

XML schémata

Úvod do XML pro vývojáře

Jirka Kosek

Poslední modifikace: \$Date: 2020/03/18 18:51:52 \$

Copyright © 2001-2020 Jiří Kosek

Obsah

Úvod	4
Proč potřebujeme schéma dokumentů XML	5
Přínosy použití schématu	6
Jazyky pro popis schématu	7
Jaký jazyk používat?	8
Ukázky	9
Ukázkový dokument	10
DTD	10
W3C XML Schema	10
Relax NG	10
Relax NG (Kompaktní syntaxe)	10
Schematron	11
DTD	11
DTD – Definice typu dokumentu	12
Ukázka DTD a dokumentu	13
Deklarace elementů	14
Deklarace atributů	15
Připojení DTD k dokumentu	16
Parsery	17
Cvičení (DTD a validace)	18
Parametrické entity	19
Základy W3C XML Schema	20
XML schéma se zapisuje v XML	21
Datové typy	22
Přehled zabudovaných typů	23
Samodokumentující formát	24
Jednoduché typy	25
Jednoduché datové typy	26
Vytváření vlastních typů (Vytvoření a použití typu pro měnové údaje)	27
Vytváření vlastních typů (Vytvoření typu pro kód měny, deklarace atributu)	28
Lexikální a hodnotový prostor	29
Komplexní typy	30
Komplexní typy	31
Sekvence elementů (xs:sequence)	32
Výběr jednoho z elementů (xs:choice)	33
Elementy v libovolném pořadí (xs:all)	35
Prázdný element	36
Smíšený obsah	37
Atributy	38
Jmenné prostory	39
Globální deklarace	40
Lokální deklarace	41
Validace	42

Připojení schéma k dokumentu (Nepoužíváme vlastní jmenný prostor)	43
Připojení schéma k dokumentu (Používáme vlastní jmenný prostor)	44
Podpora schémat v parserech	45
Přístupy k návrhu schématu	46
Struktura schématu	47
Matrjóška	48
Salámová kolečka	49
Metoda slepého Benátčana	50
Cvičení (Validace oproti XML schématu)	52
Pokročilé vlastnosti	53
Práce s prázdnými hodnotami (NULL)	54
Zajištění jedinečnosti hodnot	55
Ukázka unikátního klíče	56
Referenční integrita	57
Objektově orientované rysy	58
„Best practices“ pro návrh	59
Jmenné konvence	60
Jemnost značkování	61
Elementy vs. atributy (Opakovaná hodnota)	62
Elementy vs. atributy (Strukturované hodnoty)	63
Elementy vs. atributy (Volný text)	64
Elementy vs. atributy (Shrnutí)	65
Modelování vztahů	66
Kombinování schémat	67
Kombinování schémat	68
RELAX NG + Schematron	69
WXS + Schematron	69
Validace komponovaných dokumentů	69
Další zdroje informací	70
Odkazy	71

Úvod

Proč potřebujeme schéma dokumentů XML	5
Přínosy použití schématu	6
Jazyky pro popis schématu	7
Jaký jazyk používat?	8

Proč potřebujeme schéma dokumentů XML

- XML umožňuje vytvářet dokumenty s libovolně pojmenovanými a vnořenými elementy
- příliš volnosti škodí
 - formáty pro výměnu dat
- schéma XML dokumentu umožňuje definovat
 - elementy a atributy použitelné v dokumentu
 - přípustné možnosti kombinování jednotlivých elementů
 - datový typ pro obsah elementu/atributu
 - další integritní omezení
- schéma XML dokumentu plní podobnou funkci jako schéma relační databáze

Přínosy použití schématu

- schéma je formální definice jazyka (výměnného formátu) založeného na XML
- dokument XML můžeme kdykoliv během jeho životního cyklu validovat
- validace = ověření shody dokumentu se schématem
- validace výrazně zjednodušuje kontroly vstupu na úrovni aplikace
- komfortnější zadávání dat do editorů XML
- snazší programová manipulace s dokumenty XML (PSVI, data-binding)
- generování dokumentace
- informace ze schématu potřebují některé další navazující XML jazyky – například dotazovací jazyk XQuery

Jazyky pro popis schématu

- DTD
 - nejstarší, vychází ještě z SGML, přímo součást specifikace XML
 - nepodporuje jmenné prostory a datové typy
- W3C XML Schema
 - podpora jmenných prostorů, datových typů
 - poměrně složitá specifikace
 - široká podpora komerčních firem: MS, IBM, Oracle, Sun, ...
- Relax NG
 - nový a elegantní jazyk pro popis schématu
 - podpora zatím spíše jen ve světě OSS
 - standardizováno v rámci OASIS a ISO
- Schematron
 - sada XPath výrazů, které musí dokument splňovat

Jaký jazyk používat?

- nepotřebujeme jmenné prostory a datové typy ⇒ DTD
- potřebujeme jmenné prostory a datové typy
 - nemusíme používat nástroje od MS, IBM, Oracle, Sun ⇒ Relax NG
 - musíme používat nástroje od MS, IBM, Oracle, Sun ⇒ W3C XML Schema
- různé jazyky pokrývají různé potřeby
- projekt DSDL (Document Schema Definition Languages)
 - standardní prostředí pro validaci oproti několika schémátům
 - vzniká na půdě ISO

Ukázky nejpoužívanějších jazyků pro popis schématu dokumentu

Ukázkový dokument	10
DTD	10
W3C XML Schema	10
Relax NG	10
Relax NG (Kompaktní syntaxe)	10
Schematron	11

Relax NG

Kompaktní syntaxe

-

DTD

DTD – Definice typu dokumentu	12
Ukázka DTD a dokumentu	13
Deklarace elementů	14
Deklarace atributů	15
Připojení DTD k dokumentu	16
Parsery	17
Cvičení (DTD a validace)	18
Parametrické entity	19

DTD – Definice typu dokumentu

- DTD je jazyk pro definici nových jazyků, které základní syntaxí vycházejí z XML
- DTD umožňuje definovat:
 - elementy použitelné v dokumentu
 - jejich přípustné vztahy
 - atributy použitelné u jednotlivých elementů a jejich typ
- DTD má v XML podobný význam jako schéma v relačních databázích
- dokument vyhovující DTD = validní dokument
 - lze kontrolovat pomocí validujícího parseru
- v současné době existuje mnoho DTD, které definují jazyky používané v mnoha oblastech
 - WML, XHTML, DocBook, SVG, MathML, RSS, ...

Ukázka DTD a dokumentu

Příklad 1. DTD – `dtd/dokument.dtd`

Příklad 2. Dokument vyhovující DTD – `dtd/dokument.xml`

Deklarace elementů

- `<!ELEMENT název model obsahu>`
- model obsahu:
 - sekvence – (a,b,c,d)
 - alternativa – (a|b|c)
 - ANY
 - EMPTY
 - (#PCDATA)
- opakování
 - element – právě jednou
 - element? – 0 nebo 1
 - element+ – alespoň jednou
 - element* – libovolný počet
- lze navzájem kombinovat pomocí závorek
`(název, (autor|editor)?, p*, (nadpis,p+)*)`
- každý element použitý v modelu obsahu musí být samostatně deklarován
- smíšený obsah
 - element obsahuje jak text, tak další elementy na stejné úrovni
 - `<!ELEMENT p (#PCDATA|em|strong)*>`
 - neumožňuje kontrolovat počet a pořadí podelementů

Deklarace atributů

- `<!ATTLIST element
 název typ default. hodnota>`
- typy
 - CDATA, NMTOKEN, NMTOKENS, ID, IDREF, IDREFS, ENTITY, ENTITIES, výčet
- default. hodnota:
 - "hodnota"
 - #REQUIRED
 - #IMPLIED
 - #FIXED "hodnota"

Příklad 3. Ukázka deklaráce atributů a jejich použití v dokumentu

```
<!ATTLIST odstavec
 id ID #REQUIRED
 zarovnání  (vlevo|nastřed|vpravo) #IMPLIED
 autor CDATA "nobody">
```

```
<odstavec id="n012"
 autor="Jan Novák">...</odstavec>
```

```
<odstavec id="n3.4.1"
 zarovnání="nastřed">...</odstavec>
```

Připojení DTD k dokumentu

- DTD se přidává pomocí deklarace typu dokumentu (DOCTYPE)
- DTD v externím souboru (externí podmnožina)

```
<!DOCTYPE dokument SYSTEM "dok.dtd">
<dokument>
  ...
</dokument>
```

jedno DTD lze používat opakovaně

- DTD přímo v dokumentu (interní podmnožina)

```
<!DOCTYPE dokument [
  <!ELEMENT ...>
  ...
  <!ATTLIST ...>
  ...
]>
<dokument>
  ...
</dokument>
```

nepraktické, protože nemůžeme DTD využít opakovaně

- lze kombinovat interní a externí DTD

```
<!DOCTYPE dokument SYSTEM "dok.dtd" [
  <!ELEMENT ...>
  ...
  <!ATTLIST ...>
  ...
]>
<dokument>
  ...
</dokument>
```

lokální deklarace mají přednost před externími → pomocí parametrů lze upravit DTD

Parseery

- MSXML
 - standardní komponenta IE a dalších MS aplikací
 - velmi rychlý
 - lze využívat ze všech jazyků přes COM rozhraní
 - spuštění např. pomocí WSH skriptu

```
msxml dokument.xml
```

- POZOR – IE validaci neprovádí (lze doplnit plug-in¹)
- Xerces²
 - open-source implementace v Javě i C++
 - spuštění ve validačním režimu

```
xerces -v dokument.xml
```

- xmllint (součást libxml2)³
 - open source implementace v C dostupná pro Unix i Windows
 - velmi rychlý
 - kontrola well-formedness

```
xmllint --noout dokument.xml
```

- validace

```
xmllint --noout --valid dokument.xml
```

¹

<http://www.microsoft.com/downloads/details.aspx?FamilyId=D23C1D2C-1571-4D61-BDA8-ADF9F6849DF9&displaylang=en>

² <http://xml.apache.org/xerces2-j/>

³ <http://xmlsoft.org/>

Cvičení

DTD a validace

1. vytvořte si DTD soubor popisující dokument objednávky v souboru `objednavka.xml`
2. připojte vytvořený DTD soubor k dokumentu XML pomocí `!DOCTYPE`
3. zkuste dokument zvalidovat
4. upravujte DTD tak dlouho, dokud dokument neprojde validací

Parametrické entity

- podobné použití jako textové entity, ale lze je použít pouze v rámci DTD
- interní parametrické entity

```
<!ENTITY % všude "id ID #REQUIRED
 autor CDATA 'nobody'">
```

```
<!ATTLIST nadpis
 %všude;>
```

```
<!ATTLIST odstavec
 %všude;
 zarovnání (vlevo|vpravo) "vlevo">
```

použití: společné atributy, opakující se modely obsahu

- externí parametrické entity

```
<!ENTITY % ISOpub SYSTEM "iso-pub.ent">
%ISOpub;
```

použití: modularizace DTD, opakované využití standardních entit v různých DTD

- standardizované sady entit – <http://www.w3.org/2003/entities/>

Příklad 4. Načtení deklarací pomocí parametrické entity – dtd/parametricke-entity.xml

Příklad 5. Soubor isopub.ent

```
...
<!ENTITY emsp "&#x2003;">
<!ENTITY ensp "&#x2002;">
<!ENTITY numsp "&#x2007;">
<!ENTITY puncsp "&#x2008;">
<!ENTITY thinsp "&#x2009;">
<!ENTITY hairsp "&#x200A;">
<!ENTITY mdash "&#x2014;">
<!ENTITY ndash "&#x2013;">
...
```

Základy W3C XML Schema

XML schéma se zapisuje v XML	21
Datové typy	22
Přehled zabudovaných typů	23
Samodokumentující formát	24

XML schéma se zapisuje v XML

```
<zamestnanec id="101">
  <jmeno>Jan</jmeno>
  <prijmeni>Novák</prijmeni>
  <plat>25000</plat>
  <narozen>1965-12-24</narozen>
</zamestnanec>
```


```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="zamestnanec">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="jmeno" type="xs:string"/>
 <xs:element name="prijmeni" type="xs:string"/>
 <xs:element name="plat" type="xs:decimal"/>
 <xs:element name="narozen" type="xs:date"/>
 </xs:sequence>
 <xs:attribute name="id" type="xs:integer"/>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

- všechny elementy a datové typy patří do jmenného prostoru XML schémat (<http://www.w3.org/2001/XMLSchema>)
- pro každý element/atribut musíme určit datový typ

Datové typy

- lze použít pro obsah atributů i elementů
- komplexní × jednoduché typy
 - komplexní – obsahují další elementy a atributy
 - jednoduché – obsahují pouze jednu hodnotu (řetězec, číslo apod.)
- od existujících typů lze odvozovat typy vlastní
- jednoduché typy:
 - textový řetězec, celá/desetinná čísla a jejich varianty
 - binární data, logická hodnota
 - datum, čas, časový interval
 - typy převzaté z DTD pro snazší přechod
- typy lze rozšiřovat/omezovat – obdoba integritních omezení
- lze definovat referenční integritu

Přehled zabudovaných typů

Samodokumentující formát

- přímo součástí schématu může být dokumentace
- pomocí XSLT lze pak generovat přehlednou dokumentaci schématu v HTML (<http://titanium.dstc.edu.au/xml/xs3p/>)

```
<xs:element name="zamestnanec">
  <xs:annotation>
 <xs:documentation>Element slouží pro uchování důležitých
 údajů o zaměstnanci.</xs:documentation>
  </xs:annotation>
  <xs:complexType>
 <xs:annotation>
 <xs:documentation xmlns="http://www.w3.org/1999/xhtml">
 <p>Dokumentace
 může být klidně v <a ▶
href="http://www.w3.org/TR/xhtml1/">XHTML</a>.</p>
 <ul>
 <li>a používat</li>
 <li>třeba</li>
 <li>seznamy</li>
 </ul>
 </xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:element name="jmeno" type="xs:string"/>
 <xs:element name="prijmeni" type="xs:string"/>
 <xs:element name="plat" type="xs:decimal">
 </xs:annotation>
 <xs:documentation>Superhrubá mzda v Kč</xs:documentation>
  </xs:annotation>
 </xs:element>
 <xs:element name="narozen" type="xs:date">
  </xs:annotation>
 <xs:documentation>Datum narození ve formátu ▶
RRRR-MM-DD</xs:documentation>
  </xs:annotation>
 </xs:element>
  </xs:sequence>
</xs:complexType>
</xs:element>
```


Jednoduché typy

Jednoduché datové typy	26
Vytváření vlastních typů (Vytvoření a použití typu pro měnové údaje)	27
Vytváření vlastních typů (Vytvoření typu pro kód měny, deklarace atributu)	28
Lexikální a hodnotový prostor	29

Jednoduché datové typy

- vlastní typy lze odvodit z již definovaných typů pomocí restriktce, vytvořením seznamu nebo sjednocením typů
- u většiny typů lze definovat různá integritní omezení:
 - řetězce – length, minLength, maxLength, pattern, enumeration, whiteSpace
 - číselné typy – maxInclusive, maxExclusive, minInclusive, minExclusive, totalDigits, fractionDigits, pattern, enumeration
 - binární data – length, minLength, maxLength, pattern, enumeration, whiteSpace

Vytváření vlastních typů

Vytvoření a použití typu pro měnové údaje

- maximální částka 1 milión
- přesnost na haléře

```
<cenaVýrobku>23.50</cenaVýrobku>
```

```
<!-- Vytvoření uživatelského datového typu -->
```

```
<xs:simpleType name="částka">  
  <xs:restriction base="xs:decimal">  
 <xs:minInclusive value="0"/>  
 <xs:maxExclusive value="1000000"/>  
 <xs:fractionDigits value="2"/>  
  </xs:restriction>  
</xs:simpleType>
```

```
<!-- Definice elementu využívající nový datový typ -->
```

```
<xs:element name="cenaVýrobku" type="částka"/>
```

Vytváření vlastních typů

Vytvoření typu pro kód měny, deklarace atributu

```
<cena měna="USD">23.50</cena>

<!-- Definice typu výčtem -->
<xs:simpleType name="kódMěny">
  <xs:restriction base="xs:string">
 <xs:enumeration value="CZK"/>
 <xs:enumeration value="EUR"/>
 <xs:enumeration value="USD"/>
  </xs:restriction>
</xs:simpleType>

<!-- Element má jednoduchý obsah (číslo) rozšířený o atribut -->
<xs:element name="cena">
  <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="částka">
 <xs:attribute name="měna" type="kódMěny"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
</xs:element>
```

Lexikální a hodnotový prostor

- většina integritních omezení pracuje nad prostorem hodnot
 - různé hodnoty z XML dokumentu se převedenou na skutečnou hodnotu
 - 3.5 a 3.500 se chápe stejně, pokud to jsou čísla
 - 3.5 a 3.500 se chápe odlišně, pokud jsou v elementech typu `xs:string`
- nad lexikálním prostorem pracují vzory (pattern)
 - lexikální prostor je tvořen znaky zapsanými přímo v dokumentu XML s následně upravenými bílými znaky
 - všechny bílé znaky (konec řádky, tabulátor) jsou nahrazeny mezerou
 - více mezer je nahrazeno jedinou mezerou, mezery na začátku a na konci jsou odstraněny
 - pravidla se neaplikují na typy `xs:string` a `xs:normalizedString`
 - nejčastěji se nad ním definuje omezení pomocí regulárního výrazu
 - regulární výrazy používají perlou syntaxi
 - příklad – DIČ: `\d{3}-\d{10}`

Komplexní typy

Komplexní typy	31
Sekvence elementů (xs:sequence)	32
Výběr jednoho z elementů (xs:choice)	33
Elementy v libovolném pořadí (xs:all)	35
Prázdný element	36
Smíšený obsah	37
Atributy	38

Komplexní typy

- modelování elementů, které obsahují další elementy nebo atributy
- lze určit pořadí elementů, jejich opakování, volitelnost atd.

```
<xs:element name="kniha">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="nazev" type="xs:string"/>
 <xs:element name="autor" type="xs:string"
 minOccurs="0" maxOccurs="unbounded"/>
 <xs:choice minOccurs="1" maxOccurs="unbounded">
 <xs:element name="odstavec" type="xs:string"/>
 <xs:element name="obrazek" type="xs:base64Binary"/>
 </xs:choice>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

- sekvence za sebou jdoucích elementů – `<xs:sequence>`
- výběr jednoho z elementů – `<xs:choice>`
- nezáleží na pořadí elementů – `<xs:all>`
- vytvoření skupiny – `<xs:group>`
- lze vzájemně kombinovat
- smíšený obsah (mezi elementy se může objevit text) – `<xs:complexType mixed="true">`

Sekvence elementů

xs:sequence

- všechny elementy se musí objevit v zadaném pořadí
- počet opakování elementu lze určit pomocí `maxOccurs` a `minOccurs`
- implicitní hodnoty: `maxOccurs=1`, `minOccurs=1`
- pro nekonečno se používá hodnota `unbounded`

```
<článek>
  <nadpis>Ukázka</nadpis>
  <autor>Pepa</autor>
  <odstavec>...</odstavec>
  <odstavec>...</odstavec>
</článek>
```

```
<xs:element name="článek">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="nadpis" type="xs:string"/>
 <xs:element name="autor" type="xs:string"
 minOccurs="0"/>
 <xs:element name="odstavec" type="xs:string"
 maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```


Výběr jednoho z elementů

xs:choice

- může se vyskytnout pouze jeden z uvedených podelementů

```
<osoby>
  <osoba>
 <jméno>Pepa Tuzemec</jméno>
 <RČ>681203/0123</RČ>
  </osoba>
  <osoba>
 <jméno>Pepa Cizinec</jméno>
 <pas>1234567</pas>
  </osoba>
  <osoba>
 <jméno>Pepa Rozvědčík</jméno>
 <SSN>987654321</SSN>
  </osoba>
</osoby>
```

```
<xs:element name="osoby">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="osoba" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="jméno" type="xs:string"/>
 <xs:choice>
 <xs:element name="RČ" type="xs:string"/>
 <xs:element name="pas" type="xs:string"/>
 <xs:element name="SSN" type="xs:string"/>
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

- chybou je uvést více než jednu variantu:

```
<osoba>
  <jméno>Pepa Pochybil</jméno>
```

Výběr jednoho z elementů (Pokračování)

```
<pas>1234567</pas>  
<RČ>681203/0123</RČ>  
</osoba>
```

Elementy v libovolném pořadí

xs:all

- podobně jako `xs:sequence`, ale nezáleží na pořadí výskytu
- počet opakování může být pouze 0 nebo 1

```
<osoba>  
  <jméno>Jan</jméno>  
  <příjmení>Novák</příjmení>  
</osoba>
```

```
<osoba>  
  <příjmení>Novák</příjmení>  
  <jméno>Jan</jméno>  
</osoba>
```

```
<osoba>  
  <titul>Ing.</titul>  
  <jméno>Jan</jméno>  
  <příjmení>Novák</příjmení>  
</osoba>
```

```
<osoba>  
  <jméno>Jan</jméno>  
  <příjmení>Novák</příjmení>  
  <titul>CSc.</titul>  
</osoba>
```

```
<xs:element name="osoba">  
  <xs:complexType>  
 <xs:all>  
 <xs:element name="jméno" type="xs:string"/>  
 <xs:element name="příjmení" type="xs:string"/>  
 <xs:element name="titul" type="xs:string"  
 minOccurs="0"/>  
 </xs:all>  
  </xs:complexType>  
</xs:element>
```

Prázdný element

- nemá žádný obsah – text, podelementy, ...
- může obsahovat pouze atributy

```

```

```
<!-- Zkrácená syntaxe -->
```

```
<xs:element name="img">
```

```
  <xs:complexType>
```

```
 <xs:attribute name="src" type="xs:anyURI"/>
```

```
  </xs:complexType>
```

```
</xs:element>
```

```
<!-- Ekvivalent v plné syntaxi -->
```

```
<xs:element name="img">
```

```
  <xs:complexType>
```

```
 <xs:complexContent>
```

```
 <xs:restriction base="xs:anyType">
```

```
 <xs:attribute name="src" type="xs:anyURI"/>
```

```
 </xs:restriction>
```

```
 <xs:complexContent>
```

```
  </xs:complexType>
```

```
</xs:element>
```

Smíšený obsah

- mezi elementy se může objevit text
- funguje trochu odlišně než smíšený obsah v DTD
- po vynechání textu musí podelementy vyhovět definici komplexního typu

```
<odstavec>Odstavce typicky obsahují <pojmem>smíšený
obsah</pojmem>. Text se může střídat
s <odkaz url="http://www.kosek.cz">odkazy</odkaz>
a dalšími <pojmem>elementy</pojmem>.</odstavec>
```

```
<odstavec>Odstavec může obsahovat i jen text.</odstavec>
```

```
<odstavec><pojmem>Nebo jen element.</pojmem></odstavec>
```

```
<xs:element name="odstavec">
  <xs:complexType mixed="true">
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="pojmem" type="xs:string"/>
 <xs:element name="odkaz">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="url" type="xs:anyURI"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>
 </xs:choice>
  </xs:complexType>
</xs:element>
```

Atributy

- jsou součástí komplexních typů
- mohou obsahovat jen jednoduché typy
- `default` – standardní hodnota atributu, doplní se v případě, že atribut chybí (není dobré používat)
- `use` – povinnost atributu
 - `optional` – nepovinný
 - `required` – povinný
 - `prohibited` – zakázaný (může se využít při odvozování typů)

```
<xs:element name="img">
  <xs:complexType>
 <xs:attribute name="src" type="xs:anyURI"
 use="required"/>
 <xs:attribute name="alt" type="xs:string"
 use="required"/>
 <xs:attribute name="title" type="xs:string"
 default="Bez titulku"/>
  </xs:complexType>
</xs:element>
```

- ekvivalentní zápisy:

```

```

```

```

- chybné zápisy:

```
<img alt="Logo" title="Logo naší firmy"/>
```

```

```

Jmenné prostory

Globální deklarace	40
Lokální deklarace	41

Globální deklarace

- globální deklarace – jsou uvedené přímo pod `xs:schema`
- globální deklarace lze využívat z jiných schémat (`xs:import`, `xs:include`)
- jmenný prostor pro globální elementy/atributy se určuje pomocí `targetNamespace`

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="urn:cz-kosek:schemas:zamestnanci:v1.0">
```

- standardně do cílového jmenného prostoru patří jen globálně deklarované elementy

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="urn:x-kosek:schemas:pokus"
  xmlns="urn:x-kosek:schemas:pokus">
```

```
<xs:element name="a">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="b" type="xs:string"/>
 <xs:element name="c" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

```
</xs:schema>
```

```
<a xmlns="urn:x-kosek:schemas:pokus">
  <b xmlns="">foo</b>
  <c xmlns="">bar</c>
</a>
```

```
<p:a xmlns:p="urn:x-kosek:schemas:pokus">
  <b>foo</b>
  <c>bar</c>
</p:a>
```


Lokální deklarace

- lokální deklarace jsou uvnitř globálních
- nelze je znovuvyužívat z jiných schémat
- u typů hovoříme o tzv. anonymních typech – nejsou pojmenované a nejde se na ně odvolat
- u lokálních deklarací elementů/atributů můžeme pomocí atributu `form` určit, zda mají patřit do cílového jmenného prostoru

```
<xs:element name="b" form="qualified" type="xs:string"/>
```

- jde nastavit i globálně pro celé schéma – `elementFormDefault`, `attributeFormDefault`

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="urn:x-kosek:schemas:pokus"
  xmlns="urn:x-kosek:schemas:pokus"
  elementFormDefault="qualified">
```

```
<xs:element name="a">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="b" type="xs:string"/>
 <xs:element name="c" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

```
</xs:schema>
```

```
<a xmlns="urn:x-kosek:schemas:pokus">
  <b>foo</b>
  <c>bar</c>
</a>
```

```
<p:a xmlns:p="urn:x-kosek:schemas:pokus">
  <p:b>foo</p:b>
  <p:c>bar</p:c>
</p:a>
```

Validace

Připojení schéma k dokumentu (Nepoužíváme vlastní jmenný prostor)	43
Připojení schéma k dokumentu (Používáme vlastní jmenný prostor)	44
Podpora schémat v parserech	45

Připojení schéma k dokumentu

Nepoužíváme vlastní jmenný prostor

- před validací musíme parseru sdělit, kde pro dokument najde jeho schéma
 - možnosti určení schématu:
 - ruční výběr schématu
 - automatická připojení schématu podle jmenného prostoru/jména kořenového elementu/...
 - odkaz na schéma je uveden přímo v dokumentu XML
- Ize využít speciální atributy
- některé novější nástroje podporují instrukci `<?xml-model ?>`

Příklad 6. XML dokument – `xsd/faktura.xml`

```
<faktura xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="faktura.xsd"
```

...

```
</faktura>
```

Příklad 7. XML schéma – `xsd/faktura.xsd`

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

```
<xs:element name="faktura">
```

...

Připojení schéma k dokumentu

Používáme vlastní jmenný prostor

- pro každý jmenný prostor můžeme určit, kde se pro něj najde schéma
- atribut `xsi:schemaLocation` obsahuje seznam uspořádaných dvojic jmenný prostor a umístění schématu

Příklad 8. XML dokument – `xsd/fakturans.xml`

```
<faktura xmlns="urn:x-kosek:schemas:faktura:1.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:x-kosek:schemas:faktura:1.0 fakturans.xsd">
  ...
</faktura>
```

nebo bez deklarace implicitního jmenného prostoru

```
<f:faktura xmlns:f="urn:x-kosek:schemas:faktura:1.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:x-kosek:schemas:faktura:1.0 fakturans.xsd">
  ...
</f:faktura>
```

Příklad 9. XML schéma – `xsd/fakturans.xsd`

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="urn:x-kosek:schemas:faktura:1.0"
  xmlns="urn:x-kosek:schemas:faktura:1.0"
  elementFormDefault="qualified">
  <xsd:element name="faktura">
  ...
```

Podpora schémat v parserech

- Xerces⁴
 - součást projektu Apache
 - open source projekt
 - platforma: Java
 - spuštění ve validačním režimu

```
xerces -v -s dokument.xml
```
- MSXML4, System.Xml
 - autor: Microsoft
 - platforma: Win32, .NET
- XSV⁵
 - autor: University of Edinburgh
 - platforma: Python
- xmllint (součást libxml2)⁶
 - open source implementace v C dostupná pro Unix i Windows
 - neúplná podpora datových typů
 - `xmllint --schema schema.xsd --noout dokument.xml`
- ... a mnoho dalších

⁴ <http://xml.apache.org/>

⁵ <http://www.w3.org/2001/03/webdata/xsv>

⁶ <http://xmlsoft.org/>

Přístupy k návrhu schématu

Struktura schématu	47
Matrjóška	48
Salámová kolečka	49
Metoda slepého Benátčana	50
Cvičení (Validace oproti XML schématu)	52

Struktura schématu

- schémata nabízejí mnoho různých možností pro popsání stejné struktury XML
- můžeme je libovolně kombinovat
- v praxi je však dobré držet se jednotného a konzistentního přístupu k tvorbě schématu

Příklad 10. Ukázkový dokument

```
<?xml version="1.0" encoding="UTF-8"?>
<zamestnanec>
  <jmeno>Jan</jmeno>
  <prijmeni>Novák</prijmeni>
  <adresa>
 <ulice>Dlouhá 2</ulice>
 <město>Praha 1</město>
 <psč>110 00</psč>
  </adresa>
  <plat>34500</plat>
</zamestnanec>
```

Matrjůška

- globální je jen jeden element
- špatné možnosti znovupoužití
- schéma je krátké a kompaktní

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

  <xs:element name="zamestnanec">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="jmeno" type="xs:string"/>
 <xs:element name="prijmeni" type="xs:string"/>
 <xs:element name="adresa">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ulice" type="xs:string"/>
 <xs:element name="město" type="xs:string"/>
 <xs:element name="psč" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="plat" type="xs:decimal"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```


Salámová kolečka

- všechny elementy jsou globální
- dohromady se vše složí pomocí odkazů
- dokument může začínat libovolným elementem
- všechny elementy lze znovupoužívat
- jeden element nemůže mít dva různé modely obsahu podle kontextu

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

  <xs:element name="jmeno" type="xs:string"/>
  <xs:element name="prijmeni" type="xs:string"/>
  <xs:element name="ulice" type="xs:string"/>
  <xs:element name="město" type="xs:string"/>
  <xs:element name="psč" type="xs:string"/>
  <xs:element name="plat" type="xs:decimal"/>

  <xs:element name="adresa">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ulice"/>
 <xs:element ref="město"/>
 <xs:element ref="psč"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>

  <xs:element name="zamestnanec">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="jmeno"/>
 <xs:element ref="prijmeni"/>
 <xs:element ref="adresa"/>
 <xs:element ref="plat"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>

</xs:schema>
```

Metoda slepého Benátčana

- pro všechny elementy se definují typy
- elementy jsou definovány lokálně pomocí těchto typů
- spojuje výhody předchozích dvou přístupů
- nejupovídanější a nejpracnější
- správný název je „žaluziová metoda“ (Venetian Blind)

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
```

```
  <xs:simpleType name="jmenoType">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="15"/>
 </xs:restriction>
  </xs:simpleType>
```

```
  <xs:simpleType name="prijmeniType">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="20"/>
 </xs:restriction>
  </xs:simpleType>
```

```
  <xs:simpleType name="uliceType">
 <xs:restriction base="xs:string"/>
  </xs:simpleType>
```

```
  <xs:simpleType name="městoType">
 <xs:restriction base="xs:string"/>
  </xs:simpleType>
```

```
  <xs:simpleType name="psčType">
 <xs:restriction base="xs:token">
 <xs:pattern value="[0-9]{3} [0-9]{2}"/>
 </xs:restriction>
  </xs:simpleType>
```

```
  <xs:simpleType name="platType">
 <xs:restriction base="xs:decimal">
 <xs:minInclusive value="0"/>
 </xs:restriction>
```

Metoda slepého Benátčana (Pokračování)

```
</xs:simpleType>

<xs:complexType name="adresaType">
  <xs:sequence>
 <xs:element name="ulice" type="uliceType"/>
 <xs:element name="město" type="městoType"/>
 <xs:element name="psč" type="psčType"/>
  </xs:sequence>
</xs:complexType>

<xs:complexType name="zamestnanecType">
  <xs:sequence>
 <xs:element name="jmeno" type="jmenoType"/>
 <xs:element name="prijmeni" type="prijmeniType"/>
 <xs:element name="adresa" type="adresaType"></xs:element>
 <xs:element name="plat" type="platType"/>
  </xs:sequence>
</xs:complexType>

<xs:element name="zamestnanec" type="zamestnanecType"/>

</xs:schema>
```

Cvičení

Validace oproti XML schématu

1. vytvořte schéma popisující dokument objednávky `cviceni/objednavka.xml`
2. ve schématu se snažte používat datové typy a integritní omezení
3. připojte schéma k dokumentu pomocí atributu `noNamespaceSchemaLocation` ve jmenném prostoru `http://www.w3.org/2001/XMLSchema-instance`
4. upravujte schéma tak dlouho, dokud dokument nejde zvalidovat

Pokročilé vlastnosti

Práce s prázdnými hodnotami (NULL)	54
Zajištění jedinečnosti hodnot	55
Ukázka unikátního klíče	56
Referenční integrita	57
Objektově orientované rysy	58

Práce s prázdnými hodnotami (NULL)

- elementy, které mohou být prázdné, musíme takto definovat

```
<xs:element name="cena" nillable="true"
 type="xs:decimal"/>
```

- nevalidní zápis, nevyhovuje definici datového typu

```
<cena></cena>
<cena/>
```

- cena má hodnotu „NULL“

```
<cena xsi:nil="true"></cena>
<cena xsi:nil="true"/>
```

- nepřípustné použití

```
<cena xsi:nil="true">123</cena>
```

- nelze použít pro atributy, pouze pro elementy

Zajištění jedinečnosti hodnot

- nad libovolnou množinou elementů a atributů lze definovat unikátní klíč
- v jednom dokumentu XML můžeme mít několik klíčů
- definice klíče pomocí XPath výrazů
- typy klíčů
 - `xs:unique` – zajistí unikátnost hodnot, ale hodnoty mohou chybět
 - `xs:key` – zajistí unikátnost hodnot, hodnoty musí být vždy uvedeny
 - `xs:keyref` – cizí klíč

Ukázka unikátního klíče

Příklad 11. Osobní číslo je jedinečné

```
<zamestnanci>
  <zamestnanec oc="1164">
 <jmeno>Procházka Karel</jmeno>
 <sef>2021</sef>
  </zamestnanec>
  <zamestnanec oc="1168">
 <jmeno>Novotná Alena</jmeno>
 <sef>2021</sef>
  </zamestnanec>
  <zamestnanec oc="1230">
 <jmeno>Klíma Josef</jmeno>
 <sef>1168</sef>
  </zamestnanec>
  <zamestnanec oc="1564">
 <jmeno>Pinkas Josef</jmeno>
 <sef>2021</sef>
  </zamestnanec>
  <zamestnanec oc="2021">
 <jmeno>Kládová Adéla</jmeno>
  </zamestnanec>
</zamestnanci>

...
<xs:element name="zamestnanci">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="zamestnanec" maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
  <xs:unique name="oc_je_unikatni">
 <xs:selector xpath="zamestnanec"/>
 <xs:field xpath="@oc"/>
  </xs:unique>
</xs:element>

...
```


Referenční integrita

- definuje se jako cizí klíč, který musí ukazovat na nějaký existující klíč
- cizí klíč musí být definován na stejné nebo vyšší úrovni než klíč

Příklad 12. Šéf každého zaměstnance existuje

```
<xs:element name="zamestnanci">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="zamestnanec" maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>

  <xs:key name="osobni_cislo">
 <xs:selector xpath="zamestnanec"/>
 <xs:field xpath="@oc"/>
  </xs:key>

  <xs:keyref name="sef_je_existujici_oc" refer="osobni_cislo">
 <xs:selector xpath="zamestnanec"/>
 <xs:field xpath="sef"/>
  </xs:keyref>
</xs:element>
```

- `xs:keyref` může ukazovat i na `xs:unique`

Objektově orientované rysy

- možnost odvozování (dědění) nových typů od již existujících
- substituční skupiny (podtřídy)
- abstraktní datové typy (nejde je použít v instanci)
- můžeme zablokovat další dědění typů

„Best practices“ pro návrh

Jmenné konvence	60
Jemnost značkování	61
Elementy vs. atributy (Opakovaná hodnota)	62
Elementy vs. atributy (Strukturované hodnoty)	63
Elementy vs. atributy (Volný text)	64
Elementy vs. atributy (Shrnutí)	65
Modelování vztahů	66

Jmenné konvence

- každé schéma by mělo mít definováno vlastní cílový jmenný prostor (`targetNamespace`)
- všechny elementy by měly patřit do tohoto jmenného prostoru (`elementFormDefault="qualified"`)
- konzistentní a srozumitelné názvy elementů/atributů
 - moc krátké jsou nesrozumitelné, příliš dlouhé se špatně píší
 - `<cenaVýrobku kódMěny="USD">5.99</cenaVýrobku>`

Jemnost značkování

- značkovat má cenu jen ty údaje, které v dohledné budoucnosti využijeme
- snaha o příliš „dokonalé“ značkování většinou komplikuje a prodražuje získávání vstupních dat
- pro většinu aplikací málo značkování:

```
<adresa>Nábřeží Edvarda Beneše 4  
Praha 1  
118 01</adresa>
```

- pro většinu aplikací zbytečně mnoho značkování:

```
<adresa>  
  <ulice>  
 <typ>Nábřeží</typ>  
 <název>Edvarda Beneše</název>  
 <čo>4</čo>  
  </ulice>  
  <město>  
 <název>Praha</název>  
 <část>1</část>  
  </město>  
  <psč>118 01</psč>  
</adresa>
```

- rozumný kompromis pro většinu aplikací:

```
<adresa>  
  <ulice>Nábřeží Edvarda Beneše 4</ulice>  
  <město>Praha 1</město>  
  <psč>118 01</psč>  
</adresa>
```

Elementy vs. atributy

Opakovaná hodnota

- atributy stejného jména se u jednoho elementu nemohou opakovat
- špatně:

```
<osoba tel1="123456789" tel2="987654321" tel3="111222333">  
...  
</osoba>
```

- správně:

```
<osoba>  
...  
  <tel>123456789</tel>  
  <tel>987654321</tel>  
  <tel>111222333</tel>  
</osoba>
```

Elementy vs. atributy

Strukturované hodnoty

- hodnotu atributy nelze dále členit
- údaje, u kterých v budoucnu může vyvstat potřeba dalšího členění, by měly být rovnou v elementech
- špatně:

```
<osoba jméno="Jan Novák">  
...  
</osoba>
```

- správně:

```
<osoba>  
  <jméno>Jan Novák</jméno>  
  ...  
</osoba>
```

v budoucnu lze snadno rozšířit na:

```
<osoba>  
  <jméno>  
 <křestní>Jan</křestní>  
 <příjmení>Novák</příjmení>  
  </jméno>  
  ...  
</osoba>
```

Elementy vs. atributy

Volný text

- text v přirozeném jazyce by měl být vždy v elementu
- pro takový text můžeme určit jeho jazyk pomocí atributu `xml:lang`
- do elementu lze vkládat další podelementy např. pro vyznačení Ruby anotací, změnu směru textu apod.
- ukázka Ruby anotace

text anotace Ruby →	とう	きょう
základní text →	東	京

```
<ruby>
  <rb>東</rb>
  <rt>とう</rt>
  <rb>京</rb>
  <rt>きょう</rt>
</ruby>
```


Elementy vs. atributy

Shrnutí

- použitím pouze elementů nic nezkazíme
 - zápis může být delší než u atributů
 - v některých schémových jazycích lze hůře popisovat omezení
- atributy můžeme použít
 - pro údaje, které se neopakují
 - pro údaje, které se dále nestrukturují
 - pro údaje, u kterých dopředu známe obor hodnot (nejde tedy o texty v přirozeném jazyce) – čísla, datumy, hodnoty z číselníku

Modelování vztahů

- vztahy (1:1, 1:N, M:N) je možné řešit podobně jako v relačních databázích a nebo zanořováním elementů, případně kombinací
- pokud to situace dovoluje, je zanořování zcela přirozená metoda pro vyjádření vztahu
- ukázka vztahu 1:N řešeného zanořením

```
<faktura>
  <dodavatel>...</dodavatel>
  ...
  <položka>...</položka>
  <položka>...</položka>
  <položka>...</položka>
  ...
</faktura>
```

Kombinování schémat

Kombinování schémat	68
RELAX NG + Schematron	69
WXS + Schematron	69
Validace komponovaných dokumentů	69

Kombinování schémat

- každý schémový jazyk má trochu jiné vyjadřovací schopnosti
- pro důkladnou validaci je potřeba několik schémat zkombinovat
- nejčastější kombinace
 - Relax NG + Schematron
 - W3C XML Schema + Schematron
- validace komponovaných dokumentů

Validace komponovaných dokumentů

- dokument se skládá z několika různých sad značek
- každá sada je ve vlastním jmenném prostoru (např. XHTML a SVG)
- NVDL (Namespace-based Validation Dispatching Language) – jazyk pro tvorbu meta-schémat popisujících validaci komponovaných dokumentů

```
<rules xmlns="http://purl.oclc.org/dsdl/nvdl/ns/structure/1.0">
  <namespace ns="http://www.w3.org/1999/xhtml">
 <validate schema="xhtml.xsd"/>
  </namespace>
  <namespace ns="http://www.w3.org/2000/svg">
 <validate schema="svg.rng"/>
  </namespace>
</rules>
```

Další zdroje informací

Odkazy	71
--------------	----

Odkazy

- stránky W3C⁷ – specifikace a další odkazy
- XSV⁸
- Topologi Schema Validator⁹
- Trang¹⁰ – nástroj na konverzi mezi schémata
- MSV¹¹ – validátor s podporou mnoha různých schémových jazyků
- oXygen¹² – XML editor včetně grafického editoru schémat
- XmlSpy¹³ – XML editor včetně grafického editoru schémat
- XML Schema and RelaxNG Tutorial¹⁴
- RELAX NG¹⁵ – volně dostupná kniha od Erica van der Vlista
- XML schémata¹⁶ – tutoriál v češtině

⁷ <http://www.w3.org/XML/Schema>

⁸ <http://www.ltg.ed.ac.uk/~ht/xsv-status.html>

⁹ <http://www.topologi.com/products/validator/>

¹⁰ <http://www.thaiopensource.com/relaxng/trang.html>

¹¹ <https://msv.dev.java.net/>

¹² <http://www.oxygenxml.com/>

¹³ http://www.altova.com/products_ide.html

¹⁴ <http://zvon.org/xxl/XMLSchemaTutorial/Output/index.html>

¹⁵ <http://books.xmlschemata.org/relaxng/>

¹⁶ <http://www.kosek.cz/xml/schema/>