Schema Conformance Report

Flow Documentation Status and Contact Information

Flow Name: Biodiversity Data Flow
Schemas/Versions included in Conformance Report:

Root Schema: BiodiversityDataFlow_v0.9.xsd
Message Schemas:

ComprehensiveSpeciesSchema_v0.9.xsd

SummarySpeciesSchema_v0.9.xsd

ComprehensiveSpeciesOccurrenceSchema_v0.9.xsd

SummarySpeciesOccurrenceSchema_v0.9.xsd

Component Schemas:

ClassificationTypesSchema_v0.9.xsd

ConservationStatusTypesSchema_v0.9.xsd

DistributionTypesSchema_v0.9.xsd

EcologyAndLifeHistoryTypesSchema_v0.9.xsd

EconomicAttributeTypesSchema_v0.9.xsd

GMLBasictypes_v0.9.xsd

GMLStub_v0.9.xsd

ManagementSummaryTypesSchema_v0.9.xsd

NatureServeBasicTypes_v0.9.xsd

PopulationOccurrenceTypesSchema_v0.9.xs

Other Schemas:

SchemaDocumentation_v0.9.xsd

Conformance Report Author: Margaret Woo
Contact Information: 703-908-1879
Schema Developer: NatureServe, Information Division
Contact Information: Margaret Woo, 703-908-1879
Flow Owner or Other Point of Contact for Flow Documentation Package:
Contact Information:
Date Flow Documentation Package Submitted: 2007-01-04
W3C Conformance and Validation

W3C’s XSV Tool Output:

[x] yes [] no Output pasted in the last section of the Conformance Report

[x] yes [] no Zero errors identified by XSV Tool

Explanation of Warnings Listed in XSV Tool Output:

	Warning
	Explanation

	Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly
	All of these warnings come from the included schemas for the GML (spatial representation), which are independently maintained.

	
	

	
	

Schema and Instance Document Validation:

Names of XML parser(s) intended for use in conjunction with the flow and development tool(s) used to validate the schema and instance documents:

	xerces/internally developed program for validating instance documents: we created a program that allows us to generate instance documents on selected (or all possible) records in the database, then validate all generated instance documents in a single pass.

	Altova XMLSpy used to validate schema files.

	Altova XMLSpy was used to validate instance documents referencing gml elements (note that validation procedure was very odd: it would only validate when the root schema (BiodiversityDataFlow_v0.9.xsd) was already open in Altova XMLSpy--although this may have had something to do with the version of XMLSpy.

	

	

[x] yes [] no All schema files validate using all parsers and tools listed above

[x] yes [] no All sample instance documents validate using all parsers and tools listed above

[] yes [n/a] no All sample instance documents validate using the CDX validator service

Design Rules and Conventions Conformance

Explanation of DRC Violations Identified:
	DRC Rule ID
	Schema Filenames
	Explanation

	[SD3-9] Data-centric schemas MUST NOT use attributes in place of data elements.
	ClassificationTypesSchema_v0.9.xsd
ComprehensiveSpeciesSchema_v0.9.xsd

ConservationStatusTypesSchema_v0.9.xsd

DistributionTypesSchema_v0.9.xsd

GMLBasicTypes_v0.9.xsd

NatureServeBasicTypes_v0.9.xsd

PopulationOccurrenceTypesSchema_v0.9.xsd

SummarySpeciesOccurrenceSchema_v0.9.xsd

SummarySpeciesSchema_v0.9.xsd
	We use attributes for metadata of the element like codes, language, etc. This is allowed under [SD3-10] Data-centric schemas may use attributes for metadata.

	[GD1-13] Messages shall use markup to make data substructures explicit (that is, distinguish separate data items as separate elements and attributes).
	
	NatureServe conforms to this rule passively (by using markup explicitly where possible). Cases that appear to violate this rule (such as citation) are due to the nature of the way the data are managed (they are not managed in a parsed format).

	[GD1-A] Elements with recurring, complex content SHOULD NOT be referenced more than once within the same root document, even if the element exists in different schema files. When the same structure needs to be reused in multiple areas, either create a new element with a different tag name utilizing a common datatype or use the KEY and KEYREF construct to represent the element in a single list.
	NatureServeBasicTypes_v0.9.xsd

	The "rank" (codeDescriptionType) element is referenced at least 2 times in different larger structures. Most other similar references have been eliminated where possible.

	[GD1-C]
Wherever possible, component schema SHOULD NOT define any elements, only datatypes.
	ClassificationTypesSchema_v0.9.xsd

ConservationStatusTypesSchema_v0.9.xsd

DistributionTypesSchema_v0.9.xsd

EcologyAndLifeHistoryTypesSchema_v0.9.xsd

EconomicAttributeTypesSchema_v0.9.xsd

GMLBasictypes_v0.9.xsd

GMLStub_v0.9.xsd

ManagementSummaryTypesSchema_v0.9.xsd

NatureServeBasicTypes_v0.9.xsd

PopulationOccurrenceTypesSchema_v0.9.xs
	1) Because of the nature of the complex types we were defining, it is not possible to NOT define any elements (as the component elements themselves must be defined somewhere).

2) TODO: Analyze and move non-essential global elements from the component schema files (the elements that are not themselves components of complex types).

	[GD2-A]
Each namespace must contain a default schema named “index.xsd” which contains only an include construct referencing the Root Schema.
	
	TODO: by version 1.0, this should be done. We are merely deciding how to implement the index.xsd file, since it is supposed to be located in the major version folder.

	[GD2-B]
Root Schema MUST utilize the following naming format: FlowName [+ “_” + FlowCategoryName] + "_v" + Version + “.xsd”.
	BiodiversityDataFlow_v0.9.xsd
	Uncertainty as to flow category name, as well as difficulty determining if categorization is appropriate...

	[GD2-C]
Message Schema MUST utilize the following naming format: FlowName [+ “_” + FlowCategoryName] + “_” + MessageName + "_v" + Version + “.xsd”.

[GD2-D]
Component Schema MUST utilize the following naming format: FlowName [+ “_” + FlowCategoryName] + “_” + ComponentName + "_v" + Version + “.xsd”.

[GD2-E]
Local Shared Schema MUST utilize the following naming format: FlowName [+ “_” + FlowCategoryName] + ”_Shared” + "_v" + Version + “.xsd”.
	all
	Flow name is so long that making schema names even longer seems brutal. If there is a recommendation to use an abbreviation for the flow name, we will consider doing so to conform on this rule.
GD2-E -- we don't use shared schemas at this time.

	[GD3-1]
Element names MUST be in “Upper Camel Case” (UCC) convention, where UCC style capitalizes the first character of each word and compounds the name. Example: <UpperCamelCaseElement/>
[GD3-2]
Schema type names MUST be in UCC convention. Example: <DataType/>
	all
	NatureServe's standard is to use "Lower Camel Case" for element names, type names, and attributes.

	[GD3-8]
Element, attribute, and datatype tag names MUST be unique.
	ClassificationTypesSchema_v0.9.xsd

ComprehensiveSpeciesSchema_v0.9.xsd

ConservationStatusTypesSchema_v0.9.xsd

DistributionTypesSchema_v0.9.xsd

GMLBasicTypes_v0.9.xsd

NatureServeBasicTypes_v0.9.xsd

PopulationOccurrenceTypesSchema_v0.9.xsd

SummarySpeciesOccurrenceSchema_v0.9.xsd

SummarySpeciesSchema_v0.9.xsd
	Attribute names are not all unique.

	[GD3-10]
High-level parent element tag names SHOULD consist of a meaningful aggregate name followed by the term “Details”. The aggregate name may consist of more than one word. Example: <SiteFacilityDetails/>
	
	Although we are slowly moving toward this format, we have a pre-existing standard of using the term "List" to denote a container of multiple elements.

	[GD3-12]
Lowest level (it has no children) element tag name SHOULD consist of the Object Class, the name of a Property Term, and the name of a Representation Term. An Object Class identifies the primary concept of the element. It refers to an activity or object within a business context and may consist of more than one word. Example: <LocationSupplementalText/>
	
	We do not follow this rule simply because many of our tag names are named as such to reflect the labels on our publicly disseminated reports.

	[GD3-17]
A tag name and all its components MUST be in singular form unless the concept itself is plural.
	
	We violate this rule only in relatively well known cases (e.g., "species" is both plural and singular).

	[GD3-19]
Tag names MUST only contain verbs, nouns and adjectives (no words like “and”, “of”, “the”).
	
	We violate this rule in only a few cases: ecologyAndLifeHistory , estimatedNumberOfOccurrences, degreeOfThreat. An alternative which conforms to this rule has not been determined.

	[SD4-A]
The schema namespace name MUST be URL-formatted as “http://www.exchangenetwork.net/schema/{category}[/sub-category]/Version”.
	
	Our schemas will reside on NatureServe's namespace, which supports only the flow name without categories or sub-categories.

	[SD4-35]
Data-centric XML instance documents MUST be validated against a schema during processing.
	
	PLEASE NOTE: There is considerable confusion about what this means. Processing could mean PRODUCTION or CONSUMPTION or both.

NatureServe intends to validate instance documents whenever changes are made to the schema or underlying database, but not for every procedure that produces XML or consumes XML.

	[SD4-43]
Data-centric XML instance documents MUST use namespace qualification for all elements.
	
	NatureServe does NOT intend to support this rule unless there is an overwhelming reason to do so.

	[SD5-B]
Developers SHOULD create custom datatypes and elements only after determining that no existing SSC adequately describes the given construct.
	
	NatureServe conducted an initial investigation of available SSC, and referenced SSC data types as possible. However, user concerns and comments require us to develop our own data types even in cases where a suitable (although often verbose) SSC data type existed.

	
	
	

Shared Schema Components Conformance

High Level of SSC Integration:

	Element Name
	Schema Path

	
	

	
	

	
	

	
	

	
	

	
	

Medium Level of SSC Integration:

	Element Name
	Complex SSC Element or Data Type
	Derived By

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Low Level of SSC Integration:

	Element Name
	Simple SSC Element or Data Type

	/globalSpecies/classification/names/scientificName/unformattedName
	BiologicalSystematicNameDataType

	/globalSpecies/classification/names/scientificName/parsedName/part1
	BiologicalGenusNameDataType

	/globalSpecies/classification/names/scientificName/parsedName/part2
	BiologicalSpeciesNameDataType

	/globalSpecies/classification/taxonomy/formalTaxonomy/kingdom
	BiologicalKingdomNameDataType

	/globalSpecies/classification/taxonomy/formalTaxonomy/phylum
	BiologicalDivisionPhylumNameDataType

	/globalSpecies/classification/taxonomy/formalTaxonomy/class
	BiologicalClassNameDataType

	/globalSpecies/classification/taxonomy/formalTaxonomy/order
	BiologicalOrderNameDataType

	/globalSpecies/classification/taxonomy/formalTaxonomy/family
	BiologicalFamilyNameDataType

	/globalSpecies/classification/taxonomy/formalTaxonomy/genus
	BiologicalGenusNameDataType

Explanation for Not Integrating Available SSCs:
	Schema Name
	Element or Type
	SSC Element or Type
	Explanation

	NatureServeBasicTypes_v0.9.xsd
	part3 & part4
	BiologicalSubspeciesNameDataType
	We have two elements parsed which map into a single SSC element. Our parsing represents something similar to ITIS, supporting quadrinomial scientific names.

Additionally, the trinomial or quadrinomial parts may represent a "subspecies" or a "variety"--and some folks really care which it is you put this name into.

Finally, at least for plant names, and occasionally animal names, there may be qualifier words or "indicators" between several name parts: Genus species ssp. subspecies var. variety. These qualifiers (if not stored with the "part" itself) make the several parts less valuable.

	NatureServeBasicTypes_v0.9.xsd
	unitOfMeasurementType
	MeasureDataType
	We seriously considered, and mocked up examples of a usage of the SSC version. We eventually rejected it for two reasons:
1) We consider the unit of measurement an attribute, and the attribute's availability "as an attribute" is important for the purpose of using streaming XSLT processors.

2) Expressing two essentially identical measurements, but in two separate units of measure, caused the SSC structure to be too inherently nested to be useful to end users.

	ClassificationTypesSchema_v0.9.xsd
	natureServePrimaryGlobalCommonName
	BiologicalVernacularNameDataType
	Uncertainty about the match--the documentation is a little thin on this particular data type and what is meant by the attribute biologicalVernacularNameContext

	
	
	
	

Candidates for New SSCs:
	Schema Name
	Element or Type Name
	CRM data block

	
	
	

	
	
	

	
	
	

Recommendations (optional)
W3C’s XSV Tool Output

On the following pages, please find the reports for the following schemas:
· ComprehensiveSpeciesSchema_v0.9.xsd

· SummarySpeciesSchema_v0.9.xsd

· ComprehensiveSpeciesOccurrenceSchema_v0.9.xsd

· SummarySpeciesOccurrenceSchema_v0.9.xsd

Schema validating with XSV 2.10-1 of 2005/04/22 13:10:49

· Target: [standalone schema assessment]

· schemaDocs: http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ComprehensiveSpeciesSchema_v0.9.xsd

· The schema(s) used for schema-validation had no errors

· The target was not assessed

Schema resources involved

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ComprehensiveSpeciesSchema_v0.9.xsd (source: command line) for no namespace, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://www.exchangenetwork.net/schema/sc/SC_SimpleContent_v2.0.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ClassificationTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ConservationStatusTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/DistributionTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/EcologyAndLifeHistoryTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/EconomicAttributeTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ManagementSummaryTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/PopulationOccurrenceTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Schema validating with XSV 2.10-1 of 2005/04/22 13:10:49

· Target: [standalone schema assessment]

· schemaDocs: http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/SummarySpeciesSchema_v0.9.xsd

· The schema(s) used for schema-validation had no errors

· The target was not assessed

Schema resources involved

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/SummarySpeciesSchema_v0.9.xsd (source: command line) for no namespace, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://www.exchangenetwork.net/schema/sc/SC_SimpleContent_v2.0.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ClassificationTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/DistributionTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Schema validating with XSV 2.10-1 of 2005/04/22 13:10:49

· Target: [standalone schema assessment]

· schemaDocs: http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ComprehensiveSpeciesOccurrenceSchema_v0.9.xsd

· The schema(s) used for schema-validation had no errors

· The target was not assessed

Schema resources involved

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ComprehensiveSpeciesOccurrenceSchema_v0.9.xsd (source: command line) for no namespace, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/SummarySpeciesOccurrenceSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/SummarySpeciesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://www.exchangenetwork.net/schema/sc/SC_SimpleContent_v2.0.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ClassificationTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/DistributionTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/GMLBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/GMLStub_v0.9.xsd (source: import) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://www.ascc.net/xml/schematron (source: new namespace) for http://www.ascc.net/xml/schematron, failed:

Recognised as RDDL, but no W3C XML Schema resource found

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryBasic2d.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/measures.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/units.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/dictionary.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/basicTypes.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/xlink/1.0.0/xlinks.xsd (source: import) for http://www.w3.org/1999/xlink, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/DistributionTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ConservationStatusTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Problems with the schema-validity of the target

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:51:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:99:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:147:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:195:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:243:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:36:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:943:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:1479:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:1527:8: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:1539:8: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic2d.xsd:31:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:7:3: Warning: allowing {http://www.ascc.net/xml/schematron}:title as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:7:3: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:7:3: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:40:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:229:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:301:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:399:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:425:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:432:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:462:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:title as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:ns as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:ns as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:167:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

Schema validating with XSV 2.10-1 of 2005/04/22 13:10:49

· Target: [standalone schema assessment]

· schemaDocs: http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/SummarySpeciesOccurrenceSchema_v0.9.xsd

· The schema(s) used for schema-validation had no errors

· The target was not assessed

Schema resources involved

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/SummarySpeciesOccurrenceSchema_v0.9.xsd (source: command line) for no namespace, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/SummarySpeciesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://www.exchangenetwork.net/schema/sc/SC_SimpleContent_v2.0.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ClassificationTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/DistributionTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/GMLBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/GMLStub_v0.9.xsd (source: import) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://www.ascc.net/xml/schematron (source: new namespace) for http://www.ascc.net/xml/schematron, failed:

Recognised as RDDL, but no W3C XML Schema resource found

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryBasic2d.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/measures.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/units.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/dictionary.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/gml/3.1.1/base/basicTypes.xsd (source: include) for http://www.opengis.net/gml, succeeded

Attempt to load a schema document from http://schemas.opengis.net/xlink/1.0.0/xlinks.xsd (source: import) for http://www.w3.org/1999/xlink, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/DistributionTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/ConservationStatusTypesSchema_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, succeeded

Attempt to load a schema document from http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0/9/NatureServeBasicTypes_v0.9.xsd (source: include) for http://services.natureserve.org/docs/schemas/biodiversityDataFlow/0, skipped, already loaded

Problems with the schema-validity of the target

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:51:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:99:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:147:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:195:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryAggregates.xsd:243:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:36:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:943:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:1479:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:1527:8: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryPrimitives.xsd:1539:8: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic2d.xsd:31:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:7:3: Warning: allowing {http://www.ascc.net/xml/schematron}:title as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:7:3: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:7:3: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:40:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:229:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:301:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:399:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:425:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:432:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/geometryBasic0d1d.xsd:462:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:title as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:ns as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:ns as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:4:3: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

http://schemas.opengis.net/gml/3.1.1/base/gmlBase.xsd:167:4: Warning: allowing {http://www.ascc.net/xml/schematron}:pattern as child because it matched wildcard(##any)

::: Warning: validating it laxly

