

Validacija XML Schema

Šta je XML Schema?

XML Schema predstavlja (XML) dokument koji sadrži opis strukture i pravila koja čine validan XML dokument.

XML dokument ako zadovoljava sva ograničenja zadata šemom, je validan za tu šemu.

XML Schema dokumenti imaju ekstenziju **.xsd** - pišu se u XSD (**XML Schema Definition**) jeziku.

XML Schema:

- omogućava validaciju XML dokumenta prema detaljnoj specifikaciji
- podržava sintaksu XML-a
- omogućava tipizaciju podataka i prikaz ograničenja
- koristi prostor imena (namespace)
- prezentuje veze koje postoje između elemenata

▶ 3

6.11 po podne

XML Schema podržava tipove podataka

- ▶ Jedna od najvažnijih osobina je podrška tipovima podataka.
- ▶ XSD omogućava lakšu primenu za:
 - ▶ opis dozvoljenog sadržaja tj tipova
 - ▶ validnost podataka
 - ▶ rad sa podacima iz baza
 - ▶ definisanje ograničenja za podatke
 - ▶ definisanje složenih uzoraka podataka
 - ▶ konverzije između tipova podataka

▶ 4

6.11 po podne

XML Schema daje veću sigurnost

Sadrži eksplicitan opis.

- ▶ Na primer datum: "03-11-2004" će u nekim zemljama biti prihvaćen kao 3. Novembar a u drugim 11. Mart.
- ▶ Međutim, XML element sa tipom podataka "date":
- ▶ `<date type="date">2004-03-11</date>`
- ▶ može da zahteva format "YYYY-MM-DD" , i na taj način se isključuju mogući problemi

▶ 5

6.11 po podne

DTD i XML Schema

DTD deklaracija elementa *količina*

```
<!ELEMENT količina (#PCDATA) >
```

Deklaracija elementa *količina* u XML Schema

```
<xsd:schema xmlns:xsd='http://www.w3.org/2001/XMLSchema'>  
  <xsd:element name='količina' type='xsd:nonNegativeInteger'/>  
</xsd:schema>
```

Na osnovu DTD deklaracije validan je XML kod:

```
<količina>3</količina>  
<količina>-12</količina>  
<količina>malo</količina>
```

Na osnovu XML Scheme validan je samo prvi primer.

▶ 6

6.11 po podne

Struktura opisana XML Schemom

▶ `<?xml version="1.0"?>`

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

...

...

`</xs:schema>`

▶ 7

6.11 po podne

Atributi elementa *schema*

▶ `<?xml version="1.0"?>`

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

▶ `targetNamespace=" http://www.mytestschema.rs "`

▶ `xmlns="http://www.mytestschema.rs"`

▶ `elementFormDefault="qualified">`

▶ `</xs:schema>`

▪ Označava da su elementi i tipovi podataka korišćeni u ovoj šemi iz prostora imena "<http://www.w3.org/2001/XMLSchema>" namespace, za koji će se koristiti prefiks **xs**

▪ Označava da su elementi definisani sa ovom šemom (note, to, from, heading, body.) iz prostora imena "<http://www.mytestschema.rs>".

▪ Označava da je podrazumevani prostor imena "<http://www.mytestschema.rs>".

▪ Označava da elementi korišćeni od XML dokumenata moraju biti kvalifikovani.

▶ 8

6.11 po podne

Pridruživanje šeme XML dokumentu

1. način. Atribut **xsi:schemaLocation** sadrži dva tokena. Prvi token sadrži URI određeni prostora imena. Drugi je fizička lokacija.


```
<stylesheet xmlns="http://www.w3.org/1999/XSL/Transform"
xmlns:html="http://www.w3.org/1999/xhtml"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.w3.org/1999/xhtml http://www.w3.org/1999/xhtml.xsd" >
```

1. korišćenjem atributa **xsi:noNamespaceSchemaLocation**.
Sadrži adresu šeme koju treba upotrebiti za proveru validnosti elemenata koji ne pripadaju nijednom prostoru imena.
2. način. **Izdavanjem komande nekom procesoru** za proveru validnosti da proveru validnost datog dokumenta u odnosu na eksplicitno zadatu šemu (a pri tome da zanemari sva uputstva u samom dokumentu)

▶ 9

6.11 po podne

- ▶ 2. način (MS VS) šeme uključene u proveru validnosti
tekućeg xml fajla

▶ 10

6.11 po podne

Primer povezivanja (1)

▶ <?xml version="1.0"?>

```
<note xmlns="http://www.w3schools.com"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.w3schools.com note.xsd">
```

```
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend!</body>
</note>
```

Označava podrazumevani prostor imena.

Kada je `xmlns:xsi` na raspolaganju može se koristiti atribut *schemaLocation*.

Prva vrednost ovog atributa je korišćeni prostor imena. Druga vrednost je lokacija XML scheme korišćene u tom prostoru imena.

▶ 11

6.11 po podne

Primer povezivanja (2)

▶ <?xml version="1.0"?>

```
<note xmlns="http://www.w3schools.com"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.w3schools.com note.xsd">
```

```
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend!</body>
</note>
```

Nad elementom `note` vazi:

1. podrazumevani prostor imena
2. nad svim podelementima i nad elementom koji su u naznacenom prostoru imena primenjuje se navedena schema

▶ 12

6.11 po podne

Primer 1. Element koji ne pripada im. prostoru

▶ Dobro formiran XML dokument. *fullName* ne pripada imenskom prostoru.

```
<?xml version="1.0"?> <fullName>Scott Means</fullName>
```

Ako "fullName" može da sadrži jednostavan znakovni niz, šema će izgledati:
[adr-schema.xsd](#)

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="fullName" type="xs:string"/>
</xs:schema>
```

PRIDRUŽIVANJE!

fullName ne pripada nekom prostoru imena: atribut
noNamespaceSchemaLocation se primenjuje:

```
<?xml version="1.0"?>
<fullName xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="adr-schema.xsd">Scott Means</fullName>
```

▶ 13

6.11 po podne

Primer 2. opis *note* elementa: DTD vs XSD

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

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://www.w3schools.com"
xmlns="http://www.w3schools.com"
elementFormDefault="qualified">
```

note.xsd

```
<xs:element name="note">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="to" type="xs:string"/>
 <xs:element name="from" type="xs:string"/>
 <xs:element name="heading" type="xs:string"/>
 <xs:element name="body" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>
```

▶ 14

6.11 po podne

Primena na XML dokument: DTD vs. XSD

```
<?xml version="1.0"?>
<!DOCTYPE note SYSTEM
"http://www.w3schools.com/dtd/note.dtd">

<note>
  <to>Tove</to>
  <from>Jani</from>
  <heading>Reminder</heading>
  <body>Don't forget me this weekend!</body>
</note>
```

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


<note
  xmlns="http://www.w3schools.com"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.w3schools.com note.xsd">
  <to>Tove</to>
  <from>Jani</from>
  <heading>Reminder</heading>
  <body>Don't forget me this weekend!</body>
</note>
```

note.xml

▶ 15

6.11 po podne

Za proveru validnosti XML dokumenta u odnosu na šemu, potreban je procesor ili program koji će obaviti validaciju po osnovu šeme.

▶ 16

6.11 po podne

XSD ograničena i implementacija

17

6.11 po podne

Deklaracije elemenata

Deklaracija elementa u šemi:

```
<xs:element name="ime" type="xs:tip">
```

Sadržaj elementa može biti:

1. prost
2. složen.

Prost sadržaj se sastoji od teksta bez ugnježenih elemenata. U tabeli su navedeni neki najčešće korišćeni prosti tipovi definisani u W3C specifikaciji:

anyURI	URI identifikator resursa	duration	Vremenski period
boolean	true ili false	integer	Ceo broj
dateTime	datum i vreme zajedno	string	Unicode znakovni niz
date time	Datum Vreme	decimal	Decimalna vrednost

Ako je nešto prostog tipa ne može imati atribute. Ima samo ime i tip!

▶ 18

6.11 po podne

Deklaracije atributa

Atributi moraju biti deklarirani **kao prosti tipovi**.

Elementi koji sadrže attribute mogu biti složenog tipa.

Atributi se deklariraju pomoću elementa:

```
<xs:attribute name="ime" type="xs:tip">
```

Primer:

```
<xs:attribute name="id" type="xs:integer"/> - definisanje atributa  
<proizvod id="135">stolica</proizvod> - upotreba atributa
```

Atributi su podrazumevano opcioni. Ako je obavezan: **use="required"**

Primer:

```
<xs:attribute name="id" type="xs:integer" use="optional"/>  
<xs:attribute name="id" type="xs:integer" use="required"/>
```

▶ 19

6.11 po podne

▶ Atributi se deklariraju:

- ▶ globalno – unutar elementa najvišeg nivoa i tada mogu biti referencirani na bilo kom mestu u šemi
- ▶ lokalno – kao deo definicije složenog tipa koja je pridružena određenom elementu

▶ 20

6.11 po podne

Ograničenja

Kontrolišu moguće vrednosti **prostih tipova** podataka. Koristi se sintaksa:
xs:restriction

Jedno ograničenje se iskazuje kao podelement unutar ograničenja. Više ograničenja se može kombinovati da bi se dodatno ograničile moguće vrednosti prostog tipa.

Šeme koriste sledeće tipove *faseta*:

length (ili minLength i maxLength)	određuju dužinu podataka
pattern	zadaje sofisticirana ograničenja formata stringa
enumeration	ograničavaju moguće vrednosti na članove unapred definisane liste
whiteSpace	određuje način na koji se obrađuju beline unutar podataka
maxInclusive i maxExclusive	određuju najveće vrednosti stavki
minInclusive i minExclusive	određuju najmanje vrednosti stavki
totalDigits	ograničava ukupan broj cifara u decimalnom broju
fractionDigits	zadaje obavezan broj cifara u broju desno od decimalne tačke

► 21

6.11 po podne

xs:minInclusive* i *xs:minExclusive*, *xs:maxInclusive* i *xs:maxExclusive

Definišu najmanje, odnosno najveće vrednosti podataka. Razlika je u tome da li se data vrednost smatra delom skupa dozvoljenih vrednosti ili ne.

Primer1:

```
<xs:element name="starost">
  <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

Primer2: Ovo su ekvivalentne deklaracije.

```
<xs:maxInclusive value="0"/>
<xs:maxExclusive value="1"/>
```

► 22

6.11 po podne

xs:enumeration

Ograničava moguće vrednosti elemenata i atributa na članove unapred definisane liste.

Primer:

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

▶ 23

6.11 po podne

xs:pattern

Ograničenje uzorka koristi **regularni izraz** za definisanje mogućih vrednosti.

Primer1:

```
<xs:simpleType name="bso">
  <xs:restriction base="xs:string">
 <xs:pattern value="\d\d\d-\d\d-\d\d\d\d"/>
  </xs:restriction>
</xs:simpleType>
```

Definiše da broj socijalnog osiguranja mora sadržati tri cifre, zatim crticu, dve cifre, novu crticu i još četiri cifre.

Definiše da pol može biti muški ili ženski

Primer2:

```
<xs:element name="pol">
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="muski|zenski">
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

24

6.11 po podne

Regularni izrazi

.	Odgovara jednom, bilo kom, karakteru. Ako se koristi u izrazima u zagradama, tačka odgovara literalnoj tački. Na primer, a.c odgovara "abc", etc., ali [a.c] odgovara samo "a", ".", or "c".
[]	Odgovara karakteru koji je sadržan u zagradama. Na primer, [abc] odgovara "a", "b", or "c". [a-z] specificira sve karaktere od "a" do "z". Ovi oblici se mogu mešati: [abcx-z] odgovara "a", "b", "c", "x", "y", or "z", kao i [a-cx-z]. Karakter - se tretira kao literalni karakter ako je na poslednji ili prvi (posle ^) karakter unutar zagrada: [abc-], [-abc]. Zapazite da backslash escapes nisu dozvoljeni. Karakter] može biti uključen u izraz u zagradama ako je prvi karakter (posle ^): []abc].
[^]	Odgovara jednom karakteru koji nije sadržan unutar zagrada. Na primer, [^abc] odgovara bilo kom karakteru drugačije od "a", "b", ili "c". [^a-z] odgovara bilo kom karakteru koji nije malo slovo u opsegu od "a" do "z". Kao i gore, literalni karakteri i opsezi mogu se mešati.
^	Odgovara početnoj poziciji u stringu. U line-based alatcima, odgovara startnoj poziciji u svakoj liniji.
\$	Odgovara krajnjoj poziciji stringa ili poziciji pre završetka nove linije. U line-based alatcima odgovara krajnjoj poziciji u bilo kojoj liniji.
\d	Odgovara jednoj cifri
*	Prethodni element se pojavljuje nula ili više puta. Na primer, ab*c odgovara "ac", "abc", "abbbc", itd. [xyz]* odgovara "", "x", "y", "z", "zx", "zyx", "xyzy", i tako dalje. (ab)* odgovara "", "ab", "abab", "ababab", itd.
{m,n}	Odgovara pojavljivanju prethodnog elementa bar m puta i ne više od n puta. Na primer a{3,5} odgovara samo "aaa", "aaaa", and "aaaaa".

► 25

6.11 po podne

```
/(Mary) ( ) (had)/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

```
/[a-z]a/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

```
/[^a-z]a/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

```
/A+B*C?D/
```

```
AAAD
ABBBBCD
BBBCD
ABCCD
AAABBBBC
```

```
/a{5} b{,6} c{4,8}/
```

```
aaaaa bbbbb ccccc
aaa bbb ccc
aaaaa bbbbbbbbbbbbbbb ccccc
```

```
/a+ b{3,} c?/
```

```
aaaaa bbbbb ccccc
aaa bbb ccc
aaaaa bbbbbbbbbbbbbbb ccccc
```

```
/a{5} b{6,} c{4,8}/
```

```
aaaaa bbbbb ccccc
aaa bbb ccc
aaaaa bbbbbbbbbbbbbbb ccccc
```

```
/*./
```

Special characters must be escaped.*

```
/\.\*/
```

Special characters must be escaped.*

```
/a/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

```
/Mary/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

```
/^Mary/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

```
/Mary$/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

```
/.a/
```

```
Mary had a little lamb.
And everywhere that Mary
went, the lamb was sure
to go.
```

► 26

6.11 po podne

- ▶ **.at** odgovara bilo kom stringu od tri karaktera koji se završava sa "at", na primer "hat", "cat", i "bat".
- ▶ **[hc]at** odgovara "hat" i "cat".
- ▶ **[^b]at** odgovara svim stringovima kao i .at sa izuzetkom "bat".
- ▶ **[^hc]at** odgovara svim stringovima kao .at ali drugačijim od "hat" i "cat".
- ▶ **^[hc]at** odgovara "hat" i "cat", ali samo na početku nekog stringa ili linije.
- ▶ **[hc]at\$** odgovara "hat" i "cat", ali samo na kraju stringa ili linije.
- ▶ **\[.]** odgovara jednom karakteru koji je okružen sa "[" i "]", na primer: "[a]" i "[b]".

- xs:length** - Ograničavanje dužine. Definiše/zadaje tačno dužinu.
- xs:minLength**,
xs:maxLength - Zadaju opseg dužina (najmanju i najveću) za vrednosti datog tipa.

Primer1:

```
<xs:element name="password">
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:length value="8"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

Primer2:

```
<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>
```

Složeni tipovi

Šema pridružuje tip svakom elementu i atributu koji deklarirše. Elementi koji definišu složene tipove mogu imati atribute i mogu sadržati ugnježdene elemente. Samo elementi mogu biti složenog tipa. **Tipovi atributa su uvek prosti.**

Deklaracija složenog tipa: **xs:complexType**

XML kod

```
<zaposleni>
  <ime>Pera</ime>
  <prezime>Miric</prezime>
</zaposleni>
```

XML Schema kod

```
<xs:element name="zaposleni">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="ime" type="xs:string"/>
 <xs:element name="prezime" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

▶ 29

6.11 po podne

Element može sadržati i **referencu** na složeni tip (ili ga sadržati).

```
<xs:element name="zaposleni" type="osobainfo"/>

<xs:complexType name="osobainfo"/>
  <xs:sequence>
 <xs:element name="ime" type="xs:string"/>
 <xs:element name="prezime" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

Na ovaj način se može lako definisati više elemenata istog složenog tipa.

```
<xs:element name="zaposleni" type="osobainfo"/>
<xs:element name="student" type="osobainfo"/>
<xs:element name="clan" type="osobainfo"/>

<xs:complexType name="osobainfo"/>
  <xs:sequence>
 <xs:element name="ime" type="xs:string"/>
 <xs:element name="prezime" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

▶ 30

6.11 po podne

Složeni element može proširiti neki postojeći složeni element novim elementima.

```
<xs:element name="zaposleni" type="dopunjeninfo"/>
<xs:complexType name="osobainfo"/>
  <xs:sequence>
 <xs:element name="ime" type="xs:string"/>
 <xs:element name="prezime" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

```
<xs:complexType name="dopunjeninfo"/>
  <xs:complexContent>
 <xs:extension base="osobainfo">
 <xs:sequence>
 <xs:element name="ulica" type="xs:string"/>
 <xs:element name="grad" type="xs:string"/>
 <xs:element name="drzava" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

▶ 31

6.11 po podne

Referisanje na element

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

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

▶ 32

6.11 po podne

Ograničenja broja pojavljivanja

Eksplisitnog zadavanja najmanjeg i najvećeg broja pojavljivanja nekog elementa na nekom mestu u dokumentu.

Koriste se sledeći atributi elementa `xs:element`:

1. **minOccurs** – definiše minimalan broj pojavljivanja elementa
2. **maxOccurs** – definiše maksimalan broj pojavljivanja elementa

Podrazumevan vrednost za oba atributa je 1.

```
<xs:element name="student">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="brlndeks" type="xs:string" />
 <xs:element name="telefon" type="xs:string"
 minOccurs="1" maxOccurs="10" />
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

Mešoviti (*mixed*) sadržaj elemenata

Mešoviti sadržaj imaju elementi koji sadrže stringove, tj. tekst ali i druge elemente.

XML Schema omogućava definisanje ove funkcionalnosti kao i precizno definisanje broja i redosleda elemenata unutar znakovnih podataka.

Atribut **mixed** elementa tipa **complexType** određuje da li se znakovni podaci smeju pojaviti unutar tela elementa.

```
<pismo>
  Dragi<ime> Pero</ime>
  Vasa narudzina <narid>1432 </narid>
  ce stici<nardatum> 2007-06-18</nardatum>
</pismo>
```

```
<xs:element name="pismo" type="pismoTip"/>
<xs:complexType name="pismoTip" mixed="true">
  <xs:sequence>
 <xs:element name="ime" type="xs:string"/>
 <xs:element name="narid" type="xs:positiveInteger"/>
 <xs:element name="nardatum" type="xs:date"/>
  </xs:sequence>
</xs:complexType>
```

Zadavanje redosleda elemenata

Za definisanje redosleda elemenata, XML šema nudi:

1. **xs:sequence**
2. **xs:choice**
3. **xs:all**

Ove mogućnosti se mogu ugnježdavati.

xs:sequence

Ovaj element definiše koje elemente sadrži složeni element i tačan redosled.

Pismo mora sadržati element *pozdrav*, element *telu* i element *završetak*, tim redom.

```
<xs:element name="pismo">
  <xs:complexType mixed="true">
 <xs:sequence>
 <xs:element name="pozdrav" />
 <xs:element name="telu" />
 <xs:element name="završetak" />
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

xs:choice

Definiše pojavljivanje samo jednog elementa iz niza mogućnosti.

Pozdrav mora da sadrži samo jednu iz liste dozvoljenih pozdravnih reči (zdravo, cao ili draga).

```
<xs:element name="pozdrav">
  <xs:complexType mixed="true">
 <xs:choice>
 <xs:element name="zdravo" />
 <xs:element name="cao" />
 <xs:element name="draga" />
 </xs:choice>
  </xs:complexType>
</xs:element>
```

▶ 37

6.11 po podne

xs:all

Definiše da se svaki od elemenata mora pojaviti jednom. Redosled pojavljivanja nije važan.

Redosled pojavljivanja elemenata stavka, cena i datumPrispeca nije bitan, a sprečeno je i pojavljivanje više referenci iste vrednosti.

cirpismo.xsd

```
<xs:element name="telo">
  <xs:complexType mixed="true">
 <xs:all>
 <xs:element name="stavka"/>
 <xs:element name="datumPrispeca"/>
 <xs:element name="cena"/>
 </xs:all>
  </xs:complexType>
</xs:element>
```

cirpismo.xml

```
<pismo xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="cirpismo.xsd">
  <pozdrav> <zdravo/>Bobo! </pozdrav>
  <telo>
 Hvala Vam sto se narucili <stavka/>
 (<cena/>). Trebalo bi da stigne do <datumPrispeca/>
  </telo>
  <zavrsetak/>
</pismo>
```

▶ 38

6.11 po podne

using System.Xml; using System.Xml.Schema;

```
{
 // Create the XmlSchemaSet class.
 XmlSchemaSet sc = new XmlSchemaSet();
 // Add the schema to the collection.
 sc.Add("urn:bookstore-schema", "books.xsd");
 // Set the validation settings.
 XmlReaderSettings settings = new XmlReaderSettings();
 settings.ValidationType = ValidationType.Schema;
 settings.Schemas = sc;
 settings.ValidationEventHandler += new ValidationEventHandler (ValidationCallBack);
 // Create the XmlReader object.
 XmlReader reader = XmlReader.Create("booksSchemaFail.xml", settings); // Parse the file.
 while (reader.Read());
}
// Display any validation errors.
private static void ValidationCallBack(object sender, ValidationEventArgs e)
{ Console.WriteLine("Validation Error: {0}", e.Message); }
```

▶ 39

6.11 po podne

Inline Schema

```
public static void Main() {
 // Set the validation settings.
 XmlReaderSettings settings = new XmlReaderSettings();
 settings.ValidationType = ValidationType.Schema;
 settings.ValidationFlags |= XmlSchemaValidationFlags.ProcessInlineSchema;
 settings.ValidationFlags |= XmlSchemaValidationFlags.ReportValidationWarnings;
 settings.ValidationEventHandler += new ValidationEventHandler (ValidationCallBack);
 // Create the XmlReader object.
 XmlReader reader = XmlReader.Create("inlineSchema.xml", settings);
 // Parse the file.
 while (reader.Read());
}
private static void ValidationCallBack (object sender, ValidationEventArgs args)
{
 if (args.Severity==XmlSeverityType.Warning) Console.WriteLine("\tWarning: Matching schema not found. No validation
occurred." + args.Message);
 else Console.WriteLine("\tValidation error: " + args.Message);
}
}
```

▶ 40

6.11 po podne