

ISO/IEC JTC 1/SC 34

Date: 2002-06-25

ISO/IEC DIS 19757-2

ISO/IEC JTC 1/SC 34/WG 1

Secretariat: ANSI

Document Schema Definition Languages (DSDL) — Part 2: Grammar-based validation — RELAX NG

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.....	v
Introduction.....	vi
1 Scope.....	1
2 Normative references.....	1
3 Terms and definitions.....	1
4 Notation.....	4
4.1 EBNF.....	4
4.2 Inference rules.....	4
4.2.1 Variables.....	4
4.2.2 Propositions.....	5
4.2.3 Expressions.....	6
5 Data model.....	6
6 Full syntax.....	7
7 Simplification.....	9
7.1 General.....	9
7.2 Annotations.....	9
7.3 Whitespace.....	9
7.4 datatypeLibrary attribute.....	9
7.5 type attribute of value element.....	9
7.6 href attribute.....	9
7.7 externalRef element.....	10
7.8 include element.....	10
7.9 name attribute of element and attribute elements.....	10
7.10 ns attribute.....	10
7.11 QNames.....	11
7.12 div element.....	11
7.13 Number of child elements.....	11
7.14 mixed element.....	11
7.15 optional element.....	11
7.16 zeroOrMore element.....	12
7.17 Constraints.....	12
7.18 combine attribute.....	12
7.19 grammar element.....	13
7.20 define and ref elements.....	13
7.21 notAllowed element.....	13
7.22 empty element.....	14
8 Simple syntax.....	14
9 Semantics.....	15
9.1 Inference rules.....	15
9.2 Name classes.....	15
9.3 Patterns.....	16
9.3.1 choice pattern.....	16
9.3.2 group pattern.....	16
9.3.3 empty pattern.....	16
9.3.4 text pattern.....	16
9.3.5 oneOrMore pattern.....	16
9.3.6 interleave pattern.....	17
9.3.7 element and attribute pattern.....	17
9.3.8 data and value pattern.....	17
9.3.9 Built-in datatype library.....	18

9.3.10	list pattern.....	18
9.4	Validity.....	19
10	Restrictions.....	19
10.1	General.....	19
10.2	Prohibited paths.....	19
10.2.1	General.....	19
10.2.2	attribute pattern.....	19
10.2.3	oneOrMore pattern.....	20
10.2.4	list pattern.....	20
10.2.5	except element in data pattern.....	20
10.2.6	start element.....	20
10.3	String sequences.....	21
10.4	Restrictions on attributes.....	22
10.5	Restrictions on interleave.....	22
11	Conformance.....	23
Annex A (normative) RELAX NG schema for RELAX NG.....		24
Annex B (informative) Examples.....		30
B.1	Data model.....	30
B.2	Full syntax example.....	31
B.3	Simple syntax example.....	31
B.4	Validation example.....	32
Bibliography.....		34

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 19757-2 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)*:

- *Part 0: Overview*
- *Part 1: Interoperability framework*
- *Part 2: Grammar-based validation — RELAX NG*
- *Part 3: Rule-based validation — Schematron*
- *Part 4: Selection of validation candidates*
- *Part 5: Datatypes*
- *Part 6: Path-based integrity constraints*
- *Part 7: Character repertoire validation*
- *Part 8: Declarative document manipulation*
- *Part 9: Datatype- and namespace-aware DTDs*

Introduction

The structure of this part of ISO/IEC 19757 is as follows. Clause 5 describes the data model, which is the abstraction of an XML document used throughout the rest of the document. Clause 6 describes the syntax of a RELAX NG schema. Clause 7 describes a sequence of transformations that are applied to simplify a RELAX NG schema, and also specifies additional requirements on a RELAX NG schema. Clause 8 describes the syntax that results from applying the transformations; this simple syntax is a subset of the full syntax. Clause 9 describes the semantics of a correct RELAX NG schema that uses the simple syntax; the semantics specify when an element is valid with respect to a RELAX NG schema. Clause 10 describes requirements that apply to a RELAX NG schema after it has been transformed into simple form. Finally, Clause 11 describes conformance requirements for RELAX NG validators.

This part of ISO/IEC 19757 is based on the RELAX NG Specification^[1]. A tutorial for RELAX NG is available separately (see the RELAX NG Tutorial^[2]).

Document Schema Definition Languages (DSDL) — Part 2: Grammar-based validation — RELAX NG

1 Scope

This part of ISO/IEC 19757 specifies RELAX NG, a schema language for XML. A RELAX NG schema specifies a pattern for the structure and content of an XML document. The pattern is specified by using a regular tree grammar. This part of ISO/IEC 19757 establishes requirements for RELAX NG schemas and specifies when an XML document matches the pattern specified by a RELAX NG schema.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

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.

W3C XML, *Extensible Markup Language (XML) 1.0 (Second Edition)*, W3C Recommendation, 6 October 2000, available at <<http://www.w3.org/TR/2000/REC-xml-20001006>>

W3C XML-Names, *Namespaces in XML*, W3C Recommendation, 14 January 1999, available at <<http://www.w3.org/TR/1999/REC-xml-names-19990114/>>

W3C XLink, *XML Linking Language (XLink) Version 1.0*, W3C Recommendation, 27 June 2001, available at <<http://www.w3.org/TR/2001/REC-xlink-20010627/>>

W3C XML-Infoset, *XML Information Set*, W3C Recommendation, 24 October 2001, available at <<http://www.w3.org/TR/2001/REC-xml-infoset-20011024/>>

IETF RFC 2045, *Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies*, Internet Standards Track Specification, November 1996, available at <<http://www.ietf.org/rfc/rfc2045.txt>>

IETF RFC 2046, *Multipurpose Internet Mail Extensions (MIME) Part Two: Media Types*, Internet Standards Track Specification, November 1996, available at <<http://www.ietf.org/rfc/rfc2046.txt>>

IETF RFC 2396, *Uniform Resource Identifiers (URI): Generic Syntax*, Internet Standards Track Specification, August 1998, available at <<http://www.ietf.org/rfc/rfc2396.txt>>

IETF RFC 2732, *Format for Literal IPv6 Addresses in URL's*, Internet Standards Track Specification, December 1999, available at <<http://www.ietf.org/rfc/rfc2732.txt>>

IETF RFC 3023, *XML Media Types*, Internet Standards Track Specification, August 1998, available at <<http://www.ietf.org/rfc/rfc3023.txt>>

3 Terms and definitions

For the purposes of this part of ISO/IEC 19757, the following terms and definitions apply.

3.1 resource

something with identity, potentially addressable by a URI

- 3.2**
URI
compact string of characters that uses the syntax defined in IETF RFC 2396 to identify an abstract or physical resource
- 3.3**
URI reference
URI or relative URI and optional fragment identifier
- 3.4**
relative URI
form of URI reference that can be resolved with respect to a base URI to produce another URI
- 3.5**
base URI
URI used to resolve relative URIs
- 3.6**
fragment identifier
additional information in a URI reference used by a user agent after the retrieval action on a URI has been successfully performed
- 3.7**
instance
XML document that is being validated with respect to a RELAX NG schema
- 3.8**
space character
character with the code value #x20
- 3.9**
whitespace character
character with the code value #x20, #x9, #xA or #xD
- 3.10**
name
pair of a URI and an NCName
- 3.11**
namespace URI
URI that is part of a name
- 3.12**
local name
NCName that is part of a name
- 3.13**
NCName
string that matches the NCName production of W3C XML-Names
- 3.14**
name class
specification of a set of names
- 3.15**
pattern
part of a schema that can be matched against a set of attributes and a sequence of elements and strings

3.16**foreign attribute**

attribute with a name whose namespace URI is neither the empty string nor the RELAX NG namespace URI

3.17**foreign element**

an element with a name whose namespace URI is not the RELAX NG namespace URI

3.18**full syntax**

syntax of a RELAX NG grammar before simplification

3.19**simple syntax**

syntax of a RELAX NG grammar after simplification

3.20**simplification**

transformation of a RELAX NG schema in the full syntax to a schema in the simple syntax

3.21**datatype library**

mapping from local names to datatypes

NOTE a datatype library is identified by a URI

3.22**datatype**

set of strings together with an equivalence relation on that set

3.23**axiom**

proposition that is provable unconditionally

3.24**inference rule**

rule consisting of one or more positive or negative antecedents and exactly one consequent, which makes the consequent provable if all the positive antecedents are provable and none of the negative antecedents is provable

3.25**valid with respect to a schema**

member of the set of XML documents described by the schema

3.26**schema**

specification of a set of XML documents

3.27**grammar**

start pattern together with a mapping from NCNames to patterns

3.28**correct schema**

schema that satisfies all the requirements of this part of ISO/IEC 19757

3.29

validator

software module that determine whether a schema is correct and whether an instance is valid with respect to a schema

3.30

path

list of NCNames separated by / or //

3.31

infoset

an abstraction of an XML document defined by W3C XML-InfoSet

3.32

information item

constituent of an information set

3.33

data model

abstract representation of an XML document defined by this part of ISO/IEC 19757

3.34

XML document

string that is a well-formed XML document as defined in W3C XML

3.35

EBNF

Extended BNF

notation used to described context-free grammars

4 Notation

4.1 EBNF

This part of ISO/IEC 19757 uses EBNF notation to describe the full syntax and the simple syntax of RELAX NG. A description of a grammar in EBNF consists of one or more production rules. Each production rule consists of the name of a non-terminal, followed by ::=, followed by a list of alternatives separated by |. Within an alternative, italic type is used to reference a non-terminal, concatenation indicates sequencing, [] indicates optionality, + indicates repetition one or more times and * indicates repetition zero or more times; other characters in normal type stand for themselves.

4.2 Inference rules

4.2.1 Variables

The symbol used for a variable indicates the variable's range as follows:

- *n* ranges over names
- *nc* ranges over name classes
- *ln* ranges over local names; a local name is a string that matches the NCName production of W3C XML-Names, that is, a name with no colons
- *u* ranges over URIs
- *cx* ranges over contexts (as defined in Clause 5)
- *a* ranges over sets of attributes; a set with a single member is considered the same as that member

- m ranges over sequences of elements and strings; a sequence with a single member is considered the same as that member; the sequences ranged over by m may contain consecutive strings and may contain strings that are empty; thus, there are sequences ranged over by m that cannot occur as the children of an element
- p ranges over patterns (elements matching the pattern production)
- s ranges over strings
- ws ranges over the empty sequence and strings that consist entirely of whitespace
- $params$ ranges over sequences of parameters
- e ranges over elements
- ct ranges over content-types

4.2.2 Propositions

The following notation is used for propositions:

- n in nc means that name n is a member of name class nc
- $cx \vdash a; m \approx p$ means that with respect to context cx , the attributes a and the sequence of elements and strings m matches the pattern p
- $\text{disjoint}(a_1, a_2)$ means that there is no name that is the name of both an attribute in a_1 and of an attribute in a_2
- m_1 interleaves $m_2; m_3$ means that m_1 is an interleaving of m_2 and m_3
- $cx \vdash a; m \approx_{\text{weak}} p$ means that with respect to context cx , the attributes a and the sequence of elements and strings m weakly matches the pattern p
- $\text{okAsChildren}(m)$ means that the mixed sequence m can occur as the children of an element: it does not contain any member that is an empty string, nor does it contain two consecutive members that are both strings
- $\text{deref}(ln) = \langle \text{element} \rangle nc p \langle / \text{element} \rangle$ means that the grammar contains $\langle \text{define name} = "ln" \rangle \langle \text{element} \rangle nc p \langle / \text{element} \rangle \langle / \text{define} \rangle$
- $\text{datatypeAllows}(u, ln, params, s, cx)$ means that in the datatype library identified by URI u , the string s interpreted with context cx is a legal value of datatype ln with parameters $params$
- $\text{datatypeEqual}(u, ln, s_1, cx_1, s_2, cx_2)$ means that in the datatype library identified by URI u , string s_1 interpreted with context cx_1 represents the same value of the datatype ln as the string s_2 interpreted in the context of cx_2
- $s_1 = s_2$ means that s_1 and s_2 are identical
- $\text{valid}(e)$ means that the element e is valid with respect to the grammar
- $\text{start}() = p$ means that the grammar contains $\langle \text{start} \rangle p \langle / \text{start} \rangle$
- $\text{groupable}(ct_1, ct_2)$ means that the content-types ct_1 and ct_2 are groupable
- $p :_c ct$ means that pattern p has content-type ct
- $\text{incorrectSchema}()$ means that the schema is incorrect

4.2.3 Expressions

The following notation is used for expressions in propositions:

- $\text{name}(u, ln)$ returns a name with URI u and local name ln
- m_1, m_2 returns the concatenation of the sequences m_1 and m_2
- $a_1 + a_2$ returns the union of a_1 and a_2
- $()$ returns an empty sequence
- $\{\}$ returns an empty set
- $""$ returns an empty string
- $\text{attribute}(n, s)$ returns an attribute with name n and value s
- $\text{element}(n, cx, a, m)$ returns an element with name n , context cx , attributes a and mixed sequence m as children
- $\text{max}(ct_1, ct_2)$ returns the maximum of ct_1 and ct_2 where the content-types in increasing order are $\text{empty}()$, $\text{complex}()$, $\text{simple}()$
- $\text{normalizeWhiteSpace}(s)$ returns the string s , with leading and trailing whitespace characters removed, and with each other maximal sequence of whitespace characters replaced by a single space character
- $\text{split}(s)$ returns a sequence of strings one for each whitespace delimited token of s ; each string in the returned sequence will be non-empty and will not contain any whitespace
- $\text{context}(u, cx)$ returns a context which is the same as cx except that the default namespace is u ; if u is the empty string, then there is no default namespace in the constructed context
- $\text{empty}()$ returns the empty content-type
- $\text{complex}()$ returns the complex content-type
- $\text{simple}()$ returns the simple content-type
- $[cx]$ within the start-tag of a pattern refers to the context of the pattern element

5 Data model

RELAX NG deals with XML documents representing both schemas and instances through an abstract data model. XML documents representing schemas and instances shall be well-formed in conformance with W3C XML and shall conform to the constraints of W3C XML-Names.

An XML document is represented by an element. An element consists of

- a name
- a context
- a set of attributes
- an ordered sequence of zero or more children; each child is either an element or a non-empty string; the sequence never contains two consecutive strings

A name consists of

- a string representing the namespace URI; the empty string has special significance, representing the absence of any namespace
- a string representing the local name; this string matches the NCName production of W3C XML-Names

A context consists of

- a base URI
- a namespace map; this maps prefixes to namespace URIs, and also may specify a default namespace URI (as declared by the xmlns attribute)

An attribute consists of

- a name
- a string representing the value

A string consists of a sequence of zero or more characters, where a character is as defined in W3C XML.

The element for an XML document is constructed from the infoset (see W3C XML-Infoset) of the XML document as follows. The notation [x] refers to the value of the x property of an information item. An element is constructed from a document information item by constructing an element from the [document element]. An element is constructed from an element information item by constructing the name from the [namespace name] and [local name], the context from the [base URI] and [in-scope namespaces], the attributes from the [attributes], and the children from the [children]. The attributes of an element are constructed from the unordered set of attribute information items by constructing an attribute for each attribute information item. The children of an element are constructed from the list of child information items first by removing information items other than element information items and character information items, and then by constructing an element for each element information item in the list and a string for each maximal sequence of character information items. An attribute is constructed from an attribute information item by constructing the name from the [namespace name] and [local name], and the value from the [normalized value]. When constructing the name of an element or attribute from the [namespace name] and [local name], if the [namespace name] property is not present, then the name is constructed from an empty string and the [local name]. A string is constructed from a sequence of character information items by constructing a character from the [character code] of each character information item.

It is possible for there to be multiple distinct infosets for a single XML document. This is because XML parsers are not required to process all DTD declarations or expand all external parsed general entities. Amongst these multiple infosets, there is exactly one infoset for which [all declarations processed] is true and which does not contain any unexpanded entity reference information items. This is the infoset that is the basis for defining the RELAX NG data model.

6 Full syntax

The following grammar in EBNF notation summarizes the syntax of RELAX NG. Although the notation is based on the XML representation of an RELAX NG schema as a sequence of characters, the grammar operates at the data model level. For example, although the syntax uses <text/>, an instance or schema can use <text></text> instead, because they both represent the same element at the data model level. All elements shown in the grammar are qualified with the namespace URI:

`http://relaxng.org/ns/structure/1.0`

The symbols QName and NCName are defined in W3C XML-Names. The anyURI symbol indicates a string that, after escaping of disallowed values as described in Section 5.4 of W3C XLink, is a URI reference as defined in IETF RFC 2396 (as modified by IETF RFC 2732). The symbol string matches any string.

In addition to the attributes shown explicitly, any element can have an `ns` attribute and any element can have a `datatypeLibrary` attribute. The `ns` attribute can have any value. The value of the `datatypeLibrary` attribute shall match the `anyURI` symbol as described in the previous paragraph; in addition, it shall not use the relative form of URI reference and shall not have a fragment identifier; as an exception to this, the value may be the empty string.

Any element can also have foreign attributes in addition to the attributes shown in the grammar. A foreign attribute is an attribute with a name whose namespace URI is neither the empty string nor the RELAX NG namespace URI. Any element that cannot have string children (that is, any element other than `value`, `param` and `name`) may have foreign child elements in addition to the child elements shown in the grammar. A foreign element is an element with a name whose namespace URI is not the RELAX NG namespace URI. There are no constraints on the relative position of foreign child elements with respect to other child elements.

Any element can also have as children strings that consist entirely of whitespace characters, where a whitespace character is one of `#x20`, `#x9`, `#xD` or `#xA`. There are no constraints on the relative position of whitespace string children with respect to child elements.

Leading and trailing whitespace is allowed for value of each `name`, `type` and `combine` attribute and for the content of each `name` element.

```

pattern ::=
  <element name="QName"> pattern+ </element>
  | <element> nameClass pattern+ </element>
  | <attribute name="QName"> [pattern] </attribute>
  | <attribute> nameClass [pattern] </attribute>
  | <group> pattern+ </group>
  | <interleave> pattern+ </interleave>
  | <choice> pattern+ </choice>
  | <optional> pattern+ </optional>
  | <zeroOrMore> pattern+ </zeroOrMore>
  | <oneOrMore> pattern+ </oneOrMore>
  | <list> pattern+ </list>
  | <mixed> pattern+ </mixed>
  | <ref name="NCName"/>
  | <parentRef name="NCName"/>
  | <empty/>
  | <text/>
  | <value [type="NCName"]> string </value>
  | <data type="NCName"> param* [exceptPattern] </data>
  | <notAllowed/>
  | <externalRef href="anyURI"/>
  | <grammar> grammarContent* </grammar>
param ::=
  <param name="NCName"> string </param>
exceptPattern ::=
  <except> pattern+ </except>
grammarContent ::=
  start
  | define
  | <div> grammarContent* </div>
  | <include href="anyURI"> includeContent* </include>
includeContent ::=
  start
  | define
  | <div> includeContent* </div>
start ::=
  <start [combine="method"]> pattern </start>
define ::=
  <define name="NCName" [combine="method"]> pattern+ </define>
method ::=

```

```

choice
| interleave
nameClass ::=
  <name> QName </name>
  | <anyName> [exceptNameClass] </anyName>
  | <nsName> [exceptNameClass] </nsName>
  | <choice> nameClass+ </choice>
exceptNameClass ::=
  <except> nameClass+ </except>

```

7 Simplification

7.1 General

The full syntax given in the previous clause is transformed into a simpler syntax by applying the following transformation rules in order. The effect shall be as if each rule was applied to all elements in the schema before the next rule is applied. A transformation rule may also specify constraints that shall be satisfied by a correct schema. The transformation rules are applied at the data model level. Before the transformations are applied, the schema is parsed into an element in the data model.

7.2 Annotations

Foreign attributes and elements are removed.

NOTE It is safe to remove `xml:base` attributes at this stage because `xml:base` attributes are used in determining the [base URI] of an element information item, which is in turn used to construct the base URI of the context of an element. Thus, after a document has been parsed into an element in the data model, `xml:base` attributes can be discarded.

7.3 Whitespace

For each element other than `value` and `param`, each child that is a string containing only whitespace characters is removed.

Leading and trailing whitespace characters are removed from the value of each name, type and combine attribute and from the content of each name element.

7.4 datatypeLibrary attribute

The value of each `datatypeLibrary` attribute is transformed by escaping disallowed characters as specified in Section 5.4 of W3C XLink.

For any data or value element that does not have a `datatypeLibrary` attribute, a `datatypeLibrary` attribute is added. The value of the added `datatypeLibrary` attribute is the value of the `datatypeLibrary` attribute of the nearest ancestor element that has a `datatypeLibrary` attribute, or the empty string if there is no such ancestor. Then, any `datatypeLibrary` attribute that is on an element other than `data` or `value` is removed.

7.5 type attribute of value element

For any value element that does not have a `type` attribute, a `type` attribute is added with value token and the value of the `datatypeLibrary` attribute is changed to the empty string.

7.6 href attribute

The value of the `href` attribute on an `externalRef` or `include` element is first transformed by escaping disallowed characters as specified in Section 5.4 of W3C XLink. The URI reference is then resolved into an absolute form as described in Section 5.2 of IETF RFC 2396 using the base URI from the context of the element that bears the `href` attribute.

The value of the href attribute is used to construct an element (as specified in Clause 5). This shall be done as follows. The URI reference consists of the URI itself and an optional fragment identifier. The resource identified by the URI is retrieved. The result is a MIME entity (see IETF RFC 2045): a sequence of bytes labeled with a MIME media type (see IETF RFC 2046). The media type determines how an element is constructed from the MIME entity and optional fragment identifier. When the media type is application/xml or text/xml, the MIME entity shall be parsed as an XML document in accordance with the applicable RFC (at the term of writing IETF RFC 3023) and an element constructed from the result of the parse as specified in Clause 5. In particular, the charset parameter shall be handled as specified by the RFC. This specification does not define the handling of media types other than application/xml and text/xml. The href attribute shall not include a fragment identifier unless the registration of the media type of the resource identified by the attribute defines the interpretation of fragment identifiers for that media type.

NOTE IETF RFC 3023 does not define the interpretation of fragment identifiers for application/xml or text/xml.

7.7 externalRef element

An externalRef element is transformed as follows. An element is constructed using the URI reference that is the value of href attribute as specified in 7.6. This element shall match the syntax for pattern. The element is transformed by recursively applying the rules from this subclauses and from previous subclauses of this clause. This shall not result in a loop. In other words, the transformation of the referenced element shall not require the dereferencing of an externalRef element with an href attribute with the same value.

Any ns attribute on the externalRef element is transferred to the referenced element if the referenced element does not already have an ns attribute. The externalRef element is then replaced by the referenced element.

7.8 include element

An include element is transformed as follows. An element is constructed using the URI reference that is the value of href attribute as specified in 7.6. This element shall be a grammar element, matching the syntax for grammar.

This grammar element is transformed by recursively applying the rules from this subclause and from previous subclauses of this clause. This shall not result in a loop. In other words, the transformation of the grammar element shall not require the dereferencing of an include element with an href attribute with the same value.

Define the components of an element to be the children of the element together with the components of any div child elements. If the include element has a start component, then the grammar element shall have a start component. If the include element has a start component, then all start components are removed from the grammar element. If the include element has a define component, then the grammar element shall have a define component with the same name. For every define component of the include element, all define components with the same name are removed from the grammar element.

The include element is transformed into a div element. The attributes of the div element are the attributes of the include element other than the href attribute. The children of the div element are the grammar element (after the removal of the start and define components described by the preceding paragraph) followed by the children of the include element. The grammar element is then renamed to div.

7.9 name attribute of element and attribute elements

The name attribute on an element or attribute element is transformed into a name child element.

If an attribute element has a name attribute but no ns attribute, then an ns="" attribute is added to the name child element.

7.10 ns attribute

For any name, nsName or value element that does not have an ns attribute, an ns attribute is added. The value of the added ns attribute is the value of the ns attribute of the nearest ancestor element that has an ns attribute, or the empty string if there is no such ancestor. Then, any ns attribute that is on an element other than name, nsName or value is removed.

NOTE 1 The value of the ns attribute is not transformed either by escaping disallowed characters, or in any other way, because the value of the ns attribute is compared against namespace URIs in the instance, which are not subject to any transformation.

NOTE 2 Since include and externalRef elements are resolved after datatypeLibrary attributes are added but before ns attributes are added, ns attributes are inherited into external schemas but datatypeLibrary attributes are not.

7.11 QNames

For any name element containing a prefix, the prefix is removed and an ns attribute is added replacing any existing ns attribute. The value of the added ns attribute is the value to which the namespace map of the context of the name element maps the prefix. The context shall have a mapping for the prefix.

7.12 div element

Each div element is replaced by its children.

7.13 Number of child elements

A define, oneOrMore, zeroOrMore, optional, list or mixed element is transformed so that it has exactly one child element. If it has more than one child element, then its child elements are wrapped in a group element. Similarly, an element element is transformed so that it has exactly two child elements, the first being a name class and the second being a pattern. If it has more than two child elements, then the child elements other than the first are wrapped in a group element.

A except element is transformed so that it has exactly one child element. If it has more than one child element, then its child elements are wrapped in a choice element.

If an attribute element has only one child element (a name class), then a text element is added.

A choice, group or interleave element is transformed so that it has exactly two child elements. If it has one child element, then it is replaced by its child element. If it has more than two child elements, then the first two child elements are combined into a new element with the same name as the parent element and with the first two child elements as its children. For example,

```
<choice> p1 p2 p3 </choice>
```

is transformed to

```
<choice> <choice> p1 p2 </choice> p3 </choice>
```

This reduces the number of child elements by one. The transformation is applied repeatedly until there are exactly two child elements.

7.14 mixed element

A mixed element is transformed into an interleaving with a text element:

```
<mixed> p </mixed>
```

is transformed into

```
<interleave> p <text/> </interleave>
```

7.15 optional element

An optional element is transformed into a choice element with two children, one child being the child of the optional element and the other child being an empty element:

<optional> *p* </optional>

is transformed into

<choice> *p* <empty/> </choice>

7.16 zeroOrMore element

A zeroOrMore element is transformed into a choice element with two children, one child being a oneOrMore element whose only child is the child of the zeroOrMore element and the other child being an empty element:

<zeroOrMore> *p* </zeroOrMore>

is transformed into

<choice> <oneOrMore> *p* </oneOrMore> <empty/> </choice>

7.17 Constraints

In this rule, no transformation is performed, but various constraints are checked.

NOTE 1 The constraints in this subclause, unlike the constraints specified in Clause 10, can be checked without resolving any ref elements, and are accordingly applied even to patterns that will disappear during later stages of simplification because they are not reachable (see 7.20) or because of notAllowed (see 7.21).

An except element that is a child of an anyName element shall not have any anyName descendant elements. An except element that is a child of an nsName element shall not have any nsName or anyName descendant elements.

A name element that occurs as the first child of an attribute element or as the descendant of the first child of an attribute element and that has an ns attribute with value equal to the empty string shall not have content equal to xml:ns.

A name or nsName element that occurs as the first child of an attribute element or as the descendant of the first child of an attribute element shall not have an ns attribute with value <http://www.w3.org/2000/xmlns>.

NOTE 2 The W3C XML-Infoset defines the namespace URI of namespace declaration attributes to be <http://www.w3.org/2000/xmlns>.

A data or value element shall be correct in its use of datatypes. Specifically, the type attribute shall identify a datatype within the datatype library identified by the value of the datatypeLibrary attribute. For a data element, the parameter list shall be one that is allowed by the datatype (see 9.3.8).

7.18 combine attribute

For each grammar element, all define elements with the same name are combined together. For any name, there shall not be more than one define element with that name that does not have a combine attribute. For any name, if there is a define element with that name that has a combine attribute with the value choice, then there shall not also be a define element with that name that has a combine attribute with the value interleave. Thus, for any name, if there is more than one define element with that name, then there is a unique value for the combine attribute for that name. After determining this unique value, the combine attributes are removed. A pair of definitions

```
<define name="n">
  p1
</define>
<define name="n">
  p2
</define>
```

is combined into

```
<define name="n">
  <c>
 p1
 p2
  </c>
</define>
```

where *c* is the value of the combine attribute. Pairs of definitions are combined until there is exactly one define element for each name.

Similarly, for each grammar element all start elements are combined together. There shall not be more than one start element that does not have a combine attribute. If there is a start element that has a combine attribute with the value choice, there shall not also be a start element that has a combine attribute with the value interleave.

7.19 grammar element

In this rule, the schema is transformed so that its top-level element is grammar and so that it has no other grammar elements.

Define the in-scope grammar for an element to be the nearest ancestor grammar element. A ref element refers to a define element if the value of their name attributes is the same and their in-scope grammars are the same. A parentRef element refers to a define element if the value of their name attributes is the same and the in-scope grammar of the in-scope grammar of the parentRef element is the same as the in-scope grammar of the define element. Every ref or parentRef element shall refer to a define element. A grammar shall have a start child element.

First, transform the top-level pattern *p* into `<grammar><start>p</start></grammar>`. Next, rename define elements so that no two define elements anywhere in the schema have the same name. To rename a define element, change the value of its name attribute and change the value of the name attribute of all ref and parentRef elements that refer to that define element. Next, move all define elements to be children of the top-level grammar element, replace each nested grammar element by the child of its start element and rename each parentRef element to ref.

7.20 define and ref elements

In this rule, the grammar is transformed so that every element element is the child of a define element, and the child of every define element is an element element.

First, remove any define element that is not reachable. A define element is reachable if there is reachable ref element referring to it. A ref element is reachable if it is the descendant of the start element or of a reachable define element. Now, for each element element that is not the child of a define element, add a define element to the grammar element, and replace the element element by a ref element referring to the added define element. The value of the name attribute of the added define element shall be different from value of the name attribute of all other define elements. The child of the added define element is the element element.

Define a ref element to be expandable if it refers to a define element whose child is not an element element. For each ref element that is expandable and is a descendant of a start element or an element element, expand it by replacing the ref element by the child of the define element to which it refers and then recursively expanding any expandable ref elements in this replacement. This shall not result in a loop. In other words expanding the replacement of a ref element having a name with value *n* shall not require the expansion of ref element also having a name with value *n*. Finally, remove any define element whose child is not an element element.

7.21 notAllowed element

In this rule, the grammar is transformed so that a notAllowed element occurs only as the child of a start or element element. An attribute, list, group, interleave, or oneOrMore element that has a notAllowed child element is transformed into a notAllowed element. A choice element that has two notAllowed child elements is

transformed into a notAllowed element. A choice element that has one notAllowed child element is transformed into its other child element. An except element that has a notAllowed child element is removed. The preceding transformations are applied repeatedly until none of them is applicable any more. Any define element that is no longer reachable is removed.

7.22 empty element

In this rule, the grammar is transformed so that an empty element does not occur as a child of a group, interleave, or oneOrMore element or as the second child of a choice element. A group, interleave or choice element that has two empty child elements is transformed into an empty element. A group or interleave element that has one empty child element is transformed into its other child element. A choice element whose second child element is an empty element is transformed by interchanging its two child elements. A oneOrMore element that has an empty child element is transformed into an empty element. The preceding transformations are applied repeatedly until none of them is applicable any more.

8 Simple syntax

After applying all the rules in Clause 7, the schema will match the grammar described by the following EBNF notation:

```

grammar ::=
  <grammar> <start> top </start> define* </grammar>
define ::=
  <define name="NCName"> <element> nameClass top </element> </define>
top ::=
  <notAllowed/>
  | pattern
pattern ::=
  <empty/>
  | nonEmptyPattern
nonEmptyPattern ::=
  <text/>
  | <data type="NCName" datatypeLibrary="anyURI"> param* [exceptPattern] </data>
  | <value datatypeLibrary="anyURI" type="NCName" ns="string"> string </value>
  | <list> pattern </list>
  | <attribute> nameClass pattern </attribute>
  | <ref name="NCName"/>
  | <oneOrMore> nonEmptyPattern </oneOrMore>
  | <choice> pattern nonEmptyPattern </choice>
  | <group> nonEmptyPattern nonEmptyPattern </group>
  | <interleave> nonEmptyPattern nonEmptyPattern </interleave>
param ::=
  <param name="NCName"> string </param>
exceptPattern ::=
  <except> pattern </except>
nameClass ::=
  <anyName> [exceptNameClass] </anyName>
  | <nsName ns="string"> [exceptNameClass] </nsName>
  | <name ns="string"> NCName </name>
  | <choice> nameClass nameClass </choice>
exceptNameClass ::=
  <except> nameClass </except>

```

With this grammar, no elements or attributes are allowed other than those explicitly shown.

9 Semantics

9.1 Inference rules

This clause defines the semantics of a correct RELAX NG schema that has been transformed into the simple syntax. The semantics of a RELAX NG schema consist of a specification of what XML documents are valid with respect to that schema. The semantics are described formally. The formalism uses axioms and inference rules. Axioms are propositions that are provable unconditionally. An inference rule consists of one or more antecedents and exactly one consequent. An antecedent is either positive or negative. If all the positive antecedents of an inference rule are provable and none of the negative antecedents are provable, then the consequent of the inference rule is provable. An XML document is valid with respect to a RELAX NG schema if and only if the proposition that the element representing it in the data model is valid is provable in the formalism specified in this clause.

NOTE This kind of formalism is similar to a proof system. However, a traditional proof system only has positive antecedents.

The notation for inference rules separates the antecedents from the consequent by a horizontal line: the antecedents are above the line; the consequent is below the line. If an antecedent is of the form $\text{not}(p)$, then it is a negative antecedent; otherwise, it is a positive antecedent. Both axioms and inferences rules may use variables. A variable has a name and optionally a subscript. The name of a variable is italicized. Each variable has a range that is determined by its name. Axioms and inference rules are implicitly universally quantified over the variables they contain. We explain this further below.

The possibility that an inference rule or axiom may contain more than one occurrence of a particular variable requires that an identity relation be defined on each kind of object over which a variable can range. The identity relation for all kinds of object is value-based. Two objects of a particular kind are identical if the constituents of the objects are identical. For example, two attributes are considered the same if they have the same name and the same value. Two characters are identical if their Unicode character codes are the same.

9.2 Name classes

The main semantic concept for name classes is that of a name belonging to a name class. A name class is an element that matches the production `nameClass`. A name is as defined in Clause 5: it consists of a namespace URI and a local name.

The first axiom is called (anyName 1):

(anyName 1) n in `<anyName/>`

This says for any name n , n belongs to the name class `<anyName/>`, in other words `<anyName/>` matches any name. Note the effect of the implicit universal quantification over the variables in the axiom: this is what makes the axiom apply for any name n .

The first inference rule is almost as simple:

(anyName 2)
$$\frac{\text{not}(n \text{ in } nc)}{n \text{ in } \langle \text{anyName} \rangle \langle \text{except} \rangle nc \langle / \text{except} \rangle \langle / \text{anyName} \rangle}$$

This says that for any name n and for any name class nc , if n does not belong to nc , then n belongs to `<anyName> <except> nc </except> </anyName>`. In other words, `<anyName> <except> nc </except> </anyName>` matches any name that does not match nc .

The remaining axioms and inference rules for name classes are as follows:

(nsName 1) $\text{name}(u, ln)$ in `<nsName ns="u"/>`

(nsName 2)
$$\frac{\text{not}(\text{name}(u, ln) \text{ in } nc)}{\text{name}(u, ln) \text{ in } \langle \text{nsName ns="u"} \rangle \langle \text{except} \rangle nc \langle / \text{except} \rangle \langle / \text{nsName} \rangle}$$

(name) $\text{name}(u, ln) \text{ in } \langle \text{name ns="u"} \rangle ln \langle / \text{name} \rangle$

(name choice 1) $\frac{n \text{ in } nc_1}{n \text{ in } \langle \text{choice} \rangle nc_1 nc_2 \langle / \text{choice} \rangle}$

(name choice 2) $\frac{n \text{ in } nc_2}{n \text{ in } \langle \text{choice} \rangle nc_1 nc_2 \langle / \text{choice} \rangle}$

9.3 Patterns

9.3.1 choice pattern

The semantics of the choice pattern are as follows:

(choice 1) $\frac{cx \vdash a; m = \sim p_1}{cx \vdash a; m = \sim \langle \text{choice} \rangle p_1 p_2 \langle / \text{choice} \rangle}$

(choice 2) $\frac{cx \vdash a; m = \sim p_2}{cx \vdash a; m = \sim \langle \text{choice} \rangle p_1 p_2 \langle / \text{choice} \rangle}$

9.3.2 group pattern

The semantics of the group pattern are as follows:

(group) $\frac{cx \vdash a_1; m_1 = \sim p_1 \quad cx \vdash a_2; m_2 = \sim p_2}{cx \vdash a_1 + a_2; m_1, m_2 = \sim \langle \text{group} \rangle p_1 p_2 \langle / \text{group} \rangle}$

NOTE The restriction in 10.4 ensures that the set of attributes constructed in the consequent will not have multiple attributes with the same name.

9.3.3 empty pattern

The semantics of the empty pattern are as follows:

(empty) $cx \vdash \{ \}; () = \sim \langle \text{empty} \rangle$

9.3.4 text pattern

The semantics of the text pattern are as follows:

(text 1) $cx \vdash \{ \}; () = \sim \langle \text{text} \rangle$

(text 2) $\frac{cx \vdash \{ \}; m = \sim \langle \text{text} \rangle}{cx \vdash \{ \}; m, s = \sim \langle \text{text} \rangle}$

The effect of the above rule is that a text element matches zero or more strings.

9.3.5 oneOrMore pattern

The semantics of the oneOrMore pattern are as follows:

(oneOrMore 1) $\frac{cx \vdash a; m = \sim p}{cx \vdash a; m = \sim \langle \text{oneOrMore} \rangle p \langle / \text{oneOrMore} \rangle}$

(oneOrMore 2) $\frac{cx \vdash a_1; m_1 = \sim p \quad cx \vdash a_2; m_2 = \sim \langle \text{oneOrMore} \rangle p \langle / \text{oneOrMore} \rangle \quad \text{disjoint}(a_1, a_2)}{cx \vdash a_1 + a_2; m_1, m_2 = \sim \langle \text{oneOrMore} \rangle p \langle / \text{oneOrMore} \rangle}$

9.3.6 interleave pattern

The semantics of interleaving are defined by the following rules.

(interleaves 1) $()$ interleaves $(); ()$

(interleaves 2) $\frac{m_1 \text{ interleaves } m_2; m_3}{m_4, m_1 \text{ interleaves } m_4, m_2; m_3}$

(interleaves 3) $\frac{m_1 \text{ interleaves } m_2; m_3}{m_4, m_1 \text{ interleaves } m_2; m_4, m_3}$

For example, the interleavings of $\langle a \rangle \langle a \rangle$ and $\langle b \rangle$ are $\langle a \rangle \langle a \rangle \langle b \rangle$, $\langle a \rangle \langle b \rangle \langle a \rangle$, and $\langle b \rangle \langle a \rangle \langle a \rangle$.

The semantics of the interleave pattern are as follows:

(interleave) $\frac{cx \vdash a_1; m_1 =\sim p_1 \quad cx \vdash a_2; m_2 =\sim p_2 \quad m_3 \text{ interleaves } m_1; m_2}{cx \vdash a_1 + a_2; m_3 =\sim \langle \text{interleave} \rangle p_1 p_2 \langle / \text{interleave} \rangle}$

NOTE The restriction in 10.4 ensures that the set of attributes constructed in the consequent will not have multiple attributes with the same name.

9.3.7 element and attribute pattern

The value of an attribute is always a single string, which may be empty. Thus, the empty sequence is not a possible attribute value. On the hand, the children of an element can be an empty sequence and cannot consist of an empty string. In order to ensure that validation handles attributes and elements consistently, a variant of matching called weak matching is used. Weak matching is used when matching the pattern for the value of an attribute or for the attributes and children of an element.

The semantics of weak matching are as follows:

(weak match 1) $\frac{cx \vdash a; m =\sim p}{cx \vdash a; m =\sim_{\text{weak}} p}$

(weak match 2) $\frac{cx \vdash a; () =\sim p}{cx \vdash a; WS =\sim_{\text{weak}} p}$

(weak match 3) $\frac{cx \vdash a; "" =\sim p}{cx \vdash a; () =\sim_{\text{weak}} p}$

The semantics of the attribute pattern are as follows:

(attribute) $\frac{cx \vdash \{ \}; s =\sim_{\text{weak}} p \quad n \text{ in } nc}{cx \vdash \text{attribute}(n, s); () =\sim \langle \text{attribute} \rangle nc p \langle / \text{attribute} \rangle}$

The semantics of the element pattern are as follows:

(element) $\frac{cx_1 \vdash a; m =\sim_{\text{weak}} p \quad n \text{ in } nc \quad \text{okAsChildren}(m) \quad \text{deref}(ln) = \langle \text{element} \rangle nc p \langle / \text{element} \rangle}{cx_2 \vdash \{ \}; ws_1, \text{element}(n, cx_1, a, m), ws_2 =\sim \langle \text{ref name} = "ln" \rangle />}$

9.3.8 data and value pattern

RELAX NG relies on datatype libraries to perform datatyping. A datatype library is identified by a URI. A datatype within a datatype library is identified by an NCName. A datatype library provides two services.

- It can determine whether a string is a legal representation of a datatype. This service accepts a list of zero or more parameters. For example, a string datatype might have a parameter specifying the length of a string. The datatype library determines what parameters are applicable for each datatype.
- It can determine whether two strings represent the same value of a datatype. This service does not have any parameters.

Both services may make use of the context of a string. For example, a datatype representing a QName would use the namespace map.

The datatypeEqual function shall be reflexive, transitive and symmetric, that is, the following inference rules shall hold:

$$\begin{array}{l}
 \text{(datatypeEqual reflexive)} \quad \frac{\text{datatypeAllows}(u, ln, params, s, cx)}{\text{datatypeEqual}(u, ln, s, cx, s, cx)} \\
 \text{(datatypeEqual transitive)} \quad \frac{\text{datatypeEqual}(u, ln, s_1, cx_1, s_2, cx_2) \quad \text{datatypeEqual}(u, ln, s_2, cx_3, s_3, cx_3)}{\text{datatypeEqual}(u, ln, s_1, cx_1, s_3, cx_3)} \\
 \text{(datatypeEqual symmetric)} \quad \frac{\text{datatypeEqual}(u, ln, s_1, cx_1, s_2, cx_2)}{\text{datatypeEqual}(u, ln, s_2, cx_2, s_1, cx_1)}
 \end{array}$$

The semantics of the data and value patterns are as follows:

$$\begin{array}{l}
 \text{(value)} \quad \frac{\text{datatypeEqual}(u_1, ln, s_1, cx_1, s_2, \text{context}(u_2, cx_2))}{cx_1 \vdash \{ \}; s_1 \sim \langle \text{value datatypeLibrary}="u_1" \text{ type}="ln" \text{ ns}="u_2" [cx_2] \rangle s_2 \langle / \text{value} \rangle} \\
 \text{(data 1)} \quad \frac{\text{datatypeAllows}(u, ln, params, s, cx)}{cx \vdash \{ \}; s \sim \langle \text{data datatypeLibrary}="u" \text{ type}="ln" \rangle params \langle / \text{data} \rangle} \\
 \text{(data 2)} \quad \frac{\text{datatypeAllows}(u, ln, params, s, cx) \quad \text{not}(cx \vdash a; s \sim p)}{cx \vdash \{ \}; s \sim \langle \text{data datatypeLibrary}="u" \text{ type}="ln" \rangle params \langle \text{except} \rangle p \langle / \text{except} \rangle \langle / \text{data} \rangle}
 \end{array}$$

9.3.9 Built-in datatype library

The empty URI identifies a special built-in datatype library. This provides two datatypes, string and token. No parameters are allowed for either of these datatypes.

The semantics of the two built-in datatypes are as follows:

$$\begin{array}{l}
 \text{(string allows)} \quad \text{datatypeAllows}("", "string", (), s, cx) \\
 \text{(string equal)} \quad \text{datatypeEqual}("", "string", s, cx_1, s, cx_2) \\
 \text{(token allows)} \quad \text{datatypeAllows}("", "token", (), s, cx) \\
 \text{(token equal)} \quad \frac{\text{normalizeWhiteSpace}(s_1) = \text{normalizeWhiteSpace}(s_2)}{\text{datatypeEqual}("", "token", s_1, cx_1, s_2, cx_2)}
 \end{array}$$

9.3.10 list pattern

The semantics of the list pattern are as follows:

$$\text{(list)} \quad \frac{cx \vdash \{ \}; \text{split}(s) \sim p}{cx \vdash \{ \}; s \sim \langle \text{list} \rangle p \langle / \text{list} \rangle}$$

NOTE It is crucial in the above inference rule that the sequence that is matched against a pattern can contain consecutive strings.

9.4 Validity

An element is valid with respect to a schema if the element together with an empty set of attributes it matches the start pattern of the schema's grammar.

$$\text{(valid)} \quad \frac{\text{start}() = p \quad cx \vdash \{ \}; e = \sim p}{\text{valid}(e)}$$

10 Restrictions

10.1 General

The following constraints are all checked after the grammar has been transformed to the simple form described in Clause 8.

NOTE The purpose of these restrictions is to catch user errors and to facilitate implementation.

10.2 Prohibited paths

10.2.1 General

This clause describes restrictions on where elements are allowed in the schema based on the names of the ancestor elements. The concept of a prohibited path is used to describe these restrictions. A path is a sequence of NCNames separated by / or //.

- An element matches a path x , where x is an NCName, if and only if the local name of the element is x
- An element matches a path x/p , where x is an NCName and p is a path, if and only if the local name of the element is x and the element has a child that matches p
- An element matches a path $x//p$, where x is an NCName and p is a path, if and only if the local name of the element is x and the element has a descendant that matches p

For example, the element

```
<foo>
  <bar>
 <baz/>
  </bar>
</foo>
```

matches the paths `foo`, `foo/bar`, `foo//bar`, `foo//baz`, `foo/bar/baz`, `foo/bar//baz` and `foo//bar/baz`, but not `foo/baz` or `foobar`.

A correct RELAX NG schema shall be such that, after transformation to the simple form, it does not contain any element that matches a prohibited path.

10.2.2 attribute pattern

The following paths are prohibited:

- `attribute//ref`
- `attribute//attribute`

10.2.3 oneOrMore pattern

The following paths are prohibited:

- oneOrMore//group//attribute
- oneOrMore//interleave//attribute

10.2.4 list pattern

The following paths are prohibited:

- list//list
- list//ref
- list//attribute
- list//text
- list//interleave

10.2.5 except element in data pattern

The following paths are prohibited:

- data/except//attribute
- data/except//ref
- data/except//text
- data/except//list
- data/except//group
- data/except//interleave
- data/except//oneOrMore
- data/except//empty

NOTE This implies that an except element with a data parent can contain only data, value and choice elements.

10.2.6 start element

The following paths are prohibited:

- start//attribute
- start//data
- start//value
- start//text
- start//list
- start//group

- start//interleave
- start//oneOrMore
- start//empty

10.3 String sequences

RELAX NG does not allow a pattern such as:

```
<element name="foo">
  <group>
 <data type="int"/>
 <element name="bar">
 <empty/>
 </element>
  </group>
</element>
```

Nor does it allow a pattern such as:

```
<element name="foo">
  <group>
 <data type="int"/>
 <text/>
  </group>
</element>
```

More generally, if the pattern for the content of an element or attribute contains

- a pattern that can match a child (that is, an element, data, value, list or text pattern), and
- a pattern that matches a single string (that is, a data, value or list pattern),

then the two patterns shall be alternatives to each other.

This rule does not apply to patterns occurring within a list pattern.

To formalize this, the concept of a content-type is used. A pattern that is allowable as the content of an element has one of three content-types: empty, complex and simple.

The empty content-type is groupable with anything. In addition, the complex content-type is groupable with the complex content-type. The following rules formalize this.

(group empty 1) groupable(empty(), ct)

(group empty 2) groupable(ct, empty())

(group complex) groupable(complex(), complex())

Some patterns have a content-type. The following rules define when a pattern has a content-type and, if so, what it is.

(value) <value datatypeLibrary="u₁" type="ln" ns="u₂"> s </value> :_c simple()

(data 1) <data datatypeLibrary="u" type="ln"> params </data> :_c simple()

(data 2)
$$\frac{p :_c ct}{\langle data datatypeLibrary="u" type="ln" \rangle params \langle except \rangle p \langle /except \rangle \langle /data \rangle :_c simple()}$$

(list) $\langle list \rangle p \langle /list \rangle :_c simple()$

(text) $\langle text \rangle :_c complex()$

(ref) $\langle ref name="ln" \rangle :_c complex()$

(empty) $\langle empty \rangle :_c empty()$

(attribute)
$$\frac{p :_c ct}{\langle attribute \rangle nc p \langle /attribute \rangle :_c empty()}$$

(group)
$$\frac{p_1 :_c ct_1 \quad p_2 :_c ct_2 \quad groupable(ct_1, ct_2)}{\langle group \rangle p_1 p_2 \langle /group \rangle :_c max(ct_1, ct_2)}$$

(interleave)
$$\frac{p_1 :_c ct_1 \quad p_2 :_c ct_2 \quad groupable(ct_1, ct_2)}{\langle interleave \rangle p_1 p_2 \langle /interleave \rangle :_c max(ct_1, ct_2)}$$

(oneOrMore)
$$\frac{p :_c ct \quad groupable(ct, ct)}{\langle oneOrMore \rangle p \langle /oneOrMore \rangle :_c ct}$$

(choice)
$$\frac{p_1 :_c ct_1 \quad p_2 :_c ct_2}{\langle choice \rangle p_1 p_2 \langle /choice \rangle :_c max(ct_1, ct_2)}$$

NOTE The antecedent in the (data 2) rule above is in fact redundant because of the prohibited paths in 10.2.5.

Now the restriction can be described. All patterns occurring as the content of an element pattern shall have a content-type.

(element)
$$\frac{deref(ln) = \langle element \rangle nc p \langle /element \rangle \quad not(p :_c ct)}{incorrectSchema()}$$

10.4 Restrictions on attributes

Duplicate attributes are not allowed. More precisely, for a pattern $\langle group \rangle p_1 p_2 \langle /group \rangle$ or $\langle interleave \rangle p_1 p_2 \langle /interleave \rangle$, there shall not be a name that belongs to both the name class of an attribute pattern occurring in p_1 and the name class of an attribute pattern occurring in p_2 . A pattern p_1 is defined to occur in a pattern p_2 if

- p_1 is p_2 , or
- p_2 is a choice, interleave, group or oneOrMore element and p_1 occurs in one or more children of p_2 .

Attributes using infinite name classes shall be repeated. More precisely, an attribute element that has an anyName or nsName descendant element shall have a oneOrMore ancestor element.

NOTE This restriction is necessary for closure under negation.

10.5 Restrictions on interleave

In order to facilitate implementation, an element of a particular name shall be allowed by at most one operand of an interleave pattern; similarly, a text pattern shall occur in at most one operand of an interleave pattern. More precisely, for a pattern $\langle interleave \rangle p_1 p_2 \langle /interleave \rangle$,

- there shall not be a name that belongs to both the name class of an element pattern referenced by a ref pattern occurring in *p1* and the name class of an element pattern referenced by a ref pattern occurring in *p2*, and
- a text pattern shall not occur in both *p1* and *p2*.

10.4 defines when one pattern is considered to occur in another pattern.

11 Conformance

A conforming RELAX NG validator shall be able to determine for any XML document whether it is a correct RELAX NG schema. A conforming RELAX NG validator shall be able to determine for any XML document and for any correct RELAX NG schema whether the document is valid with respect to the schema.

However, the requirements in the preceding paragraph do not apply if the schema uses a datatype library that the validator does not support. A conforming RELAX NG validator is only required to support the built-in datatype library described in 9.3.9. A validator that claims conformance to RELAX NG should document which datatype libraries it supports. The requirements in the preceding paragraph also do not apply if the schema includes `externalRef` or `include` elements and the validator is unable to retrieve the resource identified by the URI or is unable to construct an element from the retrieved resource. A validator that claims conformance to RELAX NG should document its capabilities for handling URI references.

Annex A (normative)

RELAX NG schema for RELAX NG

A correct RELAX NG schema shall be valid with respect to the following schema.

```

<grammar datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes"
  ns="http://relaxng.org/ns/structure/1.0"
  xmlns="http://relaxng.org/ns/structure/1.0">

  <start>
 <ref name="pattern"/>
  </start>

  <define name="pattern">
 <choice>
 <element name="element">
 <choice>
 <attribute name="name">
 <data type="QName"/>
 </attribute>
 <ref name="open-name-class"/>
 </choice>
 <ref name="common-atts"/>
 <ref name="open-patterns"/>
 </element>
 <element name="attribute">
 <ref name="common-atts"/>
 <choice>
 <attribute name="name">
 <data type="QName"/>
 </attribute>
 <ref name="open-name-class"/>
 </choice>
 <interleave>
 <ref name="other"/>
 <optional>
 <ref name="pattern"/>
 </optional>
 </interleave>
 </element>
 <element name="group">
 <ref name="common-atts"/>
 <ref name="open-patterns"/>
 </element>
 <element name="interleave">
 <ref name="common-atts"/>
 <ref name="open-patterns"/>
 </element>
 <element name="choice">
 <ref name="common-atts"/>
 <ref name="open-patterns"/>
 </element>
 <element name="optional">
 <ref name="common-atts"/>
 </element>
 </define>
  
```

```

 <ref name="open-patterns"/>
  </element>
<element name="zeroOrMore">
  <ref name="common-atts"/>
  <ref name="open-patterns"/>
</element>
<element name="oneOrMore">
  <ref name="common-atts"/>
  <ref name="open-patterns"/>
</element>
<element name="list">
  <ref name="common-atts"/>
  <ref name="open-patterns"/>
</element>
<element name="mixed">
  <ref name="common-atts"/>
  <ref name="open-patterns"/>
</element>
<element name="ref">
  <attribute name="name">
 <data type="NCName"/>
  </attribute>
  <ref name="common-atts"/>
  <ref name="other"/>
</element>
<element name="parentRef">
  <attribute name="name">
 <data type="NCName"/>
  </attribute>
  <ref name="common-atts"/>
  <ref name="other"/>
</element>
<element name="empty">
  <ref name="common-atts"/>
  <ref name="other"/>
</element>
<element name="text">
  <ref name="common-atts"/>
  <ref name="other"/>
</element>
<element name="value">
  <optional>
 <attribute name="type">
 <data type="NCName"/>
 </attribute>
  </optional>
  <ref name="common-atts"/>
  <text/>
</element>
<element name="data">
  <attribute name="type">
 <data type="NCName"/>
  </attribute>
  <ref name="common-atts"/>
  <interleave>
 <ref name="other"/>
 <group>
 <zeroOrMore>
 <element name="param">
 <attribute name="name">

```

```

 <data type="NCName"/>
 </attribute>
 <ref name="common-atts"/>
 <text/>
</element>
</zeroOrMore>
<optional>
 <element name="except">
 <ref name="common-atts"/>
 <ref name="open-patterns"/>
 </element>
</optional>
</group>
</interleave>
</element>
<element name="notAllowed">
 <ref name="common-atts"/>
 <ref name="other"/>
</element>
<element name="externalRef">
 <attribute name="href">
 <data type="anyURI"/>
 </attribute>
 <ref name="common-atts"/>
 <ref name="other"/>
</element>
<element name="grammar">
 <ref name="common-atts"/>
 <ref name="grammar-content"/>
</element>
</choice>
</define>

```

```

<define name="grammar-content">
 <interleave>
 <ref name="other"/>
 <zeroOrMore>
 <choice>
 <ref name="start-element"/>
 <ref name="define-element"/>
 <element name="div">
 <ref name="common-atts"/>
 <ref name="grammar-content"/>
 </element>
 <element name="include">
 <attribute name="href">
 <data type="anyURI"/>
 </attribute>
 <ref name="common-atts"/>
 <ref name="include-content"/>
 </element>
 </choice>
 </zeroOrMore>
</interleave>
</define>

```

```

<define name="include-content">
 <interleave>
 <ref name="other"/>
 <zeroOrMore>

```

```

<choice>
  <ref name="start-element"/>
  <ref name="define-element"/>
  <element name="div">
 <ref name="common-atts"/>
 <ref name="include-content"/>
  </element>
</choice>
</zeroOrMore>
</interleave>
</define>

```

```

<define name="start-element">
  <element name="start">
 <ref name="combine-att"/>
 <ref name="common-atts"/>
 <ref name="open-pattern"/>
  </element>
</define>

```

```

<define name="define-element">
  <element name="define">
 <attribute name="name">
 <data type="NCName"/>
 </attribute>
 <ref name="combine-att"/>
 <ref name="common-atts"/>
 <ref name="open-patterns"/>
  </element>
</define>

```

```

<define name="combine-att">
  <optional>
 <attribute name="combine">
 <choice>
 <value>choice</value>
 <value>interleave</value>
 </choice>
 </attribute>
  </optional>
</define>

```

```

<define name="open-patterns">
  <interleave>
 <ref name="other"/>
 <oneOrMore>
 <ref name="pattern"/>
 </oneOrMore>
  </interleave>
</define>

```

```

<define name="open-pattern">
  <interleave>
 <ref name="other"/>
 <ref name="pattern"/>
  </interleave>
</define>

```

```

<define name="name-class">
  <choice>

```

```

<element name="name">
  <ref name="common-atts"/>
  <data type="QName"/>
</element>
<element name="anyName">
  <ref name="common-atts"/>
  <ref name="except-name-class"/>
</element>
<element name="nsName">
  <ref name="common-atts"/>
  <ref name="except-name-class"/>
</element>
<element name="choice">
  <ref name="common-atts"/>
  <ref name="open-name-classes"/>
</element>
</choice>
</define>

<define name="except-name-class">
  <interleave>
 <ref name="other"/>
 <optional>
 <element name="except">
 <ref name="open-name-classes"/>
 </element>
 </optional>
  </interleave>
</define>

<define name="open-name-classes">
  <interleave>
 <ref name="other"/>
 <oneOrMore>
 <ref name="name-class"/>
 </oneOrMore>
  </interleave>
</define>

<define name="open-name-class">
  <interleave>
 <ref name="other"/>
 <ref name="name-class"/>
  </interleave>
</define>

<define name="common-atts">
  <optional>
 <attribute name="ns"/>
  </optional>
  <optional>
 <attribute name="datatypeLibrary">
 <data type="anyURI"/>
 </attribute>
  </optional>
  <zeroOrMore>
 <attribute>
 <anyName>
 <except>
 <nsName/>
 </except>
 </attribute>
 </zeroOrMore>
  </define>

```

```
 <nsName ns=""/>
 </except>
 </anyName>
  </attribute>
</zeroOrMore>
</define>

<define name="other">
  <zeroOrMore>
 <element>
 <anyName>
 <except>
 <nsName/>
 </except>
 </anyName>
 <zeroOrMore>
 <choice>
 <attribute>
 <anyName/>
 </attribute>
 <text/>
 <ref name="any"/>
 </choice>
 </zeroOrMore>
  </element>
</zeroOrMore>
</define>

<define name="any">
  <element>
 <anyName/>
  <zeroOrMore>
 <choice>
 <attribute>
 <anyName/>
 </attribute>
 <text/>
 <ref name="any"/>
 </choice>
  </zeroOrMore>
</element>
</define>

</grammar>
```

Annex B (informative)

Examples

B.1 Data model

Suppose the document `http://www.example.com/doc.xml` is as follows:

```
<?xml version="1.0"?>
<foo><pre1:bar1 xmlns:pre1="http://www.example.com/n1"/><pre2:bar2
  xmlns:pre2="http://www.example.com/n2"/></foo>
```

The element representing this document has

- a name which has
 - the empty string as the namespace URI, representing the absence of any namespace
 - `foo` as the local name
- a context which has
 - `http://www.example.com/doc.xml` as the base URI
 - a namespace map which
 - maps the prefix `xml` to the namespace URI `http://www.w3.org/XML/1998/namespace` (the `xml` prefix is implicitly declared by every XML document)
 - specifies the empty string as the default namespace URI
- an empty set of attributes
- a sequence of children consisting of an element which has
 - a name which has
 - `http://www.example.com/n1` as the namespace URI
 - `bar1` as the local name
 - a context which has
 - `http://www.example.com/doc.xml` as the base URI
 - a namespace map which
 - maps the prefix `pre1` to the namespace URI `http://www.example.com/n1`
 - maps the prefix `xml` to the namespace URI `http://www.w3.org/XML/1998/namespace`
 - specifies the empty string as the default namespace URI
 - an empty set of attributes

- an empty sequence of children
- followed by an element which has
- a name which has
 - `http://www.example.com/n2` as the namespace URI
 - `bar2` as the local name
 - a context which has
 - `http://www.example.com/doc.xml` as the base URI
 - a namespace map which
 - maps the prefix `pre2` to the namespace URI `http://www.example.com/n2`
 - maps the prefix `xml` to the namespace URI `http://www.w3.org/XML/1998/namespace`
 - specifies the empty string as the default namespace URI
 - an empty set of attributes
 - an empty sequence of children

B.2 Full syntax example

Here is an example of a schema in the full syntax for the document in B.1.

```
<?xml version="1.0"?>
<element name="foo"
  xmlns="http://relaxng.org/ns/structure/1.0"
  xmlns:a="http://relaxng.org/ns/annotation/1.0"
  xmlns:ex1="http://www.example.com/n1"
  xmlns:ex2="http://www.example.com/n2">
  <a:documentation>A foo element.</a:documentation>
  <element name="ex1:bar1">
 <empty/>
  </element>
  <element name="ex2:bar2">
 <empty/>
  </element>
</element>
```

B.3 Simple syntax example

The schema in B.2 could be transformed into the simple syntax:

```
<?xml version="1.0"?>
<grammar xmlns="http://relaxng.org/ns/structure/1.0">
  <start>
 <ref name="foo.element"/>
  </start>

  <define name="foo.element">
 <element>
 <name ns="">foo</name>
 <group>
```

```

 <ref name="bar1.element"/>
 <ref name="bar2.element"/>
  </group>
</element>
</define>

<define name="bar1.element">
  <element>
 <name ns="http://www.example.com/n1">bar1</name>
 <empty/>
  </element>
</define>

<define name="bar2.element">
  <element>
 <name ns="http://www.example.com/n2">bar2</name>
 <empty/>
  </element>
</define>
</grammar>

```

NOTE Strictly speaking, the result of simplification is an element in the data model rather than an XML document. For convenience, an XML document is used to represent an element in the data model.

B.4 Validation example

Let e_0 be

$$\text{element}(\text{name}(\text{"", "foo"}, cx_0, \{ \}, m))$$

where m is

$$e_1, e_2$$

and e_1 is

$$\text{element}(\text{name}(\text{"http://www.example.com/n1"}, \text{"bar1"}, cx_1, \{ \}, ()))$$

and e_2 is

$$\text{element}(\text{name}(\text{"http://www.example.com/n2"}, \text{"bar2"}, cx_2, \{ \}, ()))$$

Assuming appropriate definitions of cx_0 , cx_1 and cx_2 , this represents the document in B.1.

We now show how e_0 can be shown to be valid with respect to the schema in B.3. The schema is equivalent to the following propositions:

$$\text{start}() = \text{<ref name="foo"/>}$$

$$\text{deref}(\text{"foo.element"}) = \text{<element> <name ns=""> "foo" </name> <group> <ref name="bar1"/> <ref name="bar2"/> </group> </element>}$$

$$\text{deref}(\text{"bar1.element"}) = \text{<element> <name ns="http://www.example.com/n1"> "bar1" </name> <empty/> </element>}$$

$$\text{deref}(\text{"bar2.element"}) = \text{<element> <name ns="http://www.example.com/n2"> "bar2" </name> <empty/> </element>}$$

Let name class nc_1 be

```
<name ns="http://www.example.com/n1"> "bar1" </name>
```

and let nc_2 be

```
<name ns="http://www.example.com/n2"> "bar2" </name>
```

Then, by the inference rule (name) in 9.2, we have

```
name( "http://www.example.com/n1", "bar1" ) in  $nc_1$ 
```

and

```
name( "http://www.example.com/n2", "bar2" ) in  $nc_2$ 
```

By the inference rule (empty) in 9.3.3, we have

```
 $cx_1 \vdash \{ \}; ( ) =\sim <empty/>$ 
```

and

```
 $cx_2 \vdash \{ \}; ( ) =\sim <empty/>$ 
```

Thus by the inference rule (element) in 9.3.7, we have

```
 $cx_0 \vdash \{ \}; e_1 =\sim <ref name="bar1"/>$ 
```

Note that we have chosen cx_0 , since any context is allowed.

Likewise, we have

```
 $cx_0 \vdash \{ \}; e_2 =\sim <ref name="bar2"/>$ 
```

By the inference rule (group) in 9.3.1, we have

```
 $cx_0 \vdash \{ \}; e_1, e_2 =\sim <group> <ref name="bar1"/> <ref name="bar2"/> </group>$ 
```

By the inference rule (element) in 9.3.7, we have

```
 $cx_3 \vdash \{ \}; \text{element}( \text{name}( "", "foo" ), cx_0, \{ \}, m ) =\sim <ref name="foo"/>$ 
```

Here cx_3 is an arbitrary context.

Thus we can apply the inference rule (valid) in 9.4 and obtain

```
valid( $e_0$ )
```

Bibliography

- [1] *RELAX NG Specification*, OASIS Committee Specification, 3 December 2001, available at <<http://www.oasis-open.org/committees/relax-ng/tutorial-20011203.html>>
- [2] *RELAX NG Tutorial*, OASIS Committee Specification, 3 December 2001, available at <<http://www.oasis-open.org/committees/relax-ng/spec-20011203.html>>