XML Schema (W3C)

Jussi Pohjolainen
TAMK University of Applied Sciences

w3schools.com

XML NAMESPACES

XML Namespaces

- The idea behing XML namespaces is to avoid element name conflicts.
- Example of name conflict (w3schools.com)

```
Apples
< width>80</width>

Apples
< length>120</length>
```

Same tag-name, different content and meaning!

Solving Name Conflict

```
<h:table>
 Prefix h has xhtml-related
 elements and prefix f has
 <h:tr>
 furniture-related elements
 <h:td>Apples</h:td>
 <h:td>Bananas</h:td>
 </h:tr>
</h:table>
<f:table>
 <f:name>African Coffee Table</f:name>
 <f:width>80</f:width>
 <f:length>120</f:length>
</f:table>
```

xmlns - attributes

- When using prefixes in XML, a so-called namespace for the prefix must be defined.
- The namespace is defined by the xmlns attribute in the start tag of an element.

xmlns - attribute

```
<not>
  <h:table xmlns:h="http://www.w3.org/TR/html4/">
 <h:tr>
 <h:td>Apples</h:td>
 <h:td>Bananas</h:td>
 </h:tr>
  </h:tr>
  </h:table>

<f:table xmlns:f="http://www.w3schools.com/furniture">
 <f:name>African Coffee Table</f:name>
 <f:width>80</f:width>
 <f:length>120</f:length>
 </f:table>
</root>
```

xmlns - attribute

```
<root.
xmlns:h="http://www.w3.org/TR/html4/"
xmlns:f="http://www.w3schools.com/furniture">
<h:table>
 <h:tr>
 <h:td>Apples</h:td>
 <h:td>Bananas</h:td>
 </h:tr>
</h:table>
<f:table>
 <f:name>African Coffee Table</f:name>
 <f:width>80</f:width>
 <f:length>120</f:length>
</f:table>
</root>
```

Namespace name

- The name of namespace should be unique: <h:table xmlns:h="http://www.w3.org/TR/html4/">
- It is just a string, but it should be declared as URI.
- Using URI *reduces* the possibility of different namespaces using **duplicate identifiers**.

Example: An XHTML + MathML + SVG Profile

- An XHTML+MathML+SVG profile is a profile that combines XHTML 1.1, MathML 2.0 and SVG 1.1 together.
- This profile enables mixing XHTML, MathML and SVG in the same document using XML namespaces mechanism.

```
<?xml version="1.0"?>
<!DOCTYPE html PUBLIC
 "-//W3C//DTD XHTML 1.1 plus MathML 2.0 plus SVG 1.1//EN"
 "http://www.w3.org/2002/04/xhtml-math-svg/xhtml-math-svg-flat.dtd">
 = "http://www.w3.org/1999/xhtml"
<html xmlns
 xmlns:svg
 = "http://www.w3.org/2000/svg">
 <head>
 <title>Example of XHTML, SVG and MathML</title>
 </head>
 <body>
 < h2 > MathMI < /h2 >
 >
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <mfrac>
 <mi>a</mi>
 <mi>b</mi>
 </mfrac>
 <h2>SVG</h2>
 >
 <svg:svg width="50px" height="50px">
 <svg:circle cx="25px" cy="25px" r="20px" fill="green"/>
 </svg:svg>
 </body>
</html>
```


MathML

 $\frac{a}{b}$

SVG

W3C SCHEMA

XML Schema (W3C)

- Language for defining set of rules for XML documents.
- W3C Recommendation (2001)
- More specific than DTD
 - Datatypes!
- Is XML-language and it uses xml namespaces

Schema vs. DTD (W3Schools.com)

- XML Schemas are extensible to future additions
- XML Schemas are richer and more powerful than DTDs
- XML Schemas are written in XML
- XML Schemas support data types
- XML Schemas support namespaces

DTD Linking

DTD Linking

Schema Linking

Linking?

The basic idea with linking to Schema:

 The problem with this is that now it is set that attribute "schemaLocation" is part of your XML-language

Linking and Namespace Usage

Linking with namespace

 Now the "schemaLocation" – attribute is in it's own namespaces (xsi) and does not belong to the "main" language.

Simple Schema

Let's remove namespaces...

</schema>

It doesn't look so confusing after all?

The Basics: Element

- You define the name for the elements by using element-element. ©
 - -<element name="foo" type="bar" />
- Type?
 - 44 Built-in schema datatypes
 - string, double, time, date, etc.
 - See all the datatypes

Usage of Datatypes

```
<xsd:element name="firstname"</pre>
 type="xsd:string" />
<xsd:element name="ableToSwim"</pre>
 type="xsd:boolean" />
<xsd:element name="date"</pre>
 type="xsd:date" />
```

minOccurs and maxOccurs

- The amount of elements
 - In DTD: *, ?, +
 - In Schema: minOccurs, maxOccurs
 - Example

```
<xsd:element name="date"
type="xsd:date" minOccurs="1"
maxOccurs="2" />
```

- Default and special values
 - default minOccurs: 1
 - default maxOccurs: same as minOccurs
 - maxOccurs="unbounded": unlimited

Defining new Datatypes

- If the the built-in datatypes are not enough, you can build your own datatypes.
- This does not necessarily work:
 - <xsd:element name="grade" type="xsd:integer" />
- There are two ways of specifying your own datatype
 - Named Data Type
 - Anonymous Data Type

1) Named Data Type

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/</pre>
  XMLSchema">
 <xsd:element name="grade" type="grade type" />
 <xsd:simpleType name="grade type">
 <xsd:restriction base="xsd:positiveInteger">
 <xsd:minInclusive value="4"/>
 <xsd:maxInclusive value="10"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:schema>
```

2) Anonymous Data Type

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="grade">
 <xsd:simpleType>
 <xsd:restriction base="xsd:positiveInteger">
 <xsd:minInclusive value="4"/>
 <xsd:maxInclusive value="10"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
</xsd:schema>
```

Benefits of Named Data Type

If you want re-use your datatype:

SimpleType: enumeration

Alternative content

```
<xsd:simpleType name="car">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Audi"/>
 <xsd:enumeration value="Golf"/>
 <xsd:enumeration value="BMW"/>
 </xsd:restriction>
</xsd:simpleType>
```

SimpleType: pattern

Using REGEX:

```
<xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="[a-z]"/>
 </xsd:restriction>
</xsd:simpleType>
```

REGEX Examples

```
<xs:pattern value="[A-Z][A-Z][A-Z]"/>
<xs:pattern value="[a-zA-Z][a-zA-Z][a-zA-Z]"/>
<xs:pattern value="[xyz]"/>
<xs:pattern value="[0-9][0-9][0-9][0-9][0-9]"/>
<xs:pattern value="([a-z])*"/>
<xs:pattern value="male|female"/>
<xs:pattern value="[a-zA-Z0-9]{8}"/>
```

Structure of the XML-file

- It's possible to define the structure of the XML-file using complexType
- If element A has child-elements, then element
 A's type is complexType

SimpleType vs. ComplexType

SimpleType

- -<grade>7</grade>
- Since grade does not hold other child –
 elements, grade's type is simpleType

ComplexType

- <students><student>Jack</student></
 students>
- Since student does hold child element(s), student's type is complexType

Example: XML - File

```
<?xml version="1.0"?>
<students>
 <firstname>Pekka</firstname>
 <lastname>Virtanen</lastname>
</students>
```

Example: XSD – file Named ComplexType

Example: XSD – file Anonymous ComplexType

Example: ComplexType

Deep Structure in XML - File

Using Anonymous Data Type: The Horror!

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="students">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="student">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="name">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="firstname" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
</xsd:schema>
```

"There is an error in my schema, could you find it for me?"

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<xsd:element name="students">
<xsd:complexType>
<xsd:sequence>
<xsd:element name="student">
  <xsd:complexType>
 <xsd:sequence>
<xsd:element name="name">
<xsd:complexType>
 <xsd:sequence>
<xsd:element name="firstname" type="xsd:string"/>
  </xsd:sequence>
</xsd:complexType>
 </xsd:element>
  </xsd:sequence>
</xsd:complexType>
</xsd:element>
</xsd:complexType>
</xsd:element>
</xsd:schema>
```

Use Named Datatypes! It's easier to find errors..

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="students" type="students type" />
  <xsd:complexType name="students type">
 <xsd:sequence>
 <xsd:element name="student" name="student type" />
 </xsd:sequence>
  </xsd:complexType>
  <xsd:complexType name="student type">
 <xsd:sequence>
 <xsd:element name="name" name="name type" />
 </xsd:sequence>
  </xsd:complexType>
  <xsd:complexType name="name type">
 <xsd:sequence>
 <xsd:element name="firstname" name="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:schema>
```

Order of the elements

- Sequence: Elements appear in same order than in Schema
- All: Elements can appear in any order
- Choice: One element can appear from the choice-list

Attribute

Empty Element with Attribute

XML

```
-<student id="A1" />
```

Schema

PHP5 and Schema

- With PHP5 you do not have to link xml to schema files.
 - The linking is done in PHP5 code, not in XML.
- Example of schema-validation: