

Linguaggi di Schema (DTD e XML-Schema)

Anders Møller, Michael Schwartzbach (adattamento di Fabio Grandi)

Linguaggi XML

- ***Linguaggio XML:***
un insieme di documenti XML con una qualche semantica
- ***schema:***
una definizione formale
della sintassi di un linguaggio XML
- ***schema language:***
un formalismo per scrivere schemi

Validazione

Perché usare gli schemi?

- Sono descrizioni formali ma leggibili dagli esseri umani
- La validazione dei dati può essere eseguita con gli schema processor esistenti

Requisiti Generali

- Espressività
- Efficienza
- Comprensibilità

Espressioni Regolari

- Comunemente usate nei linguaggi di schema per descrivere **sequenze di caratteri o elementi**
- Σ : un alfabeto (tipicamente caratteri Unicode, nomi di elementi)
- $\sigma \in \Sigma$ corrisponde alla stringa σ
- $\alpha?$ corrisponde a zero o una occorrenza di α
- α^* corrisponde a zero o più occorrenze di α
- α^+ corrisponde a uno o più occorrenze di α
- $\alpha \beta$ corrisponde ad una concatenazione di un α e un β
- $\alpha \mid \beta$ corrisponde all'alternativa fra un α e un β

Esempi

- Un'espressione regolare che descrive numeri **interi**:

`0|-?(1|2|3|4|5|6|7|8|9)(0|1|2|3|4|5|6|7|8|9)*`

- Un'espressione regolare che descrive un contenuto valido of degli elementi **table** in XHTML:

`caption? (col * | col group*) thead? tfoot? (tbody+ | tr+)`

DTD – Document Type Definition

- Definito per XML come sottoinsieme del formalismo DTD di SGML
- Specificato come parte integrante di XML 1.0
- Un punto di partenza per lo sviluppo di linguaggi di schema più espressivi
- Considera elementi, attributi e character data – processing instructions e commenti sono per lo più ignorati

Dischiarazioni di DTD nei documenti

- Associa una DTD ad una istanza di documento
- ```
<?xml version="1.1"?>
<!DOCTYPE collection SYSTEM "http://www.brics.dk/ixwt/recipes.dtd">
<collection>
...
</collection>
```
- ```
<!DOCTYPE html  
PUBLIC "-//W3C//DTD XHTML 1.0 Transitional //EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```
- ```
<!DOCTYPE collection [...]>
```

# Dichiarazione di Elementi

---

`<! ELEMENT element-name content-model >`

Content-models:

- **EMPTY**
- **ANY**
- ***mixed content***:  $(\#PCDATA | e_1 | e_2 | \dots | e_n)^*$
- ***element content***: espressione regolare sui nomi di element  
(concatenazione espressa usando “, ”)

Esempio:

```
<! ELEMENT table
 (caption?, (col * | col group*), thead?, tfoot?, (tbody+ | tr+)) >
```

# Dichiarazione di Lista di Attributi

---

<! ATTLIST *element-name attribute-definitions* >

Ciascuna dichiarazione di attributo consiste di

- il nome dell'attributo
- il *tipo* dell'attributo
- una dichiarazione di *default*

Esempio:

```
<! ATTLIST input maxLength CDATA #IMPLIED
 tabIndex CDATA #IMPLIED >
```

# Tipi di Attributo

---

- CDATA: un qualunque valore
- *enumerazione*:  $(s_1 | s_2 | \dots | s_n)$
- ID: deve avere valore unico nel documento
- IDREF (/ IDREFS): deve corrispondere ad un qualche attributo ID
- ...

## Esempi:

```
<!ATTLIST p align (left|center|right|justify) #IMPLIED>
```

```
<!ATTLIST recipe id ID #IMPLIED>
```

```
<!ATTLIST related ref IDREF #IMPLIED>
```

# Dichiarazione di Valori di Default

---

- #REQUIRED
- #IMPLIED (= opzionale)
- " *value*" (= opzionale, con valore di default assegnato)
- #FIXED " *value*" (= deve obbligatoriamente avere questo valore)

## Esempi:

```
<! ATTLIST form
 action CDATA #REQUIRED
 onsubmit CDATA #IMPLIED
 method (get|post) "get"
 enctype CDATA "application/x-www-form-urlencoded" >
```

```
<! ATTLIST html
 xmlns CDATA #FIXED "http://www.w3.org/1999/xhtml" >
```

# Dichiarazione di ENTITY (1/3)

---

- ENTITY *Interne* – semplice definizione di macro

Esempio:

- Schema:

```
<!ENTITY copyright "Copyright © 2005 Widgets' R' Us. ">
```

- Input:

```
A gadget has a medium size head and a big gizmo subwidget.
©right;
```

- Output:

```
A gadget has a medium size head and a big gizmo subwidget.
Copyright © 2005 Widgets' R' Us.
```

# Dichiarazione di ENTITY (2/3)

---

- Dichiarazioni *Internal parameter* – si applicano alla DTD, non alle istanze di documento

Esempio:

- Schema:

```
<! ENTITY % Shape "(rect|circle|poly|default)">
```

- ```
<! ATTLIST area shape %Shape; "rect">
```

corrisponde a:


```
<! ATTLIST area shape (rect|circle|poly|default) "rect">
```

Dichiarazione di ENTITY (3/3)

- Dichiarazioni *External parsed* – fanno riferimento a dati XML in altri files

Esempio:

- `<! ENTITY wi dgets SYSTEM "http://www.brics.dk/iwxt/widgets.xml ">`

non molto usate!

- Dichiarazioni *External unparsed* – fanno riferimento a dati **non-XML**

Esempio:

- `<! ENTITY wi dget-image SYSTEM "http://www.brics.dk/iwxt/widget.gif" NDATA gif >`
- `<! NOTATION gif SYSTEM "http://www.iana.org/assignments/media-types/gif">`
- `<! ATTLIST thing img ENTITY #REQUIRED>`

Controllo di Validità tramite DTD

Un processore DTD, altrimenti detto un analizzatore (parser) XML validante:

- analizza il documento in input (controllando anche la well-formedness)
- controlla il nome dell'elemento radice
- per ogni element, controlla il suo contenuto e i suoi attributi
- controlla vincoli di unicità e referenziali (sui valori degli attributi I D/I DREF(S))

Esempio di DTD - RecipeML (1/2)

```
<! ELEMENT col l e c t i o n ( d e s c r i p t i o n , r e c i p e * ) >
<! ELEMENT d e s c r i p t i o n ( # P C D A T A ) >
<! ELEMENT r e c i p e
 ( t i t l e , d a t e , i n g r e d i e n t * , p r e p a r a t i o n , c o m m e n t ? ,
 n u t r i t i o n , r e l a t e d * ) >
<! ATTLIST r e c i p e i d I D # I M P L I E D >
<! ELEMENT t i t l e ( # P C D A T A ) >
<! ELEMENT d a t e ( # P C D A T A ) >
<! ELEMENT i n g r e d i e n t ( i n g r e d i e n t * , p r e p a r a t i o n ) ? >
<! ATTLIST i n g r e d i e n t n a m e C D A T A # R E Q U I R E D
 a m o u n t C D A T A # I M P L I E D
 u n i t C D A T A # I M P L I E D >
```

Esempio di DTD - RecipeML (2/2)

```
<! ELEMENT preparati on (step*) >
<! ELEMENT step (#PCDATA) >
<! ELEMENT comment (#PCDATA) >
<! ELEMENT nutri ti on EMPTY >
<! ATTLIST nutri ti on cal ori es CDATA #REQUI RED
 carbohydrates CDATA #REQUI RED
 fat CDATA #REQUI RED
 protei n CDATA #REQUI RED
 al cohol CDATA #I MPLI ED >
<! ELEMENT rel ated EMPTY >
<! ATTLIST rel ated ref IDREF #REQUI RED >
```

Requisiti per XML Schema

- Proposta del W3C per rimpiazzare le DTD

Principi progettuali:

- Più espressivo delle DTD
- Utilizzo di notazione XML
- Auto-esplicativo
- Semplice

Requisiti tecnici:

- Supporto di namespace
- Tipi di dato definibili dall'utente
- Ereditarietà (stile O-O)
- Evoluzione
- Documentazione integrata
- ...

Tipi e Dichiarazioni

- **Definizione di Simple type:**
definisce una famiglia di stringhe di testo Unicode
- **Definizione di Complex type:**
definisce un modello di contenuto e attributi
- **Dichiarazione di Element:**
associa un element name con un simple o complex type
- **Dichiarazione di Attribute:**
associa un attribute name con un simple type

Esempio (1/3)

Istanza di documento:

```
<b: card xmlns:b="http://businesscard.org" >
  <b: name>John Doe</b: name>
  <b: title>CEO, Widget Inc.</b: title>
  <b: email>john.doe@widget.com</b: email >
  <b: phone>(202) 555-1414</b: phone>
  <b: logo b: uri="widget.gif" />
</b: card>
```

Esempio (2/3)

Schema:

```
<schema xmlns="http://www.w3.org/2001/XMLSchema"
  xmlns:b="http://businesscard.org"
  targetNamespace="http://businesscard.org">

  <element name="card" type="b:card_type"/>
  <element name="name" type="string"/>
  <element name="title" type="string"/>
  <element name="email" type="string"/>
  <element name="phone" type="string"/>
  <element name="logo" type="b:logo_type"/>
  <attribute name="uri" type="anyURI"/>
```

Esempio (3/3)

```
<complexType name="card_type" >
  <sequence>
 <element ref="b: name" />
 <element ref="b: title" />
 <element ref="b: email" />
 <element ref="b: phone" minOccurs="0" />
 <element ref="b: logo" minOccurs="0" />
  </sequence>
</complexType>

<complexType name="logo_type" >
  <attribute ref="b: uri" use="required" />
</complexType>
</schema>
```


Collegamento fra Schemi e Istanze

```
<b: card xmlns:b="http://businesscard.org"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://businesscard.org
 business_card.xsd" >
  <b: name>John Doe</b: name>
  <b: title>CEO, Widget Inc.</b: title>
  <b: email>john.doe@widget.com</b: email>
  <b: phone>(202) 555-1414</b: phone>
  <b: logo b:uri="widget.gif" />
</b: card>
```

Dichiarazioni di Element e Attribute

Esempi:

- `<element name="serial number" type="nonNegativeInteger" />`
- `<attribute name="alcohol" type="r:percentage" />`

Simple Type (tipi di dato) – Primitivi

string	<i>una qualunque stringa Unicode</i>
boolean	true, false, 1, 0
decimal	3.1415
float	6.02214199E23
double	42E970
dateTime	2004-09-26T16:29:00-05:00
time	16:29:00-05:00
date	2004-09-26
hexBinary	48656c6c6f0a
base64Binary	SGVsbG8K
anyURI	http://www.brics.dk/ixwt/
QName	rcp: recipe, recipe
...	

Simple Type Derivati – Restrizione

Definiti imponendo vincoli aggiuntivi sulle sfaccettature (facets) disponibili:

- length
- minLength
- maxLength
- pattern
- enumeration
- whitespace
- maxInclusive
- maxExclusive
- minInclusive
- minExclusive
- totalDigits
- fractionDigits

Esempi

```
<simpleType name="score_from_0_to_100">  
  <restriction base="integer">  
 <minInclusive value="0"/>  
 <maxInclusive value="100"/>  
  </restriction>  
</simpleType>
```

```
<simpleType name="percentage">  
  <restriction base="string">  
 <pattern value="([0-9] | [1-9][0-9] | 100)%"/>  
  </restriction>  
</simpleType>
```


Espressione regolare

Simple Type Derivati – Liste

```
<simpleType name="integerList">  
  <list itemType="integer"/>  
</simpleType>
```

Corrisponde a liste di integers separati da spazi bianchi

Simple Type Derivati – Unione

```
<simpleType name="boolean_or_decimal">  
  <union>  
 <simpleType>  
 <restriction base="boolean"/>  
 </simpleType>  
 <simpleType>  
 <restriction base="decimal"/>  
 </simpleType>  
  </union>  
</simpleType>
```

Simple Type Derivati Predefiniti

- normalizedString
- token
- language
- Name
- NCName
- ID
- IDREF
- integer
- nonNegativeInteger
- unsignedLong
- long
- int
- short
- byte
- ...

Complex Type – Sequenza ordinata

```
<complexType name="personal Record" >  
  <sequence>  
 <element name="name" type="string" />  
 <element name="address" type="string" />  
 <element name="city" type="string" />  
 <element name="birthDate" type="date" />  
 <element name="phone" type="phoneNumber"  
 maxOccurs="unbounded" />  
  </sequence>  
</complexType>
```

Complex Type – Unione

```
<complexType name="transportation">  
  <choice>  
 <element name="train" type="string"/>  
 <element name="plane" type="string"/>  
 <element name="car" type="string"/>  
 <element name="bike" type="string"/>  
  </choice>  
</complexType>
```

Complex Type – Sequenza non ordinata

```
<complexType name="unorderedRecord" >
  <all >
 <element name="name" type="string" />
 <element name="address" type="string" />
 <element name="city" type="string" />
 <element name="birthDate" type="date" />
 <element name="phone" type="phoneNumber"
 minOccurs="unbounded" />
  </all >
</complexType>
```

Vincoli sull'uso di <all>

- Elementi dichiarati dentro <all> devono avere un valore maxOccurs pari a "1" (minOccurs può essere sia "0" che "1")
- Se un Complex Type usa <all> ed estende un altro tipo, allora il tipo genitore deve avere contenuto empty content.
- L'elemento <all> non può essere annidato dentro <sequence>, <choice>, o un altro <all>
- Il contenuto di <all> deve essere di soli element. Non può contenere <sequence> o <choice>

Esempio di tipo complesso

```
<complexType name="Life" >
  <xsd:sequence minOccurs="0" maxOccurs="unbounded">
 <xsd:sequence minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="work" type="xsd:string"/>
 <xsd:element name="eat" type="xsd:string"/>
 </xsd:sequence>
 <xsd:choice>
 <xsd:element name="work" type="xsd:string"/>
 <xsd:element name="play" type="xsd:string"/>
 </xsd:choice>
 <xsd:element name="sleep" type="xsd:string"/>
  </xsd:sequence>
</complexType>
```

Corrisponde a expr. regolare: $((\text{work, eat})^*, (\text{work} \mid \text{play}), \text{sleep})^*$

Complex Type a Contenuto Complesso

- Modelli di contenuto come **espressioni regolari**:
 - Elemento reference `<element ref="name" />`
 - Concatenazione `<sequence> ... </sequence>`
 - Unione `<choice> ... </choice>`
 - All `<all> ... </all>`
 - Elemento wildcard: `<any namespace="..." processContents="..." />`
 - Attributo reference: `<attribute ref="..." />`
 - Attributo wildcard: `<anyAttribute namespace="..." processContents="..." />`
- Vincoli di cardinalità: `minOccurs`, `maxOccurs`, use
- Contenuto Mixed: `mixed="true"`

Esempio

```
<element name="order" type="n: order_type" />  
  
<complexType name="order_type" mixed="true">  
  <choice>  
 <element ref="n: address" />  
 <sequence>  
 <element ref="n: email"  
 minOccurs="0" maxOccurs="unbounded" />  
 <element ref="n: phone" />  
 </sequence>  
  </choice>  
  <attribute ref="n: id" use="required" />  
</complexType>
```

Complex Type a Contenuto Semplice

```
<complexType name="category">
  <simpleContent>
 <extension base="integer">
 <attribute ref="r: class" />
 </extension>
  </simpleContent>
</complexType>
```

```
<complexType name="extended_category">
  <simpleContent>
 <extension base="n: category">
 <attribute ref="r: kind" />
 </extension>
  </simpleContent>
</complexType>
```

```
<complexType name="restricted_category">
  <simpleContent>
 <restriction base="n: category">
 <totalDigits value="3" />
 <attribute ref="r: class" use="required" />
 </restriction>
  </simpleContent>
</complexType>
```


Derivazione con Contenuto Complesso

```
<complexType name="basic_card_type">
  <sequence>
 <element ref="b:name" />
  </sequence>
</complexType>
```

```
<complexType name="extended_type">
  <complexContent>
 <extension base=
 "b:basic_card_type">
 <sequence>
 <element ref="b:title" />
 <element ref="b:email"
 minOccurs="0" />
 </sequence>
 </extension>
  </complexContent>
</complexType>
```

```
<complexType name="further_derived">
  <complexContent>
 <restriction base=
 "b:extended_type">
 <sequence>
 <element ref="b:name" />
 <element ref="b:title" />
 <element ref="b:email" />
 </sequence>
 </restriction>
  </complexContent>
</complexType>
```

Nota: restriction *non è l'opposto di* extension!

Descrizioni Globali vs. Locali

Stile Globale (a livello top):

```
<element name="card"
  type="b: card_type" />
<element name="name"
  type="string" />

<complexType name="card_type">
  <sequence>
 <element ref="b: name" />
 ...
  </sequence>
</complexType>
```

Stile Locale (inlined):

```
<element name="card">
  <complexType>
 <sequence>
 <element name="name"
 type="string" />
 ...
 </sequence>
  </complexType>
</element>
```


The diagram shows a light blue box labeled "inlined" with two arrows pointing to the `<complexType>` and `<sequence>` elements in the local style XML snippet.

Descrizioni Globali vs. Locali

- Le definizioni di tipo locale sono **anonime**
- Le dichiarazioni di element/attribute locali possono essere **overloaded**
 - una semplice forma di *dipendenza dal contesto* (particolarmente utile per gli attributi!)
- Solamente elementi dichiarati globalmente possono essere il punto di partenza per la validazione (es. **roots**)
- Le definizioni locali consentono una semantica alternativa per i **namespace** (spiegato più avanti...)

Requisiti per Complex Type

- **Due dichiarazioni di element** che hanno lo **stesso nome** e compaiono **nello stesso complex type** devono avere **tipi identici**

```
<complexType name="some_type" >  
  <choice>  
 <element name="foo" type="string" />  
 <element name="foo" type="integer" />  
  </choice>  
</complexType>
```

- Questo requisito rende più semplici le implementazioni
- al l può solamente contenere element (es. non sequence!)
- ...

Namespace

- `<schema targetNamespace="..." ... >`
- **Prefissi** usati anche in certi **valori di attributi!**
- ***Unqualified Locals:***
 - se abilitati, il nome di un elemento/attributo **dichiarato localmente** nelle istanze di documento non deve avere **alcun prefisso di namespace** (ovvero **empty namespace URI**)
 - tale elemento/attributo **“appartiene” all’element dichiarato nella definizione globale che lo racchiude**
 - il comportamento di default cambia sempre usando `elementFormDefault="qualified"`

Unicità, Chiavi, Riferimenti

```
<element name="w:widget" xmlns:w="http://www.widget.org">
```

```
  <complexType>
```

```
 ...
```

```
  </complexType>
```

```
  <key name="my_widget_key">
```

```
 <selector xpath="w:components/w:part"/>
```

```
 <field xpath="@manufacturer"/>
```

```
 <field xpath="w:info/@productid"/>
```

```
  </key>
```

```
  <keyref name="annotation_references" refer="w:my_widget_key">
```

```
 <selector xpath=".//w:annotation"/>
```

```
 <field xpath="@manu"/>
```

```
 <field xpath="@prod"/>
```

```
  </keyref>
```

```
</element>
```

in ogni widget, ciascun part deve avere unico (manufacturer, productid)

Si usa un sottoinsieme di XPath

in ogni widget, per ogni annotation, (manu, prod) deve corrispondere a my_widget_key

unique: come key, ma possono mancare i field

Altre caratteristiche di XML Schema

- Gruppi
- Valori Nil
- Annotazioni
- Gestione di default e spazi bianchi
- Modularizzazione

– *non li trattiamo...*

RecipeML con XML Schema (1/5)

```
<schema xmlns="http://www.w3.org/2001/XMLSchema"
  xmlns:r="http://www.brics.dk/ixwt/recipes"
  targetNamespace="http://www.brics.dk/ixwt/recipes"
  elementFormDefault="qualified">

  <element name="collection">
 <complexType>
 <sequence>
 <element name="description" type="string"/>
 <element ref="r:recipe" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
 <unique name="recipe-id-uniqueness">
 <selector xpath=".//r:recipe"/>
 <field xpath="@id"/>
 </unique>
 <keyref name="recipe-references" refer="r:recipe-id-uniqueness">
 <selector xpath=".//r:related"/>
 <field xpath="@ref"/>
 </keyref>
  </element>
```


RecipeML con XML Schema (2/5)

```
<element name="recipe">
  <complexType>
 <sequence>
 <element name="title" type="string"/>
 <element name="date" type="string"/>
 <element ref="r:ingredient" minOccurs="0" maxOccurs="unbounded"/>
 <element ref="r:preparation"/>
 <element name="comment" type="string" minOccurs="0"/>
 <element ref="r:nutrition"/>
 <element ref="r:related" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 <attribute name="id" type="NMTOKEN"/>
  </complexType>
</element>
```

RecipeML con XML Schema (3/5)

```
<element name="ingredient">
  <complexType>
 <sequence minOccurs="0">
 <element ref="r:ingredient" minOccurs="0" maxOccurs="unbounded" />
 <element ref="r:preparation" />
 </sequence>
 <attribute name="name" use="required" />
 <attribute name="amount" use="optional">
 <simpleType>
 <union>
 <simpleType>
 <restriction base="r:nonNegativeDecimal" />
 </simpleType>
 <simpleType>
 <restriction base="string">
 <enumeration value="*" />
 </restriction>
 </simpleType>
 </union>
 </simpleType>
 </attribute>
 <attribute name="unit" use="optional" />
  </complexType>
</element>
```

RecipeML con XML Schema (4/5)

```
<element name="preparation">
  <complexType>
 <sequence>
 <element name="step" type="string" minOccurs="0" maxOccurs="unbounded" />
 </sequence>
  </complexType>
</element>

<element name="nutrition">
  <complexType>
 <attribute name="calories" type="r:nonNegativeDecimal" use="required" />
 <attribute name="protein" type="r:percentage" use="required" />
 <attribute name="carbohydrates" type="r:percentage" use="required" />
 <attribute name="fat" type="r:percentage" use="required" />
 <attribute name="alcohol" type="r:percentage" use="optional" />
  </complexType>
</element>

<element name="related">
  <complexType>
 <attribute name="ref" type="NMTOKEN" use="required" />
  </complexType>
</element>
```

RecipeML con XML Schema (5/5)

```
<simpleType name="nonNegativeDecimal">
  <restriction base="decimal">
 <minInclusive value="0"/>
  </restriction>
</simpleType>

<simpleType name="percentage">
  <restriction base="string">
 <pattern value="([0-9]|[1-9][0-9]|100)%"/>
  </restriction>
</simpleType>

</schema>
```

Punti di Forza di XML Schema

- Supporto ai Namespace
- Tipi di Dato (predefinti e derivazione)
- Modularizzazione
- Meccanismo per la derivazione dei tipi

Essential Online Resources

- <http://www.w3.org/TR/xml11/>
- <http://www.w3.org/TR/xmlschema-1/>
- <http://www.w3.org/TR/xmlschema-2/>