

XML Schema

Agenda

- W3C Process
- XML Schema Requirements
- The Specifications
- Schema Tools

The W3C Process

Others

Working Group

Others

Schema Working Group

XML Schema Requirements

- Structural
 - namespaces
 - primitive types & structural schema integration
 - inheritance
- Data type
 - integers, dates, ... (like in languages)
 - user-defined (constrain some properties)
- Conformance
 - processors, validity

Design Principles

- More expressive than DTDs
- Expressed in XML
- Self-describing
- Usable by various XML applications
- Simple enough

The Specifications

- Part 0: Primer
 - non-normative introduction
- Part 1: Structures
 - define structure
 - constraining contents
- Part 2: Datatypes
 - specify datatypes on elements and attributes

An Example Document (1/2)

```
<?xml version="1.0"?>
<purchaseOrder orderDate="1999-10-20">
 <shipTo country="US">
  <name>Matthias Hauswirth
  <street>4500 Brookfield Dr.</street>
  <city>Boulder</city>
  <state>CO</state>
 <zip>80303</zip>
 </shipTo>
 <br/>
<billTo country="US">
  <name>Brian Temple</name>
  <street>1234 Strasse</street>
  <city>Boulder</city>
 <state>CO</state>
  <zip>80302</zip>
</billTo>
```

An Example Document (2/2)

```
<comment>Brian pays
<items>
 <item partNum="123-AB">
  oductName>Porsche
  <quantity>1</quantity>
  <price>129400.00</price>
  <comment>Need a new one</comment>
 </item>
 <item>
  cproductName>Ferrari
  <quantity>2</quantity>
  <price>189000.25</price>
  <shipDate>1999-05-21</shipDate>
 </item>
</items>
</purchaseOrder>
```

An Example Schema (1/3)

```
<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:element name="shipTo" type="AddressType"/>
 <xsd:element name="billTo" type="AddressType"/>
 <xsd:element ref="comment" minOccurs="0"/>
 <xsd:element name="items" type="ItemsType"/>
 <xsd:attribute name="orderDate" type="xsd:date"/>
 </xsd:complexType>
```

An Example Schema (2/3)

```
<xsd:complexType name="AddressType">
 <xsd:element name="name" type="xsd:string/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="city" type="xsd:string"/>
 <xsd:element name="state" type="xsd:string"/>
 <xsd:element name="zip" type="xsd:decimal"/>
 <xsd:attribute name="country" type="xsd:NMTOKEN"</pre>
 use="fixed" value="US"/>
</xsd:complexType>
<xsd:simpleType name="SkuType" base="xsd:string">
 <xsd:pattern value="\d{3}-[A-Z]{2}"/>
</xsd:simpleType>
```

An Example Schema (3/3)

```
<xsd:complexType name="ItemsType">
  <xsd:element name="item" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:element name="productName" type="xsd:string/>
 <xsd:element name="quantity">
 <xsd:simpleType base="xsd:positiveInteger">
 <xsd:maxExclusive Value="100"/>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="price" type="xsd:decimal"/>
 <xsd:element ref="comment" minOccurs="0"/>
 <xsd:element name="shipDate" type="xsd:date" minOccurs="0"/>
 <xsd:attribute name="partNum" type="SkuType"/>
 </xsd:complexType>
  </xsd:element>
</xsd:complexType>
</xsd:schema>
```

Part 1: Structures

- Type Definitions <simpleType> <complexType> <element> <group> <all> <choice> <sequence> <attribute> <attributeGroup>
- Attribute Declarations <attribute> <simpleType>
- Element Declarations <element> <simpleType> <complexType>
- Attribute Group Definitions <attributeGroup> <attribute> <attributeGroup>
- Model Group Definitions <group> <element> <group> <all> <choice> <sequence>
- Notation Declarations <notation>
- Annotations <annotation>
 <appinfo> <documentation>

DTD vs. Schema Structure

• DTD

<!ELEMENT e1 ((e2,e3?)+|e4)>

Schema

Referential/Uniqueness Integrity

- ▶ Define Constraints using XPath expressions
- <unique>
- <key>
- <keyref>
- <selector>
- <field>

Part 2: Datatypes <simpleType>

Value Space

- defined axiomatically (primitive types)
- enumerated outright
- defined by restricting value space of other type
- combination of values of other type (list)
- ▶ has certain properties (e.g. cardinality, equality, ordered)

Lexical Space

set of literals for a type (e.g. 100 and 1.0E2 denote same value)

Facets

- fundamental facets (define the type)
- constraining facets (allow to constrain the value space)

Fundamental Facets

- ▶ Fundamental facets can't be changed
- Equal
 - all types provide an equality relation
- Order
 - some types provide an ordering relation
- Bounds
 - upper bound and lower bound
- Cardinality
 - finite, infinite
- Numeric
 - yes or no

Constraining Facets

- length
- minLength
- maxLength
- pattern
- enumeration
- maxInclusive / maxExclusive
- minInclusive / minExclusive

- precision
- scale
- encoding
- duration
- period

Primitive vs. Derived Types

Primitive Types

- string
- boolean
- float
- double
- decimal
- timeDuration
- recurring Duration
- binary
- uriReference
- ID
- IDREF
- ENTITY
- NOTATION
- QName
- exist ab initio

Derived Type

- by restriction
 - use constraining facets

```
<simpleType name="sku"
base="xsd:string>
<pattern
  value="\d{3}-[A-D]{4}"/>
</simpleType>
```

- by list
 - next slide

Built-in vs. User-Derived Types

- Built-in types
 - primitive
 - derived
 - language
 - IDREFS
 - long
 - int
 - short
 - positiveInteger
 - time
 - month
 - recurring Day
 - ...

- User-derived types
 - derived-only

Atomic vs. List Types

- Atomic
 - values indivisible

<simpleType name="ShoeSize"
base="xsd:decimal"/>

<element name="shoe"
type="ShoeSize"/>

<shoe>10.5</shoe>

List

 sequence of values of atomic type

<simpleType name="ShoeSizes"
base="shoeSize"
derivedBy="list"/>

<element name="shoes"
type="ShoeSizes"/>

<shoes>8 10 10.5</shoes>

Tools

- XML Schema-aware Parser
 - Xerces-J
 - Oracle XML Schema Processor
- XML Schema Validator (XSV, online)
- DTD to Schema Conversion Tools
- XML Schema Editor
 - Extensibility's XML Authority
- XML Schema-aware Instance Editor
 - Extensibility's XMLInstance
 - ChannelPoint's Merlot (maybe in future)