Ejercicios de XSD (XML Schema)

{Abrirllave.com - Tutoriales de informática

Ejercicios resueltos del tutorial de XSD www.abrirllave.com/xsd/

(Este documento incluye enlaces a los apartados del tutorial y a las soluciones de los ejercicios en la Web)

1. Qué es XSD

2. Validación de un documento XML con XSD

[EJERCICIO 1] Validar un documento XML

[EJERCICIO 2] Validar un sitemap XML

[EJERCICIO 3] Mensaje entre personas

3. Elementos simples

[EJERCICIO 4] Definición de elementos simples

[EJERCICIO 5] Puerta cerrada y ventana abierta

4. Atributos

[EJERCICIO 6] Fichas de personas

5. Restricciones (facetas)

[EJERCICIO 7] Edad entre 0 y 130 años

[EJERCICIO 8] Precios de tres dígitos

[EJERCICIO 9] Tipo de vehículo

[EJERCICIO 10] Iniciales de personas famosas

[EJERCICIO 11] Iniciales al revés

[EJERCICIO 12] Respuestas admitidas

[EJERCICIO 13] Números y letras

[EJERCICIO 14] Escribir expresiones regulares

[EJERCICIO 15] Letras admitidas

[EJERCICIO 16] Longitud fija de una clave

[EJERCICIO 17] Longitud mínima y máxima de una clave

6. Extensiones

[EJERCICIO 18] Información de persona ampliada

[EJERCICIO 19] Precios de artículos

[EJERCICIO 20] Información de ubicaciones

[EJERCICIO 21] Colores de muebles

7. Elementos complejos

[EJERCICIO 22] Números del bingo

[EJERCICIO 23] Información de personas en contenido mixto

8. Indicadores

[EJERCICIO 24] Panel de vuelos

[EJERCICIO 25] Factura

[EJERCICIO 26] Registro de conexiones

[EJERCICIO 27] Personal de departamentos

[EJERCICIO 1] Validar un documento XML

Dado el documento "marcadores.xml":

```
<?xml version="1.0" encoding="UTF-8"?>
<marcadores xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="marcadores.xsd">
 <pagina>
 <nombre>Abrirllave</nombre>
 <descripcion>Tutoriales de informática.</descripcion>
 <url>http://www.abrirllave.com/</url>
 </pagina>
 <pagina>
 <nombre>Wikipedia</nombre>
 <descripcion>La enciclopedia libre.</descripcion>
 <url>http://www.wikipedia.org/</url>
 </pagina>
 <paqina>
 <nombre>W3C</nombre>
 <descripcion>World Wide Web Consortium.</descripcion>
 <url>http://www.w3.org/</url>
 </pagina>
</marcadores>
```

Y el archivo "marcadores.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="marcadores">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="pagina" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="descripcion" type="xs:string"/>
 <xs:element name="url" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Comprobar con XML Copy Editor que "marcadores.xml" es válido.

[EJERCICIO 2] Validar un sitemap XML

Dado el siguiente "sitemap.xml":

```
<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:schemaLocation="http://www.sitemaps.org/schemas/sitemap/0.9
http://www.sitemaps.org/schemas/sitemap/0.9/sitemap.xsd"
xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
 <url>
 <loc>http://www.ejemplos-de-abrirllave.com/</loc>
 <lastmod>2016-09-30
 <priority>0.8</priority>
 </url>
 <url>
 <loc>http://www.ejemplos-de-abrirllave.com/contactar.html</loc>
 <lastmod>2016-09-30
 <priority>0.3</priority>
 </url>
 <url>
 <loc>http://www.ejemplos-de-abrirllave.com/productos/impresora.html</loc>
 <lastmod>2016-09-30</lastmod>
 <priority>0.5</priority>
  </url>
 <url>
 <loc>http://www.ejemplos-de-abrirllave.com/productos/monitor.html</loc>
 <lastmod>2016-09-30
 <priority>0.5</priority>
  </url>
 <url>
 <loc>http://www.ejemplos-de-abrirllave.com/productos/teclado.html</loc>
 <lastmod>2016-09-30</lastmod>
 <priority>0.5</priority>
 </url>
</urlset>
```

Comprobar con un validador online de sitemaps XML que es válido.

[EJERCICIO 3] Mensaje entre personas

Dado el siguiente archivo "mensaje.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
targetNamespace="http://www.abrirllave.com/mensaje"
xmlns:me="http://www.abrirllave.com/mensaje">
  <xs:element name="mensaje">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="origen" type="me:datosOrigenDestino"/>
 <xs:element name="destino" type="me:datosOrigenDestino"/>
 <xs:element ref="me:asunto"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:element name="asunto" type="xs:string"/>
  <xs:complexType name="datosOrigenDestino">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="ciudad" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

• Nótese que, en la definición del elemento "mensaje", se ha referenciado al elemento "asunto" utilizando el atributo ref.

Corregir los errores cometidos en el siguiente documento XML, para que sea válido. Para ello, no modificar la cuarta línea de código:

Solución: www.abrirllave.com/xsd/ejercicio-mensaje-entre-personas.php

[EJERCICIO 4] Definición de elementos simples

Para los siguientes elementos:

```
<ciudad>Roma</ciudad>
<fecha-de-nacimiento>1996-12-18</fecha-de-nacimiento>
<hora>18:29:45</hora>
<nota>7.5</nota>
<apto>true</apto>
```

Escribir sus definiciones de elementos simples correspondientes.

Solución: www.abrirllave.com/xsd/ejercicio-definicion-de-elementos-simples.php

[EJERCICIO 5] Puerta cerrada y ventana abierta

Definir un elemento llamado **puertaCerrada** de tipo lógico, que por defecto tenga el valor **"falso"**, y otro elemento llamado **ventanaAbierta** también de tipo lógico, que tenga asignado el valor fijo **"verdadero"**.

Solución: www.abrirllave.com/xsd/ejercicio-puerta-cerrada-y-ventana-abierta.php

[EJERCICIO 6] Fichas de personas

Dado el siguiente documento XML:

Escribir el contenido del archivo "fichas.xsd" que permita validarlo.

Solución: www.abrirllave.com/xsd/ejercicio-fichas-de-personas.php

[EJERCICIO 7] Edad entre 0 y 130 años

Dado el siguiente documento XML:

Escribir el contenido del archivo "fichas.xsd" que permita validarlo, teniendo en cuenta que se debe definir la "edad" con la restricción de que el valor que tome no pueda ser menor que 0 ni mayor que 130. Además, en vez de xs:minInclusive y xs:maxInclusive, se debe utilizar:

- xs:minExclusive que sirve para especificar que el valor debe ser mayor que el indicado.
- **xs:maxExclusive** que sirve para especificar que el valor debe ser menor que el indicado.

Solución: www.abrirllave.com/xsd/ejercicio-edad-entre-0-y-130.php

- Solución 1: la restricción solamente debe poder ser utilizada por el elemento "edad".
- Solución 2: la restricción debe poder ser utilizada por "edad" y otros elementos.

[EJERCICIO 8] Precios de tres dígitos

Dado el siguiente documento XML:

Escribir el contenido del archivo "precios.xsd" que permita validarlo, teniendo en cuenta que el elemento "precio" puede tomar por valor un número que contenga tres dígitos como máximo y, de ellos, solamente dos pueden ser decimales. Para ello, escribir una restricción que no podrá ser utilizada por otros elementos y, por otra parte, haga uso de:

- **xs:totalDigits** que sirve para especificar el número máximo de dígitos que puede tener un número, incluyendo a los decimales.
- xs:fractionDigits que sirve para especificar el número máximo de decimales que puede tener un número.

Solución: www.abrirllave.com/xsd/ejercicio-precios-de-tres-digitos.php

[EJERCICIO 9] Tipo de vehículo

Dada la siguiente definición:

¿De qué otro modo se puede definir el elemento "vehículo" y un xs:simleType llamado tipoDeVehiculo que restringiese a "barco", "bicicleta", "coche" y "tren" como los únicos valores aceptables para el vehículo, de forma que dicho tipo pudiera ser también utilizado por otros elementos?

Solución: www.abrirllave.com/xsd/ejercicio-tipo-de-vehiculo.php

[EJERCICIO 10] Iniciales de personas famosas

Dado el archivo "fichas.xsd" cuyo contenido es:

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="fichas">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ficha" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="iniciales">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[A-Z][A-Z][A-Z]"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="edad" type="xs:integer"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Corregir los errores cometidos en el siguiente documento XML, para que sea válido:

```
<?xml version="1.0" encoding="UTF-8"?>
<fichas xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="fichas.xsd">
 <ficha>
 <nombre>Antonio Machado Ruiz</nombre>
 <iniciales>AMR</iniciales>
 <edad>22</edad>
 </ficha>
 <ficha>
 <nombre>Mario Moreno
 <iniciales>MM</iniciales>
 <edad>23</edad>
 </ficha>
 <ficha>
 <iniciales>ALO</iniciales>
 <nombre>Ada Lovelace</nombre>
 <edad>24</edad>
 </ficha>
 <ficha>
 <nombre>pablo ruiz picasso</nombre>
 <iniciales>prp</iniciales>
 <edad>24</edad>
 </ficha>
</fichas>
```

Solución: www.abrirllave.com/xsd/ejercicio-iniciales-de-personas-famosas.php

[EJERCICIO 11] Iniciales al revés

Dado el archivo "fichas.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="fichas">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ficha" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="iniciales">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[A-Z][A-Z][A-Z]"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="edad" type="xs:integer"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Realizar los cambios necesarios en "fichas.xsd", para que el siguiente documento XML sea válido:

```
<?xml version="1.0" encoding="UTF-8"?>
<fichas xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="fichas.xsd">
 <ficha>
 <nombre>Ana Sanz Tin</nombre>
 <iniciales>AST</iniciales>
 <edad>22</edad>
 <iniciales-al-reves>TSA</iniciales-al-reves>
 </ficha>
 <ficha>
 <nombre>Iker Rubio Mol</nombre>
 <iniciales>IRM</iniciales>
 <edad>23</edad>
 <iniciales-al-reves>MRI</iniciales-al-reves>
 </ficha>
</fichas>
```

<u>Nota:</u> hay que tener en cuenta que el elemento <u>iniciales-al-reves</u> debe ser del mismo tipo que <u>iniciales</u>, y dicho tipo solamente deberá definirse una vez.

Solución: www.abrirllave.com/xsd/ejercicio-iniciales-al-reves.php

[Ampliación del ejercicio]

Si se quisiera permitir que las tres letras de iniciales e iniciales—al-reves sean minúsculas o mayúsculas indistintamente; en vez de [A-Z] [A-Z] ¿qué se podría escribir?

[EJERCICIO 12] Respuestas admitidas

En el siguiente ejemplo se define un elemento llamado "respuesta" con la restricción de que el único valor aceptable es una de las siguientes letras: "A", "B", "C", "D" o "E":

En vez de escribiendo "[ABCDE]", ¿de qué otras formas se podría especificar la misma restricción?

Solución: www.abrirllave.com/xsd/ejercicio-respuestas-admitidas.php

[Ampliación del ejercicio]

Sin hacer uso de xs:pattern, ¿de qué otro modo podríamos especificar lo mismo que lo expresado con <xs:pattern value="[ABCDE]"/>?

[EJERCICIO 13] Números y letras

Dado el siguiente documento XML:

Escribir el contenido del archivo "fichas.xsd" que permita validarlo, teniendo en cuenta que:

- Tanto el atributo numero como el elemento "código" utilizan la misma restricción que solamente les permite tomar un valor entero expresado con dos dígitos comprendidos entre "00" y "19".
- El atributo **letra** puede tomar por valor una de las siguientes letras: "X", "Y" o "Z". La restricción debe definirse de forma que solamente pueda ser utilizada por dicho atributo.
- Para cada ficha se tiene que indicar un número, obligatoriamente. Sin embargo, la letra es opcional.

Solución: www.abrirllave.com/xsd/ejercicio-numeros-y-letras.php

[EJERCICIO 14] Escribir expresiones regulares

En las expresiones regulares se pueden utilizar –entre otros– los siguientes símbolos:

Símbolos	Significado	
	Cualquier carácter.	
\d	Cualquier dígito del 0 al 9 .	
\D	ualquier carácter que no sea un dígito del 0 al 9.	
x*	x puede aparecer cero o más veces.	
x +	x debe aparecer al menos una vez.	
x?	x puede aparecer una vez o no aparecer.	
[abc] 0 [a b c]	Cualquier carácter indicado entre los corchetes: a , b o c .	
[a-z]	Cualquier carácter de la a a la z .	
x {n}	x debe aparecer n veces.	
x{n,m}	x debe aparecer entre n y m veces.	
x{n,}	x debe aparecer al menos n veces.	

Teniendo en cuenta, solamente, los símbolos mostrados en la tabla anterior, escribir las posibles expresiones regulares que permitan representar los siguientes valores:

1)	"Capítulo 0", "Capítulo 1", "Capítulo 2" "Capítulo 9". (Solo se permite un dígito).				
2)	"Capítulo 0", "Capítulo 1", "Capítulo 2" "Capítulo 99". (Uno o dos dígitos).				
3)	"Capítulo 1", "Capítulo 2", "Capítulo 3" "Capítulo 99". (No se permite "Capítulo 0").				
4)	"Capítulo 0", "Capítulo 1", "Capítulo 2" "Capítulo 99" "Capítulo 100" (Uno o más dígitos).				
5)	Cualquier valor de dos caracteres, cuyo primer carácter sea distinto de un dígito (0-9) y cuyo segundo carácter sea "Z": "aZ" "zZ", "AZ" "ZZ", "?Z", "=Z", "*Z"				
6)	"ABBC", "ABBBBC", "ABBBBBC".				
7)	El primer carácter debe ser "R". A continuación, deben aparecer obligatoriamente dos ó más "S". Finalmente, puede aparecer o no, un dígito del 3 al 8: "RSS", "RSSS" "RSS3" "RSS8" "RSSS8" "RSSSSSSSSSSS"				
8)	Cualquier valor que contenga en primer lugar "COD", después tres dígitos (0-9) y, finalmente, uno o más caracteres cualesquiera: "COD645pera", "COD646manzana"				

Solución: www.abrirllave.com/xsd/ejercicio-escribir-expresiones-regulares.php

[Ampliación del ejercicio]

Dado el siguiente documento XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<expresiones-regulares xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="expresiones-regulares.xsd">
 <expresiones>
 <expresion1>Capítulo 0</expresion1>
 <expresion2>Capítulo 0</expresion2>
 <expresion3>Capítulo 1</expresion3>
 <expresion4>Capítulo 0</expresion4>
 <expresion5>aZ</expresion5>
 <expresion6>ABBC</expresion6>
 <expresion7>RSS</expresion7>
 <expresion8>COD645pera</expresion8>
 </expresiones>
 <expresiones>
 <expresion1>Capítulo 9</expresion1>
 <expresion2>Capítulo 99</expresion2>
 <expresion3>Capítulo 99</expresion3>
 <expresion4>Capítulo 99999</expresion4>
 <expresion5>?Z</expresion5>
 <expresion6>ABBBBBC</expresion6>
 <expresion7>RSSSSSSSSSSS7</expresion7>
 <expresion8>COD646manzana</expresion8>
 </expresiones>
</expresiones-regulares>
```

Escribir el contenido del archivo *"expresiones-regulares.xsd"* que permita validarlo utilizando las expresiones regulares escritas en este ejercicio.

[EJERCICIO 15] Letras admitidas

En el siguiente ejemplo se define un elemento llamado "letras" con la restricción de que puede tomar por valor *cero* o más (*) letras minúsculas de la "a" a la "z":

Nota: los paréntesis de la expresión regular se pueden omitir, escribiendo simplemente: [a-z]*

Realizar los cambios necesarios en el código del ejemplo anterior para que "letras" pueda tomar por valor *uno o más* (+) pares de letras, y cada par de letras deberá estar formado por una letra mayúscula seguida de otra minúscula. Por ejemplo, "Hola" sería admitido, pero no lo sería "Hola", "Hola", etc.

Solución: www.abrirllave.com/xsd/ejercicio-letras-admitidas.php

[EJERCICIO 16] Longitud fija de una clave

Definir un elemento "clave" que pueda tomar por valor exactamente diez caracteres, los cuales podrán ser letras mayúsculas o minúsculas de la "a" a la "z", o dígitos del "0" al "9". Por ejemplo, serán válidos los valores siguientes: "abcde12345", "Clave55ABC", "1A2b3c4D5f", etc.

Solución: www.abrirllave.com/xsd/ejercicio-longitud-fija-de-una-clave.php

- Solución 1: utilizando las facetas xs:pattern y xs:length.
- Solución 2: utilizando solamente xs:pattern.

[EJERCICIO 17] Longitud mínima y máxima de una clave

Dado el siguiente documento XML:

Escribir el contenido del archivo "fichas.xsd" que permita validarlo, teniendo en cuenta que el elemento "clave" debe poder tomar por valor un mínimo de cuatro caracteres y un máximo de diez. Dichos caracteres pueden ser indistintamente letras mayúsculas o minúsculas de la "a" a la "z", o dígitos del "0" al "9". La restricción solamente podrá aplicarse al elemento "clave".

Para ello, se debe utilizar xs:pattern y también:

- xs:minLength que permite especificar la longitud mínima.
- xs:maxLength que permite especificar la longitud máxima.

Solución: www.abrirllave.com/xsd/ejercicio-longitud-minima-y-maxima-de-una-clave.php

[EJERCICIO 18] Información de persona ampliada

Dado el archivo "fichas.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="fichas">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ficha" type="infoPersonaAmpliada" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:complexType name="infoPersonaAmpliada">
 <xs:complexContent>
 <xs:extension base="infoPersona">
 <xs:sequence>
 <xs:element name="ciudad" type="xs:string"/>
 <xs:element name="pais" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="infoPersona">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="edad" type="edadPersona"/>
 </xs:sequence>
 <xs:attribute name="numero" type="xs:integer"/>
  </xs:complexType>
 <xs:simpleType name="edadPersona">
 <xs:restriction base="xs:integer">
 <xs:minExclusive value="-1"/>
 <xs:maxExclusive value="131"/>
 </xs:restriction>
 </xs:simpleType>
</xs:schema>
```

Añadir, al archivo "fichas.xsd", la definición de un nuevo elemento complexType llamado "infoPersonaAmpliada2" que amplíe la definición de "infoPersonaAmpliada", permitiendo validar el siguiente documento XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<fichas xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="fichas.xsd">
 <ficha numero="1">
 <nombre>Eva</nombre>
 <edad>25</edad>
 <ciudad>París</ciudad>
 <pais>Francia</pais>
 <telefono>999888777</telefono>
 </ficha>
 <ficha numero="2">
 <nombre>Giovanni</nombre>
 <edad>26</edad>
 <ciudad>Florencia</ciudad>
 <pais>Italia</pais>
 <telefono>111222333</telefono>
 </ficha>
</fichas>
```

Solución: www.abrirllave.com/xsd/ejercicio-informacion-de-persona-ampliada.php

[EJERCICIO 19] Precios de artículos

Dado el archivo "precios.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="precios">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="precio" maxOccurs="unbounded">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:decimal">
 <xs:attribute name="moneda" type="xs:string" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>
```

Realizar los cambios necesarios en el archivo "precios.xsd" para que permita validar el siguiente documento XML:

Solución: www.abrirllave.com/xsd/ejercicio-precios-de-articulos.php

[EJERCICIO 20] Información de ubicaciones

Dado el archivo "ubicaciones.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="ubicaciones">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ubicacion" type="direccion" max0ccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:simpleType name="direccion">
 <xs:restriction base="xs:string">
 <xs:enumeration value="norte"/>
 <xs:enumeration value="sur"/>
 <xs:enumeration value="este"/>
 <xs:enumeration value="oeste"/>
 </xs:restriction>
 </xs:simpleType>
</xs:schema>
```

Añadir, al archivo "ubicaciones.xsd", la definición de un nuevo elemento complexType llamado "infoUbicacion" que amplíe la definición de "direccion", permitiendo validar el siguiente documento XML:

Solución: www.abrirllave.com/xsd/ejercicio-informacion-de-ubicaciones.php

[EJERCICIO 21] Colores de muebles

Haciendo uso del siguiente código:

```
<xs:complexType name="tipoColorMueble">
  <xs:simpleContent>
 <xs:extension base="tipoMueble">
 <xs:attribute name="color">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="blanco" />
 <xs:enumeration value="gris" />
 <xs:enumeration value="negro" />
 <xs:enumeration value="wengue" />
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="tipoMueble">
  <xs:restriction base="xs:string">
 <xs:enumeration value="armario" />
 <xs:enumeration value="mesa" />
 <xs:enumeration value="silla" />
  </xs:restriction>
</xs:simpleType>
```

Escribir el contenido del archivo "muebles.xsd" que permita validar el siguiente documento XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<muebles xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="muebles.xsd">
 <mueble color="blanco">mesa</mueble>
 <mueble color="gris">silla</mueble>
</muebles>
```

Solución: www.abrirllave.com/xsd/ejercicio-colores-de-muebles.php

[EJERCICIO 22] Números del bingo

Dado el archivo "bingo.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="bingo">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="bola" maxOccurs="unbounded">
 <xs:complexType>
 <xs:attribute name="numero" type="numeroDeBola"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
 <xs:simpleType name="numeroDeBola">
 <xs:restriction base="xs:positiveInteger">
 <xs:minInclusive value="1"/>
 <xs:maxExclusive value="90"/>
 </xs:restriction>
 </xs:simpleType>
</xs:schema>
```

• **xs:positiveInteger** es un tipo de dato predefinido derivado, que admite números enteros positivos mayores que cero.

Escribir el código de un documento XML que pueda ser validado por "bingo.xsd" y almacene los números 17, 23 y 65.

Solución: www.abrirllave.com/xsd/ejercicio-numeros-del-bingo.php

[EJERCICIO 23] Información de personas en contenido mixto

Dado el archivo "personas.xsd":

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="personas">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="persona" maxOccurs="unbounded">
 <xs:complexType mixed="true">
 <xs:sequence>
 <xs:element name="nombre" type="xs:string"/>
 <xs:element name="ciudad" type="xs:string"/>
 <xs:element name="edad" type="xs:positiveInteger"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Utilizando los elementos "nombre", "ciudad" y "edad", escribir el código de un documento XML que pueda ser validado por "personas.xsd" y que almacene la siguiente información:

- "Eva vive en París y tiene 25 años."
- "Giovanni vive en Florencia y tiene 26 años."

Solución: www.abrirllave.com/xsd/ejercicio-informacion-de-personas-en-contenido-mixto.php

[EJERCICIO 24] Panel de vuelos

Si para representar la siguiente información ficticia:

PANEL DE VUELOS DE SALIDA DEL AEROPUERTO JFK – 20/12/2013						
Código Diario Origen Destino Hora salida Hora		Hora llegada	Estado			
V22	SI	New York	Chicago	9:30	11:30	R
V23	NO	New York	Miami	10:15	11:15	С

Se ha escrito el siguiente documento XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<aeropuerto xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="aeropuerto.xsd">
 <nombre>JFK</nombre>
 <vuelos>
 <vuelo código="V22" estado="R">
 <diario />
 <origen>New York
 <destino>Chicago</destino>
 <hora-salida>09:30:00/hora-salida>
 <hora-llegada>11:30:00/hora-llegada>
 </vuelo>
 <vuelo código="V23" estado="C">
 <origen>New York</origen>
 <destino>Miami</destino>
 <hora-salida>10:15:00/hora-salida>
 <hora-llegada>11:15:00/hora-llegada>
 </vuelo>
 </vuelos>
 <fecha>2013-12-20</fecha>
</aeropuerto>
```

Escribir el código del archivo "aeropuerto.xsd" que permita validarlo, teniendo en cuenta que:

- No debe utilizarse ni group ni attributeGroup.
- El *nombre* del aeropuerto, los *vuelos* y la *fecha* pueden aparecer en distinto orden.
- Se tiene que indicar que el *código* ha de ser único (esto se puede hacer definiéndolo de tipo xs: ID) y obligatorio para cada vuelo.
- Haciendo uso pattern indicar que los posibles estados de un vuelo son C (Cancelado), E (En hora), R
 (Retrasado). Dicha restricción sólo debe poder ser utilizada por el atributo estado. El valor por defecto debe ser E.
- Debe permitirse aparecer desde cero hasta ilimitados elementos vuelo y, para cada uno de ellos, se tiene que guardar la información en el mismo orden en el que aparece en el panel.
- Para indicar si un vuelo es *diario*, se debe utilizar un elemento vacío que, respecto a cada vuelo, podrá aparecer (en el caso de sí ser diario) o no aparecer (en el caso contrario).
- Respecto a los elementos *nombre, origen, destino, hora-llegada, hora-salida* y *fecha*, cada uno de ellos debe definirse del tipo que se considere más apropiado, de entre los proporcionados por *XML Schema*.

Solución: www.abrirllave.com/xsd/ejercicio-panel-de-vuelos.php

[EJERCICIO 25] Factura

Si para representar la información contenida en la siguiente factura ficticia:

FACTURA NÚMERO 27 – FECHA: 18/12/2013							
DATOS EMISOR:			DATOS CLIENTE:				
Librería Pérez				Biblioteca Txantrea			
CIF: 44555666B			CIF: 33111222A				
Teléfono: 777888999			Teléfono: 333999444				
DETALLE FACTURA:							
CÓDIGO-ARTÍCULO	TIPO	DESCRIPCIÓN		CANTIDAD	OFERTA	PVP	
AW7	Libro	Analítica Web 2.0		1	SI	25.12€	
CP5	DVD	Curso de HTML		2	NO	30.5€	
IMPORTE:					86.12€		

Se ha escrito el siguiente documento XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<factura xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="factura.xsd"
número="27" fecha="2013-12-18" moneda="Euro">
 <datos-emisor>
 <nombre>Librería Pérez</nombre>
 <cif>44555666-B</cif>
 <teléfono>777888999</teléfono>
 </datos-emisor>
 <datos-cliente>
 <nombre>Biblioteca Txantrea</nombre>
 <cif>33111222-A</cif>
 <teléfono>333999444</teléfono>
 </datos-cliente>
 <detalle-factura importe="86.12">
 <linea código-artículo="AW7" tipo="Libro">
 <descripción>Analítica Web 2.0</descripción>
 <cantidad>1</cantidad>
 <oferta />
 <pvp>25.12</pvp>
 </linea>
 código-artículo="CP5" tipo="DVD">
 <descripción>Curso de HTML</descripción>
 <cantidad>2</cantidad>
 <pvp>30.5</pvp>
 </linea>
 </detalle-factura>
</factura>
```

Escribir el código del archivo "factura.xsd" que permita validarlo, teniendo en cuenta que:

- Exceptuando los elementos datos-emisor, datos-cliente y detalle-factura, que no tienen porqué aparecer en
 este orden, el resto de elementos representados en el documento XML, sí deben escribirse obligatoriamente
 en el orden en el que aparecen.
- Excepto para los hijos directos del elemento *factura*, siempre que sea posible agrupar al menos dos elementos o dos atributos, se debe usar **group** o **attributeGroup**, respectivamente.
- Respecto al *número* de la factura (que debe ser un valor entero mayor que 0) y su *fecha* de emisión (de tipo xs:date), hay que indicar que son atributos obligatorios.
- El atributo *moneda* debe indicarse que es un valor fijo.
- Los *nombres* del emisor y cliente, así como, la *descripción* de cada artículo, deben ser del mismo tipo, al que llamaremos *tipoTexto*, y donde debe indicarse que los valores admitidos para dichos elementos pueden ser cadenas de un mínimo de 5 caracteres y un máximo de 20.
- Haciendo uso pattern hay que indicar que el valor del cif debe estar formado por una cadena de ocho dígitos del 0 al 9, seguidos de un guión "-" y una letra mayúscula de la "A" a la "Z". Dicha restricción sólo debe poder ser utilizada por el elemento cif.
- Haciendo uso pattern hay que indicar que el valor del teléfono debe estar formado por una cadena de nueve dígitos del 0 al 9. Dicha restricción sólo debe poder ser utilizada por el teléfono.
- Al menos tiene que aparecer una *línea* de detalle y como máximo 15.
- El *importe* debe indicarse que es obligatorio.
- El *importe* y el *pvp* deben ser del mismo tipo, al que llamaremos *tipoPrecio*, y donde debe indicarse, sin hacer uso de **pattern**, que los valores admitidos por este tipo pueden ser números decimales mayores que 0, pero no mayores que 999. Además, dichos valores podrán contener cinco dígitos como máximo y, de ellos, sólo dos podrán ser decimales.
- El código del artículo ha de ser único y obligatorio para cada artículo.
- Sin hacer uso pattern indicar que los posibles tipos de un artículo son Libro, DVD o Varios, no
 permitiéndose otro valor. Para ello, se debe definir un tipo de dato llamado tipoArtículo, que debe poder ser
 utilizado por otros atributos o elementos. Ahora bien, hay que tener en cuenta que este atributo es
 opcional.
- La cantidad de artículos indicada en cada línea, debe ser un valor entero mayor que 0.
- Para indicar si un artículo está de oferta, se debe utilizar un elemento vacío que, respecto a cada artículo, podrá aparecer (en el caso de sí estar de oferta) o no aparecer (en el caso contrario).
- No hay que definir más tipos de datos que los especificados en el ejercicio: tipoTexto, tipoArtículo y tipoPrecio.

Solución: www.abrirllave.com/xsd/ejercicio-factura.php

[EJERCICIO 26] Registro de conexiones

Si para representar la siguiente información ficticia:

REGISTRO DE CONEXIONES DE USUARIOS Y EMPLEADOS DE UNA EMPRESA					
USUARIOS:					
IDENTIFICADOR NOMBRE APELLIDOS EMAIL	CONEXIONES (FECHA HORA TIEMPO)				
U123&Ana&Sanz Tapia&asanz@jmail.com	2014-02-23&19:15:40&122 2014-02-23&20:30:22&617 2014-02-24&11:18:31&25				
U96&Pedro&Ruiz Hierro&pruiz@jotmail.com	2014-02-25&20:33:55&390				
EMPLEADOS:					
IDENTIFICADOR NOMBRE APELLIDOS EMAIL DEPARTAMENTO	CONEXIONES (FECHA HORA TIEMPO)				
E4&Marta&Vera Gil&mvera@yajoo.es&Marketing	(Ninguna)				

Se ha escrito el siguiente documento XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<registro xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="registro.xsd">
  <usuario identificador="U123">
 <apellidos-y-nombre>Sanz Tapia, Ana</apellidos-y-nombre>
 <email>asanz@jmail.com</email>
 <conexiones>
 <conexión fecha="2014-02-23" hora="19:15:40">122</conexión>
 <conexión fecha="2014-02-23" hora="20:30:22">617</conexión>
 <conexión fecha="2014-02-24" hora="11:18:31">25</conexión>
 </conexiones>
  </usuario>
  <usuario identificador="U96">
 <apellidos-y-nombre>Ruiz Hierro,Pedro</apellidos-y-nombre>
 <email>pruiz@jotmail.com</email>
 <conexiones>
 <conexión fecha="2014-02-25" hora="20:33:55">390</conexión>
 </conexiones>
  </usuario>
  <empleado identificador="E4">
 <apellidos-y-nombre>Vera Gil, Marta</apellidos-y-nombre>
 <email>mvera@yajoo.es</email>
 <conexiones/>
 <departamento>
 <marketing />
 </departamento>
  </empleado>
</registro>
```

Escribir el código del archivo "registro.xsd" que permita validarlo, teniendo en cuenta que:

- Todos los elementos y atributos son obligatorios, a menos que se indique lo contrario.
- Siempre que sea posible agrupar al menos dos elementos o dos atributos, se debe utilizar group o attributeGroup, respectivamente.
- Pueden aparecer de cero a ilimitados usuarios y, a continuación, de cero a ilimitados empleados.
- Usuario debe ser de un tipo definido por nosotros al que llamaremos tipoPersona, donde hay que definir los elementos apellidos-y-nombre, email y conexiones. Por otro lado, empleado ha de ser de otro tipo llamado tipoPersonaAmpliado, definido como una extensión de tipoPersona añadiéndosele el elemento departamento. El orden en que tienen que aparecer los elementos hijo de usuario y empleado, debe ser obligatoriamente el escrito en el documento XML.
- El valor del *identificador* debe ser una cadena formada por una letra "U" o "E" mayúscula, seguida de uno a cinco dígitos del 0 al 9.
- El valor del elemento *apellidos-y-nombre* debe ser una cadena de entre 1 a 30 caracteres (de la "a" a la "z", mayúsculas o minúsculas, o el carácter espacio en blanco) para los apellidos, seguida del carácter coma "," y de entre 1 a otras 20 letras (de la "a" a la "z", también mayúsculas o minúsculas, o el carácter espacio en blanco) para el nombre.
- El valor del *email* puede ser una cadena formada por 1 a 15 caracteres de la "a" a la "z", seguida del carácter "@", seguido de entre 1 a otras 25 letras de la "a" a la "z", seguidas del carácter punto "." y de entre otras 2 a 4 letras de la "a" a la "z".
- De cada usuario y empleado se reflejan sus *conexiones*, indicando para cada *conexión* la cantidad de segundos que duró, que debe ser un número entero mayor que cero. Hay que tener en cuenta que, como se puede ver en el documento XML, pueden aparecer desde cero hasta ilimitados elementos *conexión*.
- Respecto a los atributos *fecha* y *hora*, cada uno de ellos debe definirse del tipo que se considere más apropiado, de entre los proporcionados por *XML Schema*.
- Los posibles departamentos de la empresa a los que puede pertenecer un empleado son administración, informática o marketing. De tal forma que, para cada empleado, sólo uno de ellos debe escribirse en el documento XML mediante un elemento vacío, como en este caso se ha escrito <marketing />.
- No hay que definir más tipos de datos que los indicados en el ejercicio: tipoPersona y tipoPersonaAmpliado.

Solución: <u>www.abrirllave.com/xsd/ejercicio-registro-de-conexiones.php</u>

[EJERCICIO 27] Personal de departamentos

Si para representar la siguiente información ficticia:

INFORMACIÓN DEL PERSONAL DE LOS DEPARTAMENTOS A FECHA 20-10-2013						
NOMBRE: Navarra 4 Internet NÚMERO DE TRABAJADORES: 6 MULTINACIONAL: NO MONEDA: Euro SECTOR: Tecnología						
CÓDIGO	DEPARTAMENTO	NOMBRE Y APELLIDOS	BAJA	SALARIO	USUARIO	CLAVE
ADMIN	Administración	Ana Sanz Ruiz (Jefe) Juan Gil Rus (Empleado) Lucas López Tapia (Empleado)	NO SI NO	4700.58 2200.58 2215.65	anasan	3%abZKi6
INFOR	Informática	Isabel Gómez Pérez (Jefe) Oscar Lee Blesa (Empleado)	SI NO	5200.77 3109.26	isabelgo	8\$abcdHj
MARKE	Marketing	Luis Mar Herreros (Jefe)	NO	5111.09	invitado	2\$xlzY#@

Se ha escrito el siguiente documento XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<personal xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xsi:noNamespaceSchemaLocation="personal.xsd"
fecha="2013-10-20" multinacional="false" moneda="Euro">
  <datos-generales>
 <nombre-empresa>Navarra 4 Internet</nombre-empresa>
 <número-trabajadores>6</número-trabajadores>
 <sector>
 <tecnología />
 </sector>
  </datos-generales>
  <datos-departamentos>
 <departamento código="ADMIN" nombre-departamento="Administración">
 <nombre-y-apellidos>Ana Sanz Ruiz/nombre-y-apellidos>
 <salario>4700.58</salario>
 <clave usuario="anasan">3%abZKi6</clave>
 </jefe>
 <empleado>
 <nombre-y-apellidos>Juan Gil Rus</nombre-y-apellidos>
 <baja />
 <salario>2200.58</salario>
 </empleado>
 <empleado>
 <nombre-y-apellidos>Lucas López Tapia</nombre-y-apellidos>
 <salario>2215.65</salario>
 </empleado>
 </departamento>
 <departamento código="INFOR" nombre-departamento="Informática">
 <jefe>
 <nombre-y-apellidos>Isabel Gómez Pérez</nombre-y-apellidos>
 <baja />
 <salario>5200.77</salario>
 <clave usuario="isabelgo">8$abcdHj</clave>
 </jefe>
 <empleado>
 <nombre-y-apellidos>Oscar Lee Blesa</nombre-y-apellidos>
 <salario>3109.26</salario>
 </empleado>
 </departamento>
 <departamento código="MARKE" nombre-departamento="Marketing">
 <nombre-y-apellidos>Luis Mar Herreros/nombre-y-apellidos>
 <salario>5111.09</salario>
 <clave>2$xlzY#@</clave>
 </jefe>
 </departamento>
  </datos-departamentos>
</personal>
```

Escribir el código del archivo "personal.xsd" que permita validarlo, teniendo en cuenta que:

- Todos los elementos y atributos son obligatorios, a menos que se indique lo contrario.
- Los elementos datos-generales y datos-departamentos pueden aparecer indistintamente uno antes que el otro.
- Excepto para los hijos directos de los elementos *personal*, *datos-generales* y *departamento*, siempre que sea posible agrupar al menos dos elementos o dos atributos, se debe utilizar group o attributeGroup.
- Los *datos generales* de la empresa deben ser de un tipo definido por nosotros al que llamaremos *tipoDatosGenerales*, donde hay que definir los elementos *nombre-empresa*, *número-trabajadores* (que debe ser un valor entero mayor que 0) y *sector*. Estos elementos deben escribirse en dicho orden en el documento XML.
- El atributo *fecha* debe definirse del tipo que se considere más apropiado, de entre los proporcionados por *XML Schema*.
- El atributo *multinacional* indica si la empresa lo es, o no, con un valor lógico.
- El atributo *moneda* debe indicarse que es un valor fijo. Pero, no es obligatorio.
- El elemento **nombre-empresa** y el elemento **nombre-y-apellidos** de los trabajadores, deben ser del mismo tipo, al que llamaremos **tipoTexto**, y donde debe indicarse que los valores admitidos para dichos elementos pueden ser cadenas de un mínimo de 1 carácter y un máximo de 40.
- Los posibles **sectores** son **educación**, **finanzas** o **tecnología**. De tal forma que, sólo uno de ellos debe escribirse en el archivo XML mediante un elemento vacío, como en este caso se ha escrito **<tecnología />**.
- Se tiene que indicar que el *código* de cada departamento ha de ser único.
- *Empleado* (en cada departamento puede haber de 0 a 3) debe ser de un tipo definido por nosotros al que llamaremos *tipoEmpleado*, donde hay que definir los posibles valores que pueden tener los elementos *nombre-y-apellidos*, *baja* y *salario* (que deberán escribirse en ese orden en el documento XML). Por otro lado, *jefe* (obligatoriamente habrá 1 por departamento) ha de ser de otro tipo llamado *tipoJefe*, definido como una extensión de *tipoEmpleado* añadiéndole el elemento *clave*.
- De cada *departamento* (pueden haber de 1 a ilimitados), primero debe escribirse el *jefe* y, después, los *empleados* que hubiese.
- Para indicar si un trabajador está de *baja*, se debe utilizar un elemento vacío, que podrá aparecer (en el caso de que sí esté de baja) o no aparecer (en el caso contrario).
- Sin hacer de uso pattern hay que indicar que el valor del *salario* debe ser un número decimal mayor que 1000, pero no mayor que 9999. Además, dicho valor podrá contener 6 dígitos como máximo y, de ellos, sólo dos podrán ser decimales.
- La *clave* debe ser de un tipo definido por nosotros al que llamaremos *tipoClave*, y donde debe indicarse, que los valores admitidos por este tipo pueden ser cadenas de ocho caracteres donde el primero debe ser un dígito del 0 al 9; el segundo debe ser un carácter distinto a un dígito; después, pueden aparecer de 2 a 4 letras de la "a" a la "z"; posteriormente, podrá aparecer, o no, una letra de la "A" a la "Z"; a continuación, tendrá que estar una de estas tres letras mayúsculas (K, Y, H); y finalmente, podrá aparecer de 0 a 3 caracteres cualesquiera.
- *Usuario* no es un atributo obligatorio. Ahora bien, si se escribe, debe estar formado por un mínimo de 6 caracteres y un máximo de 8 (hay que escribir esta restricción sin hacer uso de pattern). Por otro lado, se debe indicar "invitado" como su valor por defecto.
- No hay que definir en el schema más tipos de datos que los indicados en el ejercicio: tipoDatosGenerales, tipoDepartamento, tipoEmpleado, tipoJefe, tipoTexto y tipoClave.

Solución: www.abrirllave.com/xsd/ejercicio-personal-de-departamentos.php

ACERCA DE LOS CONTENIDOS DE ESTE DOCUMENTO

Todos los contenidos de este documento forman parte del <u>Tutorial de XSD</u> de <u>Abrirllave</u> y están bajo la Licencia Creative Commons Reconocimiento 4.0 Internacional (<u>CC BY 4.0</u>).

