Esquemas para Dados XML

- Definição da
 - Organização hierárquica do documento XML
 - Conteúdo de elementos simples e atributos
 - Cardinalidade de sub-elementos
- Documento XML válido
 - Respeita as regras de um esquema XML
 - Validado por um programa (parser de validação)
- Recomendações da W3C
 - DTD (Document Type Definition) 1998
 - -XML Schema 2001

DTD (Document Type Definition)

- Gramática Regular Proprietária
 - Definição recursiva do modelo de conteúdo de elementos XML

```
E1(E2+, ...) ... E2(E3, ...) ... E3(conteúdoTexto)
```

- Modelo de conteúdo de um elemento XML pode ser formado por
 - Seqüência ordenada de sub-elementos
 - Alternativas de sub-elementos e/ou conteúdo (Escolha)
 - Algumas restrições de valor para elementos simples e atributos

DTD - Definição

Sintaxe de Declaração

```
-<! ...>
```

Declaração de Elemento

```
-<!ELEMENT ...>
```

Declaração de Atributos de um Elemento

```
-<!ATTLIST ...>
```

DTD – Definição de Elementos

- Elemento complexo
 - Modelo de conteúdo Seqüência (sequence)
 - '<!ELEMENT autor(nome, email)>
 - Modelo de conteúdo Escolha (choice)
 - * <! ELEMENT sexo(M|F)>
 - Seqüência e escolha podem ser combinados
 - <!ELEMENT pessoa (nome,
 (empresa|universidade))>
- Elemento simples

Parsable Character DATA

- <!ELEMENT titulo(#PCDATA)>

conteúdo textual validado pelo Parser (caracteres válidos: pertencem ao Encoding definido; não inclui caracteres reservados)

DTD – Definição de Elementos

 Restrições de Cardinalidade no Modelo de Conteúdo de Elementos Complexos

```
-0:1(?)
 '<!ELEMENT endereco(..., complemento?)>
- 1:1 (default)

'<!ELEMENT livro(titulo, ...)>

-1:N(+)
 *<!ELEMENT livro(..., capitulo+)>
-0:N(*)
 *<!ELEMENT autor(..., email*)>
```

DTD – Elementos Especiais

- Elemento Vazio
 - <!ELEMENT figura EMPTY>
- Elemento Misto
 - <!ELEMENT capitulo(#PCDATA|secao|figura)*>
 - Regra de definição deste elemento
 - **#PCDATA** deve ser obrigatoriamente o primeiro *token* no modelo
 - o modelo de conteúdo deve ser uma escolha, opcional e com repetição
- Elemento do tipo ANY
 - <!ELEMENT observacao ANY>
 - Admite conteúdo livre (com ou sem tags)
 - Pouco utilizado, devido à ausência de restrições

DTD – Definição de Atributos

- Definição: <!ATTLIST nome_elem def_at(s)>
- Principais tipos de dados
 - CDATA
 - conteúdo textual não validado pelo parser
 - ID
 - identificador do elemento no documento XML
 - IDREF(S)
 - referência(s) a atributo(s) do tipo ID
- Exemplo
 - <!ATTLIST livro ISBN ID ano CDATA>

DTD – Definição de Atributos

- Restrições de Integridade e Conteúdo
 - Conteúdo obrigatório/opcional
 - * #REQUIRED/#IMPLIED
 - Enumeração
 - (valor 1, ..., valor n) "valor default"
 - Valor fixo
 - #FIXED
 - Valor default
 - Define uma string como valor default
- Exemplo

```
- <!ATTLIST autor codigo ID sexo CDATA (M,F) "M"
#IMPLIED nacionalidade CDATA #FIXED "brasileira">
```

DTD – Definição de Entidades

- <!ENTITY fln "Florianópolis">
- Exemplo de Utilização no Documento XML

```
...
<Endereço>rua X, 111 &fln CEP 88000-000</Endereço>
...
<Cidade>&fln</Cidade>
...
```

Vinculação DTD – Documento XML

Exemplo de Definição Interna Exemplo de Definição Externa <?xml version="1.0"?> <?xml version="1.0"?> <!DOCTYPE artigo [<!DOCTYPE artigo <!ELEMENT artigo (titulo, autor)> **SYSTEM** "artigo.dtd"> <!ELEMENT titulo (#PCDATA)> <artigo> <!ELEMENT autor (nome)> <!ELEMENT nome (#PCDATA)> </artigo> <artigo> <titulo> </titulo> <autor> artigo.dtd <nome> </nome> <!ELEMENT artigo (titulo, autor)> </autor> <!ELEMENT titulo (#PCDATA)> </artigo> <!ELEMENT autor (nome)> <!ELEMENT nome (#PCDATA)>

```
<?xml version ="1.0" encoding="UTF-8"?>
<listaLivros>
<livro ISBN="112">
  <titulo>Tecnologia XML</titulo>
  <autor>
 <nome>Joao da Silva</nome>
 <mail>js@hotmail.com</mail>
 <mail>jsilva@xxx.com</mail>
 </autor>
 </autor>
 <nome>Maria Souza
  <autor>
 <editora>Campus</editora>
</livro>
<livro ISBN="72">
  <titulo>Banco de Dados</titulo>
  co>129.00</preco>
  <autor>
 <nome>Pedro Santos
 </autor>
 <editora>Makron Books</editora>
</livro>
<1ivro TSBN="239">
  <titulo>Sistemas de Informação</titulo>
  co>208.50</preco>
  <autor>
 <nome>Ana Pereira
 <mail>anap@zzz.com</mail> </autor>
  <editora>Campus</editora>
</livro>
<livro ISBN="243">
  <titulo>ERBD 2010</titulo>
 co>38.50</preco>
  <evento>
 <local>
 <cidade>Joinville</cidade>
 <estado>SC</estado>
 </local>
 <dataInicio>09-04-2007</dataInicio>
 <dataTermino>11-04-2007</dataTermino>
 </evento>
 <editora>Editora da UCS</editora>
</livro>
</listaLivros>
```


Exercício

Definir uma DTD para este documento XML

XML Schema

- Sintaxe XML para definição de esquemas
 - Esquema pode ser validado por um parser
- Maior número de recursos que a DTD
 - Definição de tipos de dados
 - simples (integer, boolean, string, ...)
 - especiais (list, union)
 - Definição de tipos abstratos
 - simples e complexos
 - Especialização de tipos abstratos e elementos
 - Outras formas de definição de restrições de integridade
 - intervalos de valores permitidos, expressões regulares, ...

Declaração de Tipos Abstratos

- Definem a estrutura de elementos e atributos
 - Podem ser reutilizados, ou seja, podem servir para a definição de outros tipos e de vários elementos ou atributos
- Classificam-se em
 - Complexos
 - definem a estrutura de elementos complexos
 - Simples
 - definem a estrutura de elementos simples e atributos

- Sintaxe: <complexType>...</complexType>
 - elementos complexos só podem ser definidos através de tipos complexos!
- Exemplo de Sintaxe1
 - definição de tipo e sua vinculação c/ elementos

- Exemplo de Sintaxe2
 - Definição direta de elemento complexo

 Obs.: Principais tipos de dados simples pré-definidos da XML Schema

```
xs:string xs:byte xs:integer xs:boolean
xs:float xs:double xs:dateTime xs:time
xs:date xs:anyURI xs:hexBinary
```

- Modelo de conteúdo de um complexType
 - Construtores de grupo sequence, choice e all
 - Exemplo de uso do construtor choice

- Restrições de Cardinalidade
 - Cláusulas minoccurs e maxoccurs

• minOccurs

- Número mínimo de ocorrências de um sub-elemento
- Mínimo: 0
- Default: 1

maxOccurs

- Número máximo de ocorrências de um sub-elemento
- Mínimo: 1
- Máximo: unbounded ("N")
- Default: 1

- Restrições de Cardinalidade
 - Exemplo

- Definição de Atributo(s) de um tipo complexo
 - Sintaxe: <attribute>...</attribute>
 - Especificado(s) após o construtor (sequence, choice ou all) de mais alto nível
 - Exemplo

- Restrições de Cardinalidade p/ Atributos
 - Definido no atributo use
 - Valores: required e optional
 - Default: optional
- Exemplo

```
<xs:complexType name="tPublic">
 ...

<xs:attribute name="ano" type="xs:integer" use="required"/>
 <xs:attribute name="edicao" type="xs:integer" use="optional"/>
</xs:complexType>
```

- Restrições de Integridade p/ Atributos
 - Atributo default
 - define um default se nenhum valor for informado
 - Atributo fixed
 - define um valor constante para o atributo
 - se valor do atributo for diferente do valor fixo estipulado ou sem valor então o doc. XML é inválido
 - default e fixed não podem ser declarados juntos

Exemplo

```
<xs:complexType name="tPublic">
 ...
 <xs:attribute name="pais" type="xs:string" fixed="Brasil"/>
 <xs:attribute name="lingua" type="xs:string" use="optional"
 default="Portugues"/>
 </xs:complexType>
```

- Atributo identificador e de referência
 - ID e IDREF
 - Funcionalidades semelhantes às apresentadas para uma DTD
 - Exemplo

```
<xs:complexType name="tFuncionario">
 ...
 <xs:attribute name="codigo" type="xs:ID" use="required"/>
 <xs:attribute name="chefe" type="xs:IDREF"/>
 </xs:complexType>
```

- Elemento Misto
 - Atributo mixed definido como true
 - Exemplo

- Elemento Vazio
 - Conteúdo do complextype é vazio ou define apenas atributos
 - Exemplo

- Elemento **ANYTYPE**
 - Funcionalidade semelhante ao elemento do tipo
 ANY apresentado para uma DTD
 - Exemplo

Exercício 2

 Defina em XML Schema o esquema abaixo definido em DTD para dados de livros:

```
<!ELEMENT listaLivros (livro+)>
<!ELEMENT livro (título, preço, autor+,
 capítulo+)>
<!ATTLIST livro ISBN ID #REQUIRED
 edicaoAnterior IDREF #IMPLIED>
<!ELEMENT título (#PCDATA)>
<!ELEMENT autor (nome, eMail?)>
<!ELEMENT nome (#PCDATA)>
<!ELEMENT preço (#PCDATA)>
<!ELEMENT eMail (#PCDATA)>
<!ELEMENT capítulo (#PCDATA | seção) *>
<!ATTLIST capítulo nome CDATA #REQUIRED>
<!ELEMENT seção (nome, conteúdo)>
<!ELEMENT conteúdo (#PCDATA)>
```

Derivação

- Conceito similar à Especialização em OO
 - "herança" de propriedades, com possibilidade de redefinição e definição de novas propriedades
- Tipos de derivação na XML Schema
 - Extensão (para tipos complexos)
 - Herança com definição de novas propriedades
 - Restrição (para tipos simples)
 - Herança com redefinição mais restritiva de propriedades

Derivação por Extensão - Exemplo

```
<xsd:complexType name="Tlivro">
 <xsd:sequence>
 <xsd:element name="titulo" type="xsd:string"/>
 <xsd:element name="autor" type="Tautor"</pre>
 maxOccurs="unbounded"/>
 <xsd:element name="preco" type="xsd:float"/>
 </xsd:sequence>
 <xsd:attribute name="ISBN" type="Tisbn"/>
</xsd:complexType>
<xsd:complexType name="TlivroTécnico"</pre>
 base="Tlivro" derivedBy="extension">
 <xsd:element name="area" type="xsd:string"/>
</xsd:complexType>
```

Definição de Tipo Simples

- Sintaxe: <simpleType>...</simpleType>
- Definido através de derivação por restrição
 - aplicação de uma restrição de integridade (faceta)
 - exemplos:
 - enumeração, intervalo de valores permitidos, padrão
- Definido através de um tipo de dado especial
 - Tipo lista (*list*)
 - define um conteúdo multivalorado
 - todos os valores devem ser de um mesmo tipo
 - Tipo união (union)
 - define alternativas (uma união de) de tipos de dados para o tipo sendo criado

- Maioria se aplica a qq tipo de dado simples
 - exemplos: lenght, enumeration, pattern
- Algumas se aplicam apenas a tipos de dados que possuem noção de ordem
 - exemplos: minInclusive, maxInclusive

- Faceta lenght
 - Define o tamanho (nro. caracteres) do dado
 - Exemplos

```
<xs:simpleType name="TipoUF">
 <xs:restriction base="xs:string">
 <xs:lenght value = "2"/>
 </xs:restriction>
 </xs:simpleType>
 ...
<xs:element name="UF" type="TipoUF"/>
```

- Faceta enumeration
 - Define um conjunto finito de valores permitidos
 - Exemplo

- Faceta pattern
 - Define expressões regulares
 - Exemplos

```
<xs:simpleType name="TnomePessoa">
  <xs:restriction base="xs:string">
 <xs:pattern value="[A-Z]{1}[a-zA-Z]{2,}"/>
 </xs:restriction>
 </xs:simpleType>
```

Definição de Tipo Simples

Definição de um tipo multivalorado

List e union só definem tipos simples, admitindo apenas componentes de tipo simples