

XML

eXtensible Markup Language

Reda Bendraou @LIP6.fr

http://pagesperso-systeme.lip6.fr/Reda.Bendraou/Enseignements.htm

Agenda

- Part I: The XML Standard
 - □ Goals
 - □ Why XML?
 - □ XML document Structure
 - □ Well-formed XML document
- Part II: XML: DTD and Schema

 - □ XML Schema
- Part III: XML document editing/publishing, processing and transforming XML documents
 - □ Layout, publication : XSL stylesheets
 - □ DOM (Documment Object Model)
 - ☐ XPath (XML Tree acess path)
 - XSLT Transformations

What is XML?

- XML stands for EXtensible Markup Language
- XML is a markup language much like HTML
- XML tags are not predefined. You must define/invent your own tags
- XML was designed to describe data
- XML is a W3C Recommendation

The Main Difference Between XML and HTML

- XML was designed to store, carry, and exchange data. XML was not designed to display data.
- XML is not a replacement for HTML.

 XML and HTML were designed with different goals:
 - ☐ XML was designed to describe data and to focus on what data is.
 - □ HTML was designed to display data and to focus on how data looks.
- HTML is about displaying information, while XML is about describing information.

XML document body (Example)

```
<CD list>
 <CD> ←
 <artist type="individual">Frank Sinatra</artist>
 <title no pistes="4">In The Wee Small Hours</title>
 <tracks>
 <track>In The Wee Small Hours</track>
 <track>Mood Indigo</track>
 </tracks>
 <price money="euro" payment="CB">12.99</price>
 <to_buy/> - 4
 </CD> ← 3
 <CD> ..... </CD>
```


How can XML be Used?

- To describe and to structure data
- To Separate Data from HTML
 - ☐ You need to parse your XML document to display data
 - ☐ To parse: CSS, XSLT, DOM API, etc.
- To Exchange Data
- To Store Data

XML Goals / Motivations

A need for representing data:

□ That fits to the **WEB** technology (to be easily integrated within WEB servers)

□ In a standardized way

XML: Origines

Some well known Formats:

- □ HTML = Hyper Text Markup Language (only presentation)
- □ SGML = Standard Generalized Markup Language (to structure the document

Tag based Language

Other notations:

- □ ASN.1= Abstract Syntax Notation (ITU-T)
- □ CDR, XDR = Common/eXtenal Data Representation
- □ etc.....

100

HTML Drawbacks

- Simple, readable !
- **♦ WEB Compatibility! BUT**
- Not extensible! (a fixed set of standardized tags and attributes)
- Mixing between the Form and the Content! (i.e. presentation tag with a data : <H1> Intensive Care </H1>)
- Browsers / Versions Incompatibility
- No way to check the document: structure (Tags ordre), data (type, value), semantic

SGML Drawbacks

- powerful, extensible, standard (ISO 8879-1986)!
- Meta-language for documenting huge and complex specifications (i.e. automobile, avionic, etc...)
- ...Nevertheless
- Too complex! -> Too hard to implement, too hard to use!
- Not necessarily WEB compatible!

XML

A Definition:

```
XML:

-- An HTML variant!

(WEB compatibility, readable, HTML-like syntax)

-- A subset of SGML!

(flexibility, rigor)
```

- An extensible and configurable language
- A hierarchical representation of data
- http://www.w3.org/XML/

XML document structure

- header:
 - Equivalent to HTML <HEAD>,
 - Meta-data:

- Processing instructions- comments

(no interpretable by the parser)

- body:
 - □ Equivalent to HTML <BODY>

- Enclosing tags
- Structured data : \ Attributes (e.g. <gangster name='Ocean')>
 - (a tree structure) Data within tags (e.g. <title> Ocean's 12 </title>)

70

XML Example: A letter

```
Header
<?xml version = "1.0" standalone="yes" encoding="ISO-8859-1"?>
 document XML
 Character set used
 A stand alone document
 Processing instruction
 (Latin)
 Start tag
 Body
<letter>
 Data
 <location > Somewhere in space </location >
 <sender> ObiWan Kenobi </sender>
 <receiver> Luke Skywalker </ receiver >
 <introduction> Dear padawan, </introduction>
 <body_Letter> ...May the force be with you </ body_Letter >
 <signature/>
 A single Tag (empty, no data)

∠/letter> ← End tag
```


XML Prologue

(Example)

This is a non-standalone XML document (uses an external document)

XML 1.0 document

```
<?xml version="1.0" standalone = "no" encoding="ISO-8859-1" ?>
<!DOCTYPE liste_CD SYSTEM "CDs.dtd">
```

A key word!
(Define the document Type)

In conformity with an external definition (specified in "CDs.dtd")

NA.

XML document body (Example)

```
<CD list>
 <CD> ←
 <artist type="individual">Frank Sinatra</artist>
 <title no pistes="4">In The Wee Small Hours</title>
 <tracks>
 <track>In The Wee Small Hours</track>
 <track>Mood Indigo</track>
 </tracks>
 <price money="euro" payment="CB">12.99</price>
 <to_buy/> - 4
 </CD> ← 3
 <CD> ..... </CD>
</ cd>
</ c>
```


XML document body

(a tree view of the example)

XML document body

(some explanations)

- A tree-like structure (see slides 13, 16)
- The body's root is unique (1)(2).
- by pairs : Start (1) ,and End (2),- unique (4). Tags are either:
- The content between a pair of tags (3) is either:
 - A simple value : a string (6), a real (7), etc., A tree structure of other tags (9).

 - A mix of both (not shown in the example).
- Some tags may have attributes (5)(8),

Structure of XML documents: summary

An XML document : Prologue + Body (a tag trees)

<!DOCTYPE>

comment

Body's tag go by pairs (data containers) or single

➤ Directly transmitted to a specific application

<Tag_name attribut1_name= "val" attribut2_name="val"> content </Tag_name>

<Single_tag_name/>

XML Elements

- An XML element is everything from (including) the element's start tag to (including) the element's end tag.
- Elements can have different content types:
 - element content (a tree of other elements)
 - □ mixed content, (a text and other elements)
 - □ simple content, (just text)
 - memory content. (e.g.: <to_buy/>)
 - □ An element can also have attributes.

Element Naming

- Names should be short and simple (e.g. <Cd_Title>)
- XML elements must follow these naming rules:
 - □ Names can contain letters, numbers, and other characters
 - Names must not start with a number or punctuation character
 Avoid (':', '-', '.', '!', etc)
 - □ Names must not start with the letters xml (or XML, or Xml, etc)
 - Names cannot contain spaces

XML Attributes

- XML elements can have attributes in the start tag, just like HTML
- Attributes are used to provide additional information about elements.
- No order!
- Syntax: name='value' or name="value"
- Forbidden Characters : ^, % et &

example:

<box>
<box>

dock tongue="FR" date="09/2000" id="ISBN-123"/></br>

Well Formed XML Document

- XML with correct syntax is Well Formed :
 - XML documents must have a root element
 - XML elements must have a closing tag
 - XML tags are case sensitive
 - XML attribute values must always be quoted
 - XML elements must be properly nested

Well Formed XML Document

- A Well Formed XML
 - ☐ A link with a style sheet is rendered possible
 - □ Can be reused by syntactic parser/analyzer
 (i.e. browsing the XML tree and transforming it)
 - Candidate to be a valid XML document

A Valid XML Document

- A "Valid" XML document is a "Well Formed" XML document, which also conforms to the rules of a Document Type Definition (DTD) or an XML Schema (.xsd)
 - □ Definition :
 -Internal: within the XML document → not recommended

 (using the DOCTYPE tag)
 - -External → reuse, exchange
- **Conditions**: (a reference to a file containing the definition within the DOCTYPE tag)
 - Document => Well Formed (syntactically correct),
 - □ Document structure conforms to the definition given in its DTD (cf. DTD),
 - References on document elements can be resolved
- Then
 - □ The XML document can be exchanged! (standardized format)

Exercise

 Give a Well Formed XML document which represents a set of bibliographic references

If you want to process these bibliographic references, what would you need?

Your first feedbacks upon XML ?

100

First reflections on XML (1)

The document does not specify:

- Tag names

- Tag names

- The order,
- constraints upon : - Multiplicity (no. of occurrences),
- Composition (the hierarchy).

>Attributes :

- Attribute names (for each tag)- Attribute types (i.e. String, enumeration, etc.)

- Attribute values (i.e. Range, format etc.)

> Tag contents : - Data Types (i.e. String, enumeration, etc.)

First reflections on XML(2)

Questions :

When do we have to use Tags and when do we have to use attributes?
 Tags → entities
 Attributes → properties

➤ How do we indicate what should be displayed/printed and how?

style → CSS
transformations → XSLT, DOM, XPath

➤ Does Attributes order has any importance? → No

XML (Part II)

XML Document Definitions:

DTD, XML Schema

A well formed and Valid XML Document

- Well Formed Document
 - Elements properly nested, Syntactically correct, etc.
 - Not necessarily conforms to a DTD or XML Schema
- A Valid Document
 - □ Well Formed + conforms to a DTD (or a Schema)

DTD (Document Type Definition)

- A DTD defines the legal elements of an XML document
 - □ Defines the «vocabulary» and structure of the document
- A Grammar which phrases (instances) are XML documents
- May be Internal to the document or External (referenced within an XML document)

Why use a DTD?

- With DTD, each of your XML files can carry a description of its own format with it.
- With a DTD, independent groups of people can agree to use a common DTD for interchanging data.
- Your application can use a standard DTD to verify
- that the data you receive from the outside world is valid.
- You can also use a DTD to verify your own data.

4

DTD Contents: Element and Attribute

Elements are the main building blocks of both XML documents.

Syntax:

- □ <!ELEMENT tag (content) > Or
- <!ELEMENT element-name category> (i.e. EMPTY, ANY, #PCDATA)
 - Defines a Tag
 - E.g.: <!ELEMENT book (author, editor)>

Attributes provide extra information about elements.

Syntax

- <!ATTLIST element-name [attribute-name, attribute type #mode [default value]]*>
 - Defines the list of attributes for a given tag
 - E.g.: <!ATTLIST author gender CDATA #REQUIRED city CDATA #IMPLIED> <!ATTLIST editor city CDATA #FIXED "Paris">

Elements Ordering/ Structuring

- Element contents structuring:
 - \Box (a, b) sequence <u>e.g.</u> (name, surname, street, city)
 - \square (a | b) either / or <u>e.g.</u> (yes | no)
 - □ a? optional element [0,1] <u>e.g.</u> (name, surname?, street, city)
 - □ a* zero or more occurrences [0,N] <u>e.g.</u> (product*, customer)
 - □ a+ one or more occurrences [1,N] <u>e.g.</u> (product*, seller+)

Data Types

- CDATA (Character Data)
 - □ Only text inside a CDATA section will be ignored by the parser.
- PCDATA (Parsed Character Data)
 - □ Text found between the start tag and the end tag of an XML element.
 - □ Text that will be parsed by a parser
 - ☐ An Element with no descendants, no attributes, only text
- Enumeration
 - □ A list of values separated by « | »
- ID et IDREF
 - □ Key and Reference for attributes
- ANY
 - □ Any combination of parsable data
- EMPTY
 - □ To declare Empty elements

pe.

Example of an External DTD (message.dtd)

```
<?xml version="1.0"?>
  <!DOCTYPE message SYSTEM "message.dtd">
  <message>
 <to>Dave</to>
 <from>Susan</from>
 <subject>Reminder</subject>
 <text>Don't forget to buy milk on the way home.</text>
  </message>
In a separate file, "message.dtd" you define your DTD as follows:
<?xml version="1.0"?>
  <!ELEMENT message (to, from, subject, text)>
  <!ELEMENT to (#PCDATA)>
  <!ELEMENT from (#PCDATA)>
  <!ELEMENT subject (#PCDATA)>
  <!ELEMENT text (#PCDATA)>
```

Example of an Internal DTD

```
<?xml version="1.0"?>
  <!DOCTYPE message [</pre>
 <!ELEMENT message (to,from,subject,text)>
 <!ELEMENT to (#PCDATA)>
 <!ELEMENT from (#PCDATA)>
 <!ELEMENT subject (#PCDATA)>
 <!ELEMENT text (#PCDATA)>
  ]>
  <message>
 <to>Dave</to>
 <from>Susan</from>
 <subject>Reminder</subject>
 <text>Don't forget to buy milk on the way home.</text>
  </message>
```

Why encourage the use of an external DTD?

- To Promote reusability
 - □ To share tags and structures
- The Definition may be local or distant
 - □ <!DOCTYPE doc SYSTEM "doc.dtd">
 - <!DOCTYPE doc PUBLIC "www.e-xmlmedia.com/doc.dtd">
- A clear separation between a definition and its instances

DTD Entity Declaration

- Definition: Entities are variables that represent other values. The value of the entity is substituted for the entity when the XML document is parsed.
- Entities can be defined internally or externally to your DTD.

Syntax Internal declaration: <!ENTITY entity-name entity-value> External declaration: <!ENTITY entity-name SYSTEM "entity-URL"> To use it → &entity-name

Example (internal):
<!ENTITY website "http://www.TheScarms.com">

Example (external):
<!ENTITY website SYSTEM "http://www.TheScarms.com/entity.xml">

- The above entity make this line of XML valid.
- XML line: <url>&website</url>

Evaluates to: <url>http://www.TheScarms.com</url>

DTD: Summary

- Defines the document structure with a list of legal elements
 - □ DTD Building blocks : ELEMENT, ATTLIST, ENTITY, PCDATA, CDATA;
 - ELEMENT

```
- empty (EMPTY)
- No constraints on type (ANY),
- text (#PCDATA)
```

Occurrence Multiplicity:
 (zero or one)),
 (zero or more),
 (one or more)

Exercise

- Propose a DTD that allows the definition of XML documents representing a Catalog of Products (products, description, price, etc).
- Give an example of an XML Documents that conforms to the DTD you propose
- Could you provide some advantages, drawbacks of using DTD.

W

The Catalog DTD

<!DOCTYPE CATALOG [
<!ELEMENT CATALOG (PRODUCT+)>
<!ELEMENT PRODUCT (SPECIFICATIONS+, OPTIONS?, PRICE+, NOTES?)>
<!ELEMENT SPECIFICATIONS (#PCDATA)>
<!ELEMENT OPTIONS (#PCDATA)>
<!ELEMENT PRICE (#PCDATA)>
<!ELEMENT NOTES (#PCDATA)>
<!ATTLIST PRODUCT NAME CDATA #IMPLIED>
<!ENTITY COMPANY "JD Power Tools, Inc.">
<!ENTITY EMAIL "id@id-tools.com">]></!>

DTD: Drawbacks

- Weak Data Typing
 - □ Basically one data type: Text (String)
 - □ Are not Object Oriented (No Inheritance)
- Specific language: No XML-Based
 - ☐ Hard to parse/interpret
- Proposition to overcome these limitations:
 - W3C's XML-Schema

XML Schema

- XML Schema is an XML-based alternative to DTD.
 - □ The XML Schema language is also referred to as XML Schema Definition (XSD).
- An XML Schema describes the structure of an XML document :
 - □ Document's possible elements
 - Element attributes and their type
- XML Schemas use XML Syntax
 - □ No new language as for the DTD
- XML Schemas Support Data Types
- More advantages
 - Data Structures and rich data typing
 - extensibility thanks to inheritance
 - □ analyzable by standard XML parsers

The root element of an XML Schema

The <schema> element is the root element of every XML Schema:

```
<?xml version="1.0"?>
<xs:schema>
//schema body...
//...
</xs:schema>
```

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"
 elementFormDefault="qualified">
 //...
 //...
 //ss:schema>
```


Reference a Schema in an XML Document:

```
<?xml version="1.0"?>
<note xmlns="http://www.w3schools.com"</p>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="path to your file.xsd">
 <to>Tove</to>
 <from>Jani</from>
 <heading>Reminder</heading>
 <body>Don't forget me this weekend!</body>
 </note>
```

- Define a **Simple Element**
 - □ An XML element that can contain only text (typed data).
 - □ It cannot contain any other elements or attributes
 - Syntax: <xs:element name="xxx" type="yyy"/>

E.g.

An XML Document (a chunk):

```
<lastname>Refsnes/lastname>
```

```
<age>36</age>
```

<dateborn>1970-03-27</dateborn>

The Corresponding simple element definition in the XML Schema

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

□ Also:

<xs:element name="color" type="xs:string" default="red"/> (if no value)

Or

<xs:element name="color" type="xs:string" fixed="red"/> (can't be modified)

Ŋ.

XSD, How to?

use the "use" property:

Define XSD Attributes

```
 All attributes are declared as simple types
 If an element has attributes, it is considered as a complex type
 Syntax:

 xs:attribute name="xxx" type="yyy"/>
 E.g.
 xs:attribute name="language" type="xs:string"/>

 Also:

 xs:attribute name="lang" type="xs:string" default="EN"/> (if no value, use default)
 xs:attribute name="lang" type="xs:string" fixed="EN"/> (can't be modified)
```

Attributes are optional by default. To specify that the attribute is required,

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

Basic types (1)

Туре	Description	
string	represents a String	
boolean	A Boolean value: true or false.	
decimal	represents a decimal	
float	represents a float.	
double	represents a double.	
duration	represents a duration	
dateTime	represents a value: date/time.	
time	(format : hh:mm:ss.sss).	
date	represents a date (format : CCYY-MM-DD).	
gYearMonth	represents Gregorian year and month (format : CCYY-MM)	

Basic types (2)

Туре	Description	
gYear	represents a year (format : CCYY).	
gMonthDay	represents month's day (format : MM-DD)	
gDay	represents a day (format : DD).	
gMonth	represents a month (format : MM).	
hexBinary	represents a binary hexadecimal content.	
base64Binary	ry represents a 64 base binary content	
anyURI	represents URI address (ex.: http://www.site.com).	
NOTATION	represents a qualified name.	

Basic types (3)

Туре	Description	
token	represents a string without line feeds, carriage returns, tabs, leading and trailing spaces, and multiple spaces	
language	represents a string that contains a valid language id	
NMTOKEN	a string that represents the NMTOKEN attribute in XML (only used with schema attributes)	
id	a string that represents the ID attribute in XML (only used with schema attributes)	
IDREF, IDREFS	represents attributes IDREF, IDREFS type	
ENTITY, ENTITIES	represents the types: ENTITY, ENTITIES	
integer	represents an integer value (signed, arbitrary length)	
nonPositiveInteger	an integer containing only non-positive values (, -2, -1, 0)	
negativeInteger	An integer containing only negative values (, -2, -1.) 50	

Basic types (4)

Туре	Description		
long	Long integer between {-9223372036854775808 - 223372036854775807}		
int	A signed 32-bit integer between {-2147483648 - 2147483647}		
short	Short Integer {-32768 - 32767}		
byte	Between {-128 - 127}		
nonNegativeInteger	An integer containing only non-negative values (0, 1, 2,)		
unsignedLong	An unsigned 64-bit integer		
long	A signed 64-bit integer {0 - 18446744073709551615}		
unsignedInt	An unsigned 32-bit integer {0 - 4294967295}		
unsignedShort	An unsigned 16-bit integer {0 - 65535}		
unsignedByte	An unsigned 8-bit integer {0 - 255}		
positiveInteger	An integer containing only positive values (1, 2,)		

XSD Complex Elements

- A complex element contains other elements and/or attributes
- four kinds of complex elements:
 - 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 contain attributes as well!

- Define a Complex Element in XML Schema
 - □ two different ways :
 - □ E.g.: somewhere in a XML document you have for instance:

</employee>

First possible XML Schema:

Define a Complex Element in XML Schema

```
 E.g.: somewhere in a XML document you have for instance:
 <employee>
 <firstname>John</firstname>
 <lastname>Smith</lastname>
 </employee>
```

Second possible XML Schema:

If you use the second way (above), several elements can refer to the same complex type as being their type

```
E.g.
<xs:element name="employee" type="personinfo"/>
<xs:element name="student" type="personinfo"/>
<xs:element name="member" type="personinfo"/>
```


- Define Complex Text-Only Elements
 - □ Contain only simple content (text and attributes), → we add a simpleContent element around the content.
 - □ E.g.
 - <shoesize country="france">35</shoesize>

The corresponding XML Schema:

- Define Complex Types with Mixed Content
 - ☐ A mixed complex type element can contain **attributes**, **elements**, and **text**.
 - □ E.g.

The corresponding XML Schema:

- Indicators control HOW elements have to be used in documents
- Order indicators:
 - - specifies that the child elements can appear in any order
 - each child element must occur only once
 - E.g.:

Order indicators:

Sequence

- specifies that the child elements must appear in a specific order
- E.g.:

Order indicators:

□ Choice

- specifies that either one child element or another can occur
- E.g.:

Occurrence indicators:

- Occurrence indicators are used to define how often an element can occur
- maxOccurs: the maximum number of times an element can occur:
- minOccurs: the minimum number of times an element can occur
- □ E.g.:

</xs:element>

```
<xs:element name="person">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="full_name" type="xs:string"/>
 <xs:element name="child_name" type="xs:string"</pre>
 maxOccurs="10" minOccurs="0"/>
 </xs:sequence>
  </xs:complexType>
```


XML Schema extension Element

The extension element extends an existing simpleType or complexType element.

</xs:extension>

```
</xs:complexContent> </xs:complexType> </xs:schema>
```

```
<xs:complexType name="personinfo">
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
```


XML Schema Restrictions

- Restrictions are used to define acceptable values for XML elements or attribute.
 - □ Parent enclosing elements: simpleType E.g.: <xs:element name="car"> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="Audi"/> <xs:enumeration value="Golf"/> <xs:enumeration value="BMW"/> </xs:restriction> </xs:simpleType> </xs:element>

XML Schema Restrictions

Restrictions for Data types

Constraint	Description
enumeration	Defines a list of acceptable values
fractionDigits	Specifies the maximum number of decimal places allowed. Must be equal to or greater than zero
length	Specifies the exact number of characters or list items allowed. Must be equal to or greater than zero
maxExclusive	Specifies the upper bounds for numeric values (the value must be less than this value)
maxInclusive	Specifies the upper bounds for numeric values (the value must be less than or equal to this value)
maxLength	Specifies the maximum number of characters or list items allowed. Must be equal to or greater than zero
minExclusive	Specifies the lower bounds for numeric values (the value must be greater than this value)
minInclusive	Specifies the lower bounds for numeric values (the value must be greater than or equal to this value)
minLength	Specifies the minimum number of characters or list items allowed. Must be equal to or greater than zero
pattern	Defines the exact sequence of characters that are acceptable
totalDigits	Specifies the exact number of digits allowed. Must be greater than zero
whiteSpace	Specifies how white space (line feeds, tabs, spaces, and carriage returns) is handled

XML Schema Patterns

- Constraints on values of basic types
 - □ With use of Regular Expressions
- Example

</xs:element>

```
<xs:element name="letter">
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="([a-z])*"/>
 </xs:restriction>
 </xs:simpleType>
```

/* The acceptable value is zero or more occurrences of lowercase letters from a to z */

XML Schema: example (1)

```
<xsd:schema xmlns:xsd="http://www.w3.org/1999/XMLSchema">
<xsd:element name="purchaseOrder" type="PurchaseOrderType"/>
<xsd:element name="comment" type="xsd:string"/>
<xsd:complexType name="PurchaseOrderType">
  <xsd:sequence>
 <xsd:element name="shipTo" type="USAddress"/>
 <xsd:element name="billTo" type="USAddress"/>
 <xsd:element ref="comment" minOccurs="0"/>
 <xsd:element name="items" type="Items"/>
  </xsd:sequence>
  <xsd:attribute name="orderDate" type="xsd:date"/>
</xsd:complexType>
```

XML Schema : example (2)

```
<xsd:complexType name="Items">
 <xsd:sequence>
 <xsd:element name="item" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="productName" type="xsd:string"/>
 <xsd:element name="quantity">
 <xsd:simpleType>
 <xsd:restriction base="xsd:positiveInteger">
 <xsd:maxExclusive value="100"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="USPrice" type="xsd:decimal"/>
 <xsd:element ref="comment" minOccurs="0"/>
 <xsd:element name="shipDate" type="xsd:date" minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="partNum" type="SKU" use="required"/>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:schema>
```

Some XML Tools

<u>Editor</u>	<u>Tool</u>	<u>Support</u>
Tibco (Extensibility)	XML Authority 2.0	DTD
		Schema
Altova	XML Spy (2007	DTD
	available:1 month trial)	Schema
Dasan	Tagfree 2000 DTD Editor	DTD
Data Junction	XML Junction	Schema
Insight Soft.	XMLMate 2.0	DTD
		Schema
Microstar Soft.	Near & Far Designer	DTD

Exercise

Give the XML schema of what could an address book

 Give an example of an XML document that contains a list of contacts and that conforms to the schema you proposed

Your feedbacks ?

XML Schema, summary

- Expressive and extensible
- Rich data typing
- More and more used
 - Model exchange: XMI 2.0
 - Web Services: SOAP, WSDL
 - ...
- A bit too complex!

XML: Wrap-up (Part I, II)

- A tree-like structure!

- Formalization : - Well-formed documents (correct XML syntax)
 - valid (well formed and conforms to a DTD or XSD)
- A standard and bunch of tools available for XML developers