W3C XML Schema Documents

Defining an Element in XML Schema

- In XML Schema, the element tag defines an element to be included in an XML document that conforms to the schema.
- An element's type attribute indicates the data type that the element may contain.
- Possible types include XML Schema—defined types and user-defined types.

W3C XML Schema Documents (Cont.)

- Two categories of types exist in XML Schema—simple types and complex types.
- They differ only in that simple types cannot contain attributes or child elements and complex types can.
- A user-defined type that contains attributes or child elements must be defined as a complex type.
- The sequence allows you to specify the sequential order in which child elements must appear.
- Attribute minoccurs specifies the minimum occurrences of an element. maxoccurs specifies the maximum; it can be set to unbounded.
- Both of these attributes have default values of 1.

W3C XML Schema Documents (Cont.)

A Closer Look at Types in XML Schema

- Every element in XML Schema has a type that is either built-in or user-defined.
- Every simple type defines a **restriction** on a previously defined type.
- Complex types are divided into two groups—those with simple content and those with complex content.
 - Both can contain attributes.
 - Only complex content can contain child elements.
- Complex types with simple content must extend or restrict some other existing type.
- Complex types with complex content do not have this limitation.

• The schema document in Fig. 20.6 creates both simple types and complex types.

computer.xsd

```
<?xml version = "1.0"?>
 (1 \text{ of } 2)
2 <!-- Fig. 20.6: computer.xsd -->
 <!-- W3C XML Schema document -->
 <schema xmlns = "http://www.w3.org/2001/XMLSchema"</pre>
 xmlns:computer = "http://www.deitel.com/computer"
6
7
 targetNamespace = "http://www.deitel.com/computer">
8
 <simpleType name = "gigahertz">
9
 Specify the base type as decimal.
 <restriction base = "decimal"> <</pre>
10
 <minInclusive value = "2.1"/> ←
11
 Restrict the value to be at least 2.1.
12
 </restriction>
 </simpleType>
13
 Create a simple type using the
14
 simpleType element.
 <complexType name = "CPU">
15
16
 <simpleContent>
 <extension base = "string"> ◄
17
 Declare a complexType named
 CPU that has simpleContent and
 The extension element with
 a base type of string.
 attribute base sets the base type.
```

Fig. 20.6 | XML Schema document defining simple and complex types. (Part 1 of 2.)

computer.xsd

```
18
 <attribute name = "model" type = "string"/> ←
 (2 \text{ of } 2)
19
 </extension>
 The attribute element specifies
20
 </simpleContent>
 that an element of type CPU and may
21
 </complexType>
 contain a model attribute that is of
22
 type string.
23
 <complexType name = "portable">
24
 <a11>
 <element name = "processor" type = "computer:CPU"/>
25
 The element all encloses elements
 <element name = "monitor" type = "int"/>
 that must each be included once in
26
 the document. These elements can
 <element name = "CPUSpeed" type = "computer:gigahertz"/>
27
 be included in any order.
 <element name = "RAM" type = "int"/>
28
29
 </all>
 portable contains an attribute of type
 <attribute name = "manufacturer" type = "string"/>
30
 string named manufacturer.
 </complexType>
31
32
 Declare the actual element, called
 <element name = "laptop" type = "computer:portable"/> <</pre>
33
 laptop, that uses the three types
34 </schema>
 defined in the schema.
```

Fig. 20.6 | XML Schema document defining simple and complex types. (Part 2 of 2.)

XML Schema Documents (Cont.)

- A document that conforms to a schema is known as an XML instance document.
- Create a simple type using the **simpleType** element.
- Simple types are restrictions of a type typically called a base type.
- The extension element with attribute base sets the base type.
- The element all encloses elements that must each be included once in the document. These elements can be included in any order.

• Figure 20.7 uses the laptop element defined in the computer.xsd schema.

laptop.xml

```
1 <?xml version = "1.0"?>
2 <!-- Fig. 20.7: laptop.xml
  <!-- Laptop components marked up as XML -->
  <computer:laptop xmlns:computer = "http://www.deitel.com/computer"</pre>
 manufacturer = "IBM">
6
7
 cprocessor model = "Centrino">Intel
8
 <monitor>17</monitor>
9
 <CPUSpeed>2.4</CPUSpeed>
10
 <RAM>256</RAM>
11
12 </computer:laptop>
```

Fig. 20.7 | XML document using the laptop element defined in computer.xsd.

W3C XML Schema Documents (Cont.)

Automatically Creating Schemas using Visual Studio

- Visual Studio includes a tool that allows you to create a schema from an existing XML document, using the document as a template.
- With an XML document open, select **XML** > **Create Schema** to use this feature.

- Extensible Stylesheet Language (XSL) documents specify how programs are to render XML document data.
- XSL is a group of three technologies—XSL-FO (XSL Formatting Objects), XPath (XML Path Language) and XSLT (XSL Transformations).
 - XSL-FO is a vocabulary for specifying formatting.
 - XPath is a string-based language used by XML to locate structures and data in XML documents.
 - XSL Transformations (XSLT) is a technology for transforming XML documents into other documents.
- XSLT allows you to convert an XML document to an XHTML (Extensible HyperText Markup Language) document for display in a web browser.

- Transforming an XML document using XSLT involves two tree structures—the source tree and the result tree.
- XPath is used to locate parts of the source-tree document that match templates defined in an XSL style sheet.
- When a match occurs, the matching template executes and adds its result to the result tree.
- The XSLT does not analyze every node of the source tree; it selectively navigates the source tree using XSLT's select and match attributes.
- For XSLT to function, the source tree must be properly structured.

<u>Outline</u>

A Simple XSL Example

• Figure 20.8 lists an XML document that describes various sports.

sports.xsl

```
1 <?xml version = "1.0"?>
 (1 \text{ of } 2)
  <?xml-stylesheet type = "text/xsl" href = "sports.xsl"?> 
3
 This processing instruction (PI)
  <!-- Fig. 20.8: sports.xml -->
 specifies the location of the XSL style
 <!-- Sports Database -->
 sheet sports.xsl, which will be
6
 used to transform the XML document.
 <sports>
 < game id = "783" >
8
 <name>Cricket</name>
9
10
 <paragraph>
11
 More popular among Commonwealth nations.
12
 </paragraph>
13
14
 </game>
15
 <game id = "239">
16
 <name>Baseball</name>
17
18
```

Fig. 20.8 | XML document that describes various sports. (Part 1 of 2.)

<u>Outline</u>

```
19
 <paragraph>
 More popular in America.
20
 </paragraph>
21
 sports.xsl
22
 </game>
23
 (2 \text{ of } 2)
 < game id = "418" >
24
25
 <name>Soccer (Futbol)</name>
26
 <paragraph>
27
 Most popular sport in the world.
28
 </paragraph>
29
30
 </game>
31 </sports>
 _ _ _ X
 Sports - Windows Internet Explorer

 C:\Examples\ch20\I ▼

 Live Search
 Sports
 Information
 ID
 Sport
 783 Cricket
 More popular among commonwealth nations.
 239 Baseball
 More popular in America.
 418 Soccer (Futbol) Most popular sport in the world.
```

Fig. 20.8 | XML document that describes various sports. (Part 2 of 2.)

Protected Mode: Off

₱ 100% ▼

• Figure 20.9 shows the XSL document for transforming the structured data of the XML document of Fig. 20.8 into an XHTML document for presentation.

Fig. 20.9 | XSLT that creates elements and attributes in an XHTML document. (Part 1 of 2.)

```
Outline
 <body>
21
 22
23
 <thead>
 24
 sports.xsl
 ID
25
 Sport
26
 (2 \text{ of } 2)
 Information
27
28
 </thead>
29
 Use element value-of to
30
 retrieve an attribute's value
31
 <!-- insert each name and paragraph element value -->
 using the XPath symbol @.
 <!-- into a table row. -->
32
 <xsl:for-each select = "/sports/game">
33
34
 >
 <xsl:value-of select = "@id"/> <
 Element xs1:for-each
35
36
 <xsl:value-of select = "name"/>
 iterates through the source XML
 document, searching for the
 <xsl:value-of select = "paragraph"/>
37
 element specified by the
38
 select attribute.
 </xsl:for-each>
39
 40
 </body>
41
42
 </html>
43
 </xsl:template>
44
45 </xsl:stylesheet>
```

Fig. 20.9 | XSLT that creates elements and attributes in an XHTML document. (Part 2 of 2.)

- The style sheet begins with the **stylesheet** start tag. Attribute **version** specifies the XSLT version.
- The DOCTYPE identifies XHTML as the type of the resulting document.
- Attributes doctype-system and doctype-public write the DOCTYPE DTD information to the result tree.
- XSLT uses templates (i.e., xsl:template elements) to describe how to transform particular nodes from the source tree to the result tree.
- A template is applied to nodes that are specified in the match attribute.

- The XPath character / (a forward slash) is used as a separator between element names.
- In XPath, a leading forward slash specifies that we are using absolute addressing (i.e., we are starting from the root).
- Element xsl:for-each iterates through the source XML document, searching for the element specified by the select attribute.
- Use element value-of to retrieve an attribute's value using the XPath symbol @.
- When an XPath expression has no beginning forward slash, the expression uses **relative addressing**.

Using XSLT to Sort and Format Data

• Figure 20.10 presents an XML document (sorting.xml) that marks up information about a book.

sorting.xml

```
(1 \text{ of } 2)
1 <?xml version = "1.0"?>
2 <!-- Fig. 20.10: sorting.xml -->
  <!-- XML document containing book information -->
  <?xml-stylesheet type = "text/xs1" href = "sorting.xs1"?>
  <book isbn = "999-99999-9-X">
 <title>Deitel&apos;s XML Primer</title>
8
 <author>
10
 <firstName>Jane</firstName>
11
 <lastName>Blue</lastName>
12
 </author>
13
14
 <chapters>
15
```

Fig. 20.10 | XML document containing book information. (Part 1 of 2.)

```
16
 <frontMatter>
 sorting.xml
 cpreface pages = "2" />
17
 <contents pages = "5" />
18
 (2 \text{ of } 2)
 <illustrations pages = "4" />
19
20
 </frontMatter>
21
 <chapter number = "3" pages = "44">Advanced XML</chapter>
22
 <chapter number = "2" pages = "35">Intermediate XML</chapter>
23
 <appendix number = "B" pages = "26">Parsers and Tools</appendix>
24
 <appendix number = "A" pages = "7">Entities</appendix>
25
26
 <chapter number = "1" pages = "28">XML Fundamentals</chapter>
 </chapters>
27
28
 <media type = "CD" />
29
30 </book>
```

Fig. 20.10 | XML document containing book information. (Part 2 of 2.)

• XSL style sheet can sort an XML file's data for presentation purposes.

• Figure 20.11 presents an XSL document (sorting.xsl) for transforming sorting.xml (Fig. 20.10) to XHTML.

```
sorting.xsl
1 <?xml version = "1.0"?>
2 <!-- Fig. 20.11: sorting.xsl -->
 (1 \text{ of } 5)
  <!-- Transformation of book information into XHTML -->
4
 <xsl:stylesheet version = "1.0" xmlns = "http://www.w3.org/1999/xhtml"</pre>
 xmlns:xsl = "http://www.w3.org/1999/XSL/Transform">
6
7
 <!-- write XML declaration and DOCTYPE DTD information -->
8
 <xsl:output method = "xml" omit-xml-declaration = "no"</pre>
 doctype-system = "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd"
10
11
 doctype-public = "-//w3C//DTD XHTML 1.1//EN"/>
12
13
 <!-- match document root -->
 The <xsl:apply-
 <xsl:template match = "/">
14
 templates/> element specifies
 <html>
15
 that the XSLT processor is to apply
16
 <xsl:apply-templates/> ←
 the xsl:templates defined in
 </html>
17
 this XSL document to the current
18
 </xsl:template>
 node's children.
19
```

Fig. 20.11 | XSL document that transforms sorting.xml into XHTML. (Part 1 of 5.)

```
20
 <!-- match book -->
21
 <xsl:template match = "book">
 <head>
22
 <title>ISBN <xsl:value-of select = "@isbn"/> -
 sorting.xsl
23
 <xsl:value-of select = "title"/></title>
24
25
 </head>
 (2 \text{ of } 5)
26
 Use the book's ISBN (from
 <body>
27
 attribute isbn) and the contents
 <h1 style = "color: blue"><xsl:value-of select = "title"/></h1>
28
 of element title to create the
 <h2 style = "color: blue">by
29
 string that appears in the
30
 <xsl:value-of select = "author/firstName"/>
 browser window's title bar.
31
 <xsl:text> </xsl:text> 
32
 <xsl:value-of select = "author/lastName"/>
 The xsl:text element is used
 to insert literal text.
33
 </h2>
34
35
 36
 Select each element (indicated
 <xsl:for-each select = "chapters/frontMatter/*">
 by an asterisk) that is a child of
37
 element frontMatter.
38
 39
 Node-set function name
 <xsl:value-of select = "name()"/> 
40
 retrieves the current node's
41
 element name.
```

Fig. 20.11 | XSL document that transforms sorting.xml into XHTML. (Part 2 of 5.)

```
42
43
 ( <xsl:value-of select = "@pages"/> pages )
44
 sorting.xsl
45
 46
 (3 \text{ of } 5)
 </xsl:for-each>
47
48
 <xsl:for-each select = "chapters/chapter">
49
 Use element xsl:sort to sort
 <xsl:sort select = "@number" data-type = "number"</pre>
50
 the selected elements by the
 order = "ascending"/>
51
 value given by its select
52
 attribute.
53
 Chapter <xsl:value-of select = "@number"/>
54
55
 56
57
 Use node-set function text to
58
 <xsl:value-of select = "text()"/> ___
 obtain the text between the
 ( <xsl:value-of select = "@pages"/> pages )
59
 chapter start and end tags.
60
 61
 </xsl:for-each>
62
```

Fig. 20.11 | XSL document that transforms sorting.xml into XHTML. (Part 3 of 5.)

```
63
 <xsl:for-each select = "chapters/appendix">
64
 sorting.xsl
 <xsl:sort select = "@number" data-type = "text"</pre>
65
 order = "ascending"/>
66
 (4 \text{ of } 5)
67
 68
 Appendix <xsl:value-of select = "@number"/>
69
 70
71
72
 <xsl:value-of select = "text()"/>
73
 ( <xsl:value-of select = "@pages"/> pages )
74
75
 76
 </xsl:for-each>
77
 78
79
```

Fig. 20.11 | XSL document that transforms sorting.xml into XHTML. (Part 4 of 5.)

Fig. 20.11 | XSL document that transforms sorting.xml into XHTML. (Part 5 of 5.)

- The <xsl:apply-templates/> element specifies that the XSLT processor is to apply the xsl:templates defined in this XSL document to the current node's children.
- The xs : text element is used to insert literal text.
- Node-set function name retrieves the current node's element name.
- Use element xsl:sort to sort the selected elements by the value given by its select attribute.
- Attribute data-type, with value "number", specifies a numeric sort. This attribute also accepts the value "text".

- Attribute order can be set to either "ascending" or "descending".
- XSL variables cannot be modified after they are initialized.
 - Attribute **name** specifies the variable's name
 - Attribute select assigns a value to the variable.
- Function **sum** totals a set of values found using XPath.
- Two slashes in an XPath expression indicate recursive descent.

Summary of XSL Style-Sheet Elements

• Figure 20.12 lists commonly used XSL elements.

Element	Description
<pre><xsl:apply-templates></xsl:apply-templates></pre>	Applies the templates of the XSL document to the children of the current node.
<pre><xsl:apply-templates match="expression"></xsl:apply-templates></pre>	Applies the templates of the XSL document to the children of the nodes matching <i>expression</i> . The value of the attribute match (i.e., <i>expression</i>) must be an XPath expression that specifies elements.
<pre><xsl:template></xsl:template></pre>	Contains rules to apply when a specified node is matched.
<pre><xsl:value-of select="expression"></xsl:value-of></pre>	Selects the value of an XML element and adds it to the output tree of the transformation. The required select attribute contains an XPath expression.

Fig. 20.12 | XSL style-sheet elements. (Part 1 of 2.)

Element	Description
<pre><xsl:for-each select="expression"></xsl:for-each></pre>	Applies a template to every node selected by the XPath specified by the select attribute.
<pre><xsl:sort select="expression"></xsl:sort></pre>	Used as a child element of an <xsl:apply- templates> or <xsl:for-each> element. Sorts the nodes selected by the <xsl:apply-template> or <xsl:for-each> element so that the nodes are processed in sorted order.</xsl:for-each></xsl:apply-template></xsl:for-each></xsl:apply-
<xsl:output></xsl:output>	Has various attributes to define the format (e.g., XML, XHTML), version (e.g., 1.0, 2.0), document type and MIME type of the output document. MIME types are discussed in Section 22.2. This tag is a top-level element—it can be used only as a child element of an xsl:stylesheet.
<xsl:copy></xsl:copy>	Adds the current node to the output tree.

Fig. 20.12 | XSL style-sheet elements. (Part 2 of 2.)