

Definiowanie typów dokumentów

Część 1. DTD, XML Schema

Jak wygląda XML?

```
<?xml version="1.0"?>
```

```
<zeznanie-sprawcy nr="1313/2001">
```

```
<autor>st. asp. Jan Łapówka</autor>
```

```
<miejsce>Dołowice Górne</miejsce>
```

```
<treść>Wypadek dnia
```

```
<data>13.10.2001r</data>
```

```
o godzinie <godzina>13:13</godzina>
```

```
(<dzien-tygodnia>piątek
```

```
</dzien-tygodnia>) miał miejsce nie
```

```
z mojej winy. <poszkodowany>Alojzy
```

```
M.</poszkodowany> nie miał żadnego
```

```
pomysłu w którą stronę uciekać, więc
```

```
go przejechałem.</treść>
```

```
</zeznanie-sprawcy>
```

Deklaracja XML

Element główny

Atrybut

Element

Znacznik początkowy

Znacznik końcowy

Zawartość tekstowa

Struktura logiczna dokumentu XML


```
<?xml version="1.0"?>
<zeznanie-sprawcy nr="1313/2001">
<autor>st. asp. Jan Łapówka</autor>
<miejsce>Dołowice Górne</miejsce>
<treść>Wypadek dnia <data>13.10.2001r</data>
o godzinie <godzina>13:13</godzina> (<dzień-tygodnia>piątek
</dzień-tygodnia>) miał miejsce nie z mojej winy.
<poszkodowany>Alojzy M.</poszkodowany> nie miał żadnego
pomysłu w którą stronę uciekać, więc go przejechałem.</treść>
</zeznanie-sprawcy>
```

Składnia XML

- Deklaracja XML:
`<?xml version="1.0" encoding="UTF-8" standalone="yes"?>`
- Znaczniki:
`<tag attributename="attribute value">
</tag>`
- Znaczniki elementu pustego:
`
</br>

`
- Komentarz:
`<!-- komentarz -->`
- Instrukcja przetwarzania:
`<?target processing-instruction-body?>`
- Sekcja CDATA:
`<![CDATA[dowolny <tekst " nieprzetwarzany & przez
[parser]]>`

Encje predefiniowane

<code>&amp;#x26;</code>	<code>&</code>
<code>&amp;#x27;</code>	<code><</code>
<code>&amp;#x28;</code>	<code>></code>
<code>&amp;#x29;</code>	<code>'</code>
<code>&amp;#x2a;</code>	<code>"</code>

Unicode

- Światowy standard kodowania znaków.
- Odmiany:
 - UTF-7 (korzysta tylko z 7-bitowego zestawu znaków ASCII),
 - UTF-8 (pierwsze 128 – ASCII, znak zajmuje od 1 do 6 bajtów),
 - UTF-16 (każdy znak to jedno lub dwa słowa 16-bitowe),
 - UTF-32 (każdy znak to jedno słowo 32-bitowe),
 - UCS-4 (znak zajmuje zawsze 4 bajty).
- Obowiązkowy standard dla dokumentów XML:
 - każde narzędzie XML-owe musi wspierać przynajmniej UTF-8.
- Sposób użycia w dokumentach XML:
 - jako odpowiedni ciąg bajtów,
 - `&#kod;` - kod dziesiętny znaku,
 - `&#xkod;` - kod szesnastkowy znaku.

Definiowanie języków

- XML, SGML – metajęzyki.
- Definiowanie języków (zastosowań, struktury dokumentów, typów dokumentów):
 - określanie zestawu dopuszczalnych elementów, atrybutów, ...,
 - definiowanie dopuszczalnej zawartości elementów (tekst, inne elementy),
 - przypisywanie atrybutów do elementów,
 - ...
- Metody definiowania struktury:
 - dokument XML bez formalnej definicji struktury,
 - DTD – Document Type Definition,
 - XML Schema (rekomendacja W3C z 2 maja 2001),
 - Relax NG.

Poprawność dokumentów

- Dokument XML poprawny składniowo (ang. *well-formed*):
 - każdy element musi być zamknięty,
 - nie ma nakładających się elementów,
 - wartości atrybutów w apostrofach lub cudzysłowach,
 - ...
- Dokument XML poprawny strukturalnie (ang. *valid*):
 - struktura dokumentu zgodna ze strukturą zdefiniowaną w definicji typu dokumentu,
 - obecne wszystkie wymagane atrybuty.

Modelowanie typów dokumentów

- Wieloetapowy proces analityczno-projektowy:
 - analiza struktury modelowanych bytów,
 - analiza przykładowych dokumentów,
 - analiza potencjalnych zastosowań dokumentów oraz przypadków użycia,
 - abstrakcyjny projekt struktury,
 - kodowanie projektu struktury np. przy pomocy DTD lub XML Schema,
 - testowanie,
 - pielęgnacja, zarządzanie zmianami.

Projektowanie struktury dokumentów

DTD – prosty przykład

```
<!DOCTYPE wiersz [
  <!ELEMENT wiersz (autor, tytuł?, zwrotka*)>
  <!ATTLIST wiersz biały (tak|nie) "nie">
  <!ELEMENT autor (#PCDATA)>
  <!ELEMENT tytuł (#PCDATA)>
  <!ELEMENT zwrotka (wers)*>
  <!ELEMENT wers (#PCDATA)>
]>
```

element główny

zawartość elementów

atrybuty

wyrażenia regularne

Dlaczego DTD nie wystarcza?

- Zastosowania XML-a w integracji aplikacji – struktury danych:
 - przeniesienie zadania sprawdzania poprawności z tworzonej aplikacji na narzędzie walidujące daje spore oszczędności,
 - 60% tworzonoego kodu dotyczy weryfikacji poprawności danych.

Roger L. Costello, *XML Schema Tutorial*

- Cechy DTD:
 - niemal brak kontroli nad tekstową zawartością elementów i wartościami atrybutów,
 - bardzo ogólne metody definiowania częstości wystąpień,
 - mało „obiektywne”, nierozszerzalne modele struktury.

DTD – XML Schema

- Wywodzi się z SGML-a
 - Specyficzna składnia
 - 10 typów danych
 - Brak kontroli tekstowej zawartości elementów
 - Typowy mieszany model zawartości
 - Zaprojektowany na potrzeby XML-a
 - Składnia XML
 - 44 wbudowane typy proste
 - Zaawansowana kontrola tekstowej zawartości elementów
 - Możliwość definiowania własnych typów danych
-

Status XML Schema

- 15 lutego 1999: Dokument W3C opisujący wymagania stawiane przed nowym formatem:
 - mechanizmy tworzenia struktury,
 - typy proste,
 - reguły przetwarzania.
- 2 maja 2001: XML Schema staje się oficjalną rekomendacją W3C:
 - XML Schema Part 0: Primer,
 - XML Schema Part 1: Structures,
 - XML Schema Part 2: Datatypes.
- Obecnie trwają prace nad wersją 1.1 XML Schema (status: *working draft*).
- Przestrzeń nazw XML Schema: <http://www.w3.org/2001/XMLSchema>

Deklarowanie elementów i atrybutów

```
<xsd:element name="osoba">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element name="nazwisko"
 type="xsd:string"/>
 <xsd:element name="plec" type="xsd:string"/>
 <xsd:element name="wiek" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"/>
 <xsd:attribute name="NIP" type="NIPTyp"/>
  </xsd:complexType>
</xsd:element>
```

Kontrola użycia elementów i atrybutów

```
<xsd:element name="osoba">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"
 minOccurs="1" maxOccurs="2"/>
 <xsd:element name="nazwisko"
 type="xsd:string"/>
 <xsd:element name="plec" type="xsd:string"/>
 <xsd:element name="wiek" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:ID"
 use="required"/>
 <xsd:attribute name="NIP" type="NIPTyp"/>
  </xsd:complexType>
</xsd:element>
```


Typy

- Typy wg zasięgu definicji:
 - typy nazwane,
 - typy anonimowe.
- Typy wg zawartości:
 - typy proste,
 - typy złożone o zawartości:
 - prostej,
 - elementowej,
 - mieszanej,
 - pustej.
- Typy wg pochodzenia:
 - typy wbudowane,
 - typy zdefiniowane w schemacie:
 - rozszerzenia innych typów,
 - ograniczenia innych typów,
 - listy i unie.

Typy nazwane i anonimowe

- Typy nazwane:

```
<xsd:complexType name="OsobaTyp">  
  <xsd:sequence>  
 <xsd:element name="imie" type="xsd:string"/>  
 <xsd:element name="nazwisko" type="xsd:string"/>  
  </xsd:sequence>  
</xsd:complexType>  
<xsd:element name="osoba" type="OsobaTyp"/>
```

- Typy anonimowe:

```
<xsd:element name="osoba">  
  <xsd:complexType>  
 <xsd:sequence>  
 <xsd:element name="imie" type="xsd:string"/>  
 <xsd:element name="nazwisko" type="xsd:string"/>  
 </xsd:sequence>  
  </xsd:complexType>  
</xsd:element>
```

Typy proste i złożone

- Typy proste:

```
<xsd:simpleType name="NIPTyp">  
  <xsd:restriction base="xsd:string">  
 <xsd:pattern value="\d{3}-\d{3}-\d{2}-\d{2}"/>  
  </xsd:restriction>  
</xsd:simpleType>
```

- Typy złożone:

```
<xsd:complexType name="OsobaTyp">  
  <xsd:sequence>  
 <xsd:element name="imie" type="xsd:string"/>  
 <xsd:element name="nazwisko" type="xsd:string"/>  
  </xsd:sequence>  
</xsd:complexType>
```

- Element może mieć typ prosty lub złożony.
- Atrybut może mieć wyłącznie typ prosty.

Typy złożone – typy zawartości

- Zawartość elementowa:
`<osoba PESEL="12345678901">`
 `<imie>Jan</imie>`
 `<nazwisko>Kowalski</nazwisko>`
`</osoba>`
- Zawartość prosta:
`<masa jm="kg">10.55</masa>`
- Zawartość mieszana:
 `<treść>Wypadek dnia <data>13.10.2001 r.</data>`
 `o godzinie <godzina>13:13</godzina>`
 `(<dzien-tygodnia>piątek</dzien-tygodnia>) miał`
 `miejsce nie z mojej winy. <poszkodowany>Alojzy M.</`
 `poszkodowany> nie miał żadnego pomysłu w którą stronę`
 `uciekać, więc go przejechałem.</treść>`
- Zawartość pusta:
 `<osoba PESEL="12345678901"/>`

Definiowanie zawartości elementowej

- Grupy deklaracji elementów:

- sequence,
- choice,
- all.

- Zagnieżdżanie grup:

```
<xsd:complexType name="OsobaTyp">
  <xsd:sequence>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element ref="nazwisko"/>
 <xsd:choice>
 <xsd:element name="nr-dowodu" type="DowódTyp"/>
 <xsd:element name="nr-paszportu"
 type="PaszportTyp"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
```

Grupa `all` – ograniczenia

- Nie może zawierać innych grup (tylko deklaracje elementów i odwołania do elementów).
- Każdy element może wystąpić co najwyżej raz.
- Grupa `all` nie może być zagnieżdżona w innej grupie.
- Zagnieżdżanie grup:

```
<xsd:complexType name="OsobaTyp">
  <xsd:all>
 <xsd:element name="imie" type="xsd:string"/>
 <xsd:element name="drugie-imie" type="xsd:string"
 minOccurs="0"/>
 <xsd:element ref="nazwisko"/>
  </xsd:all>
</xsd:complexType>
```

Definiowanie zawartości prostej

```
<xsd:complexType name="MasaTyp">  
  <xsd:simpleContent>  
 <xsd:extension base="xsd:decimal">  
 <xsd:attribute name="jm" type="xsd:string"/>  
 </xsd:extension>  
  </xsd:simpleContent>  
</xsd:complexType>
```

Definiowanie zawartości mieszanej

```
<xsd:complexType name="ZeznanieTyp" mixed="true">
  <xsd:sequence>
 <xsd:element name="data" type="xsd:string"/>
 <xsd:element name="godzina" type="xsd:string"/>
 <xsd:element name="dzień-tygodnia"
 type="xsd:string"/>
 <xsd:element name="poszkodowany"
 type="xsd:string"/>
  </xsd:sequence>
</xsd:complexType>
```


Definiowanie zawartości pustej

```
<xsd:complexType name="OsobaTyp">  
  <xsd:attribute name="PESEL" type="PESELTyp"/>  
</xsd:complexType>
```

Gdzie szukać dalej

- *DTD Tutorial*
🌐 www.xmlfiles.com/dtd
- Megginson, D., *Structuring XML Documents*, Prentice Hall, 1998
- *W3C Architecture Domain: XML Schema*
🌐 www.w3.org/XML/Schema
- Costello, R., *XML Schema Tutorial*
🌐 www.xfront.com/xml-schema.html
- Costello, R., *XML Schemas: Best Practices*
🌐 www.xfront.com/BestPracticesHomepage.html
- Walmsley, P., *Definitive XML Schema*, Prentice Hall PTR, 2002

