Using XMLSpy – the views and entering data
1. We open XMLSpy and click on File -> New ->xsd file

2. We are presented with

[image: image1.png]3 Altova XMLSpy - [Untitled2.xsd]

=18 x|
Fle Edt Project XML DIDjSchema Schemadesign XSL[Query Authentic Convert View Erowser WSDL SOAP ook Window Help _ax

DR HBE & 2R~ |[sdd |V @@ |6 @ QY & @ 8| Bl |

Project ax | Components 5 x

[Examples Ieneri FATER WAWE OF ROOT ELEWENT WERE]-rr, Conment describing your oot semert =
01gChat

Expense Repart
Intemational
Puchase Drder
SOAP Debugger
WSDL Editor
IndustyStandards
XMLbasedWebsie
Taring
XQuery
XsLT2

Infa

g

by Type | by Namespace

Details

ENTER_NAME_OF_ROOT E 2.

attrkutes | iertty constrats
BE x|
Mame Tyve use Defaut Fied
Gid || Schema/WSDL | Autertic | Browser
intitledz.xsd v
valdation x
— _vlalmimiml 43ja] X

65432

oin | P s | s

XMLSpy v2007 Registered ta Margaret Mencin (persanal)

Bistert| © @ & > 0 320 Fall 2005

98-2006 fAlkava GbH

>e8

-

type =
substGrp. =
abstract =
iefeut =
e S
£

Facts ax
Focets

| Adobe Reader - [xM.5py... [3 Altova xMLSpy - [Unti...] Documenti - Microsoft

AP NUM SCRL

1109 401
Saturday

This is in Schema/WSDL view.
3. In a flight of creativity, I will name the root element Top_Level, and enter a comment.

Now let’s see how this looks in different views:

In Text View it looks like:

[image: image2.png]3 Altova XMLSpy - [Untitled2.xsd *]

=18 x|
Fle Edt Project ¥ML DIDfschema Schemadesion Xslf+Query Authentic Convert View Browser WSDL SQAP Tooks Window Help _ax
DISSE BGIG| L DB #EHIHEDY o Blolrs s > o5
Project ax 7 <2xml version="1.0" encoding="UTF-5"7> Elements 2 x
E Examples —|[2 <xs:schema xmins:xs="http:/Awww.w3.0rg/2001/XMLSchema" elementFormDefault=" O xsall
Org-Chart qualified” attributeF ormDefault="ungualified" €} xs:annotation
Ermenee Repatl 3 <xs:element name="Top_Level"> 0 xeany
Intemational 4 xsiannotation>) xs:anyAttibute
Purchase Order 5 <xs:documentation>Comment- | enter here: My rootl</xs:documentation> O xs:appinfo
SOAP Debugger 6 </xs:annotation>) xs:attrbute
WSDL Edior 7 </xs:element>) xs:attributeGroup
IndustyStandards 8 <hsischema>) xs:choice
XML based Webste 9) xs:complexContent
Taring) xs:complexType
XQuery) xs:documentation
XsLT2) xs-element
) xs-enumeration
O xs:field
O xs fractionDigits
) xs:group
) xs:import
O xsiinclude (|
nfa 5 x atrbutes 5%
SchemawSDL | Authertic | Browser
<>
Valdtion x
= vlal mimim|]3]8) x| s 5 x
N Hiwame &
& et apos :
5 ent gt >
& e it "
& q [eet quet -
_>l_I
Tialdaton | Fnd i fes | st |
LSy V2007 Registered to argaret Menzi (perscnsl) (@1998-2006 Akova G tns, cal1 Cap UM SR
Wistart| © @ X » 0 a0 Fal 2005 | Adobe Reader - [xM.5py... [3 Altova xMLSpy - [Unti...] Documenti - Microsoft SR 113an
B} BB saturdasy

Notice all the elements from the xs namespace on the right!

In browser view it looks like:

[image: image3.png]3 Altova XMLSpy - [Untitled2.xsd *]

=18 x|
Fle Edt Project ¥ML DIDfschema Schemadesion Xslf+Query Authentic Convert View Browser WSDL SQAP Tooks Window Help - &x
DEMRIHE S smR oo AES Ed Y eea[gEEHes %@
Proect B ement 5 x
MBEmmes || <7l version="1.0" encoding="uTF-g" 7>
OigThat - <xsischema xmins: xs="http://www.w3.0rg/2001/XMLSchema"
Evpense Repot elementFormDefault="qualified" attributeFormDefault="unqualified">
Intemational - <xsielement name="Top_Level'>
Putchasa Order - <xsiannotation>,
SOAP Debugger <xs:documentation>Comment- 1 enter here: My root!
‘WSDL Editor </xs:documentationz
IndustryStandards </%s:annotation
XML based Website </xs:element>
Tamino </xsischemas
XQuery
XSLT2
o 5 x Ate 5 x
Schema/wsDL | Autentc || Browser.
T
vaiaton x
— >almimiBl A2 X Entity. ax
_>l_I
Tialdaton | Fnd i fes | st |
Oore ELLES
Bistert| © @ & > 0 320 Fall 2005 | 8 dobe Reader - [t5py... [€9) Altova xMLSpy - [Unti... 8] Documentt - irosoft
B}

(PO e
L

Saturday

Notice that the tree shows (as in I.E. or Firefox), but the design information on the right is gone.

In grid view it looks like:

[image: image4.png]3 Altova XMLSpy - [Untitled2.xsd *]

=18 x|
Ele Edt Project XML DiDfSchema Schemadesign XSLiQuery Authentic Convert Uew Browser WSDL SOAP Tools Window Help _ax
DiGSR HGIG| L B8 88| HEd Y| fan e BB B IBE
= ¥ e T e o
e |
e
B ot
Intemalional
Pt
SouP e
WSDL Edter
e
Moy
Tamino
oy
XsLT2
e e [0
® e mor o
4 o]
Ton |G | Somnavsol | duenic | B
Bumtedzasd o
—— B I T [
= =lal minja) 3ls1 0 s o
= |
_>l_I
Tl [[5758| e e [0

#MLSpy v2007 Registered to Margaret Menzin (personal)
Bistert| © @ & > 0 320 Fall 2005
E2:}

98-2006 fAlkava GbH

| Adobe Reader - [xM.5py... [3 Altova xMLSpy - [Unti...] Documenti - Microsoft

AP NUM SCRL

(PO e
L

Saturday

Now we go back to Schema view and click on the tree icon just to the left of the word Element and we get:

[image: image5.png]X Altova XMLSpy - [Untitled2.xsd *]

window tielp

Edt Project

s

om/schema

|H@S| 4R o~ | @dd|[yErcllV |

Schema design ¥5LxQuery

Authentic

Comvert

vew

Browser

wsDL

1683

S0P

Tools

st B@lE

=181]

-Bx

Bzl

Project

ax

=

3 Exampies

01gChat

Expense Repart

Intemational
Puchase Drder

SOAP Debugger

WSDL Editor

IndustyStandards

XMLbasedWebsie
Taring

XQuery

XsLT2

Infa

Frop_Level

Cormen. T enter eres by

Components

il

by Type | by Namespace

Details

[ane TopLevel

type =
u R Pl = o
Ten | 6id | [SchomawSDL | Auenic | iower e =
unciiedzasd > [lea |
Validation x | Detais
< vlalminiml 438 X Facets ax
= |
_>l_I
Tl [[5758|

XMLSpy v2007 Registered ta Margaret Mencin (persanal)

Bistert| © @ & > 0 320 Fall 2005

98-2006 fAlkava GbH

>e8

| Adobe Reader - [xM.5py... [3 Altova xMLSpy - [Unti...] Documenti - Microsoft

AP NUM SCRL

PO iz
L

Saturday

(Clicking on the list at the upper left of the middle top pane gets us back to the previous view, but we won’t do that yet.)
I am now going to make Top_Level have a sequence of Level2 children. (In the other view we can also do this, using the Details pane on the right side., but it’s easier in the graphical view.)

Right click on Top_Level. Following the Add Child option, we may add a sequence, or a choice, or all of children. Choose sequence.

Right click on the oval with the 3 dots and choose Add Child ->Element and name that child Level2a. Repeat to give Top_Level another child named Level2b.
[image: image6.png]3 Altova XMLSpy - [Untitled2.xsd *]

=18 x|
Fle Edt Project XML DIDjSchema Schemadesign XSL[Query Authentic Convert View Erowser WSDL SOAP ook Window Help _ax
DGR HE S sRB oo (Bdd DEd v eanIgieehd EelE Bl |
Proect »x [Comparents 5 x
& Examples Eletement =
OigChat [ETop_Levet
Expense Report ScomplexType
Inemaonsl xsanyType
Purchase Order impleType.
SOAP Debugger
WSDL Edior
IndustyStandards
ML based Webste
Tanino Level2a
Dy o
0 xsL12 X
Cornment. T enter here: My Evert)
=
by Type | by Namespace
o 5 x Detais 5 x
e Leveizn =
EZ]
_'_I minoee 1
ravcee [t)
Gid || SchemarWsDL | Auberic | Browser oo =
intitledzxsd Qb [oetaut viv|
Walidation x || Details
— >almimiBl A2 X Facets ax
x =
_>l_I
[valdation | P s [30t | Facts

XMLSpy v2007 Registered ta Margaret Mencin (persanal)

Bt @ DT ” D7
E2:}

98-2006 fAlkava GbH

| Adobe Reader - [xM.5py... [Altova XMLSpy - [Unti.. B Using ¥iLSpy.doc - Micr

AP NUM SCRL

PO
L

Saturday

Check out the Text View, and then come back here.
Click on Level2a and then go to the Details pane and set minOccurs to be 0 and maxOccurs to be 1. For Level2b set the minOccurs to be 1 and the maxOccurs to be unbounded.

Your diagram should now have the box around Level2a dotted (indicating that it is optional, as minOccurs is 0) and below Level2b should be a 1…∞

Go back to Level2a and in the Details pane set its type to be xs:date.

Go back to Level2b and in the Details pane check off isRef.

Your page should look like:

[image: image7.png]=181 x|
Ele Edt Project XML DiDfSchema Schemadesign XSLiQuery Authentic Convert Uew Browser WSDL SOAP Tools Window Help _ax
DIESE HES $BE oc Hespydy annfHes)yqee EER s)
RS x5 e oE
3 Evameie =
Bt
i
Inernationl
P
St
e
InchistyStandards
KL based Websie
T
XQuery Top_Level
stz Comment- I enter here: My plevel
=
a
b e Trirses
s T
e
e 1
y R [| -
Ten | 6id | [SchomawSDL | Auenic | iower
Eunttiedzxsa o
Walidation x | Detais
< vlalminiml 438 X Facets ax
= |
_>l_I
Tl [[5758| e

XMLSpy v2007 Registered ta Margaret Mencin (persanal)

Bt @ DT ” D7

98-2006 fAlkava GbH

| Adobe Reader - [xM.5py... [Altova XMLSpy - [Unti.. B Using ¥iLSpy.doc - Micr

>e8

AP NUM SCRL

(PO 0
L

Saturday

Now check out the Text View.

Going back to the Text View, I added some more definitions.
The text view looks like:

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified" attributeFormDefault="unqualified">

<xs:element name="Top_Level">

<xs:annotation>

<xs:documentation>Comment- I enter here: My root!
 </xs:documentation>

</xs:annotation>

<xs:complexType>

<xs:sequence>

<xs:element name="Level2a" type="xs:date"
 minOccurs="0"/>

<xs:element ref="Level2b" maxOccurs="unbounded"/>

</xs:sequence>

</xs:complexType>

</xs:element>

<xs:element name="Level2b">

<xs:complexType>

<xs:sequence>

<xs:element name="Level2b1" type="xs:string"/>

<xs:element name="Level2b2" type="xs:integer"/>

<xs:element ref="Level2b3" maxOccurs="6"/>

</xs:sequence>

</xs:complexType>

</xs:element>

<xs:element name="Level2b3" type="Level2b3Type"/>

<xs:complexType name="Level2b3Type"/>
</xs:schema>
The Broswer View looks like:

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

- <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified" attributeFormDefault="unqualified">
- <xs:element name="Top_Level">
- <xs:annotation>
 <xs:documentation>Comment- I enter here: My root!</xs:documentation>

 </xs:annotation>
- <xs:complexType>
- <xs:sequence>
 <xs:element name="Level2a" type="xs:date" minOccurs="0" />

 <xs:element ref="Level2b" maxOccurs="unbounded" />

 </xs:sequence>
 </xs:complexType>
 </xs:element>
- <xs:element name="Level2b">
- <xs:complexType>
- <xs:sequence>
 <xs:element name="Level2b1" type="xs:string" />

 <xs:element name="Level2b2" type="xs:integer" />

 <xs:element ref="Level2b3" maxOccurs="6" />

 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Level2b3" type="Level2b3Type" />

 <xs:complexType name="Level2b3Type" />

 </xs:schema>
The (expanded) Grid View looks like:

[image: image8.png]X Altova XMLSpy - [Schemal abPrototypeSchema.xsd *]

=18 x|
Fle Edt Boec XL DIDfhems Schemadesgn KSUXQuery Auhentic Convert Vew Gowser WsDL SO Iook Window teb _ax
DR @@ S|4 EBB| 0| M8 e Y8 Hic=B: B8 28 BIEYE
Project RX L Elements ax
e | |4 mechema
OigChat xamins: i v 3 02001 KM Schema
Experte Repart = elementrormbe...usifiza
Inemaonsl atributeForm... unaualfed

Puchase Drder ssretement
SOAP Debugger name Top_Level
WSDL Editor = zannatation
IndustyStandards sszcomplexType
XMLbasedWebsie wsisequence
Tany } el Lo e
XQuery ! sstelement ef-LevelZ < ceirs-unt
XSLT2 xszelement
name Leveizo

wsicomplexType
sisequence
= ssselement nanc=Levelzh ypesxs shing

S oetement et srem boecsentey T
o = H oelemem e st o
S e LoV
| B sseompintype ramecceveits
4 o
Ton |G | Sommavsol | duenic | B
SchemoLsbProatypesemasd o
Walidation x| Ap... | Insert Ad.
= <l ajnle) 5]5] G DD
7@ Fle CDocumerts and Sefingsiew Wy DooumertimmonsCow e 1T320_F l_Z005 Basic_COLNACHT SehemaL abProatypescnema <]
=« | _>l_‘
ottt [t [t] T

XMLSpy v2007. Registered ta Margaret Menin (persanal)

Bt @ DT ” D7

955-2006 Akova Gt
8 Adobe Reader - [41L5py.

B}] 400L_iotes_.doc - Micr

@ Placo 51 - HosdaFirfox

AP NUM SCRL

<2
@9

) Altova ¥MLSpy -[5ch.. 5] Usig XMLy dc -

e —

947 AM
Sunday

The Schema View looks like:
[image: image9.png]X Altova XMLSpy - [Schemal abPrototypeSchema.xsd *] =18 x|
Fle Edt Project XML DID/schema Schemadesign oljiQuery Ahentic Convert Uew Browser WSDL SO Took Window Hep _ex
OISR B@PIS| sRBo~ (@dd | v non@Te@h«d6e B Bl |
Project ax Comporerts 8 X
& Examples [element Top, Level 7o Commert- | enfer here: My ractl lement =
Org:Chatt element Level2h ann: complexType
Expense Report [etement Level2h3 fann: simplType
Intemational complexType Level2b3Type. jann:
Puchase Order
SOAP Debugger
WSDL Edior

IndustyStandards
XMLbasedWebsie
Taring

XQuery
XsLT2

atiributes | entty constrairts

&

ElE] w1
[ame Tope = Detaut e [by Type [by an. |
o 5 x Detais 5 x
e JTop1al
type =
cortert compe
derivecBy| (=]
Tew | Gid || SchemarWSDL | Auberic | Browser et =
chemaLabPrototypeSchemaxsd Qb |[sueston | =]
Walidation x | Detais
— _=la BiniE| 3] 5|2 X Facets ax
= © e CDacuments and SeftingsinewMy DocumentsiSimmons\Courses\T320_Fal_2005Basie_CDUNAChTSchemaLabProtatypeSchema. x|
| _>l_I
il | i s | 6t | Facts
KMLSpy v2007 Registered to Margaret Menzin (personal) 98-2006 Altova GmbH AP NUM SCRL
Wistart| © @ T > D 5l Adobe Reader - [xML5py. .. || € Altova XMLSpy - [Sch...] Using XML5py.doc - Mic. Ry
B}) XML_Notes..dac - pic..._| @) Plce a Bid - Mozil Firefo | () menzin@comcast.net - ... | Sunday

Notice that all the global definitions are shown.

Expanding on the Top_Level tree we get:

[image: image10.png]X Altova XMLSpy - [SchemaL abPrototypeSchem

d *] | e

Bl Edt Proect WA DIDjchema Schemsdesin KSLXQuery Auhentic Convert Vew Growser WSDL SOAP Took Window belp _ex

DESE B S imBloc nds pady v @EHecldae BEEFE:s s sl

Project 2 x [[5]

3 Examples
OigChat
Expense Repart
Intemational
Puchase Drder
SOAP Debugger
WSDL Editor
IndustyStandards
XMLbasedWebsie
Taring

Components 2 X

et 2]
compiecType
simieTye

Xuery

xsLrz Cornment. T enter here: My
K} >
by Ty | by N,

Infa ax Details ax

Ffane o Lia

type =
_'_I cortert comple
[l erivedty| (=1
Tt | Gid | [SchomawsDL | Aubenic | Biowse s | =i
chemaLabPrototypeSchemaxsd Qb |[sueston | =]
Walidation x | | Details
" =|al mnlg) ajajs) x) . ax
= © Fie CDacuments and Seftingsinew My DocumentsiSimmons\Courses\T320_Fal_2005 Basie_CDUNACT SchemaL abProtatypeSchema o | [———————
| _>l_I
[Vkdoton P s [o] =
KMLSpy v2007 Registered to Margaret Menzin (personal) 98-2006 Altova GmbH AP NUM SCRL

Bt @ DT ” D7 i Adabe Reader -(XM.5py..|[€ Altova xMLSpy - [5ch...] Using dL5py.doc - i o oszan
-] 400_Notes_5.doc - Micr... | (@) Place a id - Mozlla Frefox | [mendn@comcast.net - ... | Sunday

and we need to look at the Level2b tree to see its definition.

We are now going to add to the (currently empty) definition of Level2b3Type. We will put in a sequence of 2 elements – one (Level2b3a) will be a choice and the other (Level2b3b) a restriction of integers.

My final schema looks like:

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified" attributeFormDefault="unqualified">

<xs:element name="Top_Level">

<xs:annotation>

<xs:documentation>Comment- I enter here: My root!</xs:documentation>

</xs:annotation>

<xs:complexType>

<xs:sequence>

<xs:element name="Level2a" type="xs:date" minOccurs="0"/>

<xs:element ref="Level2b" maxOccurs="unbounded"/>

</xs:sequence>

</xs:complexType>

</xs:element>

<xs:element name="Level2b">

<xs:complexType>

<xs:sequence>

<xs:element name="Level2b1" type="xs:string"/>

<xs:element name="Level2b2" type="xs:integer"/>

<xs:element ref="Level2b3" maxOccurs="6"/>

</xs:sequence>

</xs:complexType>

</xs:element>

<xs:element name="Level2b3" type="Level2b3Type"/>

<xs:complexType name="Level2b3Type">

<xs:sequence>

<xs:element name="Level2b3a" type="MajorType"/>

<xs:element name="Level2b3b" type="CreditType"/>

</xs:sequence>

</xs:complexType>

<xs:simpleType name="MajorType" >

 <xs:restriction base="xs:string">

 <xs:enumeration value="CS"/>

 <xs:enumeration value="IT"/>

 <xs:enumeration value="Math"/>

 </xs:restriction>

</xs:simpleType>

<xs:simpleType name="CreditType">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="6"/>
 </xs:restriction>

</xs:simpleType>
</xs:schema>
Please notice:

· xs: restriction, xs:minInclusive, etc.

· An enumeration list is an xs:simpleType (NOT a complex type)

· In an enumeration list eah value is listed separately (empty form)

· Likewise a restriction to certain numerical values is a simple type.

In the final grid view, please look at the Components pane on the right.
[image: image11.png]X Altova XMLSp: d] =18 x|
Bl Edt Proect WA DIDjchema Schemsdesin KSLXQuery Auhentic Convert Vew Growser WSDL SOAP Took Window belp _ex

[Schemal abPrototypeSchem

DR @IS sBRloc ndn ppdy vnn@dgecl«dane DEEFEsS B
ax g
= eenent
PR i
Intemational [ElTop_Level
Pchase O comieiyes
SOAF Debungr Leveimitspe

WSDL Edior xsanyType
IndustyStandarcs imieType
ML based Webste Frovembt
Tanino
XQuery Level2b tH o ["Leveizn2
XsLT2
<
by Type | by Nomespace
Info ax Details ax

[roie seauence v
mincee 1

la _'_I oo 1 =

Tew | Gid || Schema/wSDL | Auhenic | Biowser
chemal abPrototypeSchema.xsd ab

Walidation x | Detais
= |l mimia) s3)s| x) o i
= © Fie CDacuments and Seftingsinew My DocumentsiSimmons\Courses\T320_Fal_20051Basie_CDUNAChT SchemaL abprotatyp <] [
| s
[Vkdoton P s [o] roms
XMLSpy v2007 Registered to Margaret Menzin (personal) 98-2006 Altova GmbH AP NUM SCRL

Bt @ DT ” D7 il Adobe Reader - [#1L5py...|[€2) Altova XMLSpy - [Sch... B8] Using XMLpy.doc - Micr.

B}) XML_Notes_5_5_0X_LL.. | B 4ML_otes_7_Definton... | @) Place a id - Moslla Firfox | (0 menzin@comcast.net - .

o oz
sundsy

Finally, here is the completely expanded Grid View (in 2 pieces):

[image: image12.png]Altova XMLSpy - [Schemal abPrototypeSchema.xsd] =18 x|
(& Ele Edt Project XML DiDfSchema Schemadesign XSLiQuery Authentic Comvert Uew Browser WSDL SOAP Tools Window Help _ax
D|E® IR 44 # & | [r o | ¥ | &0 o2 o ([T BLi%H]
Project ax[= L lemect ax

s — ~lappend Row (1P 12)

D Eames | | e

[OigChat | wminss it 52001 /ML Schema

-l Expense Repott | clemenformbeelfed |

- Inemational

& Puchase Order oL

e [SDAP Debugger

e WSDL Editor

9 5 IndustyStandards

o XMLbasedWebsie

&l Temino

9 () XQuery

= 0 XSLT2

[Append [Tnsert | Add chid |

nfa 3 x Atbutes 5%
[Floment Jschema

Model sequence

ki
Tew || Grd | Schema/WSDL | Auhentic | Browser

DSchemaLabprototypeschemassd

Valdation

~ zlal g)38 X

x| Append [Tnsert | Add chid

Entities ax

65432

=q

© e C-Dacumerts and Sefingsinew by DosumertSiSimmons\Courses¥T320_Fal 2006 asi_COURHIChT SchemaLabPratatys] |

-

valdation | Find i il | Path
Append ro to table

‘ppend | Insert | Add chid
M

Bsart| D @ T > D7 Adobe Reader - [4ML5py. Altova XMLSpy - [Sch...] Using KiLSpy.doc - Micr. 2 waran

=)] 400_Notes_5_5 i _LL.. | [ML_Notes_7_Defintion... | @ Place aBid - Mozila Firefox | (5 menzin@comcast.net - N, DD sunday

[image: image13.png]Altova XMLSpy - [Schemal abPrototypeSchema.xsd]

[Fle Edt Project XML DiD/schema Schemadesion XSLjXQuery Authentic Convert Wiew Browser WSDL SOAP Tooks Window Help

Dl=&s
Project ax

{3 Examples

@ DigChat

3 Evpense Report
i Intematonl

8 Puchase Order
8 S04P Debugger
8 WSDL Edtar

(@ IndustyStandards
i XMLbased Webste
& Tamino

(1 Xauery

[XsLT2

&lspB s |y B |V e

[Element schema

maxinclusive
[Model equence

i
Tew || Grid | Schema/WSDL | Auhenic | Biowser

E——

F

DSchemaLabprototypeschemassd

Valdation

~ zlal g)38 X

x

65432

=q

valdation | Find i il | Path
XMLSpy v2007. Registered ta Margaret Menin (persanal)

19982006 Altova GrbH

Bsart| D @ T > D7 dobe Reader - [XML5py. ‘Altova XMLSpy - [Sch... B Using XML5py.doc - Micr.

=)] 400_Notes_5_5 i _LL.. | [ML_Notes_7_Defintion... | @ Place aBid - Mozila Firefox | (5 menzin@comcast.net - N,

-

Attributes

Entites

=181]

-Bx

dd chid

‘Append [Tnsert

ax

dd chid

‘Append [Tnsert

ax

© e C-Dacumerts and Sefingsinew by DosumertSiSimmons\Courses¥T320_Fal 2006 asi_COURHIChT SchemaLabPratatys] |

dd chid

‘Append [Tnsert

[Gundsy, Noverber 12, 2006]

W 0z

“®o

Sunday

