COMP60411 Modelling Data on the Web XPath, XML Schema, and XQuery

Week 3

Bijan Parsia
Uli Sattler
University of Manchester

Week 1 coursework

- All graded!
 - Q1, SE1, M1
- In general,
 - Pay attention to the feedback
 - check the rubrics
 - Try to regenerate
 - Try on other people's
 - If you don't understand
 - Come talk to us!
 - We're happy to explain further
 - Remember, you'll get essays (and MCQs) on the exam
 - Practice and learn now!
 - It will help!

SE1 General Feedback

- Check the personalised feedback given via BB
- Use a good spell checker, and check grammar
- No need to repeat the question or to explain terms introduced or discussed in the lecture, e.g., "conceptual model"
- Structure your essay: either
 - point out ways in which a CM can be useful, make each of these points as clear as possible, e.g., with an example; think whether this is 'universally true' or only in certain situations
 - explain why a designing a CM is a waste of time.
- You could have made your statement in 150 words
 - We would appreciate that
- Long conclusions are unnecessary
 - (At most, 1 sentence for summary suffices)
 - (And if you stick to 150 words, that shouldn't be needed)

M1 & CW1 General Feedback

- Read the specification
 - carefully
 - ask if you're unsure
 - ask if something is unclear
 - don't assume
- Work on basic, spec-conform solution first
 - then extend functionality

Last Week

We have encountered many things:

Tree data models:

- 1. Data Structure formalisms: XML (including name spaces)
- 2. Schema Language: RelaxNG
- 3. Data Manipulation: DOM (and Java)

General concepts:

- Semi-structured data
- Self-Describing
- Trees
- Regular Expressions
- Internal & External Representation, Parsing
- Validation, valid, ...
- Format

Any Questions?

This Week

- Two new interaction mechanisms:
 - XPath
 - XQuery, extends XPath
- Your second schema language:
 - XML Schema, also known as XSD or WXS
- XSD and XQuery:
 - PSVI and typed queries
- More on Namespaces:
 - Extensibility!

XPath

XML documents...

There are various standards, tools, APIs, data models for XML:

- to describe XML documents & validate XML document against:
 - we have seen: RelaxNG
 - today: XML Schema
- to parse & manipulate XML documents programmatically:
 - we have seen & worked with: DOM (there's also SAX, etc.)
 - today, we will learn about XPath and XQuery
- transform an XML document into another XML document or into an instance of another formats, e.g., html, excel, relational tables
 -another form of manipulation

Manipulation of XML documents

XPath for navigating through and querying of XML documents

XQuery

- more expressive than XPath, uses XPath
- for querying and data manipulation
- Turing complete
- designed to access large amounts of data, to interface with relational systems

XSLT

- similar to XQuery in that it uses XPath,
- designed for "styling", together with XSL-FO or CSS
- contrast this with DOM and SAX:
 - a collection of APIs for programmatic manipulation
 - includes data model and parser
 - to build your own applications

The University

XML Schema later more

XPath

- designed to navigate to/select parts in a well-formed XML document
- no transformational capabilities (as in XQuery and XSLT)
- is a W3C standard:
- is a WSC standard.
 - XPath 1.0 is a 1999 W3C standard
 - XPath 2.0 is a 2007 W3C standard that extends/is a superset of XPath 1.0
 - richer set of WXS types & schema sensitive queries

sequence

XPath 3.0 is a 2014 W3C standard

vs set?

- allows to select/define parts of an XML document: sequence of nodes
- uses path expressions
 - to navigate in XML documents
 - to select node-lists in an XML document
 - similar to expressions in a traditional computer file system
- provides numerous built-in functions

rm */*/*.pdf

- e.g., for string values, numeric values, date and time comparison, node and QName manipulation, sequence manipulation, Boolean values, etc.
- Contrast with SQL!

XPath: Datamodel

- remember how an XML document can be seen as a node-labelled tree
 - with element names as labels: its DOM tree
- XPath operates on the abstract, logical tree structure of an XML document, rather than its surface, text syntax
 - but not on its DOM tree!

- XPath uses XQuery/XPath Datamodel
 - there is a translation at http://www.w3.org/TR/xpath20/#datamodel
 - see XPath process model...
 - it is similar to the DOM tree
 - easier

serializing

XPath processing - a simplified view

XPath processing - a more detailed view B

XPath: Datamodel

- the XPath DM uses the following concepts
- nodes:
 - element
 - attribute
 - text
 - namespace
 - processing-instruction
 - comment
 - document (root)

- atomic value:
 - behave like nodes without children or parents
 - is an atomic value, e.g., xsd:string
- item: atomic values or nodes

Document
nodeType = DOCUMENT_NODE
nodeName = #document
nodeValue = (null)

Comparison XPath DM and DOM datamodel

Element
nodeType = ELEMENT_NODE
nodeName = mytext
nodeValue = (null)
firstchild lastchild attributes

- XPath DM and DOM DM are similar, but different
 - most importantly regarding names and values of nodes but also structurally (see ★)
 - in XPath, only attributes, elements, processing instructions, and namespace nodes have names, of form (local part, namespace URI)
 - whereas DOM uses pseudo-names like #document, #comment, #text
 - In XPath, the value of an element or root node is the concatenation of the values of all its text node descendants, not null as it is in DOM:
 - e.g, XPath value of <a>AB is "AB"
 - ★ XPath does not have separate nodes for CDATA sections (they are merged with their surrounding text) <N>here is some text and
 - XPath has no representation of the DTD

or any schema

<![CDATA[some CDATA < >]]>
</N>

XPath: core terms — relation between nodes

- We know trees already:
 - each node has at most one parent
 - each node but the root node has exactly one parent
 - the root node has no parent
 - each node has zero or more children
 - ancestor is the transitive closure of parent,
 i.e., a node's parent, its parent, its parent, ...
 - descendant is the transitive closure of child,
 i.e., a node's children, their children, their children, ...
- when evaluating an XPath expression p, we assume that we know
 - which document and
 - which context we are evaluating p over
 - ... we see later how they are chosen/given
- an XPath expression evaluates to a node sequence,
 - a node is a document/element/attribute node or an atomic value
 - document order is preserved among items

Find more about XPath: read up and play with examples, e.g., in

Contrast with SQL (Just with what you've seen!)

XML Schema another schema language for XML

There is more than 1 schema language

A more correct picture:

Schema languages for XML

provide means to define the legal structure of an XML document

```
grammar {
 start = cartoon
 cartoon = element cartoon { attlist.cartoon, prolog, panels }
 attlist.cartoon &= attribute copyright { text }
 attlist.cartoon &= attribute year { text }
 prolog = element prolog { attlist.prolog, series, author, characters }
 attlist.prolog &= empty
 series = element series { attlist.series, text }
 attlist.series &= empty
...
```

cartoon.rnc,
a RelaxNG
Schema for
cartoon descriptions

Schema languages for XML

A variety of schema languages have been developed for XML; they vary w.r.t.

- their expressive power:
 - "do I have a means to express foo?"
 - "how hard is it to describe foo?"
- ease of use/understanding:
 - "how easy it is to write a schema?"
 - "how easy is it to understand a schema written by somebody else?"
- the complexity of validating a document w.r.t. a schema:
 - "how much space/time does it take to verify whether a document is valid w.r.t. a schema (in the size of document and schema)?"
 - (Mostly for implementors!)

Schema languages for XML

provide means to define the legal structure of an XML document

cartoon.xsd, an **XML Schema** schema for cartoon descriptions

XML Schema

- XML Schema is also referred to as XML Schema Definition, abbr. XSD
- is a W3C standard, see http://www.w3.org/XML/Schema
- a RNG in compact syntax (or DTD) is **not** a well-formed XML document
 - though you can use the RelaxNG XML format
- an XML Schema is a well-formed XML document
 - no human oriented syntax
- XML Schema
 - is mostly more expressive than DTDs
 - but overlaps with RelaxNG: each has non-shared features
- in contrast to DTDs, XML Schema supports
 - namespaces, so we can combine several documents: for schema validation, universal names are used (rather than qualified names)
 - datatypes, including simple datatypes for parsed character data and for attribute values, e.g., for date (when was 11/10/2006?)
- XML provides more support for describing the (element and mixed) content of elements

XML Schema: a first example

Example with RNG:

```
<?xml version="1.0"?>
<note>
 <to>Tove</to>
 <from>Jani</from>
 <sentOn>2007-01-29</sentOn>
 <body>
 Have a nice weekend!
 </body>
</note>
```

note.rnc:

```
default namespace = "http://
www.w3schools.com"
element note {
 element to { text },
 element from { text },
 element sentOn { text },
 element body { text }
}
```


XML Schema: a first example

note.xsd:

```
?xml version="1.0"?>
<note xmlns=
 "http://www.w3schools.com"
  xmlns:xs=
 "http://www.w3.org/2001/XMLSchema"
  xmlns:xsi=
 "http://www.w3.org/2001/XMLSchema-instance">
  <to>Tove</to>
  <from>Jani</from>
  <sentOn>2007-01-29
  <body>
 Have a nice weekend!
 </body>
</note>
```

```
<?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:element name="note">
 <xs:complexType>
 <xs:sequence>
 <xs:element</pre>
 name="to" type="xs:string"/>
 <xs:element</pre>
 name="from" type="xs:string"/>
 <xs:element</pre>
 name="sentOn" type="xs:date"/>
 <xs:element</pre>
 name="body" type="xs:string"/>
 </xs:sequence>
 </r></xs:complexType></xs:element></xs:schema>
```

Datatypes!

XML Schema: some remarks

- to validate an XML document against an XML schema,
 - we use a validating XML parser that supports XML Schema
 - e.g., DOM level 2, SAX2
- in XML Schema,
 - each element and type can only be declared once
 - almost all elements can contain an element
 <xs:annotation>...</xs:annotation> as their first child: useful, e.g., for

- XML Schema provides support for modularity & re-use through
 - xs:import
 - xs:include
 - xs:redefine

XML Schema & Namespaces

XML Schema
namespace
e.g. for datatypes
like xs:integer

most XML Schema schemas start like this, in note.xsd

Target
namespace
of elements
defined in this
schema, e.g. for
sentOn

and a document using such a schema looks like this:

```
<?xml version="1.0"?>
<note xmlns="http://www.w3schools.com"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
```

Local (default) namespace

"This document uses a schema"

XML Schema & Namespaces

- XML Schema supports (and uses) namespaces
- an XML Schema typically has 2 namespaces:
 - targetNamespace for those elements defined in schema and
 - which also might need a separate declaration
 - XMLSchema namespace http://www.w3.org/2001/XMLSchema
 - (and may involve many more!)

note.xsd:

```
<p:note
 xmlns:p="http://www.w3schools.com"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <p:to>Paul</p:to>
```

```
<?xml version="1.0"?>
<note
 xmlns="http://www.w3schools.com"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <to>Paul</to>
```

XML Schema core concepts: datatypes

- in the previous examples, we used 2 Built-in datatypes:
 - xs:string
 - xs:date
- many more:
 - built-in/atomic/ primitive e.g., xs:dateTime
 - composite/ user-defined e.g., xs:lists, xs:union
 - through restrictions/ user-defined e.g., ints < 10

XML Schema core concepts: datatypes

each XSD datatype comes with a

- value space, e.g., for xs:boolean, this is {true, false}.
- lexical space, e.g., for xs:boolean, this is {true, false, 1, 0}, and
- lexical-to-value mapping that has to be neither injective nor surjective
 - for xs:boolean, it's surjective, but not injective
- constraining facets that can be used in restrictions of that datatype
 - e.g., maxInclusive, maxExclusive, minInclusive, ...for xs:integer
 - e.g., for defining "SmallInteger" or "ShortString"

XML Schema: types

We can define **types** in XSD, in two ways:

- xs:simpleType for simple types, to be used for
 - attribute values and
 - elements without element child nodes and without attributes
- xs:complexType for complex types, to be used for
 - elements with
 - element content or
 - mixed element content or
 - text content and attributes

XML Schema: type declarations

can be anonymous, e.g., in the definition of age or person below:


```
<xs:element name="age">
 <xs:element name="person">
  <xs:simpleType>
 <xs:complexType>
 <xs:sequence>
 <xs:restriction base="xs:integer">
 <xs:element name="Name" type="Nametype"/>
 <xs:minInclusive value="3"/>
 <xs:element name="DoB" type="xs:date"/>
 <xs:maxInclusive value="7"/>
 </xs:sequence>
 </xs:restriction>
 <xs:attribute name="friend" type="xs:boolean"/>
  </xs:simpleType>
 </xs:complexType>
</xs:element>
 </xs:element>
```

• can be **named**, e.g., Agetype or Persontype

XML Schema: atomic simple types

- are based on the numerous built-in datatypes
- that can be restricted using xs:restriction facets, e.g.,

XML Schema: atomic simple types

- are based on the numerous built-in datatypes
- that can be restricted using xs:restriction facets, e.g.,

maxLength minLength	<pre><xs:simpletype name="medStr"> <xs:restriction base="xs:string"> <xs:minlength value="5"></xs:minlength> <xs:maxlength value="8"></xs:maxlength> </xs:restriction> </xs:simpletype></pre>
maxExclusive/maxInclusive minExclusive/minInclusive	<pre><xs:simpletype name="age"> <xs:restriction base="xs:integer"> <xs:mininclusive value="0"></xs:mininclusive> <xs:maxinclusive value="120"></xs:maxinclusive> </xs:restriction> </xs:simpletype></pre>
patterns (using regular expressions close to Perl's)	<pre><xs:simpletype name="simpleStr"> <xs:restriction base="xs:string"> <xs:pattern value="([a-z][A-Z])+"></xs:pattern> </xs:restriction> </xs:simpletype></pre>

XML Schema: composite simple types

- we can use built-in datatypes not only in restrictions,
- but also in compositions to :
 - xs:list
 - xs:union

```
<xs:simpleType name='myList'>
 <xs:list itemType='xs:integer'/>
</xs:simpleType>

<xs:simpleType name='ShortList'>
 <xs:restriction base='myList'>
 <xs:maxLength value='8'/>
 </xs:restriction>
 </xs:simpleType>
```


The University of Manchester

XML Schema: simple types

```
 can be used in

 element declarations, for elements without element child nodes

 xs:complexType name="PersonType">

 xs:sequence>
 xs:element name="Name" type="xs:string"/>
 xs:element name="DoB" type="xs:date"/>
 xs:sequence>
 xs:attribute name="friend" type="xs:boolean" default="true"/>
 xs:attribute name="phone" type="xs:string"/>
 xs:complexType>
```

we can specify fixed or default values

XML Schema: simple content

- xs:simpleType for
 - attribute values and
 - elements without element child nodes and without attributes

- for elements
 - where we cannot use xs:simpleType because of attribute declarations
 - but that have simple (e.g., text) content only,
 - we can use xs:simpleContent, e.g.

- xs:complexType for
 - elements with
 - element content or
 - mixed element content or
 - text content and attributes

XML Schema: complex types

- element order enforcement constructs:
 - sequence: order preserving
 - all: like sequence, but not order preserving
 - choice: choose exactly one
- these constructs can be combined with minOccurs and maxOccurs,
 - by default, both are set to 1,
 - but they can be set to any non-negative integer or "unbounded", e.g.

```
<xs:complexType name="nametype">
 <xs:sequence>
 <xs:element name="fname" type="xs:string"/>
 <xs:element name="mname" type="xs:string"
 minOccurs="0"
 maxOccurs="7"/>
 <xs:element name="lname" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
```


XML Schema: mixed content

to allow for mixed content, set attribute mixed="true", e.g.,

```
<xs:complexType name="PersonType" mixed="true">
 <xs:sequence>
 <xs:element name="Name" type="xs:string"/>
 <xs:element name="DoB" type="xs:date"/>
 </xs:sequence>
 <xs:attribute name="friend" type="xs:boolean" default="true"/>
 <xs:attribute name="phone" type="xs:string"/>
 </xs:complexType>
```

- but we
 - cannot constrain where the text occurs between elements,
 - can only say that content can be mixed

- we have already used xs:extension and xs:restriction both for
 - simple types and
 - complex types
- they are XML Schema's mechanisms for inheritance
- extension: specifying a new type X by extending Y
 - this "appends" X's definition to Y's, e.g.,

```
<xs:simpleType name="AgeType">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="3"/>
 <xs:maxInclusive value="7"/>
 </xs:restriction>
 </xs:simpleType>

<xs:complexType name="NewAgeType">
 <xs:simpleContent>
 <xs:extension base="AgeType">
 </xs:attribute name="range" type="xs:string"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
```

```
<xs:complexType name="PersonType">
  <xs:sequence>
 <xs:element name="Name" type="xs:string"/>
 <xs:element name="DoB" type="xs:date"/>
  </xs:sequence>
  <xs:attribute name="friend" type="xs:boolean"</pre>
 default="true"/>
  <xs:attribute name="phone" type="xs:string"/>
</xs:complexType>
<xs:complexType name="LongPersonType">
  <xs:complexContent>
 <xs:extension base="PersonType">
 <xs:sequence>
 <xs:element name="address" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
 52
  </xs:complexContent></xs:complexType>
```

 restriction: easy for simple types we have seen it several times

```
<xs:simpleType name="AgeType">
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="3"/>
 <xs:maxInclusive value="7"/>
 </xs:restriction>
</xs:simpleType>
```

 restriction: "cumbersome" for complex types: specifying a new type X by restricting a complex type Y requires the reproduction of Y's definition, e.g.,

```
<xs:complexType name="PersonType">
 <xs:sequence>
 <xs:element name="Name" type="xs:string"/>
 <xs:element name="DoB" type="xs:date"/>
  </xs:sequence>
  <xs:attribute name="friend" type="xs:boolean"/>
 <xs:attribute name="phone" type="xs:string"/>
</xs:complexType>
<xs:complexType name="StrictPersonType">
  <xs:complexContent>
 <xs:restriction base="PersonType">
 <xs:sequence>
 <xs:element name="Name">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[A-Z]([a-z]+)""/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="DoB" type="xs:date"/>
 </xs:sequence>
 <xs:attribute name="friend" type="xs:boolean"/>
 <xs:attribute name="phone" type="xs:string"/>
 </xs:restriction>
  </xs:complexContent></xs:complexType>
```


- **usage**: in a document, an element of a type derived by restriction or extension from Y can be used in place of an element of type Y...
 - provided you say so explicitly, e.g., in

- this means that a validating XML parser has to manage a schema's type hierarchy
 - to ensure that LongPersonType was really derived by restriction or extension from the type expected for person
 - but it doesn't have to "guess" an element's type from its properties
- In SE3: compare they "pain & gain" of using types to "pain & gain" of using other features like substitution groups!

to prevent a type from being instantiated directly, use e.g.,

<xs:complexType name="StrictPersonType" abstract="true">

to prevent a type from being further extended and/or restricted use e.g.,

<xs:complexType name="StrictPersonType" final="#all">

 closely related to the mechanism of restriction/extension are substitution groups, i.e., a mechanism to allow to replace one element with a group of others

XML Schema: summary of complex types

- we have simple and complex types:
 - simple types for attribute values and text in elements
 - complex types for elements with child elements or attributes
- we have simple and complex content of elements:
 - simple content:
 - elements with only text between tags and possibly attributes
 - complex content
 - element content (elements only)
 - mixed content (elements and text)
 - empty content (at most attributes)
- a complex content type can be specified in 3 ways: using
 - element order enforcement constructs (all, sequence, choice)
 - a single child of simpleContent:
 derive a complex type from a simple or complex type with simple content
 - a single child of complexContent: derive a complex type from another complex type using restriction or extension

Comparing XML Schema & RelaxNG

- You know one better than the other...one is simpler than the other...
- in RNG, no mechanism for manipulating datatypes, lists, unions,...
 - but you can borrow this from XSD!
- in RNG, no restrictions & extension, no (non-atomic) types
 - in a document, an element of a type derived by restriction from Y can be used in place of an element of type Y
 - this can make writing complex schemas easier!
 - but this means that a validating XML parser has to manage a schema's type hierarchy
- XML Schema has restrictions on expressing constraints on content models
 - so that matching a node's childnode sequence against the corresponding content model is "easier"
 - e.g., XML Element Declarations Consistent constraint
- is there a set of XML documents (e.g., your cartoon descriptions)
 - for which we can formulate a RNG
 - but not an XML schema?
 - or the other way round?

Extensibility

is a
systemic measure of the ability
to extend a system/XML format/XML schema
and
the level of effort required
to implement the extension.

RNGs and extensibility

RelaNG schemas

- Multiple RNGs
- Given a single RNG, we can easily
 - loosen features
 - Choice
 - Repetition (regular expressions!)
 - · ANY for elements of any kind!
 - #IMPLIED and #DEFAULT
 - tighten features
 - · naturally: every name must have a declaration!
 - No namespace sensitivity

Example

Two RNGs

start = element problem {(declaration,declaration)+}>

start = element problem {declaration,declaration+}>

- One describing a superset of the other
 - Safe for generation
 - · Not as safe for consumption
 - But perhaps safe in the right way?
- Multiple RNGs vs. Well-formedness
 - Finding a fit
 - Finding a "best" fit
 - Too tight a fit is pointless
 - · Too loose can be pointless too!

WXS and Extensibility

XML Schema schemas

- Multiple WXS
 - As with RNGs
 - WXS can relate
 - I.e., A WXS can extend or refine another WXS
 - ...see include and import
 - Just as a type can extend another
 - Inter-schema refinement can do more
 - with namespace support!
- In a single WXS
 - Choice and repetition
 - Wildcards!
 - Strictly more expressive
 - · Namespace aware
- (RelaxNG also has modularity and extension features)

```
<xs:any namespace="##other" processContents="lax"/>
<xs:any namespace="http://www.w3.org/1999/XSL/"/>
<xs:any namespace="##targetNamespace"/>
<xs:anyAttribute namespace="http://www.w3.org/XML/"/>
```

Namespaces

- Their fundamental goal:
 - to manage names...
 - provide "Decentralised extensibility"
 - What does this mean?
- Their fundamental limitation:
 - Name extensibility only!
 - Clash prevention only!
 - · At least at the technical level...
- Schemas need to be namespace sensitive
 - And to enable more elaborate behavior

XML Schema: Namespaces

- targetNamespace
 - Every WXS has a targetNamespace
 - · At least implicitly
 - · for those elements defined in schema
 - · It also has a lot of symbol spaces
 - But any <ws:schema> has only one targetNamespace!
 - We need to relate documents (i.e., DOMs!)
 - a ws:schema component can have more namespaces!

Some Namespace Patterns

For example

- Contained NS Pattern
- Global Attributes NS Pattern
 - Attributes are weird
- General Extension NS Pattern
- Version
- Abuse

Be sure you understand the difference between

- namespace declarations
- namespaces,
- expanded names,
- namespace scope, etc.

Remember Namespaces?!

- Namespace declarations, e.g., xmlns:calc="http://bjp.org/calc/"
 - looks like/can be treated as a normal attributes (CW2)
- Qualified names ("QNames"), e.g., calc:plus
 - Prefix, e.g., calc
 - Local name, e.g., plus
- Expanded name, e.g., {http://bjp.org/calc/}plus
- Namespace name, e.g., http://bjp.org/calc/
- The scope of a declaration is:
 - The element where the declaration appears together with
 - the descendants of that element...
 - ...except those descendants which have a conflicting declaration
 - (and their descendants, etc.)
 - I.e., a declaration with the same prefix
- Scopes nest and shadow
 - Deeper nested declarations redefine/overwrite outer declarations

The Contained Namespace Patterns

on pattern position where a "context" is shared by subtrees

- Think SVG in HTML
- where an element with all its attributes and "relevant" descendants share the same namespace and processing
 - a descendant may be the root of a new "context" subtree
 - but then is in a new namespace with its own processing instruction
 - which will also apply to all its descendants, apart from ...

The **Contained** Namespace Patterns

another example:

</xs:schema>

How to Capture in XML Schema?

xs:import

</xs:schema>

- Declares a foreign namespace
 - and associated schema (but no prefix for it: the schema does this!)

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</p>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 targetNamespace="http://www.w3.org/1999/XSL/Transform" elementFormDefault="qualified">
<xs:import namespace="http://www.w3.org/2001/XMLSchema" schemaLocation="http://www.w3.org/2001/</p>
XMLSchema.xsd"/>
<xs:element name="import-schema" substitutionGroup="xsl:declaration"</p>
 <xs:complexType>
  <xs:complexContent>
 Brings in the foreign namespace
 <xs:extension base="xsl:element-only-versioned-element-type">
 and its declarations
 <xs:sequence>
 <xs:element ref="xs:schema" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 <xs:attribute name="namespace" type="xs:anyURI"/>
 <xs:attribute name="schema-location" type="xs:anyURI"/>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
 And we can now use elements declared
</xs:element>
```

68

How to Capture in XML Schema?

- xs:import
 - Declares a foreign namespace
 - · and associated schema

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</p>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 targetNamespace="http://www.w3.org/1999/XSL/Transform" elementFormDefault="qualified">
 <xs:import namespace="http://www.w3.org/2001/XMLSchema" schemaLocation="http://www.w3.org/2001/</p>
 XMLSchema.xsd"/>
 <xs:element name="import-schema" substitutionGroup="xsl:declaration">
 <xs:complexType>
but this
 <xs:complexContent>
is still ok
 If you delete this
 <xs:extension base="xsl:element-only-versioned-element-type">
 <xs:sequence>
 <xs:element ref="xs:schema" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 <xs:attribute name="namespace" type="xs:anyURI"/>
 <xs:attribute name="schema-location" type="xs:anyURI"/>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 then this breaks
 </xs:element>
 </xs:schema>
```


The University

How to Capture in XML Schema?

- Strange:
 - xmlns declares the namespace binding
 - xs:import makes that namespace "schema active"

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</p>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 targetNamespace="http://www.w3.org/1999/XSL/Transform" elementFormDefault="qualified">
 <xs:import namespace="http://www.w3.org/2001/XMLSchema" schemaLocation="http://www.w3.org/2001/</p>
 XMLSchema.xsd"/>
 <xs:element name="import-schema" substitutionGroup="xsl:declaration">
 <xs:complexType>
but this
 <xs:complexContent>
is still ok
 If you delete this
 <xs:extension base="xsl:element-only-versioned-element-type">
 <xs:sequence>
 <xs:element ref="xs:schema" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 <xs:attribute name="namespace" type="xs:anyURI"/>
 <xs:attribute name="schema-location" type="xs:anyURI"/>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 then this breaks
 </xs:element>
 70
 </xs:schema>
```

Attributes & Namespaces

- Why do we have attributes?
 - Attributes aren't ordered
 - Attributes don't repeat
 - Attributes don't contain markup
 - · They can't contain structured data
 - Require a special node type, axes, syntax, etc.
 - Prefixless attribute name weirdness:

A default namespace declaration applies to all **unprefixed** *element* names within its scope.

Default namespace declarations do **not** apply directly to **attribute** names; the interpretation of unprefixed attributes is determined by the **element** on which they appear.

"Local" vs. "Global" Attributes

Another namespace pattern

- Attributes in the null namespace
 - Null namespace attributes are contextually processed
 - · Thus "local"

A default namespace declaration applies to all unprefixed element names within its scope. Default namespace declarations do **not** apply directly to **attribute** names; the interpretation of unprefixed attributes is determined by the **element** on which they appear.

```
<a xmlns:ex1="http://ex.org/1" Same name, but (perhaps) processed differently <a xmlns:ex2="http://ex.org/2" (perhaps) processed differently <a xmlns:ex2:http://ex.org/2" (perhaps
```

Global Attributes Example

- Language extensions
 - xml:lang
 - xml:base
 - xml:space
 - xml:id

```
<xs:attributeGroup name="specialAttrs">
  <xs:attribute ref="xml:base"/>
  <xs:attribute ref="xml:lang"/>
  <xs:attribute ref="xml:space"/>
  <xs:attribute ref="xml:id"/>
  </xs:attributeGroup>
```

Consider queries

- //@* (all 6 attribute nodes)
- //@name (only 3 unprefixed attribute nodes)
- //@ex1:name (3,5)
- //@*[namespace-uri()="bla2"] (4)
- //@*[namespace-uri()=""] (1,2,6)

What to do with new version of format?

- Make it live in new namespace!
 - For what sorts of change?
 - Any change?
 - · Extensions?
 - · Revisions?
 - Just the "meaning"?
 - "Sufficient" change?
- Changing the namespace breaks stuff
 - So, perhaps do this when a change should break things?
 - http://www.w3.org/2001/tag/doc/namespaceState.html
 - http://www.w3.org/TR/xmlschema-guide2versioning/

Extension within a Namespace?

- Alternative Schema!
 - Just make a separate, unrelated document
- Use xs:include
 - Like xs:import but for "same namespace"
 - Use xs:redefine to redefine components
 - But not elements!
 - (Anonymous/unnamed types bite you)
 - · Can only refine not completely redefine

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://MyComppositeSchema">
  <xs:include schemaLocation="http://www.cs.man.ac.uk/~sattler/myFirstSchema.xsd"/>
  <xs:include schemaLocation="http://www.cs.man.ac.uk/~sattler/myOtherSchema.xsd"/>
  .....
</xs:schema>
```

Wildcards

- xs:any
 - Allows any element (etc) from any namespace!
 - With or without a definition
 - That is, can allow for any well formed XML
 - Sometimes known as an open content model
- Consider comment
 - What if we want structured comments?
 - With any XML whatsoever!

Tighter Wildcards

- We can control
 - Which namespaces
 - Name any specific number of namespaces
 - Explicitly forbid a namespace (e.g., not http://ex.org/)
 - · Allow all, only non-targetNS, the targetNS, etc.
 - Degree of validation
 - strict: must be valid against a declaration
 - · skip: anything well-formed!
 - · lax: validate what you can figure out to validate, ignore the rest

<xs:any namespace="http://MyTrusted" minOccurs="0"
maxOccurs="unbounded" processContents="lax" />

Rules of Thumb:

- For multiple WXS documents over one NS
 - Use xs:include
 - Can mix content models on existing elements!
 - Modularize development
 - · With a bit of version hacking
- For making one schema over multiple NSs
 - Use xs:import
 - "Required" for multi-NS formats
 - since there is only 1 targetNameSpace per WXS
 - encourages NS centered development modularization
- For dealing with NSs not in your control
 - Use wildcards
- For relaxing parts of a document toward well-formed
 - Use wildcards

Empirical Interlude

Schemas?

- In SQL, schema before all
 - CREATE TABLE or nothing happens
 - Can't INSERT INTO
 - Can't SELECT FROM
 - So every SQL database has a schema
 - And the data conform
- XML, never need a schema
 - Except the minimal schema of well-formed-ness
 - Which is more mere minimal syntax
 - So why?
 - To communicate
 - To error check
 - To guide tools
- Given these advantages
 - How often used?

Consider....

XSD = WXS

It was a bit disappointing to notice that a relatively large fraction of the XSDs we retrieved did not pass a conformance test by SQC. As mentioned in Section 2, only 30 out of a total of 93 XSDs were found to be adhering to the current specifications of the W3C [17].

Often, lack of conformance can be attributed to growing pains of an emerging technology: the SQC validates according to the 2001 specification and 19 out of the 93 XSDs have been designed according to a previous specification. Some simple types have been omitted or added from one version from one version of the specs to another causing the SQC to report errors.

Today's XML

Figure 1: Summary of the Quality of the XML Web.

Today's XML

- Weird facts:
 - 18% are not well formed
 - 66.4% of non-well formed documents have a DOCTYPE!
 - WHY!?
- "Validity is rare on the web. Just over 10% of the well-formed documents are also valid."
 - Is there a difference between DTDs and WXS?

The University

Invalid with DOCTYPE

docs that claim to be valid against X
(X is ok) but aren't

Figure 2: Distribution of causes for non-validation: DTD.

The University

Invalid with "schemaLocation"

Figure 3: Distribution of causes for non-validation: XSD.

XQuery

XQuery

- is a language for querying XML data
- it is built on/heavily uses/extends XPath expressions
 - smooth syntactic extensions: every XPath is an XQuery
- a W3C standard since 2007, see http://www.w3.org/TR/xquery/
- is supported by major database engines (IBM, Oracle, Microsoft, etc.)
- it can be used to
 - extract information to use in a Web Service
 - generate summary reports
 - transform XML data to HTML
 - search Web documents for relevant information
 - ...and to answer queries

XQuery: some basics

- XQuery provides support for datatypes, i.e., we
- W3C speak

- have variables and can
- declare their type, yet the query processor may be strict:
 no attempt at a conversion to the correct type needs to be made!
- e.g., if I try to add an integer with a decimal or write an integer into a decimal variable, the query processor may stop with an error
- like XPath, XQuery is based on node sequences
 - a sequence is a (poss. empty) list of nodes
 - as usual, nodes are of one of 7 kinds: element, attribute, text,
 namespace, processing-instruction, comment, or document (root)
 - if \$mySeq is a sequence, \$mySeq[3] is its third item
- all variable names start with "\$" as in \$mySeq
- comments are between "(:" and ":)" as in "(: this is a comment:)"
- a central, SQL-like part are FLOWR expressions

- "FLWOR" is pronounced "flower"
- a FLWOR expression has 5 possibly overlapping parts:
 - For e.g., for \$x in doc("people.xml")/contactList/person
 - Let e.g., let \$i := 3 let \$n := \$x/name/firstname\$
 - Where e.g., where \$x/@categ = "friend"
 - Order by e.g., order by \$x/name/lastname ascending
 - Return e.g., return concat(\$x/name/lastname, ", "\$x/name/firstname)

people.xml

<contactlist>

<name>

</name>

</person>

<city>Manchester</city>

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

<phone>0044 161 1234 5667</phone>
<address> 123 Main Street</address>

<person categ="friend" age="25">

<lastname>Doe</lastname>
<firstname>John</firstname>

F and L can appear any (!) number of times in any order.
W and O are optional, but must appear in the order given.
R has always to be there...depending on who you ask...

The University of Mancheste

FLWOR expressions

- a for expression determines what to iterate through
- is basically of the form

for variable (as datatype)? (at position)? in expression

- where *expression* is
 - any XPath location path or
 - a FLWOR expression (nesting!) or
 - a logic expression (if-then-else, etc.), later more
- e.g., for \$b in doc("people.xml")/contactList/person[@categ = "friend"]
 - query processor goes through the sequence of all (element) nodes selected by the XPath location path
- e.g., for \$b at \$p in doc("contactlist.xml")/contactList/person where \$p = 3 return \$b
 - query processor goes through (the singleton sequence containing)
 the third element node of the node set selected by the XPath location

- a let expression binds a variable to a value
- is basically of the form

```
let variable (as datatype)? := expression
```

- where expression is
 - any XPath location path or
 - a FLOWR expression or
 - a logic expression (if-then-else, etc.), later more
- e.g.,

```
for $b in
  doc("people.xml")/contactlist/person
let $name as element() := $b/name/firstname
return $name
```

```
people.xml
<?xml version="1.0" encoding="UTF-8"?>
<contactlist>
  <person categ="friend" age="25">
 <name>
 <|astname>Doe</|astname>
 <firstname>John</firstname>
 </name>
 <phone>0044 161 1234 5667</phone>
 <address> 123 Main Street</address>
 <city>Manchester</city>
  </person>
```

```
for $b in
 doc("people.xml")/contactlist/person
let $name as text() :=
 if (xs:integer($b/@age) < xs:integer(16))
 then ($b/name/firstname/text())
 else ($b/name/lastname/text())
return $name</pre>
```

- we can repeat and mix for and let expressions
- a FLOWR expression
 - has at least one for or one let expression,
 - but can have any number of them in any order
- careful: the order plays a crucial role for their meaning
- make sure to bind variables to the right values before using them in for expression:

```
let $doc := doc("people.xml")
for $p in $doc/contactlist/person
let $n := $p/name/lastname/text()
let $a := $p/@age
for $double in $doc/contactlist/person[@age = $a][name/lastname/text() = $n]
....
```

- return expression determines output
- is basically of the form

return expression

let \$name as element() := \$b/name/firstname

return <short> { \$name/text() }</short>

- where expression is one of the logical expressions to be defined later
- it returns elements as they are, i.e., with attributes and descendants

```
 e.g.,
 for $b in doc("people.xml")/contactlist/person[@categ="friend"]
 return $b/name/firstname/text()
 </MyFriendList>
```

returns <MyFriendList>John Millie...</MyFriendList>

• careful: we needed "{", "}" to distinguish between text and instructions

for \$b in /contactlist/person

- as mentioned before, we can make use of logical expressions including
 - if-then-else
 - some/every
 - Boolean expressions
- e.g.,

```
let $doc := doc("people.xml")
return
<MyFriendList>
for $b in $doc/contactlist/person[@categ="friend"]
 return
 <friend>
 { (if (xs:integer($b/@age) < xs:integer(16))
 then $b/name/firstname/text()
 else $b/name/lastname/text()) }
 </friend>
</MyFriendList>
```

people.xml <?xml version="1.0" encoding="UTF-8"?> <contactlist> <person categ="friend" age="25"> <name> <|astname>Doe</|astname> <firstname>John</firstname> </name> <phone>0044 161 1234 5667</phone> <address> 123 Main Street</address> <city>Manchester</city> </person>

XQuery: constructors

- as we have seen, we can use text in the return part
- to return a more complex XML document, we can make use of constructors
 - e.g., direct element constructors as in the previous example
 - or direct element constructors with attributes
- we use "{" and "}" to delimit expressions that are evaluated, e.g.,

 if we want to construct elements with attributes, we can do this easily: e.g., return <friend phone ="{ xs:string(\$p/phone) }">{ (if (...

The University of Manchesté

FLOWR expressions

- where is used to filter the node sets selected through let and for
- like in SQL, we can use where for joins of several trees or documents
- e.g.,

```
for $p in
	doc("contactlist-john-doe.xml")/contactlist/person
for $c in doc("cities.xml")/citylist/city
where $p/city/text() = $c/name/text()
return concat("Dear ", $p/name/firstname,
	", do you like ", $c/club ,"?")
```


 a more realistic, SQL-like example (from <oXygen/>):

```
sale.xml
<?xml version="1.0" encoding="UTF-8"?>
<sales>
 <sale productId="1">
 <mrq>180$</mrq>
 <ytd>18.87% up</ytd>
 <margin>5%</margin>
 </sale
```


- like in SQL, we can nest expressions
- e.g., the previous example does not work in case a city has several clubs:

```
for $p in
doc("contactlist-john-doe.xml")/contactlist/person
for $c in doc("cities.xml")/citylist/city
where $p/city/text() = $c/name/text()
return concat("Dear ", $p/name/firstname)
```

```
<sales>
{for $p in doc("contactlist-john-doe.xml")/contactlist/person
for $c in doc("cities.xml")/citylist/city
where $p/city = $c/name
return
  (for $i in 1 to fn:count($c/club)
 return concat("Dear ", $p/name/firstname,
 ", do you like ", $c/club[$i], " ?"))}
</sales>
```

XQuery FLOWR expressions

- order by allows us to order sequences before we return them
- we can combine several orderings into new ones lexicographically

```
 e.g., for $nr in 1 to 5
 for $letter in ("a", "b", "c")
 order by $nr descending, $letter descending
 return concat($nr, $letter)
```

yields 5c 5b 5a 4c 4b

e.g., for \$nr in 1 to 5
 for \$letter in ("a", "b", "c")
 order by \$letter descending, \$nr descending
 return concat(\$nr, \$letter)

yields 5c 4c 3c 2c 1c 5b...

XQuery: grouping

- like SQL, XQuery provides aggregation functions
 - max and min
 - average
 - count, etc
- like in SQL, when we want to use them, we need to group:
- but this comes natural, e.g.,

Examples

contactlist.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<contactList>
 <person categ="foe" age="45">
 <person categ="friend" age="25">
 <name>
 <|astname>Do</|astname>
 <name>
 <a href="mailto:lastname">| <a
 <firstname>Jonathan/firstname>
 <firstname>John/firstname>
 </name>
 <phone>0044 161 1234 5663</phone>
 </name>
 <address> 12 Queen Street</address>
 <phone>0044 161 1234 5661</phone>
 <address> 123 Main Street</address>
 <city>Manchester</city>
 <city>Manchester</city>
 </person>
 </person>
 <person categ="foe" age="13">
 <person categ="friend" age="14">
 <name>
 <|astname>Dove</|astname>
 <name>
 <lastname>Doen
 <firstname>Jamie/firstname>
 <firstname>Jane/firstname>
 </name>
 </name>
 <phone>0049 89 1234 5664</phone>
 <phone>0049 89 1234 5662</phone>
 <address> 23 Main Street</address>
 <address> 25 King Street</address>
 <city>Munich</city>
 <city>Munich</city>
 </person>
 </contactList>
 </person>
```

Example queries

Q1: for \$b in doc("contactlist.xml")/contactList/
 person[@categ = "friend"][position() = 1]
 return \$b

- Q2: for \$b at \$p in doc("contactlist.xml")/ contactList/person[@categ = "foe"] where \$p = 2 return \$b
- Q3: for \$b at \$p in doc("contactlist.xml")/ contactList/person[@categ = "foe"] where \$p = 3 return \$b
- Q4: for \$p in doc("contactlist.xml")/contactList/person[@age > 16] return \$p/name

Example queries (cont.)

 Q5: for \$p in doc("contactlist.xml")/contactList/person return \$p/phone

```
 Q6: let $doc := doc("contactlist.xml")
 for $p in $doc/contactList/person
 let $a := xs:integer($p/@age)
 let $c := xs:string($p/@categ)
 where $a < xs:integer(16)
 and $c = "foe"
 return $p</li>
```

XQuery: functions

- XQuery is more than FLWOR expression
- it provides more than 100 built-in functions, we have already seen some, plus
 - e.g., <name>{uppercase(\$p/lastname)}</name>
 - e.g., let \$nickname := (substring(\$p/firstname,1,4))
- it allows the user to define functions

```
declare function prefix:function_name(($parameter as datatype)*)
as returnDatatype
{
(: ...your function code here... :)
};
```

XQuery: functions

- XQuery is more than FLWOR expression
- it provides more than 100 built-in functions, we have already seen some, plus
 - e.g., <name>{uppercase(\$p/lastname)}</name>
 - e.g., let \$nickname := (substring(\$p/firstname,1,4))
- it allows the user to define functions

To summarize the departments from Manchester, use: local:summary(doc("acme_corp.xml")//employee[location = "Manchester"])

XQuery Functions: Closure

- XQuery is compositional
 - a query returns a node sequence
 - a functions return node sequence
 - A single node is a singleton node sequence and vice versa
 - So we can write queries with functions at key steps
 - Not just in predicate tests!

```
<this>
 <mlFragment/>
 <is>acutally a bunch of xquery</is>
 <constructor/>
 <which>
 <returns>a sequence of nodes</returns>
 </which>

 //returns
```


<returns>a sequence of nodes</returns>

XQuery Functions: Closure

- XQuery is compositional
 - a query returns a node sequence
 - a functions return node sequence
 - A single node is a singleton node sequence and vice versa
 - So we can write queries with functions at key steps
 - Not just in predicate tests!

XQuery Functions: Closure


```
declare function local:numbers() {
 (1, 2, 3, 4, 5)
};
local:numbers()[.>3]
```

```
declare function local:numbers() {
 (1, 2, 3, 4, 5)
};

declare function local:gt3($nodes) {
 $nodes[.>3]
};

local:gt3(local:numbers())
```

XQuery, schemas, and types

- if you query documents that are associated with a schema, you can exploit schema-aware query answering:
 - WXS has default values,
 e.g., answer to this query
 may vary depending
 on your schema!

```
for $m in
doc('personal.xml')//*[@isFriend = 'true']
return $m/name/family/text()
```

XQuery, schemas, and types

• if you query documents that are associated with a **schema**, you can exploit **schema-aware query answering**, eg XML Schema aware like SAXON-EE:

- careful if you use <oXygen>: it sometimes confuses SAXON-HE/SAXON-EE
- WXS has default values, e.g., answer to this query may vary depending on your schema

```
import schema namespace uli="www.uli.org" at "test4.xsd";
for $m in doc('Untitled7.xml')//uli:nEl
return data($m/@attr)
```

```
<?xml version="1.0" encoding="UTF-8"?>
<uli:nlist xmlns:uli="www.uli.org"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="www.uli.org file:test4.xsd">
 <uli:nEl>3</uli:nEl>
 <uli:nEl attr="4">4</uli:nEl>
 <uli:nEl>5</uli:nEl>
 <uli:nlist></uli:nlist></uli:nlist></uli:nlist>
```

```
<xs:element name="nlist">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="nEl"</pre>
 type="uli:number"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:complexType name="number">
 <xs:simpleContent>
 <xs:extension base="xs:integer">
 <xs:attribute name="attr"</pre>
 default="15"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
```

ne University f Manchester

XQuery, schemas, and types

- if you query documents that are associated with a **schema**, you can exploit **schema-aware query answering**, eg XML Schema aware like SAXON-SA:
 - WXS has types, e.g., answer to this query may vary depending on your schema

```
module namespace;
import schema namespace uli="www.uli.org" at "test4.xsd";
for $m in doc('Untitled5.xml')//element(*, uli:A)
return $m/uli:friend/text()
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs=</pre>
 "http://www.w3.org/2001/XMLSchema"
  targetNamespace="www.uli.org"
  xmlns:uliS="www.uli.org"
  elementFormDefault="qualified">
<xs:element name="list" type="uliS:B">
  </xs:element>
<xs:complexType name="A">
  <xs:sequence>
 <xs:element name="friend" type='xs:string'</pre>
 minOccurs = '3' maxOccurs = '5'/>
  </xs:sequence></xs:complexType>
  <xs:complexType name="B">
 <xs:complexContent>
 <xs:restriction base="uliS:A">
 <xs:sequence>
 <xs:element name="friend" type='xs:string'</pre>
 minOccurs = '4' maxOccurs = '5'/>
 </xs:sequence></xs:restriction>
 </xs:complexContent>
  </xs:complexType>
 110
```


XQuery, schemas, and types: the PSVI

Quick Note on PSVI

- Post Schema-Validation Infoset
 - First approximation: DOM + Schema Information
 - What kind of information?
 - Default attribute (and other) values
 - Type information
 - Remember node types in the DOM
 - Atomic values are all text (string)
 - But WXS lets us have loads of atomic types!
 - As well as simple and complex types!
 - XQuery (and XPath >=2.0) can be sensitive to those types
 - Thus, that type information has to get into the queried data
- PSVIs are known to be valid!
 - Thus we can make some assumptions about their structure

SQL intuition on PSVI

SQL intuition on PSVI

Namespace, schemas, and queries

- schemas and queries can be used together in a powerful way
 - e.g., to retrieve values and default values
 - e.g., by exploiting type hierarchy in query: this can have various advantage:
 - we can safe big 'unions' of queries through querying for instances of super types
 - should we change our schema/want to work with documents with new kind of elements (see XML/OWL coursework), it may suffice to adapt the schema to new types; queries may remain unchanged!
- usage of namespace, schemas, and queries is a bit tricky:
 - when to use/declare which namespace/prefix where
 - tool support required
- more in coursework and later

Coursework: SEs

- As you (should) know by now, we use rubrics to mark
 - for SEs and others
 - for coursework and exam
- For you to understand these better, you are going to apply
 - SE2 rubric to
 - SE2 essay of a friend
 - ...we printed rubrics for you:
 - find a friend (or 2)
 - take a rubric each
 - swap your SE2 essays (e.g. via email)
 - mark each other's essays
 - discuss the outcome
 - submit a guess for your own mark for SE2 on BB as GuessSE2
 - ...keep this in mind when you write
 - SE3, SE4, SE5
 - exam
 - your thesis

Coursework this week

- Get to know tools/oxygen better:
 - use it to test your understanding of XPath
 - collect a fine sample of XML docs, XSDs, RNGs, ...
- Q3:
 - use tools to answer questions
- CW3:
 - XQuery for arithmetic learning site
- M3: XPath, XQueries, and XSD
 - do this before SE3
- SE3: robustness, schemas, and different query styles
 - think/read about robustness
 - do M3 before you do this