

Tecnologías XML y Web Semántica

Departamento de Informática Universidad de Oviedo

Sesión 2 Diseño de Vocabularios XML

Espacios de Nombres XML Schema Diseño de Vocabularios

Departamento de Informática
Universidad de Oviedo

Espacios de Nombres Problema de la Homonimia

Homonimia: Mismo nombre con diferentes propósitos

¿Cómo combinar en el mismo documento estos vocabularios?

Ambiguiedad

Espacios de Nombres Posibles Soluciónes

Asignar un nombre único a cada etiqueta... Posibles soluciones:

Crear una autoridad mundial que asigne nombres...

... o usar un mecanismo ya existente: URIs

Una URI es un identificador global único

Ejemplo: http://www.aulanet.uniovi.es

SOLUCIÓN:

Asociar a cada etiqueta una URI que indica a qué espacio de nombres pertenece...

[http:www.bolsa.com]:capital [http:www.geog.es]:capital

Espacios de Nombres Posibles soluciones

Solución fácil...

Asociar a cada etiqueta una URI

```
<[http://www.bolsa.com]:inversiones>
  <[http://www.geog.es]:país
 [http://www.geog.es]:nombre="Francia">
 <[http://www.geog.es]:capital>París
 </[http://www.geog.es]:capital>
 <[http://www.bolsa.com]:capital>1200€
 </[http://www.bolsa.com]:capital>
  </[http://www.bolsa.com]:país>
 Legibilidad...
</[http://www.bolsa.com]:inversiones>
```


Espacios de Nombres Definición

Solución: Asociar un alias a los elementos de un espacio de nombres dentro de un ámbito

xmlns: alias define alias en el ámbito de un elemento

nombre sea único, no son enlaces, ni tienen

que contener información

Espacios de Nombres Asignación Dinámica

Es posible ir asociando espacios de nombres a los elementos según van apareciendo

```
<bol><br/>holsa:inversiones
 xmlns:bolsa="http://www.bolsa.com">
  <geog:país
 xmlns:geog="http://www.geog.es"
 geog:nombre="Francia">
 <geog:capital>París</geog:capital>
 <bolsa:capital>1200€</bolsa:capital>
  </geog:país>
</bolsa:inversiones>
```


Espacio de nombres por

Espacios de l'officies

Mediante mins="cto" se define un espacio de nombres por defecto (sin alias)

```
<inversiones</pre>
 xmlns="http://www.bolsa.com">
  <geog:país
 xmlns:geog="http://www.geog.es"
 geog:nombre="Francia">
 <geog:capital>París</geog:capital>
 <capital>1200€</capital>
  </geog:país>
</inversiones>
 Se refiere a
 http://www.bolsa.com
```


Espacios de Nombres Validación con DTDs

Posteriores a los DTDs, por tanto, los DTDs no dan soporte a Espacios de Nombres

Hay que definir los espacios de nombre usados

```
<!DOCTYPE inversiones [</pre>
<!ELEMENT inversiones (geog:país*)>
<!ELEMENT geog:país (geog:capital,capital) >
<!ELEMENT geog:capital (#PCDATA)>
<!ELEMENT capital (#PCDATA)>
<!ATTLIST inversiones
 xmlns CDATA #FIXED "http://www.bolsa.com">
<!ATTLIST geog:país
 geog:nombre CDATA #REQUIRED
 xmlns:geog CDATA #FIXED "http://www.geog.es">
]>
```


Espacios de Nombres Valoración

Ampliamente utilizados para combinar vocabularios

Facilitan la incorporación de elementos no previstos inicialmente

Sintaxis extraña al principio

Uso de prefijos

URIs como elemento diferenciador...pero las URLS también sirven para acceder a recursos

Difícil combinación con DTDs

XML Schema

XML Schema Lenguajes de Esquemas

Esquema = definición de estructura de un conjunto de documentos XML

Validar = Chequear que un documento sigue un esquema

Principal Ventaja: Protección de errores

Otras aplicaciones: Edición, compresión, enlaces de programación, etc.

Originalmente se utilizaron los DTDs

Posteriormente se ha desarrollado XML Schema

Existen Otros:

RELAX-NG, Schematron, etc.

XML Schema Características de los DTD's

Elementos, atributos, anidamientos, etc.

Integridad referencial mínima (ID, IDREF)

Mecanismo sencillo de abstracción

Entidades ≈ Macros

Inclusión de documentos externos

Integrados en XML (Parte de la especificación)

Sencillos de comprender (≈ Expresiones regulares)

XML Schema

Limitaciones de los DTD's

La Sintaxis *no es XML* (difíciles de manipular)

No soportan *Espacios de nombres*

- No permiten especificar **secuencias no ordenadas** ((e1,e2,e3)|(e1,e3,e2)|(e2,e1,e3)|...(e3,e2,e1))
- No hay soporte para declaraciones **sensibles al contexto**: Los elementos se definen todos a nivel de documento, ejemplo, contenido con el mismo nombre cuya estructura cambia en diferentes contextos
- Soporte limitado para *Referencias cruzadas*, no es posible formar claves a partir de varios atributos o de elementos
- No son extensibles (una vez definido, no es posible añadir nuevos vocabularios a un DTD)

XML Schema

Objetivos de Diseño

Sintaxis XML

Soporte para Espacios de Nombres

Mayor expresividad

Restricciones numéricas

Integridad dependientes del contexto

Tipos de datos

Gran cantidad de tipos de datos predefinidos

Creación de tipos de datos por el usuario

Extensibilidad

Inclusión/Redefinición de esquemas

Herencia de tipos de datos

Soporte a Documentación

</xs:schema>

XML Schema

```
alumnos.xsd plo
```

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.uniovi.es/alumnos"
 xmlns="http://www.uniovi.es/alumnos"> \[
\]
 Elemento raíz schema y
<xs:element name="alumnos">
 espacio de nombres
 determinado
 <xs:complexType>
  <xs:sequence>
 <xs:element name="alumno" minOccurs="1" maxOccurs="200"</pre>
 type="TipoAlumno"/>
  </xs:sequence>
 </xs:complexType>
 Permite especificar
</xs:element>
 rangos de inclusión
<xs:complexType name="TipoAlumno">
  <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
 <xs:element name="nacim" type="xs:gYear"/>
 Permite especificar
  </xs:sequence>
 tipos
  <xs:attribute name="dni" type="xs:string"/>
 </xs:complexType>
```


XML Schema

alumnos.xsd ación

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.uniovi.es/alumnos"
 xmlns="http://www.uniovi.es/alumnos">
<xs:element name="alumnos">
 <xs:complexType>
  <xs:sequence>
 <xs:element name="alumno" minOccurs="1" max(ccurs="200"</pre>
 type="TipoAlumno"/>
  </xs:sequence>
 Los espacios de nombres
 deben coincidir.
 </xs:complexType>
 También puede usarse:
 alumnos.xml
</xs:element>
 xsi:noNameSpaceLocation
<xs:complexTy <alumnos</pre>
 xmlns="http://www.uniovi.es/alumnos"
  <xs:sequenc</pre>
 xsi:SchemaLocation="http://www.uniovi.es/alumnos
 <xs:eleme</pre>
 alumnos.xsd"
 <xs:eleme</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <xs:eleme</pre>
  </xs:sequen
 </alumnos>
  <xs:attribu</pre>
 </xs:complex
</xs:schema>
```


Tipos Anónimos vs. Con

```
<xs:element name="alumno">
<xs:sequence>
 + legible
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
  </xs:sequence>
</r></xs:element>
```

```
<xs:element name="alumno" type="TipoAlumno"/>
<xs:ComplexType name="TipoAlumno">
<xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
 </xs:sequence>
</xs:ComplexType>
```

+ Reutilizable

THILL Delicitie

Otra posibilidad:

Referencias

```
<xs:element name="alumnos">
<xs:sequence>
  <xs:element ref="alumno" />
</xs:sequence>
</xs:element>
```


XML Schema Agrupaciones

Es posible nombrar agrupaciones de elementos y de atributos para hacer referencias a ellas

```
<xs:group name="nombApell">
  <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
 </xs:sequence>
</xs:group>
```

```
<xs:complexType name="TipoAlumno">
  <xs:group ref="nombApell" />
  <xs:element name="carrera" type="xs:string"/>
  </xs:complexType>
```


Tipos Complejos:

Secuencia
Tipos Complejos: Son tipos que pueden contener elementos o atributos

Construcción básica mediante enumeración de elementos

```
<xs:complexType name="TipoAlumno">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
 <xs:element name="nacim" type="xs:gYear"</pre>
 minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 <xs:attribute name="dni" type="xs:integer"/>
</xs:complexType>
 <alumno dni="9399390">
 <nombre>Juan</nombre>
 <apellidos>García García</apellidos>
 <nacim>1985
 </alumno>
```


Tipos

Complejos: Alternativa choice: Representa alternativas

OJO: Es una o-exclusiva

```
<xs:complexType name="Transporte">
 <xs:choice>
 <xs:element name="coche" type="xs:string"/>
 <xs:element name="tren" type="xs:string"/>
 <xs:element name="avión" type="xs:string"/>
 </xs:choice>
 </xs:complexType>
```

```
<transporte>
<coche>Renault R23</coche>
</transporte>
```


Tipos Complejos:

Contenido Mixto
El contenido Mixto permite mezclar texto con elementos

```
<comentarios>
  Es un poco <emph>listillo</emph>
</comentarios>
```


Tipos Complejos:

Secuencias no ordenadas all = Todos los elementos en cualquier orden

En DTDs requería enumerar las combinaciones:

(A,B,C)|(A,C,B)|...|(C,B,A)

```
<xs:complexType name="TipoLibro">
  <xs:all>
 <xs:element name="autor" type="xs:string"/>
 <xs:element name="título" type="xs:string"/>
  </xs:all>
</xs:complexType>
<xs:element name="libro" type="TipoLibro" />
```

```
libro>
<autor>Juanita la Loca</autor>
<titulo>No estoy loca</titulo>
</libro>
```

```
libro>
  <titulo>El kigote</titulo>
  <autor>Cerbantes</autor>
 </libro>
```


XML Schema Tipos Simples

No pueden contener elementos o atributos

Pueden ser:

Predefinidos o built-in (Definidos en la especificación)

Primitivos

Derivados

Definidos por el usuario (a partir de tipos predefinidos)

XML Schema Tipos Primitivos


```
string
boolean
number, float, double
duration, dateTime, time, date, gYearMonth, gYear,
  gMonthDay, gDay, gMonth
hexBinary, base64Binary
anyURI
QName = Nombre cualificado con espacio de nombres
NOTATION = Notación binaria (similar a DTD)
```


XML Schema Tipos Derivados

normalizedString, token, language IDREFS, ENTITIES, NMTOKEN, NMTOKENS, Name, NCName, ID, IDREF, ENTITY

integer, nonPositiveInteger, negativeInteger, long, int, short, byte, nonNegativeInteger, unsignedLong, unsignedInt, unsignedShort, unsignedByte, positiveInteger

Esquemas XML Facetas de Tipos

Facetas fundamentales:

equal: Igualdad entre valores de un tipo de datos

ordered: Relaciones de orden entre valores

bounded: Límites inferiores y superiores para valores

cardinality: Define si es finito o infinito (contable, no contable)

numeric: Define si es numérico o no

Facetas de restricción

length, minlength, maxlength: Longitud del tipo de datos pattern: Restricciones sobre valores mediante expresiones regulares enumeration: Restringe a una determinada enumeración de valores whitespace: Define política de tratamiento de espacios (preserve/replace, collapse)

(max/min)(in/ex)clusive: Límites superiores/inferiores del tipo de datos totaldigits, fractionDigits: número de dígitos totales y decimales

Enumeraciones y Restricciones

Enumeración

```
<xs:simpleType name="TipoCarrera">
<xs:restriction base="xs:token">
  <xs:enumeration value="Gestion"/>
  <xs:enumeration value="Sistemas"/>
  </xs:restriction>
  </xs:simpleType>
```

Restricciones sobre valores

```
<xs:simpleType name="mes">
<xs:restriction base="xs:integer">
 <xs:minInclusive value="1" />
 <xs:maxInclusive value="31" />
</xs:restriction>
</xs:simpleType>
```


XML Schema Listas

```
<xs:simpleType name="ComponentesRGB">
  <xs:list itemType="ComponenteRGB"/>
  </xs:simpleType>

<xs:simpleType name="ComponenteRGB">
  <xs:restriction base="xs:nonNegativeInteger">
 <xs:maxInclusive value="255" />
  </xs:restriction>
  </xs:simpleType>
```

Se pueden aplicar las facetas: length, maxLength, minLength, enumeration

XML Schema Uniones

```
<xs:simpleType name="TipoNota">
<xs:union>
  <xs:simpleType>
 <xs:restriction base="xs:float">
 <xs:maxInclusive value="10" />
 <xs:minInclusive value="0" />
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="No presentado" />
 </xs:restriction>
  </xs:simpleType>
 <nota> 5.75 </nota>
</xs:union>
</xs:simpleType>
 <nota> No presentado </nota>
<xs:element name="nota" type="TipoNota" />
```


XML Schema Expresiones regulares

Ejemplos de expresiones regulares

Expresión

Posibles valores

```
Elemento \d a*b b, ab, aab, aaab, ...

[xyz]b xb, yb, zb b, ab a*b ab, aab, aaab, ...

[a-c]x ax, bx, cx
```


XML Schema Expresiones Regulares

```
[a-c]x
 ax, bx, cx
[^{0}-9]x
 Carácter 1 dígito seguido de x
 Carácter 1 dígito seguido de x
\Dx
(pa){2}rucha
 paparucha
 Cualquier carácter (1) seguido de abc
.abc
(a|b)+x
 ax, bx, aax, bbx, abx, bax,...
a\{1,3\}x
 ax, aax, aaax
 Salto de línea
\n
\p{Lu}
 Letra mayúscula
\p{Sc}
 Símbolo de moneda
```


Tipos Derivados por

Extensión Similar a las subclases de POO. Consiste en añadir elementos a un tipo base

```
<xs:complexType name="Figura" >
  <xs:attribute name="color" type="Color"/>
</xs:complexType>
<xs:complexType name="Rectangulo">
<xs:complexContent>
<xs:extension base="Figura">
<xs:attribute name="base" type="xs:float" />
<xs:attribute name="altura" type="xs:float" />
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="Circulo">
...similar pero incluyendo el radio
</r></xs:complexType>
```


THITE Delicitie

Tipos Derivados por

Extensión Los tipos derivados pueden utilizarse en los mismos sitios que la clase base

```
<figuras>
<figura base="23" altura="3" xsi:type="Rectángulo" />
<figura radio="3" xsi:type="Círculo" />
</figuras>

Es necesario especificar el tipo mediante xsi:type
```


XML Schema Tipos Abstractos

Mediante abstract="true" se declara un tipo como abstracto.

Ese tipo no puede usarse directamente

```
<xs:complexType name="Figura" abstract="true">
  <xs:attribute name="color" type="Color"/>
  </xs:complexType>
```

También es posible limitar la derivación de tipos final="restriction"

XML Schema Declaración de Atributos

```
<xs:complexType name="Circulo">
 Por defecto los atributos son
 <xs:attribute name="radio"</pre>
 opcionales. Indicar que son
 obligatorios: use="required"
 type="xs:float"
 use="required" />
 <xs:attribute name="color"</pre>
 Valor por defecto de un atributo.
 type="Color"
 Podría definirse otro valor.
 default="255 0
 <xs:attribute name="tipo"</pre>
 Valor fijo de un atributo. Si no se
 type="xs:string"
 define, se utiliza ése. Si se define,
 fixed="jpeg" />
 debe coincidir.
</xs:complexType>
```


XML Schema Inclusión de Esquemas

include permite incluir elementos de otros esquemas

Los elementos deben estar en el mismo espacio de nombres

Es como si se hubiesen tecleado todos en un mismo fichero

Universidad.xsd

XML Schema Importación de Esquemas

import permite incluir elementos de otros esquemas con distintos espacios de nombres

XML Schema Redefinición de Esquemas

redefine es similar a include pero permite modificar los elementos incluidos.

Añade el elemento nota

AlumnosConNotas.xsd

XML Schema Claves y Unicidad

Los DTDs proporcionaban el atributo ID para marcar la unicidad (un valor ID era único en todo el documento)

XML Schema tiene más posibilidades:

Indicar que un elemento es único (unique)

Definir atributos únicos

Definir combinaciones de elementos y atributos como únicos

Distinción entre unicidad y claves (key)

Clave = además de ser único, debe existir y no puede ser nulo.

Declarar el rango de un documento en el que algo es único

XML Schema Claves y Unicidad

XML Schema Claves y Unicidad

XML Schema Referencias a Claves

keyref especifica que debe hacer referencia a una clave (Claves Externas)

```
<xs:element name="clase">
<xs:sequence>
  <xs:element name="alumnos" ...</pre>
  <xs:element name="delegado" ...</pre>
</xs:sequence>
<xs:key name="DNI">
<xs:selector xpath="a:alumnos/a:alumno"/>
<xs:field xpath="a:dni"/>
</xs:key>
<xs:keyref name="Delegado" refer="DNI">
  <xs:selector xpath="a:delegado"/>
  <xs:field xpath="a:dni"/>
</xs:keyref>
```


XML Schema Valores Nulos

Indicar que un elemento puede ser nulo sin estar vacío.

Vacío (Empty): Un elemento sin contenido

Nulo (Nil): Un elemento que indica que no hay valor

El segundo apellido puede ser un NMTOKEN o estar indefinido

TAIVIL Delicitie

Incluir cualquier

any indica cualquier contenido de un determinado espacio de nombres anyAttribute cualquier atributo de un espacio de nombres

```
<comentarios>
  <html:p>Es un
 <html:emph>Listillo</html:emph>
 </html:p>
</comentarios>
```

Otros valores strict = obliga a validar lax = valida si es posible

XML Schema

Limitaciones
No soporta entidades. Mecanismo para crear macros

<!ENTITY &texto; "Esto texto se repite muchas veces" >

Es necesario seguir usando los DTDs 😊

Lenguaje de Restricciones limitado

Ejemplo: ¿Verificar valor total = suma de valores parciales?

Sensibilidad al contexto limitada

Por ejemplo: Especificar que el contenido depende del valor de un atributo

```
<transporte tipo="coche"> ...</transporte>
<transporte tipo="avión"> ...</transporte>
```

Tamaño de archivos XML Schema puede ser excesivo

Legibilidad de las especificaciones...XML no siempre es legible

Complejidad de la especificación:

Muchas situaciones/combinaciones excepcionales

Otras propuestas: Relax-NG, Schematron, etc.

Ejercicios

Creación ficheros XML y validación mediante Esquemas Herramientas:

xsv (http://www.ltg.ed.ac.uk/~ht/xsv-status.html)

Herramienta desarrollada en Python

Funcionamiento a través de Web o en línea de comandos

Salida en formato XML (difícil de leer al principio)

Xerces (Apache)

Librerías XML en Java y C++

Contiene diversas utilidades de prueba

Ejemplo: SAXCount cuenta el número de elementos pero también valida el Schema:

SAXCount -v=always -s -n fichero.xml

Diseño de Vocabularios XML

Diseño de Vocabularios

XML

Separación tradicional de dos mundos

Sistemas orientados a Datos

Información uniforme y fuertemente estructurada (ej. Tablas)

Mucha cantidad de información repetida

Objetivo: Procesamiento eficiente (Almacenes de datos)

Sistemas orientados a Documentación

Información poco uniforme y entrelazada (ej. Libros)

No existe un patrón uniforme

Objetivo: Comunicación, Presentación (Mensajes)

Se podría añadir un tercer mundo:

Programación Orientada a Objetos

Propuestas para añadir capacidad de programación a documentos

XML: Información semi-estructurada (Lugar intermedio)

Estructuras jerárquicas entrelazadas

Diseño de Vocabularios XML

Características a tener en cuenta

Tamaño de documentos

Facilidad de escritura

Facilidad de procesamiento

Flexibilidad (ej. HTML es muy flexible, Bases de Datos = menos)

Consistencia: Evitar características incoherentes

Nivel de abstracción: Buscar término medio en nivel de detalle

<fecha>10 Marzo 2003</fecha>

<fecha><día>10</dia><mes>Marzo</mes><año>2003</año></fecha>

Patrones de diseño:

www.xmlpatterns.com

Disciso de l'ocubatation

XML

Representación Esprentación de Discusión

<pizza
 nombre="Margarita"
 precio="6"/>

¿Atributos o Elementos?

Razones filosóficas:

Atributos: valores asociados con objetos sin identidad propia (edad) Subelementos: valores con identidad propia (fecha-nacimiento)

Orígenes (SGML):

Atributos: meta-información (información sobre el contenido)

Subelementos: Contenido

Disciso de Vocabalatios

XML

Representación Expresentación de Discusión

```
<pizza
  nombre="Margarita"
  precio="6" />
```

¿Atributos o Elementos?

En los DTDs

Pueden incluirse restricciones sobre su valor Ej. valor "si" o "no"

Pueden definirse valores por defecto

Pueden validarse los valores ID e IDREF

Pueden definirse restricciones sobre espacios en blanco (NMTOKENS)

Ocupan menos espacio

Más fáciles de procesar (SAX y DOM)

Acceso a entidades externas (datos binarios)

Soportan valores arbitrariamente complejos y repetidos

Establecen un orden

Soportan atributos de atributos

Mayor flexibilidad ante modificaciones

XML

...Aparición de una nueva torre de Babel...

Algunos Consejos:

Estudiar dominio de la Aplicación (ver estándares ya definidos!!!)

Considerar futuras ampliaciones (extensibilidad)

Validar antes de que sea tarde

Usar espacios de nombres

etc. etc.

Fin

