Séma szabványok

Az előadás anyaga

Prof. Dr. Kovács László: Adatkezelés XML környezetbe jegyzete alapján készült el

Séma szabványok

Az előadás anyaga Prof. Dr. Kovács László: Adatkezelés XML környezetbe jegyzete alapján készült el

Témakör kérdései

- 1. Séma szerepe
- 2. Sémák főbb típusai
- 3. DTD séma áttekintése
- 4. Elem séma megadása DTD-ben
- 5. Attribútum séma megadása DTD-ben
- 6. DTD speciális elemei
- 7. ER modell konverziója DTD-re
- 8. Relációs modell konverziója DTD-re

Igényelt kompetenciák

- Igényelt séma típus kiválasztása
- DTD séma készítése
- ER/relációs séma konverziója DTD-re
- Környezet: XML szerkesztő (Oxygen, EditIX, Eclypse,)

XML modell szerepe

"Az XML dokumentumok szerepe: egy általános adatcsere formátum biztosítása a különböző platformon futó programok között.

- Az XML részben strukturált formátumú, mert az elemek rögzített szerkezetűek.
- Viszont más elemei, mint pl. a *szövegrészek* és az *elemnevek* szabadon alakíthatók.
- A szabad név és szerkezet alakítás teszi általánossá a rendszert.

Az XML modell szerepe

Az XML másik sajátossága, hogy önleíró formátumú.

Az XML egy önleíró nyelv, mivel tartalmazza az adatokat és a hozzájuk tartozó metaadatokat, amelyek meghatározzák az adatok struktúráját is egy helyen.

Ez a metaadat megtalálható az elemek nevében és attribútumaiban, valamint magában az XML dokumentum hierarchiájában is. Pl.: lásd az orarend.xml

Az XML modell szerepe

Az önleíró nyelv azt is jelenti, hogy **adott** az egyes adatelemek jelentése a befoglaló elemekkel – így nem kell külön sémaleíró állomány a jelentés feltárására.

Ez azonban veszélyeket is hordoz magában.

Ezért XML dokumentum előállításakor már korábban jó lenne észlelni esetleg hibás szerkezetet és tartalmat.

Ehhez egy külön szerkezetre, séma leíró részre van szükség.

XML sémák

XML sémakezelése:

- megadása opcionális,
- laza kapcsolat a séma és XML file között.

XML séma típusok:

- Elemi: DTD Nyelvtanalapú nyelvek.
- Haladó: XMLSchema Objektumorientált nyelvek.
- Speciális: Schematron, Relax NG Szabályalapú nyelvek.

DTD modell

A XML szerkezetének ellenőrzésére szolgáló egyik legelterjedtebb módszer a

DTD (Document Type Denition) mechanizmus.

DTD szerepe: az XML dokumentumok *szerkezetének korlátozása*.

Egy XML dokumentumot *validáltnak, ellenőrzöttnek* nevezünk, ha az teljesíti a megadott *DTD* (vagy más sémaleíró) *követelményeit*.

DTD modell - séma célja

DTD meghatározza:

- milyen elemek értelmezettek,
- milyen elemjellemzők használhatók,
- milyen az egyes elemek belső szerkezete (befoglalt elemek),
- az alkotó elemek számosság korlátozásai,
- értékkorlátozások bevezetése,
- egyszerűsítő szimbólumok definiálása.

DTD modell előnye, hátránya

DTD séma *előnye*, hogy *egyszerű*, ezért készültek hozzá validálók, ellenőrző programok.

Ezáltál a gyakorlatban is "széles" területeken építenek rá.

DTD séma hátrányai:

- túl egyszerű,
- nem illeszkedik az XML világra,
- nem támogatja többek között a névtereket, a típusosságat.

XML sémanyelv

Az XML 1.0 részeként definiált DTD egy primitív XML séma


nyelv.

Korszerű XML séma nyelvek:

 W3C XML Schema <u>http://www.w3.org/XML/Schema</u>

RELAX NG (ISO/IEC 19757-2:2003)
 http://www.relaxng.org/

Schematron (ISO/IEC 19757-3:2006)
 http://www.schematron.com/


Forrás: schematron.com

DTD séma jellemzői

- elemi szerkezeti elemek használ,
- **korlátozott** *integritási elemek* (típusai: elsődleges kulcs (PK), idegen kulcs (FK), egyedi értékek (UN), nem lehet üres (NN), értékellenőrzés (C))
- globális nevek,
- noname típusok,
- van entity,
- nincs névtér kezelés,
- nincs adattípus megkötés.

XMLSchema jellemzői - összehasonlítás

- összetett szerkezeti elemek,
- statikus megkötések,
- gazdag integritási elemek,
- van adattípus megkötés,
- lokális nevek,
- nevesített típusok,
- típusok származtatása,
- van névtér kezelés.

DTD jellemzői

DTD fő jellemzői:

- SGML nyelvből öröklődött, nem XML formátumú.
- Az XDM fa szerkezetét adja meg.
- A sémát meg kell adni az XML file elején.
- A séma belső és külső tárolású lehet.

DTD séma megadási módjai – belső deklaráció

Hivatkozást mindig XML dokumentum *elején kell elhelyezkednie*.

A hivatkozást egy megjegyzés jellegű elemben helyezzük el. Belső séma megadási mód:

DTD séma megadása – külső deklaráció

A fájl kiterjesztése: **DTD**

Külső séma megadási mód:

<!DOCTYPE gyökérelem_neve SYSTEM "külső
állomány neve">

A kulcsszó SYSTEM vagy PUBLIC elnevezésű lehet.

A SYSTEM akkor használatos, akkor az egy személyhez vagy szervezethez kötött – ez egy URI takar.

DTD séma megadása – külső deklaráció

A PUBLIC, amikor a DTD-t egy szabványalkotó testület hozta létre, vagy egyszerűen csak a nagyközönség rendelkezésére áll.

DTD séma megadása – hivatkozás

Belső deklaráció hátránya:

- minden XML tartalmazza a DTD-t, ami nagyobb méretű lesz,
- a DTD redundánsan szerepel az összes XML-ben,
- ha módosítjuk a DTD-t, akkor minden XML-ben ki kell cserélni.

Külső deklaráció: érdemes ezt használni -

```
<!DOCTYPE jegyzet SYSTEM "jegyzet.dtd">
```

DTD elemei

DTD elemei:

- element,
- attribute,
- entity,
- notation.

```
<!DOCTYPE kocka [
 <!ELEMENT kocka (kocka+) >
]>
```

Az **elem** megadásakor megadjuk a *nevet* és a *belső szerkezet* sémáját:

Elem szerkezet általános alakja:

```
<!ELEMENT elemnév (szerkezet)>
```

ELEMENT – elem-típus deklaráció (element type declaration)

- Az elemek (elements) az XML szerkezet-leírás építőköve.
- Minden elem, ami egy XML dokumentumban van megfelel a DTD egy elemtípusának.
- Egy elemtípus tartalmazza az elemtípus nevét, és a tartalmára vonatkozó szerkezeti (típus) leírást.

```
<!ELEMENT elemnév (szerkezet)>
```

Element séma megadása - szerkezet megadásának főbb típusai

• EMPTY: üres elem (nincs tartalma), egytagú tartalom elem, ebben az esetben a címke nyitó, ill. záró párja között nem található információ (pl. HTML-ben a

ben a

- EMPTY: üres elem (nincs tartalma), egytagú tartalom elem, ebben az esetben a címke nyitó, ill. záró párja között nem található információ (pl. HTML-ben a

- ben az esetben a címke nyitó, ill. záró párja között nem található információ (pl. HTML-ben a

- ben az esetben a címke nyitó, ill. záró párja között nem található információ (pl. HTML-ben a

- ben az esetben a címke nyitó, ill. záró párja között nem található információ (pl. HTML-ben a

- ben az esetben a címke nyitó, ill. záró párja között nem található információ (pl. HTML-ben a

- ben az esetben a címke nyitó, ill. záró párja között nem található információ (pl. HTML-ben a

- ben az esetben a címke nyitó, ill. záró párja között nem a címke nyitó nyitó

DTD-ben definiálása: <!ELEMENT üres_elem EMPTY>

• #PCDATA (parsed data, azaz olyan adattartalom, amit az XML-parser feldolgoz), csak szöveget tartalmazó elem,

```
<!ELEMENT from (#PCDATA)>
```

Pl.: <from>Ez egy karakter sorozat.</from>

• ANY: tetszőleges tartalmú elem, nem köti meg a lehetséges tartalmat (lehet *szöveg, elem,* vagy *vegyes* tartalom):

```
<!ELEMENT tetszleges_elem ANY>(szerkezet)
```

csak gyerekelem(eket) tartalmazó elem,

Elem szerkezet általános alakja:

```
<!ELEMENT elemnév (szerkezet)>
```

```
Pl.: <!ELEMENT jegyzet (to, from, heading, body) >
```

• (#PCDATA | szerkezet) * : szöveget és gyerek elemeket is tartalmazó elem (MIXED).

```
<!ELEMENT VEGYES (#PCDATA, GYERMEKELEM) *>
```

Az elemtípus név egy szabályos név – ez egy elemtípus neve.

• A **#PCDATA** (Parsed Character DATA) *karakter tartalmat jelöl,* de ez *tartalmazhat szerkezetleírót* (entitás-referencia).

Számosság megadása

A szerkezet megadásánál meg kell adni:

- milyen típusú gyerekelemek fordulhatnak elő,
- milyen lehet azok sorrendje.

Ehhez egyrészt:

- számosság jelző szimbólumokat használunk a szerkezeti csoport végén,
- másrészt a csoporton belüli előfordulások is tehetők megkötések.

Számosság megadása

- * : az elem vagy egyszer sem, vagy egyszer, vagy akár többször is előfordulhat,
- + : az elem legalább egyszer, de akár többször is előfordulhat,
- ? : az elem *legfeljebb egyszer fordulhat* elő (tehát lehet, hogy egyszer sem),

(szerkezet) : pontosan egy előfordulás.

Struktúra megadása

Struktúra megadása:

• Szekvencia: (e1, e2, e3): elemek szekvenciája.

Pl.: <!ELEMENT jegyzet (to, from, heading, body) >

Ha több elem közül kell választani egyet, akkor a | jellel adhatjuk meg, pl.: oktato vagy oraado

• (e1 | e2 | e3 | ...): csak az egyik elem fordul elő a felsoroltak közül.

Az elemeket a bennük található tartalommal definiáljuk.

Ez a tartalom további elemek és a rájuk vonatkozó megkötések lehetnek.

Megköthető a benn foglalt *elemek listája* (szekvencia) vagy választási lehetőség (choice). Példa:

a) <!ELEMENT spec (front, body, back) >

A "spec" nevű elem belsejében a "front", "body" és "back" elemeknek kell lenniük, ebben a sorrendben.

b) Választási lehetőség (choice).

```
<!ELEMENT div1 (p | list | note)>
```

A "div1" nevű elem belsejében a "p", "list" vagy "note" elem található (egy és csak egy közülük)

Megkötések tehetők az elemek előfordulási számára.

Példák:

- a) <!ELEMENT spec (front, body, back?)>
- A "spec" nevű elem belsejében egy darab "front" és egy darab "body" elemnek kell lennie.
- Ezen felül egy "back" elem is lehetséges (0 vagy 1-szer).
- b) <!ELEMENT div1 (head, div2*)>
- A "div1" elem belsejében a "head" elem után tetszőleges számú "div2" elem lehet (0 vagy 1 vagy több)

```
c <! ELEMENT div1 (head, div2+) >
```

A "div1" elem belsejében a "head" elem után legalább egy vagy több "div2" elem lehet (*legalább* 1 vagy több)

A megkötések listája zárójelezhető.

```
d) <!ELEMENT div1 (head, (p | list | note)*,
div2*))>
```

A "div1" elem belsejében először egy "head" elemnek kell jönnie, majd "p", "list" és "note" elemek következhetnek.

Opcionálisan az utolsóelemek "div2" típusúak lehetnek, de el is maradhatnak.

Kevert tartalom: az elem tartalma karaktersorozatok és beágyazott elemek keveréke lehet.

A beágyazott elemek sorrendje tetszőleges, de típusuk előírható. Példa:

```
<!ELEMENT p (#PCDATA | a | ul | b | i| em) *>
```

A "p" elem belsejében *karaktersorozatok*, valamint *tetszőleges számú* és *sorrendű* "a", "ul", "b", "i" és "em" elemek lehetnek.

Element séma megadása - összefoglalás

Operátor	Példa	Jelentés
+	név+	a "név" nevű elem egy vagy több alkalommal szerepel
*	név*	az elem nulla vagy több alkalommal szerepel
?	név?	az elem nulla vagy egy alkalommal szerepel
nincs	név	az elem pontosan egy alkalommal szerepel (azaz nem ismételhető)
,	név1,név2	a felsorolt elemek ilyen sorrendben, egymás után szerepelnek
	név1 név2	a két megadott elem közül az egyik, és csakis az egyik szerepel
()	(név1,név2) (név3,név4)	a zárójelek lehetővé teszik a többi operátor hatáskörének meghatározását. A példában vagy a "név1" majd "név2" elemek szerepelnek ilyen sorrendben az elemen belül, vagy a "név3" majd "név4" elem.

Attribútum séma megadása - elemtípusok

Az elemjellemzők esetén az általános forma a következő:

Általános szerkezet:

<!ATTLIST elemnév attribútum adattípus megkötések>

A parancsban az elemnév a befoglaló elem neve.

Az adattípus az attribútum értékének jelleget mutatja.

Csak az érték jellegét határozhatjuk meg.

Attribútum séma megadása - elemtípusok

Az egyes jellemzőknek három típusa lehetséges:

- karakterlánc szöveges érték,
- token típus mely tartalma bizonyos korlátok közé van szorítva,
- felsorolás típusú jellemzőknél megadhatunk egy értékhalmazt, amelyből a végső jellemzőértek kiválasztható.

<!ATTLIST elemnév attribútum adattípus megkötések>

Attribútum séma megadása - adattípusok

Elemjellemző típusok - Adattípusok:

Karakterlánc típus

• CDATA: szöveges érték,

Token típus

- ID: egyedi azonosítót tartalmaz a jellemző (unique), azaz két jellemzőnek nem lehet egyforma tartalmú ID típusa,
- IDREF: egy ID értékét tartalmazza referencia (mutató) egy már létező ID típusú jellemzőre, értéke csak egy létező ID típusú jellemző értéke lehet.

Attribútum séma megadása - adattípusok

 IDREFS: egyidejűleg több, már létező azonosítóra hivatkozhatunk, referenciákat szóközzel választjuk el egymástól egy tulajdonságon belül. Példa:

```
<!ATTLIST GYERMEK szemelyi_szam ID #REQUIRED szulo_szem_sz IDREFS #REQUIRED>
...
<GYERMEK szemelyi_szam="18456" szulo_szem_sz="22022 25183" />
```

- ENTITY: egy egyed szimbólum értéket tárolja az attribútum,
- NOTATION: egy külső objektumra utalást tartalmaz az érték

<!ATTLIST elemnév attribútum adattípus megkötések>

Attribútum séma megadása - megkötések

Elemjellemző megkötések formátuma:

- #REQUIRED: az attribútum érték megadása kötelező,
- #FIXED: egy rögzített értékkel rendelkezik az elemjellemző,
- #IMPLIED: nem kötelező értéket megadni,
- érték: az alapértelmezési érték kijelölésére szolgál.

```
<!ELEMENT tanar (nev, szak)>
<!ELEMENT tantargy (tnev, osztaly) >
<!ATTLIST tanar kod ID #REQUIRED>
<!ATTLIST tantargy kod ID #REQUIRED>
<!ATTLIST tantargy oktato IDREF #IMPLIED</pre>
```

Attribútum séma megadása - példa

Az attribútum lehet kötelező vagy opcionális: #REQUIRED,
#IMPLIED, #FIXED. Példa:
a) <!ATTLIST termdef
 id ID #REQUIRED
 name CDATA #IMPLIED>

A "termdef" elemnek két attribútuma van: az "id" nevű, amely kötelezően megadandó és ID adattípusú, valamint a "name" nevű, amelyik tetszőleges karaktersorozat lehet és opcionális.

Attribútum séma megadása - példa

b) A "list" elemnek egy attribútuma van, melynek neve "type".

```
Ennek értéke "golyók", "elrendel" vagy
"szójegyzék" lehet, az "elrendel" érték alapértelmezett
<!ATTLIST list
```

```
type (golyók|elrendel|szójegyzék)
"elrendel">
```

Az egyedek az XML-ben, mint konstansok működnek.

Azokat az adatokat (elemek, jellemzők, DTDk) amelyeket gyakran használunk, egyedek segítségével beilleszthetjük a dokumentumba (ahányszor) és így a dokumentum méretét is csökkenthetjük.

Esetleges változások esetén elegendő magát az egyed deklarációt megváltoztatni.

Az egyed szimbólumok lehetnek:

- általános egyedek: bármilyen XML vagy nem XML típusú adatot tartalmazhatnak:
 - értelmezett egyedek tartalmazhatnak bármilyen XML típusú adatot:
 - ▶ belső értelmezett egyedek,
 - külső általános értelmezett egyedek.

- nem értelmezett egyedek: tartalmazhatnak bármilyen nem XML típusú adatot:
 - külső nem értelmezett egyedek általános deklarációja:

```
<!NOTATION jelölésnév SYSTEM erőforrás>
```

```
<!ENTITY egyednév SYSTEM erőforrás NDATA
jelölésnév>
```

- Paraméter egyedek DTD-ket tartalmaznak, melyek mindig értelmezettek.
 - belső paraméter egyedek deklarálása:

```
<!ENTITY % név érték>
```

külső paraméter egyedek

```
<!ENTITY % név SYSTEM erőforrás>
```

Entitások: az XML dokumentumok felépítésénél az újra felhasználható tartalom készítésére alkalmas.

Entitás deklarációs formája:

```
<!ENTITY entitás név "érték">
```

Az entitás neve betűvel vagy aláhúzással kezdődhet és betűket, számjegyeket, elválasztó karaktert, aláhúzást és pontot tartalmazhat.

Entitás értéke lehet tetszőleges XML tartalom (azaz címkékkel ellátott szöveg).

Entity definiálása

• Belső: <! ENTITY szimbólumnév "érték">

• Külső: <!ENTITY szimbólumnév SYSTEM "fájl">

Szimbólum felhasználása: < > ... &szimbólumnév; ... </ >

rövidítést.

```
kartya (nevjegy, lakcim)>
...
<!ENTITY KJ "Katona Jozsef">

<kartya>
<nevjegy> &KJ; </nevjegy>
<lakcim>
<postai>P u 32</postai>
<telefon>23-64</telefon>
</kartya>
```

<!ELEMENT

Külső: <!ENTITY szimbólumnév SYSTEM "fájl">

Abban különböznek a *belső általános értelmezett* egyedektől, hogy az egyedek tartalma *külső fáljban* van elhelyezve.

Alakja: <!ENTITY nev SYSTEM erőforrás>

ahol, nev az egyed neve, amivel hivatkozni fogunk rá, az erőforrás pedig a fájl elérési útja (URI).

nev.xml

Michael<KOZEPSONEV>J</KOZEPSONEV>Fox

A DTD támogatja **paraméter entity** használatát: *a definíciós részben használható.*

A százalékjel jelzi, hogy paraméter entitásról van szó, amit a DTD-ben alkalmazunk, egyszerűsíthetik a DTD készítését.

Entity definiálása: belső: <!ENTITY % name "value">

Külső: <!ENTITY % szimbólum SYSTEM "állomány">

Paraméterszimbólum felhasználása:

```
<!DOCTYPE ... %szimbólumnév; ... >
```

Példa:

```
<?xml version="1.0" encoding="UTF-8"?>
<!ENTITY % CIM "(postai, telefon?)">
<!ENTITY % KIEG "e-mail" >
<!ENTITY KJ "Katona Jozsef">
<!ELEMENT kartya (nevjegy, cim , %KIEG;?)>
<!ELEMENT nevjegy (#PCDATA)>
<!ELEMENT cim %CIM; >
<!ELEMENT postai (#PCDATA) >
<!ELEMENT telefon (#PCDATA) >
<!ELEMENT telefon (#PCDATA) >
```

Belső entity definiálása: <!ENTITY % name "value"> ahol name az egyed neve, melynek érvényes kell lenni, value pedig a jellemző értéke.

Példa: létrehozunk egy ember nevű belső paraméteregyedet, majd beillesztettük a DTD-be.

Külső entity:

```
<!ENTITY % szimbólum SYSTEM "állomány">
```

ahol szimbólum az egyed neve, amivel hivatkozni fogunk rá, erőforrás, pedig a külső fájl elérési útvonala.

DTD speciális elemei – notation (elnevezések)

NOTATION: Külső feldolgozó programot azonosító.

<!NOTATION név SYSTEM feldolgozó>

Az elnevezések (notation) lehetővé teszik típusok (fájl típusok, adattípusok, stb.) deklarációját.

E*lemjellemző*höz vagy *egyedhez* kötődik.

```
<!DOCTYPE d [
 <!ELEMENT kep EMPTY>
 <!ATTLIST kep nev CDATA #REQUIRED>
 <!ATTLIST kep tipus NOTATION (gif | jpg) "gif">
 <!NOTATION gif SYSTEM "gifviewer.exe">
 <!NOTATION jpg SYSTEM "jpgviewer.exe">
]>

<d>
 <kep nev="a.dd" tipus="gif" />
 </d>
 </d></d></d></d></d></d></d>
```

DTD speciális elemei - feltételes definíció létrehozása

A paraméter szimbólumok másik lehetséges alkalmazási területe **a feltételes definíció** létrehozása.

Vannak értelmezők, amelyek támogatják a feltételes értelmezési szekciók használatát, azaz a definíció egyes részei kihagyhatók vagy bevonhatók a séma felépítésébe.

Ha a feltétel INCLUDE, akkor a feltételes szekció megjelenik a DTD-ben, ha IGNORE, akkor nem.

DTD speciális elemei- feltételes definíció létrehozása

Feltételes séma elemek

A kihagyandó rész megadása:

```
<![IGNORE[ schema definition]]>
```

A bevonandó rész behatárolása:

```
<![INCLUDE[ schema definition]]>
```

DTD speciális elemei - példa

A példában csak a *könyv* és a *CD értékét* kell beállítani, hogy változtassunk a létrehozott séma felépítésen.

A példa esetében a *könyv* egyed fog létrejönni és *a CD* egyed pedig nem.

A paraméter szimbólumok segítségével, tehát egy korlátozott rugalmasságot vihetünk be a séma definícióba.

Névterek használata a DTD-ben

Névterek használata DTD-ben nagyon egyszerű.

Az egyes elemek, ill. jellemzők neve előtt fel kell tüntetni a névteret kettősponttal elválasztva. Példa:

DTD fogalmak – adattípusok (összefoglalás)

- CDATA: Az attribútum csak karakteres adat lehet. Ezt az adattípust az értelmező nem dolgozza fel, változatlan formában átengedi az ellenőrzésnél.
- ENTITY: Az attribútumban egy entitásra vonatkozó hivatkozás található.
- *ID:* Az attribútum *egyedi azonosító*, mely a dokumentum *egy meghatározott pontját adja* meg.

DTD fogalmak - összefoglalás

- IDREF: Az attribútum referenciát tartalmaz egy ID-re, mely a DTD egy más pontján van deklarálva.
- IDREFS : Olyan, mint az IDREF, de itt az attribútum ID-k egy listáját tartalmazza.
- NOTATION: Az attribútum értéke egy NOTATION adattípus, melynek deklarációja a DTD egy másik pontján helyezkedik el.

DTD korlátai

- A szintaktikája nem felel meg az XML szintaktikának.
- Nem lehet megkötést adni a szövegértékekre.
- Nem támogatja a különböző adattípusok kezelését, kevés integritási feltételt támogat.
- Nem elég rugalmas a tartalom modell.
- Nem tud névtereket kezelni.
- Nincs öröklődés, így nem alkalmas moduláris sémafejlesztésre.
- Hiányos idegenkulcs opció, korlátozott az ID és az IDREF.

Mintapéldán keresztül nézzük meg a DTD használatát – Oxygen szerkesztő segítségével.

A séma ellenőrzése a szerkesztőben a *Document* menüpont *Validation* alpontjából hívható meg közvetlenül.

A beállítástól függően a szerkesztés alatt, automatikusan is végrehajtható a séma ellenőrzése.

ER modell konverziója DTD-re

A konverziós szabályok:

```
egyed \Rightarrow elem
```

elemi tulajdonság ⇒ #PCDATA típusú gyerek elem

kulcs tulajdonság \Rightarrow ID típusú jellemző

összetett tulajdonság ⇒ elemeket tartalmazó gyerekelem

többértékű tulajdonság ⇒ gyerekelem, ismétlődéssel

1:N kapcsolat ⇒ IDREF típusú jellemző a gyerek elemnél

N:M kapcsolat ⇒ egy kapcsolóelem létrehozása, melynek van két IDREF típusú jellemzője a kapcsolt elemekre

kötelező kapcsolat ⇒ az IDREF jellemző REQUIRED típusú

- 1. feladat
- Bl_orarend.xml
- Bl_orarend.dtd
- 2. feladat
- kurzusfelvetel.xml
- kurzusfelvetel.dtd

<leiras> mikor jossz focizni? </leiras>

</uzenet>

A séma leírása:

```
<!DOCTYPE uzenet [
 <!ELEMENT uzenet (kitol, kinek, tema, leiras)>
 <!ELEMENT kitol (#PCDATA) >
 <!ELEMENT kinek (#PCDATA) >
 <!ELEMENT tema (#PCDATA) >
 <!ELEMENT leiras (#PCDATA) >
]>
```

DTD mintapéldák – nem illeszkedő


Egy *lehetséges nem illeszkedő XML dokumentum,* melyben a kötelezően előírt *tema* elem nem szerepel:

DTD minták - TV műsorújság egyszerűsített leírására szolgál.

```
<!DOCTYPE TVmusor [
 <!ELEMENT TVmusor (ado+)>
 <!ELEMENT ado (leiras, nap*) >
 <!ELEMENT leiras (PCDATA)>
 <!ELEMENT nap (datum, (szunet | musorszam+)+) >
 <!ELEMENT datum (#PCDATA) >
 <!ELEMENT szunet EMPTY >
 <!ELEMENT musorszam (cim, kezdes, leiras?) >
 <!ELEMENT cim (#PCDATA) >
 <!ELEMENT kezdes (#PCDATA) >
 <!ATTLIST TVmusor datum CDATA #REQUIRED>
 <!ATTLIST ado tulaj CDATA #IMPLIED>
 <!ATTLIST musorszam korhatar
 (N | A14 | A16 | A18) #REQUIRED>
 <!ENTITY LK "Lancos Kotta kiado">
 ]>
```

Forrás: KovacsL

Oxygen XML szerkesztő


Oxygen XML szerkesztő

Főbb jellemzők:

több OS plattformon fut

XML, XMLSchema, DTD, XSLT, WSDL, XQuery,
HTML, XHTML, CSS támogatás, XInclude, XPath

validáció (DTD, XMLSchema)

vizuális logikai modell nézet

környezet érzékeny szerkesztői HELP

külső adatbázis kapcsolat

minta generálása

különböző megjelenitő felületek

(Web Services Description Language, WSDL)

Tervezési megfontolások

Hogyan tervezzünk meg egy sémát?

A sématervezésnél az egyik legjobb példakép a *relációs* adatbázismodell.

A relációs adatbázisoknál a viszonylag egyszerűbb a strukturális rész, egyszintű tárolási sémát kell létrehozni.

Az elemi szinten a mezők és az

összefogó szinten a relációk helyezkednek el.

Tervezési megfontolások – relációs séma

Például: legyen egy adatbazis nevű séma

DOLGOZO[kod number(3) primary key, nev char(20), fizetes number(8)] relációs sémát *első körben* egy DTD sémára konvertálhatjuk.

Tervezési megfontolások - példa

A létrehozott séma bizonyos tulajdonságokban eltér a relációs sémától

Pl.: nincs kulcsérték ellenőrzés és a fizetés mező is tetszőleges szöveges értéket vehet fel.

Ez azt jelenti, hogy a DTD nem hordozza magába mindazon integritási megkötést, amit a relációs modell hordoz.

Ezért több *funkcionális és szintaktikai hiányosságok*_vannak a DTD-ben.

DOLGOZO[kod number(3) primary key, nev char(20), fizetes number(8)]

Tervezési megfontolások - példa

Mivel kimaradt a *PK megkötés*, ezért a *kód mezőt* attribútumként vesszük fel – második kör.

A módosított séma alakja:

```
<!DOCTYPE adatbazis [
<!ELEMENT adatbazis (DOLGOZO) >
<!ELEMENT DOLGOZO (kod, nev, fizetes)>
<!ATTLIST DOLGOZO kod ID #REQUIRED >
<!ELEMENT nev (#PCDATA) >
<!ELEMENT fizetes (#PCDATA) >
]>
```

Így viszont sérül, hogy minden mező azonos sémaszinthez tartozik.

Tervezési megfontolások

Megoldás: minden mezőt attribútumba visszük be.

```
<!DOCTYPE adatbazis (DOLGOZO) >
 <!ELEMENT adatbazis (DOLGOZO) >
 <!ELEMENT DOLGOZO (kod, nev, fizetes)>
 <!ATTLIST DOLGOZO kod ID #REQUIRED >
 <!ATTLIST DOLGOZO nev CDATA #IMPLIED >
 <!ATTLIST DOLGOZO fizetes CDATA #IMPLIED >
]>
```

Ez viszont egybesűríti a elemeket, így a szinteltérés újból jelentkezik - 1NF relációs sémáról átterünk N1NF sémákra.)"

Felhasznált irodalom

- Kovács László: Adatkezelés XML környezetbe
- Jeszenszky Péter: XML, DE, 2019.