

XML Schema - I

Per la descrizione di XML schema, far riferimento a

**XML Schema Part 0: Primer
Second Edition**

W3C Recommendation 28

October 2004

<http://www.w3.org/TR/xmlschema-0/>

XML Schema - II

Sintassi per la specifica della struttura di documenti XML

- più recente delle DTD, permette di definire linguaggi basati su XML in maggior dettaglio
 - specifica la **struttura** dei dati
 - specifica il **tipo del contenuto** dei dati
- NB: DTD specifica la struttura e l'organizzazione dei tag, ma non specifica dettagliatamente il tipo del contenuto
 - `<!ELEMENT price (#PCDATA)>`
 - `<price>6.90</price>`
 - `<price>ciaio</price>`

**OK!!!!
PCDATA!!!!**

XML Schema - III

- definizione della struttura degli elementi dei documenti
 - **tipi semplici** (tipi XML built-in e **derivati**)
 - **tipi complessi** (definiti combinando tipi semplici)
- permette di specificare elementi del documento necessari, opzionali, ...
- **un XML schema è esso stesso un documento XML, di estensione .xsd (W3C) o .xml (Microsoft)**
- *NB: esistono proposte di standard di rappresentazione da parte di Microsoft, W3C e altri. Noi vediamo W3C*

Esempio di XML Schema: address.xsd

- Consideriamo documenti XML che descrivono **indirizzi postali**. Es:

```
<?xml version="1.0" encoding="UTF-8"?>
  <addr country="Italy">
 <name>Paolo Bianchi</name>
 <street>via Po</street>
 <num>123</num>
 <city>Torino</city>
  </addr>
```
- ⇒ anzichè specificare la sintassi con una DTD, specifichiamola con un XML-schema
 - **address.xsd (XML schema): definisce struttura di documenti XML** che descrivono un indirizzo postale ciascuno

address.xsd - I

Prologo XML (come in tutti i documenti XML)

```
<?xml version="1.0" encoding="UTF-8"?>
```

Riferimento alla grammatica di XMLSchema del W3C (namespace, vd. poi)

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="addr" type="IndirizzoType"/>
  <xsd:complexType name="IndirizzoType">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="num" type="xsd:positiveInteger"/>
 <xsd:element name="city" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="country" type="xsd:string"/>
  </xsd:complexType>
</xsd:schema>
```

address.xsd - II

```
<?xml version="1.0" encoding="UTF-8"?>
```

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

*Dichiaraz. **elemento XML root**: tag “addr”, di tipo “IndirizzoType”:
Tutti i documenti XML validi rispetto allo schema devono avere
come radice un tag “addr” che rispetta la definizione data*

```
<xsd:element name="addr" type="IndirizzoType"/>
```

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

```
<xsd:sequence>
```

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

```
<xsd:element name="street" type="xsd:string"/>
```

```
<xsd:element name="num" type="xsd:positiveInteger"/>
```

```
<xsd:element name="city" type="xsd:string"/>
```

```
</xsd:sequence>
```

```
<xsd:attribute name="country" type="xsd:string"/>
```

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

```
</xsd:schema>
```

*Dichiarazione di **tipo di dati complesso globale** (ha un nome
⇒ può essere utilizzato
in tutto lo schema)*

*Dichiarazione attributo
degli elementi IndirizzoType*

complexTypes

- Permettono di definire la struttura di tag complessi:
 - Elencano le componenti dei tag complessi, che sono obbligatorie (a meno che non si specifichi che una componente è opzionale)
 - Le componenti sono incluse in una <sequence>
 - Nei documenti XML le componenti devono apparire nell'esatto ordine specificato dalla <sequence> del complexType
 - Una <sequence> può contenere
 - elementi di tipo semplice (tipi built-in, come xsd:string, etc. ed elementi definiti da simpleType, vd. poi)
 - elementi di tipo complesso (definiti da altri complexTypes)
 - attributi, che possono solo essere di tipo simpleType

address.xsd – documenti XML validi e non

```
<?xml version="1.0" encoding="UTF-8"?>
```

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

```
<xsd:element name="addr" type="IndirizzoType"/>
```

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

```
<xsd:sequence>
```

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

```
<xsd:element name="street" type="xsd:string"/>
```

```
<xsd:element name="num" type="xsd:positiveInteger"/>
```

```
<xsd:element name="city" type="xsd:string"/>
```

```
</xsd:sequence>
```

```
<xsd:attribute name="country" type="xsd:string"/>
```

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

```
</xsd:schema>
```

```
<?xml version="1.0"?>
<addr country="Italy">
  <name>Ivo Re</name>
  <street>via Po</street>
  <num>123</num>
  <city>Torino</city>
</addr>
```

```
<addr country="Italy">
  <name>Ivo Re</name>
  <street>via Po</street>
  <num>123/A</num>
  <city>Torino</city>
</addr>
```

```
<?xml version="1.0"?>
<addr country="Italy">
  <name>Ivo Re</name>
  <street>via Po</street>
  <num>123</num>
</addr>
```

```
<addr country="Italy">
  <street>via Po</street>
  <num>123</num>
  <name>Ivo Re</name>
  <city>Torino</city>
</addr>
```

```
<?xml version="1.0"?>
<addr country="Italy">
  ...
</addr>
<addr country="Italy">
  ...
</addr>
```

XML Schema - tipi di dati globali: recapiti.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="recapiti" type="IndirizziType"/>
  <xsd:complexType name="IndirizziType">
 <xsd:sequence>
 <xsd:element name="casa" type="IndirizzoType"/>
 <xsd:element name="ufficio" type="IndirizzoType"/>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:complexType name="IndirizzoType">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="num" type="xsd:positiveInteger"/>
 <xsd:element name="city" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="country" type="xsd:string"/>
  </xsd:complexType>
</xsd:schema>
```

*Dichiarando **complexType globali** posso definire
+ tag dello stesso tipo senza ripetere struttura*

iMieiRecapiti.xml: documento XML (*XML instance document*) valido rispetto a recapiti.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<recapiti>
  <casa country="Italy">
 <name>Paolo Bianchi</name>
 <street>via Po</street>
 <num>123</num>
 <city>Torino</city>
  </casa>
  <ufficio country="Italy">
 <name>Paolo Bianchi</name>
 <street>via Roma</street>
 <num>25</num>
 <city>Milano</city>
  </ufficio>
</recapiti>
```

XML Schema – ripetizione di elementi: indirizzi.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:complexType name="indirizzoType">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="num" type="xsd:positiveInteger"/>
 <xsd:element name="city" type="xsd:string"/>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:complexType name="indirizziType">
 <xsd:sequence>
 <xsd:element name="addr" type="indirizzoType"
 maxOccurs="unbounded"/>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:element name="agenda" type="indirizziType"/>
</xsd:schema>
```

*Una <sequence> può
contenere elementi
ripetuti
(maxOccurs="unbounded")*

laMiaAgenda.xml: documento XML (XML instance document) valido rispetto a indirizzi.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<agenda>
  <addr>
 <name> Paolo Bianchi </name>
 <street> via Po </street>
 <num> 12 </num>
 <city> Roma </city>
  </addr>
  <addr>
 <name> Laura Neri </name>
 <street> via Po </street>
 <num> 78 </num>
 <city> Torino </city>
  </addr>
</agenda>
```

*Nel documento XML
potrebbe esserci un numero
qualunque (>0) di
elementi "addr"*

~~<?xml version="1.0" encoding="UTF-8"?>
<agenda>
</agenda>~~

XML Schema: coffeeOrder.xsd

Vediamo ora un documento XML Schema piu' complesso: **coffeeOrder.xsd**

- coffeeOrder.xsd definisce la struttura di documenti XML che descrivono ordini di caffè
- Nello schema si usano **complexType anonymous**: sono **tipi di dati senza nome** \Rightarrow non li si puo' referenziare in altre parti dell'XML Schema (utili per definizioni locali ad un elemento)

Esempio di documento XML - coffeeOrd.xml

```
<?xml version="1.0"?>
<coffeeOrder orderDate="1999-10-20">
  <billTo country="Italy">
 <name>Paolo Bianchi</name>
 <street>123 via Po</street>
 <city>Torino</city>
  </billTo>
  <items>
 <item partNum="242-NO" >
 <coffeeName>Lavazza Oro</coffeeName>
 <quantity>5</quantity>
 <price>19.99</price>
 </item>
 <item partNum="242-MU" >
 <coffeeName>Nescafe</coffeeName>
 <quantity>3</quantity>
 <price>19.98</price>
 </item>
  </items>
</coffeeOrder>
```

*Documento XML
che descrive un
ordine di caffè*

Schema XML: coffeeOrder.xsd – parte I

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="coffeeOrder" type="CoffeeOrderType"/>
  <xsd:complexType name="CoffeeOrderType">
 <xsd:sequence>
 <xsd:element name="billTo" type="Address"/>
 <xsd:element name="items" type="Items"/>
 <xsd:element name="comment" type="xsd:string" minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="orderDate" type="xsd:date"/>
  </xsd:complexType>
  <xsd:complexType name="Address">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="city" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="country" type="xsd:string"/>
  </xsd:complexType>
  ..... Continua .....
```

Laboratorio di Servizi Web -
XMLSchema - Ardissono

15

Schema XML: coffeeOrder.xsd – parte II

..... Continua

```
<xsd:complexType name="Items">
  <xsd:sequence>
 <xsd:element name="item" minOccurs="1" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="coffeeName" type="xsd:string"/>
 <xsd:element name="quantity" type="xsd:positiveInteger"/>
 <xsd:element name="price" type="xsd:decimal"/>
 </xsd:sequence>
 <xsd:attribute name="partNum" type="xsd:string" use="required"/>
 </xsd:complexType>
 </xsd:element>
  </xsd:sequence>
</xsd:complexType>
</xsd:schema>
```

*Sequenza di elementi
variabile: contiene
almeno un item*

complexType anonimo

*Dichiarazione di
attributo necessario*

Laboratorio di Servizi Web -
XMLSchema - Ardissono

16

Vincoli di occorrenza di elementi e attributi

- specificano numero min e max di occorrenze degli elementi. Es:

```
<xsd:complexType name="AnnotatedOrder">
  <xsd:sequence>
 ...
 <xsd:element name="comment" type="xsd:string" minOccurs="0"/>
  </xsd:sequence>
  <xsd:attribute name="orderDate" type="xsd:date"/>
</xsd:complexType>
```

elemento "comment" è opzionale

- Se non specificati, minOccurs=maxOccurs=1
 - `<xsd:element name="comment" type="xsd:string" minOccurs="0" maxOccurs="3"/>`
- Per attributi, minOccurs ≥ 0 ; maxOccurs = 1

Attributi: Valori di default

- Definiscono il valore assunto da un attributo quando non specificato nel documento XML. Es:

```
<xsd:complexType name="Address">
  <xsd:sequence>
 ...
  </xsd:sequence>
  <xsd:attribute name="country" type="xsd:string" minOccurs="0"
 default="Italy"/>
</xsd:complexType>
```

- Si può specificare il valore di default per i soli attributi opzionali

Attributi: Valori fissi

- Impongono valore fisso: se un attributo viene specificato in un documento XML, esso deve avere quel valore. Se viene omesso l'attributo, il valore fisso viene associato automaticamente (\Rightarrow attributo opzionale)

```
<xsd:complexType name="Address">  
...  
  <xsd:attribute name="country" type="xsd:string" fixed="Italy"/>  
</xsd:complexType>
```

- Default value e fixed values sono mutuamente esclusivi

Tipi di dati semplici (simpleType) - I

- Tutti i tipi XML base (string, float, date, ...)
- Tipi derivati da tipi built-in e derivati stessi (ma semplici)
 - definiti per **restrizione**

```
<xsd:simpleType name="MyInteger">  
  <xsd:restriction base="xsd:integer">  
 <xsd:minInclusive value="0"/>  
 <xsd:maxInclusive value="9"/>  
  </xsd:restriction>  
</xsd:simpleType>
```

*Si possono anche
fare restrizioni per
pattern (espressioni
regolari)*

- definiti per **enumerazione**

```
<xsd:simpleType name="Città">  
  <xsd:restriction base="xsd:string">  
 <xsd:enumeration value="Torino"/>  
 <xsd:enumeration value="Milano"/>  
 <xsd:enumeration value="Venezia"/>  
  </xsd:restriction>  
</xsd:simpleType>
```

Tipi di dati semplici (simpleType) - II

- Liste di elementi di tipi semplici (NON di tipi di dati complessi o di altre liste)

```
<xsd:element name="lista" type="MyListType"/>
<xsd:simpleType name="MyListType">
  <xsd:list itemType="myInteger">
</xsd:simpleType>
```

<lista>0 3 2 8 9 6 7 2 4 1</lista>

- Si può specificare lunghezza fissa, minima, massima di lista mediante restrizione

```
<xsd:simpleType name="SeiNumeri">
  <xsd:restriction base="MyListType">
 <xsd:length value="6">
  </xsd:restriction>
</xsd:simpleType>
```

Facets:

length: specifica lunghezza fissa

minLength: specifica lung min

maxLength: specifica lung max

Tipi di dati complessi (complexType) - I

- Estensioni di tipi semplici (associa attributi)

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

<prezzo valuta="EUR">35,7</prezzo>

<prezzo valuta="EUR" valore="35,7"/>

- Tipi complessi vuoti (senza elementi, solo attributi)

```
<xsd:element name="prezzo" type="InternationalPrice"/>
<xsd:complexType name="InternationalPrice">
  <xsd:attribute name="valuta" type="xsd:string"/>
  <xsd:attribute name="valore" type="xsd:decimal"/>
</xsd:complexType>
```

Esempio di uso di simpleType: coffeeOrder.xsd – versione piu' complessa di quella precedentemente vista

```
<xsd:complexType>
  <xsd:sequence>
 <xsd:element name="coffeeName" 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="price" type="xsd:decimal"/>
  </xsd:sequence>
  <xsd:attribute name="partNum" type="xsd:string" use="required"/>
</xsd:complexType>
```

*Dichiarazione anonymous
di tipo di dato semplice:
Per restringere quantity
all'intervallo [0, 99]*

Tipi di dati complessi - II

- Raggruppamento di elementi: sequence e choice

```
<xsd:element name="billTo" type="Address" />
<xsd:complexType name="Address">
  <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 ...
 <xsd:choice>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="PO-BOX" type="xsd:string"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
```

*Gli elementi di
una choice sono
mutuamente
esclusivi nei
documenti XML
(in un documento
compare solo uno
dei tag della choice)*

```
<billTo country="GB" >
  <name>Paul Bley</name>
  <city>Londra</city>
  <street>Oxford Street</street>
</billTo>
```

```
<billTo country="Italy" >
  <name>Carla Verdi</name>
  <city>Roma</city>
  <PO-BOX>125</PO-BOX>
</billTo>
```

```
<billTo country="Italy" >
  <name>Carla Verdi</name>
  <city>Roma</city>
  <street>via Salaria</street>
  <PO-BOX>125</PO-BOX>
</billTo>
```

Derivazione di tipi complessi

Servono per dare rappresentazione compatta dei dati
e per riutilizzare definizioni di tipi di dati già
esistenti

- derivazione per estensione
- derivazione per restrizione
- *si possono anche ridefinire tipi di dati, ma trascuriamo*

Derivazione di tipi complessi per estensione

```
<xsd:complexType name="Address">
  <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="city" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
  </xsd:sequence>
  <xsd:attribute name="country" type="xsd:string"/>
</xsd:complexType>
```

```
<xsd:complexType name="USAddress">
  <xsd:complexContent>
 <extension base="Address">
 <xsd:sequence>
 <xsd:element name="region" type="xsd:string"/>
 <xsd:element name="zip" type="positiveInteger"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
```


Aggiungo
campi
"region"
e "zip"

Derivazione di tipi complessi per restrizione - I

Restrizione di vincoli di occorrenza

```
<xsd:complexType name="Items" type="itemType">  
  <xsd:sequence>  
 <xsd:element name="item" minOccurs="0" maxOccurs="unbounded">  
  </xsd:sequence>  
</xsd:complexType>
```

```
<xsd:complexType name="ConfirmedItems" type="itemType">  
  <xsd:complexContent>  
 <restriction base="Items">  
 <xsd:sequence>  
 <xsd:element name="item" minOccurs="1" maxOccurs="100">  
 </xsd:sequence>  
 </xsd:restriction>  
  </xsd:complexContent>  
</xsd:complexType>
```


*Restringo
cardinalità
min e max
di items*

Derivazione di tipi complessi per restrizione - II

Altri tipi di restrizione:

- assegnazione di valore di default
- assegnazione di valore fisso
- restrizione di tipo (es: da *anyType* a *positiveInteger*)
- ...

Esistono altri costrutti ma li trascuriamo. Per dettagli, vedere le specifiche W3C online

Validazione documenti XML rispetto a XML Schema

Il W3C offre validatore on-line per

- *Verificare che un documento XML (o XML Schema) sia **ben formato***
- *Verificare che un documento sia **valido** rispetto a un XML Schema di riferimento*

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

Documento XML: indirizzoSenzaNamespace.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<address country="Italy">
  <name>Paolo Bianchi</name>
  <street>via Po</street>
  <num>123</num>
  <city>Torino</city>
</address>
```


Verifico se indirizzoSenzaNamespace.xml e' ben formato, con validatore del W3C <http://www.w3.org/2001/03/webdata/xsv>

Laboratorio di Servizi Web -
XMLSchema - Ardissoni

31

indirizzoSenzaNamespace.xml e' ben formato (*lax validation*) <http://www.w3.org/2001/03/webdata/xsv>

Laboratorio di Servizi Web -
XMLSchema - Ardissoni

32

Validazione di documenti XML rispetto a XML Schema (*strict validation*)

Abbiamo visto come associare una DTD ad un documento XML (DOCTYPE)

Dato un XML Schema, come specificare che un documento XML si conforma a tale schema?

Per abbinare documenti a XML Schema di riferimento si usano i **Namespace**

Namespace – spazio di nomi

- Grammatica (documento di tipo XMLSchema) pubblica, accessibile a tutti via rete
 - Es: dialetti di XML proposti come standard (WSDL, ...)
- **Namespace:**
 - **definisce uno spazio di nomi** che raccoglie un insieme di tag e di definizioni
 - serve per **identificare univocamente** etichette e tipi di dati, regole sintattiche
 - **identificato da URI** (Uniform Resource Identifier), tipicamente associato al nome del dominio del DNS, perchè univoco
 - **Documentazione W3C:** <http://www.w3.org/TR/xml-names/>

Esempio: XML Schema namespace - I

URN: <http://www.w3.org/2001/XMLSchema>

- specifica la grammatica degli XML Schema secondo il W3C (*versione del 2001*)
 - **tipi di dato built-in di XML:** string, decimal, ...
 - **parole riservate (tag):** element, attribute, sequence, simpleType, complexType, restriction, ...

Esempio: XML Schema namespace - II

- **Tutti i documenti di tipo XMLSchema specificano** lo schema di riferimento nel prologo:
<xsd:schema
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
- In questo modo si dichiara quale grammatica usare per interpretare i tag utilizzati
 - Es: se un documento XMLSchema fa riferimento al namespace del W3C, i suoi tag “element”, etc., e i tipi di dati utilizzati (es., “string”), sono quelli definiti nel namespace di XMLSchema pubblicato dal W3C

Tag qualified e unqualified - I

Dato il namespace di riferimento di uno XMLSchema (o di uno XML document instance), i tag del documento possono essere scritti in due modi:

- **Unqualified**: si riporta il nome del tag, senza namespace di riferimento (es: element)
- **Namespace aware (qualified)**: si riporta il nome del tag con name space di riferimento (es: **xsd:element**)

*Normalmente si usano tag qualified perche' per ogni tag si puo' specificare esattamente il namespace che lo definisce
⇒ non ambiguo*

XML schema address.xsd (tag qualified)

```
<?xml version="1.0" encoding="UTF-8"?>
```

Namespace rappresentato da etichetta "xsd"

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

*Tag qualified rispetto al namespace
http://www.w3.org/2001/XMLSchema*

```
<xsd:element name="address" type="IndirizzoType"/>
<xsd:complexType name="IndirizzoType">
  <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="num" type="xsd:positiveInteger"/>
 <xsd:element name="city" type="xsd:string"/>
  </xsd:sequence>
  <xsd:attribute name="country" type="xsd:string"/>
</xsd:complexType>
</xsd:schema>
```

XML schema address1.xsd (tag qualified)

```
<?xml version="1.0" encoding="UTF-8"?>
```

Namespace rappresentato da etichetta "ppp"

```
<ppp:schema xmlns:ppp="http://www.w3.org/2001/XMLSchema">
  <ppp:element name="address" type="IndirizzoType"/>
  <ppp:complexType name="IndirizzoType">
 <ppp:sequence>
 <ppp:element name="name" type="ppp:string"/>
 <ppp:element name="street" type="ppp:string"/>
 <ppp:element name="num" type="ppp:positiveInteger"/>
 <ppp:element name="city" type="ppp:string"/>
 </ppp:sequence>
 <ppp:attribute name="country" type="ppp:string"/>
  </ppp:complexType>
</ppp:schema>
```

*Normalmente si usa xsd
(xml schema definition)...*

XML schema address2.xsd (tag unqualified)

```
<?xml version="1.0" encoding="UTF-8"?>
```


Namespace rappresentato da etichetta "xsd"

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

Tag unqualified

```
  <element name="address" type="IndirizzoType"/>
  <complexType name="IndirizzoType">
 <sequence>
 <element name="name" type="string"/>
 <element name="street" type="string"/>
 <element name="num" type="positiveInteger"/>
 <element name="city" type="string"/>
 </sequence>
 <attribute name="country" type="string"/>
  </complexType>
</schema>
```


Validazione di address.xsd (rispetto a namespace di XMLSchema) <http://www.w3.org/2001/03/webdata/xsv>

Laboratorio di Servizi Web -
XMLSchema - Ardissono

41

Validazione di address.xsd (rispetto a namespace di XMLSchema) <http://www.w3.org/2001/03/webdata/xsv>

Laboratorio di Servizi Web -
XMLSchema - Ardissono

42

Validazione di documenti XML rispetto a XMLSchema da noi definiti

Per permettere la validazione di un documento XML (XML document instance) rispetto a un mio schema (es: address.xsd)

1. Dichiarare l'XML schema come namespace (per es., *ns*)
2. Indicare nel documento XML che deve rispettare il namespace *ns*

Definiamo namespace address.xsd - I

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://xml.netbeans.org/schema/address"
  xmlns:tns="http://xml.netbeans.org/schema/address"
  elementFormDefault="qualified">
  <xsd:complexType name="indirizzoType">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="num" type="xsd:positiveInteger"/>
 <xsd:element name="city" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="country" type="xsd:string" default="Italy"/>
  </xsd:complexType>
  <xsd:element name="addr" type="tns:indirizzoType"/>
</xsd:schema>
```

Definiamo namespace address.xsd - II

```
...  
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"  
  targetNamespace=http://xml.netbeans.org/schema/address
```

Lo schema viene indicato come target namespace (namespace a cui si può fare riferimento nei documenti XML)

```
  xmlns:tns=http://xml.netbeans.org/schema/address
```

tns: etichetta del target namespace all'interno dello schema
 elementFormDefault="qualified">

```
...  
</xsd:schema>
```

Si impone che i documenti XML che fanno riferimento a questo namespace riportino i loro tag in forma qualified (se specifico "unqualified" impongo che i tag siano unqualified)

namespace address.xsd NB: Tutti i tag si riferiscono al namespace che li definisce (vd. colori)

```
<?xml version="1.0" encoding="UTF-8"?>  
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"  
  targetNamespace="http://xml.netbeans.org/schema/address"  
  xmlns:tns="http://xml.netbeans.org/schema/address"  
  elementFormDefault="qualified">  
  <xsd:complexType name="indirizzoType">  
 <xsd:sequence>  
 <xsd:element name="name" type="xsd:string"/>  
 <xsd:element name="street" type="xsd:string"/>  
 <xsd:element name="num" type="xsd:positiveInteger"/>  
 <xsd:element name="city" type="xsd:string"/>  
 </xsd:sequence>  
 <xsd:attribute name="country" type="xsd:string" default="Italy"/>  
  </xsd:complexType>  
  <xsd:element name="addr" type="tns:indirizzoType"/>  
</xsd:schema>
```

Associazione di documenti XML (XML document instances) a namespace

Dato un namespace (schema XML con URI)

- Es: 'http://xml.netbeans.org/schema/address'
- per associare documento XML a namespace, aggiungere al tag radice del documento XML:

```
<ns4:addr xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'
xmlns:ns4='http://xml.netbeans.org/schema/address'
xsi:schemaLocation='http://xml.netbeans.org/schema/address
address.xsd'>
```

- cioè, si qualifica il tag radice rispetto al namespace di riferimento

indirizzo1.xml (associato a namespace address.xsd)

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<ns4:addr xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'
xmlns:ns4='http://xml.netbeans.org/schema/address'
xsi:schemaLocation='http://xml.netbeans.org/schema/address address.xsd'>
```

```
  <ns4:name> Paolo Bianchi </ns4:name>
```


```
  <ns4:street> via Po </ns4:street>
```

```
  <ns4:num> 123 </ns4:num>
```

```
  <ns4:city> Torino </ns4:city>
```

```
</ns4:addr>
```


Validazione (OK) con <http://www.w3.org/2001/03/webdata/xsv>

Laboratorio di Servizi Web -
XMLSchema - Ardissono

49

indirizzo1.xml: ben formato, ma non valido
rispetto ad address.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<ns4:addr xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance'  
xmlns:ns4='http://xml.netbeans.org/schema/address'  
xsi:schemaLocation='http://xml.netbeans.org/schema/address address.xsd'>
```

```
<ns4:name> Paolo Bianchi </ns4:name>
```

```
<ns4:street> via Po </ns4:street>
```

```
<ns4:num> 123 </ns4:num>
```

```
<!-- manca l'elemento city -->
```

```
</ns4:addr>
```

Laboratorio di Servizi Web -
XMLSchema - Ardissono

50

Validazione (KO) con <http://www.w3.org/2001/03/webdata/xsv>

Laboratorio di Servizi Web -
XMLSchema - Ardissono

51

Gestione di documenti XML con NetBeans

NetBeans offre supporto allo sviluppo di documenti XML e XML Schema, e ne permette verifiche di ben formatezza e validazione

- creare progetto (ProvaXML)
- nel progetto, New File (XML Schema)

Laboratorio di Servizi Web -
XMLSchema - Ardissono

52

Creazione XML schema

Laboratorio di Servizi Web -
XMLSchema - Ardissono

53

address.xsd

Laboratorio di Servizi Web -
XMLSchema - Ardissono

54

Creazione documento XML da validare rispetto a namespace address.xsd

New XML Document

Steps

1. Choose File Type
2. **Name and Location**
3. Select Document Type
4. ...

Name and Location

File Name:

Project:

Folder:

Created File:

< Back Next > Finish Cancel Help

Laboratorio di Servizi Web -
XMLSchema - Ardissono

55

Creazione documento XML da validare rispetto a namespace address.xsd

New File

Steps

1. Choose File Type
2. Name and Location
3. **Select Document Type**
4. ...

Select Document Type

Select the type of XML document you want to create based on your document structure, data types, and namespace requirements.

☐ Well-formed Document

☐ DTD-Constrained Document

☒ XML Schema-Constrained Document

Abbinare il documento allo schema scegliendo l'opzione XML Schema-Constrained Document

< Back Next > Finish Cancel Help

Laboratorio di Servizi Web -
XMLSchema - Ardissono

56

indirizzo1.xml

Laboratorio di Servizi Web -
XMLSchema - Ardissoni

57

Validazione di indirizzo1.xml (OK) con NetBeans (progetto di NetBeans – file locali)

Laboratorio di Servizi Web -
XMLSchema - Ardissoni

58

Validazione di indirizzo1.xml (KO) con NetBeans (progetto di NetBeans – file locali)

Laboratorio di Servizi Web -
XMLSchema - Ardissoni

59

Verifica documenti XML da applicazione Java

Java offre analizzatori sintattici di XML per
verificare se un documento XML e' ben formato e
se e' valido rispetto a uno schema XML

- Lo schema e il documento XML devono essere dati in input all'applicazione
- L'applicazione deve invocare esplicitamente il parser per effettuare l'analisi sintattica
- *Vediamo velocemente un esempio*

Laboratorio di Servizi Web -
XMLSchema - Ardissoni

60

Esempio: validazione documento XML rispetto a XML Schema da applicazione Java - I

```
import javax.xml.validation.*;
import javax.xml.XMLConstants;
import javax.xml.transform.*;
import javax.xml.transform.stream.*;
import javax.xml.transform.dom.*;
import javax.xml.parsers.*;
```

Usa DOM e parser che legge XML Schema

```
import org.xml.sax.SAXException;
import org.xml.sax.SAXParseException;
```

```
import org.w3c.dom.Document;
import org.w3c.dom.DOMException;
```

```
import java.io.File;
import java.io.IOException;
import java.util.*;
```

```
public class Valida {
 // Global value so it can be referred by the tree-adapter
 static Document document;
 ...
}
```

Laboratorio di Servizi Web -
XMLSchema - Ardissono

61

Esempio: validazione documento XML rispetto a XML Schema da applicazione Java - II

```
public class Valida {
 // Global value so it can be referred by the tree-adapter
 static Document document;

 public static void main(String argv[]) {
 try {
 DocumentBuilder parser =
 DocumentBuilderFactory.newInstance().newDocumentBuilder();

 Document document = parser.parse(new File("po.xml"));

 // create a SchemaFactory capable of understanding WXS schemas
 SchemaFactory factory =
 SchemaFactory.newInstance(XMLConstants.W3C_XML_SCHEMA
 _NS_URI);
 ...
 }
 }
}
```

Usa DOM per gestire documento

Laboratorio di Servizi Web -
XMLSchema - Ardissono

62

Esempio: validazione documento XML da XML

Schema - III

Imposta lo schema per validare

```
// load a WXS schema, represented by a Schema instance
Source schemaFile = new StreamSource(new File("po.xsd"));
Schema schema = factory.newSchema(schemaFile);

// create a Validator instance, which can be used to validate an instance
document
Validator validator = schema.newValidator();

System.out.println("Prima della validazione del documento");

// validate the DOM tree
validator.validate(new DOMSource(document));

System.out.println("Dopo la validazione del documento");

} catch (SAXParseException spe) {
 // Error generated by the parser
 ... catturo e gestisco molte possibili eccezioni...
 // vedere codice java della classe
}
...
}
```