

ISO/IEC JTC 1/SC 34

Date: 2008-09-17

ISO/IEC FCD 19757-1

ISO/IEC JTC 1/SC 34/WG 1

Secretariat: Japanese Industrial Standards Committee

Information Technology — Document Schema Definition Languages (DSDL) — Part 1: Overview

Warning

This document is not an ISO International Standard. It is distributed for review and comment. It is subject to change without notice and may not be referred to as an International Standard.

Recipients of this document are invited to submit, with their comments, notification of any relevant patent rights of which they are aware and to provide supporting documentation.

Copyright notice

This ISO document is a Draft International Standard and is copyright-protected by ISO. Except as permitted under the applicable laws of the user's country, neither this ISO draft nor any extract from it may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, photocopying, recording or otherwise, without prior written permission being secured.

Requests for permission to reproduce should be addressed to either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Case postale 56 #CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
E-mail copyright@iso.ch
Web www.iso.ch

Reproduction may be subject to royalty payments or a licensing agreement.

Violators may be prosecuted.

Contents

Page

Foreword.....	iii
Introduction.....	iv
1 Scope.....	1
2 Normative references.....	1
3 Terms and definitions.....	2
4 The role of document schemas.....	2
5 Other user requirements.....	3
6 Validation management.....	4
7 Path-based addressing.....	4
8 Overview of the parts.....	5
8.1 Part 1: Overview.....	5
8.2 Part 2: Regular-grammar-based Validation.....	5
8.3 Part 3: Rule-based Validation.....	5
8.4 Part 4: Namespace-based Validation Dispatching Language — NVDL.....	6
8.5 Part 5: Datatypes.....	6
8.6 Part 7: Character Repertoire Declaration Language — CRDL.....	7
8.7 Part 8: Document Schema Renaming Language — DSRL.....	7
8.8 Part 9: Namespace and Datatype-aware DTDs.....	8
Bibliography.....	9

Foreword

ISO (the International Organization for Standardization) and IEC (the International Electrotechnical Commission) form the specialized system for worldwide standardization. National bodies that are members of ISO or IEC participate in the development of International Standards through technical committees established by the respective organization to deal with particular fields of technical activity. ISO and IEC technical committees collaborate in fields of mutual interest. Other international organizations, governmental and non-governmental, in liaison with ISO and IEC, also take part in the work. In the field of information technology, ISO and IEC have established a joint technical committee, ISO/IEC JTC 1.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

ISO/IEC 19757-1 was prepared by Joint Technical Committee ISO/IEC JTC 1, *Information Technology*, Subcommittee SC 34, Document Description and Processing Languages.

ISO/IEC 19757 consists of the following parts, under the general title *Document Schema Definition Languages (DSDL)*:

ISO/IEC 19757 consists of the following parts, under the general title *Information Technology — Document Schema Definition Languages (DSDL)*:

- *Part 1: Overview*
- *Part 2: Regular-grammar-based validation — RELAX NG*
- *Part 3: Rule-based validation — Schematron*
- *Part 4: Namespace-based validation dispatching language — NVDL*
- *Part 5: Datatypes*
- *Part 7: Character repertoire description language — CRDL*
- *Part 8: Document schema renaming language — DSRL*
- *Part 9: Datatype- and namespace-aware DTDs*

Introduction

ISO/IEC 19757 defines a set of Document Schema Definition Languages (DSDL) that can be used to specify one or more validation processes performed against Extensible Markup Language (XML) or Standard Generalized Markup Language (SGML) documents. (XML is an application profile of SGML — ISO 8879.)

A document model is an expression of the constraints to be placed on the structure and content of documents to be validated against the model and the information set that needs to be transmitted to subsequent processes. Since the development of Document Type Definitions (DTDs) as part of ISO 8879, a number of technologies have been developed through various formal and informal consortia notably by the World Wide Web Consortium (W3C) and the Organization for the Advancement of Structured Information Standards (OASIS). A number of validation technologies are standardized in DSDL to complement those already available as standards or from industry.

Historically, when many applications act on a single document, each application inefficiently duplicates the task of confirming that validation requirements have been met. Furthermore, such tasks and expressions have been developed and utilized in isolation, without consideration of how the features and functionality available in other technologies might enhance validation objectives.

The main objective of ISO/IEC 19757 is to bring together different validation-related tasks and expressions to form a single extensible framework that allows technologies to work in series or in parallel to produce a single or a set of validation results. The extensibility of DSDL accommodates validation technologies not yet designed or specified.

In the past, different design and use criteria have led users to choose different validation technologies for different portions of their information. Bringing together information within a single XML document sometimes prevents existing document models from being used to validate sections of data. By providing an integrated suite of constraint description languages that can be applied to different subsets of a single XML document, ISO/IEC 19757 allows different validation technologies to be integrated under a well-defined validation policy.

This multi-part International Standard integrates constraint description technologies into a suite that:

- provides user control of names, order and repeatability of information objects and their properties (elements and their attributes)
- allows users to identify restrictions on the coexistence of information objects
- allows specific information object within structured documents to be validated
- allows restrictions to be placed on the contents of specific elements and attributes, including restrictions based on the content of other elements in the same document
- allows the character set that can be used within specific elements to be managed, based on the application of ISO/IEC 10646
- allows default values to be assigned to element contents and attribute values, and provides facilities for the incorporation of predefined fragments of structured data to be incorporated within documents
- extends SGML DTDs to include functions such as namespace-controlled validation and datatypes by adapting XML techniques for these capabilities to SGML.

Information Technology — Document Schema Definition Languages (DSDL) — Part 1: Overview

1 Scope

ISO/IEC 19757 specifies a suite of technologies that can be used to validate the structure and contents of structured documents marked up using SGML (ISO 8879) and its derivatives, notably XML (W3C XML).

ISO/IEC 19757 defines a set of semantics for describing and ordering validation rules, a set of syntaxes for declaring validation rules, and a syntax for defining models for the management of validation sequences. It includes:

- Specifications of relevant validation technologies that can be used in isolation or within the DSDL framework.
- References to validation technologies defined outside of ISO/IEC 19757 that can be used within the DSDL framework.
- Semantics for managing the sequence in which different validation technologies are to be applied during the production of validation results.

ISO/IEC 19757 identifies specifications that can be used by a data validator that accepts a structured input document and produces one or more validation results. ISO/IEC 19757 does not standardize how these specifications shall be invoked, or the error messages they produce.

2 Normative references

NOTE Each of the following documents has a unique identifier that is used to cite the document in the text. The unique identifier consists of the part of the reference up to the first comma.

IETF RFC 3986, *Uniform Resource Identifiers (URI): Generic Syntax*, Internet Standards Track Specification, January 2005, available at <http://www.ietf.org/rfc/rfc3987.txt>

IETF RFC 3987, *Internationalized Resource Identifiers (IRIs)*, Internet Standards Track Specification, January 2005, available at <http://www.ietf.org/rfc/rfc3987.txt>

ISO/IEC 10646, *Universal Multiple-Octet Coded Character Set (UCS)*

ISO 8879, *Standard Generalized Markup Language (SGML)*

W3C XML, *Extensible Markup Language (XML) 1.0 (Fourth Edition)*, W3C Recommendation, 29 September 2006, available at <http://www.w3.org/TR/2006/REC-xml-20060816>

W3C XML-Infoset, *XML Information Set (Second Edition)*, W3C Recommendation, 2 April 2004, available at <http://www.w3.org/TR/2004/REC-xml-infoset-20040204/>

W3C XML-Names, *Namespaces in XML 1.0 (Second Edition)*, W3C Recommendation, 16 August 2006, available at <http://www.w3.org/TR/2006/REC-xml-names-20060816>

W3C XSD Part 1, *XML Schema Part 1: Structures Second Edition*, W3C Recommendation, 28 October 2004, available at <http://www.w3.org/TR/2004/REC-xmlschema-1-20041028/>

W3C XSD Part 2, *XML Schema Part 2: Datatypes Second Edition*, W3C Recommendation, available at <http://www.w3.org/TR/2004/REC-xmlschema-2-20041028/>

3 Terms and definitions

3.1
compact syntax
declarative rules expressed in a syntax other than XML against which one or more instances can be validated

3.2
document type declaration
DTD
rules formally declared in a document type (DOCTYPE) declaration against which one or more instances can be validated

NOTE In ISO 8879 the term DTD stands for Document Type Definition, of which a DOCTYPE is a partial expression.

3.3
(document) instance
a structured document that is being validated with respect to a DSDL expression of document model constraints for structure and content

3.4
schema
XML-encoded set of declarative rules against which one or more instances can be validated

4 The role of document schemas

Document schemas provide machine-readable models that can be used to validate the structure and contents of electronically marked-up documents. The Document Type Declaration (DTD) language defined within ISO 8879 provides facilities for:

- defining the names used to identify document elements
- identifying where document elements may appear in the document structure (model)
- identifying which elements were optional or repeatable (without limiting repeatability)
- identifying which markup tags are optional when they can be inferred through the model
- assigning properties (attributes) to document elements that can be used to control their processing, or can contain information that needs to be processed in conjunction with element contents
- defining default values for attributes
- defining and naming repeatable segments of text (entities)
- identifying non-standard characters using user-assigned names or character numbers
- linking together different document structures defined in parallel sets of markup.

Document structures are discussed in ISO 8879 in terms of trees of nested elements, though the standard also allows data sets to be defined as graphs of elements connected by means of unique identifiers and references to existing identifiers.

Documents that are not conformant with ISO 8879 (SGML) or one of its derivatives are not within the field of application of this International Standard. Documents prepared using SGML will need to be validated against an SGML DTD as the first stage in the validation process to produce a well-formed output that is conformant with W3C XML-Infoset.

All intermediate and final expressions of information used for DSDL processing must be expressible using W3C XML-Infoset, except where specific extensions are defined within this standard. The information set may be generated from external sources such as the ESIS of SGML. No expression of any concept supported by DSDL shall require anything beyond which can be expressed in an XML document.

DTDs are defined in a compact syntax, and hence do not use the same descriptive components as document instances. In ISO 8879 this notation can be preceded by an SGML declaration that specifies information such as permitted character sets. The character definition rules predate the development of ISO/IEC 10646 and are to some extent made redundant by this standard., which characters are assigned as control functions or otherwise ignored (shunned), which characters can be used within names or to identify the boundaries of markup, which strings can be used to automatically identify markup points, and which optional functions are to be used within the DTD.

XML uses an application profile of ISO 8879, known as WebSGML, together with ISO/IEC 10646, to produce a simple-to-implement, streamable application of ISO 8879 for use over the Internet and similar networks. XML document models can be defined using XML DTDs that conform to a well-defined set of restrictions on the options of ISO 8879 so that validation can be performed within streamed networks.

Various organizations have developed techniques to manage the structure of documents using XML markup. Some of these further subset the facilities provided in ISO 8879, but many also provide functions over and above those allowed within SGML and XML DTDs, including:

- control of the minimum and maximum number of times an element can occur at a particular point in the document structure (e.g. to control cardinality)
- restriction of the contents of particular elements or attributes to those that conform to particular datatypes, patterns or internally defined lists of permitted elements
- provision for distinguishing the namespaces of element and attribute names so that schema fragments can be used within other schemas without fear of name clashes
- identification of elements based on the path needed to reach them within the document structure
- validation of document structures by checking that elements conforming to particular paths exist
- provision of mechanisms for creating abstract stereotypes (similar to SGML architectural forms) that can be used to identify related classes of elements.

5 Other user requirements

Users have requested the following additional functionality:

- The ability to control the character set permitted within the contents of a particular type of element or attribute, or within specified sets of elements within the document model.

- The ability to restrict the range of entries conforming to a particular use of a datatype within a specific element or attribute.
- The ability to restrict element or attribute contents to values specified in either internally defined or externally defined lists of permitted values.
- The ability to restrict the set of permitted values in one element or attribute based on the contents of another element or attribute (e.g. not Sex=Male and Diagnosis=Pregnant).
- The ability to generate compact forms of schemas that are easily readable by humans, and to use such compact representations to generate schemas or DTDs that can be used to validate documents.

Does Part 5 still allow lists to be externally defined?

6 Validation management

The various parts of ISO/IEC 19757 are designed to satisfy a declaration of validation requirements, without the need to use processes in a predefined sequence. Some parts of the standard, however, need to be applied before others. For example, validation of the contents of a specific element requires prior identification of element boundaries and nesting, while the validation of the relationship between elements may require that the document structure be validated first so that the paths specified can be checked.

Consider the example in Two different orders of application of technology where two different results can be determined from two different applications of technology to the validation process: validating after or before processing XInclude[5]. The order of these two steps may be critical in the correct processing of the information in the instance.

In a more complex example, consider A multi-step validation process where two different technologies must be applied to separate portions of one document. In this case, one part of the input document must be validated by a W3C XSD Part 1 while the other part of the input document must be validated by a RELAX-NG schema. The validation result, choreographed by DSDL, expresses the consolidated validation of all steps.

7 Path-based addressing

Non-hierarchical links between information items in a structured resource can be identified by addressing items within the document tree and then expressing relationships among them. The addressing mechanism enables hierarchy-based paths of steps along a tree's branches to an information item.

Paths-based constraints are based on:

- a method for identifying information items dependent on:
 - the ancestry of the information item
 - the use of keys (e.g. references to unique identifier values)
 - a mechanism that can be referenced through DSDL's extensibility features.
- a method for describing relationships that are not hierarchical.

A number of parts within ISO/IEC 19757 utilize the concept of a path to address components of document instances.

8 Overview of the parts

8.1 Part 1: Overview

This part of ISO/IEC 19757 introduces the role of each of the other parts of the standard, and identifies the user requirements that the standard addresses.

8.2 Part 2: Regular-grammar-based Validation

Regular-grammar-based schema languages can validate that the structure and content of information items in a document instance conforms to a model described by a tree grammar.

Tree grammars are characterized by the specification of node patterns. Validation is based on the matching of elements identified in the stream being analyzed with one of the pattern definitions permitted at a particular point in a data tree.

The regular-grammar-based language defined in this Part is based on the OASIS RELAX NG specification. The RELAX NG grammar includes a syntax for specifying:

- which elements can make up a data hierarchy, and the rules for ordering these elements
- which attributes can be assigned to an element
- the identity of datatypes and their permitted ranges of values
- which datatypes should be used to validate the contents of a particular element or attribute.

RELAX NG provides a generalized mechanism for the identification of datatypes, without defining how a particular datatype can be validated. In addition to being able to use the datatype definitions provided by Part 5, other datatype definitions, in particular W3C XSD Part 2, can be utilized as part of the validation process.

A compact syntax has been defined for RELAX NG that allows grammars to be prepared in a highly readable format in a manner that allows existing grammars to be easily and quickly extended to meet new needs.

In the evolution of other grammar-oriented schema languages may be defined in the evolution of DSDL as separate parts of ISO/IEC 19757.

8.3 Part 3: Rule-based Validation

Rule-based schema languages allow documents to be validated by confirming that they do not conflict with a set of rules describing permitted relationships between document components. Rules do not need to be based on hierarchical relationships, but can use hierarchical relationships to identify applicable parts of data streams.

Rules are required to allow the specification of constraints such as 'If the contents of the element named "Sex" is "Male" then the contents of the element "Diagnosis" may not include "Pregnant".' Rules can also ensure that sets of data are compatible, e.g. 'If there are multiple items in an order for which different delivery dates have been specified, ensure that all delivery dates are between the order date and the date specified as the maximum permitted time for completion of the order.'

The rule-based grammar defined in this part is based on the widely adopted Schematron specification. Schematron provides a syntax for specifying:

- a set of variables used when comparing or calculating tests
- assertions to be tested
- the contexts in which one or more assertions are to be tested
- abstract patterns which can be matched by different elements in different contexts
- sets of rules that are applied sequentially so that only the first matching rule in the pattern is applied
- what is to be reported when an assertion is not verified, optionally accompanied by diagnostics showing how to correct errors that are encountered
- phases of validation, in which sequences of rules may be applied depending on the phase specified when the validation schema is invoked
- keys that allow components to be linked during subsequent processing.

In the evolution of DSDL other rule-based validation languages may be defined as separate parts of ISO/IEC 19757.

8.4 Part 4: Namespace-based Validation Dispatching Language — NVDL

Part 4 of ISO/IEC 19757 provides an XML-based language for selecting elements and attributes in specific namespaces, as defined in W3C XML-Names, within a document instance that are to be validated by a specified schema. Such elements are known as validation candidates. NVDL also enables sets of validation rules to be shared between applications that share data components.

Schema languages other than DSDL (for example RDF Schema[2] and the TMCL[3]) may be used for validating selected validation candidates. For example, an XHTML[4] document containing metadata expressed in RDF can be decomposed into an XHTML validation candidate and a metadata validation candidate, which can be validated independently.

Selection methods include:

- namespace-based element selection, where schema selection is controlled by the namespaces of elements that are to be validated against different schemas
- namespace-based attribute selection, where attribute value datatype validation is controlled by the namespace of attributes.

The namespace-based validation dispatching language defined in this Part has been derived from the Namespace Routing Language (NRL[1]) specification.

It is outside the scope of this part to specify which schema and schema language shall be used for validating validation candidates.

8.5 Part 5: Datatypes

Part 5 of ISO/IEC 19757 defines a syntax for:

- creating named sets of user-defined datatypes (e.g. ISBN-number)
- parsing element and attribute contents using regular expression grammars to identify component parts which need to be validated
- defining sets of permitted (enumerated) values that can be used to validate the contents of a specific element or attribute
- defining sets of repeatable, choice or optional items which can make up a datatype definition
- identifying constraints that can be used to limit a particular datatype (e.g. minimum and maximum values)
- defining conditions that must be met if a datatype is to be considered valid
- identifying relationships between datatypes.

8.6 Part 7: Character Repertoire Declaration Language — CRDL

At present SGML and XML users have no control over which set of characters can appear in a particular element or attribute value. For example, an element could have an `xml:lang` attribute indicating it is in English but contain Chinese or Sanskrit characters. CRDL provides a mechanism for checking that the contents of an element or attribute are taken from a formally defined subset of ISO/IEC 10646 that is the basis for XML encoded documents.

CRDL provides a syntax for:

- defining named subsets of ISO/IEC 10646
- identifying which named character set shall be used to validate the content of a specific element or attribute.

CRDL utilizes the hull and kernel approach to character set definition whereby a minimal set of "compulsory characters" (the kernel) can be supplemented by characters in a wider set of "optional characters" (the hull) from which certain "exceptions" have been excluded.

8.7 Part 8: Document Schema Renaming Language — DSRL

The Document Schema Renaming Language provides mechanisms whereby locally meaningful names can be associated with element, attribute and entity names used within schemas.

DSRL can also be used to assign default content for elements and attributes for which no value has been provided.

DSRL defines a syntax for describing simple modifications to be made to the information set of a DSDL document instance, without requiring the full power of a general-purpose transformation language such as XSLT[6].

DSRL provides a syntax for:

- identifying elements, attributes and entities whose names have been altered from those required by the validation schema
- assigning a default value to the contents of a specific type of element or attribute for which no value is specified in the document instance

- defining named entities which can be referenced at points at which users wish to incorporate predefined data within a document instance.

8.8 Part 9: Namespace and Datatype-aware DTDs

Part 9 of ISO/IEC 19757 specifies how the SGML and XML Document Type Declaration (DTD) syntaxes can be extended to validate documents that make use of XML Namespaces and Datatypes. This ensures that the investment that individuals and organizations have made in DTD development and deployment over many years can be preserved. It also simplifies conversion between DTDs and other forms of schema languages.

Part 9 does not require documents using the schema language to violate XML's well-formedness or validity checks. It simply identifies processing instructions whose role is to specify additional validation rules to be applied to specific elements or attributes.

Bibliography

- [1] *Namespace Routing Language (NRL)*, available at <http://www.thaiopensource.com/relaxng/nrl.html>
- [2] *RDF Vocabulary Description Language 1.0: RDF Schema*, available at <http://www.w3.org/TR/rdf-schema>
- [3] *Topic Map Constraint Language*, available at <http://www.isotopicmaps.org/tmcl/>
- [4] *XHTML 1.0 The Extensible HyperText Markup Language (Second Edition)*, available at <http://www.w3.org/TR/2002/REC-xhtml1-20020801/>
- [5] *XML Inclusions (XInclude) Version 1.0*, available at <http://www.w3.org/TR/2004/REC-xinclude-20041220/>
- [6] *XSL Transformations (XSLT) Version 1.0*, available at <http://www.w3.org/TR/xslt>