XML Schema

Andy Clark

What is it?

- A grammar definition language
 - Like DTDs but better
 - Uses XML syntax
 - Defined by W3C
- Primary features
 - Datatypes
 - e.g. integer, float, date, etc...
 - More powerful content models
 - e.g. namespace-aware, type derivation, etc...

XML Schema Types

- Simple types
 - Basic datatypes
 - Can be used for attributes and element text
 - Extendable
- Complex types
 - Defines structure of elements
 - Extendable
- Types can be named or "anonymous"

Simple Types

- DTD datatypes
 - Strings, ID/IDREF, NMTOKEN, etc...
- Numbers
 - Integer, long, float, double, etc...
- Other
 - Binary (base64, hex)
 - QName, URI, date/time
 - etc...

Deriving Simple Types

- Apply facets
 - Specify enumerated values
 - Add restrictions to data
 - Restrict lexical space
 - Allowed length, pattern, etc...
 - Restrict value space
 - Minimum/maximum values, etc...
- Extend by list or union

A Simple Type Example (1 of 4)

Integer with value (1234, 5678)

A Simple Type Example (2 of 4)

Integer with value (1234, 5678)

A Simple Type Example (3 of 4)

Integer with value (1234, 5678)

A Simple Type Example (4 of 4)

Validating integer with value (1234, 5678)

```
01
 <data xsi:type='MyInteger'></data>
 INVALID
 <data xsi:type='MyInteger'>Andy</data>
02
 INVALID
 <data xsi:type='MyInteger'>-32</data>
03
 INVALID
 <data xsi:type='MyInteger'>1233</data>
 INVALID
04
 <data xsi:type='MyInteger'>1234</data>
05
 INVALID
 <data xsi:type='MyInteger'>1235</data>
06
07
 <data xsi:type='MyInteger'>5678</data>
 <data xsi:type='MyInteger'>5679</data>
08
 INVALID
```

Complex Types

- Element content models
 - Simple
 - Mixed
 - Unlike DTDs, elements in mixed content can be ordered
 - Sequences and choices
 - Can contain nested sequences and choices
 - All
 - All elements required but order is not important

A Complex Type Example (1 of 5)

A Complex Type Example (2 of 5)

A Complex Type Example (3 of 5)

A Complex Type Example (4 of 5)

A Complex Type Example (5 of 5)

Validation of RichText

```
<content xsi:type='RichText'></content>
  <content xsi:type='RichText'>Andy</content>
  <content xsi:type='RichText'>XML is <i>awesome</i>.</content>
  <content xsi:type='RichText'><B>bold</B></content>INVALID
  <content xsi:type='RichText'><foo/></content> INVALID
```

Flexing Our Muscles

- The task:
 - Converting a DTD grammar to XML Schema
- Defining datatypes
 - Beyond what DTDs allow
 - More precise control over "string" values
- Defining content models

Converting DTD (1 of 27)

Original DTD grammar

```
<!ELEMENT order
01
 (item)+ >
02
 (name,price) >
03
 <!ELEMENT item
 <!ATTLIST item
 NMTOKEN #REQUIRED >
04
 code
05
06
 <!ELEMENT name
 (#PCDATA) >
07
08
 <!ELEMENT price
 (#PCDATA) >
 <!ATTLIST price
09
 NMTOKEN 'USD' >
 currency
```

Converting DTD (2 of 27)

Original DTD grammar

```
<!ELEMENT order
01
 (item)+ >
02
03
 <!ELEMENT item
 (name,price) >
 NMTOKEN #REQUIRED >
04
 <!ATTLIST item
 code
05
06
 <!ELEMENT name
 (#PCDATA) >
07
08
 <!ELEMENT price
 (#PCDATA) >
09
 <!ATTLIST price
 NMTOKEN
 'USD' >
 currency
```

Converting DTD (3 of 27)

Original DTD grammar

```
<!ELEMENT order
01
 (item)+ >
02
 (name,price) >
03
 <!ELEMENT item
 <!ATTLIST item
 NMTOKEN #REQUIRED >
04
 code
05
06
 <!ELEMENT name
 (#PCDATA) >
07
08
 <!ELEMENT price
 (#PCDATA) >
09
 <!ATTLIST
 price
 NMTOKEN 'USD' >
 currency
```

Converting DTD (4 of 27)

- Create XML Schema document
 - Grammar with no target namespace

nn </xsd:schema>

Converting DTD (5 of 27)

- Create XML Schema document
 - Grammar with target namespace

```
<xsd:schema xmlns:xsd='http://www.w3.org/2001/XMLSchema'
xmlns:a='NS'
targetNamespace='NS'>
```

</xsd:schema>

01

02

03

nn

 Note: It's important to bind the namespace to a prefix because references to names within the XML Schema must be fully qualified.

Converting DTD (6 of 27)

Declare elements

```
<xsd:schema xmlns:xsd='http://www.w3.org/2001/XMLSchema'>
01
02
03
 <xsd:element
 type='Order'/>
 name='order'
 name='item' type='Item'/>
04
 <xsd:element
 name='name'
 <xsd:element
 type='Name'/>
05
 type='Price'/>
06
 <xsd:element
 name='price'
```

Converting DTD (7 of 27)

Declare elements

01

02

03

04

05

06

```
<xsd:schema xmlns:xsd='http://www.w3.org/2001/XMLSchema'>
<xsd:element name='order' type='Order'/>
<xsd:element name='item' type='ltem'/>
<xsd:element name='name' type='Name'/>
<xsd:element name='price' type='Price'/>
```

 Note: In general, it's a good idea to reference named types and avoid anonymous (or "inline") types. [Beware of qualified form option.]

Converting DTD (8 of 27)

Define type for <order> element

Converting DTD (9 of 27)

Define type for <order> element

Converting DTD (10 of 27)

Define type for <order> element

```
<!-- <!ELEMENT item (item)+> -->

<pr
```

Converting DTD (11 of 27)

```
15
 <!-- <!ELEMENT item (name,price)> -->
16
 <xsd:complexType name='Item'>
 <xsd:sequence>
17
18
 <xsd:element ref='name'/>
19
 <xsd:element ref='price'/>
20
 </xsd:sequence>
 <!-- <!ATTLIST item code NMTOKEN #REQUIRED> -->
22
 <xsd:attribute name='code'>
23
 <xsd:simpleType>
 <xsd:restriction base='xsd:string'>
24
25
 <xsd:pattern value='[A-Z]{2}\d{3}'/>
26
 </xsd:restriction>
27
 </xsd:simpleType>
28
 </xsd:attribute>
29
 </xsd:complexType>
```

Converting DTD (12 of 27)

```
15
 <!-- <!ELEMENT item (name,price)> -->
16
 <xsd:complexType name='Item'>
 <xsd:sequence>
17
18
 <xsd:element ref='name'/>
19
 <xsd:element ref='price'/>
20
 </xsd:sequence>
 <!-- <!ATTLIST item code NMTOKEN #REQUIRED> -->
22
 <xsd:attribute name='code'>
23
 <xsd:simpleType>
 <xsd:restriction base='xsd:string'>
24
25
 <xsd:pattern value='[A-Z]{2}\d{3}'/>
26
 </xsd:restriction>
27
 </xsd:simpleType>
28
 </xsd:attribute>
29
 </xsd:complexType>
```

Converting DTD (13 of 27)

```
15
 <!-- <!ELEMENT item (name,price)> -->
16
 <xsd:complexType name='Item'>
 <xsd:sequence>
17
18
 <xsd:element ref='name'/>
19
 <xsd:element ref='price'/>
20
 </xsd:sequence>
 <!-- <!ATTLIST item code NMTOKEN #REQUIRED> -->
 <xsd:attribute name='code'>
22
23
 <xsd:simpleType>
 <xsd:restriction base='xsd:string'>
24
25
 <xsd:pattern value='[A-Z]{2}\d{3}'/>
26
 </xsd:restriction>
27
 </xsd:simpleType>
28
 </xsd:attribute>
29
 </xsd:complexType>
```

Converting DTD (14 of 27)

```
15
 <!-- <!ELEMENT item (name,price)> -->
16
 <xsd:complexType name='Item'>
 <xsd:sequence>
17
18
 <xsd:element ref='name'/>
19
 <xsd:element ref='price'/>
20
 </xsd:sequence>
 <!-- <!ATTLIST item code NMTOKEN #REQUIRED> -->
 <xsd:attribute name='code'>
22
23
 <xsd:simpleType>
 <xsd:restriction base='xsd:string'>
24
25
 <xsd:pattern value='[A-Z]{2}\d{3}'/>
26
 </xsd:restriction>
27
 </xsd:simpleType>
28
 </xsd:attribute>
29
 </xsd:complexType>
```

Converting DTD (15 of 27)

```
15
 <!-- <!ELEMENT item (name,price)> -->
16
 <xsd:complexType name='Item'>
 <xsd:sequence>
17
18
 <xsd:element ref='name'/>
19
 <xsd:element ref='price'/>
20
 </xsd:sequence>
 <!-- <!ATTLIST item code NMTOKEN #REQUIRED> -->
22
 <xsd:attribute name='code'>
23
 <xsd:simpleType>
 <xsd:restriction base='xsd:string'>
24
25
 <xsd:pattern value='[A-Z]{2}\d{3}'/>
26
 </xsd:restriction>
27
 </xsd:simpleType>
28
 </xsd:attribute>
29
 </xsd:complexType>
```

Converting DTD (16 of 27)

Define type for <name> element

```
<!-- <!ELEMENT name (#PCDATA)> -->
<xsd:simpleType name='Name'>
 <xsd:restriction base='xsd:string'/>
</xsd:simpleType>
```

32

33

34

Converting DTD (17 of 27)

Define type for <name> element

Converting DTD (18 of 27)

Define type for <name> element

Converting DTD (19 of 27)

Define type for <pri>element

```
<!-- <!ELEMENT price (#PCDATA)> -->
37
 <xsd:complexType name='Price'>
 <xsd:simpleContent>
38
39
 <xsd:extension base='NonNegativeDouble'>
40
 <!-- <!ATTLIST price currency NMTOKEN 'USD'> -->
 <xsd:attribute name='currency' default='USD'>
41
42
 <xsd:simpleType>
43
 <xsd:restriction base='xsd:string'>
44
 <xsd:pattern value='[A-Z]{3}'/>
 </xsd:restriction>
45
46
 </xsd:simpleType>
47
 </xsd:attribute>
48
 </xsd:extension>
49
 </xsd:simpleContent>
50
 </xsd:complexType>
```

Converting DTD (20 of 27)

Define type for <pri>price
 element

```
<!-- <!ELEMENT price (#PCDATA)> -->
37
 <xsd:complexType name='Price'>
 <xsd:simpleContent>
38
39
 <xsd:extension base='NonNegativeDouble'>
40
 <!-- <!ATTLIST price currency NMTOKEN 'USD'> -->
 <xsd:attribute name='currency' default='USD'>
41
42
 <xsd:simpleType>
43
 <xsd:restriction base='xsd:string'>
44
 <xsd:pattern value='[A-Z]{3}'/>
 </xsd:restriction>
45
46
 </xsd:simpleType>
47
 </xsd:attribute>
48
 </xsd:extension>
49
 </xsd:simpleContent>
50
 </xsd:complexType>
```

Converting DTD (21 of 27)

Define type for <pri>price
 element

```
<!-- <!ELEMENT price (#PCDATA)> -->
37
 <xsd:complexType name='Price'>
38
 <xsd:simpleContent>
39
 <xsd:extension base='NonNegativeDouble'>
40
 <!-- <!ATTLIST price currency NMTOKEN 'USD'> -->
 <xsd:attribute name='currency' default='USD'>
41
42
 <xsd:simpleType>
43
 <xsd:restriction base='xsd:string'>
44
 <xsd:pattern value='[A-Z]{3}'/>
 </xsd:restriction>
45
46
 </xsd:simpleType>
47
 </xsd:attribute>
48
 </xsd:extension>
49
 </xsd:simpleContent>
50
 </xsd:complexType>
```

Converting DTD (22 of 27)

Define type for <pri>price
 element

```
<!-- <!ELEMENT price (#PCDATA)> -->
37
 <xsd:complexType name='Price'>
 <xsd:simpleContent>
38
39
 <xsd:extension base='NonNegativeDouble'>
40
 <!-- <!ATTLIST price currency NMTOKEN 'USD'> -->
 <xsd:attribute name='currency' default='USD'>
41
42
 <xsd:simpleType>
43
 <xsd:restriction base='xsd:string'>
44
 <xsd:pattern value='[A-Z]{3}'/>
 </xsd:restriction>
45
46
 </xsd:simpleType>
47
 </xsd:attribute>
48
 </xsd:extension>
49
 </xsd:simpleContent>
50
 </xsd:complexType>
```

Converting DTD (23 of 27)

Define type for <pri>price
 element

```
<!-- <!ELEMENT price (#PCDATA)> -->
37
 <xsd:complexType name='Price'>
 <xsd:simpleContent>
38
39
 <xsd:extension base='NonNegativeDouble'>
40
 <!-- <!ATTLIST price currency NMTOKEN 'USD'> -->
 <xsd:attribute name='currency' default='USD'>
41
42
 <xsd:simpleType>
43
 <xsd:restriction base='xsd:string'>
44
 <xsd:pattern value='[A-Z]{3}'/>
 </xsd:restriction>
45
46
 </xsd:simpleType>
47
 </xsd:attribute>
48
 </xsd:extension>
49
 </xsd:simpleContent>
50
 </xsd:complexType>
```

Converting DTD (24 of 27)

Define simple type for use with Price type

Converting DTD (25 of 27)

Define simple type for use with Price type

Converting DTD (26 of 27)

Define simple type for use with Price type

Converting DTD (27 of 27)

Size comparison

DTD

<IELEMENT order (item)+>
<|ELEMENT item (name,price)>
<|ATTLIST item code NMTOKEN #REQUIRED>
<|ELEMENT name (#PCDATA)>
<|ELEMENT price (#PCDATA)>
<|ATTLIST price currency NMTOKEN 'USD'>

Using XML Schema Grammar to validate Document

- Bind XML Schema "instance" namespace
 - e.g. xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'
- Grammar with no target namespace
 - e.g. xsi:noNamespaceSchemaLocation='grammar.xsd'
- Grammar with target namespace
 - Namespace URI and systemId pairs
 - e.g. xsi:schemaLocation='NS grammar.xsd'

Example Document (1 of 3)

Grammar with no target namespace

```
<?xml version='1.0' encoding='Shift_JIS'?>
01
 <order xmlns:xsi='http://wwww.w3.org/2001/XMLSchema-instance'</pre>
02
03
 xsi:noNamespaceSchemaLocation='grammar.xsd'>
 <item code='BK123'>
04
 <name>ウォムバットを育てる</name>
05
 <price currency='JPN'>5460</price>
06
07
 </item>
08
 </order>
```

Example Document (2 of 3)

Grammar with target namespace (1 of 2)

```
<?xml version='1.0' encoding='Shift_JIS'?>
01
02
 <order xmlns:xsi='http://wwww.w3.org/2001/XMLSchema-instance'</pre>
03
 xsi:schemaLocation='NS grammar.xsd'
 xmlns='NS'>
04
05
 <item code='BK123'>
 <name>ウォムバットを育てる</name>
06
 <price currency='JPN'>5460</price>
07
08
 </item>
 </order>
09
```

Example Document (3 of 3)

Grammar with target namespace (2 of 2)

```
<?xml version='1.0' encoding='Shift_JIS'?>
01
02
 <order xmlns:xsi='http://wwww.w3.org/2001/XMLSchema-instance'</pre>
03
 xsi:schemaLocation='NS grammar.xsd'
 xmlns='NS'>
04
05
 <item code='BK123'>
 <name>ウォムバットを育てる</name>
06
 <price currency='JPN'>5460</price>
07
08
 </item>
 </order>
09
```

Useful Links

- XML Schema Specification
 - Part 0: http://www.w3.org/TR/xmlschema-0/
 - Part 1: http://www.w3.org/TR/xmlschema-1/
 - Part 2: http://www.w3.org/TR/xmlschema-2/
- XML.com articles
 - http://www.xml.com/pub/a/2001/06/06/schemasimple.html

XML Schema

Andy Clark