XML Schema

eman ta zabal zazu

Arantza Irastorza Goñi

Informazioaren Kudeaketa Aurreratua

Gradua Ingeniaritza Informatikoan Esp. Software Ingeniaritza

Lengoaiak eta Sistema Informatikoak saila

2017 urtarrila

The big picture!

Receiver Parsing, Validation, & Translation (Message Processing)

Contents

Motivation

- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
- Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
- Schema variability
- Handling Schema complexity
- Schema extensibility
- UML and XML Schema

Motivation: Is this document valid?

To be valid it must satisfy the following conditions:

- 1. Location is composed of latitude followed by longitude and then an indication of the precision of these measures
- 2. Latitude must be a decimal between -90 and +90
- 3. Longitude must be a decimal between -180 and +180
- 4. Both latitude and longitude must have exactly six numbers after the decimal point
- 5. The precision value must be positive
- 6. Precision is measured in meters or feet

All these restrictions can be expressed with XML Schema

Who validates? The receiving application

Code to carry out the function

Code to check structure and content of data

On average, up to 60% of the code is used to verify the data

Who validates? The validator, a general-purpose application

Data document

Advantage

Code is reduced and therefore, development and maintenance cost

Code to carry out the function

Code to check structure and content of data

Code to carry out the function

Schema Validator

Some terminology

Validation

 process that checks if an XML document follows the rules stated by a given schema

Validator

- a general purpose program for conducting validations from a declarative schema
- "Well formed" document
 - one that follows XML rules
- "Valid" document
 - one that follows rules of a <u>schema</u> (if there is one)

Schema determines

- What sort of elements can appear in the document
- What elements MUST appear
- Which elements can appear as part of another element
- What attributes can appear or must appear
- What kind of values can/must be in an attribute

What is XMLSchema?

W3C standard to define schemas (recommendation since May 2001)

http://www.w3.org/2001/XMLSchema

- > This namespace allows specifying a schema, i.e.:
 - structure of data
 - type of each element/attribute
- > The schema is also an XML document

Contents

- Motivation
- Schema: basics
 - Schemas and documents
 - Schema is a document
 - Associating a schema to a document
 - Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
 - Schema variability
 - Handling Schema complexity
 - Schema extensibility
 - UML and XML Schema

Schema = identifier + vocabulary

- Schema or vocabulary or namespace
 - for expressing the business rules of one's data

> This vocabulary is used to describe "instance"

documents

Namespace

Namespace identifier

http://www.books.org

Schema = <u>identifier</u> + vocabulary

A namespace is only a string... unique in the whole wide world

Syntax: Uniform Resource Identifier (URI) Norm

- > Two options
 - Uniform Resource Locator (URL)
 - http://www.onekin.org/myBooks
 - Uniform Resource Names (URN)
 - urn:www-onekin-org:myBooks

Identifier: uniqueness

- A namespace must guarantee that each term defined in the space is unique
- ➤ But, to single out each "term" in the "whole wide world", the namespace identifier must be unique too
- Guarantee: "Internet Naming Authority"

http://www.onekin.org/myBooks/science

Uniqueness guaranteed by the "Internet Naming Authority"

Uniqueness guaranteed by yourself

Schema = identifier + vocabulary

A schema defines the vocabulary and restrictions that control the creation of new "document instances"

```
<?xml version="1 0"?>
 <schema xmlns="http://www.w3.org/2001/XMLSchema"</p>
 targetNamespace="http://www.books.org" ...>
http://www.books.org
 <element name="BookStore">
 <complexType>
 <sequence>
 <element name="Book" maxOccurs="unbounded">
 BookStore
 <complexType>
 <sequence>
 <element name="Title" type="xs:string"/>
 Author
 <element name="Author" type="xs:string"/>
 Book
 </sequence>
 </complexType>
 Title
 </element>
 </sequence>
 </complexType>
 </element>
 </schema>
O. Díaz García (UPV/EHU
```

Contents

- Motivation
- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
 - Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
 - Schema variability
 - Handling Schema complexity
 - Schema extensibility
 - UML and XML Schema

Schema is a XML document

> Extension: ".xsd"

- Being an XML document,
 - the XML rules must be followed
 - an XML editor can be used to write them
 - DOM can be used to manipulate them
 - XSLT can be used to transform them

Its structure/vocabulary is dictated by a (meta) schema defined by W3C

The schema as an XML document

A schema is defined using a (meta) schema: XML Schema

http://www.books.org (targetNamespace)

complexType
element
sequence
schema
string boolean
integer

http://www.books.org (targetNamespace)

BookStore
Author
Book
Title
Publisher ISBN
Date

This is the XML Schema vocabulary that allows you to define YOUR OWN schema to describe books

The schema as an XML document (2)

The schema as an XML document (3)

```
<? xml version="1.0"?>
<schema xmlns="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org" ...>
 The root is always a
  <element name="BookStore">
 <complexType>
 schema element
 <sequence>
 <element name="Book" maxOccurs="unbounded">
 <complexType>
 The schema is an
 <sequende>
 XML document,
 <element name="Title" type="string"/>
 therefore it has an
 <element name="Author" type="string"/>
 associated schema
 <element name="Date" type="string"/>
 <element name="ISBN" type="string"/>
 URL where the
 <element name="Publisher" type="string"/>
 </sequence>
 vocabulary being defined
 </complexType>
 will be left
 </element>
 Root element of
 </sequence>
 </complexType>
 "book" documents
  </element>
 BookCatalogue.xsd
</schema>
```

Association a schema to a document. Schema location

Aim: providing hints for the validator to locate the schema

➤ If no location is provided it is up to the validator to find the schema on its own

```
<? xml version="1.0"?>
<BookStore xmlns="http://www.books.org"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.books.org
 BookCatalogue.xsd">
  <Book>
 <Title>My Life and Times</Title>
 <a href="#"><Author>Paul McCartney</author></a>
 <Date>1998</Date>
 <ISBN>1-56592-235-2</ISBN>
 <Publisher>McMillin Publishing</Publisher>
  </Book>
  <Book>
 <Title>Illusions: The Adventures of a Reluctant Messiah</Title>
 <Author>Richard Bach</Author>
 <Date>1977
 <ISBN>0-440-34319-4</ISBN>
 <Publisher>Dell Publishing Co.</Publisher>
  </Book>
 MyBookList.xml
</BookStore>
```


```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.w3schools.com"
 xmlns="http://www.w3schools.com"
 elementFormDefault="qualified">
<xs:element name="note">
 note.xsd
 <xs:complexType>
 <xs:sequence>
 Association a schema
 <xs:element name="to" type="xs:string"/>
 to a document:
 <xs:element name="from" type="xs:string"/>
 <xs:element name="heading" type="xs:string"/>
 Example
 <xs:element name="body" type="xs:string"/>
 </xs:sequence>
 </xs:complexType
 <?xml version="1.0"?>
</xs:element>
 <note
</xs:schema>
 xmlns="http://www.w3schools.com"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3schools.com note.xsd">
 <to>Jon</to>
 adib.xml
© http://
 <from>Mikel</from>
www.w3schools.com/
 <heading>Gogoratu</heading>
schema/
 <body>Astebukaera honetan Bilbora goaz</body>
schema howto.asp
 </note>
 O. Díaz García (UPV/EHU)
```

Association a schema to a document. Option 1

```
<?xml version="1.0"?>
<BookSeller xmIns="http://www.BookRetailers.org"/>
<Book>
 Using the xmlns attribute
 <Title>My Life and Times</Title>
 It indicates the vocabulary in
 <Author>Paul McCartney</Author>
 which the element is defined
 <Date>1998</Date>
 <ISBN>1-56592-235-2</ISBN>
 <Publisher>McMillin Publishing
 <Reviewer xmlns="http://www.books.org" cod="12">
 <name>
 The attribute does
 <First>Roger</First>
 not "inherit" the new
 <Last>Costello</Last>
 vocabulary !!!
 </name>
 The subelements with no xmlns
 </Reviewer>
 attribute "inherit" it from the
 </Book>
 element that contains them
 <Book>
 <Title>Illusions: The Adventures of a Reluctant Messiah</Title>
 <Author>Richard Bach</Author>
 <Date>1977
 <ISBN>0-440-34319-4</ISBN>
 <Publisher>Dell Publishing Co.</Publisher>
 </Book>
</BookSeller>
```

Association a schema to a document. Option 2

```
<?xml version="1.0"?>
<BookSeller xmlns="http://www.BookRetailers.org"
 xmlns:bns="http://www.books.org"/>
<Book bns:id="P.M.">
 Using a qualifier.
 <Title>My Life and Times</Title>
 <Author>Paul McCartney</Author>
 The qualifier indicates that we
 <Date>1998</Date>
 are using the "www.books.org"
 <ISBN>1-56592-235-2</ISBN>
 vocabulary
 <Publisher>McMillin Publishing</Publisher>
 <br/>hns:Reviewer bns:cod="12">
 <br/>
<br/>
bns:First>Roger</br>
 The subelements and attributes
 <hr/><hrs:Last>Costello</hrs:Last>
 MUST be qualified, if they also
 </hrs:name>
 come from the vocabulary of the
 </br></rbns:Reviewer>
 element that contains them
</Book>
<Book bns:id="R.B.">
 <Title>Illusions: The Adventures of a Reluctant Messiah</Title>
 <Author>Richard Bach</Author>
 <Date>1977</Date>
 <ISBN>0-440-34319-4</ISBN>
 <Publisher>Dell Publishing Co.</Publisher>
</Book>
</BookSeller>
```

XML Schema

```
<complexType>
 <sequence>
 <element_name="Book" maxOccurs="unbounded">
-<xs:complexType name="element" abstract="true">
 <complexType>
 <sequence>
  + <xs:annotation></xs:annotation>
 <element name="Title" type="string"/>
  -<xs:complexContent>
 <element name="Author" type="string"/>
 <element name="Date" type="string"/>
 -<xs:extension base="xs:annotated">
 <element name="ISBN" type="string"/>
 -<xs:sequence>
 <element name="Publisher" type="string"/>
 </sequence>
 -<xs:choice minOccurs="0">
 </complexType>
 <xs:element name="simpleType" type="xs:localSimpleType"/>
 </element>
 <xs:element name="complexType" type="xs:localComplexType"/>
 </sequence>
 </complexType>
 </xs:choice>
 </element>
 <xs:element name="alternative" type="xs:altType" minOccurs="0" m: </pre>
 <xs:group ref="xs:identityConstraint" minOccurs="0" maxOccurs="unoounged /</p>
 </xs:sequence>
 <xs:attributeGroup ref="xs:defRef"/>
 <xs:attribute name="type" type="xs:QName"/>
 -<xs:attribute name="substitutionGroup">
 -<xs:attributeGroup name="defRef">
 -<xs:simpleType>
 + <xs:annotation></xs:annotation>
 <xs:list itemTvpe="xs:QName"/>
 <xs:attribute name="name" type="xs:NCName"/>
 </xs:simpleType>
 <xs:attribute name="ref" type="xs:QName"/>
 </xs:attribute>
 <xs:attributeGroup ref="xs:occurs"/>
 </xs:attributeGroup>
 <xs:attribute name="default" type="xs:string"/>
 <xs:attribute name="fixed" type="xs:string"/>
 <xs:attribute name="nillable" type="xs:boolean" use="optional"/>
 <xs:attribute name="abstract" type="xs:boolean" default="false" use="optional"/>
 <xs:attribute name="final" type="xs:derivationSet"/>
 <xs:attribute name="block" type="xs:blockSet"/>
 <xs:attribute name="form" type="xs:formChoice"/>
 <xs:attribute name="targetNamespace" type="xs:anyURI"/>
```

<? xml version="1.0"?>

<element name="BookStore">

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

targetNamespace="http://www.books.org" ...>

</xs:extension>

</xs:complexContent>

```
<?xml version="1.0" encoding="UTF-8" ?>
- <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
 - <xsl:template match="/">

 chtml>

 - <head>
 <title>Ekoizleak</title>
 </head>
 - <body>
 <h2>Ekoizleak</h2>
 <xsl:apply-templates select="movies/movie/producer[not(.=preceding::producer)]" />
 </body>
 </html>
 </xsl:template>
 - <xsl:template match="producer">
 - <xsl:choose>
 - <xsl:when test="name and surname">
 <xsl:value-of select="name" />
 <xsl:text/>
 <xsl:value-of select="surname" />
 </xsl:when>
 - <xsl:when test="name and not(surname)">
 di>
 <xsl:value-of select="name" />
 </xsl:when>
 - <xsl:otherwise>

 di>

 <xsl:value-of select="." />
 </xsl:otherwise>
 </xsl:choose>
 </xsl:template>
 </xsl:stylesheet>
```

Example with xslt...


```
▼<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 targetNamespace="http://www.w3.org/1999/XSL/Transform" elementFormDefault="gualified">
 ▶ <xs:annotation>...</xs:annotation>
 <xs:import namespace="http://www.w3.org/XML/1998/namespace" schemaLocation="http://www.w3.org/2001/xml.xsd"/>
 ▶<!--..>
  <xs:import namespace="http://www.w3.org/2001/XMLSchema" schemaLocation="http://www.w3.org/2001/XMLSchema.xsd"/>
 ▶ <xs:annotation>...</xs:annotation>
 ▶ <xs:complexType name="generic-element-type" mixed="true">...</xs:complexType>
 Example
 v<xs:complexTvpe name="versioned-element-tvpe" mixed="true">
  ▼<xs:complexContent>
 ▼<xs:extension base="xsl:generic-element-type">
 <xs:attribute name="version" type="xs:decimal" use="optional"/>
 with xslt...
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
 ▶ <xs:complexType name="element-only-versioned-element-type" mixed="false">...</xs:complexType>
```

```
- <xs: element name="apply-templates" substitutionGroup="xsl:instruction">
  - <xs:complexType>
 - <xs:complexContent>
 = <xs: extension base="xsl:element-only-versioned-element-type">
 - <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="xsl:sort"/>
 <xs:element ref="xsl:with-param"/>
 </xs:choice>
 <xs:attribute name="select" type="xshexpression" default="child:node()"/>
 <xs:attribute name="mode" type="xsl:mode"/>
 </xs:extension>
 </xs:complexContent>
 http://www.w3.org/2007/schema-for-xslt20.xsd
 </xs:complexType>
 /xs:element>
 ultad de
```

```
- <xs:element name="choose" substitutionGroup="xsl:instruction">
 - <xs:complexType>
 - <xs:complexContent>
 - <xs:extension base="xsl:element-only-versioned-element-type">
- <xs:extension base="xsl:element-only-versioned-element-type">
- <xs:sequence>
 <xs:element ref="xsl:when" maxOccurs="unbounded" />
 <xs:element ref="xsl:otherwise" minOccurs="0" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
```

```
Example
```

```
- <xs:element name="when">
 - <xs:complexType>
 - <xs:complexContent mixed="true">
 - <xs:extension base="xsl:sequence-constructor">
 <xs:attribute name="test" type="xsl:expression" use="required" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
```


Contents

- Motivation
- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
- Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
- Schema variability
- Handling Schema complexity
- Schema extensibility
- UML and XML Schema

What is in an schema?

```
<?xml version="1 0"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org" ...>
> Elements
 <xs:element name="BookStore">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Book" maxOccurs="unbounded">
> Atributes
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Title" type="string"/>
 <xs:element name="Author" type="string"/>
Simple types
 <xs:element name="Date" type="string"/>
 <xs:element name="ISBN" type="string"/>
 <xs:element name="Publisher" type="string"/>
 </xs:sequence>
Complex types 
Complex types 

<p
 <xs:attribute name="href" type="xs:anyURI" use="required"/>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:schema>
```

Attributes: declaration

xs:attribute name="name" type="simple-type" use="how-it-is-used" default/fixed="value"/>

xs:string
xs:integer
xs:boolean
...

required
optional
prohibited

"optional", if "default" or
"fixed" are used
...

"The "use" attribute must be
"optional", if "default" or
"fixed" are used
...

Attributes: Examples

<xs:attribute name="language" type="xs:string" default="EN"/>

<xs:attribute name="language" type="xs:string" fixed="EN"/>

<xs:attribute name="language" type="xs:string" use="required"/>

Element: declaration

- ➤ Simple element
 - Only text
 - No attributes, neither subelements
- ➤ Complex element
 - Four kinds
 - empty elements
 - elements that contain only other elements
 - elements that contain only text
 - elements that contain both other elements and text. Each of these elements
 - All of them may content attributes

Definition:

- Inline
- By reference
- With type

Simple element

<izena>jon lasa</izena>

Name of the element

Name of the element

XML Schema has a lot of built-in data types
(xs:string, xs:decimal, xs:integer, xs:boolean, xs:date, xs:time)

Complex element


```
cproduct pid="1345"/>
<employee>
 <firstname>John</firstname>
 <lastname>Smith/lastname>
</employee>
<food type="dessert">Ice cream</food>
<description>
  It happened on <date lang="euskera">12-10-30</date>
```

</description>

Complex element: Empty

An empty element does not have content but it can have attributes

Complex element: with subelements

Complex element: with text

```
<name language="euskera">
jon lasa
</name>
```

```
name

'jon lasa' @language

'euskera'
```

Complex element: mixed content

Content of an element can be:

- a basic value (e.g. a string, an integer)
- other sub-elements
- a mixture of both

<book isbn="0836217462">Nafarroa Behereko Garaziko eskualdekoa zen <author>Bernat Etxepare</author>, eta 1545ean Bordelen plazaratu zuen bere <title>Linguae vasconum primitiae</title> liburua. Euskarari "kanpora, plazara dantzara" irteteko agintzen dio, eta....

</book>

Complex element: mixed content (2)

```
<br/>
<book>Nafarroa Behereko Garaziko eskualdekoa zen<br/>
<author>Bernat Etxepare</author>, eta 1545ean Bordelen plazaratu<br/>
zuen bere <title>Linguae vasconum primitiae</title> liburua. Euskarari<br/>
"kanpora, plazara dantzara" irteteko agintzen dio, eta....<br/>
</book></br/>
```

Schema definition

Element definition: Inline definition (a.k.a russian-doll approach)

- Element and type definition is done inside an element
 - Title
 - Book's type

Drawback: the definition of elements cannot be reused

```
<?xml version="1.0"?>
<schema xmlns="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org" ...>
  <element name="BookStore">
 <complexType>
 <sequence>
 <element name="Book" maxOccurs="unbounded">
 <complexType>
 <sequence>
 <element name="Title" type="xs:string"/>
 <element name="Author" type="xs:string"/>
 <element name="Date" type="xs:string"/>
 <element name="ISBN" type="xs:string"/>
 <element name="Publisher" type="xs:string"/>
 </sequence>
 </complexType>
 </element>
 </sequence>
 </complexType>
  </element>
</schema>
```

Element definition: by reference

The element is defined separately

It is used by reference

It can be reused

```
<?xml version="1 0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xs:element name="BookStore">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="Book" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
  </xs<sup>-</sup>element>
  <xs:element name="Book" type="BookT"/>
  <xs:element name="Title" type="xs:string"/>
  <xs:element name="Author" type="xs:string"/>
  <xs:complexType name="BookT">
 <xs:sequence>
 <xs:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xs:element ref="Author" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

Element definition: with type

- A complex type is defined separately
- The element refers to the name of the complex type
- It can be reused
- A complex type can base on another existing complex type and add some elements

```
<?xml version="1 0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"
 elementFormDefault="qualified">
  <xs:element name="BookStore">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="Book" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:element name="Book" type="BookT"/>
  <xs:element name="Title" type="xs:string"/>
  <xs:element name="Author" type="xs:string"/>
  <xs:complexType name="BookT">
 <xs:sequence>
 <xs:element ref="Title" minOccurs="1" maxOccurs="1"/>
 <xs:element ref="Author" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

Data Types

- Named types
 - Those that have a name, and they are used by reference

- Anonymous types
 - Those that have no name, and they are used in line

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="http://www.ehu.es/eskema"</p>
 xmlns="http://www.ehu.es/eskema" elementFormDefault="qualified">
  <xs:element name="zerrenda">
 Data type vs. Element
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ikaslea" minOccurs="1" maxOccurs="unbounded">
 <xs:complexType mixed="true">
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="postakodea" type="bostdigituT" default="20000"/>
 <xs:element name="irakasgaia" type="bostdigituT"/>
 <xs:element name="kontaktua" type="gipuzkoaT"/>
 Defektuzko balioa,
 </xs:sequence>
 'postakodea' -ren
 <xs:attribute name="ident" type="bostdigituT" use="required"/>
 ezaugarria ala datu-
 </xs:complexType>
 <?xml version="1.0"?>
 motarena?
 </xs:element>
 kzerrenda
 xmlns="http://www.ehu.es/eskema"
 </xs:sequence>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 </xs:complexType>
 xsi:schemaLocation="http://www.ehu.es/eskema eskemaelementvstype.xsd":
  </xs:element>
  <xs:simpleType name="bostdigituT">
 <ikaslea ident="30456">
 <xs:restriction base="xs:string">
 <name>Jon Lasa</name>
 <xs:pattern value="\d{5}"/>
 <postakodea>20240</postakodea>
 </xs:restriction>
 <irakasgaia>26240</irakasgaia>
 <kontaktua>20345</kontaktua>
 </xs:simpleType>
 </ikaslea>
 <xs:simpleType name="gipuzkoaT">
 <ikaslea ident="12345">
 <xs:restriction base="bostdigituT">
 <name>Miren Lopez</name>
 <postakodea>20349</postakodea>
 <xs:pattern value="20\d{3}"/>
 <irakasgaia>94320</irakasgaia>
 </xs:restriction>
 <kontaktua>20355/kontaktua>
 Document is valid.
  </xs:simpleType>
 </ikaslea>
</xs:schema>
 /zerrenda>
```

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="http://www.ehu.es/eskema"</p>
 xmlns="http://www.ehu.es/eskema" elementFormDefault="qualified">
  <xs:element name="zerrenda">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ikaslea" minOccurs="1" maxOccurs="unbounded">
 <xs:complexType mixed="true">
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="postakodea" type="bostdigituT" default="20000"/>
 <xs:element name="irakasgaia" type="bostdigituT"/>
 <xs:element name="kontaktua" type="gipuzkoaT"/>
 </xs:sequence>
 <xs:attribute name="ident" type="bostdigituT" use="required"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:simpleType name="bostdigituT">
 <xs:restriction base="xs:string">
 <xs:pattern value="\d{5}"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="gipuzkoaT">
 <xs:restriction base="bostdigituT">
 <xs:pattern value="20\d{3}"/>
 </xs:restriction>
  </xs:simpleType>
</xs:schema>
```

Data type vs. Element

Eta datu-mota anonimoekin? (element erabiliz)


```
?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</p>
 targetNamespace="http://www.ehu.es/eskema"
 xmlns="http://www.ehu.es/eskema"
 Data type vs. Element
 elementFormDefault="qualified">
  <xs:element name="zerrenda">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ikaslea" minOccurs="1" maxOccurs="unbounded">
 <xs:complexType mixed="true">
 'irakasgaia',
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 'kontaktua', 'ident'
 <xs:element ref="postakodea"/>
 nola definitzen ditugu?
 <xs:element name="irakasgaia" ...../>
 <xs:element name="kontaktua" />
 </xs:sequence>
 Defektuzko balioa,
 <xs:attribute name="ident" .... />
 </xs:complexType>
 'postakodea'
 </xs:element>
 erreferentziatzen duten
 </xs:sequence>
 </xs:complexType>
 elementu guztietarako !!!
  </xs:element>
  <xs:element name="postakodea" default="20000">
 <xs:simpleType>
 <xs:restriction base="xs:string"> <xs:pattern value="\d{5}"/>
 </xs:restriction>
 </xs:simpleType>
 Errorea!!
 </xs:element>
 <xs:simpleType name="gipuzkoaT">
 <xs:restriction base="postakodea"> <xs:pattern value="20\d{3}"/>
 </xs:restriction>
  </xs:simpleType>
</xs:schema>
```

Types

Simple types

- Basic types (pre-defined by XML Schema)
- Simple types, derived from basic types
- Simple types, derived from derived simple types
- Simple types, obtained as lists/unions
- ID and IDREF

Complex types

- Complex types with attributes or subelements
- Complex derived types with simple content
- Complex derived types with complex content
- Complex types with mixed content

Simple types

- > For elements
 - Only have content
 - No structure
 - No attributes
- For attributes

Example: only ISBN, First and Last are simple type elements

Simple types: some basic types

```
string — "Hello World"
 decimal _____
 7.08
 float
 → 12.56E3, 12, 12560, 0, -0, INF, -INF, NAN
 double
 → 12.56E3, 12, 12560, 0, -0, INF, -INF, NAN
 duration -
 P1Y2M3DT10H30M12.3S
 dateTime ————
 → • format: CCYY-MM-DDThh:mm:ss
time
 format: hh:mm:ss.sss
 format: CCYY-MM-DD

 date ———

gYearMonth
 format: CCYY-MM
gYear
 format: CCYY
 format: --MM-DD

 gMonthDy
```

Note: 'T' is the date/time separator
INF = infinity
NAN = not-a-number

complex types

SimpleType. Syntax

```
<simpleType
  final = (#all | List of (list | union | restriction))
  id = ID
  name = NCName
  {any attributes with non-schema namespace . . .}>
  Content:
 (annotation?, (restriction | list | union))
</simpleType>
```

Simple types: lists

> Defined using the "list" (meta) element

```
<xs:simpleType name="listOfMyIntT">
 <xs:list itemType="myInteger"/>
</xs:simpleType>
```

```
<element name="myList" type="listOfMyIntT" />
<myList>20003 15037 95977 95945</myList>
```


Simple Types: Derived <restriction>

- Each type has a set of valid values
- A type can be <u>derived</u> from another type (the "base" type) by <u>restricting</u> its value set
- This restriction is expressed in terms of "facets" of the basic type
 - Example "facets" of the "string" type
 - length
 - minLength
 - maxLength
 - pattern
 - enumeration
 - whitespace ({preserve, replace, collapse})

Simple types: Derived. Syntax

- length
- minlength
- maxlength
- pattern
- enumeration
- minInclusive
- maxInclusive
- minExclusive
- maxExclusive

Sources:

- string
- boolean
- number
- float
- double
- duration
- dateTime
- time

64

Types derived from built-in types "String" type facets. Example

An element of type "shapeT" can only hold a string out of {circle, triangle, square}

Types derived from built-in types "String" type facets. Example (2)

```
<xs:simpleType name="TelephoneNumberT">
 <xs:restriction base="xs:string">
 <xs:length value="10"/>
 <xs:pattern value="\d{3}-\d{6}"/>
 </xs:restriction>
 </xs:simpleType>
```

- The new 'TelephoneNumberT' type is created
- Elements of this type contain "strings"
- But the length of the "string" is restricted to 10 characters, and
- The "string" must follow the ddd-dddddd pattern, where 'd' corresponds to a 'digit'

(Note: In this example the regular expression makes the length restriction redundant)

Types derived from built-in types "String" type facets. Example (3)

The regular expression restricts passwords to be eight-length alpha-numeric characters

Types derived from built-in types Some String pattern examples

Regular expression

- Chapter \d
- a*b
- [xyz]b
- a?b
- a+b
- [a-c]x
- [-ac]x
- [ac-]x
- [^0-9]x
- \Dx
- Chapter\s\d
- (ho){2} there
- (ho\s){2} there
- .abc
- (a|b)+x

Example

- Chapter 1
- b, ab, aab, aaab, ...
- xb, yb, zb
- b, ab
- ab, aab, aaab, ...
- ax, bx, cx
- -x, ax, cx
- ax, cx, -x
- any non-digit char followed by x
- any non-digit char followed by x
- Chapter followed by a blank followed by a digit
- hoho there
- ho ho there
- any (one) char followed by abc
- ax, bx, aax, bbx, abx, bax,...

Types derived from built-in types. "String" type facets: Whitespace

- It controls how white space in the element will be processed
- There are three possible values
 - "preserve" causes the processor to keep all whitespace as-is
 - "replace" causes the processor to replace all whitespace characters (tabs, carriage returns, line feeds, spaces) with space characters
 - "collapse" causes the processor to replace all strings of whitespace characters (tabs, carriage returns, line feeds, spaces) with a single space character

Types derived from built-in types "Integer" type facets. Example

oa>5440</prezioa>

oa>540</prezioa>

Derived types. "Integer" type facets

Facet	Description
enumeration	Defines a list of acceptable values
fractionDigits	The maximum number of decimal places allowed. >=0
length	The exact number of characters or list items allowed. >=0
maxExclusive	The upper bounds for numeric values (the value must be less than the value specified)
maxInclusive	The upper bounds for numeric values (the value must be less than or equal to the value specified)
maxLength	The maximum number of characters or list items allowed. >=0
minExclusive	The lower bounds for numeric values (the value must be greater than the value specified)
minInclusive	The lower bounds for numeric values (the value must be greater than or equal to the value specified)
minLength	The minimum number of characters or list items allowed >=0
pattern	The sequence of acceptable characters based on a regular expression
totalDigits	The exact number of digits allowed. >0
whiteSpace	Specifies how white space (line feeds, tabs, spaces, and carriage returns) is handled

Types derived from other simple types

- > A derived type can be used as the "base" type
- The new type must be more restrictive than the "base" type

```
<xs:simpleType name= "latitudeaT">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="-90"/>
 <xs:maxInclusive value="90"/>
 </xs:restriction>
 </xs:simpleType>
```

```
<xs:simpleType name= "latitudeaEHT">
 <xs:restriction base="latitudeaT">
 <xs:minInclusive value="42"/>
 <xs:maxInclusive value="44"/>
 </xs:restriction>
</xs:simpleType>
```


Simple derived types Setting the value of a "facet"

```
<xs:simpleType name= "ikasleAdinaT">
 <xs:restriction base="xs:nonNegativeInteger">
 <xs:minInclusive value="18" fixed="true"/>
 <xs:maxInclusive value="90"/>
 </xs:restriction>
 </xs:simpleType>
```

Those types derived from *ikasleAdinaT* cannot change the lower limit

Types ID and IDREF

> ID type restricts the value to be unique within the whole document

- IDREF restricts the value to coincide with another value that is ID typed
 - IDREFS, the same but with a list of values

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xs:element name="orders">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="order" type="orderDetails" />
 <xs:element name="orderlist" type="orderLists" />
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:complexType name="orderDetails">
 <xs:sequence>
 <xs:element name="customerName" type="xs:string"/>
 <xs:element name="customerAddress" type="xs:string"/>
 <xs:element name="customerContact" type="xs:string"/>
 <xs:element name="orderIDREF" type="xs:IDREF"/>
 <xs:element name="orderIDREFS" type="xs:IDREFS"/>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="orderLists">
 <xs:sequence>
 <xs:element name="orderID" type="xs:ID" maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

ID and IDREF: Example

ID/IDREFS vs. Database keys

- ID unique within the entire document (like oids),
 - while a key needs only to uniquely identify a tuple within a relation
- > IDREF untyped: one has no control over what it points to
 - You point to something, but you don't know what it is!

```
<student id="01" name="John" taking="CS2"/>
<student id="02" name="Peter" taking="01"/>
<course id="CS2"/>
```

- IDs are based on a single element
 - While keys can be based on more than one attribute (e.g. enroll (sid: string, cid: string, grade: string))
- An element can have at most one ID (primary)
 - While a relation may have multiple keys

ID/IDREFS vs. Database keys Example

```
<xs:element name="school">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="student" maxOccurs="unbounded">
 <xs:complexType>
 <xs:attribute name="id" type="xs:ID" />
 <xs:attribute name="name" type="xs:string" />
 <xs:attribute name="taking" type="xs:IDREF" />
 </xs:complexType>
 </xs:element>
 <xs:element name="course" maxOccurs="unbounded">
 <xs:complexType>
 <xs:attribute name="id" type="xs:ID" />
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
```

Types

Simple types

- Basic types (pre-defined by XML Schema)
- Simple types, derived from basic types
- Simple types, derived from derived simple types
- Simple types, obtained as lists/unions
- ID and IDREF

Complex types

- Complex types with attributes or subelements
- Complex derived types with extension
- Complex derived types with restriction
- Type Substitution
- Control mechanisms for type derivation and substitution

ComplexType. Syntax

```
<complexType</pre>
 id=ID
 name=NCName
 abstract=true | false
 mixed=true | false
 block=(#all | list of (extension | restriction))
 final=(#all | list of (extension | restriction))
 Derived types
 any attributes
>
 Structured types
 (annotation?,
 (simpleContent | complexContent |
 ((group | all | choice| sequence)?,
 ((attribute | attributeGroup)*, anyAttribute?))))
</complexType>
```

Structured complex types

- Sub-elements are structured through restrictions...
 - <all>: all subelements must be present
 - <sequence>: all subelements must be present in a given order
 - <choice>: there are several choices of subelements
- ... and occurrence indicators (how often an element can occur)
 - minOccurs and maxOccurs

Structured complex types: minOccurs / maxOccurs indicators

- maxOccurs indicator specifies the maximum number of times an element can occur
- minOccurs indicator specifies the minimum number of times an element can occur
- Default values: 1

	minOccurs	maxOccurs
sequence	0/1/	1//unbounded
all	0/1	1
choice	0/1/	1//unbounded

Structured types: <sequence>

```
Sequence: the order is
 <xs:complexType name="ikasteaT">
 meaningful
 <xs:sequence>
 <xs:element name="izena" type="xs:string"/>
 <xs:element name="abizena" type="xs:string"/>
 <xs:element name="adina" type="adinaT"/>
 <xs:element name="ikasmaila" type="mailaT"/>
 </xs:sequence>
 </xs:complexType>
 Cardinality restrictions
 can be set
<xs:complexType name="ikasleaT">
 <xs:sequence minOccurs="0" maxOccurs="unbounded">
 <xs:element name="izena" type="xs:string"/>
 <xs:element name="abizena" type="xs:string"/>
 <xs:element name="adina" type="adinaT"/>
 <xs:element name="ikasmaila" type="mailaT"/>
 </xs:sequence>
</xs:complexType>
```

Structured types: <choice>

Choice: alternatives

Structured types: <all>

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">xmlns:xs="http://www.w3.org/2001/XMLSchema
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org"/
 elementFormDefault="qualified">
  <xs:element name="BookStore">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Book" maxOccurs="unbounded">
 <xs:complexType>
 <xs:all>
 <xs:element name="Title" type="xs:string"/>
 <xs:element name="Author" type="xs:string"/>
 <xs:element name="Date" type="xs:string"/>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="Publisher" type="xs:string"</pre>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
```

A book must have the 5 elements, in any order

- Elements inside <all>:
 maxOccurs = "1",
 minOccurs = "0" or "1"
- <all> cannot be nested to <sequence>,
 <choice>, or another
 <all>
- Content of <all> must be elements. <sequence> and <choice> are NOT allowed

Structured types: <sequence> & <choice>

```
Sequence, choice: they
 can be nested
<xs:complexType name="lifeT"> >
 <xs:sequence minOccurs="0" maxOccurs="unbounded">
 <xs:sequence minOccurs="0" maxOccurs="unbounded">
 <xs:element name="work" type="xs:string"/>
 <xs:element name="eat" type="xs:string"/>
 </xs: sequence>
 <xs:choice>
 <xs:element name="read" type="xs:string"/>
 <xs:element name="play" type="xs:string"/>
 </xs:choice>
 <xs:element name="sleep" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="category" type="xs:string" use="required"/>
</xs:complexType>
```

Complex derived types

- > A new type can be derived ...
 - <u>extending</u> an existing type: <<u>extension</u>>
 - simpleType or complexType
 - The result is a complexType
 - restricting an existing type: <restriction>
 - simpleType, simpleContent, or complexContent
 - The result is a simpleType or a complexType (with simpleContent or complexContent)
- Substitution mechanisms between parentderived types

Complex derived types: extension

X must be a complexType with complexContent

Y must be a simple Type or complex Type with simple Content

complexContent: defines extensions or restrictions on a complex type that contains mixed content or elements only

simpleContent: contains extensions or restrictions <u>on a text-only complex type</u> or <u>on a simple</u> type as content and contains no elements

Types derived from simple types: <extension>

Example of element with *prezioaT* type

currency="dolar">5440

Types derived from complex types: <extension>

```
<xs:complexType name="PublicationT">
  <xs:sequence>
 <xs:element name="title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="author" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="date" type="xs:gYear"/>
  </xs:sequence>
 BookPublicationT has the
</xs:complexType >
 elements of PublicationT +
 its own
<xs:complexType name="BookPublicationT">
  <xs:complexContent>
 The latter are always added
 <xs:extension base="PublicationT">
 at the end
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="publisher" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType >
```

Types derived from complex types: <extension>

```
<xs:complexType name="PublicationT">
  <xs:sequence>
 <xs:element name="title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="author" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="date" type="xs:gYear"/>
  </xs:sequence>
 BookPublicationT has the
</xs:complexType >
 elements of PublicationT +
 its own
<xs:complexType name="BookPublicationT">
  <xs:complexContent>
 The latter are always added
 <xs:extension base="PublicationT">
 at the end
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="publisher" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="id" type="xs:string"/>
 </xs:extension>
  </xs:complexContent>
```

Complex derived types: restriction

X must be a built-in or a simple Type

Z must be a complexType with complexContent

Types derived from simple content types: <restriction>

Types derived from complex types: restriction

```
<xs:complexType name="PublicationT">
 <xs:sequence>
 <xs:element name="Title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Author" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Date" type="xs:gYear"/>
 SingleAuthorPublicationT has
 </xs:sequence>
</xs:complexType>
 PublicationT's three elements
 but one author only.
<xs:complexType name= "SingleAuthorPublicationT">
 Note that you have to repeat
  <xs:complexContent>
 all elements
 <xs:restriction base="PublicationT">
 <xs:sequence>
 <xs:element name="Title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Author" type="xs:string" maxOccurs ="1" />
 <xs:element name="Date" type="xs:gYear"/>
 </xs:sequence>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
```

Types derived from complex types: restriction

```
<xs:complexType name="PublicationT">
 <xs:sequence>
 <xs:element name="Title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Author" type="xs:string" minOccurs="0" maxOccurs ="1"/</pre>
 <xs:element name="Date" type="xs:gYear"/>
 </xs:sequence>
 If the inherited element is
</xs:complexType>
 optional (minOccurs=0), the
 derived element can remove it.
<xs:complexType name= "ZeroAuthorPublicationT">
 To attain this, it is enough not to
  <xs:complexContent>
 repeat it.
 <xs:restriction base="PublicationT">
 <xs:sequence>
 <xs:element name="Title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Date" type="xs:gYear"/>
 </xs:sequence>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
```

Types derived from complex types: <restriction>

```
<xs:complexType name="PublicationT">
 <xs:sequence>
 <xs:element name="Title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Author" type="xs:string" minOccurs="0" maxOccurs ="1"/</pre>
 <xs:element name="Date" type="xs:gYear"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name= "SmithPublicationT">
  <xs:complexContent>
 <xs:restriction base="PublicationT">
 <xs:sequence>
 <xs:element name="Title" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Author" type="xs:string" minOccurs="1" fixed="Smith"/>
 <xs:element name="Date" type="xs:gYear"/>
 </xs:sequence>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
```

Substitution mechanisms

- Type substitution xsi:type
 - similar to OO polimorphism
 - one base type can be replaced with any of its derived types

Type substitution. Example

</xs:schema>

```
<?xml version="1.0"?>
<xs:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 PublicationType is
 xmlns="http://www.books.org"
 the base type
 elementFormDefault="unqualified">
  <xs:complexType name="PublicationType">
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="author" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="date" type="xs:year"/>
 BookType extends
 </xs:sequence> </xs:complexType>
  <xs:complexType name="BookType"> 4
 PublicationType
 <xs:complexContent>
 <xs:extension base="PublicationType">
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="publisher" type="xs:string"/>
 </xs:sequence>
 </xs:extension> </xs:complexContent </xs:complexType>
  <xs:element name="BookStore">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Publication" maxOccurs="unbounded" type="PublicationType"/>
 </xs:sequence>
 The Publication element is
 </xs:complexType>
  </xs:element>
 of type PublicationType
```

Type substitution. Example

```
<?xml version="1 0"?>
<xs:schema ... targetNamespace="http://www.books.org" ...>
  <xs:complexType name="PublicationType">
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="author" type="xs:string" maxOccurs="unbound"</p>
 <xs:element name="date" type="xs:year"/>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="BookType">
 <xs:complexContent>
 <xs:extension base="PublicationType">
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="publisher" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:element name="BookStore">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Publication"</pre>
 maxOccurs="unbounded" type="PublicationType"/>
 </xs:sequence>
```

</xs:complexType>

</xs:element>

```
<?xml version="1.0"?>
<bk:BookStore xmlns:bk="http://www.books.org"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:schemaLocation= "http://www.books.org BookStore.xsd"
 <br/>
<br/>
hk:Publication>
 <br/>

 <br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>

 <br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>

 </bk:Publication>
 <br/><bk:Publication xsi:type="bk:BookType">
 <bk:title>The First and Last Freedom</bk:title>
 <br/>

 <br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>

 <br/><br/>bk:ISBN>0-06-064831-7</br>
 <br/>

 </bk:Publication>
</bk:BookStore>
```

The default type is the base type *PublicationType* but any of its derived types can be used

formatika kultatea

Controlling type derivation (and substitution)

- Three properties of complex types control their derivation:
 - final: limits the <u>definition</u> of derived types in schemas
 - block: limits the <u>substitution</u> of derived types in instances
 - abstract: forces the definition of derived types

Controlling type derivation: final

- Purpose: Final types can not be derived
 - Applies to a <u>complex type</u>
- Values: {extension, restriction, #all}

```
<xs:complexType name="PersonT" final="#all">
 ...
</xs:complexType>
```

The designer prevents other people from creating types derived from "PersonT"

A default value can be assigned at schema level

Controlling type derivation: block

- Purpose: elements of type T can restrict the subtypes of T to which they can be instantiated
 - Applies to elements
 - To avoid substitutes/derivates of an element

```
<xs:element name="elementName" type="typeName" block="????"/>
```

Example:

</xs:sequence>

"Publication" can hold "PublicationT" instances except those whose type is an extension-constructed subtype of "PublicationT"

Controlling type derivation: block

Values:

- block="substitution": Forbids element substitution
- block="extension": Forbids type substitution using extension
- block="restriction": Forbids type substitution using derivation
- block="#all": Forbids element and type substitution (equivalent to: block="restriction extension substitution")

A default value can be assigned at schema level

Controlling type derivation: block Example

```
<xs:complexType name="PublicationType">
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="author" type="xs:string"</pre>
 maxOccurs="unbounded"/>
 <xs:element name="date" type="xs:year"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="BookType">
 <xs:complexContent>
 <xs:extension base="PublicationType">
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="publisher" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="catalogue">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Publication"</pre>
 maxOccurs="unbounded"
 type="PublicationType">
 block="extension"/>
 </xs:sequence>
```

</xs:complexType>

```
<?xml version="1 0"?>
<br/>

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
>
 <Publication>
 <title>Staving Young Forever</title>
 <author>Karin Jordan, M.D.</author>
 <date>1999</date>
 </Publication>
 <Publication xsi:type="bk:BookType">
 <Title>Illusions </title>
 <author>Richard Bach</aut
 <date>1977</date>
 <ISBN>0-440-34319-4</ISB
 <publisher>Dell Publishing Co.
 </Publication>
</bk:BookStore>
```

Avoids *Publication* instances to be of a derived type of *PublicationType*

The error is detected when the instance is created

Controlling type derivation: block Example

```
<xs:complexType name="PublicationType" block="extension">
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="author" type="xs:string"</pre>
 maxOccurs="unbounded"/>
 <xs:element name="date" type="xs:year"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="BookType">
 <xs:complexContent>
 <xs:extension base="PublicationType">
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="publisher" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="catalogue">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Publication"</pre>
 maxOccurs="unbounded"
 type="PublicationType" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
```

```
<?xml version="1 0"?>
<br/>

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
>
 <Publication>
 <title>Staving Young Forever</title>
 <author>Karin Jordan, M.D.</author>
 <date>1999</date>
 </Publication>
 <Publication xsi:type="bk:BookType">
 <Title>Illusions </title>
 <author>Richard Bach</aut
 <date>1977</date>
 <ISBN>0-440-34319-4</ISB
 <publisher>Dell Publishing Co.
 </Publication>
</bk:BookStore>
```


Controlling type derivation: abstract

- Purpose: Abstract types cannot be instantiated
 - Defines a specification that others will implement. At run time, the abstract type is replaced by one of its derived types
 - Applies to types

Example: <xs:complexType name="TeachingStaffT" abstract="true">

- "ReaderT", "LecturerT", "ProfessorT" are defined as <u>derived types</u> from "TeachingStaffT"
 - That means that there CANNOT exist instances of "TeachingStaffT", but there could be of "ReaderT", "LecturerT", "ProfessorT"
- A taughtBy element of type "TeachingStaffT" can hold instances of one of its derived types
 - Thus, the designer of taughtBy abstracts away from the different "TeachingStaffT" situations that could exist

Contents

- Motivation
- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
- Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
- Schema variability
- Handling Schema complexity
- Schema extensibility
- UML and XML Schema

DB-like restrictions

- Nillable: specifies whether an explicit null value can be assigned to the element
- <unique>: defines that an element or an attribute value must be unique within the scope
- <key>: specifies an attribute or element value as a key (unique, non-nullable, and always present) within the containing element
- <keyref>: specifies that an attribute or element value correspond to those of the specified key or unique element

DB-like restrictions: "Null" value

"middle" can contain the "null" value

```
<PersonName>
 <forename>John</forename>
 <middle xsi:nil="true"/>
 <surname>Doe</surname>
</PersonName>
```

John does not have <middle>.
It is not that I forgot to put it

"null" assignment

DB-like restrictions: Element uniqueness <unique>

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 xmlns="http://www.books.org
 xmlns:bk="http://www.books.org"
 elementFormDefault="qualified">
  <xs:element name="Library">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Book" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="isbn"</pre>
 type="xs:string" minOccurs ="0"/>
 <xs:sequence>
 <xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:unique name="UNIQ">
 <xs:selector xpath="bk:Book"/>
 <xs:field xpath="bk:isbn"/>
 </xs:unique>
  </xs:element>
</xs:schema>
```

Unlike the key restriction, unique allows for nulls

DB-like restrictions: Key definition <key>

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"/
 xmlns="http://www.books.org"
 xmlns:bk="http://www.books.org"
 elementFormDefault="qualified">
  <xs:element name="Library">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Book" maxOccur/s="unbounded following key is defined</pre>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="isbn"
 type="xs:string" minOccurs ="1"/>
 <xs:sequence>
 <xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:key name="PK">
 <xs:selector xpath="bk:Book"/>
 <xs:field xpath="bk:isbn"/>
 </xs:key>
  </xs:element>
</xs:schema>
```

We want to guarantee that a library doesn't have two books with the same ISBN inside a Library element

Inside the *Library* element, the

- name: PK
- inside: Book
- on field: ISBN

The key element SHOULD be compulsory and MUST not be null i.e. (minOccurs > 0, nillable="false")

Keys always go at the end of the element declaration on which they are defined

DB-like restrictions: <key>. Example

```
<xs:schema xmlns:bk="http://www.books.org" ...>
 Rule: In the Spanish libraries,
<xs:element name="SpanishLibraries">
 there cannot be two books with the
 <xs:complexType>
 same ISBN
 <xs:sequence>
 <xs:element name="Library" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Book" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="isbn" type="xs:string" minOccurs ="1"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:key name="PK">
 <xs:selector xpath="bk:Library/bk:Book"/>
 <xs:field xpath="bk:isbn"/>
 </xs:key>
</xs:element>
```

DB-like restrictions: <key>. Example

```
<xs:schema targetNamespace="http://www.meeting.org" xmlns:ns1="http://www.meeting.org" ...>
<xs:element name="Meeting">
 <xs:complexType>
 Rule: In a meeting, there cannot be two
 <xs:sequence>
 people with the same firstname+lastname
 <xs:element name="Participants" >
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Participant" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="First" type="xs:string"/>
 <xs:element name="Last" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:key name="PK">
 <xs:selector xpath="ns1:Participants/ns1:Participant"</pre>
 <xs:field xpath="ns1:First"/>
 <xs:field xpath="ns1:Last"/>
 </xs:key>
  </xs:element>
</xs:schema>
```

A key can be defined on more than one elements

Inside XPath always qualify the elements

DB-like restrictions: <keyref>. Example

```
<xs:schema targetNamespace="http://www.books.org" xmlns:bk="http://www.books.org" ...>
  <xs:element name="Library">
 <xs:complexType>
 Rule: the name of the book writer
 <xs:sequence>
 must be one of the authors
 <xs:element name="Book" maxOccurs="unbounded">
 <xs:complexType>
 registered in the library
 <xs:sequence>
 <xs:element name="isbn" type="xs:string"/>
 <xs:element name="writer" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Author" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 </xs:complexTvpe>
 </xs:sequence>
 </xs:element>
 Book.writer is a foreign
 </xs:sequence>
 </xs:complexType>
 key on Author.name in
 <xs:kev name="PK">
 the Library context
 <xs:selector xpath="bk:Author"/>
 <xs:field xpath="bk:name"/>
 </xs:kev>
 <xs:keyref name="FPK" refer="bk:PK"</pre>
 <xs:selector xpath="bk:Book"/>
 <xs:field xpath="bk:writer"/>
 </xs:keyref>
  </xs:element>
</xs:schema>
```

Contents

- Motivation
- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
- Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
- Schema variability
 - Handling Schema complexity
 - Schema extensibility
 - UML and XML Schema

Variability: the issue

- > The X from XML stands for "extensible"
 - How to engineer content models for variability?
- > Examples:
 - A name can be described by either a string or a compound of firstname and surname
 - A catalogue containing books, magazines, ...
 - A list of items of heterogeneous nature (shirt, hat, umbrella)

Variability: Sample problem (1)

- Person names can take two forms:
 - simple-name
 - full-name

```
<simple-name>
 Snoopy
 </simple-name>
```

```
<xs:element name="simple-name" type="string32"/>
```

```
<full-name>
 <last>
 Schulz
 </last>
 <first>
 Charles
 </first>
 <middle>
 M
 </middle>
</full-name>
```

Variability: Sample problem (2)

- Catalogue items can be <Publ</p>
 - Publications
 - Books
 - Journals

```
<Publication>
 <Title>Staying Young Forever</Title>
 <a href="#"><Author>Karin Jordan, M.D.</a>/Author>
 <Date>1999</Date>
</Publication>
<Book>
 <Title>Illusions</Title>
 <Author>Richard Bach</Author>
 <Date>1977
 <ISBN>0-440-34319-4</ISBN>
 <Publisher>Dell Publishing Co.</Publisher>
</Book>
```

Variability: The approaches

Choice structure

Substitution groups (element substitution)

Subtype mechanism (type substitution)

Option 1: choice structure

```
<xs:group name="name">
 <xs:choice>
 <xs:element ref="simple-name",
 <xs:element ref="full-name"/>
 </xs:choice>
</xs:group>
```

```
<atalogue ...>
 <author id="1">
 <author id="1">
 <author > <author > <author > <author id="2">
 <author id="2">
 <author id="2">
 <author > <author
```

Option 1: choice structure

```
<Catalogue>
<xs:element name="Catalogue">
 <Publication>
  <xs:complexType>
 <Title>Staying Young Forever</Title>
 <xs:sequence maxOccurs="unbounded">
 <a href="#"><Author>Karin Jordan, M.D.</a>/Author>
 <xs:choice>
 <Date>1999</Date>
 <xs:element ref="Publication"/>
 </Publication>
 <xs:element ref="Book"/>
 <Book>
 </xs:choice>
 <Title>Illusions </Title>
 </xs:sequence>
 <Author>Richard Bach</Author>
  </xs:complexType>
 <Date>1977</Date>
</xs:element>
 <ISBN>0-440-34319-4</ISBN>
<xs:element name="Publication">...</xs:element>
 <Publisher>DellPublishing Co.</Publishe
<xs:element name="Book"> ...</xs:element>
 </Book>
</xs:element>
 </Catalogue>
 O. Díaz García (UPV/EHU)
 130
```

- Group of elements that can be used wherever the base element shows
 - Substitution relation is transitive, but not commutative
 - Substitute elements have to be global
 - The type of substitute elements has to be derived from the type of the element to be substitued

Example:

```
<xs:element name="house" type="xs:string"/>
<xs:element name="casa" substitutionGroup="house" type="xs:string"/>
<xs:element name="etxe" substitutionGroup="house" type="xs:string"/>
<xs:element name="maison" substitutionGroup="house" type="xs:string"/> _
```

O. Díaz García (UPV/EHU)

```
<xs:element name="name" type = "xs:anyType" abstract= "true"/>
 Example
<xs:element name="simple-name" type="string32"</pre>
  substitutionGroup="name"/>
<xs:element name="full-name" substitutionGroup="name">
  <xs:complexType>
 <xs:all>
 <xs:element name="first" type="string32" minOccurs="0"/>
 <xs:element name="middle" type="string32" minOccurs="0"/>
 <xs:element name="last" type="string32"/>
 </xs:all>
 <catalogue ...>
  </xs:complexType>
 <author>
</xs:element>
 <simple-name>William Shakespeare</simple-name>
 </author>
<xs:element name="author">
 <author>
 <full-name>
 < xs:element ref="name" />
 <first>James</first>
 <|ast>Jovce</|ast>
</xs:element>
 </full-name>
 </author>
```

</catalogue>

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" ... >
  <xs:complexType name="PublicationType">
 Example
 <xs:sequence>
 <xs:element name="Title" type="xs:string"/>
 <xs:element name="Author" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Date" type="xs:year"/>
 </xs:sequence> </xs:complexType>
  <xs:complexType name="BookType">
 <xs:complexContent>
 <xs:extension base="PublicationType">
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="Publisher" type="xs:string"/>
 </xs:sequence>
 </xs:extension> </xs:complexContent> </xs:complexType>
 <xs:complexType name="MagazineType">
 <xs:complexContent>
 <xs:extension base="PublicationType"> ...</xs:extension> ...
 </xs:complexType>
 <xs:element name="catalogue">
 <xs:complexType>
 <xs:sequence> <xs:element ref="publication" maxOccurs="unbounded"/> </xs:sequence>
 </xs:complexType> </xs:element>
  <xs:element name="publication" type="PublicationType"/>
  <xs:element name="book" substitutionGroup="publication" type="BookType"/>
  <xs:element name="journal" substitutionGroup="publication" type="MagazineType"/>
 /ye·schema>
```

```
<?xml version="1.0"?>
 Example
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" ... >
  <xs:complexType name="PublicationType">
 <xs:sequence>
 <xs:element name="Title" type="xs:string"/>
 <xs:element name="Author" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Date" type="xs:vear"/>
 </xs:sequence> </xs:complexType>
 <xs:complexType name="BookType"> ... </xs:complexType>
 <xs:complexType name="MagazineType"> ... </xs:complexType>
 <xs:complexType name="RegistratedBookType">
 <xs:complexContent>
 <xs:extension base="BookType">
 <xs:attribute name="signature" type="xs:string"/>
 </xs:extension> </xs:complexContent>
 </xs:complexType>
 <xs:element name="catalogue">
 <xs:complexType>
 <xs:sequence> <xs:element ref="publication" maxOccurs="unbounded"/> </xs:sequence>
 </xs:complexType> </xs:element>
  <xs:element name="publication" type="PublicationType"/>
  <xs:element name="book" substitutionGroup="publication" type="BookType"/>
  <xs:element name="journal" substitutionGroup="publication" type="MagazineType"/>
  <xs:element name="regbook" substitutionGroup="book" type="RegistratedBookType"/>
</xs:schema>
```

Option 2: substitutionGroup Attributes for substitution groups

> abstract, to define abstract elements inside the substitution group

```
<xs:element name="house" type="xs:string" abstract ="true"/>
```

 There cannot exist documents with "house". We can only use one of the substitutes

block, to avoid the <u>use</u> of substitutes

```
<xs:element name="house" type="xs:string" block ="substitution" />
```

 There cannot exist documents with substitutes for the "house" element

Option 3: Subtype mechanisms

- Type substitution (xsi:type)
 - similar to OO polimorphism
 - one base type can be replaced with any of its derived types

Type substitution. Example

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.books.org"
 PublicationType is the base type
 xmlns="http://www.books.org"
 elementFormDefault="unqualified">
  <xs:complexType name="PublicationType">
 <xs:sequence>
 <xs:element name="Title" type="xs:string"/>
 <xs:element name="Author" type="xs:string" maxOccurs="unbounded"/>
 <xs:element name="Date" type="xs:year"/>
 BookType extends
 </xs:sequence> </xs:complexType>
  <xs:complexType name="BookType">
 PublicationType
 <xs:complexContent>
 <xs:extension base="PublicationType">
 <xs:sequence>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="Publisher" type="xs:string"/>
 </xs:sequence>
 The Publication element is of
 </xs:extension> </xs:complexContent </xs:complexType>
  <xs:element name="BookStore">
 type PublicationType
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Publication" maxOccurs="unbounded" type="PublicationType"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Type substitution. Example

```
<?xml version="1.0"?>
<?xml version="1.0"?>
<xs:schema ...>
 <bk:BookStore xmlns:bk="http://www.books.org"
 xmlns:xsi="..."</pre>
 <xs:complexType name="PublicationType">
 <xs:sequence>
 xsi:schemaLocation= "http://www.books.org
 <xs:element name="Title" type="xs:string"/>
 <xs:element name="Author" type="xs:string" maxOccurs="unbounded"/>
 BookStore.xsd">
 <xs:element name="Date" type="xs:year"/>
 <Publication>
 </xs:sequence>
 </xs:complexType>
 <Title>Staying Young Forever</Title>
 <xs:complexType name="BookType">
 <Author>Karin Jordan, M.D.</Author>
 <xs:complexContent>
 <xs:extension base="PublicationType">
 <Date>1999
 <xs:sequence>
 </Publication>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="Publisher" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
 <Publication xsi:type="bk:BookType">
 </xs:complexContent>
 <Title>The First and Last Freedom</Title>
 </xs:complexType>
 <xs:element name="BookStore">
 <a href="mailto:</a></a> <a href="mailto:</a> <a hr
 <xs:complexType>
 <Date>1954</Date>
 <xs:sequence>
 <ISBN>0-06-064831-7</ISBN>
 <xs:element name="Publication"</pre>
 maxOccurs="unbounded" type="PublicationType"/>
 <Publisher>Harper Row</Publisher>
 </xs:sequence>
 </Publication>
 </xs:complexType>
 </xs:element>
 The default type is the base type PublicationType
</xs:schema>
```

O. Díaz García (UPV/EHL

default type is the base type *PublicationType* but any of its derived types can be used

facultad de

Recap: using a choice element

- No semantic coherence
 - Items are not type related
 - Catalogue can be of books, bikes, breaks

- Non extensible (for read-only schemas)
 - You can not add new item types to the catalogue

Recap: Abstract element and element substitution

- Semantic cohesion
- Extensibility

 Other schemas can extend the element set

Limited structural variability

Catalogue>
- variable content section

Catalogue>

"substitutable for"

Substitutable for"

Substitutable for"

substitution Group

Recap: Abstract type and type substitution

- Semantic cohesion
- Extensibility
 - Other schemas can extend the element set
- Limited structural variability

<Publication xsi:type="...">

- variable content section

```
PublicationType (abstract)
 BookType
 MagazineType
Only <Publication> elements but with variable content
```

</Catalogue>

</Publication>

<Catalogue>

Contents

- Motivation
- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
- Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
- Schema variability
- Handling Schema complexity
 - <include>, <import>, <redefine>
 - Schema extensibility
 - UML and XML Schema

Schema complexity

A schema can be very complex

- Are there modularization mechanisms?
 - use of different schemas
- Are there reuse mechanisms?

Different schemas. Perspective from the schema document

- A schema can be created using other schemas
- > Two options:
 - <include>: one namespace spreads among several ".xsd"
 - <import>: one namespace that uses other namespaces

<include>

targetNamespace: http://www.library.org

LibraryBook.xsd

LibraryEmployee.xsd

All the schemas must have the same targetNamespace

library.xsd

<xs:include schemaLocation="LibraryBook.xsd"/> <xs:include schemaLocation="LibraryEmployee.xsd"/>

<include> : Schema perspective

LibraryBook.xsd

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.library.org"
 xmlns="http://www.library.org"
 elementFormDefault="qualified">
  <xs:complexType name="BookT">
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="author" type="xs:string" />
 <xs:element name="date" type="xs:string"/>
 <xs:element name="ISBN" type="xs:string"/>
 <xs:element name="publisher" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="Book" type="BookT" />
</xs:schema>
```

LibraryEmployee.xsd

<include> : Schema perspective

O. Día

//va·achama>

```
<?xml version="1 0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 Library.xsd
 targetNamespace="http://www.library.org"
 xmlns="http://www.library.org"
 elementFormDefault="qualified">
 <xs:include schemaLocation="LibraryBook.xsd"/>
  <xs:include schemaLocation="LibraryEmployee.xsd"/>
  <xs:element name="Library">
 targetNamespace
 <xs:complexType>
 All the included schemas must have
 <xs:sequence>
 the same targetNamespace
 <xs:element name="Books">

⟨xs:complexType⟩

 <xs:sequence>
 <xs:element ref="Book" maxOccurs="unbounded"/>
 <include>
 </xs:sequence>
 </xs:complexType>
 Has the same effect as if the schema
 </xs:element>
 was specified in this file. It can be
 <xs:element name="Employees">
 overwritten
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="Employee" maxOccurs="unbounded"/>
 </xs:sequence>
 Use of included elements
 </xs:complexType>
 </xs:element>
 An included element/attribute is
 </xs:sequence>
 indicated by reference
 </xs:complexType>
  </xs:element>
```

informatika

facultad de

<include> : Instance perspective

O. Díaz

```
<?xml version="1.0"?>
<Library xmlns="http://www.library.org">
  <Books>
 <Book>
 The instance document indicates
 <Title>My Life and Times</Title>
 the www.library.org vocabulary
 <a href="#"><Author>Paul McCartney</author></a>
 <Date>1998</Date>
 <ISBN>1-56592-235-2</ISBN>
 <Publisher>Macmillan Publishing</Publisher>
 </Book>
 <Book>
 <Title>The First and Last Freedom</Title>
 <Author>J. Krishnamurti</Author>
 <Date>1954</Date>
 <ISBN>0-06-064831-7</ISBN>
 <Publisher>Harper & amp; Row</Publisher>
 </Book>
  </Books>
 To sum up, <include> allows a
  <Employees>
 <Employee>
 modular approach when defining
 <name>John Doe</name>
 the same namespace
 <SSN>123-45-6789</SSN>
 </Employee>
 </Employees>
</Library>
```

<import>


```
<?xml version="1.0"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.nikon.com"
 xmlns="http://www.nikon.com"
 elementFormDefault="qualified">
 <xs:complexType name="body type">
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
Nikon.xsd
 </xs:sequence>
 </r></rs:complexType>
 </xs:schema>
 <?xml version="1.0"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.olympus.com"
 xmlns="http://www.olympus.com"
```

Olympus.xsd

```
targetNamespace="http://www.olympus.com"
xmlns="http://www.olympus.com"
elementFormDefault="qualified">
<xs:complexType name="lens_type">
<xs:sequence>
<xs:element name="zoom" type="xs:string"/>
<xs:element name="f-stop" type="xs:string"/>
</xs:sequence>
</xs:complexType>
</xs:complexType>
```

<?xml version="1.0"?>

Pentax.xsd

Schemas have different targetNamespaces

<import>: Schema perspective

<xs:schema>

```
<?xml version="1.0"?>
 Camera.xsd
<xs:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</p>
 targetNamespace="http://www.camera.org"
 targetNamespace
 xmlns="http://www.camera.org"
 xmlns:nikon="http://www.nikon.com"
 The imported schemas DON'T have
 xmlns:olympus="http://www.olympus.com"
 the same targetNamespace
 xmlns:pentax="http://www.pentax.com"
 elementFormDefault="qualified">
  <xs:import namespace="http://www.nikon.com"</pre>
 <import>
 schemaLocation="Nikon.xsd"/>
 Imports the definitions. As they have
  <xs:import namespace="http://www.olympus.com"</pre>
 schemaLocation="Olympus.xsd"/>
 different namespaces, we have to
  <xs:import namespace="http://www.pentax.com"</pre>
 indicate where each of them is
 schemaLocation="Pentax.xsd"/>
 located
  <xs:element name="camera">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="body" type="nikon:body type"/>
 <xs:element name="lens" type="olympus:lens type"/>
 <xs:element name="manual adapter" type="pentax:manual adapter type"/>
 </xs:sequence>
 Including imported elements
 </xs:complexType>
  </xs:element>
 Using qualifiers
```

informatika

fakultatea

<import>: Instance perspective

O. Díaz García (UPV/EHU)

```
<?xml version="1.0"?>
 The instance document must specify
<c:camera xmlns:c="http://www.camera.org"_l</pre>
 ALL the namespaces
 xmlns:nikon="http://www.nikon.com"
 xmlns:olympus="http://www.olympus.com"
 xmlns:pentax="http://www.pentax.com"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation=_
 However, it is enough to locate the
 "http://www.camera.org
 "importing" schema, as it already has
 Camera.xsd">
 the other locations
  <c:bodv>
 <nikon:name>Ergonomically designed casing for easy handling</nikon:name>
  </c:body>
  <c:lens>
 <olympus:zoom>300mm</olympus:zoom>
 To sum up. <import> allows using
 <olympus:f-stop>1.2</olympus:f-stop>
 other vocabularies when defining a
  </c:lens>
 vocabulary
  <c:manual adapter>
 <pentax:speed>1/10,000 sec to 100 sec</pentax:speed>
  </c:manual adapter>
</c:camera>
```

153

<redefine>

<redefine>

The same as <include> but it also allows redefining any "component"

- simpleType,
- complexType,
- attributeGroup
- group

Any reference to *BookType* both in *Library.xsd* and *LibraryBook.xsd* will be to the new redefined type

Library.xsd

</xs:redefine>

Contents

- Motivation
- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
- Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
- Schema variability
- Handling Schema complexity
- Schema extensibility
 - UML and XML Schema

Roles

- Global schema author
 - (e.g. a standarisation committee)
- Local schema author
 - (e.g. a local authority, the company's DB administrator)
- Document instance author
 - (e.g. a programmer)
- Notice that
 - the author of the schema (.xsd) and of the instance (.xml) are usually different
 - Global schemas tend to be adapted for local use

Extensibility points: <any>

They allow documents to contain additional elements that are not declared in the main XML schema

- > Role "schema author"
 - indicates where the schema can be extended
- > Role "document author"
 - can <u>provide new elements</u> not declared in the schema

Role "schema author" where do I allow extending the schema?

```
targetNamespace="http://www.BookRetailers.org">
 The author of schema
<xs:complexType name="BookT">
 Book allows adding
 <xs:sequence>
 new elements
 <xs:element name="Title" type="xs:string"/>
 <xs:element name=//Author" type="xs:string"/>
 <xs:element name Date type="xs:string"/>
 <xs:element nam/e="ISBN" type="xs:string"/>
 <xs:element name="Publisher" type="xs:string"/>
 <xs:any namespace = "##any" minOccurs="0"/>
 </xs:sequence>
 <xs:anyAttribute namespace = "##any"/>
</xs:complexType>
 The author of schema Book
<xs:element name="BookSeller">
 allows adding new attributes
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Book" type="BookT" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
```

</xs⁻element>

facultad de

Role "document author" what do I want to extend the schema with?

He defines a NEW schema with his own elements/attributes

```
<?xml version="1.0"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.myOwnSchema.org">
 <element name ="Reviewer">
 <complexType>
 Thus:
 <sequence>
 creates his own vocabulary:
 <element name="name">
 www.myOwnSchema.org
 <complexType>
 <sequence>
 <element name="First" type="xs:string"/>
 <element name="Last" type="xs:string"/>
 </sequence>
 </complexType>
 </element>
 </sequence>
 <complexType>
 </element>
 <attribute name="recommendable" type="xs:boolean"/>
O. Díaz Garc </xs:schema>
```

At the time the document is defined....

```
<?xml version="1 0"?>
<BookSeller xmlns="http://www.BookRetailers.org"</pre>
 xmlns:own="http://www.myOwnSchema.org" />
 <Book own:recommendable="false">
 <Title>My Life and Times</Title>
 <a href="#"><Author>Paul McCartney</a>/Author>
 <Date>1998</Date>
 <ISBN>1-56592-235-2</ISBN>
 <Publisher>McMillin Publishing</Publisher>
 <Reviewer xmlns="http://www.myOwnSchema.org">
 <name>
 <First>Roger</First>
 <Last>Costello</Last>
 </name>
 </Reviewer>
 </Book>
 <Book own:recommendable="true">
 <Title>Illusions: The Adventures of a Reluctant M
 <Author>Richard Bach</Author>
 <Date>1977
 <ISBN>0-440-34319-4</ISBN>
 <Publisher>Dell Publishing Co.</Publisher>
 </Book>
</BookSeller>
```

Combine both vocabularies

creates the instance document using both vocabularies, knowing that elements from repository can be used wherever Book allows it

Restricting the vocabularies that can extend the schema

<anyAttribute namespace="##any"/>

allows any new attribute. Default value

<anyAttribute namespace="http://www.somewhere.com"/>

allows new attributes, <u>only if</u> they come from the specified vocabulary Note: more than one can be specified, separated by spaces

<anyAttribute namespace="##targetNamespace"/>

allows attributes from the vocabulary that is being defined (targetNamespace)

<anyAttribute namespace="##other"/>

allows the instances to have new attributes, providing that those attributes are NOT defined in the *targetNamespace*

<anyAttribute namespace="##local"/>

allows any attribute that is NOT defined in any vocabulary (i.e. with no namespace)

^{*} exactly the same for <any>

Contents

- Motivation
- Schema: basics
- Schemas and documents
 - Schema is a document
 - Associating a schema to a document
- Schema definition
 - Attributes, Elements, Types
 - Database-like restrictions (Null value, key, foreign key)
- Schema variability
- Handling Schema complexity
- Schema extensibility
- UML and XML Schema

UML and XML Schema

- ➤ UML is visual
 → design tool
- ➤ XML Schema is code → implementation tool
- Use UML to design document schemas
- There is controversy about the correspondence between the primitives of UML and XML Schema
- Here some examples taken from David Carlson, Ontogenics Corp. are shown

Example

Enumeration: simple type with restriction

<<enumeration>>
UnitOfMeasure
inch
dozen
meter
kilogram

Class: <sequence> type

```
<xs:element name="Organization" type="OrganizationT"/>
<xs:complexType name="OrganizationT">
```

Organization

name: string

addressLine [0..3]: string

```
<xs:sequence>
```

```
<xs:element name="name" type="xs:string"/>
```

```
<xs:element name="addressLine" type="xs:string"
minOccurs="0" maxOccurs="3" />
```

</xs:sequence>

</xs:complexType>

Class: <all> type

```
<xs:element name="CatalogItem" type="CatalogItemT"/>
 <xs:complexType name="CatalogItemT">
 <xs:all>
 <xs:element name="name" type="xs:string"/>
 CatalogItem
 <xs:element name="description" type="xs:string"/>
 name :string
 <xs:element name="listPrice">
 description string
 listPrice : set ofMonev
 <xs:complexType>
  sku :string
 <xs:sequence>
 globalldentifier string
 <xs:element ref="Money" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="sku" type="xs:string"/>
 <xs:element name="globalIdentifier" type="xs:string"/>
 </xs:all>
 </xs:complexType>
O. Díaz García (UPV/EHU)
```

Class: type with attribute

Product

photoURL : uriReference units : UnitOfMeasure

Attribute vs. Element

Which definition style?


```
<karta>
 <item portzio-tamaina="250 mL">
 <izena>Arabar Errioxa</izena>
 </item>
 <item portzio-tamaina="500 gr">
 <izena>tortila pintxoa</izena>
 </item>
</karta>
<karta>
 <item portzio-tamaina="250" portzio-unitatea="mL">
 <izena>Arabar Frrioxa</izena>
 </item>
 <item portzio-tamaina="500" portzio-unitatea="gr">
 <izena>tortila pintxoa</izena>
 </item>
</karta>
<karta>
 <item>
 <portzioa unitatea="mL">250</portzioa>
 <izena>Arabar Frrioxa</izena>
 </item>
 <item>
 <portzioa unitatea="gr">500</portzioa>
 <izena>tortila pintxoa</izena>
 </item>
</karta>
```

Attribute vs. Element. Guidelines

- Guide: syntactic restrictions
 - Element
 - has structure
 - can be repeated
 - is not "normalized"
 - Attribute
 - is atomic
 - cannot be repeated
 - is usually "normalized"

Attribute vs. Element. Guidelines (2)

- Guide of data vs. meta-data
 - Element
 - data
 - nuclear part of the document
 - Attribute
 - meta-data
 - helps to understand, process, classify the document (e.g. author, creationDate, identifier..)

Attribute vs. Element. Guidelines (3)

- Guide: Target audience
 - Element
 - If thought for person consumption
 - Attribute
 - If thought for processor consumption (e.g. URL, images, IDs, ...)

Attribute vs. Element. Guidelines (4)

- Guide: existence of qualifiers
 - Element
 - If there are other elements that qualify or describe it
 - Attribute
 - If it is a qualifier or descriptor (e.g. measure)

Association: element

```
CatalogItem
 name :string
 Organization
 description :string
 +supplier
 name:string
 listPrice: Money
 addressLine[0..3]:string
 sku:string
 globalldentifier :string
<xs:complexType name="CatalogItemT" >
 <xs:all>
 Guarantees the cardinality
 <xs:element name="supplier">
 of the association
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="Organization" maxOccurs="unbounded" minOccurs="0" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:all>
</xs:complexType>
<xs:complexType name="OrganizationT"> ... </xs:complexType>
<xs:element name="Organization" type="OrganizationT>
<xs:element name="CatalogItem" type="CatalogItemT>
```

Specialization → substitutionGroup

```
<xs:element name="CatalogItem" type="CatalogItemT" />
 <xs:complexType name="CatalogItemT"> ...</xs:complexType>
 CatalogItem
 <xs:element name="Product" type="ProductT"</pre>
 name: string
 description: string
 substitutionGroup="CatalogItem" />
 listPrice: Money
 sku: string
 <xs:complexType name="ProductT">
 globalldentifier: string
 <xs:complexContent>
 <xs:extension base="CatalogItemT">
 <xs:all>
 <xs:element name="photoURL"</pre>
 tvpe="xs:uriReference"/>
 Service
 <xs:element name="units"</pre>
 Product
 units: UnitOfTime
photoURL: uriReference
 type="unitsOfMeasure"/>
units: UnitOfMeasure
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:element name="Service" type="ServiceT"</pre>
 substitutionGroup="CatalogItem" />
```

<xs:complexType name="ServiceT"> ...</xs:complexType>