

Luento 2: XML:n syntaksi

AS-0.110 XML-kuvauskielten perusteet

Janne Kalliola

XML:n syntaksi

- Peruskäsitteitä
- Rakennepalaset
 - elementit
 - leipäteksti
 - attribuutit
- Nimiavaruudet
- Dokumentin rakenteen määrittely
 - Document Type Definition
 - XML Schema

Kirjainherkkyys

- XML on kirjainherkkä kieli (case sensitive)
 - isot ja pienet kirjaimet ovat eri merkkejä
`<element/>`, `<Element/>` ja `<ELEMENT/>`
ovat eri elementtejä
- HTML ei ole kirjainherkkää
- Suositeltavaa on valita yksi tyyli ja käyttää sitä koko dokumentissa
 - yleisimpiä ovat `<elementname/>` ja `<ElementName/>`
 - XML-pohjainen standardi tai suositus saattaa määrittää käytetyn tavan
 - noudata sitä

www.hohde.com | © Hohde Consulting 2004 4

Unicode

- Unicode on merkistöstandardi
 - käytössä XML:ssa
 - tarkoituksena tukea kaikkia maapallon kieliä ja muita notaatioita (matemaattiset kaavat yms.)
 - useita eri määrittelyjä
 - osa merkialueesta vielä käyttämättä
 - sisältää tuen kaikille tärkeimmille aakkostoille
 - kaikki modernin käyttöjärjestelmät tukevat Unicodea
 - XML käyttää oletusarvoisesti merkkien koodaamiseen UTF-8-esitystapaa
 - latinalaiset aakkoset esitetään kahdeksalla bitillä, erikoisemmat merkit pitempiä
 - XML-dokumentissa voidaan kuitenkin valita mikä tahansa esitystapa
 - Käytännössä nykyiset tekstieditorit ja muut ohjelmat piilottavat merkistön käyttäjältä

Rakennepalaset

XML:n rakennepalaset

- XML-dokumentti voi sisältää seuraavia rakenteita:
 - elementit – muodostavat dokumentin rungon ja rakenteen
 - attribuutit – antavat lisämääreitä elementeille
 - leipäteksti – elementtien sisällä olevaa tekstiä
 - kommentit – kommentteja ihmisille tai koneilta väliaikaisesti piilotettuja osioita
 - käsittelyohjeet – ohjeita dokumentin koneelliseen käsittelyyn
 - entiteetit – erikoismerkkien esittämiseen ja dokumenttien liittämiseen toisiinsa

Elementit

- Dokumentti koostuu elementeistä (element)
 - jokaisella elementillä on nimi
 - elementti kirjoitetaan kulmasulkujen (< ja >) sisään
 - elementillä on yleensä alku- ja loppuosa
 - loppuosa merkitään </
 - alku- ja loppuosien tulee täsmätä

```
<element>...</element>
```

- Puhutaan myös tageista (tag)
 - tarkoittaa välillä elementtiä, välillä elementin alku- tai loppuosaa (start/end tag)
 - tällä kurssilla puhutaan elementeistä

Elementtien nimet

- Elementtien nimille on tiettyjä sääntöjä
 - nimi voi alkaa ainoastaan kirjaimella tai alaviivalla
 - nimessä on sallittu käyttää kirjaimia, numeroita, ala- ja tavuviivoja ja pisteitä
- Vaikka XML on unicodea, niin kannattaa välttää skandinaavisia merkkejä ja muita erikoiskirjaimia
 - ohjelmat eivät välttämättä osaa tulkita oikein
 - kaikki ohjelmat eivät myöskään hallitse kaikkia koodaustapoja ja erikoismerkit voivat tällöin aiheuttaa ongelmia

Elementtien sisäkkäisyys

- Elementit voivat sisältää toisia elementtejä tai leipätekstiä
- Sisempiä elementtejä kutsutaan lapsielementeiksi (child element) ja ulompaa isäelementiksi (parent element)
 - dokumentin ulointa elementtiä kutsutaan juurielementiksi (root element)
- Sisäkkäisyydestä muodostuu dokumentin rakenne
 - sisäkkäisyys ei voi mennä ristiin

```
<element>...<ali>...</ali>...</element>
```

Tyhjät elementit

- Kaikkien elementtien ei tarvitse olla kaksiosaisia
- Yksiosaisia elementtejä kutsutaan tyhjiksi elementeiksi (empty element)

- merkitään lisäämällä kauttaviiva elementin nimen perään

```
<empty-element />
```

- yllä esitetty elementti voidaan kirjoittaa myös

```
<empty-element></empty-element>
```

- **Huom! HTML:ssä ei tehdä eroa tyhjien ja normaalien elementtien välillä**
 - HTML-taustaisten ihmisten yksi yleisimmistä perusvirheistä on unohtaa tyhjien elementtien merkintä

Leipäteksti

- Elementit voivat sisältää leipätekstiä sisällään
 - lapsielementit ja leipäteksti voivat vaihdella vapaasti

```
<element>Hello<World/>!</element>
```

- Teknisesti, jokainen erillinen leipätekstisirpale sijoitetaan omaan leipätekstisolmuun XML-puussa
 - yllä olevassa esimerkissä on kaikkiaan neljä solmua:
 - elementti "element"
 - teksti "Hello"
 - elementti "World"
 - teksti "!"

CDATA-alue

- Leipätekstissä ei voida käyttää XML:n syntaksissa varattuja merkkejä <, > ja &
 - näitä varten on olemassa korvausmerkinnät (<, > ja &), mutta aina niidenkään käyttö ei ole mahdollista
- Leipätekstin sijaan voidaan käyttää CDATA-aluetta (CDATA section), joka voi sisältää mitä tahansa merkkejä
 - alue aloitetaan merkeillä <![CDATA[ja päätetään merkkeihin]]>
 - Mikäli alueessa on merkit]]>, se täytyy jakaa kahteen osaan:
<![CDATA[]]><![CDATA[]]>
- Dokumentin käsittelyn kannalta CDATA-alue rinnastetaan täysin leipätekstiin

Tyhjät merkit

- Tyhjiksi merkeiksi (white spaces) luetaan välilyönnit, tabulaattorit, rivinvaihdot yms.
- XML-dokumentti yleensä tulostetaan siistiin muotoon
 - jokainen elementti omalla rivillään
 - tällöin elementtien väliin voi syntyä tyhjiä merkkejä sisältäviä leipätekstisirpaleita
 - XML-käsittelijän voi ohjata hävittämään pelkästään tyhjiä merkeistä koostuvat leipätekstisirpaleet
- Tyhjät merkit, erityisesti niiden ilmestyminen ja katoaminen, aiheuttavat useasti harmaita hiuksia dokumenttien käsittelyssä
 - törmännete tähän ongelmaan XSLT:n parissa

Attribuutit

- Elementteihin voidaan lisätä tietoa attribuuteilla
- Attribuutti on avain-arvopari
 - attribuutin nimeä vastaa sille annettu arvo
 - yhdessä elementissä voi olla useita attribuutteja
 - vain yksi samanniminen sallitaan, muuten määrittely ei ole yksikäsitteinen

```
<empty-element attr="value" attr2="value2"/>
```

Attribuuttien syntaksi

- Attribuuttien nimiä koskevat samat säännöt kuin elementtienkin nimiä
 - Attribuutit erotetaan elementin nimestä ja toisistaan välilyönneillä
- Attribuutilla pitää aina olla arvo
 - tyhjä arvo merkitään pelkillä lainausmerkeillä
- Attribuutin arvon täytyy olla aina lainausmerkeissä
 - lainausmerkin ilmaisemisessa käytetään korvausmerkintää
 - arvon sisältö voi olla mitä tahansa tekstiä ja entiteettejä

Attribuutti vs. lapsielementti

- Attribuutti voidaan aina korvata lapsielementillä
 - attribuutin nimestä saadaan elementin nimi
 - attribuutin arvosta saadaan elementin sisältö
 - esitetään leipätekstinä

```
<element attr="value"/>

<element>
  <attr>value</attr>
</element>
```

- Valinta attribuutin ja lapsielementin välillä on makukysymys
 - lapsielementin käyttö mahdollistaa myöhemmän laajentamisen ja sallii useita arvoja
 - attribuutti on yleensä helpompi ohjelmoijille ja vähentää ongelmia tyhjen merkkien kanssa
 - näitä syntyy automaattisesti elementtien ympärille, kun dokumentti tulostetaan sisennettynä

Kommentit

- Aina dokumentista ei selviä kaikki oleellinen ihmislukijalle
- Dokumenttia voidaan selventää kommenteilla
 - konekäsittelijä jättää kommentit huomiotta
- Kommentti alkaa merkeillä <!-- ja päättyy merkkeihin -->
 - kommentit eivät voi olla sisäkkäisiä
 - kommentti päättyy ensimmäiseen -->-merkintään

```
<!-- This is a comment -->
```

- Kommentti on näppärä tapa sulkea osa dokumentista konekäsittelyn ulkopuolelle
 - tällöin on huomattava, että ensimmäinen kommentin sulkumerkki päättää kommentin (vaikka kommentti olisi aloitettu useamman kerran)

Entiteetit

- Dokumentissa voidaan käyttää tiettyä joukkoa entiteettejä (entity)
 - merkitään &entity;
 - lyhennys- tai korvausmerkintä tietyille merkille tai merkkijonolle
 - myös mikä tahansa merkki voidaan ilmoittaa entiteettinä
 - entiteetti alkaa risuaidalla (#) ja tämän jälkeen merkin Unicode-koodi ilmoitetaan heksadesimaalisena
 - esimerkiksi — on listapallukka
 - <, >, &, " ja ' ovat korvattavissa entiteeteillä (<, >, &, " ja ')
 - muut entiteetit täytyy itse määritellä (DTD:ssa)

Käsittelyohjeet

- Käsittelyohjeet vastaavat kommentteja koneelliselle käsittelijälle
 - niillä voidaan antaa ohjeita tietyille koneelliselle käsittelijälle
 - käsittelijä voi jättää ohjeet huomiottakin
 - dokumentin käsittely ei saisi riippua ohjeiden täsmällisestä tulkinnasta

```
<?program attr="value"?>
```

- Käsittelyohje on kuten tyhjä elementti, mutta se alkaa merkeillä <? ja loppuu merkkeihin ?>
- Käsittelyohjeen nimi viittaa sitä tulkitsevaan käsittelijään
 - nimi xml on varattu standardin käyttöön
- Ohjeet välitetään normaaleina attribuutteina

XML-määrittely

- XML-dokumentin alussa voi olla erityinen XML-määrittely
 - sisältää ohjeita XML-jäsentimelle
 - ei näy suoranaisesti itse XML-dokumentti käsittelevälle sovellukselle
- XML-määrittelyssä voidaan asettaa muun muassa käytetty merkistökoodaus ja dokumentin kieli

```
<?xml encoding="iso-8859-1"?>
```

- XML-määrittely ei ole käsittelyohje, vaikka se näyttääkin siltä
 - se voi sijaita vain tiedoston alussa ja sen sisältämää tietoa ei voi lukea XML-jäsentimeltä

XML:n versiointi

- XML-dokumentin alussa pitää kertoa käytetyn standardin versionumero
 - tämäkin kerrotaan XML-määrittelyssä
 - nykyinen versio on 1.0

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

- standalone määrittää, että dokumentti ei riipu toisista tiedostoista (DTD)
 - vaihtoehdot joko "yes" tai "no"
- World Wide Web Consortium (W3C) on määrittelemässä XML 1.1 -suositusta
 - syntaksi ei ole muuttumassa
 - hienosäätää merkistöjen yms. suhteen

Hyvämuotoinen XML

- XML-dokumentti on hyvämuotoista, kun
 - dokumentti alkaa XML-määrittelyllä
 - isäelementeillä on alku- ja loppuosa
 - tyhjät elementit on merkitty loppukauttaviivalla
 - elementit ovat sisäkkäin, eivät ristikkäin
 - dokumentissa on yksi elementti, jonka lapsia kaikki muut elementit ovat
 - tätä elementtiä kutsutaan dokumentin juurielementiksi tai juureksi
 - dokumentissa ei käytetä merkkejä < ja & kuin elementtien ja entiteettien alussa
 - Jos dokumentti ei täyty em. vaatimuksia, se ei ole virallisesti XML:a

Nimiavaruudet

Nimiavaruudet

- On mahdollista kirjoittaa dokumentteja, jotka käyttävät elementtejä useista XML-kieliopeista
 - esimerkiksi XHTML-dokumenttiin otetaan mukaan matemaattiset kaavat MathML-kielestä
- Tällöin voi tulla tilanne, että eri kieliopit määrittävät samat elementit
 - sovellus ei voi olla varma, minkä kieliopin mukaan elementtejä pitäisi tulkita
- Ongelma on ratkaistu nimiavaruuksilla
 - jokainen kielioppi kuuluu omaan nimiavaruuteen
 - dokumentin elementit kytketään nimiavaruuksiin, jolloin elementin käsittely on yksikäsitteistä

Nimiavaruuden käyttö

- Nimiavaruus määritellään aina jollakin URI:lla, ts. WWW-osoitteella
- URI:t ovat hankalia, jos niitä pitäisi toistaa jokaisen elementin kohdalla
 - on kehitetty lyhennysmerkintä
 - dokumentin alussa nimiavaruus-URI:in sidotaan joku lyhenne, jota käytetään elementtien nimen edessä, esimerkiksi: `<fo:block/>` tai `<xsl:apply-templates/>`
- Myös attribuuteilla voi olla nimiavaruus
 - oletusarvoisesti attribuutti kuuluu samaan nimiavaruuteen kuin elementti, mutta myös attribuutin nimen eteen voi liittää nimiavaruuden

Nimiavaruuden määrittely

- Käytetään attribuuttia `xmlns`

```
<hohde:element xmlns:hohde="http://www.hohde.com/">
```

- Määritellään nimiavaruus ja käytetään sitä elementissä
 - tässä tapauksessa nimiavaruuden nimi on "hohde"
 - erotetaan elementistä kaksoispisteellä
- Yleensä nimiavaruudet määritetään dokumentin juurielementissä
 - käytettävissä tämän jälkeen kaikissa elementeissä
- Nimiavaruuden URI:n ei tarvitse viitata mihinkään tiettyyn dokumenttiin
 - se toimii paremminkin nimiavaruuden tunnistimena

Nimiavaruuden perintä

- Kaikki elementit eivät välttämättä määrittele nimiavaruutta
 - dokumentissa voidaan määritellä näille elementeille oma nimiavaruus, perusnimiavaruus
 - käytetään attribuuttia `xmlns` juurielementissä
 - attribuutille ei anneta nimiavaruusmäärettä

```
<element xmlns="http://www.hohde.com/" />
```

Paikalliset elementit

- Jos perusnimiavaruutta ei määritellä, kaikki nimiavaruudettomat elementit ovat paikallisia
 - niihin ei voida sitoa samanlaista yleistä merkitystä kuin nimiavaruudellisiin elementteihin
 - aina tätä ei edes haluta
- Jos dokumentin elementtiä ei haluta sitoa URI:in, niin tällöin xmlns-attribuutin arvoksi täytyy laittaa tyhjä merkkijono

```
<element xmlns="" />
```

Dokumentin rakenteen määrittely

Dokumentin rakenteen määrittely

- XML-dokumentin sallittu rakenne voidaan määrittellä
 - dokumentti validoidaan määrittelyä vastaan
 - mikäli dokumentti on määrittelyissä rajoissa, se hyväksytään
- Rakenteen formaali määrittely helpottaa dokumenttia tulkitsevien sovellusten laadintaa
- Määrittely muodostaa rungon dokumentin semantiikalle
 - dokumentin kielioppi syntyy määrittelyssä
 - dokumentin sisältö määrittää kuitenkin dokumentin tarkoituksen

Document Type Definition

- Document Type Definition (DTD) on määrittely, jolla luodaan XML-dokumentin rakenne
 - DTD määrittää käytettävissä olevat elementit, niiden attribuutit ja leipätekstin mahdolliset paikat
 - elementtien järjestystä ja sisäkkäisyyttä voidaan säädellä
 - attribuutit voidaan määrittää pakollisiksi tai vapaaehtoisiksi, ja niille voidaan antaa oletusarvot
- DTD:n syntaksi periytyy SGML:sta ja se ei ole XML-merkintöjen mukaista
 - osittain tästä syystä DTD on korvautumassa XML Schemalla
 - suurempi syy on DTD:n ilmaisuvoiman puutteet

Elementtien määrittely

- DTD:ssa määritetään jokainen dokumentissa esiintyvä elementti
 - elementtiin sidotaan tietty määrä attribuutteja
 - osa voi olla pakollisia
 - attribuuttien arvoille voi olla rajoituksia
- Jokaiselle elementille luetellaan mahdolliset lapsielementit
 - lapsielementtien järjestys, lukumäärä ja toistettavuus määritellään samalla
- Jokainen elementti määritellään vain kerran
 - toisin sanoen elementin rakenne ei voi riippua sen sijainnista dokumentissa

Lapsielementtien määrittely

- Lapsielementtien nimet luetellaan suluissa elementin nimen jälkeen
 - nimet erotetaan toisistaan pilkuilla
 - lapsien järjestys sitoo dokumenttia
 - jos lapsielementti on vapaaehtoinen, sen perään merkitään ?
 - jos lapsielementti toistuu, sen perään merkitään +
 - jos lapsielementti toistuu ja se on vapaaehtoinen, sen perään merkitään *
- Lapsielementit voivat olla vaihtoehtoisia
 - erotetaan pystyviivalla | pilkun sijasta
- Lapsielementtejä voidaan ryhmitellä suluilla
 - lapsielementtiryhmitelmät voivat olla vapaa- ja vaihtoehtoisia ja toistua kuten normaalitkin lapsielementit

Muut lapsimäärittelyt

- Lapseksi voidaan merkitä #PCDATA
 - parsed character data
 - tekstiä, jossa ei ole elementtimäärittelyjä (=leipätekstiä)
- Tyhjien elementtien lapsien tilalle merkitään EMPTY

Attribuuttien määrittely

- Jokainen elementin attribuutti määritellään erikseen
 - sama attribuuttimäärittely kelpaa vain yhteen elementtiin
- XML tukee useita erilaisia attribuuttityyppejä, alla yleisimmät
 - CDATA – merkkipohjainen
 - käytetyin attribuuttityyppi
 - Enumeroitu – yksi arvo muutamasta vaihtoehdosta
 - esimerkiksi pata, hertta, ruutu ja risti
 - ID – ainutkertainen nimi dokumentissa
 - arvo saa esiintyä ainoastaan kerran dokumentissa kaikkien dokumentin ID-attribuuttien arvoissa
 - IDREF, IDREFS – viittauksia ID-attribuuttiin
 - ENTITY, ENTITIES – DTD:ssä määritelty entiteetti

Attribuuttien arvojen määrittely

- XML:lle ei voi kertoa attribuutin arvon tarkkaa tyyppiä kuten ohjelmointikielissä
 - tyyppi on aina tekstiä
 - tulkitsevan ohjelman tulee tehdä tarkistukset
- Attribuutin arvolle voidaan määrätä rajoitteita
 - #REQUIRED – arvo tulee olla aina dokumentissa
 - #IMPLIED – jos arvoa ei ole, käsittelijä päättää sen itse
 - #FIXED – arvo määrätään DTD:ssä, dokumentti ei voi määrittää elementtiä
 - oletusarvo

DTD:n syntaksi

- Jokainen elementti määritellään seuraavasti:

```
<!ELEMENT element-name (child-elements)>
```

 - esimerkiksi

```
<!ELEMENT document (head, body)>
```
- Tyhjä elementti vastaavasti

```
<!ELEMENT element-name EMPTY>
```
- Attribuutti sidotaan elementtiin

```
<!ATTLIST element-name attribute type value>
```
- Useita samaan elementtiin liittyviä attribuutteja voidaan niputtaa samaan määrittelyyn

```
<!ATTLIST element-name attr1 type value
 attr2 type value
 attr3 type value>
```

DTD-esimerkki

```
<!DOCTYPE document [  
  <!ELEMENT document (head, ingress, body)>  
  <!ELEMENT head (#PCDATA)>  
  <!ELEMENT ingress (#PCDATA)>  
  <!ELEMENT body ((paragraph | picture)*)>  
  <!ELEMENT paragraph (#PCDATA)>  
  <!ELEMENT picture EMPTY>  
 <!ATTLIST picture url CDATA #REQUIRED>  
 <!ATTLIST picture align  
 (left | right | middle) "left">  
 <!ATTLIST picture text CDATA #IMPLIED>  
>
```

DTD-esimerkkejä (1/2)

- **Lapsielementtien määrittelyä**

- (sub) - yksi lapsi
- (sub, bus) - kaksi lasta
- (sub, sub) - kaksi samaa lasta
- (sub, bus, sub, bus) - vuorotellen
- (sub?, bus) - vapaaehtoinen lapsi
- (sub+, bus*) - toistuvia lapsia
- (sub | bus) - joko sub tai bus
- (sub+ | bus) - toisto ja vapaaehtoisuus
- (sub | bus?) - joko sub, bus tai ei mitään
- ((sub, bus) | usb) - sub ja bus tai vain usb
- ((sub+ | bus), usb) - useita subeja tai yksi bus, lopuksi usb
- (#PCDATA) - vain leipätekstiä
- (#PCDATA | p | i)* - elementtejä tai tekstiä

- **Attribuuttien määrittelyä**

`<!ATTLIST e attr CDATA #IMPLIED>`
elementin `<e>` attribuutti `attr`, joka sisältää merkkipohjaista dataa ja ei ole pakollinen

`<!ATTLIST e attr ID #REQUIRED>`
pakollinen attribuutti, jonka arvon tulee olla uniikki

`<!ATTLIST e attr CDATA #FIXED "value">`
attribuutti, jonka arvoa ei voi muuttaa

`<!ATTLIST e attr (a | b | c) "c">`
attribuutti, jonka arvo voi olla a, b tai c ja se on oletusarvoisesti c

DTD:n liittäminen dokumenttiin

- DTD voi olla joko dokumentin sisällä tai siihen viitataan dokumentista

```
<!DOCTYPE root-element [  
 DTD-määrittelyt  
>
```

- Ulkoiseen DTD:in viitataan seuraavalla syntaksilla

```
<!DOCTYPE root-element SYSTEM "url">
```

- URL määrää, mistä DTD haetaan

- Osa DTD:sta on ns. julkisia, jolloin niille on annettu erityinen nimi

```
<!DOCTYPE root-element PUBLIC "name" "url">
```

- nimen rakentamisessa on erilliset käytännöt, joihin ei nyt syvennyttä
- standardit ja suositukset käyttävät yleensä julkisia DTD-määrittelyksiä

DTD:n ongelmat

- DTD periytyy SGML:sta ja on auttamattoman vanhentunut XML:n tarpeisiin
 - syntaksi poikkeaa XML:sta
 - ei tukea nimiavaruuksille
 - ei kunnollista tukea tietotyypeille
 - kielen rakenteen määrittely osittain rajoittunutta

XML Schema

- XML Schema on kieli, jolla määritellään muita XML-pohjaisia kieliä
 - XML Schema -määrittelyillä luodaan kielen rakenteet
 - määritellään käytettävissä olevat elementit ja attribuutit
 - asetetaan rajoituksia elementtien sisäkkäisyydelle ja peräkkäisyydelle
 - määritetään attribuuttien arvoilla tyypit ja mahdolliset raja-arvot
 - lisätään attribuuteille oletusarvot tai todetaan tietyt attribuutit pakollisiksi
 - rakenteen pohjalta syntyy dokumentin sisältö ja semantiikka
 - määritelty rakenne mahdollistaa dokumenttien tarkistuksen ja helpottaa dokumenttien koneellista käsittelyä
- XML Scheman tarkoitus on korvata DTD

Elementtien määrittely

- Elementit määritellään <element>-elementillä:

```
<element name="document" />
```

- määriteltiin elementti <document>
- attribuuteilla voidaan lisätä määreitä elementtiin, esimerkiksi säätää elementin sisältö pelkäksi tekstiksi

```
<element name="document" type="string" />
```

Rakenteen määrittely

- Elementit voidaan määritellä sisäkkäin, jolloin samalla syntyy rakenne:

```
<element name="document">  
  <complexType>  
 <sequence>  
 <element name="title" type="string"/>  
 </sequence>  
  </complexType>  
</element>
```

- Monimutkaisempia rakenteita (toistot, ehdollisuudet) varten on erillisiä elementtejä:

```
<element name="chapter">  
  <complexType>  
 <choice minOccurs="0" maxOccurs="1">  
 <element .../>  
 <element .../>  
 </choice>  
  </complexType>  
</element>
```

Elementtien uusiokäyttö

- Edellä määritellyt elementit ovat paikallisia, eli käytävissä vain isä-elementin sisällä
- Elementtijoukko voidaan määrittellä myös erikseen (global) ja tähän elementtijoukkoon voidaan viitata toisen elementin sisältä
 - vähennetään elementtimäärittelyjen lukumäärää
 - määrittelyssä käytetään <complexType>-elementtiä ja attribuuttia name:

```
<complexType name="titleType">
  <element name="title" type="string"/>
  ...
</complexType>
```

- Tähän määrittelyyn voidaan viitata käyttämällä type- tai ref-attribuuttia:

```
<element name="chapter" type="target:titleType"/>
<element ref="target:titleType"/>
```

Attribuutit

- Attribuutit määritellään elementillä <attribute>:

```
<element name="document">
  <complexType>
 <attribute name="title"
 type="string"/>
 ...
  </complexType>
</element>
```


Muut ominaisuudet

- XML Schema on hyvin laaja määrittely ja siihen kannattaa tutustua tarkemmin lukemalla oppikirjaa:
 - elementtien määrän säätäminen
 - ehdollisuudet
 - attribuuttien tietotyypit ja arvoalueen asettaminen
 - attribuuttien globaali määrittely
 - oletusarvot
 - ryhmittelyt
 - yms.

Validointi

- Validoinnissa verrataan XML-dokumenttia sen DTD-määrittelyyn tai Schemaan
 - dokumentin jokainen elementti, attribuutti ja leipätekstisirpale tarkastetaan
 - mikäli DTD/Schema ei salli em. osasta tai joku vaadittu osanen uupuu, dokumentti ei ole DTD:n/Scheman mukainen ja validointi epäonnistuu
- Validointi on vapaaehtoista
 - XML-dokumentin ei ole edes pakko viitata DTD:iin/Schemaan
 - XML-prosessori suorittaa validoinnin
 - prosessorille voidaan ilmoittaa, että validointia ei saa suorittaa tai se on pakko suorittaa
- Validoinnilla sovellus voi varmistaa, että sisään luettu dokumentti on ainakin syntaktisesti oikein
 - validointi ei löydä semanttisia tai loogisia virheitä
- Validointi voi tapahtua myös XML Schemaa vasten

Kysymyksiä? Kommentteja?