Teoretické a pokročiléaspekty XML technologií

- (Ne)standardní jazyky pro popis schématu
 XML dat
- Metody odvozování XML schématu

Irena Mlýnková, Martin Nečaský, Jaroslav Pokorný

KSI MFF UK, ZS 2009/2010

• Úvod

- XML data obecně elementy + atributy + data + speciální prvky
 - Komentáře, CDATA, instrukce pro zpracování apod.
- Správně (semi)strukturovaný / zformovaný (wellformed) XML dokument
 - XML data jsou správně uzávorkována
- Správně strukturovaný / validní / platný (valid) XML dokument
 - XML data navíc odpovídají danému XML schématu

Definice schématu XML dat

- Schéma XML dat
 - Popis přípustné struktury XML dokumentů
 - Popis elementů a atributů, které se smí v dokumentu vyskytovat a jejich vzájemných vztahů
- Nástroje pro definici struktury:
 - DTD (Document Type Definition)
 - XML Schema
 - Schematron, RELAX NG, ...
- Nástroje pro kontrolu validity XML dokumentů (tzv. XML validátory, XML procesory, ...)

Zmatky v terminologii

- XML schéma = přípustná struktura XML dat popsaná
 v některém z existujících jazyků
 - DTD, XML Schema, RELAX NG, Schematron, ...
- XML Schema = jeden z jazyků pro definici přípustné struktury
 - "XML schéma v jazyce XML Schema"
- Existují i další varianty: XML-schema, XML-Schema,
 XML-schéma, XML schema, ...
- V angličtině: XML schema vs. XML Schema

DTD, XML Schema

DTD – připomenutí (1)

- Součást Extensible Markup Language (XML)
 Recommendation W3C
- Stále nejpoužívanější jazyk
 - Jednoduchý na pochopení, použití i zpracování
 - Postačující vyjadřovací síla (?)
 - Extrémisti: "Proč dělat schéma? Pak ho budu muset dodržovat…"

• Problém:

- Aplikace jsou stále složitější
- Rostou požadavky na přesnou specifikaci přípustné struktury
- DTD přestává stačit

• DTD – připomenutí (2)

- V DTD Ize definovat
 - Elementy a atributy
 - Vztahy element-podelement a element-atribut
 - Přípustný obsah elementů (prázdný, textový, elementový, smíšený, ...)
 - Pořadí (, |) a počet výskytů (? + *) elementů v rámci nadelementu
 - (V omezené míře) datové typy, povinnost výskytu a implicitní hodnoty atributů

DTD – příklad

```
<?xml version="1.0" encoding="windows-1250"?>
<!ELEMENT zaměstnanci (osoba)+>
<!ELEMENT osoba (jméno, email*, vztahy?)>
  <!ATTLIST osoba id ID #REQUIRED>
  <!ATTLIST osoba poznámka CDATA #IMPLIED>
  <!ATTLIST osoba dovolená (ano|ne) "ne">
<!ELEMENT jméno ((křestní, příjmení)|(příjmení, křestní))>
<!ELEMENT křestní (#PCDATA)>
<!ELEMENT příjmení (#PCDATA)>
<!ELEMENT email (#PCDATA)>
<!ELEMENT vztahy EMPTY>
  <!ATTLIST vztahy nadřízený IDREF #IMPLIED>
  <!ATTLIST vztahy podřízení IDREFS #IMPLIED>
```

XML Schema – připomenutí (1)

- Doporučení konsorcia W3C (3 části)
- Výhody:
 - Nevyžaduje speciální syntaxi
 - Silná podpora jednoduchých datových typů
 - Lze (snadno) vyjádřit přípustné počty výskytů elementů
 - Lze (snadno) vyjádřit libovolné pořadí elementů
 - Při modelování lze opakovaně využívat již definované prvky
 - Umožňuje přesněji specifikovat omezení identity
 - Lze definovat tutéž věc několika způsoby
 - Mnoho objektově-orientovaných prvků

XML Schema – připomenutí (2)

Nevýhody:

- Nevyžaduje speciální syntaxi
- Lze definovat tutéž věc několika způsoby
- Prvky jazyka XML Schema:
 - Základní jednoduchý datový typ, složený datový typ, element, atribut, modelová skupina (skupina elementů), skupina atributů
 - Pokročilé omezení identity, substituční skupiny, zástupci, externí schémata, notace, anotace

XML Schema – příklad (1)

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="zaměstnanci">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="osoba" minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="osoba">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="iméno"/>
 <xs:element ref="email" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element ref="vztahy" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
```

XML Schema – příklad (2)

```
<xs:attribute name="id" type="xs:ID" use="required"/>
  <xs:attribute name="poznámka" type="xs:string"/>
  <xs:attribute name="dovolená" default="ne">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="ano"/>
 <xs:enumeration value="ne"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:attribute>
 </xs:complexType>
</xs:element>
<xs:element name="křestní" type="xs:string"/>
<xs:element name="příjmení" type="xs:string"/>
<xs:element name="email" type="xs:string"/>
```

XML Schema – příklad (3)

```
<xs:element name="jméno">
  <xs:complexType>
 <xs:all>
 <xs:element ref="krestní" minOccurs="0"/>
 <xs:element ref="příjmení"/>
 </xs:all>
  </xs:complexType>
 </xs:element>
<xs:element name="vztahy">
  <xs:complexType>
 <xs:attribute name="vedoucí" type="xs:IDREF"/>
 <xs:attribute name="podřízení" type="xs:IDREFS"/>
  </xs:complexType>
 </xs:element>
</xs:schema>
```

RELAX NG

• RELAX NG

- Vznikl sloučením dvou jazyků:
 - TREX (Tree Regular Expressions for XML)
 - James Clark
 - http://www.thaiopensource.com/trex/
 - RELAX (Regular Language Description for XML)
 - Murata Makoto
 - http://www.xml.gr.jp/relax/
- ISO standard: ISO/IEC 19757-2:2002
- Založen na myšlence vzorů
 - RELAX NG schéma = vzor XML dokumentu
 - Poznámka: XML Schema je založeno na typech

Obecné vlastnosti

- Je jednoduchý a snadno naučitelný
- Má dvě syntaxe: XML a kompaktní (ne-XML)
 - Vzájemně převoditelné
 - XML Schema kompaktní verzi nemá
- Podporuje jmenné prostory
- Má neomezenou podporu neuspořádaných sekvencí
 - XML Schema nemá
- Má neomezenou podporu pro smíšený obsah
 - DTD nemá
- Může být využíván se samostatnou množinou datových typů
 - např. z XML Schema

XML vs. kompaktní syntaxe

```
<element xmlns="http://relaxng.org/ns/structure/1.0"</pre>
 name="zaměstnanec">
 <attribute name="id">
  <text/>
 element zaměstnanec {
 </attribute>
 attribute id { text },
 <element name="iméno">
 element jméno { text },
  <text/>
 element příjmení { text },
 </element>
 element plat { text } }
 <element name="příjmení">
  <text/>
 </element>
 <element name="plat">
 <zaměstnanec id="101">
  <text/>
 <jméno>lrena</jméno>
 </element>
 fijmeni>Mlýnková
</element>
 <plat>1000000</plat>
 </zaměstnanec>
```

Libovolný text: <text/> text

Atribut:

```
<attribute name="poznámka">
  <text/>
  </attribute>

<attribute name="poznámka"/>
```

attribute poznámka { text }

Element s textovým obsahem:

```
<element name="jméno">
  <text/>
</element>
```

element jméno { text }

Element s prázdným obsahem:

```
<element name="hr">
  <empty/>
  </element>
element hr { empty }
```

Element s atributy (a textovým obsahem):

```
<element name="osoba">
 <attribute name="id"/>
 <text/>
 </element>
 <element name="osoba">
 <text/>
 <attribute name="id"/>
 </element>
```

```
element osoba {
  attribute id { text },
  text }
element osoba {
  text,
  attribute id { text } }
```

Nezáleží na pořadí

Element s podelementy (a atributem):

```
<element name="osoba">
 <element name="jméno">
  <text/>
 </element>
 <element name="příjmení">
  <text/>
 </element>
 <element name="plat">
  <text/>
 </element>
 <attribute name="id"/>
</element>
```

```
element osoba {
 element jméno { text },
 element příjmení { text },
 element plat { text },
 attribute id { text } }
```

Nepovinný vzor:

```
<element name="osoba">
 <element name="jméno">
  <text/>
 </element>
 <optional>
  <element name="fax">
 <text/>
  </element>
 </optional>
 <optional>
  <attribute name="poznámka"/>
 </optional>
</element>
```

```
element osoba {
 element jméno { text },
 element fax { text }?,
 attribute poznámka { text }? }
```

. . .

```
<element name="osoba">
 <element name="jméno">
  <text/>
 </element>
 <element name="příjmení">
  <text/>
 </element>
 <optional>
  <element name="fax">
 <text/>
  </element>
  <attribute name="poznámka"/>
 </optional>
</element>
```

```
element osoba {
 element jméno { text },
 element příjmení { text },
 ( element fax { text },
 attribute poznámka { text } )? }
```


V DTD ani XML Schema 1.0 nelze vyjádřit

• 1.1: assert, report

Opakování vzorů:

```
<element name="osoba">
 <element name="jméno">
 <text/>
 </element>
 <oneOrMore>
 <element name="telefon">
 <text/>
 </element>
 </oneOrMore>
 <attribute name="id"/>
 </element>
 </element>
 </element>
```

```
element osoba {
 element jméno { text },
 element telefon { text }+,
 attribute id { text } }
```

```
zeroOrMore ⇔ *
```

Přesné určení počtu výskytů stejně jako v DTD

Netriviálně

Uspořádaná posloupnost vzorů:

```
<element name="osoba">
 <element name="jméno">
 <text/>
 </element>
 <element name="příjmení">
 <text/>
 </element>
 <element name="email">
 <element name="email">
 <element>
 </element>
 </element>
 </element>
```

```
<element name="osoba">
 <group>
  <element name="jméno">
 <text/>
  </element>
  <element name="příjmení">
 <text/>
  </element>
  <element name="email">
 <text/>
  </element>
 </group>
</element>
```

Výběr vzoru:

```
<element name="osoba">
 <element name="jméno">
  <text/>
</element>
 <choice>
  <element name="email">
 <text/>
  </element>
  <element name="telefon">
 <text/>
  </element>
 </choice>
</element>
```

```
element osoba {
 element jméno { text },
 ( element email { text } |
 element telefon { text } ) }
```

Neuspořádaná posloupnost vzorů:

```
<element name="osoba">
 <element name="jméno">
  <text/>
 </element>
 <interleave>
  <element name="email">
 <text/>
  </element>
  <element name="telefon">
 <text/>
  </element>
 </interleave>
</element>
```

```
element osoba {
 element jméno { text },
 ( element email { text } &
 element telefon { text } ) }
```

Oproti XML Schema žádná omezení na obsah

Smíšený obsah:

```
<element name="odstavec">
 <interleave>
  <zeroOrMore>
 <element name="tučné">
 <text/>
 </element>
  </zeroOrMore>
  <zeroOrMore>
 <element name="italika">
 <text/>
 </element>
  </zeroOrMore>
  <text/>
 </interleave>
</element>
```

```
element odstavec {
 element pojem { tučné }* &
 element odkaz { italika }* &
 text }
```

<text/> odpovídá libovolnému počtu textových uzlů

Nepotřebuje + nebo *

. . .

```
<element name="odstavec">
 <mixed>
  <zeroOrMore>
 <element name="tučné">
 <text/>
 </element>
  </zeroOrMore>
  <zeroOrMore>
 <element name="italika">
 <text/>
 </element>
  </zeroOrMore>
 </mixed>
</element>
```

group \Rightarrow interleave:

 \Leftrightarrow

```
<element name="odstavec">
 <mixed>
< <group>
 <zeroOrMore>
 <element name="tučné">
 <text/>
 </element>
 </zeroOrMore>
 <zeroOrMore>
 <element name="italika">
 <text/>
 </element>
 </zeroOrMore>
  </group>
 </mixed>
</element>
```

```
element odstavec {
  mixed {
 element tučné { text }* &
 element italika { text }* } }
```

- Zabudované typy: string a token
- Typicky se využívají datové typy XML Schema

Parametry datových typů:

Výčtové typy:

```
<attribute name="porty">
 <choice>
 <value>1001</value>
 <value>1002</value>
 <value>1003</value>
 </choice>
</attribute>
```

attribute porty {
"1001" | "1002" | "1003" }

element plat {

xsd:decimal {

Negativní výčet:

```
element barva {
string – ( "černá" | "bílá" ) }
```

Vícehodnotový typ:

```
<attribute name="rozměry">
 list>
 <data type="decimal"/>
 <data type="decimal"/>
 <data type="decimal"/>
 <choice>
 <value>cm</value>
 </choice>
 </list>
</attribute>
```

rozměry="40 38.5 90 cm"

• • Shrnutí

- Další prvky schématu:
 - Pojmenovávání částí schématu + opakované použití
 - Využití jmenných prostorů
 - Dokumentace a komentáře
- Další zdroje informací:
 - Jiří Kosek XML schémata: http://www.kosek.cz/xml/schema/rng.html
 - RELAX NG Tutorial: http://www.relaxng.org/tutorial-20011203.html
 - RELAX NG Compact Syntax Tutorial: <u>http://www.relaxng.org/compact-tutorial-20030326.html</u>
 - http://www.relaxng.org/

Schematron

Schematron

- ISO standard: ISO/IEC 19757-3:2006
- Založen na myšlence vzorů
 - Podobně jako v XSLT
 - Nedefinuje gramatiku
 - Na rozdíl od DTD, XML Schema, RELAX NG
- Definuje sadu pravidel, která musí validní XML dokumenty splňovat
 - Vyjádřena pomocí XPath
 - Pro validaci Ize použít XSLT procesor

Struktura schématu

Kořenový element <schema xmlns="http://purl.oclc.org/dsdl/schematron"> obsahuje:

- <title> název schématu (nepovinný)
- o <ns prefix="..." uri="..." /> definice prefixů jmenných prostorů (libovolné množství)
- <pattern> (alespoň jeden) vzor obsahující:
 - <rule context="..."> (alespoň jedno) pravidlo aplikované v kontextu context obsahující podelementy:
 - <assert test="..."> pokud XPath výraz v test <u>není</u> splněn, je výstupem validace obsah assert
 - <report test="..."> pokud XPath výraz v test je splněn,
 je výstupem validace obsah report

Příklad

```
<?xml version="1.0" encoding="utf-8"?>
<schema xmlns="http://www.ascc.net/xml/schematron">
 <pattern name="Seznam zaměstnanců je neprázdný">
  <rul><rule context="zaměstnanci">
 <assert test="zaměstnanec">V seznamu musí být alespoň jeden
 zaměstnanec</assert>
 <report test="sum(zaměstnanec/plat) &gt; 500000">Součet platů
 nemůže být větší než 500.000</report>
  </rule>
 </pattern>
 <pattern name="Podminky pro zaměstnance">
  <rul><rule context="zaměstnanec">
 <assert test="jméno">Zaměstnanec musí mít jméno.</assert>
 <assert test="příjmení">Zaměstnanec musí mít příjmení.</assert>
 <assert test="email">Zaměstnanec musí mít e-mail.</assert>
 <assert test="@id">Zaměstnanec musí mít id.</assert>
```

Příklad

```
<report test="jméno[2]|příjmení[2]">Zaměstnanec nemůže mít
 více než jedno jméno.</report>
  </rule>
 </pattern>
 <pattern name="Duplicita osobních čísel">
  <rul><rule context="zamestnanec">
 <report test="count(../zaměstnanec[@id = current()/@id]) &gt; 1">
 Duplicitní osobní číslo <value-of select="@id"/> u elementu
 <name/>.</report>
  </rule>
 </pattern>
</schema>
```

- <name> název aktuálního elementu
- <value-of select="..."> výsledek XPath výrazu v select

• Validace

- Varianta A: Použití specifického SW/knihovny pro Schematron
- Varianta B: Použití libovolného XSLT procesoru
 - Existuje XSLT skript, který ze Schematronového schématu vygeneruje XSLT skript
 - XSLT skriptem transformujeme validovaný XML dokument
 - Výstupem je seznam chyb z assert a report elementů

Kombinace s XML Schema

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:sch="http://www.ascc.net/xml/schematron">
 <xs:element name="zaměstnanci">
  <xs:annotation>
 <xs:appinfo>
 <sch:pattern name="Máme dost na vyplacení platů">
 <sch:rule context="zaměstnanci">
 <sch:report test="sum(zaměstnanec/plat) &gt; 50000">Součet platů
 nemůže být větší než 50.000.</sch:report>
 </sch:rule>
 </sch:pattern>
 </xs:appinfo>
  </xs:annotation>
  <xs:complexType>
 <!-- ... definice obsahu elementu v XSD ... -->
  </xs:complexType>
 </xs:element>
</xs:schema>
```

• • Kombinace s XML Schema

Validace:

- Varianta A: Speciální validátor
- Varianta B: Pomocí XSLT vyextrahujeme Schematronové schéma a to validujeme

Kombinace s RELAX NG

```
<?xml version="1.0" encoding="utf-8"?>
<element xmlns="http://relaxng.org/ns/structure/1.0"</pre>
 datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes"
 xmlns:sch="http://www.ascc.net/xml/schematron"
 name="zamestnanci">
 <sch:pattern name="Máme dost na vyplacení platů">
  <sch:rule context="zamestnanci">
 <sch:report test="sum(zamestnanec/plat) &gt; 50000">Součet platů
 nemůže být větší než 50.000.</sch:report>
  </sch:rule>
 </sch:pattern>
 <oneOrMore>
  <!-- ... definice obsahu elementu v XSD ... -->
 </oneOrMore>
</element>
```

Kombinace s RELAX NG

Existuje i kompaktní ne-XML varianta:

```
namespace sch = "http://www.ascc.net/xml/schematron"
[sch:pattern [name = "Máme dost na vyplacení platů"
sch:rule [context = "zamestnanci"
sch:report [test = "sum(zamestnanec/plat) > 50000"
"Součet platů nemůže být větší než 50.000."]]]]
```

- Validace:
 - Varianta A: Speciální validátor
 - Varianta B: Pomocí XSLT vyextrahujeme Schematronové schéma

• • Shrnutí

- Zcela jiný přístup ke specifikaci schématu
 - Nedefinuje gramatiku
- Využití síly jazyka XPath + kombinace s jinými jazyky
- Další zdroje informací:
 - Jiří Kosek XML schémata: http://www.kosek.cz/xml/schema/sch.html
 - Oficiální stránka: http://www.schematron.com/

Odvozování XML schématu

Proč odvozovat XML schéma?

- XML schéma se používá pro optimalizaci XML zpracování
- Analýzy reálných XML dat:
 - 52% náhodně stažených XML dokumentů a 7.4% známých XML kolekcí nemá žádné XML schéma
 - Pouze 0.09% náhodně stažených XML dokumentů a 38% známých XML kolekcí využívá XML Schema
 - 85% XSD popisuje lokální stromové gramatiky
 - Stejná vyjadřovací síla jako DTD
- Ruční vytváření schémat lze použít pro jednoduché případy
- ⇒ Metody automatického odvozování XML schémat

• Specifikace problému

- Vstup: Množina XML dokumentů
- Výstup: XML schéma, vůči němuž jsou vstupní dokumenty validní
- Předpoklady:
 - XML dokumenty = pozitivní příklady
 - XML schéma vhodný kompromis mezi triviálními extrémy
 - Schéma, kterému vyhovují pouze vstupní dokumenty
 - Schéma, kterému vyhovuje libovolný dokument
- Existující metody:
 - Odvozují obvykle DTD
 - Zaměřují se na regulární výrazy
 - Ignorují triviální případy: atributy, jednoduché datové typy, ...

Trocha teorie

- XML schéma v jazyce DTD / XML Schema definuje tzv. rozšířenou bezkontextovou gramatiku.
- Bezkontextová gramatika G je čtveřice (N, T, P, S), kde
 - N je konečná množina neterminálů
 - T je konečná množina terminálů
 - S je počáteční neterminál
 - P je konečná množina přepisovacích pravidel tvaru A $\rightarrow \alpha$, kde A \in N a α je slovo nad abecedou N \cup T
- Rozšířená bezkontextová gramatika G je čtveřice (N, T, P, S), kde
 - ...
 - P je konečná množina přepisovacích pravidel tvaru A → α, kde
 A ∈ N a α je <u>regulární výraz</u> nad abecedou N ∪ T
 - Tj. reprezentuje více původních pravidel

Trocha teorie

- Regulární výraz (RV) nad abecedou Σ je induktivně definován takto:
 - Ø (prázdná množina) and ε (prázdný řetězec) jsou RV
 - $\forall a \in \Sigma \text{ je RV}$
 - Jsou-li r a s RV nad Σ, pak (rs) (konkatenace), (r|s) (alternace) a (r*) (Kleeneho uzávěr) jsou RV
- o Poznámky:
 - Jazyk DTD přidává zkrácené výrazy:
 - $(s|\varepsilon) = (s?)$
 - $(ss^*) = (s+)$
 - Konkatenace je v DTD vyjádřena operátorem ","
 - XML Schema přidává neuspořádanou sekvenci
 - Alternace všech možných uspořádání dané sekvence

Trocha teorie

- Regulární výraz je rozpoznatelný konečným automatem A = (Q, Σ, δ, S, F), kde
 - Q je konečná množina stavů
 - Σ je konečná množina vstupních symbolů (abeceda)
 - $\delta: Q \times \Sigma^* \to Q$ je přechodová funkce
 - S ∈ Q je počáteční symbol
 - F ⊆ Q je konečná množina koncových stavů

Klasifikace přístupů

- Obecně: Potřebujeme dané vstupy vhodně zobecnit
 - Nechceme schéma, které by odpovídalo pouze vstupním dokumentům
 - Triviální, prakticky nepoužitelné
 - Problém: Co je to vhodně?
- Heuristické metody
 - Heuristická pravidla odvozování
 - "Pokud se element vyskytuje více než 10x, může mít neomezený počet výskytů."
 - Výstup nepatří do žádné "rozumné" třídy jazyků
 - Nemůžeme nic říct o jeho vlastnostech

Klasifikace přístupů

Metody odvozující gramatiku

- Goldova věta: Třída jazyků, která obsahuje všechny konečné jazyky a alespoň jeden nekonečný, nemůže být limitně rozpoznatelná z pozitivních příkladů.
 - Metoda M rozpoznává jazyk L limitně, pokud po konečném počtu vstupních příkladů z L korektně určí L a toto určení s dalšími vstupy nezmění.
 - Třída jazyků je rozpoznatelná limitně pokud existuje metoda M taková, že libovolný jazyk L z této třídy při vhodné sekvenci vstupních příkladů limitně rozpozná.
- ⇒ Bezkontextové (ani regulární) jazyky nelze limitně rozpoznat z pozitivních příkladů
- ⇒ Metody odvozují zvolenou rozpoznatelnou podtřídu
 - Problém: Která podtřída je smysluplná pro XML data?

Obecný algoritmus

- 1. Pro každý výskyt elementu e a jeho podelementy $e_1 e_2 \dots e_k$ vytvoříme odvozovací pravidlo $e \rightarrow e_1 e_2 \dots e_k$
 - Tzv. počáteční gramatika
- 2. Pravidla rozdělíme do vhodných skupin
 - Typicky podle levé stany, popř. kontextu (tj. cesty od e do kořenového elementu)
- 3. Pravidla ve skupinách sloučíme, zjednodušíme a zobecníme
 - Heuristická pravidla vs. pravidla, která zaručí výstup v dané třídě jazyků
- 4. Výsledná pravidla zapíšeme v syntaxi zvoleného jazyka

Kroky 1., 2.

```
<osoba id="123">
 <iméno>
  <křestní>lrena</křestní>
  <příjmení>Mlýnkova</příjmení>
 </iméno>
 <email>irena.mlynkova@gmail.com</email>
 <email>irena.mlynkova@mff.cuni.cz</email>
</osoba>
<osoba id="456" dovolená="ano">
 <iméno>
  <příjmení>Nečaský</příjmení>
  <křestní>Martin</křestní>
 </jméno>
 <tel>123-456-789</tel>
 <email>martin.necasky@mff.cuni.cz</email>
</osoba>
```

osoba → jméno email email osoba → jméno tel email jméno → křestní příjmení jméno → příjmení křestní křestní → PCDATA příjmení → PCDATA email → PCDATA tel → PCDATA

osoba:

Krok 3. Slévání stavů

- Triviální heuristiky
- Motivace: Nerodova ekvivalence stavů:
 - Dva stavy p a q jsou ekvivalentní, pokud množiny všech cest vedoucích z p a q do koncových stavů jsou ekvivalentní.
 - Obvykle se podmínka omezuje:
 - Na ekvivalenci množin cest délky k nebo kratších končících v koncových stavech
 - Na ekvivalenci množin s nejpravděpodobnějších cest délky max k
 (= ignorujeme speciální případy)
- o (k,h)-kontext:
 - Dva stavy p a q jsou ekvivalentní, pokud existují dvě identické cesty délky k vedoucí do p a q. Pak je i h předchozích stavů ekvivalentních.

Příklady slévání stavů

osoba → jméno email adresa osoba → jméno adresa osoba → jméno email adresa osoba → jméno tel adresa

osoba → jméno email? adresa

osoba → jméno (email | tel) adresa

Krok 4. Přepis do syntaxe jazyka

- DTD: přímý přepis
- XML Schema: více alternativ
 - Globální vs. lokální prvky, substituční skupiny, odvozování typů, ...
 - Existující metody obvykle neřeší

• • Shrnutí

- Existující metody umí:
 - Odvozovat regulární výrazy
 - Heuristicky nebo dle vlastností zvolené třídy
 - Odvozovat triviální XSD konstrukty
 - Vybrané jednoduché datové typy, přesná omezení počtu výskytů
- Existující metody neumí:
 - Odvozovat složitější ne-DTD konstrukty
 - Pokročilé prvky XML Schema, Schematronové schéma, ...
 - Využívat interakci s uživatelem
 - Kroků jak zobecnit a zapsat schéma je hodně který je správný?
 - Využívat další vstupní informace
 - Např. negativní příklady, původní neplatné schéma, dotazy, ...
 - Odvozovat integritní omezení
 - ID, IDREF(S), unique, key, keyref, assert, report, ...

Další teoretické problémy

- Podobnost fragmentů XML schémat
 - Netriviální strukturální podobnost schémat
 - Podobnost XML schématu a XML dokumentu
- Vzájemný vztah schémat, tj. množin jejich instancí
 - Obecně těžký problém
- Evoluce XML schémat
 - Propagace změn ve schématu do instancí, dotazů, konceptuálních schémat…
- Verzování XML schémat
 - Udržování více verzí schémat ⇒ XML dat ⇒ překlady dotazů

Konec