

XML: eXtensible Markup Languaje

Tecnologías XML

Esquemas XML (XML Schema)

Dr. Juan Manuel Cueva Lovelle Departamento de Informática Universidad de Oviedo cueva@uniovi.es

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Introducción a XML Schema

- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Introducción a XML Schema (I)

- Problemas de los DTDs
 - Difíciles de manipular (no son XML)
 - No son extensibles (una vez definido, no es posible añadir nuevos vocabularios a un DTD)
 - No soportan tipos de datos (ej. enteros, float, etc.)
 - No están soportados por muchas herramientas
- XML Schema
 - Permite definir esquemas de documentos
 - La sintaxis utilizada es XML
 - La sintaxis de los DTD no es XML
 - Soporta la especificación de tipos de datos y tipos definidos por el usuario
 - Soporta comprobación de restricciones numéricas

Introducción a XML Schema (II)

XML Schema

Definición de la estructura de un conjunto de documentos XML

Validar

- Comprobar que un documento sigue un esquema
- La principal ventaja es evitar de errores
- Otras aplicaciones: edición, comprensión, enlaces de programación, etc.
- Originalmente se utilizaron los DTDs
- Posteriormente a los DTDs se ha desarrollado XML Schema
- Existen otras formas de validar los documentos XML
 - RELAX-NG, Schematron, etc.

Introducción a XML Schema (III): Características (a)

- 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

Introducción a XML Schema (IV): Características (b)

- XML Schema permiten:
 - Describir estructura
 - Anidación
 - Multiplicidad
 - Ordenamiento
 - Describir tipos
 - Para velocidad operatoria
 - Para mejor almacenamiento
 - Para búsquedas
 - Para ingreso de datos
 - Para detectar errores
- Se almacenan en archivos xsd

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Dr. Juan Manuel Cueva ... </pizzas>

Ejemplos de XML Schema (I): pizzas.xsd

Ejemplos de XML Schema (II): pizzas.xsd (a)

```
pizzas.xsd
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema elementFormDefault="qualified"</pre>
xmlns="http://www.uniovi.es"
targetNamespace="http://www.uniovi.es"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="pizzas">
<xs:complexType>
<xs:sequence>
<xs:element ref="pizza" minOccurs="0" maxOccurs="unbounded"/>
</xs:sequence>
</xs:complexType>
</xs:element>
```


Ejemplos de XML Schema (III): pizzas.xsd (b)

```
continuación
pizzas.xsd
<xs:element name="pizza">
<xs:complexType>
<xs:sequence>
<xs:element ref="ingrediente" minOccurs="0" maxOccurs="5"/>
</xs:sequence>
<xs:attribute name="nombre" type="xs:ID" use="required"/>
<xs:attribute name="precio" type="xs:integer" use="required"/>
</xs:complexType>
</xs:element>
```


Ejemplos de XML Schema (IV): pizzas.xsd (c)

```
continuación
pizzas.xsd
<xs:element name="ingrediente">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="nombre" type="xs:string" use="required"/>
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
</xs:schema>
```


Ejemplos de XML Schema (V): pizzas.xml (a)

```
pizzas.xml
<?xml version="1.0" encoding="UTF-8"?>
<pizzas xsi:schemaLocation="http://www.uniovi.es pizzas.xsd"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="http://www.uniovi.es">
<pizza nombre="Barbacoa" precio="8">
<ingrediente nombre="Salsa Barbacoa"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Pollo"/>
<ingrediente nombre="Bacon"/>
<ingrediente nombre="Ternera"/>
</pizza>
```


Ejemplos de XML Schema (VI): pizzas.xml (b)

```
pizzas.xml
 continuación
<pizza nombre="Margarita" precio="6">
<ingrediente nombre="Tomate"/>
<ingrediente nombre="Jamón"/>
<ingrediente nombre="Queso"/>
</pizza>
<pizza nombre="TresQuesos" precio="10">
<ingrediente nombre="Cabrales"/>
<ingrediente nombre="Mozzarella"/>
<ingrediente nombre="Manchego"/>
<ingrediente nombre="Jamón"/><ingrediente nombre="Bacon"/>
</pizza>
</pizzas>
```


Ejemplos de XML Schema (VII): árbol pizzas.xml

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Ejemplos de XML Schema (VIII): árbol pizzas.xsd

Ejemplos de XML Schema (IX): poema.xsd (a)

Grado en Ingeniería Informática del Software

poema.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema elementFormDefault="qualified" xmlns="http://www.uniovi.es" targetNamespace="http://www.uniovi.es"</pre>
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 - <xs:element name="poesía">
 <xs:complexType>
 <xs:sequence>
 - <xs:element name="poema">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="titulo" type="xs:string"/>
 <xs:element name="verso" type="xs:string" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="autor" type="xs:string" use="required"/>
 <xs:attribute name="fecha" type="xs:string" use="required"/>
 <xs:attribute name="lugar" type="xs:string" use="optional"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>
```


Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejemplos de XML Schema (X): alba.xml

Grado en Ingeniería Informática del Software

alba.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<poesía xsi:schemaLocation="http://www.uniovi.es poema.xsd"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="http://www.uniovi.es">
<poema fecha="Abril de 1915" lugar="Granada" autor="Federico García Lorca">
<titulo>Alba</titulo>
<verso>Mi corazón oprimido
<verso>siente junto a la alborada/verso>
<verso>el dolor de sus amores/verso>
<verso>y el sueño de las distancias.
</poema>
</poesía>
```


Ejemplos de XML Schema (XI): árbol alba.xml

Software y estándares para la Web Ejemplos de XML Schema (XII): árbol poema.xsd

Ejemplos de XML Schema (XIII): libros.xsd

Grado en Ingeniería Informática del Software

libros.xsd

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xs:schema elementFormDefault="qualified" xmlns="http://www.uniovi.es" targetNamespace="http://www.uniovi.es" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 - <xs:element name="libros">

 <xs:complexType>

 <xs:sequence>
 - <xs:element name="libro" minOccurs="1" maxOccurs="unbounded">

 <xs:complexType>

 <xs:sequence>

 <xs:element name="titulo" type="xs:string"/>
 <xs:element name="autor" minOccurs="1" maxOccurs="unbounded" type="xs:string"/>
 <xs:element name="any" type="xs:gYear"/>
 - <xs:element name="precio">

 <xs:complexType>

 <xs:simpleContent>


 - <xs:extension base="xs:decimal">
 <xs:attribute name="moneda" type="xs:string" use="required"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>
 <xs:element name="editorial" type="xs:string"/>
 <xs:element name="clasificacion" type="xs:string"/>
 <xs:element name="idioma" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="isbn" type="xs:ID" use="required"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>
```


Ejemplos de XML Schema (XIV): libros.xml

Ejemplos de XML Schema (XV): árbol libros.xml

Ejemplos de XML Schema (XVI): árbol libros.xsd

- Introducción a XML Schema
- Ejemplos de XML Schema

De DTDs a Schemas

- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

De DTDs a Schemas (I): Ejemplo dirección.dtd y dirección.xsd

```
<!ELEMENT dirección (empresa?, nombre, calle, ciudad, provincia, códigoPostal, teléfono+)>
<!ELEMENT
 empresa
 (#PCDATA)>
<!ELEMENT
 nombre
 (#PCDATA)>
<!ELEMENT
 (#PCDATA)>
 calle
<!ELEMENT
 (#PCDATA)>
 ciudad
<!ELEMENT
 provincia
 (#PCDATA)>
 (#PCDATA)>
 códigoPostal
<!ELEMENT
 teléfono
<!ELEMENT
 (#PCDATA)>
```

Grado en Ingeniería Informática del Software

dirección.xsd

```
<elementType name= "dirección" >
 <sequence>
 <elementType name = "empresa"</pre>
 minOccur="0"
 maxOccur ="1"/>
 <elementType name = "nombre"</pre>
 maxOccur ="1"/>
 minOccur="1"
 maxOccur ="1"/>
 <elementType name = "calle"</pre>
 minOccur="1"
 <elementType name = "ciudad"</pre>
 minOccur="1"
 maxOccur ="1"/>
 <elementType name = "provincia"</pre>
 minOccur="1"
 maxOccur ="1"/>
 <elementType name = "códigoPostal"</pre>
 minOccur="1"
 maxOccur ="1"/>
 <elementType name = "teléfono"</pre>
 minOccur="1"
 maxOccur ="unbounded"/>
 <sequence>
</elementType>
```


De DTDs a Schemas (II): Reglas de conversión

```
* minOccurrs=0 maxOcurrs=unbounded
+ minOccurrs=1 maxOcurrs=unbounded
? minOccurrs=0 maxOcurrs=1
, xs:sequence
| xs:choice
X xs:element
```


De DTDs a Schemas (III): Espacio de nombres y elemento raíz

• El espacio de nombres del XML Schema es usualmente xs:

Grado en Ingeniería Informática del Software

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
```

Schema es el elemento raíz del documento

alumnos.xsd

Ejemplo alumnos.xsd

```
<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">
 Elemento raíz schema y
 espacio de nombres
 <xs:complexType>
 determinado
  <xs:sequence>
 <xs:element name="alumno" minOccurs="1" maxOccurs="200"</pre>
 type="TipoAlumno"/>
 Permite especificar
  </xs:sequence>
 rangos de inclusión
 </xs:complexType>
</xs:element>
<xs:complexType name="TipoAlumno">
 Permite especificar
  <xs:sequence>
 tipos
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
 <xs:element name="nacim" type="xs:gYear"/>
  </xs:sequence>
  <xs:attribute name="dni" type="xs:string"/>
 </r></xs:complexType>
</xs:schema>
```


Validación alumnos.xml

```
alumnos.xsd
<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:schema>
 Los espacios de nombres
 deben coincidir.
 También puede usarse:
 xsi:noNameSpaceLocation
alumnos.xml
  <alimnos
 xmlns="http://www.uniovi.es/alumnos"
 xsi:SchemaLocation="http://www.uniovi.es/alumnos
 alumnos.xsd"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  </alumnos>
```


Vincular un Schema a un documento XML

alumnos.xml

Grado en Ingeniería Informática del Software

pizzas.xml

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas

Definición de elementos simples

- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Definición de elementos simples

- Sólo puede contener texto (cualquier tipo de dato) pero no otros elementos ni atributos
- Se define como

```
<xs:element name="nombre" type="tipo" />
donde
```

- nombre es el nombre del elemento
- Los valores más comunes de tipos de datos (tipo) son

```
xs:boolean xs:integer xs:date xs:string xs:time
```

- Otros atributos:
 - default="default value" Valor por defecto de un atributo.
 Podría definirse otro valor.
 - fixed="value" Valor fijo de un atributo. Si no se define, se utiliza ése. Si se define, debe coincidir.
- Ejemplo: <xs:element name="apellido" type="xs:string"/>

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples

Definición de atributos

- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Definición de atributos (I)

Los atributos se declaran:

```
<xs:attribute name="nombre" type="tipo" />
Donde:
```

- nombre y tipo es igual que en xs:element
- Otros atributos:
 - default="default value" si no se especifica otro valor
 - fixed="value" no se puede especificar otro valor
 - use="optional" el atributo no es obligatorio (opcional)
 - use="required" el atributo debe estar presente (obligatorio)
- Ejemplo:

```
<xs:attribute name="idioma" type="xs:string"/>
```


Definición de atributos (II): Ejemplos de atributos

```
<xs:complexType name="Circulo">
<xs:attribute name="radio"</pre>
 type="xs:float"
 use="required" />
<xs:attribute name="color"</pre>
 type="Color"
 default="255 0 0"/>
<xs:attribute name="tipo"</pre>
 type="xs:string"
 fixed="jpeq" />
</r></xs:complexType>
```

Por defecto los atributos son opcionales. Indicar que son obligatorios: use="required"

Grado en Ingeniería Informática del Software

Valor por defecto de un atributo. Podría definirse otro valor.

Valor fijo de un atributo. Si no se define, se utiliza ése. Si se define, debe coincidir.

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos

Definición de tipos

- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Definición de tipos (I)

- De los tipos básicos pueden derivarse nuevos tipos: simples o complejos.
 - Los tipos simples contienen texto y se definen mediante xs:simpleType.
 - y los complejos pueden contener cualquier combinación de contenido de elementos , información de caracteres y atributos y se definen con xs:complexType

Definición de tipos (II): 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)

Definición de tipos (III) 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 las NOTATION de los DTD)

Definición de tipos (IV): 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

Software y estándares para la Web Definición de tipos (V): Jerarquía de tipos

Definición de tipos (VI): Tipos para fechas y tiempo

- Tipo fecha (xs:date)
 - Ejemplo
 - <xs:element name="inicio" type="xs:date"/>
 - <inicio>2018-10-20</inicio>
- Zonas horarias (por ejemplo Colombia, UTC-5)
 - Ejemplo
 - <inicio>2018-10-20-05:00</inicio>
- Tipo fecha y hora (xs:dateTime)
 - Ejemplo
 - <xs:element name="inicioRuta" type="xs:dateTime"/>
 - <inicioRuta>2018-10-20T12:30:00</inicioRuta>
- Tipo duración (xs:duration)
 - La duración, tipo de datos se utiliza para especificar un intervalo de tiempo.
 - El intervalo de tiempo se especifica en la siguiente forma "PnYnMnDTnHnMnS" donde:
 - · P indica el período (obligatorio)
 - nY indica el número de años
 - nM indica el número de meses
 - nD indica el número de días
 - T indica el inicio de una sección de tiempo (necesario si se va a especificar horas, minutos o segundos)
 - nH indica el número de horas
 - · nM indica el número de minutos
 - nS indica el número de segundos
 - Ejemplo
 - <xs:element name="duracionRuta" type="xs:duration"/>
 - <a de la comparison della comparison de la comparison de la comparison de la comparison de la c
 - <duracionRuta>P1Y7M29DT12H</duracionRuta> indica una duración de 1 año, 7 meses, 29 días y 12 horas

Definición de tipos (VII): 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 (numerable, no numerable)
 - 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

Definición de tipos (VIII): Restricciones

 Restricciones: Permiten restringir el valor que se le puede dar a un elemento o atributo XML. Grado en Ingeniería Informática del Software

Tipos:

- Sobre valores
- Sobre un conjunto de valores
- Sobre series de valores
- Sobre espacios en blanco

Definición de tipos (IX): Restricciones sobre valores

 La forma general de establecer una restricción sobre un valor es:

Por ejemplo:

Definición de tipos (X): Ejemplo

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


Definición de tipos (XI): Enumeration

- Restringe el valor a un conjunto de valores
- Ejemplo:

Definición de tipos (XII): Ejemplo enumeración

```
<xs:simpleType name="Máster">
<xs:restriction base="xs:token">
  <xs:enumeration value="Ingeniería Web"/>
  <xs:enumeration value="Ciberseguridad"/>
  </xs:restriction>
  </xs:simpleType>
```


Definición de tipos (XIII): Restricciones sobre series de valores

 Para limitar el contenido del elemento XML definiendo las series de números y letras que se pueden usar usaremos patrones (expresiones regulares):

Definición de tipos (XIV): Expresiones regulares

Grado en Ingeniería Informática del Software

<nif>9394173J</nif>

<nif>11079845M</nif>

Definición de tipos (XV): Ejemplos de expresiones regulares (a)

```
EXPRESIÓN REGULAR

Elemento \d

a*b

[xyz]b

a?b

a+b

a+b

[a-c]x

POSIBLES VALORES

Elemento 2

b, ab, aab, aaab, ...

ab, ab

ab, ab

ax, bx, cx
```


Definición de tipos (XVI): Ejemplos de expresiones regulares (b)

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


Definición de tipos (XVII): Restricciones sobre espacios en blanco

- whiteSpace indica lo que hay que hacer con los espacios en blanco
 - Value = "preserve" Mantiene los espacios en blanco como están
 - Value = "replace" Cambia los espacios en blanco (saltos, tab...) por espacios
 - Value = "collapse" Reemplaza todas las secuencias de espacios en blanco por un sólo espacio en blanco

Definición de tipos (XVIII): Restricciones en números

- minInclusive: El número debe ser ≥ value
- minExclusive: El número debe ser > value
- maxInclusive: El número debe ser ≤ value
- maxExclusive: El número debe ser < value
- totalDigits: El número debe tener exactamente value dígitos
- fractionDigits: El número no debe tener más de value dígitos después del punto decimal.

Definición de tipos (XIX): Restricciones en strings

- length el string debe contener exactamente value caracteres
- minLength el string debe contener al menos value caracteres
- maxLength el string no debe contener más de value caracteres
- pattern el value es una expresión regular que el string debe cumplir

Definición de tipos (XX): Listas

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

Grado en Ingeniería Informática del Software

Escuela de Ingeniería Informática Universidad de Oviedo

Definición de tipos (XXI): Listas

- En el ejemplo anterior falla la restricción de xs:length="3"
- La razón de que no funciona es que la faceta xs:length solamente se puede aplicar a los siguientes tipos simples:
 - xs:anyURI, xs:base64Binary, xs:ENTITIES, xs:ENTITY,
 - xs:hexBinary, xs:ID, xs:IDREF, xs:IDREFS, xs:language,
 - xs:Name, xs:NCName, xs:NMTOKEN, xs:NMTOKENS,
 - xs:normalizedString, xs:NOTATION, xs:QName,
 - xs:string, xs:token
- Se propone modificar el ejemplo para que funcione la restricción

Definición de tipos (XXII): Uniones

```
Grado en
 Ingeniería
<xs:simpleType name="TipoNota">
<xs:union>
 Informática
  <xs:simpleType>
 del Software
 <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>
 <nota> 5.75 </nota>
  </r></xs:simpleType>
</xs:union>
 <nota> No presentado </nota>
</xs:simpleType>
<xs:element name="nota" type="TipoNota" />
```

Escuela de Ingeniería Informática Universidad de Oviedo

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos

Definición de elementos complejos

- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Definición de elementos complejos (I)

- Elementos que contienen otros elementos hijo o que tienen atributos.
- Se suelen dividir en 4 tipos:
 - Elementos vacíos
 - Elementos no vacíos con atributos
 - Elementos con elementos hijos
 - Elementos con elementos hijos y con "texto" o valor propio

Definición de elementos complejos (II): Sintaxis

Se definen como:

Ejemplo:

Definición de elementos complejos (III): Indicadores

Grado en Ingeniería Informática del Software

De Orden:

- En un determinado orden o secuencia: sequence
- Pudiendo el autor del documento escoger alguno de los elementos del grupo: choice
- Dar al autor total libertad tanto respecto al orden como a la selección de elementos: all
- De ocurrencias: cardinalidades

Definición de elementos complejos (IV): Secuencia

<xs:sequence>

- Secuencia: Construcción básica mediante enumeración de elementos
 - Elementos que contienen elementos

Grado en Ingeniería Informática del Software

<apellidos>Cueva Norniella</apellidos>

<nacim>1924

</alumno>

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Definición de elementos complejos (V): Alternativa

<xs:choice>

- Choice : Representa alternativas
 - ¡ Atención!: Es una o-exclusiva

Grado en

Ingeniería

Informática

del Software

Definición de elementos complejos (VI): Secuencias no ordenadas

```
<xs:all>
```

- all = Todos los elementos en cualquier orden
- En los DTDs se requería enumerar las combinaciones: (A,B,C)|(A,C,B)|...|(C,B,A)

```
Grado en
Ingeniería
Informática
del Software
```

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

```
titulo>El Quijote</titulo>
 <autor>Cervantes</autor>
 </libro>
```


Definición de elementos complejos (VII): Cardinalidades

- minOccurs y maxOccurs
- Se utilizan para indicar el número máximo y mínimo de veces que puede aparecer un elemento hijo de un elemento complejo
 - minOccurs= 0 : Opcionalidad
 - maxOccurs = unbounded: no existe valor límite

Definición de elementos complejos (VIII): Ejercicio

Transforma el modelo de contenido

en una definición mediante XMLSchema

Definición de elementos complejos (IX): Solución

Definición de elementos complejos (X): Contenido Mixto

- El contenido Mixto permite mezclar texto con elementos
- Se añade mixed="true" al elemento xs:complexType
- El texto no se menciona en el elemento y puede ir en cualquier sitio (básicamente se ignora)

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


Definición de elementos complejos (XI): Agrupaciones

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

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


Definición de elementos complejos (XII): Tipos "Anónimos" versus "Con nombre"

```
Grado en
 Anónimo
 Ingeniería
<xs:element name="alumno">
 + legible
 Informática
<xs:sequence>
 del Software
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="apellidos" type="xs:string"/>
  </xs:sequence>
</xs:element>
 Con nombre
<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>
```


Definición de elementos complejos (XIII): Otra posibilidad "Referencias"

Grado en Ingeniería Informática del Software

<xs:element ref="alumno" />

</xs:sequence>

</xs:element>

Tipos Derivados por Extensión (I)

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

```
<xs:complexType name="Figura" >
  <xs:attribute name="color" type="Color"/>
</r></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>
</r></r></ra></ra>
<xs:complexType name="Circulo">
<xs:complexContent>
  <xs:extension base="Figura">
  <xs:attribute name="radio" type="xs:float" />
  </xs:extension>
</xs:complexContent>
</r></xs:complexType>
```


Tipos Derivados por Extensión (II)

 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
```

Tipos Abstractos

- Al igual que en la POO se pueden declarar tipos abstractos
- Mediante abstract="true" se declara un tipo como abstracto.
 - Ese tipo no puede usarse directamente
- También es posible limitar la derivación de tipos final="restriction"

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


Inclusión de Esquemas

- <xsd:include schemaLocation="..."> 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 archivo

Importación de Esquemas

 <xsd:import namespace=...> permite incluir elementos de otros esquemas con distintos espacios de nombres

Redefinición de Esquemas

 <xs:redefine ...> es similar a include pero permite modificar los elementos incluidos. Grado en Ingeniería Informática del Software

Alumnos.xsd

Añade el elemento nota

AlumnosConNotas.xsd

Claves y Unicidad (I)

- 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

Claves y Unicidad (II)

```
Ingeniería
 Informática
<xs:complexType name="Alumnos">
 del Software
 <xs:sequence>
  <xs:element name="Alumno" type="TipoAlumno"/>
 </xs:sequence>
  <xs:key name="DNI">
 <xs:selector xpath="a:alumno"/>
 Es necesario incluir el espacio
 <xs:field xpath="a:dni"/>
 de nombres (XPath)
  </xs:key>
</r></xs:complexType>
 La clave puede formarse para
 atributos y elementos
 <xs:key name="DNI">
 <xs:selector xpath="a:alumno"/>
 Una clave puede estar formada
 <xs:field xpath="a:nombre"/>
```

<xs:field xpath="a:apellidos"/>

Grado en

por varios elementos

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

</xs:key>

Claves y Unicidad (III)

Grado en Ingeniería Informática del Software

Unique especifica que debe ser único, pero podría no existir

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>
```


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

Grado en Ingeniería Informática del Software

El segundo apellido puede ser un **NMTOKEN** o estar indefinido

Incluir cualquier contenido

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

```
Grado en
Ingeniería
Informática
del Software
```

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

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

Generalización de comentarios

- annotation: mecanismo para documentar los componentes de un esquema, haciendo una función similar a los comentarios
- appinfo: proporciona información a otras aplicaciones, lo que supone un procesamiento externo al propio documento
- documentation: texto o referencia a texto dentro del elemento annotation

Ejemplo

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos

Validación con XML Schema

- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias
- Ejercicios resueltos
- Ejercicios propuestos

Validación con XML Schema(I): validador on-line

http://www.utilities-online.info/xsdvalidation/#.VgsVTfRUyVB

Validación con XML Schema(II): validador on-line

http://www.corefiling.com/opensource/schemaValidate.html

Validación con XML Schema(III): validador on-line

http://www.freeformatter.com/xml-validator-xsd.html

Validación con XML Schema(IV): en línea de comandos

- En Linux se puede validar un archivo .xml con un .xsd con el siguiente comando:
 - \$xmllint --schema pizzas.xsd pizzas-xsd.xml --noout

```
© cueva@Tikal:/mnt/c/Users/Juan Manuel Cueva/Dropbox/Python-Win-02000-Servicios-Web

cueva@Tikal:/mnt/c/Users/Juan Manuel Cueva/Dropbox/Python-Win-02000-Servicios-Web$ xmllint --schema pizzas.xsd pizzas-xsd.xml --noout pizzas-xsd.xml validates
cueva@Tikal:/mnt/c/Users/Juan Manuel Cueva/Dropbox/Python-Win-02000-Servicios-Web$

□ Python-Win-02000-Servicios-Web --bash - 125×5

(base) MacBook-Air-de-Usuario:Python-Win-02000-Servicios-Web usuario$ xmllint --schema pizzas.xsd pizzas-xsd.xml --noout pizzas-xsd.xml validates
(base) MacBook-Air-de-Usuario:Python-Win-02000-Servicios-Web usuario$ ■
```


Validación con XML Schema(V): Editores con validación

Notepad++

- Editor libre para Windows
 - https://notepad-plus-plus.org/
- Debe instalarse un plug-in para validar XML
 - XML Tools
 - Plugins >> Plugin Manager >> Show Plugin Manager >> XML Tools

OxygenXML

- Editor comercial
 - http://www.oxygenxml.com/

• XMLSpy

- Editor comercial
 - http://www.altova.com/xmlspy.html

Validación con XML Schema(VI): Notepad++

```
🔐 C:\Users\Juan Manuel Cueva\Dropbox\Asignaturas\MIW\Lenguajes-y-Estandares-Web\XML\03-Ejercicios\pizzas.xml - Notepad++
Archivo Editar Buscar Vista Codificación Lenguaje Configuración Macro Ejecutar Plugins Ventana ?
🗎 pizzas xml 📙 pizzas xsd
 <?xml version="1.0" encoding="UTF-8"?>
 <pizzas
 xmlns="http://www.uniovi.es"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.uniovi.es pizzas.xsd"
 <pizza precio="8" nombre="Barbacoa">
 <ingrediente nombre="Salsa XML Tools plugin"</pre>
 <ingrediente nombre="Mozzar</pre>
  9
 <ingrediente nombre="Pollo"</pre>
 10
 XML Schema validation:
 11
 <ingrediente nombre="Bacon"</pre>
 12
 <ingrediente nombre="Terner</pre>
 Aceptar
 13
 </pizza>
 <pizza precio="6" nombre="Margarita">
 14
 15
 <ingrediente nombre="Tomate"/>
 <ingrediente nombre="Jamón"/>
 16
 <ingrediente nombre="Queso"/>
 17
 18
 </pizza>
 <pizza precio="10" nombre="TresQuesos">
 19
 20
 <ingrediente nombre="Cabrales"/>
eXtensible Markup Language file
 length: 789 lines: 26
 Ln:11 Col:38 Sel:0|0
```


Validación con XML Schema(VII): Conclusiones

- Es importante usar múltiples validadores
- Los validadores dan distintos mensajes de error
- Cada validador tiene una implementación diferente
- Se debe probar con varios validadores

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema

Limitaciones de XML Schema

- Generación automática de XML Schema
- Bibliografía
- Referencias
- Ejercicios resueltos
- Ejercicios propuestos

Limitaciones de XML Schema

- 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 Schema no siempre es muy legible
- Complejidad de la especificación:
 - Muchas situaciones/combinaciones excepcionales
- Otras propuestas: Relax-NG, Schematron, etc.

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema

Generación automática de XML Schema

- Bibliografía
- Referencias
- Ejercicios resueltos
- Ejercicios propuestos

Software y estándares para la Web Generación automática de XML Schema

- Algunas herramientas generan automáticamente XML
 Schema a partir de un archivo XML o un archivo DTD
- El archivo generado nos ahorra tiempo de escritura
- Pero es necesario modificarlo debido a que es obligatorio
 - Ajustar bien los tipos de datos. Suelen aparecer demasiados xs:string
 - Algunos elementos o atributos opcionales pueden no aparecer si no se ha elegido lo suficientemente genérico el archivo de entrada a la herramienta
 - También es posible que no generé la codificación que deseemos

Software y estándares para la Web Abrir archivo XML con Visual Studio 2019

```
articulos.xml - Microsoft Visual Studio
 Pruebas Herramientas de R Analizar Ventana Ayuda
 Editar Ver Proyecto Depurar
 Equipo
 Herramientas
 Arquitectura
  G - D 👸 - 🔄 💾 💤 🤚 - C - I
 ▶ Adjuntar... ▼ 🎜 👙 🔁 👺 🥞 🐺 🞯 🔚 🕰 🏗 🖫 📜
articulos.xml + X
 <?xml version="1.0" encoding="UTF-8"?</pre>
 2 ⊟<articles xmlns="http://www.uniovi.es
 xmlns:xsi="http://www.w3.org/2001/)MLSchema-instance"
 xsi:schemaLocation="http://www.unipvi.es articulos.xsd">
 <article year="2017" start-page="301" end-page="313">
 <title>Midgar: Detection of peoble through computer vision in the Internet of Things scenarios to improve the security in Smart Cities,
 <authors>
 8 🖻
 <author email="cristian@email.es">Cristian González García</author>
 <author email="daniel@email.es">Daniel Meana-Llorián</author>
 <author email="cristina@email.es">B. Cristina Pelayo García-Bustelo</author>
 <author email="juanmanuel@e/mail.es">Juan Manuel Cueva Lovelle</author>
 <author email="nestor@email.es">Néstor García-Fernández</author>
 </authors>
 15 ⊟
 <summary>
 Resumen del artículo "Midgar: Detection of people through computer vision in the Internet of Things scenarios to improve the security
 </summary>
 <keywords>
 18 ⊟
 <keyword>People</keyword
 <keyword>Internet</keyword>
 Menú XMI
```


Archivo generado con Visual Studio 2019 a partir de un XML

```
articulos.xsd - Microsoft Visual Studio
Archivo Editar Ver Proyecto Depurar Equipo XML Herramientas Arquitectura Pruebas Herramientas de R Analizar Ventana Ayuda
 ▶ Adjuntar... - | ♬ _ 0 등 등 🖺 🔄 🊰 🥸 🔆 🕼 😉 📵 🔚 🐧 🦎 예 🗆
articulos.xsd + X articulos.xml
 1 ?xml version="1.0" encoding="utf-8"?
 <xs:element maxOccurs="unbounded" name="article">
 <xs:element name="title" type="xs:string" />
 <xs:element name="authors">
 11 🗎
 12 🖨
 13 🚊
 <xs:element maxOccurs="unbounded" name="author">
 15 🚊
 <xs:extension base="xs:string">
 <xs:attribute name="email" type="xs:string" use="required" />
 <xs:element name="summary" type="xs:string" />
 <xs:element name="keywords"</pre>
 27 🖨
 28 🖹
 <xs:element maxOccurs="unbounded" name="keyword" type="xs:string" />
 <xs:element name="journal" type="xs:string" />
 <xs:element name="volume" type="xs:unsignedByte" />
 <xs:attribute name="year" type="xs:unsignedShort" use="required" />
 <xs:attribute name="start-page" type="xs:unsignedShort" use="required" />
 <xs:attribute name="end-page" type="xs:unsignedShort" use="required" />
```


Abrir DTD con Visual Studio 2019

```
articulos.dtd - Microsoft Visual Studio
 Editar
 Ver
 Proyecto
 Depurar
 Equipo
 XML
 Herramientas
 Arquitectura
 Herramientas de R
Archivo
 Pruebas
 Analizar
 Ventana
 Ayuda
  G - O | 🖀 - 🔄 💾 💤 | り - C - | |
 Adjuntar... -
articulos.dtd ⊅ X
 k!ELEMENT articles (article+)>
 <!ELEMENT article (title, authors, summary, keywords, journal, volume)>
 <!ELEMENT title (#PCDATA)>
 <!ELEMENT authors (author+)>
 <!ELEMENT author (#PCDATA)>
 <!ELEMENT summary (#PCDATA)>
 <!ELEMENT keywords (keyword+)>
 <!ELEMENT keyword (#PCDATA)>
 <!ELEMENT journal (#PCDATA)>
 <!ELEMENT volume (#PCDATA)>
 <!ATTLIST article
 year CDATA #REQUIRED
 start-page CDATA #REQUIRED
 end-page CDATA #REQUIRED>
 <!ATTLIST author
 email CDATA #REQUIRED>
```


Archivo generado con Visual Studio 2019 a partir de un DTD

```
articulos.xsd - Microsoft Visual Studio
Archivo Editar Ver Proyecto Depurar Equipo XML Herramientas Arquitectura Pruebas Herramientas de R Analizar Ventana Ayuda
rticulos.xsd 🗢 🗙 articulos.dtd
 1 | xml version="1.0" encoding="Windows-1252"?
 2 🗏 <xs:schema xmlns="http://tempuri.org/articulos" elementFormDefault="qualified" targetNamespace="http://tempuri.org/articulos" xmlns:xs="http://www.w3.org/2001/XMLSchema"
 3 	☐ <xs:element name="articles":
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="article" />
 10 🖨 <xs:element name="article">
 <xs:element ref="authors" />
 <xs:element ref="summary" /</pre>
 <xs:element ref="volume" />
 <xs:attribute name="year" type="xs:string" use="required" />
 <xs:attribute name="start-page" type="xs:string" use="required" />
 <xs:attribute name="end-page" type="xs:string" use="required" />
 <xs:element name="title" type="xs:string" />
 <xs:element name="authors";</pre>
 27 崫
 28 🖨
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="author" />
 33 🛱 <xs:element name="author">
 35 🖨
 <xs:attribute name="email" type="xs:string" use="required" />
 42 <xs:element name="summary" type="xs:string" />
 43 🖨 <xs:element name="keywords">
 45 🖨
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="keyword" />
 <xs:element name="keyword" type="xs:string" />
 <xs:element name="journal" type="xs:string" />
 <xs:element name="volume" type="xs:string" />
```


Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema

Bibliografía

- Referencias
- Ejercicios resueltos
- Ejercicios propuestos

Bibliografía (I)

- Libro recomendado de lectura y consulta:
 - "XML imprescindible"
 - ANAYA/O'Reilly (2005)
 - E. Rusty Harold y W.
 Scott Means

Bibliografía (II)

- Libro recomendado de consulta:
 - "Beginning XML"
 - John Wiley & Sons (2012)
 - Joe Fawcett, LiamR.E. Quin, and DannyAyers

Bibliografía recomendada

- Libro "Definitive XML Schema".
 Second Edition.
- Autora: Priscilla Walmsley
- Editorial: Prentice Hall (2012)

SECOND EDITION

SECOND EDITION COVERS LATEST USAGE AND

NEW XML SCHEMA 1.1

- Extensively revised for XML Schema 1.1 and today's best practices:
 - ➤ More than 250 revisions for 1.1 changes flagged and indexed!
 - ► Hundreds more for current practices and W3C errata corrections
- A tutorial and a reference for both XML Schema 1.0 and 1.1—visual cues let you focus on the version you need
- Shows how to define document data as precisely as databases, and to enforce business rules—transfer data without complex programming
- Really teaches schema design: over 450 examples explained and compared
- Authoritative! By Priscilla Walmsley—noted consultant and member of the W3C XML Schema Group

PRISCILLA WALMSLEY

THE CHARLES F. GOLDFARB DEFINITIVE XML SERIES*

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía

Referencias Web

- Ejercicios resueltos
- Ejercicios propuestos

Referencias Web (I)

- W3C recomendación XML Schema:
 - Introducción:
 - http://www.w3.org/TR/xmlschema-0/
 - Estructuras:
 - http://www.w3.org/TR/xmlschema-1/
 - Tipos de datos:
 - http://www.w3.org/TR/xmlschema-2/
 - Herramientas y recursos
 - http://www.w3.org/XML/Schema

Referencias Web (II)

- ¿Cómo validar XML con Schema?
 - http://www.adrianmouat.com/bit-bucket/2013/11/xml-schema-validation/

Tutoriales

- https://www.w3schools.com/xml/schema_intro.asp
- https://www.abrirllave.com/xsd/guion-del-tutorial.php

Validadores de XML con XML Schema

- http://www.utilities-online.info/xsdvalidation/#.Vgl5jTahccA
- http://www.corefiling.com/opensource/schemaValidate.html
- <u>http://www.freeformatter.com/xml-validator-xsd.html</u>

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web

Ejercicios resueltos

Ejercicios propuestos

Ejercicios propuestos (I)

- Construir un documento XML bien formado y válido usando un XML Schema para contener artículos de revistas con los siguientes requisitos mínimos:
 - Título del artículo
 - Autores y su correo electrónico
 - Resumen
 - Palabras clave
 - Nombre de la revista
 - Número o volumen de la revista
 - Página de inicio del artículo
 - Página final del artículo
 - Año

Ejercicios propuestos (I) – Solución - articulos.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
targetNamespace="http://www.uniovi.es"
xmlns="http://www.uniovi.es"
elementFormDefault="qualified">
<xs:element name="articles">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="unbounded" ref="article"/>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="article">
<xs:complexType>
<xs:sequence>
<xs:element name="title" min0ccurs="1" max0ccurs="1" type="xs:string"/>
<xs:element minOccurs="1" maxOccurs="1" ref="authors"/>
<xs:element name="summary" minOccurs="1" maxOccurs="1" type="xs:string"/>
<xs:element minOccurs="1" maxOccurs="1" ref="keywords"/>
<xs:element name="journal" minOccurs="1" maxOccurs="1" type="xs:string"/>
<xs:element name="volume" minOccurs="1" maxOccurs="1" type="xs:integer"/>
</xs:sequence>
```


Ejercicios propuestos (I) Solución - articulos.xsd - continuación

```
<xs:attribute name="year" use="required" type="xs:gYear"/>
<xs:attribute name="start-page" use="required" type="xs:integer"/>
<xs:attribute name="end-page" use="required" type="xs:integer"/>
</xs:complexType>
</r></xs:element>
<xs:element name="authors">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="1" maxOccurs="unbounded" ref="author"/>
</xs:sequence>
</xs:complexType>
</r></xs:element>
<xs:element name="author">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="email" type="xs:string" use="required"/>
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
```


Ejercicios propuestos (I) Solución - articulos.xsd - continuación

```
<xs:element name="keywords">
<xs:complexType>
<xs:sequence>
<xs:element name="keyword" minOccurs="0" maxOccurs="unbounded" type="xs:string"/>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:element>
```


Ejercicios propuestos (I) Validación

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Software y estándares para la Web Ejercicios propuestos (II)

- Construir un documento XML bien formado y válido usando un XML Schema para contener recetas de cocina con los siguientes requisitos mínimos:
 - Nombre de la receta (por ejemplo "Fabada Asturiana")
 - Tipo de plato (postre, primer plato, entrante,...)
 - Ingredientes con cantidades (por ejemplo "Fabes 500 gramos")
 - Calorías del plato (opcional)
 - Proceso de elaboración, especificado en pasos, por ejemplo:
 - Paso 1: Poner les fabes a remojo la noche anterior
 - Paso 2: Poner les fabes a cocer con agua y laurel
 - Paso 3: etc...
 - Dificultad del proceso de elaboración (por ejemplo "Fácil", "Medio", "Difícil",...)
 - Tiempo de elaboración (por ejemplo "45 minutos")
 - Elementos utilizados para la elaboración (microondas, wok, horno, freidora,...)
 - Origen de la receta (por ejemplo "Receta de mi abuela", "Libro de Mª Luisa",
 "Libro de las 1001 recetas", "www.recetasMUYricas.com")

Ejercicios propuestos (II) – Solución - recetas.xsd (a)

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
targetNamespace="http://www.uniovi.es"
xmlns="http://www.uniovi.es"
elementFormDefault="qualified">
<xs:element name="cooking-recipes">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="unbounded" ref="cooking-recipe"/>
</xs:sequence>
</xs:complexType>
</r></xs:element>
<xs:element name="cooking-recipe">
<xs:complexType>
<xs:sequence>
<xs:element name="name" minOccurs="1" maxOccurs="1" type="xs:string"/>
<xs:element minOccurs="1" maxOccurs="1" ref="ingredients"/>
<xs:element minOccurs="1" maxOccurs="1" ref="elaboration-process"/>
<xs:element name="origin" minOccurs="1" maxOccurs="1" type="xs:string"/>
</xs:sequence>
<xs:attribute name="type" type="dish-type" use="required"/>
<xs:attribute name="vegan" type="vegan-type" use="required"/>
</xs:complexType>
</xs:element>
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejercicios propuestos (II) – Solución - recetas.xsd (b)

```
<xs:simpleType name="dish-type">
<xs:restriction base="xs:string">
<xs:enumeration value="Entrante"/>
<xs:enumeration value="Primer plato"/>
<xs:enumeration value="Segundo plato"/>
<xs:enumeration value="Postre"/>
</xs:restriction>
</xs:simpleType>
<xs:simpleType name="vegan-type">
<xs:restriction base="xs:string">
<xs:enumeration value="Si"/>
<xs:enumeration value="No"/>
</xs:restriction>
</xs:simpleType>
<xs:element name="ingredients">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="unbounded" ref="ingredient"/>
</xs:sequence>
</xs:complexType>
</xs:element>
```


Ejercicios propuestos (II) – Solución - recetas.xsd (c)

```
<xs:element name="ingredient">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="quantity" type="quantity-type" use="required"/>
<xs:attribute name="measure" type="xs:string" use="required"/>
<xs:attribute name="calories" type="xs:integer" use="optional"/>
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
<xs:simpleType name="quantity-type">
<xs:union memberTypes="xs:integer fraction-type" />
</xs:simpleType>
<xs:simpleType name="fraction-type">
<xs:restriction base="xs:string">
<xs:pattern value="-?\d+/-?\d+"/>
</xs:restriction>
</xs:simpleType>
```


Ejercicios propuestos (II) – Solución - recetas.xsd (d)

```
<xs:element name="elaboration-process">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="1" maxOccurs="unbounded" ref="steps"/>
<xs:element minOccurs="0" maxOccurs="unbounded" ref="elements"/>
</xs:sequence>
<xs:attribute name="difficulty" type="difficulty-process" use="required"/>
<xs:attribute name="time-minutes" type="xs:integer" use="required"/>
</xs:complexType>
</xs:element>
<xs:simpleType name="difficulty-process">
<xs:restriction base="xs:string">
<xs:enumeration value="Fácil"/>
<xs:enumeration value="Medio"/>
<xs:enumeration value="Difícil"/>
</xs:restriction>
</xs:simpleType>
<xs:element name="steps">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="1" maxOccurs="unbounded" ref="step"/>
</xs:sequence>
</xs:complexType>
</xs:element>
```


Ejercicios propuestos (II) - Solución - recetas.xsd (e)

```
<xs:element name="step">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="number" type="xs:integer" use="required"/>
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
<xs:element name="elements">
<xs:complexType>
<xs:sequence>
<xs:element name="element" minOccurs="0" maxOccurs="unbounded" type="xs:string"/>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>
```


Ejercicios propuestos (II) Validación

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Esquema

- Introducción a XML Schema
- Ejemplos de XML Schema
- De DTDs a Schemas
- Definición de elementos simples
- Definición de atributos
- Definición de tipos
- Definición de elementos complejos
- Validación con XML Schema
- Limitaciones de XML Schema
- Generación automática de XML Schema
- Bibliografía
- Referencias Web
- Ejercicios resueltos

Ejercicios propuestos

Ejercicios propuestos (I): Monumentos prerrománicos

- Construir un documento XML bien formado y válido usando un XML Schema para contener monumentos del prerrománico asturiano (5 monumentos) con los siguientes requisitos mínimos:
 - Nombre del monumento (por ejemplo "Fuente de Foncalada")
 - Tipo de monumento (por ejemplo "Arquitectura hidráulica", "Iglesia", "Palacio")
 - Año de construcción aproximado (por ejemplo "1096")
 - Constructor (por ejemplo "Desconocido", "Ramiro I")
 - Descripción del monumento
 - Estado del monumento (por ejemplo "bien conservado", "mal conservado", etc)
 - Municipio (por ejemplo "Oviedo")
 - Dirección opcional (por ejemplo "calle Foncalada")
 - Coordenadas geográficas: longitud, latitud y altitud
 - Galería de fotografías:
 - Fotografía 1: Por ejemplo Foncalada-01.jpg
 - Fotografía 2: Por ejemplo Foncalada-02.jpg
 - Fotografía 3: etc...

Ejercicios propuestos (I): Monumentos prerrománicos - continuación

- Galería de vídeos:
 - Video 1: Por ejemplo Foncalada-01.mpeg
 - Vídeo 2: Por ejemplo Foncalada-02.mpeg
 - Video 3: etc...
- Recomendación de visita de 0 a 10 (por ejemplo "7")
- Horario de visita
- Días de visita
- ¿Quién lo enseña?
- Referencias y bibliografía con información del monumento
 - Referencia 1: por ejemplo https://es.wikipedia.org/wiki/Foncalada
 - Referencia 2: http://prerromanicoasturiano.es/
 - Referencia 3. etc.

Ejercicios propuestos (II): Rutas turísticas

- Construir un documento XML bien formado y válido usando un XML Schema para contener rutas turísticas (5 rutas mínimo) con los siguientes requisitos mínimos:
 - Nombre de la ruta turística (por ejemplo "Ruta por Oviedo")
 - Tipo de ruta (por ejemplo "Arquitectura y monumentos", "Gastronómica",
 "Paisajística", "Mixta tapas y monumentos", "Escalada", "Senderismo", etc.)
 - Medio de transporte (por ejemplo "A pie", "Automóvil", "Bicicleta", "Canoa",
 "Mixta a pie y tren", etc.)
 - Fecha de inicio de la ruta (opcional)
 - Hora de inicio de la ruta (opcional)
 - Tiempo de duración de la ruta (por ejemplo "2 horas", "3 días", "2 semanas", "3 meses")
 - Agencia que gestiona la ruta (por ejemplo "Sin agencia", "NaturAller")
 - Descripción de la ruta
 - Personas adecuadas para la ruta (por ejemplo "Se puede ir con niños",
 "Personas en buena forma física", "tercera edad", etc.)
 - Lugar de inicio de la ruta (por ejemplo "Oviedo")
 - Dirección de inicio de la ruta (por ejemplo "calle Foncalada")
 - Coordenadas geográficas de inicio de la ruta: longitud, latitud y altitud

Ejercicios propuestos (II): Rutas turísticas - continuación

- Referencias y bibliografía con información de la ruta (mínimo 3)
 - Referencia 1: por ejemplo https://es.wikipedia.org/wiki/Foncalada
 - Referencia 2: http://prerromanicoasturiano.es/
 - Referencia 3. etc.
- Recomendación de la ruta de 0 a 10 (por ejemplo "7")
- Hitos de la ruta (mínimo 3 hitos):
 - Nombre del sitio
 - Descripción del sitio
 - Coordenadas geográficas del sitio: longitud, latitud, altitud
 - Distancia desde el hito anterior (las unidades se expresarán como atributos)
 - Galería de fotografías del hito (mínimo 1, máximo 5)
 - Fotografía 1: Por ejemplo Monumento.jpg
 - Fotografía 2: Por ejemplo Panorama.jpg
 - Fotografía 3: etc...
 - Galería de vídeos del hito (opcional). Mínimo 0 y máximo 3.
 - Video 1: Por ejemplo Paisaje360.mpeg o enlace a YouTube, Vimeo, etc.
 - Video 2: Por ejemplo Modelo3D.mpeg
 - Video 3: etc...

XML: eXtensible Markup Languaje

Tecnologías XML

Esquemas XML (XML Schema)

Dr. Juan Manuel Cueva Lovelle Departamento de Informática Universidad de Oviedo cueva@uniovi.es