About the ESE v3.4 XML Schema
Purpose
The ESE v3.4 XML Schema (http://www.europeana.eu/schemas/ese/ESE-V3.4.xsd) is the XML representation of the Europeana Semantic Elements (ESE) specifications v3.4 which can be found at http://version1.europeana.eu/web/guest/technical-requirements/.
This schema can be used to validate XML instances of Data Sets to be submitted to Europeana. More information regarding the preparation of the data sets can be found in the Mapping and Normalisation Guidelines at http://version1.europeana.eu/web/guest/technical-requirements/.
The ESE v3.4 XML Schema extends the DC XML Schema
 with the addition of elements belonging to the Europeana namespace.
Use

A typical XML instance file containing ESE metadata records has the following structure:
<metadata xmlns="http://www.europeana.eu/schemas/ese/"
 xmlns:europeana="http://www.europeana.eu/schemas/ese/"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dcterms="http://purl.org/dc/terms/">

<record>

<europeana:isShownBy>http://www.xx.yy/yy</europeana:isShownBy>

<dc:subject>archéologie ; Grec ; Céramique</dc:subject>

...

</record>

<record>

...

</record>

...

</metadata>
Characteristics

Namespace URI: http://www.europeana.eu/schemas/ese/ In the XML schema and in XML instances this URI represents the namespace from which the elements defined by the schema come from.

Example of use in XML schema:

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"

 xmlns:dcterms="http://purl.org/dc/terms/"

 xmlns:dc="http://purl.org/dc/elements/1.1/"

 xmlns="http://www.europeana.eu/schemas/ese/"
 targetNamespace="http://www.europeana.eu/schemas/ese/"
 version="3.4"

 elementFormDefault="qualified"

 attributeFormDefault="unqualified">

Example of use in XML instance:

<metadata xmlns="http://www.europeana.eu/schemas/ese/"
 xmlns:europeana="http://www.europeana.eu/schemas/ese/"

 xmlns:dc="http://purl.org/dc/elements/1.1/"

 xmlns:dcterms="http://purl.org/dc/terms/">
Location URL: http://www.europeana.eu/schemas/ese/ESE-V3.4.xsd
URL of the location where the XML Schema file can be found.

In XML instance documents the targetLocation attribute provides hints to a processor regarding the location of schema documents.

Example of use in XML instance:

<metadata xmlns="http://www.europeana.eu/schemas/ese/"

 xmlns:europeana="http://www.europeana.eu/schemas/ese/"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xsi:schemaLocation="http://www.europeana.eu/schemas/ese/ http://www.europeana.eu/schemas/ese/ESE-V3.4.xsd"

 xmlns:dc="http://purl.org/dc/elements/1.1/"

 xmlns:dcterms="http://purl.org/dc/terms/">

Constraints

Mandatory elements

The following elements must be provided in the XML instances:

europeana:provider
europeana:dataProvider

europeana:rights
europeana:type
europeana:isShownBy and/or europeana:isShownAt
In addition

1) If “europeana:type” is “TEXT” then a value for “dc:language” must be provided
2) The XML instances must include “dc:title” or “dc:description” (i.e. one of these is mandatory)

3) The XML instances must include one of “dc:subject” or “dc:type” or “dc:coverage” or “dc:spatial” (i.e. at least one of these is mandatory)
Specific constraints
1. The values for the following elements must be valid URIs:
europeana:isShownBy

europeana:isShownAt

europeana:object
europeana:rights

2. The values for europeana:type element must be one of the following:
TEXT

IMAGE

SOUND

VIDEO

3. While DC elements can appear in a user preferred order, in the instances of documents, the Europeana elements must appear after all DC elements and in the following order:

europeana:unstored

europeana:object

europeana:provider

europeana:type
europeana:rights

europeana:dataProvider
europeana:isShownBy

europeana:isShownAt

4. The europeana:isShownBy and europeana:isShownAt elements may appear in any order (one of the two is mandatory) after the europeana:type element (or after the europeana:rights or europeana:dataProvider elements if they are present).
5. The ESE v3.4 Schema doesn't accept the following elements (Europeana office is responsible for providing all these elements):
europeana:country

europeana:language

europeana:uri

europeana:usertag

europeana:year
Constraints on Attributes

The ESE XML Schema extends the DC XML Schema by adding elements from the Europeana namespace. Currently the Europeana namespace does not define any attribute. Therefore the only attributes allowed by the XML Schema within the <record> element of the XML instance documents are the attributes xml:lang (defined by DC XML Schema) and xsi:type
 of the DC elements. Moreover DC element including the xsi:type attribute must obey the DC type definition rules (i.e. must be derived by the DC SimpleLiteral data type).
Examples which are valid:

<dc:title xml:lang="en">My title</dc:title>

This is a valid combination of a DC element with the xml:lang attribute.

<dc:language xsi:type="dcterms:ISO639-2">en</dc:language>
This is a valid combination of a DC element with the xsi:type attribute. The value of the attribute is also valid because the dcterms vocabulary is based on the DC SimpleLiteral data type.
<dcterms:spatial xml:lang="en" xsi:type="dcterms:TGN">Paris</dcterms:spatial>
This is a valid combination of a DC element with the xml:lang and the xsi:type attributes. The value of xsi:type is also valid because the dcterms vocabulary is based on the DC SimpleLiteral data type.
Examples which are not valid:
<europeana:unstored xml:lang="en">This is a rare object</ europeana:unstored>

This is invalid because a Europeana element cannot have any xml:lang attribute.

<dc:subject xsi:type="MyVoc">Paris</dc:subject>

This is invalid because the value of the attribute xsi:type is not based on DC SimpleLiteral data type.

<dcterms:temporal abc="MyVoc">Paris</dcterms:temporal>

This is invalid because “abc” is not an attribute allowed in a DC element.
Comments

Any comments, questions and error reports should be sent to info@europeana.eu with the subject line “XMLSchema”

� The Dublin Core organisation provides XML Schemas definition to be used in applications based on Dublin Core (DC) elements (see: � HYPERLINK "http://dublincore.org/schemas/xmls/" ��http://dublincore.org/schemas/xmls/�). All DC elements in the provided XML Schema are based on the DC defined SimpleLiteral data type (which is based on the XML Schema anyType primitive data type, i.e. it can accept any values type). Moreover the DC XML Schema defines for all elements the optional attribute xml:lang. To be valid the DC elements in the XML instance documents must have a data type based on the SimpleLiteral DC data type (this occurs for instance in the dcterms XML Schema definition

 [� HYPERLINK "http://dublincore.org/schemas/xmls/qdc/2008/02/11/dcterms.xsd" ��http://dublincore.org/schemas/xmls/qdc/2008/02/11/dcterms.xsd�])

� xsi:type. An element information item in an instance may explicitly assert its type using the attribute xsi:type. The value of this attribute is a QName. Where the type of an attribute information item in a document involved in validation is identified as QName, its actual value is composed of a [Definition:] local name and a [Definition:] namespace name. (e.g. dcterms: ISO639-2).

PAGE
4

