

Ontwerprichtlijnen voor XML-Schemadefinities

Voor gebruik binnen iWlz, iWmo en iJw

Datum 1 juni 2016

Status Definitief

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 1 van 21

Colofon

Publicatienummer

Uitgave Extra exemplaren kunt u downloaden vanaf
www.zorginstituutnederland.nl.

Projectnaam

Projectnummer

Versienummer 1.3

Projectleider

Volgnummer 2015063694

Opdracht

Opdrachtgever

Opdrachtnemer

Locatie

Contactpersoon

Auteur(s)

Afdeling Contactcentrum Zakelijk

Team

Documenteigenaar Zorginstituut Nederland

Bijlage(n)

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 2 van 21

Versiebeheer

Versie Datum Toelichting en status

1.1 26 mei 2015 Eerste concept

1.2 1 februari 2016 Aanscherping regels opstellen XML

1.3 1 juni 2016 Definitief voor release iWlz 1.2, iWmo 2.1 en iJw 2.1

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 3 van 21

Inhoud

Colofon—1

Inleiding—5

1 Namespaces—7
1.1 Target namespace—7
1.2 Default namespace—7
1.3 Prefix—7
1.3.1 elementFormDefault en attributeFormDefault—7
1.3.2 xs-prefix—8
1.3.3 basisschema-prefix—9
1.3.4 bericht-prefixes—9
1.4 Versionering—10
1.5 Voorbeeld—10

2 Design Pattern—13
2.1 Inleiding—13
2.2 Venetian Blind—13
2.3 Basisschema—14

3 Overige richtlijnen—17
3.1 Richtlijnen elementen en attributen—17
3.2 Naamgevingsrichtlijnen—17
3.3 Richtlijnen typedefinities—17
3.4 Annotations—18
3.5 Default en vaste waarden—18
3.6 Substitution Groups en Choice—18
3.7 any en anyAttribute—19
3.8 minOccurs en maxOccurs—19
3.9 Repeterende elementen—19

4 Afspraken bij het opstellen van het xml-bericht—21
4.1 Gebruik Byte-Order-Mark (BOM)—21
4.2 Formatting—21
4.3 Bericht validatie—21

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 5 van 21

Inleiding

Vanaf 1 januari 2016 zijn ketenpartijen voor uitvoering van de Wet Langdurige Zorg

(Wlz) verplicht om gebruik te maken van de XML-standaard binnen het iWlz

berichtenverkeer. Binnen de andere twee zorgdomeinen Wet Maatschappelijke

Ondersteuning (Wmo) en Jeugdwet (Jw) is dit per 1 april 2017. Tot die tijd moeten

partijen ook berichten in het EI-formaat kunnen aanbieden en ontvangen.

Binnen de drie zorgdomeinen worden XML schemadefinities gebruikt voor het

definiëren van berichtdefinities. De W3C specificaties van XML Schemadefinities zijn

echter omvangrijk en complex waardoor het bijna ondoenlijk is voor een persoon

deze tot in detail te kennen. Daarnaast biedt de W3C standaard geen handreiking op

het gebied van best-practices of richtlijnen voor het implementeren van XML-

schemadefinities.

Het doel van dit document is het definiëren van high-level best-practices en

richtlijnen die binnen de drie zorgdomeinen gevolgd zullen worden om consistentie

binnen alle XML-schemadefinities te bewerkstelligen. Deze XML-schemadefinities

definiëren gegevenssets die tussen ketenpartners kunnen worden uitgewisseld.

Omdat de W3C XML-Schemadefinitie specificatie zich blijft ontwikkelen en steeds

meer volwassen wordt, zal ook dit document zich blijven ontwikkelen. Periodiek zal

dit document daarom worden bijgewerkt met de laatste inzichten.

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 7 van 21

1 Namespaces

De volgende paragrafen geven richtlijnen voor het definiëren van namespaces

binnen XML-schemadefinities. Nadat de richtlijnen zijn beschreven, wordt een

gedeelte van een XML schemadefinitie als voorbeeld gepresenteerd.

Omdat de overgang naar XML niet voor alle zorgdomeinen gelijk is heeft elk domein

een eigen namespace. Dit gaat in de toekomst mogelijk veranderen.

1.1 Target namespace

De XML-schemadefinitie moet een “target namespace” definiëren. Deze namespace

moet gedefinieerd worden als een URL die dit schema en de definities daarin uniek

identificeert.

Vermijd het XML schemadefinities zonder “target namespace” (“chameleon”).

Hoewel “chameleon” schema’s flexibiliteit bieden, heeft het een negatieve invloed op

de performance. De meeste parsers zijn bij “chameleon” schema’s namelijk niet in

staat om de componenten van het schema te cachen op basis van de namespace.

Daarnaast moet er zeer voorzichtig met “chameleon” schema’s worden omgegaan

om naamconflicten te voorkomen bij het importeren van schemadefinities.

Elke XML-schemadefinitie binnen Wlz heeft een eigen namespace. Hiermee worden

naamgevingsconflicten voorkomen met schema’s die geïmporteerd of “geinclude”

worden in andere schema’s. De namespace is een URL die wordt opgebouwd uit een

hiërarchie, waarin het Wlz versienummer, het Wlz-bericht en het versienummer van

de berichtdefinitie is opgenomen.

De root-URL voor de Wlz namespace is http://www.istandaarden.nl/iwlz. Deze wordt

gevolgd door een Wlz versienummer, een Wlz berichtidentificatie en een

versienummer voor het Wlz-bericht.

Voorbeeld:

targetNamespace=” http://www.istandaarden.nl/iwlz/1_1/IO31/1_0/”

Wlz-versie 1.1; berichtindentificatie IO31; berichtversie 1.0

De namespace URL kan een locatie betreffen waar de schemadefinitie en –

specificaties gepubliceerd zijn, maar dit is niet gegarandeerd.

1.2 Default namespace

De XML-schemadefinitie moet een “default namespace” definiëren die gelijk is aan

de “target namespace”. Met andere woorden: “XML Schema” (standaard) moet niet

de “default namespace” zijn.

Voorbeeld:

xmlns=”http://www.istandaarden.nl/iwlz/1_1/IO31/1_0 /”

1.3 Prefix

1.3.1 elementFormDefault en attributeFormDefault

Wanneer een XML-schemadefinitie wordt opgesteld, kunnen er een tweetal

attributen worden gedefinieerd (elementFormDefault en attributeFormDefault)

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 8 van 21

waarvan de impact pas zichtbaar is wanneer een XML-bestand conform de

XML_schemadefinitie wordt samengesteld.

De <schema> element attributen elementFormDefault en attributeFormDefault

geven aan of voor de lokale elementen en attributen van het XML bestand expliciet

moet worden aangegeven in welke namespace deze zijn gedefinieerd. Met de

waarde “qualified” wordt aangegeven dat voor de lokale elementen en attributen

van het XML bestand expliciet aangegeven hoeft te worden in welke namespace

deze zijn gedefinieerd. Dit gaat door middel van een namespace prefix. Default

staan deze attributen op "unqualified".

Voor de XML-schemadefinities is gekozen voor de volgende standaard:
• elementFormDefault moet op “qualified” staan. Voor alle elementen moet

daarmee expliciet aangegeven worden in welke namespace ze zijn gedefinieerd
(prefix aangeven). Deze keuze is gemaakt omdat het de leesbaarheid en de
performance van het verwerken van de XML-bestanden verbetert.

• attributeFormDefault moet op “unqualified” staan. Voor alle attributen mag
niet expliciet aangegeven worden in welke namespace ze zijn gedefinieerd (geen
prefix). Dit is de defacto standaard voor XML-schemadefinities.

Omdat de default waarde “unqualified” is, wordt het attributeFormDefault attribuut

niet gedefinieerd in de XML-schemadefinities. Het elementFormDefault attribuut

wordt expliciet op “qualified” gezet.

Voorbeeld XSD:

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

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSche ma" xmlns:iwlz="http://www.

istandaarden.nl/iwlz/1_0/basisschema/schema/1_0" xm lns:aw310="http://www.

istandaarden.nl/iwlz/1_0/aw310/schema/1_0" targetNa mespace="http://www.

istandaarden.nl/iwlz/1_0/aw310/schema/1_0" elementF ormDefault="qualified">

<xs:import

namespace="http://www.istandaarden.nl/iwlz/1_0/basi sschema/schema/1_0"

schemaLocation="basisschema.xsd"/>

…

Voorbeeld XML:

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

<aw310:AW310Bericht codeExterneIntegratiebericht="0 10“

xmlns:aw310="http://www.istandaarden.nl/iwlz/1_0/AW 310/schema/1_0"

xmlns:p="http://www.istandaarden.nl/iwlz/1_0/Basiss chema/schema/1_0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instanc e" >

 <aw310:Clienten>

 <aw310:Client>

 <aw310:Bsn>12345678910</aw310:Bsn>

 <aw310:Clientnummer>987654321</Clientnummer>

 <aw310:CodeIndicatieorgaan>0100</aw310:CodeIn dicatieorgaan>

 </aw310:Client>

 </aw310:Clienten>

</aw310:AW310Bericht>

1.3.2 xs-prefix

Binnen de XML schemadefinitie, moet de namespace prefix voor XML-schema xs

zijn.

Voorbeeld:

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 9 van 21

<schema targetNamespace=http://www.istandaarden.nl/ iwlz/1_0/AW310/schema/1_0

xmlns:xs="http://www.w3.org/2001/XMLSchema" element FormDefault="qualified"

xmlns:aw310="http://www.istandaarden.nl/iwlz/1_0/AW 310/schema/1_0"

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_0/Bas isschema/schema/1_0">

1.3.3 basisschema-prefix

Binnen de XML-schemadefinities van de drie zorgdomeinen is er voor gekozen om

alle generieke typedefinities (simple en complex) binnen één zorgdomein in één

XML-schemadefinitie te definiëren. Generiek wil in dit geval zeggen dat de definitie

van een type binnen het domein over alle berichten heen gelijk zijn. Er zijn

momenteel dus drie basisschema’s. Een Wmo basisschema, Jw basisschema en een

Wlz Basisschema. In dit laatstgenoemde XML-schemadefinitie worden alle Wlz

generieke typedefinities (simple en complex) op een eenduidige manier en centrale

plaats gedefinieerd en beheerd. En gelden dus voor alle Wlz berichtdefinities. De

typedefinities worden in de schemadefinities van de berichten geïmporteerd en

gebruikt. Al deze geïmporteerde generieke Wlz typeberichtdefinities hebben ‘iwlz’ als

prefix.

Voorbeeld:

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

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

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_1/basisschema/schema/1_0"

xmlns:aw33="http://www.istandaarden.nl/iwlz/1_1/aw3 3/schema/1_0"

targetNamespace="http://www.istandaarden.nl/iwlz/1_ 1/aw33/schema/1_0"

elementFormDefault="qualified">

<xs:import

namespace="http://www.istandaarden.nl/iwlz/1_1/basi sschema/schema/1_0"

schemaLocation="basisschema.xsd"/>

 <xs:element name="AW33Bericht" type="aw33:AW33Be richt"/>

 <xs:complexType name="AW33Bericht">

 <xs:sequence>

 <xs:element name="Client" type="aw33:Client"/>

 </xs:sequence>

 <xs:attribute name="BerichtCode" type=" iwlz:BerichtCode" use="required"/>

 <xs:attribute name="BerichtVersie" type=" iwlz:BerichtVersie" use="required"/>

 </xs:complexType>

 <xs:complexType name="Client">

<xs:sequence>

 <xs:element name="Bsn" type=" iwlz:BurgerServicenummer" />

 <xs:element name="CizCode" type=" iwlz:CizCode" minOccurs="0" />

 <xs:element name="Clientnummer" type=" iwlz:Persoonsid" />

 </xs:sequence>

 </xs:complexType>

</schema>

1.3.4 bericht-prefixes

Iedere XML schemadefinitie van een bericht heeft een eigen namespace (waarin de

berichtnaam is opgenomen, bijv.:

“http://www.istandaarden.nl/iwlz/1_1/aw33/schema/1_0” met een eigen prefix (de

afkorting van het bericht, bijv: ‘aw33’). Daarmee wordt aangegeven dat de

gedefinieerde typen in de XML schemadefinitie van het bericht specifiek zijn voor het

betreffende bericht. Tevens worden problemen voorkomen indien typedefinities in

de toekomst toch worden geïmporteerd in andere XML-schemadefinities.

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 10 van 21

Voorbeeld:

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

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

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_1/bas isschema/schema/1_0 "

xmlns:aw33="http://www.istandaarden.nl/iwlz/1_1/aw33/schema/1_0"

targetNamespace="http://www.istandaarden.nl/iwlz/1_ 1/aw33/schema/1_0"

elementFormDefault="qualified">

<xs:import

namespace="http://www.istandaarden.nl/iwlz/1_1/basi sschema/schema/1_0"

schemaLocation="basisschema.xsd"/>

 <xs:element name="AW33Bericht" type=" aw33:AW33Bericht"/>

 <xs:complexType name="AW33Bericht">

 <xs:sequence>

 <xs:element name="Client" type=" aw33:Client"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="Client">

<xs:sequence>

 <xs:element name="Bsn" type="iwlz:BurgerService nummer" />

 </xs:sequence>

 </xs:complexType>

</schema>

1.4 Versionering

De “default namespace” en “target namespace” bevatten beide een tweetal

versienummers die beide uit een major- en minor-versienummer zijn opgebouwd.

(zie ook) Het major- en minor-versienummer worden gescheiden door een

underscore (_). Het eerste versienummer in de “default namespace” en “target

namespace” betreft het zorgdomein versienummer. Het tweede versienummer

(bijv. 1_0), betreft het versienummer van de XML-schemadefinitie. Wanneer een

nieuwe Wlz release wordt uitgebracht (eerste versienummer) of wanneer er een

nieuwe versie van de XML-schemadefinitie (tweede versienummer) wordt

vastgesteld, worden de versienummers in de “default namespace” en “target

namespace” aangepast.

De huidige versie van de Wlz is 1.0. De initiële versie van de XML-schemadefinities

is 1_0.

Voorbeeld:

targetNamespace= http://www.istandaarden.nl/iwlz/1_1/AW33/1_0/

In het algemeen zullen de versienummers van het zorgdomein en de XML-

schemadefinities met elkaar overeenkomen. Een xsd bevat om die reden ook een

releasedatum om verschil te kunnen aanduiden tussen een eventuele nieuwe versie

als gevolg van een correctie binnen eenzelfde release

<!-- iWlz basisschema 1.1 - 25-11-2015 -->

1.5 Voorbeeld

Het volgende XML voorbeeld omvat alle boven genoemde richtlijnen.

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

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

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_1/bas isschema/schema/1_0"

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 11 van 21

xmlns:aw33="http://www.istandaarden.nl/iwlz/1_1/aw3 3/schema/1_0"

targetNamespace="http://www.istandaarden.nl/iwlz/1_ 1/aw33/schema/1_0"

elementFormDefault="qualified">

<xs:import

namespace="http://www.istandaarden.nl/iwlz/1_1/basi sschema/schema/1_0"

schemaLocation="basisschema.xsd"/>

 <xs:element name="AW33Bericht" type="aw33:AW33Be richt"/>

 <xs:complexType name="AW33Bericht">

 <xs:sequence>

 <xs:element name="Client" type="aw33:Client"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="Client">

<xs:sequence>

 <xs:element name="Bsn" type="iwlz:BurgerService nummer" />

 </xs:sequence>

 </xs:complexType>

</schema>

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 13 van 21

2 Design Pattern

2.1 Inleiding

Net als bij softwareontwikkeling, zijn er design patterns voor het ontwerpen van

XML-schemadefinities. De meest populaire XML-schemadefinitie patterns zijn

Russian Doll, Salami, Bologna, Venetian Blind, en Garden of Eden1. Deze patterns

hebben allen eigen voor- en nadelen. Voor de iStandaarden XML-schemadefinities is

gekozen voor het Venetian Blind design-pattern.

2.2 Venetian Blind

In het Venetian Blind design pattern is er in de XML-schemadefinitie één enkel

globaal element gedefinieerd (waarbinnen andere lokale elementen genest zijn). Dit

globale element wordt het “root” element genoemd en wordt gedefinieerd in de

globale namespace. De lokale elementen worden gedefinieerd op basis van

typedefinities (complex en simple).

Voordelen Venetian Blind pattern:
• Herbruikbaarheid wordt gestimuleerd, doordat typedefinities (simple en

complex) eenvoudig in andere XML-schemadefinities kunnen worden
geïmporteerd.

• Naamgevingsconflicten worden voorkomen, doordat de typedefinities (simple en
complex) in een eigen bericht specifieke namespace worden gedefinieerd.

• Omdat er maar één root element is, is er ook maar één geldige vorm van het
XML document.

Nadelen Venetian Blind pattern:
• Er zijn geen grote nadelen bij het gebruik van het Venetian Blind pattern.

Het voordeel van herbruikbaarheid in combinatie met slechts één root-element,

maakt dat het Venetian Blind pattern als best-practice is aangemerkt voor de XML-

schemadefinities.

Voorbeeld:

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

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

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_1/basisschema/schema/1_0"

xmlns:aw33="http://www.istandaarden.nl/iwlz/1_1/aw3 3/schema/1_0"

targetNamespace="http://www.istandaarden.nl/iwlz/1_ 1/aw33/schema/1_0"

elementFormDefault="qualified">

<xs:import

namespace="http://www.istandaarden.nl/iwlz/1_1/basi sschema/schema/1_0"

schemaLocation="basisschema.xsd"/>

 <xs:element name="AW33Bericht" type="aw33:AW33Ber icht"/>

 <xs:complexType name="AW33Bericht">

 <xs:sequence>

 <xs:element name="Client" type="aw33:Client"/>

 </xs:sequence>

 <xs:attribute name="BerichtCode" type=" iwlz:BerichtCode" use="required"/>

 <xs:attribute name="BerichtVersie" type=" iwlz:BerichtVersie" use="required"/>

 </xs:complexType>

 <xs:complexType name="Client">

1
http://www.xfront.com/GlobalVersusLocal.html

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 14 van 21

 <xs:sequence>

 <xs:element name="Bsn" type=" iwlz:BurgerServicenummer" />

 <xs:element name="CizCode" type=" iwlz:CizCode" minOccurs="0" />

 <xs:element name="Clientnummer" type=" iwlz:Persoonsid" />

 </xs:sequence>

 </xs:complexType>

</schema>

2.3 Basisschema

Het Venetian Blind design pattern maakt het mogelijk om eenvoudig typedefinities

(complex en simple) in andere XML-schemadefinities te hergebruiken. Binnen de

XML-schemadefinities is er voor gekozen om alle generieke2 typedefinities (simple

en complex) in één XML-schemadefinitie te definiëren: het Basisschema. In deze

XML-schemadefinitie worden alle generieke typedefinities (simple en complex) op

een eenduidige manier en centrale plaats gedefinieerd en beheerd. Daarmee wordt

het beheer vereenvoudigd en wordt voor alle berichten een eenduidige definitie van

elementen nagestreefd. Het Basisschema wordt middels een “import” statement in

de verschillende XML-schemadefinities geïmporteerd. De typedefinities uit het

basisschema behouden daarbij een eigen namespace en worden in de XML-

schemdefinitie van het bericht gemarkeerd door een zorgdomein specifieke prefix.

Bijvoorbeeld: Voor het Wlz domein is de prefix: iwlz

Voorbeeld Wlz Basissschema:

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

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

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_1/bas isschema/schema/1_0"

targetNamespace="http://www.istandaarden.nl/iwlz/1_ 1/basisschema/schema/1_0"

elementFormDefault="qualified">

 <xs:simpleType name="BerichtCode">

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

 <xs:pattern value="[0-9]{3}"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="BerichtVersie">

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

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

2
 Generiek wil zeggen dat de definitie van het type over alle berichten heen gelijk zijn. Dit geldt onder andere voor

veel simple typedefinities in WLZ met codelijsten (toegestane waarden).

Basisschema

-wlz.xsd

<wlz-

berichten>

.xsd

<wlz-

berichten>

.xsd

<wlz-

berichten>

.xsd

Basisschema

-wmo.xsd

<wlz-

berichten>

.xsd

<wlz-

berichten>

.xsd

<wmo-

berichten>

.xsd

Basisschema

-jw.xsd

<wlz-

berichten>

.xsd

<wlz-

berichten>

.xsd

<jw-

berichten>

.xsd

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 15 van 21

 </xs:simpleType>

 <xs:simpleType name="BurgerServicenummer">

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

 <xs:pattern value="[0-9]{9}"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="CizCode">

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

 <xs:pattern value="[0-9]{4}"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="Persoonsid">

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

 <xs:maxLength value="20"/>

 </xs:restriction>

 </xs:simpleType>

</xs:schema>

Voorbeeld import en gebruik Wlz-Basisschema:

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

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

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_1/basisschema/schema/1_1"

xmlns:aw33="http://www.istandaarden.nl/iwlz/1_1/aw3 3/schema/1_1"

targetNamespace="http://www.istandaarden.nl/iwlz/1_ 1/aw33/schema/1_1"

elementFormDefault="qualified">

<xs:import

namespace="http://www.istandaarden.nl/iwlz/1_1/basisschema/schema/1_1"

schemaLocation="basisschema.xsd"/>

 <xs:element name="AW33Bericht" type="aw33:AW33Be richt"/>

 <xs:complexType name="AW33Bericht">

 <xs:sequence>

 <xs:element name="Client" type="aw33:Client "/>

 </xs:sequence>

 <xs:attribute name="BerichtCode" type=" iwlz:BerichtCode" use="required"/>

 <xs:attribute name="BerichtVersie" type=" iwlz:BerichtVersie"

use="required"/>

 </xs:complexType>

 <xs:complexType name="Client">

 <xs:sequence>

 <xs:element name="Bsn" type=" iwlz:BurgerServicenummer" />

 <xs:element name="CizCode" type=" iwlz:CizCode" minOccurs="0" />

 <xs:element name="Clientnummer" type=" iwlz:Persoonsid" />

 </xs:sequence>

 </xs:complexType>

</schema>

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 17 van 21

3 Overige richtlijnen

In dit hoofdstuk worden een aantal richtlijnen gepresenteerd die niet in één van de

voorgaande categorieën vallen.

3.1 Richtlijnen elementen en attributen

De richtlijn voor het gebruik van elementen en attributen is om elementen te gebruiken

voor gegevens die door applicaties worden verwerkt en attributen voor metadata.

Binnen de Wlz, Wmo en Jw XML-schemdefinities worden attributen gebruikt om

metadata van het betreffende bericht vast te leggen en worden elementen gebruikt om

de inhoudelijke data van het bericht vast te leggen.

3.2 Naamgevingsrichtlijnen

De naamgevingsrichtlijnen zijn gebaseerd op de richtlijnen van ebXML

(http://www.oasis-open.org/). Onderstaand overzicht toont de vastgestelde

naamgevingsrichtlijnen voor de XML-schemadefinities binnen de drie zorgdomeinen.

Richtlijn Omschrijving Voorbeeld

Hoofdlettergebruik in

element- en

typedefinities

Element- en

typedefinities worden

gedefinieerd op basis

van Upper Camel Case.

<VoorvoegselClient>

Hoofdlettergebruik in

attribuutdefinities

Attribuutdefinities

worden gedefinieerd op

basis van Lower Camel

Case.

<aw310:AW310Bericht

codeExterneIntegratiebericht=

"010">

Acroniemen Acroniemen worden

zoveel mogelijk

vermeden, maar

wanneer ze worden

toegepast dan worden

hoofdletters gebruikt.

<clientID>

Consistente naamgeving Zorg voor een

consistente naamgeving.

<WoonAdres>

<ContactAdres>

Meervoudsaanduidingen Gebruik enkel

meervoudsaanduidingen

voor verzamelingen van

elementen.

<Adressen>

Lengte naamgeving Er is geen beperking op

de lengte van de

naamgeving. De

naamgeving moet zinvol

zijn.

<MutatieZorgzwaartepakket>

3.3 Richtlijnen typedefinities

De volgende richtlijnen zijn van toepassing op “simple” en “complex” typedefinities.

Typedefinities moeten altijd in de globale namespace worden gedefinieerd en vervolgens

gebruikt worden door de lokale elementen. Deze regel ondersteunt het Venetian Blind

design pattern. Dit heeft ook tot gevolg dat typedefinities van een naam voorzien

moeten worden in plaats van gebruik te maken van anonieme typedefinities.

Voorbeeld:

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 18 van 21

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

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

xmlns:iwlz="http://www.istandaarden.nl/iwlz/1_1/basisschema/schema/1_0"

xmlns:aw33="http://www.istandaarden.nl/iwlz/1_1/aw3 3/schema/1_0"

targetNamespace="http://www.istandaarden.nl/iwlz/1_ 1/aw33/schema/1_0"

elementFormDefault="qualified">

<xs:import namespace="http://www.istandaarden.nl/iwlz/1_1/basisschema/schema/1_0"

schemaLocation="basisschema.xsd"/>

 <xs:element name="AW33Bericht" type="aw33:AW33Be richt"/>

 <xs:complexType name="AW33Bericht">

 <xs:sequence>

 <xs:element name="Client" type="aw33:Client"/>

 </xs:sequence>

 <xs:attribute name="BerichtCode" type=" iwlz:BerichtCode" use="required"/>

 <xs:attribute name="BerichtVersie" type=" iwlz:BerichtVersie" use="required" />

 </xs:complexType>

 <xs:complexType name="Client">

<xs:sequence>

 <xs:element name="Bsn" type=" iwlz:BurgerServicenummer" />

 <xs:element name="CizCode" type=" iwlz:CizCode" minOccurs="0" />

 <xs:element name="Clientnummer" type=" iwlz:Persoonsid" />

 </xs:sequence>

 </xs:complexType>

</schema>

3.4 Annotations

Annotations zijn een special mechanisme om XML-schemadefinities te documenteren.

Verschillende tools kunnen op basis van deze ingebedde documentatie overzichtlijke

documentatie van de XML-schemadefinitie genereren. De XML-schemadefinities worden

zoveel mogelijk met behulp van annotations gedocumenteerd.

Voorbeeld:

<element name="BurgerservicenummerBsnClient" type=" iwlz:BurgerServiceNummer">

 <xs:annotation>

 <xs:documentation>Een door de overheid toegekend identificerend nummer in

 het kader van het vereenvoudigen van het contact tussen overheid en

 burgers en het verminderen van de administratiev e lasten. Voor meer

 informatie over het BSN kunt u terecht bij het I nformatiepunt BSN in de

 zorg (www.infobsnzorg.nl).

 </xs:documentation>

 <xs:annotation>

</element>

3.5 Default en vaste waarden

Het is een best practice om geen gebruik te maken van zogenaamde default en fixed

values omdat er niet gegarandeerd kan worden dat de ontvangende partij het XML-

bestand ook daadwerkelijk valideert tegen de XML-schemadefinitie. Wanneer de

ontvangende partij dit niet doet zal de default of vaste waarde ook niet verkregen

worden. Andersom vult validatie mogelijk onbedoeld een waarde in wanneer het element

opzettelijk is leeg gelaten met een default waarde. Er wordt daarom binnen de XML-

schemadefinities geen gebruik gemaakt van default en vaste waarden.

3.6 Substitution Groups en Choice

Omdat het Venetian Blind design pattern als best-practice voor de XML-schemadefinities

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 19 van 21

geldt, is er geen mogelijkheid om “substitution groups” te gebruiken. Het gebruik van

“substitution groups” vereist namelijk dat alle elementen (kandidaten voor vervanging)

in de globale namespace worden gedefinieerd, hetgeen binnen het Venetian Blind

pattern niet is toegestaan. In plaats daarvan moet de “Choice” optie worden gebruikt om

toegestane waarden te definiëren.

3.7 any en anyAttribute

Het “any” element en “anyAttribute” attribuut zijn in de standard gedefinieerd om een

bepaalde mate van vrijheid te ondersteunen. In plaats van deze vrijheid op deze manier

te ondersteunen, is het binnen de XML schemadefinities de richtlijn om nieuwe versies

van XML-schemadefinities op te stellen en oude interfaces (waar nodig) voor een

bepaalde tijd te ondersteunen.

n.b. momenteel staat dit ter discussie voor de toekomst, om backwards compatibiliteit te

ondersteunen.

3.8 minOccurs en maxOccurs

De default waarde voor de minOccurs en maxOccurs attributen is 1. Voor de

overzichtelijkheid is het binnen de XML-schemadefinities de richtlijn om de

schemadefinities niet onnodig te vervuilen met deze attributen indien de default waarde

wordt gebruikt. Concreet betekend dit dat alleen wanneer een element optioneel is

minOccurs = “0” is meegegeven en wanneer het is toegestaan dat en element meerdere

keren aangeleverd mag worden maxOccurs = “unbounded” is gedefinieerd.

3.9 Repeterende elementen

Wanneer het is toegestaan om meerdere voorkomens van hetzelfde element op te

nemen in het xml-bericht, zullen deze elementen binnen een gelijknamige in

meervoudsvorm gespecificeerde collectie worden ondergebracht.

Voorbeeld RetourCode:

<xs:complexType name="Client">

 <xs:sequence>

 <xs:element name="Bsn" type="iwlz:BurgerServicenu mmer" />

 <xs:element name="CizCode" type="iwlz:CizCode" mi nOccurs="0" />

 <xs:element name="Clientnummer" type="iwlz:Persoo nsid" />

 <xs:element name=” Retour” type=”aw34:Retour” />

 </xs:sequence>

</xs:complexType>

<xs:complexType name=”Retour”>

 <xs:sequence>

 <xs:element name=”RetourCodes” type=”aw34:RetourC odes”/>

 </xs:sequence>

</xs:complexType>

<xs:complexType name=”Retourcodes”>

 <xs:sequence>

 <xs:element name=”RetourCode” type=”iwlz:LDT_Reto urCode” maxOccurs=”unbounded”/>

 </xs:sequence>

</xs:complexType>

DEFINITIEF | Ontwerprichtlijnen voor XML-Schemadefinities | 1 juni 2016

 Pagina 21 van 21

4 Afspraken bij het opstellen van het xml-bericht

Hoewel dit document de richtlijnen beschrijft op basis waarvan de xml-

schemadefinities zijn opgesteld, volgen in dit hoofdstuk nog enkele aanbevelingen

voor het opstellen van de bijbehorende xml-berichten.

4.1 Gebruik Byte-Order-Mark (BOM)

Het toevoegen van een Byte-Order-Mark aan een XML-bericht is niet toegestaan.

Een Byte-Order-Mark is bedoeld om bij het gebruik van UTF-16 encoding aan te

kunnen geven wat de gehanteerde byte volgorde is om tot de juiste encoding van

de character-set te komen. Deze BOM staat altijd vooraan in de tekenreeks.

Omdat de afgesproken encoding van de xml-berichten ‘UTF-8’ is, is het niet nodig

om een BOM mee te geven. Daarnaast is er gebleken dat het gebruik van een BOM

binnen een XML-bericht tot problemen kan leiden bij de verwerking van dat XML

document.

Met name Microsoft producten geven standaard wel een BOM mee bij gebruik van

‘UTF-8’ encoding.

De afspraak is in het informatiemodel op iStandaarden vastgelegd in bedrijfsregel

OP192.

4.2 Formatting

Een XML-bericht is ‘well-formed’ indien deze voldoet aan de syntax-regels. Deze

regels beschrijven niet hoe een XML-bericht geformatteerd moet zijn. Wanneer een

XML-bericht well-formed is, is het toegestaan om de inhoud van het bericht op één

regel te zetten.

Voor de leesbaarheid heeft het de voorkeur dit niet te doen en het bericht over

meerdere regels te spreiden en gebruik te maken van inspringen. De consequentie

is echter dat het bericht groter wordt door het toevoegen van non-essential

characters.

In de praktijk is gebleken dat XML-berichten van grote omvang, waarbij de data op

1 enkele regel staat, bij sommige partijen leidt tot problemen in de verwerking.

Wanneer dit probleem zich voordoet, is het aan de aanleverende partij om de

bestanden te formatteren volgens de gebruikelijke principes van XML-formatering

(‘pretty-print’) met gebruik van het einde-regel teken “CR/LF” (Windows einde-regel

teken).

4.3 Bericht validatie

Berichten worden gevalideerd tegen de bijbehorende XML-schemdadefinitie (xsd)

voordat deze worden aangeboden en wanneer deze worden ontvangen.

