

Schematron & Schematron Quick Fixes in <oxygen/>


Octavian Nadolu

octavian_nadolu@oxygenxml.com
@OctavianNadolu

schematron
Structured
editing
XML
review
XQuery
Publish
PDF
DTD
DocBook
oxygen
authoring
XML Editor
XSD SCH XSD
XPR RNCFO
frameworks
Profiling
WSDL
styles
visual
WebHelp
DITA
TEI
XSL
PHP
Ant
Js

JS
KML
XSLT
SVN
JSON
SVG
IDREFS
WebDAV
Single
Source
Database
XHTML R
Chan
Collab
Web

Overview

- Support for XPath/XSLT 3.0 in Schematron
- Multilingual support in Schematron (*)
- Schematron Quick Fixes in Other Documents
- User Entries in Schematron Quick Fixes
- Displaying Quick Fixes
- Improved Performance for SQF Execution

* Available in next <oxygen/> version

XSLT 3.0 in Schematron

- ISO Schematron
 - `queryBinding="xslt3"`
- Embedded Schematron rules
- Schematron 1.5

XML / XML Parser / Schematron

ISO Schematron

- Optimize (visit-no-attributes)
- Allow foreign elements (allow-foreign)
- Use Saxon EE (schema aware) for xslt2/xslt3 query language binding
- Enable Schematron Quick Fixes (SQF) support

Embedded rules query language binding: xslt1 xslt2 xslt3

Schematron 1.5

XPath version: 1.0 2.0 3.0

Multilingual support in Schematron

- Based on the Schematron diagnostic element
- A diagnostic element is used for each language
- Multilingual support in **Schematron specification**

```
<sch:assert test="bone" diagnostics="d_en d_de">
  A dog should have a bone.
</sch:assert>

....
<sch:diagnostics>
  <sch:diagnostic id="d_en" xml:lang="en">
 A dog should have a bone.
  </sch:diagnostic>
  <sch:diagnostic id="d_de" xml:lang="de">
 Das Hund muss ein Bein haben.
  </sch:diagnostic>
</sch:diagnostics>
```

Simple example of multilingual schema

Schematron Messages Language

- Schematron messages options:
 - Use the application language
 - Use the “xml:lang” attribute set on the Schematron root
 - Ignore the language and show all messages
 - Use a custom language

Schematron Messages

- Separate files for each language
- Include files from the main Schematron
- Support for included diagnostics
 - Validation
 - Content completion
 - Search and rename

SQF in Other Documents

- Quick fixes can be executed over the nodes referred with XInclude and external entities
 - You can access them as the nodes in the current document
- Apply quick fixes also over other document using `doc()` function

SQF User Entries

- An sqf:user-entry defines a value that can be set manually by the user

```
<sqf:fix id="fix1">
  <sqf:description>
 <sqf:title>Fix 1</sqf:title>
  </sqf:description>


  <sqf:user-entry name="ue">
 <sqf:description>sqf:title>User Entry</sqf:title></sqf:description>
  </sqf:user-entry>

  <sqf:replace target="@attr" node-type="element" select="$ue"/>
</sqf:fix>
```


SQF User Entries

- You can add multiple User Entries in a quick fix
- Example:

An anchor element is required
 Insert the @href attribute value


SQF Execution Performance


- Quick fixes are generated and executed faster
- Example:
 - For a quick fix that adds @id attribute on each section
 - Performance improved from 4-5 minutes to 4.5 seconds
- XML validation against Schematron with SQF performs faster

Displaying Quick Fixes

- In a Tooltip Window


- Quick drop-down menu in the Author page


Thank you!

Questions?

`<oxygen/>` XML Editor
<http://www.oxygenxml.com>
octavian_nadolu@oxygenxml.com
[@OctavianNadolu](#)