XML SCHEMA (XSD)

Introducción a XML

De DTD a XML Schema

```
<!ELEMENT note (to, from, heading, body)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT heading (#PCDATA)>
<!ELEMENT body (#PCDATA)>
```

```
<?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:complexType>
</xs:element>
</xs:schema>
```

Referencia al archivo de definición

```
<?xml version="1.0"?>
<note
xmlns="http://www.mysite.com"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.mysite.com note.xsd">
 <to>Tove</to>
 <from>Jani</from>
 <heading>Reminder</heading>
 <body>Don't forget me this weekend!</body>
</note>
```

Elementos simples

- No puede contener otros elementos o atributos
- Puede contener únicamente "texto"
 - Tipos incluidos en la definición XML Schema (boolean, string, date, etc.), o
 - Un tipo personalizado que el usuario puede definir

Sintaxis de los elementos simples

<xs:element name="xxx" type="yyy"/>

- Tipos más comunes:
 - xs:string
 - xs:decimal
 - xs:integer
 - xs:boolean
 - xs:date
 - xs:time

Elementos simples: Ejemplo

```
<lastname>Aguilar</lastname>
<age>36</age>
<dateborn>1970-03-27</dateborn>
```

```
<xs:element name="lastname" type="xs:string"/>
<xs:element name="age" type="xs:integer"/>
<xs:element name="dateborn" type="xs:date"/>
```

Definición

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">

<xs:element name="lastname" type="xs:string"/>
<xs:element name="age" type="xs:integer"/><xs:element
name="dateborn" type="xs:date"/>
</xs:schema>
```

Valores default y fijo

- Elementos simples pueden tener un valor por defecto o un valor fijo especificado.
- Un valor por defecto se asigna automáticamente al elemento cuando no se especifica ningún otro valor.
- En el siguiente ejemplo el valor por defecto es "rojo": <xs:element name="color" type="xs:string" default="red"/>
- Un valor fijo también se asigna automáticamente al elemento, y no se puede indicar otro valor.
- En el siguiente ejemplo el valor fijo es "rojo":

<xs:element name="color" type="xs:string" fixed="red"/>

Sintaxis de los Atributos

- Todos los atributos se declaran como tipos simples.
- Los elementos simples no pueden tener atributos. Si un elemento tiene atributos, se considera de tipo complejo.
- Pero el atributo siempre es declarado como un tipo simple.
- **Sintaxis**:

```
<xs:attribute name="xxx" type="yyy"/>
```

- Tipos más comunes:
 - xs:string
 - xs:decimal
 - xs:integer
 - xs:boolean
 - xs:date
 - xs:time

Atributos: Ejemplo

Uso:

```
<lastname lang="EN">Smith</lastname>
Definición:
<xs:attribute name="lang" type="xs:string"/>
```

Los atributos son opcionales por defecto. Para especificar que se requiere el atributo, utilice "use":

```
<xs:attribute name="lang" type="xs:string" default="EN"/>
<xs:attribute name="lang" type="xs:string" fixed="EN"/>
<xs:attribute name="lang" type="xs:string" use="required"/>
```

Default, fixed, optional/required

XSD: Restricciones o facetas

Las restricciones son usadas para definir valores aceptables para los elementos o atributos XML. Estas restricciones se llaman facetas.

Restringiendo valores:

XSD: Restricciones en los tipos de datos

Constraint	Description
enumeration	Defines a list of acceptable values
fractionDigits	Specifies the maximum number of decimal places allowed. Must be equal to or greater than zero
length	Specifies the exact number of characters or list items allowed. Must be equal to or greater than zero
maxExclusive	Specifies the upper bounds for numeric values (the value must be less than this value)
maxInclusive	Specifies the upper bounds for numeric values (the value must be less than or equal to this value)
maxLength	Specifies the maximum number of characters or list items allowed. Must be equal to or greater than zero
minExclusive	Specifies the lower bounds for numeric values (the value must be greater than this value)
minInclusive	Specifies the lower bounds for numeric values (the value must be greater than or equal to this value)
minLength	Specifies the minimum number of characters or list items allowed. Must be equal to or greater than zero
pattern	Defines the exact sequence of characters that are acceptable
totalDigits	Specifies the exact number of digits allowed. Must be greater than zero
whiteSpace	Specifies how white space (line feeds, tabs, spaces, and carriage returns) is handled

XSD: Restricciones en un conjunto de valores

Para limitar el contenido de un elemento XML a un conjunto de valores aceptables, usamos la restricción enumeración. El siguiente ejemplo define un elemento llamado "car" con una restricción. Los únicos valores aceptables son: Audi, Golf, BMW:

El tipo carType puede ser utilizado por otros elementos, ya que no es parte del elemento de "coche".

Uso de patrones restricción, solo una letra minúscula

Uso de patrones restricción, tres letras mayúsculas

Uso de patrones restricción, solo una letra

x, y, z

Cinco dígitos en secuencia

Cero o más letras en secuencia

Conjunto de letras (uno o más), iniciando con una minúscula y una mayúscula

Sólo uno male o female

Exactamente 8 letras minúsculas o mayúsculas

Exactamente 8 letras minúsculas, mayúsculas o números

XSD: Restricciones sobre los caracteres de espacio

Para especificar cómo los caracteres de espacio en blanco se deben manipular, usamos la restricción de espacio en blanco.

La restricción de espacio en blanco es ajustada a "preserve", lo que significa que el procesador XML no eliminará cualquier carácter de espacio en blanco

El procesador XML
reemplazará todos los
caracteres de espacios en
blanco (saltos de línea,
tabulaciones, espacios y
retornos de carro) con
espacios

XSD: Restricciones sobre los caracteres de espacio

El procesador XML removerá los espacios en blanco redundantes (saltos de línea, tabuladores, espacios son reemplazados con espacios; espacios en blanco antes y después de cada línea son removidos; múltiples espacios en blanco son reducidos a un solo espacio en blanco)

XSD: Restricciones sobre la longitud

Para limitar la longitud de un valor en un elemento, usamos las restricciones de length, maxLength y minLength.

El valor debe ser exactamente ocho caracteres:

el valor debe ser mínimo cinco caracteres y máximo ocho caracteres:

XSD: Elementos complejos

- Un elemento complejo es un elemento XML que contiene otros elementos y/o atributos.
- Existen cuatro tipos de elementos complejos:
 - Elementos vacíos
 - Elementos que contienen solamente otros elementos
 - Elementos que contienen solamente texto
 - Elementos que contienen tanto otros elementos como texto

XSD: Tipos de elementos complejos

Elementos vacíos

```
oduct pid="1345"/>
```

Elementos que contienen solamente otros elementos

```
<employee>
 <firstname>John</firstname>
 <lastname>Smith</lastname>
</employee>
```

Elementos que contienen solamente texto

```
<food type="dessert">Ice cream</food>
```

Elementos que contienen tanto otros elementos como texto

```
<description>
It happened on <date
lang="norwegian">03.03.99</date> ....
</description>
```

Employee contiene otros elementos complejos

```
<employee>
  <firstname>John</firstname>
  <lastname>Smith</lastname>
  </employee>
```

Declarado directamente cada elemento

Los
elementos
hijos deben
aparecer en
el mismo
orden en que
se declaran.

```
<employee>
 <firstname>John</firstname>
 <lastname>Smith</lastname>
</employee>
```

El elemento "employee" puede tener un atributo de tipo que hace referencia al nombre del tipo complejo a usar:

Varios elementos pueden referir al mismo tipo complejo

```
<xs:element name="employee" type="fullpersoninfo"/>
<xs:complexType name="personinfo">
  <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="fullpersoninfo">
  <xs:complexContent>
 <xs:extension base="personinfo">
 <xs:sequence>
 <xs:element name="address" type="xs:string"/>
 <xs:element name="city" type="xs:string"/>
 <xs:element name="country" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
 Definición
</xs:complexType>
```

También puede ser un elemento base complejo en un elemento complejo existente y añadir algunos elementos, como este:

```
<xs:element name="employee" type="fullpersoninfo"/>
<xs:complexType name="personinfo">
  <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="fullpersoninfo">
  <xs:complexContent>
 <xs:extension base="personinfo">
 <xs:sequence>
 <xs:element name="address" type="xs:string"/>
 <xs:element name="city" type="xs:string"/>
 <xs:element name="country" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

XSD: Elementos complejos vacíos

cproduct prodid="1345" />

```
<xs:element name="product">
 <xs:complexType>
 <xs:restriction base="xs:integer">
 <xs:attribute name="prodid" type="xs:positiveInteger"/>
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
 </xs:element>

Definición

<xs:element name="product">
 <xs:complexType>
 <xs:complexType>
 <xs:complexType>
 <xs:complexType>
 </xs:complexType>
 <xs:complexType>
 <xs:complex
```

```
<xs:element name="product">
  <xs:complexType>
 <xs:attribute name="prodid" type="xs:positiveInteger"/>
 </xs:complexType>
 </xs:element>

<xs:element name="product" type="prodtype"/>
```

```
<xs:complexType name="prodtype">
  <xs:attribute name="prodid" type="xs:positiveInteger"/>
  </xs:complexType>
```

XSD: Elementos complejos que contienen solamente elementos

```
<person>
  <firstname>John</firstname>
  <lastname>Smith</lastname>
  </person>
```

```
<xs:element name="person" type="persontype"/>
<xs:complexType name="persontype">
  <xs:complexType name="persontype">
  <xs:sequence>
  <xs:element name="firstname" type="xs:string"/>
  <xs:element name="lastname" type="xs:string"/>
  </xs:sequence>
  </xs:complexType>
```

XSD: Elementos complejos que contienen solamente texto

Este tipo sólo contiene contenido simple (texto y atributos), por lo tanto, añadimos un elemento simpleContent a todo el contenido. Al utilizar contenido simple, debe definir una extensión o una restricción en el elemento simpleContent.

```
<xs:element name="somename">
 <xs:complexType>
  <xs:simpleContent>
 <xs:extension base="basetype">
 </xs:extension>
  </xs:simpleContent>
 Expandir o limitar
 </xs:complexType>
</xs:element>
 el tipo base simple
<xs:element name="somename">
 <xs:complexType>
  <xs:simpleContent>
 <xs:restriction base="basetype">
 </xs:restriction>
  </xs:simpleContent>
 </xs:complexType>
</xs element>
```

XSD: Elementos complejos que contienen solamente texto

```
<shoesize country="france">35</shoesize>
```

XSD: Elementos complejos mixtos

```
<letter>
 Dear Mr.<name>John Smith</name>.
 Your order <orderid>1032</orderid>
 will be shipped on <shipdate>2001-07-13</shipdate>.
</letter>
 Hace posible que los
 datos de tipo caracter
 aparezcan entre los
 elementos hijo de
 "letter"
<xs:element name="letter">
 <xs:complexType mixed="true">
  <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="orderid" type="xs:positiveInteger"/>
 <xs:element name="shipdate" type="xs:date"/>
  </xs:sequence>
 </xs:complexType>
</xs element>
 Definición
```

XSD: Elementos complejos mixtos

```
<letter>
  Dear Mr.<name>John Smith</name>.
  Your order <orderid>1032</orderid>
  will be shipped on <shipdate>2001-07-13</shipdate>.
</letter>
```

```
<xs:element name="letter" type="lettertype"/>
<xs:complexType name="lettertype" mixed="true">
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="orderid" type="xs:positiveInteger"/>
 <xs:element name="shipdate" type="xs:date"/>
 </xs:sequence>
 </xs:complexType>
```

Definición

XSD: Indicadores

Existen siete tipos de indicadores:

- Indicadores de orden:
 - All
 - Choice
 - Sequence
- Indicadores de ocurrencia:
 - maxOccurs
 - minOccurs
- Indicadores de grupo:
 - Group name
 - attributeGroup name

Indicadores de orden: ALL

Especifica que los elementos hijo pueden aparecer en cualquier orden, y que cada elemento hijo puede ocurrir solamente una vez.

```
<xs:element name="person">
  <xs:complexType>
 <xs:all>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 </xs:all>
 </xs:complexType>
</xs:element>
```

Indicadores de orden: CHOICE

Especifica que los elementos hijo puede aparecer (uno o el otro).

```
<xs:element name="person">
  <xs:complexType>
 <xs:choice>
 <xs:element name="employee" type="employee"/>
 <xs:element name="member" type="member"/>
 </xs:choice>
 </xs:complexType>
</xs:element>
```

Indicadores de orden: SEQUENCE

Especifica que los elementos hijo deben aparecer en estricta secuencia, tal y como se han definido.

```
<xs:element name="person">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
```

Indicadores de ocurrencia

Indicadores maxOccurs y minOccurs (número de veces que un elemento hijo puede ocurrir)

```
<xs:element name="person">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="full_name" type="xs:string"/>
 <xs:element name="child_name" type="xs:string"
 maxOccurs="10"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
```

XSD: Ejercicio

(Escribir archivo XSD para Familia.xml)

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<persons xmlns:xsi="http://www.w3.org/2001/XMLSchema-</pre>
instance"
xsi:noNamespaceSchemaLocation="familia.xsd">
<person>
 <full_name>Hege Refsnes</full_name>
 <child_name>Cecilie</child_name>
</person>
<person>
 <full_name>Tove Refsnes</full_name>
 <child_name>Hege</child_name>
 <child name>Stale</child name>
 <child_name>Jim</child_name>
 <child name>Borge</child name>
</person>
<person>
 <full name>Stale Refsnes</full name>
</person>
</persons>
```

XSD: Respuesta a Práctica 8

(Archivo Familia.xsd para Familia.xml)

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
<xs:element name="persons">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="person" maxOccurs="unbounded">
<xs:complexType>
 <xs:sequence>
 <xs:element name="full_name" type="xs:string"/>
<xs:element name="child_name" type="xs:string"
minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:sequence>
</xs:complexType> </xs:element>
</xs:schema>
```

Ejercicio

 Obtener el correspondiente archivo XSD

```
<?xml version="1.0"?>
<class>
 <student rollno="393">
 <firstname>Dinkar</firstname>
 <lastname>Kad/lastname>
 <nickname>Dinkar</nickname>
 <marks>85</marks>
 </student>
 <student rollno="493">
 <firstname>Vaneet</firstname>
 <lastname>Gupta/lastname>
 <nickname>Vinni</nickname>
 <marks>95</marks>
 </student>
 <student rollno="593">
 <firstname>Jasvir</firstname>
 <lastname>Singh/lastname>
 <nickname>Jazz</nickname>
 <marks>90</marks>
 </student>
</class>
```

Solución

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</p>
elementFormDefault="qualified">
<xs:element name='class'>
 <xs:complexType>
 <xs:sequence>
 <xs:element name='student' type='StudentType'</pre>
 minOccurs='0' maxOccurs='unbounded' />
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:complexType name="StudentType">
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 <xs:element name="nickname" type="xs:string"/>
 <xs:element name="marks" type="xs:positiveInteger"/>
 </xs:sequence>
 <xs:attribute name='rollno' type='xs:positiveInteger'/>
</xs:complexType>
</xs:schema>
```