

XML Schema

- Um XML schema descreve a estrutura de um documento XML.
- XML Schema é uma linguagem que também costuma ser designada por XML Schema Definition (XSD).
- XML Schema é uma alternativa aos DTDs.

XML Schema é um sucessor do DTD

- XML Schemas são mais poderosos que os DTDs.
- Schemas são escritos em XML.
- Schemas permitem ter tipos de dados.

Documento XML

```
<?xml version="1.0" encoding="ISO-88591"?>
<recado>
  <de>Maria</de>
  <para>Zé</para>
  <mensagem>Cinema às 9:00</mensagem>
</recado>
```

DTD

<!ELEMENT recado (de, para, mensagem)>

<!ELEMENT de (#PCDATA)>

<!ELEMENT para (#PCDATA)>

<!ELEMENT mensagem (#PCDATA)>

Schema

```
<?xml version="1.0" encoding="iso-88591"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

<xs:element name="recado">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="de" type="xs:string"/>
 <xs:element name="para" type="xs:string"/>
 <xs:element name="mensagem" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>

</xs:schema>
```

Elementos Simples e Compostos

- Em XML Schema existem elementos simples e elementos compostos.
- Um elemento simples não pode conter outros elementos ou atributos.
- Um elemento composto pode.

Elementos simples

- Exemplos:

```
<apelido>Silva</apelido>
```

```
<idade>34</idade>
```

```
<datanasc>1968-03-27</datanasc>
```

- Definições dos elementos:

```
<xs:element name="apelido" type="xs:string"/>
```

```
<xs:element name="idade" type="xs:integer"/>
```

```
<xs:element name="datanasc" type="xs:date"/>
```

Tipos de dados mais comuns em XML Schema

- xs:string
- xs:decimal
- xs:integer
- xs:boolean
- xs:date
- xs:time

Elementos podem ter valores por defeito e valores fixos

- Se nada for especificado, o atributo “cor” fica com o valor “vermelho”.

```
<xs:element name="cor"
 type="xs:string"
 default="vermelho"/>
```

- Não se pode mudar um valor que seja definido como “fixed”.

```
<xs:element name="cor"
 type="xs:string"
 fixed="vermelho"/>
```

Atributos

- Exemplo de elemento XML com um atributo:

```
<apelido idioma="PT">Silva</apelido>
```

- Definição:

```
<xs:attribute name="idioma"  
 type="xs:string"/>
```

Atributos também podem ter valores por defeito e valores fixos

```
<xs:attribute name="idioma"
 type="xs:string"
 default="PT"/>
```

```
<xs:attribute name="idioma"
 type="xs:string"
 fixed="PT"/>
```

Atributos podem ser opcionais ou mandatórios

```
<xs:attribute name="idioma"  
 type="xs:string"  
 use="optional"/>
```

```
<xs:attribute name="idioma"  
 type="xs:string"  
 use="required"/>
```

Restrições

- Pode-se especificar restrições para os valores dos elementos ou atributos.
- Exemplo: O valor do elemento “idade” tem de estar compreendido entre 0 e 100 inclusive.

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

```
<xs:simpleType>
```

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

```
<xs:minInclusive value="0"/>
```

```
<xs:maxInclusive value="100"/>
```

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

```
</xs:simpleType>
```

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

Restrições (cont.)

- Pode-se restringir os valores a um conjunto enumerado.
- Ex: Só aceita os valores Audi, Golf, BMW.

```
<xs:element name="carro">  
  
  <xs:simpleType>  
 <xs:restriction base="xs:string">  
 <xs:enumeration value="Audi"/>  
 <xs:enumeration value="Golf"/>  
 <xs:enumeration value="BMW"/>  
 </xs:restriction>  
  </xs:simpleType>  
  
</xs:element>
```

Também podíamos ter escrito assim ...

```
<xs:element name="carro" type="Tcarro"/>

<xs:simpleType name="Tcarro">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Audi"/>
 <xs:enumeration value="Golf"/>
 <xs:enumeration value="BMW"/>
  </xs:restriction>
</xs:simpleType>
```

Restrições através de um padrão

- Exemplo: definir o elemento “letra” que apenas deve permitir uma e uma só letra minúscula.

```
<xs:element name="letra">  
  
  <xs:simpleType>  
 <xs:restriction base="xs:string">  
 <xs:pattern value="[a-z]"/>  
 </xs:restriction>  
  </xs:simpleType>  
  
</xs:element>
```


Restrições através de um padrão (cont.)

- Só aceita telefones começados por 289, seguidos de 1 traço, seguidos de 6 dígitos.

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

```
<xs:simpleType>
```

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

```
 <xs:pattern value="289-[0-9]{6}"/>
```

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

```
</xs:simpleType>
```

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

Restrições através de um padrão (cont.)

- Só aceita zero ou mais ocorrências de letras minúsculas.

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

```
<xs:simpleType>
```

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

```
 <xs:pattern value="([a-z])*"/>
```

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

```
</xs:simpleType>
```

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

Restrições através de um padrão (cont.)

- Só aceita “m” ou “f”.

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

```
<xs:simpleType>
```

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

```
 <xs:pattern value="m|f"/>
```

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

```
</xs:simpleType>
```

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

Restrições de comprimento

- O valor tem de ter no mínimo 5 e no máximo 8 caracteres.

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

```
<xs:simpleType>
```

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

```
 <xs:minLength value="5"/>
```

```
 <xs:maxLength value="8"/>
```

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

```
</xs:simpleType>
```

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

Elementos compostos

- Um elemento composto pode conter outros elementos e/ou atributos.
- Existe 4 tipos de elementos compostos:
 - elementos vazios
 - elementos que só contêm outros elementos
 - elementos que só contêm texto
 - elementos que contêm outros elementos e também texto

Exemplos de elementos compostos

Ex 1:

```
<produto id="1345"/>
```

Ex 2:

```
<empregado>  
  <nomeproprio>Pedro</nomeproprio>  
  <apelido>Lopes</apelido>  
</empregado>
```

Definição de um elemento composto (1)

- Declaração directa:

```
<xs:element name="empregado">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="nomeproprio"
 type="xs:string"/>
 <xs:element name="apelido"
 type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

Definição de um elemento composto (2)

- Através de um atributo “type”:

```
<xs:element name="empregado"  
 type="Tpessoa"/>
```

```
<xs:complexType name="Tpessoa">  
  <xs:sequence>  
 <xs:element name="nomeproprio"  
 type="xs:string"/>  
 <xs:element name="apelido"  
 type="xs:string"/>  
  </xs:sequence>  
</xs:complexType>
```


Definição de um elemento composto (3)

- Vários elementos podem ter o mesmo tipo (como nas linguagens de programação).

```
<xs:element name="empregado" type="Tpessoa"/>
<xs:element name="estudante" type="Tpessoa"/>
<xs:element name="membro" type="Tpessoa"/>
```

```
<xs:complexType name="Tpessoa">
  <xs:sequence>
 <xs:element name="nomeproprio"
 type="xs:string"/>
 <xs:element name="apelido"
 type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

Definição de um elemento composto (4)

- Pode-se utilizar um mecanismo de herança (como em POO).

```
<xs:element name="empregado"  
 type="Tpessoa2"/>
```

```
<xs:complexType name="Tpessoa">  
  <xs:sequence>  
 <xs:element name="nomeproprio"  
 type="xs:string"/>  
 <xs:element name="apelido"  
 type="xs:string"/>  
  </xs:sequence>  
</xs:complexType>
```

(cont.)

```
<xs:complexType name="Tpessoa2">
  <xs:complexContent>
 <xs:extension base="Tpessoa">
 <xs:sequence>
 <xs:element name="morada"
 type="xs:string"/>
 <xs:element name="cidade"
 type="xs:string"/>
 <xs:element name="país"
 type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Elementos vazios

Ex:

```
<produto id="1345" />
```

Def:

```
<xs:element name="produto">  
  <xs:complexType>  
 <xs:attribute name="id"  
 type="xs:positiveInteger"/>  
  </xs:complexType>  
</xs:element>
```

Elementos que só contêm elementos

```
<peessoa>  
<nomeproprio>Luís</nomeproprio>  
<apelido>Figo</apelido>  
</person>
```

- Definição do elemento “peessoa”

```
<xs:element name="peessoa">  
  <xs:complexType>  
 <xs:sequence>  
 <xs:element name="nomeproprio"  
 type="xs:string"/>  
 <xs:element name="apelido"  
 type="xs:string"/>  
 </xs:sequence>  
  </xs:complexType>  
</xs:element>
```

Elementos só com texto

- Pode conter atributos e texto.

```
<shoesize country="france">35</shoesize>
```

- Definição:

```
<xs:element name="shoesize" type="shoetype"/>
```

```
<xs:complexType name="shoetype">
```

```
  <xs:simpleContent>
```

```
 <xs:extension base="xs:integer">
```

```
 <xs:attribute name="country"
```

```
 type="xs:string" />
```

```
 </xs:extension>
```

```
  </xs:simpleContent>
```

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

Elementos de conteúdo misto

- Pode conter atributos, elementos, e texto.

```
<letter>
```

```
Dear Mr.<name>John Smith</name>.
```

```
Your order <orderid>1032</orderid> will be  
shipped on <shipdate>2001-07-13</shipdate>.
```

```
</letter>
```

Elementos de conteúdo misto (cont.)

- Definição:

```
<xs:element name="letter" type="lettertype"/>

<xs:complexType name="lettertype" mixed="true">
  <xs:sequence>
 <xs:element name="name"
 type="xs:string"/>
 <xs:element name="orderid"
 type="xs:positiveInteger"/>
 <xs:element name="shipdate"
 type="xs:date"/>
  </xs:sequence>
</xs:complexType>
```


Indicadores

- Indicadores de ordem:
 - All
 - Choice
 - Sequence
- Indicadores de ocorrência:
 - maxOccurs
 - minOccurs

Indicador “all”

- <all> especifica que os elementos filho podem aparecer por qualquer ordem e que cada elemento filho pode ocorrer no máximo uma vez.

```
<xs:element name="pessoa">
  <xs:complexType>
 <xs:all>
 <xs:element name="nomeproprio"
 type="xs:string"/>
 <xs:element name="apelido"
 type="xs:string"/>
 </xs:all>
  </xs:complexType>
</xs:element>
```

Indicador “choice”

- <choice> especifica que apenas um dos elementos filho pode ocorrer.

```
<xs:element name="pessoa">
  <xs:complexType>
 <xs:choice>
 <xs:element name="empregado"
 type="Tempregado"/>
 <xs:element name="membro"
 type="Tmembro"/>
 </xs:choice>
  </xs:complexType>
</xs:element>
```

Indicador “sequence”

- <sequence> especifica que cada elemento filho deve ocorrer pela ordem indicada.

```
<xs:element name="pessoa">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="nomeproprio"
 type="xs:string"/>
 <xs:element name="apelido"
 type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

Indicadores de ocorrência

- `maxOccurs`: especifica o número máximo de vezes que o elemento ocorre.
- `minOccurs`: especifica o número mínimo de vezes que o elemento ocorre.

Exemplo: “myfamily.xml”

```
<?xml version="1.0" encoding="ISO-8859-1"?>

<peessoas
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="family.xsd">

  <peessoa>
 <nome>José Silva</nome>
 <nome_filho>Teresa</nome_filho>
  </peessoa>

  <peessoa>
 <nome>Teresa Silva</nome>
 <nome_filho>Maria</nome_filho>
 <nome_filho>Rui</nome_filho>
 <nome_filho>Joana</nome_filho>
 <nome_filho>Simão</nome_filho>
  </peessoa>

  <peessoa>
 <nome>Joana Silva</nome>
  </peessoa>

</peessoas>
```

Schema file: "family.xsd"

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">

<xs:element name="pessoas">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="pessoa" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="nome" type="xs:string"/>
 <xs:element name="nome_filho" type="xs:string"
 minOccurs="0" maxOccurs="5"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>

</xs:schema>
```