

METAJĘZYKI

3

mgr inż. Robert Berezowski

e-mail: beny@ie.tu.koszalin.pl

Ul. Śniadeckich 2

Pokój 223A

Politechnika Koszalińska

Wydział Elektroniki i Informatyki

Katedra Inżynierii Komputerowej

Spis treści

- Przestrzenie nazw
- Idea schematów
- DTD
- XMLSchema – W3C
- Cechy XMLSchema
- Deklaracja elementów
- Treści (typy) w XMLSchema
- Ograniczenia zakresów
- Deklaracja atrybutów
- Typy złożone
- Rozszerzanie i zawężanie typów złożonych
- Komentarze

Przestrzenie nazw

- Za pomocą XML można deklarować języki (schematy) w różnych zastosowaniach.
- W różnych zastosowaniach te same **<znaczniki>** mogą odpowiadać różnym danym:
 - **<lekarz>** – **<imie/>**, **<nazwisko/>**
 - **<pacjent>** – **<imie/>**, **<nazwisko/>**
- Jeżeli mamy wpływ na projektowanie znaczników to możemy zmienić nazwy (**<imie.lekarz>**, **<nazwisko.pacjent>**)
- ale
 - Często korzystamy z gotowych schematów, gdzie nie można zmienić **<znaczników>** i powstaje „konflikt nazw”
- **Rozwiązanie – Przestrzeń nazw (XML namespaces)**

Przestrzenie nazw

➤ `<lekarz>` – `<imie/>`, `<nazwisko/>`

`lekarz:http://qqq.url.pl/lekarz.dtd`

`<lekarz:imie/>`, `<lekarz:nazwisko/>`

➤ `<pacjent>` – `<imie/>`, `<nazwisko/>`

`pacjent:http://qqq.url.pl/lekarz.dtd`

`<pacjent:imie/>`, `<pacjent:nazwisko/>`

- Specyfikacja:

<http://www.w3.org/TR/REC-xml-names>

Przestrzenie nazw

- Deklaracja:

- `<przedrostek:nazwa.elementu xmlns:przedrostek= "adres">`

- **nazwa.elementu** – najczęściej jest to element główny dokumentu,
 - **przedrostek** – dodatkowy skrót z jakim będą używane kolejne elementy
 - dowolna, poprawna nazwa XML,
 - nie może zawierać znaku ':',
 - nie można użyć słowa **xml**, **xmlns**,
 - **adres** – zaleca się użycie adresu URL gdzie znajduje się opis struktury, której chcemy użyć.

- `<xsl:stylesheet xmlns:xsl="http://www.w3.org/XSL/Transform/1.0">`

- `<xsd:schema xmlns:xsd="http://www.w3.org/1999/XMLSchema">`

- Domyślna przestrzeń nazw:

- `<schema xmlns="http://www.w3.org/1999/XMLSchema">`

- Użycie

- `<przedrostek:nazwa.elementu>`

- `<xsl:template>`, `<xsl:apply-templates>`, `<xsl:value-of>`
 - `<xsd:schema>`, `<xsd:element>`, `<xsd:complexType>`

Przestrzenie nazw

- **Przestrzenie standardowe - przedrostki:**
 - **html** -> HTML lub XHTML;
 - **xlink** -> XLink;
 - **xsd** -> XML Schema;
 - **xsl lub xs** -> XSLT;
 - **fo** -> XSL;
 - **mml** -> MathML;
 - **svg** -> SVG;
 - **rdf** -> RDF;
 - **rdfs** -> RDF Schema;
 - **ds** -> XML Signature
- **W jednym dokumencie można stosować kilka przestrzeni nazw.**

Przestrzenie nazw

- Przestrzeń nazw obowiązują w elemencie, w którym został zadeklarowany i wszystkich elementach należących do zawartości danego elementu.

```
<liga:ekstraklasa xmlns:liga=„http://ie.pl/liga”>  
  <team:druzyna xmlns:team=„http://ie.pl/druzyna”>  
 ...  
  </team:druzyna>  
  <tab:wyniki xmlns:tab=„http://ie.pl/wyniki”>  
 ...  
  </tab:wyniki>  
</liga:ekstraklasa>
```

Idea schematów

- Na podstawie badań stwierdzono, że około 60% tworzonego kodu (w aplikacjach) dotyczy weryfikacji poprawności danych.
- Przeniesienie zadania sprawdzania poprawności z tworzonej aplikacji na narzędzie walidujące daje spore oszczędności.

DTD raz jeszcze

- **Zalety DTD**

- Prostota

- **DTD a przetwarzanie danych**

- Do wyświetlania zwykle wystarczy poprawność *well formed*

- Do przetwarzania stosuje się poprawność *valid*

- *Elementy nie mogą mieć wartości domyślnych*

- *Nie ma możliwości zmiany kolejności elementów*

- DTD wystarcza do definiowania dokumentów „tekstowych”

- Pełna dowolność zawartości

- DTD nie wystarcza do definiowania złożonych struktur;

- DTD nie daje możliwości sprawdzania poprawności typów danych za pomocą standardowych narzędzi

DTD raz jeszcze

- **Niedostatki DTD**

- Brak definicji typów danych dla zawartości elementów i dla atrybutów
 - możliwe ograniczenia
 - wyliczanie dopuszczalnych wartości atrybutu
 - zasady tworzenia nazw i identyfikatorów
 - zawartość elementu: zawsze tekst
- Brak możliwości efektywnego wyrażenia identyczności kilku części dokumentu
- Brak dobrego wykorzystania przestrzeni nazw
 - przedrostki wpisane „na sztywno” do DTD
- Język zapisu DTD
 - zupełnie różny od XML
 - nie daje możliwości przetwarzania narzędziami XML-owymi

XMLSchema – W3C

- Prace nad rekomendacją rozpoczęto w 1999r, zakończono w maju 2001r.
- Rekomendacja się z 3 części:
 - Część wstępna zawiera wprowadzenie do schematów,
 - Część druga zawiera formalny opis tworzenia schematów,
 - Część trzecia zawiera typy danych, jakie można stosować w schematach.

Cechy XMLSchema

- Dokładniejsze deklarowanie typów danych
 - możliwość deklaracji typów podstawowych
 - możliwość definiowania własnych typów
- Możliwość definiowania zbiorów elementów, w których kolejność jest dowolna
- Możliwość deklarowania wielu elementów o takiej samej nazwie, ale innym położeniu w dokumencie i innej budowie
- Możliwość jednokrotnego definiowania powtarzających się fragmentów struktury i ich wielokrotnego wykorzystywania w dalszej części schematu
- Mechanizmy pozwalające na rozszerzanie i uszczegóławianie struktury dokumentów;
- Korzystanie z wielu schematów w jednym dokumencie
- Uwzględnienie przestrzeni nazw;
- Komponowanie nowych modeli z kilku przestrzeni nazw

Dokument XML

```
<?xml version="1.0"?>
<!DOCTYPE auto SYSTEM "auto.dtd">
<auto>
  <fabryka>ford</fabryka >
  <kolor>czerwony</kolor>
  <rok>2004</rok>
</auto>
```

Dokument DTD

```
<!ELEMENT auto (fabryka, kolor, rok)>
<!ELEMENT fabryka (#PCDATA)>
<!ELEMENT kolor (#PCDATA)>
<!ELEMENT rok (#PCDATA)>
```

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="auto">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="fabryka" type="xsd:string"/>
 <xsd:element name="kolor" type="xsd:string"/>
 <xsd:element name="rok" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

Dokument XMLSchema

Dokument XML

położenie naszej struktury XMLSchema

```
<?xml version="1.0"?>  
<auto xmlns:xsd="http://www.w3.org/2001/XMLSchema-instance" xsd:noNamespaceSchemaLocation="auto.xsd">  
  <fabryka>ford</fabryka >  
  <kolor>czerwony</kolor>  
  <rok>2004</rok>  
</auto>
```

Odwołanie do deklaracji XMLSchema

```
<?xml version="1.0"?>  
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">  
  <xsd:element name="auto">  
 <xsd:complexType>  
 <xsd:sequence>  
 <xsd:element name="fabryka" type="xsd:string"/>  
 <xsd:element name="kolor" type="xsd:string"/>  
 <xsd:element name="rok" type="xsd:int"/>  
 </xsd:sequence>  
 </xsd:complexType>  
  </xsd:element>  
</xsd:schema>
```

Dokument "auto.xsd"

Deklaracja elementów

- Elementy można deklarować
 - Lokalnie - wewnątrz deklaracji typu - `<xsd:complexType/>`
 - globalnie - wewnątrz elementu `<xsd:schema/>`
- Deklaracja bez nazwania typu (typ wykorzystany jednokrotnie):

```
<xsd:element name="auto">
```

```
  <xsd:complexType>
```

```
 ...
```

```
  </xsd:complexType>
```

```
</xsd:element>
```

- Deklaracja z nazwaniem typu (typ wykorzystany wielokrotnie):

```
<xsd:element name="auto" type="typAuto"/>
```

```
<xsd:complexType name="typAuto">
```

```
  ...
```

```
</xsd:complexType>
```

Elementy

- Odwoływanie się do elementów zdefiniowanych wcześniej:

```
<xsd:element name="auto" type="xsd:string"/>...  
<xsd:complexType>  
  ...  
  <xsd:element ref=„auto”/>  
  ...  
</xsd:complexType>
```

- Kontrolowanie liczby wystąpień:

- Deklaracja:

- `minOccurs=„n”` – minimalna liczba wystąpień (domyślnie 1);
- `maxOccurs=„n”` – maksymalna liczba wystąpień (domyślnie 1)
`unbounded` – dowolna liczba;

- Deklarować można jedynie w typach lokalnych;

- Przykład:

- `<xsd:element name="auto" type="xsd:string"
 maxOccurs="10"/>`

Typy złożone

- Typ złożony składa się z deklaracji elementów oraz atrybutów:

```
<xsd:complexType name=„nazwa”>
```

Sekwencja elementów

```
</xsd:complexType>
```

- Sekwencja elementów może występować w jednej z trzech postaci:
 - **sequence** – elementy muszą wystąpić w określonym porządku (sekwencji)
 - W DTD odpowiada zapisowi (e1, e2, e3)
 - **choice** – może wystąpić tylko jeden z elementów (wybór)
 - W DTD odpowiada zapisowi (e1 | e2 | e3)
 - **all** – wszystkie elementy mogą wystąpić, ale kolejność jest dowolna
 - W DTD nie występuje

Typ złożony – xsd:sequence

```
<xsd:complexType name="typadres">  
  <xsd:sequence>  
 <xsd:element name="ulica" type="xsd:string"/>  
 <xsd:element name="numer.domu" type="xsd:string" minOccurs="0"/>  
 <xsd:element name="numer.mieszkania" type="xsd:int"/>  
 <xsd:element name="miejscowosc" type="xsd:string"/>  
 <xsd:element name="kod" type="typkod"/>  
  </xsd:sequence>  
</xsd:complexType>
```

- Określa kolejność w jakiej mają pojawić się elementy;
- Muszą wystąpić wszystkie elementy (chyba, że minOccurs= "0")
- Może zawierać inne sekwencje elementów (np. **<xsd:choice>**);
- Element **<xsd:sequence >** jest odpowiednikiem , w DTD;

Typ złożony – xsd:choice

```
<xsd:complexType name="typpojazd">
  <xsd:choice>
 <xsd:element name="pociag" type="typpociag"/>
 <xsd:element name="tramwaj" type="typtramwaj"/>
 <xsd:element name="autobus" type="typautobus"/>
  </xsd:choice>
</xsd:complexType>
```

- Możliwy jest wybór dokładnie 1 elementu z pośród podanych;
- **<xsd:choice>** jest odpowiednikiem | w DTD;

Typ złożony – xsd:all

```
<xsd:complexType name="typauto">  
  <xsd:all>  
 <xsd:element name="kolor" type="typkolor"/>  
 <xsd:element name="marka" type="xsd:string"/>  
 <xsd:element name="rokprodukcji" type="xsd:int"/>  
 <xsd:element name="bak" type="xsd:int" minOccurs="0"/>  
  </xsd:all>  
</xsd:complexType>
```

- Wszystkie elementy mogą wystąpić w dowolnej kolejności
- Każdy element może wystąpić nie więcej niż raz
- jeżeli `minOccurs="0"` to może nie wystąpić
- Nie może zawierać modeli `<xsd:sequence>` i `<xsd:choice>`

Typy złożone – grupy elementów

- Grupy używamy jeżeli zestaw elementów pojawia się w kilku miejscach w dokumencie;
 - Grupy odpowiadają encjom parametrycznym w DTD
- Grupa elementów - definicja:

```
<xsd:group name="nazwa">
```

```
  <xsd:sequence> lub <xsd:choice> lub <xsd:all>
```

```
 <xsd:element ...>
```

```
 <xsd:element ...>
```

```
  <xsd:sequence> lub </xsd:choice> lub </xsd:all>
```

```
</xsd:group>
```

- Odwołanie:

```
<xsd:group ref="nazwa"/>
```

Typ złożony – model mieszany

- Elementy mieszane (tekst i elementy jednocześnie):

```
<xsd:complexType nazwa=„akapit” mixed=„true”>
```

...

```
<xsd:complexType>
```

- Elementy do zawartości mieszanej są idealne do przechowywania opisowych fragmentów informacji, w które wplecione są znaczniki;

Typ złożony – model mieszany - przykład

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="notatka">
 <xsd:complexType> <xsd:sequence>
 <xsd:element name="tresc" >
 <xsd:complexType mixed="true"> <xsd:sequence>
<xsd:element name="wyroznic" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence> </xsd:complexType>
 </xsd:element>
 </xsd:sequence> </xsd:complexType>
 </xsd:element>
  </xsd:schema>
```

```
<?xml-stylesheet type="text/xsl" href="notka.xsl"?>
<notatka xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:noNamespaceSchemaLocation="notka.xsd">
  <tresc>Dnia <wyroznic>24 marca 2005r. </wyroznic> o godzinie
  <wyroznic>17.15</wyroznic> odbeda sie zajecia z przedmiotu
  <wyroznic>Metajęzyki</wyroznic>. Obecność jak zwykle
  <wyroznic>wskazana</wyroznic>. Prowadzacy <wyroznic>mgr
  inz. Robert Berezowski</wyroznic></tresc>
</notatka>
```

Zawartość prosta i złożona

- Istnieją dwa sposoby definiowane typów złożonych:

- zawartość prosta – dane znakowe i atrybuty

```
<xsd:complexType>
```

```
 <xsd:simpleContent>...</xsd:simpleContent>
```

```
</xsd:complexType>
```

- zawartość złożona – elementy i atrybuty; (przypadek domyślny)

```
<xsd:complexType>
```

```
 <xsd:complexContent>...</xsd:complexContent>
```

```
</xsd:complexType>
```


Rozszerzanie i zawężanie typów złożonych

- rozszerzenie typu prostego

```
<xsd:complexType> <xsd:simpleContent>  
  <xsd:extension base=„xsd:integer”>  
 <xsd:attribute name= "przebieg" type="xsd:int"/>  
 <xsd:attribute name= "drzwi" type="xsd:int"/>  
  </xsd:extension>  
</xsd:simpleContent> </xsd:complexType>
```

- rozszerzenie typu złożonego

```
<xsd:complexType>  
  <xsd:complexContent>  
 <xsd:extension base=„typAuto”>  
 <xsd:sequence>  
 <xsd:element name= "przebieg" type="xsd:int"/>  
 <xsd:element name= "drzwi" type="xsd:int"/>  
 </xsd:sequence>  
 </xsd:extension>  
  </xsd:complexContent>  
</xsd:complexType>
```

Rozszerzanie i zawężanie typów złożonych

- ograniczenie typu złożonego – wymaga powtórzenia wszystkich elementów, oprócz zbędnych

```
<xsd:complexType> <xsd:complexContent>  
  <xsd:restriction base=„typAuto“>  
 <xsd:sequence>  
 <xsd:attribute name=„marka“ type=„xsd:string“/>  
 <xsd:attribute name=„color“ type=„xsd:string“/>  
 </xsd:sequence>  
  </xsd:restriction >  
</xsd:complexContent> </xsd:complexType>
```

- Elementy puste

```
<xsd:complexType name=„empty“/>
```

Treści (typy) w XMLSchema

- Typy treści:

- Złożone:

- Zawierające tekst, atrybuty i inne elementy;

- Określają strukturę dokumentu:

- Elementy zawierające inne elementy;

- Elementy zawierające inne elementy i tekst;

- Elementy zawierające tekst;

- Elementy puste;

```
<xsd:complexType name="kolor">
```

```
  ...  
</xsd:complexType>
```

- Proste:

- Zawierają tylko tekst i atrybuty (nie zawierają elementów);

```
<xsd:simpleType name="kolor">
```

```
  ...  
</xsd:simpleType>
```

Treści (typy) w XMLSchema

- Typy proste – predefiniowane:

```
<xsd:element name=„nazwa” type=„typ”/>
```

- typ - przykłady:

xsd:string – tekst;

xsd:boolean – true, false (0 lub 1);

xsd:byte – liczba od -128 do 127;

xsd:integer – liczba całk.– większy zakres

xsd:float – liczba zmiennoprzecinkowa

xsd:double – liczba zmiennoprzecinkowa

xsd:decimal – liczba zapisane dziesiętnie

xsd:date – data (1999-05-05);

xsd:time – czas (13:22:12.000);

xsd:century – wiek

xsd:month – miesiąc

xsd:timeDuration – czas trwania

xsd:year - rok

xsd:uri – adres URL (<http://www.prv.pl>);

- Przykład:

```
➤ <xsd:element name=„wiek” type=„xsd:unsignedByte”>
```

```
  ■ <wiek>45</wiek>
```

```
➤ <xsd:element waga> name=„waga” type=„xsd:string”>
```

```
  ■ <waga>79kg</waga>
```

Definiowanie własnego typu prostego

- Typy proste użytkownika:

Ograniczenia wskazanego typu prostego

```
<xsd:simpleType name=„nazwaTypu”>
```

```
  <xsd:restriction base=„jakiśTypProsty”>
```

```
 ... ograniczenia ...
```

```
  </xsd:restriction>
```

```
</xsd:simpleType>
```

Ograniczenia zakresów

```
<xsd:element name=„gotowka”>
```

```
<xsd:simpleType>
```

```
<xsd:restriction base=„xsd:integer”>
```

```
<xsd:maxInclusive value=„5000”/>
```

lub

```
<xsd:maxExclusive value=„5000”/>
```

lub

```
<xsd:minInclusive value=„5000”/>
```

lub

```
<xsd:minExclusive value=„5000”/>
```

```
</xsd:restriction>
```

```
</xsd:element>
```

```
<gotowka>3000</gotowka>
```

- mniej niż 5000 lub równo
(nie więcej niż)

- mniej niż 5000

- więcej niż 5000 lub równo
(nie mniej niż)

- więcej niż 5000

```
<gotowka>6000</gotowka>
```

Ograniczenia zakresów

- Ograniczenia długości typu <xsd:string>:

```
<xsd:simpleType name=„cena”>  
  <xsd:restriction base=„xsd:float”>  
 <xsd:length value=„6”>
```

lub

```
  <xsd:minLength value=„5”>  
  <xsd:maxLength value=„7”>  
</xsd:restriction>
```

```
</xsd:element>
```

- Ograniczenia cyfr:

```
<xsd:simpleType name=„cena”>
```

```
  <xsd:restriction base=„xsd:decimal”>
```

```
 <xsd:totalDigits value=„5”> - ilość cyfr liczby;
```

```
 <xsd:fractionDigits value=„2”> - ilość cyfr po przecinku;
```

```
  </xsd:restriction>
```

```
</xsd:element>
```

Typ prosty wyliczeniowy

```
<xsd:simpleType name=„kontynent”>  
  <xsd:restriction base=„xsd:string”>  
 <xsd:enumeration value=„azja”/>  
 <xsd:enumeration value=„afryka”/>  
 <xsd:enumeration value=„europa”/>  
 <xsd:enumeration value=„australia”/>  
  </xsd:restriction>  
</xsd:simpleType>
```

```
<kontynent>azja</kontynent>
```


Lista wartości

- Lista wartości rozdzielona spacjami

```
<xsd:simpleType name=„typMoj”>  
  <xsd:list itemType="xsd:int"/>  
</xsd:simpleType>
```

```
<lotek>4 5 33 34 36</lotek>
```

Definiowanie własnego typu prostego

- Typ o wartości sumy różnych typów prostych

```
<xsd:simpleType name=„typMoj”>
  <xsd:union memberTypes=„od1do32 od44do54”/>
</xsd:simpleType>
<xsd:simpleType name=„od1do32”>
  <xsd:restriction base=„xsd:int”>
 <xsd:minInclusive value=„1”/><xsd:maxInclusive value=„32”/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name=„od44do54”>
  <xsd:restriction base=„xsd:int”>
 <xsd:minInclusive value=„44”/><xsd:maxInclusive value=„54”/>
  </xsd:restriction>
</xsd:simpleType>
```

```
<liczba>45</liczba>
```

```
<liczba>36</liczba>
```

```
<liczba>12</liczba>
```


Deklaracja atrybutów

- Definicja:
 - atrybut o typie nazwanym

```
<xsd:attribute name=„nazwa” type=„typ”/>
```

Typy mogą być tylko „proste”
 - atrybut o typie anonimowym

```
<xsd:attribute name=„lotek”>  
<xsd:simpleType>  
  <xsd:list itemType=„xsd:int”/>  
</xsd:simpleType>  
</xsd:attribute>
```
 - atrybut lokalny odwołujący się do globalnego

```
<xsd:attribute ref=„version”/>
```
- Atrybuty muszą być deklarowane na samym końcu typu złożonego (tylko i wyłącznie typu złożonego), do którego przynależą, czyli po zadeklarowaniu wszystkich składników typu złożonego;

Deklaracja atrybutów

- Występowanie atrybutów:
 - Atrybut wymagany - **required**:
 - `<xsd:attribute name=„pozycja” use=„required” ... />`
 - Wartość domyślna – **default** (początkowa atrybutu) – jeżeli atrybut nie zostanie podany to przyjmuje wartość domyślną (**value**):
 - `<xsd:attribute name=„kolor” use=„default” value=„blue” ... />`
 - Wartość ustalona – **fixed** – nawet jeżeli atrybut zostanie podany to i tak przyjmuje wartość domyślną (**value**):
 - `<xsd:attribute name=„kolor” use=„fixed” value=„blue” ... />`
 - Wartość zabroniona - **prohibited**:
 - `<xsd:attribute name=„kolor” use=„prohibited” ... />`
- Jeżeli element nie występuje w dokumencie to nie istnieją również jego atrybuty

Komentarze

`<xsd:annotation>`

`<xsd:appinfo>`

Informacje na temat aplikacji XML do której należy schemat
Przeznaczony dla aplikacji

`</xsd:appinfo>`

`<xsd:documentation>`

Informacje o schemacie
Przeznaczony dla ludzi

`</xsd:documentation>`

`</xsd:annotation>`