

Atributos: Para recordar ...

- Un tag inicial puede contener **atributos** que describen propiedades del elemento:

```
<picture>  
  <height dim="cm"> 2400 </height>  
  <width dim="in"> 96 </width>  
  <name> foto1 </name>  
</picture>
```

Atributos: Para recordar ...

- No pueden aparecer anidados.
- Pueden aparecer una sola vez en cada tag inicial.
 - `<height dim="cm" dim="mm">` es incorrecto.
- No están ordenados:
 - Son considerados iguales:
`<book title="Algebra" author="Hungerford">` y
`<book author="Hungerford" title="Algebra">`.

Un documento XML con atributos

```
<db>
  <book title="Algebra">
 <author>
 <name> Hungerford </name>
 </author>
  </book>
  <book title="Real Analysis">
 <author>
 <name> Royden </name>
 </author>
  </book>
</db>
```

DTD: Atributos

```
<!DOCTYPE db [  
  <!ELEMENT db (book*)>  
  <!ELEMENT book (author*)>  
  <!ATTLIST book  
 title CDATA #IMPLIED>  
  <!ELEMENT author (name)>  
  <!ELEMENT name #PCDATA>  
>
```

DTD: Atributos

```
<!DOCTYPE db [  
  <!ELEMENT db (book*)>  
  <!ELEMENT book (author*)>  
  <!ATTLIST book  
 isbn ID #REQUIRED  
 title CDATA #IMPLIED>  
  <!ELEMENT author (name)>  
  <!ELEMENT name #PCDATA>  

```

Atributos en DTDs: Sintaxis

```
<!ATTLIST elemento  
  atributo tipo requisito  
  ...  
  atributo tipo requisito>
```

requisito puede ser:

- #IMPLIED
- #REQUIRED
- #FIXED

Atributos en DTDs: CDATA

tipo puede ser CDATA:

Ejemplo : `<!ATTLIST book title CDATA #IMPLIED>`

Válido : `<book title="Algebra"> ... </book>`

Válido : `<book> ... </book>`

Ejemplo : `<!ATTLIST book title CDATA #REQUIRED>`

Válido : `<book title="Algebra"> ... </book>`

No válido : `<book> ... </book>`

Atributos en DTDs: Lista de valores

tipo puede ser una **lista de valores**:

Ejemplo : `<!ATTLIST person sex (M | F) #IMPLIED>`

Válido : `<person sex="M"> ... </person>`

Válido : `<person> ... </person>`

No válido : `<person sex="male"> ... </person>`

Atributos en DTDs: ID

tipo puede ser **ID**:

Ejemplo : `<!ATTLIST book isbn ID #IMPLIED>`

Válido : `<book isbn="3540299521"> ... </book>`

Válido : `<book isbn="3540299521"> ... </book>`

`<book isbn="7780234321"> ... </book>`

Válido : `<book isbn="3540299521"> ... </book>`

`<book> ... </book>`

No válido : `<book isbn="3540299521"> ... </book>`

`<book isbn="3540299521"> ... </book>`

Atributos en DTDs: ID

Otro ejemplo:

Ejemplo : `<!ATTLIST book isbn ID #IMPLIED>`

`<!ATTLIST person ssn ID #REQUIRED>`

Válido : `<book isbn="3540299521"> ... </book>`

`<person ssn="734-094-298"> ... </person>`

No válido : `<book isbn="3540299521"> ... </book>`

`<person ssn="3540299521"> ... </person>`

No válido : `<book isbn="3540299521"> ... </book>`

`<person> ... </person>`

Atributos en DTDs: IDREF

tipo puede ser IDREF:

Ejemplo : `<!ATTLIST book isbn ID #IMPLIED>`
`<!ATTLIST review number IDREF #REQUIRED>`

Válido : `<book isbn="3540299521"> ... </book>`
`<review number="3540299521"> ... </review>`

No válido : `<book isbn="3540299521"> ... </book>`
`<review number="7780675121"> ... </review>`

Atributos en DTDs: IDREFS

tipo puede ser **IDREFS**:

Ejemplo : `<!ATTLIST book isbn ID #IMPLIED>`

`<!ATTLIST list number IDREFS #REQUIRED>`

Válido : `<book isbn="3540299521"> ... </book>`

`<book isbn="8990671445"> ... </book>`

`<list number="3540299521 8990671445"> ... </list>`

No válido : `<book isbn="3540299521"> ... </book>`

`<book isbn="8990671445"> ... </book>`

`<list number="3540299521 1129622556"> ... </list>`

Atributos en DTDs: Valores fijos

Un DTD puede fijar el valor de un atributo:

Ejemplo : `<!ATTLIST book isbn CDATA #FIXED "3540299521">`

Válido : `<book isbn="3540299521"> ... </book>`

`<book isbn="3540299521"> ... </book>`

No válido : `<book isbn="3540299521"> ... </book>`

`<book isbn="9970889921"> ... </book>`

Más sobre identificadores ...

Algunas reglas para los identificadores:

- Cada elemento puede tener a lo más un atributo de tipo ID.
- No se puede fijar el valor de un atributo de tipo ID usando #FIXED.
- El valor de un atributo de tipo IDREF debe aparecer como valor de algún atributo de tipo ID.

DTD: Formalización completa

Tenemos que extender el modelo de árboles para incluir atributos.

- Desde ahora en adelante \mathbf{S} es un conjunto de palabras, E es un conjunto de tipos y A es un conjunto de atributos.

Definición Un (E, A) -árbol T es una tupla $(D, \lambda, \{\rho_a\}_{a \in A})$, donde:

- D es el dominio del árbol y es definido como antes.
- $\lambda : D \rightarrow E$ también es definida como antes.
- $\rho_a : D \rightarrow \mathbf{S}$ es una función parcial para cada $a \in A$.

Si para $s \in S$ se tiene que $\rho_a(s)$ está definido, entonces decimos que $\rho_a(s)$ es el valor del atributo a para s .

DTD: Formalización completa

Definición: Un DTD d sobre (E, A) es una tupla (e, p, q) :

- $e \in E$ es la raíz.
- $p : E \rightarrow 2^{(E \cup \{\#PCDATA\})^*}$ envía cada tipo en E a una expresión regular sobre $E \cup \{\#PCDATA\}$.
- $q : E \rightarrow 2^A$ envía cada tipo en E a un conjunto de atributos.

Un (E, A) -árbol $T = (D, \lambda, \{\rho_a\}_{a \in A})$ satisface d , denotado como $T \models d$, si para cada $s \in D$:

- Para cada $a \in A$: $\rho_a(s)$ está definido si y sólo si $a \in q(\lambda(s))$.
- s es hoja: $\varepsilon \in L(p(\lambda(s)))$.
- s tiene hijos $s \cdot 0, \dots, s \cdot n$: $\lambda(s \cdot 0) \cdots \lambda(s \cdot n) \in L(p(\lambda(s)))$.