XML Schema

Outline

- XML Schema Overview
- XML Schema Components
- XML Schema Reusability & Conformance
- XML Schema Applications and IDE

XML Schema Overview

- What is XML Schema?
- Why Schema?
- A Simple XML Schema Example
- How to Convert DTD to Schema?


What is XML Schema?

- The origin of schema
 - XML Schema documents are used to define and validate the content and structure of XML data.
 - XML Schema was originally proposed by Microsoft, but became an official W3C recommendation in May 2001


Why Schema? (1)

Separating Information from Structure and Format


Information Structure Format

Traditional Document: Everything is clumped together


4

Why Schema? (2)


Schema Workflow


DTD versus Schema

Limitations of DTD

- No constraints on character data
- Not using XML syntax
- No support for namespace
- Very limited for reusability and extensibility

Advantages of Schema

- Syntax in XML Style
- Supporting Namespace and import/include
- More data types
- Able to create complex data type by inheritance
- Inheritance by extension or restriction
- More ...


Problems of XML Schema

- General Problem
 - Several-hundred-page spec in a very technical language
- Practical Limitations of expressibility
 - content and attribute declarations cannot depend on attributes or element context.
- Technical Problem
 - The notion of "type" adds an extra layer of confusing complexity
- **...**

4

An XML Instance Document Example

```
<br/>
<book isbn="0836217462">
<title> Being a Dog Is a Full-Time Job</title>
<author> Charles M. Schulz</author>
<qualification> extroverted beagle </qualification>
</book>
```

The Example's Schema

```
<?xml version="1.0" encoding="utf-8"?>
  <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="book">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="author" type="xs:string"/>
 <xs:element name="qualification" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>
```

Outline

- XML Schema Overview
- XML Schema Components
- XML Schema Reusability & Conformance
- XML Schema Applications and IDE

Outline

- XML Schema Overview
- XML Schema Components
- XML Schema Reusability & Conformance
- XML Schema Applications and IDE

-

XML Schema Components

- Abstract Data Model
- Simple and Complex Type Definitions
- Declarations
- Relationship among Schema Components


XML Abstract Data Model

- The XML Abstract Data Model
 - composes of Schema Components.
 - is used to describe XML Schemas.
- Schema Component
 - is the generic term for the building blocks that compose the abstract data model of the schema.


- Simple type definitions
- Complex type definitions
- Attribute declarations
- Element declarations
- Attribute group definitions
- Identity-constraint definitions
- Model group definitions
- Notation declarations

- Annotations
- Model groups
- Particles
- Wildcards
- Attribute Uses


XML document & XML Schema


Declaration & Definition

- Declaration Components
 - are associated by (qualified) names to information items being validated.
 - It is like declaring objects in OOP.
- Definition Components
 - define internal schema components that can be used in other schema components.
 - Type definition is like defining classes in OOP.

Examples

```
<book isbn="0836217462">
  <title>
 Being a Dog Is a Full-Time Job
  </title>
 .....
</book>
```


Declaration

Type Definition

<xs:element name="book" type="bookType"/>


- Why Type Definitions?
- Simple Type Definition VS. Complex Type Definition


Simple Type Definition

- Simple Type Definition can be:
 - a restriction of some other simple type;
 - a list or union of simple type definition; or
 - a built-in primitive datatypes.
- Example

```
<xs:simpleType name="farenheitWaterTemp">
  <xs:restriction base="xs:number">
  <xs:fractionDigits value="2"/>
  <xs:minExclusive value="0.00"/>
  <xs:maxExclusive value="100.00"/>
  </xs:restriction>
  </xs:simpleType>
```


Complex Type Definition(1)

- Inheritance
 - Restriction: We restrict base types definitions.
 - Extension: We add something new.
- Composition
 - Group model


Complex Type Definition(2)

- Inheritance
 - Each complex type definition is either
 - a restriction of a complex type definition
 - an extension of a simple or complex type definition
 - a restriction of the ur-type definition.
- Example


Complex Type Definition(3)

- Composition Model Group is composed of
 - Compositor (sequence | choice | all)
 - Particles, which can be
 - **Element Declaration**

 - WildcardModel Group

Complex Type Definition(4)


Model Group Examples

```
<xs:all>
  <xs:element ref="cats"/>
  <xs:element ref="dogs"/>
  </xs:all>

<xs:sequence>
  <xs:choice>
  <xs:element ref="left"/>
  <xs:element ref="right"/>
  </xs:choice>
  <xs:element ref="landmark"/>
  </xs:sequence>
```

Complex Type Definition(5)

- Reusable Fragments of Type Definition
 - Model group definition
 - Attribute group definition


Declarations(1)

- Element Declaration
- Attribute Declaration
 - Attribute uses
- Notation Declaration
 - Notation declarations reconstruct XML 1.0 NOTATION declarations.

Declarations(2)

Examples

```
<xs:element name="PurchaseOrder" type="PurchaseOrderType"/>
<xs:element name="gift">
<xs:complexType>
<xs:sequence>
<xs:element name="birthday" type="xs:date"/>
<xs:element ref="PurchaseOrder"/>
</xs:sequence>
</xs:sequence>
</xs:complexType>
</xs:element>

</xs:attribute name="age" type="xs:positiveInteger" use="required"/>
```


<xs:notation name="jpeg" public="image/jpeg" system="viewer.exe">

Annotations

- Annotations provide for human- and machine-targeted documentations of schema components.
- They are meta-data.

```
<xs:simpleType fn:note="special">
 <xs:annotation>
 <xs:documentation>A type for experts only
<xs:appinfo>
 <fn:specialHandling>checkForPrimes</fn:specialHandling>
 </xs:appinfo>
 </xs:annotation>
```

Relationships among Schema Components


Outline

- XML Schema Overview
- XML Schema Components
- XML Schema Reusability & Conformance
- XML Schema Applications and IDE

XML Schema Reusability and Conformance

- XML Schema Reusability
- XML Schema Conformance


Building Reusable XML Schema

- Two mechanisms
 - Including and Redefining existing XML
 Schemas components in an XML Schema definition
 - Extending or Restricting existing data types in an XML Schema definition

Building Reusable XML Schema- (1)

- xs:include
 - Similar to a copy and paste of the included schema
 - The calling schema doesn't allow to override the definitions of the included schema.


```
<xs:schema ...>
...
<xs:include schemaLocation="address.xsd"/>
<xs:include schemaLocation="items.xsd"/>
...
</xs:schema>
purchaseOrder.xsd
```

- xs:redefine
 - Similar to xs:include
 - except that it lets you redefine declarations from the included schema.


Building Reusable XML Schema-(2)

- Group head and Group members
 - Similar to Object-oriented design
 - Referencing a common element (called *head*) using substitutionGroup attribute
 - The head element is global and abstract. All the element within a substitution group need to have a type
 - the same type as head or
 - a derivation from it


```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" >
  <xsd:element name="root">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="abstractInt"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
  <xsd:element name="abstractInt" type="decimal" abstract="true"/>
 <xsd:simpleType name="decimal">
 <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="1"/>
 <xsd:maxInclusive value="9"/>
 </xsd:restriction>
 </xsd:simpleType>
  </xsd:element>
  <xsd:element name="odd" substitutionGroup="abstractInt">
 <xsd:simpleType>
 <xsd:restriction base="decimal">
 <xsd:enumeration value="1"/>
 <xsd:enumeration value="3"/>
 <xsd:enumeration value="5"/>
 <xsd:enumeration value="7"/>
 Some invalid XML fragments:
 <xsd:enumeration value="9"/>
 1. <myAbstract>2</myAbstract>
 </xsd:restriction>
 2. <odd>2</odd>
 </xsd:simpleType>
 </xsd:element>
</xsd:schema>
```

Prohibit XML Schema Derivations

- The final attribute
 - Can be used in
 - xs:complexType
 - xs:simpleType
 - xs:element
 - Can take values of
 - restriction
 - extension
 - #all (any derivation)

```
<xs:complexType name="characterType" final="#all">
  <xs:sequence>
 <xs:element name="name" type="nameType"/>
 <xs:element name="age" type="ageType"/>
 <xs:element name="qualification" type="descType"/>
 </xs:sequence>
  </xs:complexType>
```

The fixed attribute

- Can only be used in xs:simpleType
- When it is set to true, it cannot be further modified

```
<xs:simpleType name="fixedString">
  <xs:restriction base="xs:string">
 <xs:maxLength value="32" fixed="true"/>
  </xs:restriction>
  </xs:simpleType>
```


What is XML Schema Conformance?

- Quoted from W3C XML Schema Structure:
 Any instance XML document may be processed against any schema to verify whether the rules specified in the schema are honored in the instance or not.
- However, the author of an instance XML document may claim to conform to a particular schema by using schemaLocation attribute


Conformance Checking for XML Instance Document

- Check the root element has the right contents
- Check each sub-element conforms to its description in a schema
- And so on, until the entire document is verified.


Conformance Checking for an XML Element

- Locate the declaration for this element in the XML schema
- Examine the type of the element
- 3. Check the immediate attributes and contents of this element
- 4. Compare these values against the attributes and contents permitted by the element's type

ĺ

Conformance Example: note.xml and note.xsd

```
<?xml version="1.0"? >
<note timestamp="2002-12-20">
  <to>Dove</to>
  <from>Jani</from>
  <heading>Reminder</heading>
  <body>Don't forget me this weekend!</body>
</note>

<?xml v</pre>
```

```
<?xml version="1.0"?>
  <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" >
  <xs:element name="note">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="to" type="xs:string"/>
 <xs:element name="from" type="xs:string"/>
 <xs:element name="heading" type="xs:string"/>
 <xs:element name="body" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="timestamp" type="xs:date" />
 </xs:complexType>
 </xs:element>
 </xs:schema>
```

XML Parsers

- Every XML application is based on a parser
- Two types of XML documents:
 - Well-formed:if it obeys the syntax of XML
 - Valid:if it conforms to a proper definition of legal structure and elements of an XML document
- Two types of XML Parsers:
 - Non-validating
 - Validating


Two Ways of Interfacing XML Documents with XML Applications

- Object-based: DOM (Document Object Model)
 - Specified by W3C
 - The parser loads the XML doc into computer memory and builds a tree of objects for all elements & attributes

- Event-based: SAX (Simple API for XML)
 - Originally a Java-only API.
 - Developed by XML-DEV mailing list community
 - No tree is built
 - The parser reads the file and triggers events as it finds elements/attribute/text in the XML doc

Available XML Schema-supported Parsers

- Apache® Xerces 2 Java/C++ free
 - Validating/Non-validating
 - DOM and SAX
- Microsoft® XML Parser 4.0 free
 - DOM and SAX
- TIBCO® XML Validate commercial
 - SAX-based implementation
 - Suitable in a streaming runtime environment
- SourceForge.net® JBind 1.0 free
 - A data binding framework linking Java and XML
 - Its Schema Compiler generates Java classes/interfaces for types contained in XML Schema.
 - The runtime environment is used to read/write XML documents for validation, accessing and manipulating XML data
- And many many more...

Outline

- XML Schema Overview
- XML Schema---A Case Study
- XML Schema Components
- XML Schema Reusability & Conformance
- XML Schema Applications and IDE

Remind Schema features

Object-Oriented Features

- Distinction between types and instances. Schema type definitions are independent of instance declarations.
- Inheritance

Relational information Features

- Like tree structure; having parents and children
- Strongly-typed: strong typing available in the specification.


What is XML Software Development process? -(1)


- Begin with developing content model using XML Schema or DTD
- 2. Edit and validate XML documents according to the content model
- 3. Finally, the XML document is ready to be used or processed by an XML enabled framework


What is XML Software Development process? -(2)


The xml software development process


Xml schema enable translations from XML documents to databases.


XML Integrated Development Environments (IDE) -1


XML Integrated Development Environments (IDE)-2

 For example, XML Spy and Cape Clear Studio are both full XML IDEs.

References

- $[1] \ http://www.cs.concordia.ca/{\sim} faculty/haarslev/teaching/semweb/XMLschema.ppt$
- [2] XML Bible, 2nd Edition http://www.ibiblio.org/xml/books/bible2/index.html


- XML Schema Overview
- XML Schema---A Case Study
- XML Schema Components
- XML Schema Reusability & Conformance
- XML Schema Applications and IDE

Questions?