

Tecnologie Web T DTD Document Type Definition

Home Page del corso: http://www-db.disi.unibo.it/courses/TW/

Versione elettronica: 2.02.XML-DTD.pdf

Versione elettronica: 2.02.XML-DTD-2p.pdf

Che cos'è DTD?

- DTD: Document Type Definition
- È un linguaggio per definire la grammatica che descrive la composizione degli elementi costituenti una certa classe di documenti XML
- Fornisce uno strumento per la validazione dei documenti XML
- Non è un linguaggio XML (non rispetta la sintassi XML)

Perché usare un linguaggio di schema?

- XML ha supporti standard per la validazione dei documenti
- Se volessimo farne a meno ci troveremmo nella situazione per cui almeno il 60% del codice che scriviamo sarebbe orientato alla validazione di documenti. Il problema sarebbe complesso
- Usando XML ed i linguaggi di schema possiamo:
 - aumentare la produttività
 - sviluppare sistemi aperti ed interoperabili
- Inoltre uno schema definisce un contratto fra chi produce il dato e chi lo utilizza
 - In qualunque momento è possibile applicare lo schema per verificare il rispetto del contratto

TD 3

Dichiarazione del DTD

 Per applicare un DTD ad un documento XML nel suo prologo dobbiamo inserire una dichiarazione con questa sintassi:

```
<!DOCTYPE root-element SYSTEM "filename">
```

- Dove:
 - root-element è il nome dell'elemento radice
 - SYSTEM definisce documenti di utilizzo locale
 - filename è il file che contiene il DTD
- In alternativa a SYSTEM si può usare la parola chiave PUBLIC che serve per definire documenti di utilizzo pubblico
- La dichiarazione va posta sotto l'XML Declaration:

```
<?xml version="1.0"?>
```

<!DOCTYPE message SYSTEM "message.dtd">

Esempio: il file XML

- Cosa deve specificare il DTD?
- L'elemento message è composto da:
 - Un elemento to contenente testo
 - Un elemento from contenente testo
 - Un elemento heading contenente testo
 - Un elemento body contenente testo

Esempio: il DTD

- L'elemento message è vincolato a contenere gli elementi specificati nell'ordine di apparizione
- PCDATA (Parsed Character Data) rappresenta l'unico tipo di dato possibile, ovvero di tipo carattere
 - immune al parsing
- Non è possibile vincolare il testo in alcun modo!!!

Struttura di un DTD

- Un DTD è costituito da un elenco di dichiarazioni (markup declarations) che descrivono la struttura del documento
- Le dichiarazioni di un DTD definiscono:
 - gli elementi (element) di un documento XML
 - il modello di contenuto di ogni elemento (content model), ovvero gli elementi che contiene e le loro relazioni (un elemento può essere vuoto)
 - la lista degli attributi associati a ciascun elemento, il loro tipo e il loro valore

TD

Elementi

- Per dichiarare un elemento si usa la sintassi:
 - <!ELEMENT element-name content-model>
- Il contenuto (content-model) può essere di 4 tipi:
 - **EMPTY**: parola chiave che indica l'elemento vuoto
 - ANY: indica che si può inserire testo o elementi qualsiasi (purché dichiarati nel DTD)
 - Elenco di elementi figli specifici con ordine determinato (content-model Children)
 - Testo più elenco di elementi figli senza ordine specifico (Content model Mixed)
- I due ultimi tipi non sono indicati da una parola chiave ma attraverso la notazione usata nella definizione
- Tutte le dichiarazioni sono globali
- ! Un elemento può essere indicato una sola volta

Esempi: EMPTY e ANY

<!ELEMENT ElementoVuoto EMPTY>

<ElementoVuoto />

```
<!ELEMENT Elemento ANY>
<!ELEMENT Child EMPTY>
<!ELEMENT Child1 EMPTY>
```


Content model - Children

- Si può specificare una sequenza di elementi figli che devono comparire nell'ordine specificato: (E₁, E₂,..., E_n)
- Oppure una scelta: lista di elementi figli che possono comparire in alternativa: (E₁ | E₂ | ... | E_n)
- La differenza è data dal separatore: virgola per le sequenze, | per le scelte
- È anche possibile stabilire l'occorrenza di ogni elemento tramite gli operatori ?, +, *:
 - ? = zero o 1
 - + = 1 o più
 - * = zero o più
- È possibile innestare liste e operatori: (A?, (B| (C,D)*))
- #PCDATA indica che il contenuto dell'elemento è solo testo:

```
<!ELEMENT Elemento (#PCDATA)>
```

Esempio

```
<!ELEMENT ADDRESSBOOK (PERSON) *>
<!ELEMENT PERSON (LASTNAME, FIRSTNAME, COMPANY, EMAIL) >
<!ELEMENT LASTNAME (#PCDATA) >
<!ELEMENT FIRSTNAME (#PCDATA) >
<!ELEMENT COMPANY (#PCDATA) >
<!ELEMENT EMAIL (#PCDATA) >
```


DTD

11

Content model - Mixed

- Consente di specificare testo senza markup più elenco di elementi figli senza ordine specifico
- Il content-model Mixed non è specificato tramite una parola chiave ma, come Children, tramite una notazione particolare:

```
(#PCDATA|E1|E2|...|En) *
```

- #PCDATA deve essere sempre il primo elemento della lista di scelta
- La lista di scelta deve poter comparire zero o più volte (si usa quindi il modificatore *)
 - Esempio: la dichiarazione seguente specifica che un elemento paragraph (paragrafo) può contenere, oltre a testo, qualsiasi numero di elementi name, profession, footnote, emphasize e date

(#PCDATA | name | profession | footnote | emphasize | date) *

Attributi

Per definire una lista di possibili attributi per un elemento si usa la sintassi:

```
<!ATTLIST ElementName

AttrName<sub>1</sub> AttrType<sub>1</sub> Value<sub>1</sub>

AttrName<sub>2</sub> AttrType<sub>2</sub> Value<sub>2</sub>

...>
```

- Dove il significato dei vari termini è il seguente:
 - ElementName: nome dell'elemento
 - AttrName_n: nome dell'attributo n-esimo
 - AttrTypen: tipo dell'attributo n-esimo
 - Value_n: valore di default dell'attributo n-esimo o modificatore di presenza

Tipi e valori degli attributi

Tipo	Significato
CDATA	Testo
(en ₁ en ₂ en _n)	Valore scelto da una lista di enumerazione
ID	Identificatore univoco a livello di documento
altre possibilità (rif. specifiche)	

Valore	Significato
"VALUE"	L'attributo ha valore di default pari a VALUE
#REQUIRED	L'attributo deve essere presente
#IMPLIED	L'attributo è opzionale
#FIXED "VALUE"	L'attributo deve avere un valore fisso pari a <i>VALUE</i>

Attributi: tipi CDATA ed enumerati

- I valori ammessi per il tipo sono:
 - CDATA: valore di tipo testo
 - (en₁ | en₂ | ... | en_n): valore scelto da una lista
- DTD:

```
<!ELEMENT payment EMPTY>
<!ATTLIST payment mode (check|cash) "cash">
XML:
```

```
<payment mode="check" /> Ok
<payment mode="cash" /> Ok
<payment mode="creditcard" /> Errore!!
```

Attributi: tipo ID

- ID: valore di tipo identificatore
 - il valore dell'attributo deve essere univoco a livello di documento
- ID viene normalmente utilizzato con #REQUIRED
- DTD

```
<!ELEMENT orders (order+)>
<!ELEMENT order EMPTY>
<!ATTLIST order code ID #REQUIRED>
```

XML

```
<orders>
  <order code="a101"/>
 <order code="a102"/>
 ...
</orders>
```

Il valore di un attributo di tipo ID deve essere un nome XML valido → non può iniziare con un numero

Attributi: valore di default

DTD:

```
<!ELEMENT square EMPTY>
<!ATTLIST square width CDATA "0">
```

XML:

```
<square width="100" />
```

- Se all'attributo non viene assegnato un valore esplicito, il suo valore di default è 0
- L'autore del documento non è obbligato a specificare un valore per un attributo cui è stato associato un valore di default:
- Quindi se scriviamo:

```
<square />
```

Il valore di width non è nullo, ma "0"

Attributi: valore #implied

- DTD:
 - <!ELEMENT contact EMPTY>
 - <!ATTLIST contact fax CDATA #IMPLIED>
- XML:

```
<contact fax="555-667788" />
```

- Si utilizza il valore #implied quando
 - un attributo non è obbligatorio
 - non è possibile stabilire un valore di default
- Se scriviamo

```
<contact />
```

Il valore dell'attributo fax è nullo

Attributi: valore #required

- DTD:
 - <!ELEMENT person EMPTY>
 - <!ATTLIST person number CDATA #REQUIRED>
- XML:

```
<person number="5677" />
```

- Si utilizza il valore #required quando
 - non è possibile specificare un valore di default
 - occorre forzare la presenza di tale attributo
- Quindi se scriviamo:

Otteniamo un errore!

Attributi: valore #fixed

- DTD:
 - <ELEMENT sender EMPTY>
 - <!ATTLIST sender person CDATA #FIXED "Ilaria">
- XML:

```
<sender person="Ilaria" />
```

- Utilizzare un attributo di tipo #fixed quando occorre che tale attributo abbia un valore prefissato
- Il parser riporta un errore nel caso in cui venga incontrato un valore diverso da quello previsto
- Se l'attributo non è presente, ne viene inserito uno col valore fixed
- Quindi se scriviamo:
 - <sender person="Mario" /> errore!
 - <sender /> ok, e l'attributo person vale "llaria"

Esempio: catalogo di film

- Si modelli un documento XML di catalogazione Film e relativo DTD di validazione in cui:
 - Un Catalogo può contenere zero o più Film
 - Un Film è descritto da un Titolo, almeno un Regista, zero o più Attore ed eventualmente un Genere
 - Un Film è dotato di proprietà quali un codice identificativo univoco (cod), un'indicazione di "originalità" del supporto (originale sì – no) in cui si assume di default l'acquisto legale, un'indicazione del tipo di formato (obbligatoria) che può essere VHS, DVD, DIVX, un voto (opzionale)

- Un Catalogo può contenere zero o più Film
 - <!ELEMENT Catalogo (Film*)>
- Un Film è descritto da un Titolo, almeno un Regista,
 zero o più Attore ed eventualmente un Genere
 - <!ELEMENT Film
 (Titolo, Regista+, Attore*, Genere?)>
 <!ELEMENT Titolo (#PCDATA)>
 - <!ELEMENT Regista (#PCDATA)>
 - <!ELEMENT Attore (#PCDATA)>
 - <!ELEMENT Genere (#PCDATA)>

- Un Film è dotato di proprietà quali
 - un codice identificativo univoco (cod)
 - un'indicazione di "originalità" del supporto (originale sì – no) in cui si assume di default l'acquisto legale
 - un'indicazione del tipo di formato (obbligatorio) che può essere VHS, DVD, DIVX
 - un voto (opzionale)

```
<!ATTLIST Film
  cod ID #REQUIRED
  originale (si|no) "si"
  formato (VHS|DVD|DIVX) #REQUIRED
  voto CDATA #IMPLIED >
```

- Ecco il DTD completo
- Lo salviamo nel file catalogo.dtd

```
<!ELEMENT Catalogo (Film*) >
<!ELEMENT Titolo (#PCDATA)>
<!ELEMENT Regista (#PCDATA)>
<!ELEMENT Attore (#PCDATA)>
<!ELEMENT Genere (#PCDATA)>
<!ELEMENT Film (Titolo, Regista+, Attore*, Genere?)>
<!ATTLIST Film cod ID #REQUIRED
 originale (si|no) 'si'
 formato (VHS|DVD|DIVX) #REQUIRED
 voto CDATA #IMPLIED>
```

Ecco un documento XML valido secondo il DTD appena definito:

```
<?xml version="1.0" encoding="utf-8" ?>
<!DOCTYPE Catalogo SYSTEM "catalogo.dtd"</pre>
<Catalogo>
  <Film cod="f1" formato="DVD" voto="10">
 <Titolo>Blade Runner</Titolo>
 <Regista>Ridley Scott</Regista>
 <a href="#">Attore>Harrison Ford</attore></a>
 <Attore>Rutger Hauer
 <Genere>Fantascienza</Genere>
  </Film>
 <Film cod="f2" formato="DIVX">
 <Titolo>Fantozzi</Titolo>
 <Regista>Luciano Salce
  </Film>
</Catalogo>
```

Limiti dei DTD

- Nessun supporto per i namespace
- Non è possibile vincolare i dati oltre la stringa generica
 - niente interi, reali, date...
- Non è possibile creare tipi di dato
- Gli identificatori univoci hanno scope pari al documento
 - Non è possibile creare chiavi con scope limitato
- Il formato non è XML
- Bassa estensibilità

OTD 26

Riferimenti

DTD Specification :

```
http://www.w3.org/XML/1998/06/xmlspec-report-19980910.htm
```

Guida in inglese (molto completa e ben fatta)
 http://www.w3schools.com/dtd/default.asp