

W3C XML Schema

Topics

- Motivation
- Simple types
- Complex types
- Element vs. Attribute
- Occurrences
- List type
- Union type
- Explicit vs. Implicit
- Element content
- Annotation
- Choices and Group
- Namespaces

Motivations for W3C XML Schema

XML Schema Status

- W3C candidate recommendation as of Oct. 2000
 - http://www.w3.org/XML/Schema.html
 - ◆ XML schema aware tools
 - Several free and commercial versions available (Check the above site)
 - NetBeans 5.5 and after (Free)
 - XMLSpy (Commercial, Not Free)
 - Apache Xerces
 - DTD to XML Schema conversion tool

Motivations of XML Schema

- Provide more powerful and flexible schema language than DTD
- Represent XML document syntax in XML language
 - ◆XML tools can be readily used
- Support non-textual data types
 - ◆ Important to B2B, e-Commerce
- Handle complex syntax

Valid vs. Schema-valid

- XML schema is not part of XML 1.0
- XML document that is validated with DTD is "valid"
- XML document that conforms to XML schema is "schema-valid"
- XML document that conforms to a particular XML schema is called "instance document" of that schema

Definitions vs. Declarations

Definition and Declaration

- Definition
 - Create new types (both simple and complex types)
- Declaration
 - Enable elements and attributes with specific names and types (both simple and complex) to appear in document instances

Example

<element name=zips type="zipUnion">

Schema Data Types: Simple Types & Complex Types

Schema Data Types

- Simple type
 - ◆ Do not have sub-elements
 - Do not have "element" sub-elements
 - Do not have "attribute" sub-elements
 - Predefined type or derived from predefined type
- Complex type
 - ◆ Have either "element" sub-elements or "attribute" sub-elements

Simple Types

Predefined Simple Types

 String, CDATA, token, byte, unsignedByte, binary, integer, positiveInteger, negativeInteger, nonNegativeInteger, nonPositiveInteger, int, unsignedInt, long, unsignedLong, short, unsignedShort, decimal, float, double, boolean, time, timeInstant, timePeriod, timeDuration, date, month, year, century, recurring Day, recurring Date, recurring Duration, Name, Qname, NCName, uriReference, language, ID, IDREF, IDREFS, ENTITY, ENTITIES, NOTATION, NMTOKEN. **NMTOKENS**

Examples of Predefined Simple type

```
<element name="Title" type="string"/>
```

- <element name="Heading" type="string"/>
- <element name="Topic" type="string"/>
- <element name="Price" type="decimal"/>

<attribute name="focus" type="string"/>

Derived Simple Type

- Derived from existing simple types (predefined or derived)
- Typically restricting existing simple type
 - ◆ The legal range of values for a new type is subset of the ones of existing type
 - ◆ Existing type is called base type
 - ◆ Use restriction element along with facets to restrict the range of values
 - Facets are rules of restriction

Example of Derived Simple Type 1 (Numeric range)

- Defining myInteger type whose range of value is between 10000 and 99999
- minInclusive and maxInclusive are facets that can be applied to integer type

Example of Derived Simple Type 2 (Regular expression)

- Defining new type called SKU
- pattern is a facet that can be applied to string
 - Regular expression
 - three digits followed by a hyphen followed by two upper-case ASCII letters

Example of Derived Simple Type 3 (Enumeration)

 enumeration facet limits a simple type to a set of distinct values

Complex Type

Complex Type

- Defined using "complexType" element
- Typically contain
 - ◆ element declarations
 - ◆ element references
 - ◆ attribute declarations


```
<xsd:complexType name="USAddress" >
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string" />
 <xsd:element name="street" type="xsd:string" />
 <xsd:element name="city" type="xsd:string" />
 <xsd:element name="state" type="xsd:string" />
 <xsd:element name="zip" type="xsd:decimal" />
 </xsd:sequence>
 <xsd:attribute name="country" type="xsd:NMTOKEN"</pre>
 use="fixed" value="US"/>
</xsd:complexType>
```


- Definition of *USAddress* type
- It contains 5 element declarations and one attribute declaration
- USAddress definition contains only declarations involving simple types: string, decimal, and NMTOKEN

- Definition of *PurchaseOrder* type
- Contains element declarations referencing complex types, e.g. USAddress, Items
- Contains element declaration referencing "pre-defined" simple types: date

Elements vs. Attributes

Element vs. Attribute

- Element declarations can reference both simple types or complex types
- All attribute declarations can reference only simple types
 - Because they cannot contain other subelements

ref Attribute

- To use an existing element or attribute rather than declaring a new element or attribute
- Existing element must be global element - an element that is declared under root element

ref Example

```
<xsd:schema
  xmlns:xsd="http://www.w3.org/2000/08/XMLSchema">
<xsd:element name="purchaseOrder" type="PurchaseOrderType"/>
<xsd:element name="comment" type="xsd:string"/>
<xsd:complexType name="PurchaseOrderType">
 <xsd:sequence>
 <xsd:element name="shipTo" type="USAddress"/>
 <xsd:element name="billTo" type="USAddress"/>
 <xsd:element ref="comment" minOccurs="0"/>
 <xsd:element name="items" type="Items"/>
 </xsd:sequence>
 <xsd:attribute name="orderDate" type="xsd:date"/>
</xsd:complexType>
```


Occurrences

Occurrences of Elements

- minOccurs
- maxOccurs
- fixed = "Hannah"
 - ◆ If the element appears (optional), the value must be "Hannah", otherwise the value is set to "Hannah" by the parser
- default = "Hannah"
 - ◆ If the element appears (optional), the value is set to what is specified, otherwise value is set to "Hannah" by the parser

Example

- <element name="test" type="string"</p>
 - minOccurs="1" maxOccurs="1"
 - minOccurs="1" maxOccurs="1" fixed="Hannah"
 - minOccurs="2" maxOccurs="unbounded"
 - minOccurs="0" maxOccurs="1" fixed="Hannah"
 - minOccurs="0" maxOccurs="1" default="Hannah"
 - ♦ minOccurs="0" maxOccurs="2" default="Hannah"
 - ◆ minOccurs="0" maxOccurs="0"
- >

Occurrences of Attributes

- Attributes can occur once or not at all
- "use" attribute
 - ◆ required
 - ◆ optional
 - ◆ fixed
 - ◆ default
- "value" attribute

Example

- <attribute name="test" type="string"</p>
 - ◆ use="required"
 - ◆ use="required" value="37"
 - ◆ use="optional"
 - ◆ use="fixed", value="37"
 - ◆ use="default" value="37"
 - ◆ use="prohibited"
- >

Example

- Appearance of a country attribute is optional
- Its value must be US if it does appear
- If it does not appear, parser will create a country attribute with value US

Attributes

- Enumeration
 - ◆ simpleType element with base attribute
 - base attribute specifies the type

Complete Example

Example

```
<complexType name="ContentsType">
 <element name="Chapter" maxOccurs="*">
 <complexType>
 <element name="Heading" type="string" minOccurs="0" />
 <element name="Topic" maxOccurs="*">
 <complexType content="string">
 <attribute name="subSections" type="integer" />
 </complexType>
 </element>
 <attribute name="focus" default="Java">
 <simpleType base="string">
 <enumeration value="XML" />
 <enumeration value="Java" />
 </simpleType>
 </attribute>
 </complexType>
 </element>
</complexType>
```


Complete Example (1st page)

```
<?xml version="1.0"?>
<schema targetNamespace="http://www.oreilly.com/catalog/javaxml/"</pre>
 xmlns="http://www.w3.org/1999/XMLSchema"
 xmlns: JavaXML="http://www.oreilly.com/catalog/javaxml/">
  <element name="Book" type="JavaXML:BookType" />
  <complexType name="BookType">
 <element name="Title" type="string" />
 <element name="Contents" type="JavaXML:ContentsType" />
 <element name="Copyright" type="string" />
  </complexType>
```


Continued

```
<complexType name="ContentsType">
 <element name="Chapter" maxOccurs="*">
 <complexType>
 <element name="Heading" type="string" minOccurs="0" />
 <element name="Topic" maxOccurs="*">
 <complexType content="string">
 <attribute name="subSections" type="integer" />
 </complexType>
 </element>
 <attribute name="focus" default="Java">
 <simpleType base="string">
 <enumeration value="XML" />
 <enumeration value="Java" />
 </simpleType>
 </attribute>
 </complexType>
 </element>
 <element name="SectionBreak" minOccurs="0" maxOccurs="*">
 <complexType content="empty" />
 </element>
  </complexType>
</schema>
```


List Type

List Type

- Comprised of sequences of atomic simple types
- Three built-in list types
 - ◆ NMTOKENS, IDREFS, ENTITIES
- User defined List type
 - ◆ Derive from atomic types
- facets
 - ◆ length, minLength, maxLength, enumeration

Example of List Type

Schema

```
<xsd:simpleType name="listOfMyIntType">
 <xsd:list itemType="myInteger"/>
</xsd:simpleType>
```

Instance Document

<listOfMyInt>20003 15037 95977 95945/listOfMyInt>

Example: List Type with Facet

- Define a list of exactly six US states (SixUSStates), we first define a new list type called USStateList from USState, and then we derive SixUSStates by restricting USStateList to only six items
- <sixStates>PA NY CA NY LA AK</sixStates>

Union Type

Union Type

- Enables an element or attribute value to be one or more instances of one type drawn from the union of multiple atomic and list types
- facets: pattern and enumeration

Union Type for Zipcodes

Explicit Type vs. Implicit Type

Explicit Type vs. Implicit Type

- Explicit type
 - ◆ One in which a name is given to the type
 - ◆ Element that uses the type is generally defined in a different section of the file
 - Object-oriented in that same explicit type is used as the type for several different elements
- Implicit type (nameless type)
 - Use when the type is not needed by multiple elements

Example of Explicit Type

```
<!-- Type has a name zipUnion -->
<xsd:simpleType name="zipUnion">
 <xsd:union memberTypes="USState listOfMyIntType"/>
</xsd:simpleType>
<!-- zipUnion type is used in other parts of Schema document -->
<element name=zips type="zipUnion">
<element name=theOtherZips type="zipUnion">
<element name=theThirdZips type="zipUnion">
```


Example of Implicit Type

```
<xsd:complexType name="Items">
 <!- Explicit complexType ->
  <xsd:sequence>
 <xsd:element name="item" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <!-- Implicit complexType -->
 <xsd:sequence>
 <xsd:element name="productName" type="xsd:string"/>
 <xsd:element name="quantity">
 <xsd:simpleType>
 <!-- Implicit simpleType -->
 <xsd:restriction base="xsd:positiveInteger">
 <xsd:maxExclusive value="100"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="USPrice" type="xsd:decimal"/>
 <xsd:element ref="comment" minOccurs="0"/>
 <xsd:element name="shipDate" type="xsd:date" minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="partNum" type="SKU"/>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
</xsd:complexType>
```


Element Content

Element Content

- How content of an element gets constructed
- Three different ways
 - Complex types from simple types
 - Mixed content
 - Elements mixed with character content
 - ◆ Empty content

Complex Types from Simple Types

```
<USPrice>345.67</USPrice> (usage in document instance)<xsd:element name="USPrice" type="decimal"/> (in XML schema)
```

- Need to create complexType based on simple type
 - ◆ Simple type cannot have attributes
 - ◆ Have to have attribute declaration
 - ◆ Based on decimal simple type

Complex Type from a Simple Type


```
<xsd:element name="internationalPrice">
 <xsd:complexType>
 <xsd:simpleContent>
 <xsd:extension base="xsd:decimal">
 <xsd:attribute name="currency"</pre>
 type="xsd:string" />
 </xsd:extension>
 </xsd:simpleContent>
 </xsd:complexType>
</xsd:element>
```

 simpleContent indicates that the content model of the new type contains only character data and no element declaration

Mixed Content

Sub-elements mixed with character data

Mixed Content

```
<xsd:element name="letterBody">
  <xsd:complexType mixed="true">
 <xsd:sequence>
 <xsd:element name="salutation">
 <xsd:complexType mixed="true"> ←! Implicit definition →
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="quantity" type="xsd:positiveInteger"/>
 <xsd:element name="productName" type="xsd:string"/>
 <xsd:element name="shipDate" type="xsd:date" minOccurs="0"/>
 <!-- etc -->
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```


- Define a type which do not declare any elements in its content
 - ◆ Type's content model is empty


```
<internationalPrice currency="EUR" value="345.23"/>
<xsd:element name="internationalPrice">
  <xsd:complexType>
 <xsd:complexContent>
 <xsd:restriction base="xsd:anyType">
 <xsd:attribute name="currency"</pre>
 type="xsd:string"/>
 <xsd:attribute name="value"</pre>
 type="xsd:decimal"/>
 </xsd:restriction>
 </xsd:complexContent>
  </xsd:complexType>
</xsd:element>
```


- complexContent
 - ◆ To restrict or extend the content model of a complex type
- <xsd:restriction base="xsd:anyType">

 A complex type defined without complexContent is interpreted as shorthand for complex content that restricts anyType

anyType

anyType

- Base type from which all simple and complex types are derived
- Does not constrain its contents in any way
- Default type when no type is specified
 - <xsd:element name="anything" type="xsd:anyType" /> is same as
 - ◆ <xsd:element name="anything"/>
- Use more constrained types whenever possible

Annotation

Annotation

- Appears at the beginning of most schema constructions
- Can have two sub-elements
 - ◆ documentation
 - ◆ appInfo
- documentation
 - ◆ For human readable materials
- appInfo
 - For tools, stylesheets and other applications

Example of Annotation

```
<xsd:element name="internationalPrice">
 <xsd:annotation>
 <xsd:documentation> element declared with anonymous type
 </xsd:documentation>
 </xsd:annotation>
 <xsd:complexType>
 <xsd:annotation>
 <xsd:documentation> empty anonymous type with 2 attributes
 </xsd:documentation>
 </xsd:annotation>
 <xsd:complexContent>
 <xsd:restriction base="xsd:anyType">
 <xsd:attribute name="currency" type="xsd:string" />
 <xsd:attribute name="value" type="xsd:decimal" />
 </xsd:restriction>
 </xsd:complexContent>
  </xsd:complexType>
</xsd:element>
```


Choices & Group

Choice and Group

- choice
 - Only one of its children to appear in an instance
- group
 - Grouping a group of elements
 - ◆ Further constraints
 - sequence
- all
 - ◆Appear zero or once
 - ◆ In any order

Choice and Sequence Groups

```
<xsd:complexType name="PurchaseOrderType">
  <xsd:sequence>
 <xsd:choice>
 <xsd:group ref="shipAndBill"/>
 <xsd:element name="singleUSAddress" type="USAddress" />
 </xsd:choice>
 <xsd:element ref="comment" minOccurs="0"/>
 <xsd:element name="items"</pre>
 type="Items" />
  </xsd:sequence>
  <xsd:attribute name="orderDate" type="xsd:date" />
</xsd:complexType>
<xsd:group name="shipAndBill">
 <xsd:sequence>
 <xsd:element name="shipTo" type="USAddress" />
 <xsd:element name="billTo" type="USAddress" />
 </xsd:sequence>
</xsd:group>
```


Example of all

Attribute Group

- Define attribute group using attributeGroup element
- Referenced in multiple definitions and declarations
- Improve readability and maintenance
- They have to appear at the end of complex type definitions

Example of attributeGroup

```
<xsd:attributeGroup name="ItemDelivery">
  <xsd:attribute name="partNum" type="SKU"/>
  <xsd:attribute name="weightKg" type="xsd:decimal"/>
  <xsd:attribute name="shipBy">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="air"/>
 <xsd:enumeration value="land"/>
 <xsd:enumeration value="any"/>
 </xsd:restriction>
 </xsd:simpleType>
  </xsd:attribute>
</xsd:attributeGroup>
```

<!-- attributeGroup replaces individual declarations -->

<xsd:attributeGroup ref="ItemDelivery"/>

Schema Namespaces

Schema Namespaces

- Two namespaces to deal with
 - Namespace for XML Schema document itself
 - http://www.w3.org/2000/08/XMLSchema
 - In XML Schema document, this is set as default namespace
 - Prefix string convention is schema
 - Namespace for XML document being constrained

Schema Namespaces

- targetNamespace
 - ◆ Is the namespace that is going to be assigned to the schema you are creating.
 - ◆ It is the namespace an instance is going to use to access the types it declares

Summary

- Status
- Motivation
- Namespaces
- Vocabularies
 - ◆ element
 - ◆ complexType
 - ◆ attribute
 - ◆ simpleType
 - ◆ enumeration

XML Document and XML Schema

- XML document (Instance document) is not required to make a reference to XML schema
 - Validator has to have access to XML schema
- Hints of where to get schema document
 - ◆ Validator can ignore these hints

schemaLocation

 In an instance document, the attribute xsi:schemaLocation

```
<purchaseReport
 xmlns="http://www.example.com/Report"
 xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance"
 xsi:schemaLocation="http://www.example.com/Report
 http://www.example.com/Report.xsd"
 period="P3M" periodEnding="1999-12-31">
 <!-- etc -->
</purchaseReport>
```


References

- XML Schema Primer on W3C Candidate Recommendation 24 October 2000, Edited by David Fallside, http://www.w3.org/TR/2000/CR-xmlschema-0-20001024/
- "Java and XML" written by Brett McLaughlin, O'Reilly, June 2000 (First edition), Chapter 4
 "Constraining XML", XML Schema section, page 108-123