

Az XML Schema deklarációs nyelv oktatási segédlet

Mészáros Tamás

meszaros@mit.bme.hu

Budapesti Műszaki Egyetem
Mérés-technika és Információs Rendszerek Tanszék

Az XML Schema deklarációs rendszer

- Az alap XML szabvány deklarációs rendszerének (DTD) problémái:
 - nem XML szintaxisú
 - nem támogatja az XML Névtér szabványt
 - nincs igazi adattipizálás
 - komplex deklarációk készítését gyengén támogatja
- Megoldás: XML Schema szabvány (W3C, 2001)
 - XML formátumú dokumentum
 - gazdag típusválaszték
 - új típusok létrehozási lehetősége
 - újöröklési (egymásba ágyazhatósági) modellek
 - XML Névtér támogatás (kötelező használat)

XML Névterek

- XML Namespaces
 - probléma: több deklaráció összekapcsolása esetén névütközés
 - megoldás: névterek, melyek egyértelműen azonosítják a címkék szemantikáját
 - formai újítás: a címkék ellátása névtér előtaggal (prefix)
 - prefix deklaráció külső erőforrás megadásával
 - tipikus használat: XSL, Schema deklarációk
- Az XML Névterek alkalmazása
 - deklaráció: attribútum megadásával
`xmlns="http://www.w3.org/2001/XMLSchema"`
`xmlns:xs="http://www.w3.org/2001/XMLSchema"`
 - alkalmazás: alapértelmezett névtér vagy explicit jelölt névtér
`<xs:schema>...</xs:schema>`

A Schema és a DTD viszonya (példa)

DTD deklaráció

```
<!ELEMENT note (to, from, heading, body)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT heading (#PCDATA)>
<!ELEMENT body (#PCDATA)>
```

XML dokumentum

```
<?xml version="1.0"?>
<note>
<to>Juli</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend!</body>
</note>
```

Schema deklaráció

```
<?xml version="1.0"?>
<xs:schema
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  >
<xs:element name="note">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="to"
 type="xs:string"/>
 <xs:element name="from"
 type="xs:string"/>
 <xs:element name="heading"
 type="xs:string"/>
 <xs:element name="body"
 type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>
```

Egy összetett Schema példa

```

<?xml version="1.0"?>
<xsd:schema
  xmlns:xsd="http://www.w3.org/2001/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>
  <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"
 fixed="US"/>
  </xsd:complexType>

```

```

<xsd:complexType name="Items">
  <xsd:sequence>
 <xsd:element name="item" minOccurs="0"
 maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="productName"
 type="xsd:string"/>
 <xsd:element name="quantity">
 <xsd: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"
 use="required"/>
 </xsd:complexType>
 </xsd:element>
  </xsd:sequence>
</xsd:complexType>
<!-- Stock Keeping Unit, a code for identifying
products -->
<xsd:simpleType name="SKU">
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{3}-[A-Z]{2}"/>
  </xsd:restriction>
</xsd:simpleType>
</xsd:schema>

```

A Schema példa XML dokumentuma

```
<?xml version="1.0"?>
<purchaseOrder orderDate="1999-10-20">
  <shipTo country="US">
 <name>Alice Smith</name>
 <street>123 Maple Street</street>
 <city>Mill Valley</city>
 <state>CA</state>
 <zip>90952</zip>
  </shipTo>
  <billTo country="US">
 <name>Robert Smith</name>
 <street>8 Oak Avenue</street>
 <city>Old Town</city>
 <state>PA</state>
 <zip>95819</zip>
  </billTo>
  <comment>Hurry, my lawn is going wild!
  </comment>
  <items>
 <item partNum="872-AA">
 <productName>Lawnmower</productName>
 <quantity>1</quantity>
 <USPrice>148.95</USPrice>
 <comment>Confirm this is
electric</comment>
 </item>
 <item partNum="926-AA">
 <productName>Baby
Monitor</productName>
 <quantity>1</quantity>
 <USPrice>39.98</USPrice>
 <shipDate>1999-05-21</shipDate>
 </item>
  </items>
</purchaseOrder>
```

- a Schema deklaráció nem eredményez más XML dokumentumot
- az előny a dokumentum feldolgozásakor, ellenőrzésekor jelentkezik

A Schema deklarációs rendszer fogalmi alapjai

- Cél névtér (target namespace)
 - A deklarált nyelv névtere, amelynek a részei a megalkotott Schema dokumentum deklarációi (típusok, elemek, attribútumok, stb.)
- Minősített név (qualified name)
 - Azon nevek, amelyeket névtér segítségével értelmezünk.
 - Ilyenek pl. a minősítő előtaggal (prefix) ellátott nevek (xhtml:table).
 - A minősítés egyértelművé teszi, hogy a nevek milyen névtérhez tartoznak.
- XML dokumentum példány (instance document)
 - a deklaráció alapján elkészített XML dokumentum
 - a deklarációs cél- és az XML Schema-instance névtérre támaszkodik

A Schema deklaráció felépítése

- XML deklaráció

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

- Schema gyökérelem

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

- opcionális dokumentáció a teljes deklarációról

```
<xsd:annotation>
```

```
<xsd:documentation>
```

```
...
```

```
</xsd:documentation>
```

```
</xsd:annotation>
```

- deklarációk: elemek és attribútumok, típusok, stb.

A Schema és a deklarációs névterek

- A Schema szabványban rögzített címkék (a deklarációs nyelv elemei) az XMLSchema névtérben vannak rögzítve

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

- A Schema dokumentum deklarálja az általa leírt cél névteret:

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"  
  xmlns:po="http://www.example.com/PO1"  
  xsd:targetNamespace="http://www.example.com/PO1">
```

- Schema deklaráció alapján létrehozott XML dokumentumok a cél névtérre és az XMLSchema-instance névtérre hivatkozhatnak

```
<?xml version="1.0"?>  
<po:purchaseOrder  
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
  xmlns:po="http://www.example.com/PO1"  
  orderDate="1999-12-01">
```

Névterek, deklaráció és dokumentum példány

Schema névtér
xsd:

schema, element, attribute, ...

Alkalmazás cél névtér
po:

purchaseOrder, comment, ...

SchemaInstance névtér
xsi:

schemaLocation, type

használja

deklarálja

használja

használja

használja

Schema deklaráció

```
<?xml version="1.0"?>
<xsd:schema
  targetNamespace="http://www.example.com/PO1"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:po="http://www.example.com/PO1">
```

```
<xsd:element name="purchaseOrder"
  type="po:PurchaseOrderType" />
```

...

XML dokumentum példány

```
<?xml version="1.0"?>
<po:purchaseOrder orderDate="1999-10-20"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-i
  xmlns:po="http://www.example.com/PO1"
  xsi:schemaLocation="http://www.example.com/PO
```

...

Hivatkozás a Schema deklarációra

- A Schema dokumentum a saját névterét is használhatja:

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:po="http://www.example.com/PO1"
  xsd:targetNamespace="http://www.example.com/PO1"
  xsd:elementFormDefault="unqualified"
  xsd:attributeFormDefault="unqualified">
```

- A dokumentum példány megadja a névteret és a deklaráció elérését

```
<?xml version="1.0"?>
<po:purchaseOrder
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:po="http://www.example.com/PO1"
  xsi:schemaLocation="http://www.example.com/PO1 po1.xsd"
  orderDate="1999-12-01">
```

Schema deklarációk

- A Schema egy moduláris deklarációs rendszer (sok objektum-orientált koncepciót átvett)
 - egyszerűbb komponensekből (elemek, attribútumok) összetett komponensek építhetők
 - a beépített típusok szűkíthetők, bővíthetők
 - saját típusok is létrehozhatók
- A Schema a struktúra mellett az adattípusokat is pontosan rögzíti
 - a tipizálást meghatározó egyszerű típusok és a lehetséges struktúrákat leíró összetett típusok deklarációja szétválik
 - (maga a szabvány is két elkülönített részt szentel ezeknek)
- Globális és lokális deklarációk
 - közvetlenül a *schema* gyökérelem alatti, ún. *globális* deklarációk bárhol felhasználhatók, bármelyikük lehet gyökérelem az XML példányokban
 - a globális deklarációk gyermekei a lokális deklarációk

Egyszerű típusok deklarációja és származtatása

- Egyszerű típusok, amelyeknek nincs belső XML struktúrája
 - atom
 - lista
 - unió
- A Schema nyelv számos beépített egyszerű (atom) típussal rendelkezik
 - `string`, `integer`, `float`, `boolean`, `date`, `time`, stb.
- Az egyszerű típusokból továbbiakat származtathatunk szűkítéssel
- A lista (`xsd:list`) egyszerű típussal rendelkező adatokat kapcsol össze
 - vannak beépített lista típusok
 - az egyszerű típusok felhasználásával további típusok is deklarálnak
 - a listákra többféle megkötést is tehetünk (méret, minták, stb.)
- Az unió (`xsd:union`) egyszerű típusok egy halmaza, melynek elemei közül bármelyik szerepelhet a dokumentum példányban.
- Speciális egyszerű típus: `anySimpleType` (nem származtatható, speciális eseteket kivéve kerülendő az alkalmazása)

Egyszerű típusok deklarációja - példák

```
<xsd:simpleType name="myInteger">
  <xsd:restriction base="xsd:integer">
 <xsd:minInclusive value="10000"/>
 <xsd:maxInclusive value="99999"/>
  </xsd:restriction>
</xsd:simpleType>
```

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

```
<!-- példa: <listOfMyInt>20003 15037 95977 95945</listOfMyInt> -->
```

```
<xsd:simpleType name="SKU">
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="\d{3}-[A-Z]{2}"/>
  </xsd:restriction>
</xsd:simpleType>
```

Komplex típusok deklarációja

- Komplex típus az, amelynek van beágyazott gyermek eleme vagy rendelkezik attribútummal.
- Összetett típusok létrehozhatók egyszerű típusokból
 - elemekhez attribútum hozzárendelésével (az elem tartalmának nem változik a típusa, de kapcsolódik hozzá egy attribútum)
 - elemek összekapcsolásával
 - sorozat (xsd:sequence)
 - elemekből álló struktúra (complexContent)
 - akár karakteres adatokkal vegyesen is („mixed” attribútum)
 - üres vagy tetszőleges tartalom beágyazásával
 - más komplex típusok szűkítésével

Komplex típusok deklarációja - példa

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


Típusok elnevezése és anonim típusok

- Az általunk deklarált típusokhoz neveket rendelhetünk.
- Az elemek a `type` attribútummal hivatkozhatnak a típusnevekre.
- Lehetőségünk van anonim típusok alkalmazására is (tipikusan az egyszer használatos deklarációk esetében)
 - ebben az esetben nincs `type` attribútum
 - a típusdeklaráció a felhasználási helyén található

```
<xsd:element name="UKPrice">
  <xsd:complexType>
 <xsd:simpleContent>
 ...
 </xsd:simpleContent>
  </xsd:complexType>
</xsd:element>
```

Típus deklarációk módosítói (facets)

- `xsd:whiteSpace`
 - „üres” (tabulátor, soremelés, újsor) karakterek kezelése
 - többszörös és záró szóközök „lenyelése”
- tipikus értékészlet módosítók:
 - `xsd:enumeration`
 - `xsd:length`
 - `xsd:minLength`
 - `xsd:maxLength`
 - `xsd:minExclusive` (Inclusive)
 - `xsd:maxExclusive` (Inclusive)
 - `xsd:pattern`

a módosítók alkalmazhatósága és hatása függ a módosított típustól is
- A módosítók nem változtathatják meg a típust annak eredeti deklarációjával ellentétesen (pl. nullánál kisebb pozitív szám).

Típusdeklarációk módosítói (facets) - példák

```
<xsd:simpleType>  
  <xsd:restriction base = "xsd:string">  
 <xsd:length value = "2" />  
  </xsd:restriction>  
</xsd:simpleType>
```

```
<xsd:simpleType>  
  <xsd:restriction base = "xsd:string">  
 <xsd:pattern value="[A-Z]{2}" />  
  </xsd:restriction>  
</xsd:simpleType>
```

Elemek deklarációja

- Deklaráció

```
<xsd:element name="..." type="...">...</xsd:element>
```

- A Schema tartalom modellek

- a deklarált típusokra támaszkodva hozzuk létre őket
- a Schema nyelv a DTD-nél szabadabb módon teszi lehetővé az elemek csoportosítását, illetve ezen csoportok elnevezését
- az elemek összekapcsolásának „operátorai” (csoportosítások)
 - choice
 - sequence
 - all
 - group
- a tartalom modellben hivatkozhatunk máshol deklarált elemekre

```
<xsd:element ref="comment" />
```

Globális és lokális elemdeklarációk

- A globális deklarációk közvetlenül a gyökér (`xsd:schema`) elem alatt vannak.
 - nem hivatkozhatnak más globális elemekre (`ref` attribútum)
 - nem használhatják a `minOccurs` és `maxOccurs` módosítókat
 - a lokális deklarációkban hivatkozhatunk rájuk, és további szűkítést is alkalmazhatunk (pl. `minOccurs` és `maxOccurs`)
 - dokumentum példányok gyökér elemei lehetnek
- A nem globális deklarációk lokálisak.
 - más deklarációk belsejében helyezkednek el, érvényességük is arra terjed ki

Attribútumok deklarációja

- Deklarációjuk

```
<xsd:attribute name="..." type="...">...</xsd:attribute>
```

- Különböző módosítókat (Schema attribútumokat) alkalmazhatunk

- default
- fixed
- use = (optional | prohibited | required) : optional
- ...

- Az attribútumok csoportokba szervezhetők

- a dokumentumpéldányokban együtt használt attribútumok összefogása

```
<xsd:attributeGroup name="GarmentGroup">  
  <xsd:attribute name="size" type="xsd:string"/>  
  <xsd:attribute name="color" type="xsd:string"/>  
  <xsd:attribute name="manufacturer" type="xsd:string"/>  
</xsd:attributeGroup>
```

- Az elemekhez hasonlóan globálisan és lokálisan is deklarálhatjuk őket.

Dokumentálás (annotációk)

- Emberek és alkalmazások számára is készíthetjük őket.
- A deklarációk dokumentálása a deklaráció elején történik.

```

<xsd:complexType>
  <xsd:annotation>
 <xsd:documentation xml:lang="en">
 empty anonymous type with 2 attributes
 </xsd:documentation>
  </xsd:annotation>
  <xsd:complexContent>
 ...
  </xsd:complexContent>
</xsd:complexType>
</xsd:element>
 
```

- Az annotációkban célszerű rögzíteni a nyelvet (xml:lang attribútum)
- A jó dokumentáció nemcsak a leendő felhasználókat segíti, de a deklarációk későbbi módosítását (a felidézést) is.

Schema dokumentumok összekapcsolása

- Külső deklarációs dokumentum betöltése
 - ekvivalens a dokumentum tartalmának bemásolásával
`<xsd:include schemaLocation="...xsd" />`
 - ugyanazt a cél névteret alkalmazzuk a deklarációkban
- Külső deklarációk betöltése és újradefiniálása
 - a bemásolás után lehetőségünk van a deklarációk módosítására
`<xsd:redefine schemaLocation="...xsd">...</xsd:redefine>`
 - ebben az esetben is ugyanazt a cél névteret alkalmazzuk a deklarációkban
- Más névterek deklarációit is betölthetjük
 - ekvivalens a dokumentum tartalmának bemásolásával
`<xsd:import namespace="..." schemaLocation="...xsd">`
 - az új névtér deklarációit felhasználhatjuk a dokumentumunkban
 - alapvetően típusok újrahasznosítására használjuk az import

A Schema deklaráció előnyei (összefoglalás)

- A programozási nyelvekben megszokott típus választékot kínálja (többet is)
 - számok, dátumok, URI, boolean, időintervallumok
 - értékészlet minta szerinti rögzítése
- Komplex, felhasználói típusok is létrehozhatók
 - elemeket s trukturálhatunk, tipizálhatunk
 - csoportosíthatjuk is őket az egyszerűbb felhasználás érdekében
 - speciális szövegstruktúrákat (listákat) is használhatunk
- Nyitott, finomítható dokumentum s truktúrák
 - objektum-orientált dokumentum deklarációnak is nevezik
 - az egyszerű típusok esetében is (értékészlet meghatározása)
 - szűkítés: a meglévő s truktúra elemeinek elhagyása
 - kiterjesztés: új elemek hozzáfűzése egy meglévő s truktúrához

Ajánlott irodalom

XML dokumentumok minősítése

- Jól formázott dokumentum (kötelező követelmény)
 - betartja a szabvány szintaktikai előírásait
 - eredménye, hogy könnyebb nyelvi elemzőt írni
- Érvényesség
 - a dokumentum megfelel a deklarációjának
 - enélkül is elemezni tudjuk a dokumentumot
 - hozzájárul a dokumentum tartalmi megértéséhez
 - a tárolt információ kinyeréséhez elengedhetetlen
- Schema érvényesség
 - a dokumentumnak van Schema deklarációja
 - tipizált deklaráció és tartalom
 - lehetővé válik a pontosabb deklaráció és feldolgozás a programozási nyelvek típuskészletét felhasználva