- Si un elemento puede ir acompañado de atributos, el elemento se deberá declarar como un elemento "complejo"
- Un atributo se declara de la siguiente forma:

```
<xsd:attribute name="xxx" type="yyy"/>
```

Ejemplo:

<xsd:attribute name="idioma" type="xs:string"/>

• Los atributos tienen un tipo de dato: xsd:string, xsd:decimal, xsd:integer, xsd:boolean, xsd:date, xsd:time

XSD — ELEMENTOS: ATRIBUTOS

- Los atributos pueden tener valores por defecto y valores fijos:
 - <xsd:attribute name="idioma" type="xsd:string" default="ES"/>
 - <xs:element name="color" type="xs:string" fixed="red"/>
- Por defecto, los atributos son opcionales.
- Para indicar que un atributo debe ser obligatorio, se debe añadir a su declaración en el esquema es atributo "use"

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

• El atributo use puede tomar el valor "optional" si el atributo no es obligatorio (opción por defecto)

XSD — FACETAS=RESTRICCIONES

- LAS FACETAS O RESTRICCIONES PERMITEN RESTRINGIR EL VALOR QUE SE PUEDE DAR A UN ELEMENTO O ATRIBUTO XML
- MEDIANTE RESTRICCIONES PODEMOS INDICAR QUE UN VALOR DEBE ESTAR COMPRENDIDO EN UN RANGO DETERMINADO, DEBE SER UN VALOR DE UNA LISTA DE VALORES "CERRADA", O DEBE SER MAYOR O MENOR QUE OTRO VALOR...
- TIPOS DE FACETAS:
 - VALOR COMPRENDIDO EN UN RANGO
 - EL VALOR ESTÁ RESTRINGIDO A UN CONJUNTO DE VALORES POSIBLES
 - RESTRINGIR EL VALOR DE UN ELEMENTO A UNA SERIE DE CARACTERES.
 - LONGITUD DE LOS VALORES DE LOS ELEMENTOS...

XSD – FACETAS. EJEMPLO 1

```
<xsd:element name="age">
 <xsd:simpleType>
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="0"/>
 <xsd:maxInclusive value="100"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:element>
```


XSD – FACETAS. EJEMPLO 2

```
<xsd:element name="car">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Audi"/>
 <xsd:enumeration value="Golf"/>
 <xsd:enumeration value="BMW"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:element>
```


XSD – FACETAS. EJEMPLO 2. ALTERNATIVA

```
<xsd:element name="car" type="carType"/>
```


</xsd:simpleType>

XSD — FACETAS. EJEMPLO 3.

En este ejemplo, el elemento "letter" debe tomar como valor UNA letra minúscula (y sólo una)

XSD — FACETAS. EJEMPLO 4.

En este ejemplo, el elemento "initials" debe tomar como valor 3 letras mayúsculas o minúscula (sólo 3)

XSD — FACETAS. EJEMPLO 5.

En este ejemplo, el elemento "choice" debe tomar como valor una de estas letras: x, y o z

Esquemas XML – facetas (ej. 7)

• Admite modificadores o wildcards, Letter podrá ser cualquier carácter/es en minúsculas, incluso vacío.

Esquemas XML – facetas (ej. 8)

En este ejemplo, el valor del campo "password" debe ser 8 caracteres/números

Esquemas XML – facetas (ej. 9)

Los elementos length, minLength y maxLength permiten indicar el número exacto, mínimo y máximo de caracteres que puede tener un valor de un elemento.

Elementos para restricciones o facetas

enumeration	Establece una lista de valores "aceptados"	
fractionDigits	Número de cifras decimales	
length	Número de caracteres obligatorios	
maxExclusive y maxInclusive	Valor máximo de un rango	
minExclusive y minInclusive	Valor mínimo en un rango	
maxLength y minLength	Número máximo y mínimo de caracteres permitidos	
pattern	Define una secuencia de caracteres permitida	
totalDigits	Número exacto de dígitos permitidos	
whiteSpace	Indica cómo se deben de tratar los espacios en blanco	

CIFPI: IBDOTE VALIDAR XML CONTRA XSD EN XML COPY EDITOR

 PARA VALIDAR UN XML, CON SU DTD Y CON SU SCHEMA, PRIMERO ES NECESARIO ASOCIAR EL ESQUEMA AL XML DESDE LAS OPCIONES DEL MENÚ MXL -> ASOCIAR -> XML SCHEMA Y SELECCIONAREMOS EL ESQUEMA (XSD). UNA VEZ ASOCIADO SE PUEDE COMPROBAR NORMALMENTE.

VALIDAR XML CONTRA XSD ONLINE

https://www.freeformatter.com/xml-validator-xsd.html

XML Input	e limit for file upload is 2 megabytes.		
XMI Input			
ANTE HIDUL			
-	y-paste your XML document here		
Option 2: Or up	pload your XML document		
Examinar N	o se ha seleccionado ningún archivo.	UTF-8	~
_	(Optional if XSD referred in XML us y-paste your XSD document here	sing senemacocation,	
Option 1: Copy			
	pload your XSD document		

EJERCICIO 1

GENERAR EL XSD CORRESPONDIENTE A:

con numeros 1234 no permite mayusculas/prueba>

EJERCICIO 1: SOLUCION

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="password">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="[a-z0-9\s]+"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:element>
</xsd:schema>
 CIFP la laboral
```


EJERCICIO 1: SOLUCION

El fichero xml tiene que hacer referencia al XSD:

<password xmlns:xsi="http://www.w3.org/2001/XMLSchemainstance"</pre>

xsi:noNamespaceSchemaLocation="file:/C:/Users/fichero.xsd">
esta es una cadena de caracteres con numeros 1234 no permite
mayusculas </password>

EJERCICIO 2: CREAR XSD

DADO EL XML SIGUIENTE CREA UN XSD QUE LO VALIDE:

cprueba atributo="1">

EJERCICIO 2: SOLUCION

```
AL TENER UN ATRIBUTO SE DECLARA COMO COMPLEJO

<?xml version="1.0" encoding="UTF-8"?>

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

<xs:element name="prueba">

<xs:complexType>

<xs:attribute name="atributo" use="required" type="xs:integer"/>

</xs:complexType>

</xs:element>
```


</xs:schema>

Elementos complejos

- SON ELEMENTOS QUE CONTIENEN A OTROS ELEMENTOS HIJOS, O QUE TIENEN ATRIBUTOS
- SE SUELEN DIVIDIR EN 4 TIPOS:
 - ELEMENTOS VACÍOS
 - ELEMENTOS NO VACÍOS CON ATRIBUTOS
 - ELEMENTOS CON ELEMENTOS HIJOS
 - ELEMENTOS CON ELEMENTOS HIJOS Y CON "TEXTO" O VALOR PROPIO (COMO EL CONTENIDO MIXTO DE LAS DTD)

Elementos complejos. Sintaxis (I)

```
<xs: element name="nombreElementoCompuesto">
```

<xs:complexType>

<Indicador de orden>

Elementos / Atributos

Indicador de orden>

</xs:complexType>

</xs:element>

Donde <Indicador de orden> puede ser: sequence, choice, all.

Elementos complejos. Sintaxis (II)

<xs:sequence> ---> Han de aparecer todos los elementos en el orden indicado en la secuencia => Equivale a (x, y, z) en DTD.

<xs:choice> ---> Solo uno de los elementos hijos especificados debe de aparecer. => Equivale a (x|y|z) en DTD.

<xs:all> ---> Los hijos deben de aparecer todos pero en cualquier orden,
y una sola vez. => No tiene equivalente en DTD.

Elementos complejos. EJEMPLOS

oduct pid="1345"/> <! --TIENE UN ATRIBUTO -->

<food type="dessert">Ice cream</food> <! -- ATRIBUTO -->

<description>Sucedió el <date>03.03.99</date> </description> <! - - MEZCLA
CONTENIDO Y ELEMENTOS -->

<employee> <! -- TIENE HIJOS -->

<firstname>John</firstname>

<lastname>Smith

</employee>

IFP la Caboral

IFP 🖨 Caboral

DECLARAR ELEMENTOS COMPLEJOS

 Para definir elementos complejos de tipo secuencia se utiliza la siguiente sintáxis:

```
<xsd:element name="employee">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="firstname" type="xsd:string"/>
 <xsd:element name="lastname" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
```


• Podemos usar otra sintáxis para reutilizar la "definición" de los elementos hijos en varios elementos:

<xsd:element name="firstname" type="xsd:string"/>

<xsd:element name="lastname" type="xsd:string"/>

</xsd:sequence>

</xsd:complexType>

• EN LA DECLARACIÓN DE ELEMENTOS COMPLEJOS, ES POSIBLE UTILIZAR UN MECANISMO DE "HERENCIA" PARA REUTILIZAR O EXTENDER ELEMENTOS DEFINIDOS CON ANTERIORIDAD (VER LA SIGUIENTE PÁGINA)


```
<xsd:element name="employee" type="fullpersoninfo"/>
<xsd:complexType name="personinfo">
 DECLARO EL TIPO PERSONINFO
  <xsd:sequence>
 <xsd:element name="firstname" type="xsd:string"/>
 <xsd:element name="lastname" type="xsd:string"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="fullpersoninfo">
 DECLARO OTRO TIPO
  <xsd:complexContent>
 <xsd:extension base="personinfo">
 QUE AMPLIA PERSONINFO
 <xsd:sequence>
 <xsd:element name="address" type="xsd:string"/>
 <xsd:element name="city" type="xsd:string"/>
 <xsd:element name="country" type="xsd:string"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
```


• Para declarar un elemento vacío con atributos, se utilizará la siguiente sintáxis:

```
<xsd:element name="product">
<xsd:complexType>
<xsd:attribute name="prodid" type="xsd:positiveInteger"/>
</xsd:complexType>
</xsd:element>
```

product prodid="1345" />

• Para declarar un elemento no vacío con atributos, y sin elementos hijos, se utilizará la siguiente sintáxis:

```
<xsd:element name="shoesize">
  <xsd:complexType>
 <xsd:simpleContent>
 <xsd:extension base="xsd:integer">
 <xsd:attribute name="country" type="xsd:string" />
 </xsd:extension>
 </xsd:simpleContent>
  </xsd:complexType>
</xsd:element>
```


 Para declarar un elemento con contenido "mixto", basta con añadir un atributo "mixed" al elemento xsd:complexType: (equivale a (#PCDATA, TIPO1, .., TIPO_N)*).

• La declaración anterior permitiría un texto como el siguiente, es decir, intercalar información y tags:

```
<LETTER>ESTIMADO CLIENTE:
```

<NAME>JUAN PEREZ</NAME>

. SU PEDIDO NÚMERO

<ORDERID>1032</ORDERID>

SE ENVIARÁ EL DÍA

<SHIPDATE>2001-07-13 </SHIPDATE>.

</LETTER>

DECLARAR ELEMENTOS COMPLEJOS: INDICADORES

- EN LOS EJEMPLOS ANTERIORES HEMOS UTILIZADO EL ELEMENTO XSD:SEQUENCE COMO ELEMENTO HIJO DEL ELEMENTO XSD:COMPLEXTYPE
- XSD:SEQUENCE INDICA QUE LOS ELEMENTOS ANIDADOS EN ÉL DEBEN APARECER EN UN ORDEN DETERMINADO
- LOS ESQUEMAS XML NOS OFRECEN OTRAS ALTERNATIVAS, ADEMÁS DE XSD:SEQUENCE, PARA INDICAR CÓMO SE DEBEN TRATAR LOS ELEMENTOS QUE APARECEN ANIDADOS EN UN ELEMENTO COMPLEJO
- LAS OPCIONES O "INDICADORES" SON: XSD:ALL Y XSD:CHOICE

DECLARAR ELEMENTOS COMPLEJOS: INDICADOR XSD:ALL

 EL INDICADOR XSD:ALL INDICA QUE LOS ELEMENTOS QUE CONTIENE PUEDEN APARECER EN CUALQUIER ORDEN, PERO COMO MÁXIMO SÓLO UNA VEZ

<XSD:ELEMENT NAME="PERSON">

<XSD:COMPLEXTYPE>

<XSD:ALL>

<XSD:ELEMENT NAME="FIRSTNAME" TYPE="XSD:STRING"/>

<XSD:ELEMENT NAME="LASTNAME" TYPE="XSD:STRING"/>

</XSD:ALL>

</XSD:COMPLEXTYPE>

</XSD:ELEMENT>

CIFP la Caboral

DECLARAR ELEMENTOS COMPLEJOS: INDICADOR XSD:CHOICE

• EL INDICADOR XSD:CHOICE INDICA QUE PUEDE APARECER SÓLO UNO DE LOS ELEMENTOS QUE CONTIENE

<XSD:ELEMENT NAME="PERSON">

<XSD:COMPLEXTYPE>

<XSD:CHOICE>

<XSD:ELEMENT NAME="FIRSTNAME" TYPE="XSD:STRING"/>

<XSD:ELEMENT NAME="LASTNAME" TYPE="XSD:STRING"/>

</XSD:CHOICE>

</XSD:COMPLEXTYPE>

</XSD:ELEMENT>

CIFP la laboral

CIFPE [aboral

DECLARAR ELEMENTOS COMPLEJOS: INDICADORES MAXOCCURS Y MINOCCURS

- ESTOS INDICADORES SE UTILIZAN PARA INDICAR 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

(NO TIENEN EQUIVALENTE EN DTD)

<XSD:ELEMENT NAME="PERSON">

<XSD:COMPLEXTYPE>

<XSD:SEQUENCE>

<XSD:ELEMENT NAME="FULL_NAME" TYPE="XSD:STRING"/>

<XSD:ELEMENT NAME="CHILD_NAME" TYPE="XSD:STRING" MAXOCCURS="10"/>

</XSD:SEQUENCE>

</XSD:COMPLEXTYPE>

</XSD:ELEMENT>

EL MODELO DE CONTENIDO ANY

• EN ESQUEMAS XML TAMBIÉN CONTAMOS CON UN MODELO DE CONTENIDO ANY, QUE PERMITE INCLUIR ELEMENTOS NO DECLARADOS INICIALMENTE EN EL ESQUEMA

<XSD:ELEMENT NAME="PERSON">

<XSD:COMPLEXTYPE>

<XSD:SEQUENCE>

<XSD:ELEMENT NAME="FIRSTNAME" TYPE="XSD:STRING"/>

<XSD:ELEMENT NAME="LASTNAME" TYPE="XSD:STRING"/>

<XSD:ANY MINOCCURS="0"/> <!- PERMITE AÑADIR UN ELEMENTO PERO</pre>

TIENE QUE ESTAR DEFINIDO EN EL XSD, NO VALE CUALQUIER COSA -- >

</XSD:SEQUENCE>

</XSD:COMPLEXTYPE>

</XSD:ELEMENT>

EL MODELO DE CONTENIDO ANY PARA ATRIBUTOS

 También contamos con un elemento que permite extender el número de atributos de un elemento:

EJERCICIO 1

Obtener el xsd del siguiente XML

<student>

<firstName>Carlos</firstName>

<lastName>Fernandez

<id>1000</id>

<plan>

<courses year="3">

<course>

<name> Programacion Orientada a Objetos</name>

<shortName>POO</shortName>

<record>

<grade>30</grade>

<date>13/06/11</date>

</record>

</course>

<course>

<name>Analisis y proyectos de software</name>

<shortName>APS</shortName>

</course>

</courses>

</plan>

</student>

EJERCICIO 1 SOLUCION

- <?xml version="1.0" encoding="UTF-8"?>
- <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
- <xsd:element name="student">
- <xsd:complexType>
- <xsd:sequence>
- <xsd:element name="firstName" type="xsd:string"/>
- <xsd:element name="lastName" type="xsd:string"/>
- <xsd:element name="id" type="xsd:ID"/>
- <xsd:element ref="plan"/>
- </xsd:sequence>
- </xsd:complexType>
- </xsd:element>

EJERCICIO 1 SOLUCION (II)


```
<xsd:element name="record">
<xsd:complexType>
<xsd:sequence>
<xsd:element name="grade" type="xsd:string"/>
<xsd:element name="date" type="xsd:date"/>
</xsd:sequence>
</xsd:complexType>
</xsd:element>
<xsd:element name="course">
<xsd:complexType>
<xsd:sequence>
<xsd:element name="name" type="xsd:string"/>
<xsd:element name="shortName"</pre>
type="xsd:string"/>
<xsd:element ref="record" minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>
</xsd:element>
```


EJERCICIO 1 SOLUCION(III)


```
<xsd:element name="courses">
<xsd:complexType>
<xsd:sequence minOccurs="0"</pre>
maxOccurs="unbounded">
<xsd:element ref="course"/>
</xsd:sequence>
<xsd:attribute name="year" type="xsd:string"/>
</xsd:complexType>
</xsd:element>
<xsd:element name="plan">
<xsd:complexType>
<xsd:sequence minOccurs="0"</pre>
maxOccurs="unbounded">
<xsd:element ref="courses"/>
</xsd:sequence>
</xsd:complexType>
<xsd:unique name="coursesYear">
<xsd:selector xpath="courses"/>
<xsd:field xpath="@year"/>
</xsd:unique>
</xsd:element>
```


EJERCICIO 1 SOLUCION (IV)


```
<xsd:element name="courses">
 <xsd:complexType>
 <xsd:sequence minOccurs="0"</pre>
 maxOccurs="unbounded">
 <xsd:element ref="course"/>
 </xsd:sequence>
 <xsd:attribute name="year" type="xsd:string"/>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="plan">
 <xsd:complexType>
 <xsd:sequence minOccurs="0"</pre>
 maxOccurs="unbounded">
 <xsd:element ref="courses"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:unique name="coursesYear">
 <xsd:selector xpath="courses"/>
 <xsd:field xpath="@year"/>
 </xsd:unique>
IFPI: Iabora </r>
```


EJERCICIO 2 DADO EL SIGUIENTE XML DEFINIR UN XSD QUE LO VALIDE:

<?xml version="1.0" encoding="UTF-8"?>

<email>

<from> carlos@gmail.com </from>

<to> destiny@Gmail.com </to>

<content>

Estimado <person> Juan </person>, aquí tienes las facturas que habias solicitado para el pago del

curso <course>Lenguajes de marcas</course>:

<exercises>

<exercise>

<topic> DTD </topic>

<description> Obtener dtds desde insntacias </description>

</exercise>

<exercise>

<topic> XPath </topic>

<description> Encuentra estudiantes con nota mayor que 7</description>

</exercise>

</exercises>

Saludos,

<person> Carlos </person>

</content>

</email>

EJERCICIO 2. SOLUCION


```
<xs:schema</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">
 <xs:element name="email">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="from"/>
 <xs:element ref="to"/>
 <xs:element ref="content"/>
 </xs:sequence>
 </r></xs:complexType>
 </xs:element>
 <xs:element name="from" type="xs:string"/>
 <xs:element name="to" type="xs:string"/>
 <xs:element name="content">
 <xs:complexType mixed="true">
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="course"/>
 <xs:element ref="exercises"/>
 <xs:element ref="person"/>
 </xs:choice>
 </r></xs:complexType>
 </rs:element>
 <xs:element name="course" type="xs:string"/>
 <xs:element name="exercises">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="unbounded" ref="exercise"/>
 </xs:sequence>
 </r></xs:complexType>
 </rs:element>
 <xs:element name="exercise">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="topic"/>
 <xs:element ref="description"/>
 </xs:sequence>
 </xs:complexType>
 </rs:element>
 <xs:element name="topic" type="xs:NCName"/>
 <xs:element name="description" type="xs:string"/>
 <xs:element name="person" type="xs:NCName"/>
</r></xs:schema>
```


EJERCICIO 2. CREAR XSD A PARTIR DE XML (I)


```
<?xml version="1.0" encoding="ISO-8859-1"? >
```

<alumnos xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:SchemaLocation="file:/C:/Users/Ana_Desktop/alumnos.xsd">

<alumno>

<nombre>Jose Ramón</nombre>

<apellidos>García González</apellidos>

<direccion>

<domicilio>El Pez, 12</domicilio>

<codigo_postal>85620</código_postal>

<localidad>Suances</localidad>

ovincia>Cantabria/provincia>

</direccion>

<contactar>

<telf._casa>985623165</telf._casa>

<telf. movil>611233544</telf. movil>

<telf._trabajo>965847536</telf._trabajo>

<email>pepito@educadistancia.com</email>

</contactar>

</alumno>

EJERCICIO 2. CREAR XSD A PARTIR DE XML (I


```
<alumnos xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:SchemaLocation="file:/C:/Users
/Ana Desktop/alumnos.xsd">
  <alumno>
 <nombre>Jose Ramón</nombre>
 <apellidos>García González</apellidos>
 <direccion>
 <domicilio>El Pez, 12</domicilio>
 <codigo postal>85620</codigo postal>
 <localidad>Suances</localidad>
 cantabria
 </direccion>
 <contactar>
 <telf. casa>985623165</telf. casa>
 <telf. movil>611233544</telf. movil>
 <telf. trabajo>965847536</telf. trabajo>
 <email>pepito@educadistancia.com</email>
 </contactar>
  </alumno>
</alumnos>
```


EJERCICIO 2. SOLUCION (I)


```
<?xml version="1.0" encoding="ISO-8859-1"?>
 <xs:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <!-- elemento raíz -->
 <xs:element name="alumnos" type="datosAlum"/>
 <!-- Definicion del tipo datosAlum -->
 <xs:complexType name="datosAlum">
 <xs:sequence>
 <xs:element name="alumno" type="datos" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 <!-- Definicion del tipo datos -->
 <xs:complexType name="datos">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string" minOccurs="1" maxOccurs="1"/>
 <xs:element name="apellidos" type="xs:string" minOccurs="1" maxOccurs="1"/>
 <xs:element name="direccion" type="datosDireccion" minOccurs="1"</pre>
 maxOccurs="1"/>
 <xs:element name="contactar" type="datosContactar" minOccurs="1"</pre>
FPI laboralmaxOccurs="1"/>
 CIFP La Cabora
```

</xs:sequence>

EJERCICIO 2. SOLUCION (II)

- <!-- Atributos del elemento usuario -->
- <xs:attribute name="id" type="xs:string"/>
- </xs:complexType>
- <xs:complexType name="datosDireccion">
- <xs:sequence>
- <xs:element name="domicilio" type="xs:string" minOccurs="0" maxOccurs="1"/>
- <xs:element name="codigo_postal" minOccurs="0" maxOccurs="1" >
- <xs:complexType>
- <xs:attribute name="cp" type="xsd:string"/>
- </xs:complexType>
- </xs:element>

EJERCICIO 2. SOLUCION (III)


```
<xs:element name="localidad" type="xs:string" minOccurs="0" maxOccurs="1"/>
<xs:element name="provincia" type="xs:string" minOccurs="0" maxOccurs="1"/>
</xs:sequence>
</xs:complexType>
<xs:complexType name="datosContactar">
<xs:sequence>
<xs:element name="telf_casa" type="xs:string" minOccurs="0" maxOccurs="1"/>
<xs:element name="telf_movil" type="xs:string" minOccurs="0" maxOccurs="1"/>
<xs:element name="telf trabajo" type="xs:string" minOccurs="0" maxOccurs="1"/>
<xs:element name="email" minOccurs="0" maxOccurs="unbounded" >
<xs:complexType>
<xs:attribute name="href" type="xs:string"/>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
```


Práctica 1

- Diseñar un esquema XML para crear documentos para un préstamo.
- En cada documento se indicarán:
 - El nombre y apellidos del bibliotecario
 - Fecha del préstamo y de devolución
 - Datos del lector (id, nombre, apellidos, teléfono y dirección) La dirección se dividirá en tipo de calle (que puede ser calle, avenida o plaza), nombre calle, número, piso y letra, c.p., localidad y provincia
 - Un máximo de tres ejemplares en préstamo. Para cada uno de ellos: el número de registro, título, autor(es)
 - El préstamo tendrá un atributo numérico que servirá como identificador

- Modificar un nuevo esquema, de forma que no todos los elementos estén anidados, utilizando las referencias.
- Primero declaramos los elementos simples.
 Luego declararemos los elementos complejos indicando su "modelo de contenido" mediante atributos ref.

Práctica 3

- Crear un esquema xml para codificar datos de un pedido a un proveedor. Se indicarán los datos del proveedor (nif, nombre, dirección, localidad, téléfono), datos de la biblioteca, y el listado de items que se han pedido.
- Para cada item se indicará el número de unidades, precio, y también el precio total del pedido y el número de items.

RESTRICCIONES AVANZADAS

- RESTRICCIONES SOBRE IDS
- SOLO PUEDEN SER DE TIPO SIMPLE:
- P.E. PERMITE UN IDENTIFICADOR FORMADO SOLO POR LETRAS:
- <xs:simpleType name="idcustom">
- <xs:restriction base="xs:ID">
- < <xs:pattern value="[a-z]*" />
- </xs:restriction>
- </xs:simpleType>

RESTRICCIONES AVANZADAS

- RESTRICCIONES SOBRE IDS
- SOLO PUEDEN SER DE TIPO SIMPLE:
- P.E. PERMITE UN IDENTIFICADOR FORMADO SOLO POR UN CONJUNTO DE IDS:
- <xs:simpleType name="misacciones" >
- <xs:restriction base="xs:ID">
- <xs:pattern value="telefonica"/>
- < <xs:pattern value="inditex"/>
- < <xs:pattern value="repsol"/>
- </xs:restriction>
- </xs:simpleType>

