

Poznańskie Centrum Superkomputerowo-Sieciowe

ICHB Polska Akademia Nauk

Dokumentacja platformy – format źródłowy epCollXML

epodreczniki.pl

Platformy Technologicznej

epodreczniki.pl

Poznań, 30 listopada 2015 r.

Platforma epodreczniki.pl jest oparta na standardach open source, w szczególności na standardzie XML. Jest to powszechnie stosowany język, używany do tworzenia ustrukturalizowanych zbiorów danych na podstawie reguł semantycznych. W projekcie epodreczniki.pl jest on używany do tworzenia i edytowania e-podręczników. Do tego celu został zaadaptowany i rozszerzony schemat XML zaproponowany przez projekt Connexions: CNXML, CollXML, mdml, QML and BibTeXML.

Schemat Connexions został stworzony w formacie RNG. Na potrzeby epodreczniki.pl został on skonwertowany do formatu XSD, pozwalającym wyrazić potrzebne reguły i wymagania.

W rezultacie postały nowe schematy XML:

- epCollXML
- epXML

epCollXML

epCollXML jest formatem zapisu reprezentującym jeden e-podręcznik. Składa się z zestawu metadanych opisujących właściwości podręcznika oraz kolekcji modułów zawierających właściwą treść e-podręcznika. Każdy moduł jest oddzielnym jednostką zawierającą treść w formacie epXML.

epCollXML definiuje strukturę e-podręcznika, łącznie z opcjonalnymi podkolekcjami (subcollections) modułów i ich kolejnością.

Schematy

Elementem głównym każdej kolekcji epCollXML jest element **col:collection**. Zawiera 2 podstawowe elementy podrzędne **col:metadata** i **col:content**.

Metadane specyficzne dla formatu epCollXML (nowe względem Connexions) są zawarte w podelementie **col:metadata: ep:e-textbook**.

Element **col:content** zawiera hierarchię elementów **col:module**, które mogą być grupowane w opcjonalnych elementach **col:subcollection**.

Przykładowy epCollXML

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<col:collection xmlns:col="http://cnx.rice.edu/collxml"
  xmlns:ep="http://epodreczniki.pl/" xmlns:md="http://cnx.rice.edu/mdml"
  xmlns:cnxsi="http://cnx.rice.edu/system-info">

  <col:metadata mdml-version="0.5">
 <md:content-id>321</md:content-id>
 <md:repository>https://epodreczniki.pcss.pl/repo</md:repository>
 <md:version>1</md:version>
 <md:created>2013-08-27 03:35 CEST</md:created>
 <md:revised>2014-05-12 10:13 CEST</md:revised>
 <md:language>pl</md:language>
 <md:license url="http://www.example.com/license"/>
 <md:title>Matematyka 1. Gimnazjum</md:title>
 <md:education-levellist>
 <md:education-level key="E3">Gimnazjum</md:education-level>
 </md:education-levellist>
 <md:subjectlist>
 <md:subject>matematyka</md:subject>
 </md:subjectlist>
 <md:abstract>Abstrakt e-podręcznika</md:abstract>
 <ep:e-textbook ep:version="1.5" ep:content-status="canon"
 ep:recipient="student">
 <ep:references>
 <ep:collection-header>
 <ep:reference ep:id="12"/>
 </ep:collection-header>
 </ep:references>
 <ep:class>1</ep:class>
 <ep:cover ep:cover-type="png">123</ep:cover>
 <ep:signature/>
 <ep:show-technical-remarks>false</ep:show-technical-remarks>
 <ep:learning-objectives>
 <ep:learning-objective>
```

```
 <ep:learning-objective-version ep:key="1.1">Dz.U. 30.05.2014,  
poz. 803</ep:learning-objective-version>

 <ep:learning-objective-stage ep:key="E4">Etap 1</ep:learning-
objective-stage>

 <ep:learning-objective-school ep:key="SRE">Szkoły  
ponadgimnazjalne, których ukończenie umożliwia uzyskanie świadectwa dojrzałości  
po zdaniu egzaminu maturalnego</ep:learning-objective-school>

 <ep:learning-objective-subject  
ep:key="MAT">Matematyka</ep:learning-objective-subject>

 <ep:learning-objective-scope ep:key="I">Zakres  
podstawowy</ep:learning-objective-scope>

 <ep:learning-objective-name ep:key="CEL-E4-SRE-MAT-1.0-I-
I">Wykorzystanie i tworzenie informacji</ep:learning-objective-name>

 <ep:learning-objective-text>Uczeń interpretuje tekst  
matematyczny. Po rozwiązaniu zadania interpretuje otrzymany wynik.</ep:learning-
objective-text>

 </ep:learning-objective>

</ep:learning-objectives>

</ep:e-textbook>

<md:actors>

 <md:person userid="1">

 <md:fullname>Jan Kowalski</md:fullname>

 <md:firstname>Jan</md:firstname>

 <md:surname>Kowalski</md:surname>

 <md:email>jan.kowalskie@example.com</md:email>

 </md:person>

</md:actors>

<md:roles>

 <md:role type="author">1</md:role>

</col:metadata>

<col:content>

 <col:module cnxsi:version-at-this-collection-version="11"
document="izpMGjkRLH" repository="http://epodreczniki.pcoss.pl/module/
version="11">

 <md:title>Strona do pominięcia w spisie</md:title>
```

```
</col:module>

<col:subcollection>

 <ep:view-attributes>

 <ep:view-attribute ep:type="panorama" ep:id="1009"/>

 </ep:view-attributes>

 <md:title>Tytuł rozdziału</md:title>

 <col:content>

 <col:module cnxsi:version-at-this-collection-version="14"
document="i7cNQ1OanJ" repository="http://epodreczniki.pcss.pl/module/"
version="14">

 <md:title>Pojęcie funkcji</md:title>

 </col:module>

 <col:module cnxsi:version-at-this-collection-version="13"
document="iT06Ej1mUI" repository="http://epodreczniki.pcss.pl/module/"
version="13">

 <md:title>Dziedzina funkcji</md:title>

 </col:module>

 <col:module cnxsi:version-at-this-collection-version="10"
document="iMe73KkQt8" repository="http://epodreczniki.pcss.pl/module/"
version="10">

 <md:title>Argument i wartość funkcji. Miejsca zerowe funkcji
liczbowej</md:title>

 </col:module>

 </col:content>

</col:subcollection>

</col:content>

</col:collection>
```

Schema **collxml.xsd**

schema location: [**collxml.xsd**](#)
attributeFormDefault:
elementFormDefault: **qualified**
targetNamespace: <http://cnx.rice.edu/collxml>

Elements

[**collection**](#)
[**content**](#)
[**metadata**](#)
[**module**](#)
[**subcollection**](#)

schema location: [**mdml.xsd**](#)
attributeFormDefault:
elementFormDefault: **qualified**
targetNamespace: <http://cnx.rice.edu/mdml>

Elements

[**abstract**](#)
[**actors**](#)
[**content-id**](#)
[**content-url**](#)
[**created**](#)
[**education-levellist**](#)
[**keywordlist**](#)
[**language**](#)
[**license**](#)
[**organization**](#)
[**person**](#)
[**repository**](#)
[**revised**](#)
[**role**](#)
[**roles**](#)
[**subjectlist**](#)
[**subtitle**](#)
[**title**](#)
[**version**](#)

schema location: [ep.xsd](#)
attributeFormDefault:
elementFormDefault: **qualified**
targetNamespace: <http://epodreczniki.pl/>

Elements	Complex types	Attributes	Attr. groups
collection-header	type-link-reference	id	group-attr-status-and-recipient
cover	numbering		
e-textbook		toc	
editor			
learning-objectives			
origin-id			
origin-version			
references			
root-id			
view-attributes			

schema location: [cnxsi.xsd](#)
attributeFormDefault:
elementFormDefault: **qualified**
targetNamespace: <http://cnx.rice.edu/system-info>

Attributes
[version-at-this-collection-version](#)

schema location: [common.xsd](#)
attributeFormDefault:
elementFormDefault: **qualified**
targetNamespace: <http://cnx.rice.edu/mdml>

Complex types	Simple types
type-elem-string-attr-key	type-not-empty-positive-integer
type-elem-string-attr-key-qualified	type-not-empty-string
	type-string-min-length-one
	type-string-skip-include

schema location: [common.xsd](#)
attributeFormDefault:
elementFormDefault: **qualified**
targetNamespace: <http://epodreczniki.pl/>

Complex types	Simple types
type-elem-string-attr-key	type-not-empty-positive-integer
type-elem-string-attr-key-qualified	type-not-empty-string

[type-string-min-length-one](#)

[type-string-skip/include](#)

element collection

diagram	<p>collection</p> <p>Document element of a CollXML document; it and its contents describe a collection of modules at a particular version.n</p> <p>metadata</p> <p>An element to hold details about collection.</p> <p>content</p> <p>An element to hold the content of the context element ('subcollection', 'module').</p>
namespace	http://cnx.rice.edu/collxml
properties	content complex
children	metadata content
annotation	<p>documentation</p> <p>Document element of a CollXML document; it and its contents describe a collection of modules at a particular version.n</p>
source	<pre><xs:element name="collection"> <xs:annotation> <xs:documentation>Document element of a CollXML document; it and its contents describe a collection of modules at a particular version.n</xs:documentation> </xs:annotation> <xs:complexType> <xs:sequence> <xs:element ref="metadata" minOccurs="0"/> <xs:element ref="content"/> </xs:sequence> </xs:complexType> </xs:element></pre>

element content

diagram	<p>content</p> <p>An element to hold the content of the context element ('subcollection', 'module').</p> <p>module</p> <p>An element that represents a module in a collection.</p> <p>subcollection</p> <p>An element that represents a subcollection in a collection.</p>
namespace	http://cnx.rice.edu/collxml
properties	content complex
children	module subcollection
used by	elements collection subcollection
annotation	<p>documentation</p> <p>An element to hold the content of the context element ('subcollection', 'module').</p>
source	<pre><xs:element name="content"> <xs:annotation> <xs:documentation>An element to hold the content of the context element ('subcollection', 'module').</xs:documentation></pre>

```
'module').</xs:documentation>
</xs:annotation>
<xs:complexType>
  <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="module"/>
 <xs:element ref="subcollection"/>
  </xs:choice>
</xs:complexType>
</xs:element>
```

element metadata

diagram	<pre> classDiagram class metadata { mdml-version : xs decimal mdcontent-id : xs NMTOKEN mdcontent-url : xs anyURI mdrepository : xs string mdversion : xs positiveinteger mdcreated : xs string mdrevised : xs string mdlanguage : xs string mdlicense : xs string mdtitle : xs string mdsubtitle : xs string mdeducation-levelist mdkeywordlist mdsubjectlist mdabstract epe-textbook mdactors mdroles eproot-id eporigin-id eporigin-version } </pre>												
namespace	http://cnx.rice.edu/collxml												
properties	content complex												
children	content-id content-url repository version created revised language license title subtitle education-levelist keywordlist subjectlist abstract e-textbook actors roles root-id origin-id origin-version												
used by	element collection												
attributes	<table> <tr> <th>Name</th><th>Type</th><th>Use</th><th>Default</th><th>Fixed</th><th>Annotation</th></tr> <tr> <td>mdml-version</td><td>xs:decimal</td><td></td><td>0.5</td><td></td><td></td></tr> </table>	Name	Type	Use	Default	Fixed	Annotation	mdml-version	xs:decimal		0.5		
Name	Type	Use	Default	Fixed	Annotation								
mdml-version	xs:decimal		0.5										
annotation	<p>documentation</p> <p>An element to hold details about collection.</p>												

source	<pre> <xs:element name="metadata"> <xs:annotation> <xs:documentation>An element to hold details about collection.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element ref="md:content-id"/> <xs:element ref="md:content-url" minOccurs="0"/> <xs:element ref="md:repository"/> <xs:element ref="md:version"/> <xs:element ref="md:created"/> <xs:element ref="md:revised"/> <xs:element ref="md:language"/> <xs:element ref="md:license"/> <xs:element ref="md:title"/> <xs:element ref="md:subtitle" minOccurs="0"/> <xs:element ref="md:education-leveellist" minOccurs="0"/> <xs:element ref="md:keywordlist" minOccurs="0"/> <xs:element ref="md:subjectlist" minOccurs="0"/> <xs:element ref="md:abstract" minOccurs="0"/> <xs:element ref="ep:e-textbook"/> <xs:element ref="md:actors"/> <xs:element ref="md:roles"/> <xs:element ref="ep:root-id" minOccurs="0"/> <xs:element ref="ep:origin-id" minOccurs="0"/> <xs:element ref="ep:origin-version" minOccurs="0"/> </xs:all> <xs:attribute name="mdml-version" type="xs:decimal" default="0.5"/> </xs:complexType> </xs:element></pre>
--------	--

attribute **metadata/@mdml-version**

type	xs:decimal
properties	default 0.5
source	<xs:attribute name="mdml-version" type="xs:decimal" default="0.5"/>

element module

diagram	<p>The diagram illustrates the structure of the <code>module</code> element. It shows a central <code>module</code> element connected to various attributes and child elements. The attributes include <code>repository</code>, <code>url</code>, <code>document</code>, <code>version</code>, <code>cnxs:version-at-this-collection-</code>, <code>ep:toc</code>, and <code>ep:numbering</code>. Below these attributes, there is a section for <code>md:title</code> and <code>md:subtitle</code>.</p>												
namespace	<code>http://cnx.rice.edu/collxml</code>												
properties	content complex												
children	title subtitle												
used by	element content												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation documentation</th> </tr> </thead> <tbody> <tr> <td>repository</td> <td><code>xs:anyURI</code></td> <td></td> <td></td> <td></td> <td>An attribute that represents main address</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	repository	<code>xs:anyURI</code>				An attribute that represents main address
Name	Type	Use	Default	Fixed	Annotation documentation								
repository	<code>xs:anyURI</code>				An attribute that represents main address								

	<u>url</u>	xs:anyURI	of repository. documentation An attribute that represents location of current module in repository. documentation
	<u>document</u>	xs:string	An attribute that represents module id.
	<u>version</u>	xs:string	documentation
	<u>cn xsi:version-at- this-collection- version</u>	xs:string	An attribute that specifies the version of the module that is used in the version of the collection expressed by the containing CollXML 'collection'. If the collection author has selected a particular version of the module to be used in this collection version, then the value will be that version number; if the collection author has chosen to use the 'latest' version of the module in this collection version, then the value will be the particular version of the module that was the latest version when this collection version was published.
	<u>ep:toc</u>	type-string- skip-include	documentation An attribute that specifies if a module declaration should be included (default value) or skipped in the Table Of Contents.
	<u>ep:numbering</u>	type-string-	documentation

	<u>skip-include</u>	An attribute that specifies if a module numbering should be included or skipped in Table Of Content.
annotation	documentation An element that represents a module in a collection.	
source	<pre><xs:element name="module"> <xs:annotation> <xs:documentation>An element that represents a module in a collection.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element ref="md:title"/> <xs:element ref="md:subtitle" minOccurs="0"/> </xs:all> <xs:attribute name="repository" type="xs:anyURI"> <xs:annotation> <xs:documentation>An attribute that represents main address of repository.</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="url" type="xs:anyURI"> <xs:annotation> <xs:documentation>An attribute that represents location of current module in repository.</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="document" type="xs:string"> <xs:annotation> <xs:documentation>An attribute that represents module id.</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="version" type="xs:string"/> <xs:attribute ref="cn xsi:version-at-this-collection-version"/> <xs:attribute ref="ep:toc"/> <xs:attribute ref="ep:numbering"/> </xs:complexType> </xs:element></pre>	

attribute **module/@repository**

type	xs:anyURI
annotation	documentation An attribute that represents main address of repository.
source	<pre><xs:attribute name="repository" type="xs:anyURI"> <xs:annotation> <xs:documentation>An attribute that represents main address of repository.</xs:documentation> </xs:annotation> </xs:attribute></pre>

attribute module/@url

type	xs:anyURI
annotation	<p>documentation An attribute that represents location of current module in repository.</p>
source	<pre><xs:attribute name="url" type="xs:anyURI"> <xs:annotation> <xs:documentation>An attribute that represents location of current module in repository.</xs:documentation> </xs:annotation> </xs:attribute></pre>

attribute module/@document

type	xs:string
annotation	<p>documentation An attribute that represents module id.</p>
source	<pre><xs:attribute name="document" type="xs:string"> <xs:annotation> <xs:documentation>An attribute that represents module id.</xs:documentation> </xs:annotation> </xs:attribute></pre>

attribute module/@version

type	xs:string
source	<pre><xs:attribute name="version" type="xs:string"/></pre>

element subcollection

diagram	<pre> classDiagram class subcollection { ep:id : type-not-empty-string md:title : xs:string ep:view-attributes content } subcollection < -- attributes subcollection < -- ep:view-attributes subcollection < -- content ep:id < -- ep:view-attributes md:title < -- ep:view-attributes </pre>
namespace	http://cnx.rice.edu/collxml
properties	content complex

children	title view-attributes content					
used by	element content					
attributes	Name ep:id	Type type-not-empty-string	Use	Default	Fixed	Annotation documentation An attribute that represent id of element.
annotation	documentation An element that represents a subcollection in a collection.					
source	<pre><xs:element name="subcollection"> <xs:annotation> <xs:documentation>An element that represents a subcollection in a collection.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element ref="md:title"/> <xs:element ref="ep:view-attributes" minOccurs="0"/> <xs:element ref="content"/> </xs:all> <xs:attribute ref="ep:id"/> </xs:complexType> </xs:element></pre>					

element **abstract**

diagram	 <p>An element that specifies short module content description.</p>
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
used by	element metadata
annotation	documentation An element that specifies short module content description.
source	<pre><xs:element name="abstract" type="xs:string"> <xs:annotation> <xs:documentation>An element that specifies short module content description.</xs:documentation> </xs:annotation> </xs:element></pre>

element **actors**

diagram	<pre> classDiagram class actors { <<An element that represents list of persons object.>> } class person { <<An element that represents single person.>> } class organization { <<An element that represents single organization.>> } actors "1..0" --> "1..0" person actors "1..0" --> "1..0" organization </pre>
namespace	http://cnx.rice.edu/mdml
properties	content complex
children	person organization
used by	element metadata
annotation	<p>documentation An element that represents list of persons object.</p>
source	<pre> <xs:element name="actors"> <xs:annotation> <xs:documentation>An element that represents list of persons object.</xs:documentation> </xs:annotation> <xs:complexType> <xs:choice minOccurs="1" maxOccurs="unbounded"> <xs:element ref="person" maxOccurs="unbounded"/> <xs:element ref="organization" maxOccurs="unbounded"/> </xs:choice> </xs:complexType> </xs:element> </pre>

element **content-id**

diagram	<pre> classDiagram class content_id { <<An element that represent content id.>> } type xs:NMTOKEN </pre>
namespace	http://cnx.rice.edu/mdml
type	xs:NMTOKEN
properties	content simple
used by	element metadata
annotation	<p>documentation An element that represent content id.</p>
source	<pre> <xs:element name="content-id" type="xs:NMTOKEN"> <xs:annotation> <xs:documentation>An element that represent content id.</xs:documentation> </xs:annotation> </xs:element> </pre>

element content-url

diagram	<p>An element that represent content url.</p>
namespace	http://cnx.rice.edu/mdml
type	xs:anyURI
properties	content simple
used by	element metadata
annotation	<p>documentation</p> <p>An element that represent content url.</p>
source	<pre><xs:element name="content-url" type="xs:anyURI"> <xs:annotation> <xs:documentation>An element that represent content url.</xs:documentation> </xs:annotation> </xs:element></pre>

element created

diagram	<p>An element that specifies module created date.</p>
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
used by	element metadata
annotation	<p>documentation</p> <p>An element that specifies module created date.</p>
source	<pre><xs:element name="created" type="xs:string"> <xs:annotation> <xs:documentation>An element that specifies module created date.</xs:documentation> </xs:annotation> </xs:element></pre>

element education-levellist

diagram	<p>An element that specifies list of education level.</p>
namespace	http://cnx.rice.edu/mdml
properties	content complex
children	education-level
used by	element metadata

annotation	documentation An element that specifies list of education level.
source	<pre><xs:element name="education-leveelist"> <xs:annotation> <xs:documentation>An element that specifies list of education level.</xs:documentation> </xs:annotation> <xs:complexType> <xs:sequence> <xs:element name="education-level" type="type-elem-string-attr-key" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that represents single education level.</xs:documentation> </xs:annotation> </xs:element> </xs:sequence> </xs:complexType> </xs:element></pre>

element education-leveelist/education-level

diagram													
namespace	http://cnx.rice.edu/mdml												
type	type-elem-string-attr-key												
properties	<table> <tr> <td>minOcc</td> <td>1</td> </tr> <tr> <td>maxOcc</td> <td>unbounded</td> </tr> <tr> <td>content</td> <td>complex</td> </tr> </table>	minOcc	1	maxOcc	unbounded	content	complex						
minOcc	1												
maxOcc	unbounded												
content	complex												
attributes	<table> <tr> <td>Name</td> <td>Type</td> <td>Use</td> <td>Default</td> <td>Fixed</td> <td>Annotation</td> </tr> <tr> <td>key</td> <td>xs:string</td> <td></td> <td></td> <td></td> <td>documentation A coded representation of an element of the object.</td> </tr> </table>	Name	Type	Use	Default	Fixed	Annotation	key	xs:string				documentation A coded representation of an element of the object.
Name	Type	Use	Default	Fixed	Annotation								
key	xs:string				documentation A coded representation of an element of the object.								
annotation	documentation An element that represents single education level.												
source	<pre><xs:element name="education-level" type="type-elem-string-attr-key" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that represents single education level.</xs:documentation> </xs:annotation> </xs:element></pre>												

element keywordlist

diagram	<pre> classDiagram keywordlist "1..0" -- "*" keyword </pre> <p>An element that specifies list of keyword related with collection.</p> <p>An element that determines single keyword.</p>
namespace	http://cnx.rice.edu/mdml
properties	content complex
children	keyword
used by	element metadata
annotation	<p>documentation</p> <p>An element that specifies list of keyword related with collection.</p>
source	<pre> <xs:element name="keywordlist"> <xs:annotation> <xs:documentation>An element that specifies list of keyword related with collection.</xs:documentation> </xs:annotation> <xs:complexType> <xs:sequence> <xs:element name="keyword" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that determines single keyword.</xs:documentation> </xs:annotation> </xs:element> </xs:sequence> </xs:complexType> </xs:element> </pre>

element keywordlist/keyword

diagram	<pre> classDiagram keyword "1..0" </pre> <p>An element that determines single keyword.</p>
namespace	http://cnx.rice.edu/mdml
properties	minOcc 1 maxOcc unbounded
annotation	<p>documentation</p> <p>An element that determines single keyword.</p>
source	<pre> <xs:element name="keyword" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that determines single keyword.</xs:documentation> </xs:annotation> </xs:element> </pre>

element language

diagram	<pre> classDiagram language "1..0" type xs:string </pre> <p>An element that specifies module content language.</p>
---------	--

namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
used by	element metadata
annotation	documentation An element that specifies module content language.
source	<pre><xs:element name="language" type="xs:string"> <xs:annotation> <xs:documentation>An element that specifies module content language.</xs:documentation> </xs:annotation> </xs:element></pre>

element license

diagram	<pre> classDiagram class license { type xs:string derivedBy extension } class attributes { attribute url xs:anyURI } license "1" -- "1" attributes attributes "1" -- "1" url </pre> <p>An element that specifies single license definition.</p>												
namespace	http://cnx.rice.edu/mdml												
type	extension of xs:string												
properties	content complex												
used by	element metadata												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation documentation</th> </tr> </thead> <tbody> <tr> <td>url</td> <td>xs:anyURI</td> <td></td> <td></td> <td></td> <td>An attribute that contains url with license.</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	url	xs:anyURI				An attribute that contains url with license.
Name	Type	Use	Default	Fixed	Annotation documentation								
url	xs:anyURI				An attribute that contains url with license.								
annotation	documentation An element that specifies single license definition.												
source	<pre><xs:element name="license"> <xs:annotation> <xs:documentation>An element that specifies single license definition.</xs:documentation> </xs:annotation> <xs:complexType> <xs:simpleContent> <xs:extension base="xs:string"> <xs:attribute name="url" type="xs:anyURI"> <xs:annotation> <xs:documentation>An attribute that contains url with license.</xs:documentation> </xs:annotation> </xs:attribute> </xs:extension> </xs:simpleContent> </xs:complexType> </xs:element></pre>												

attribute license/@url

type	<code>xs:anyURI</code>
annotation	<p>documentation An attribute that contains url with license.</p>
source	<pre><xs:attribute name="url" type="xs:anyURI"> <xs:annotation> <xs:documentation>An attribute that contains url with license.</xs:documentation> </xs:annotation> </xs:attribute></pre>

element organization

diagram	<pre> classDiagram class organization { attribute userid : xs:string attribute fullname : xs:string attribute shortname : xs:string attribute email : xs:string } organization < -- attributes attributes { attribute userid : xs:string } attributes { attribute fullname : xs:string } attributes { attribute shortname : xs:string } attributes { attribute email : xs:string } </pre>												
namespace	<code>http://cnx.rice.edu/mdml</code>												
properties	content complex												
children	fullname shortname email												
used by	element actors												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation</th> </tr> </thead> <tbody> <tr> <td>userid</td> <td><code>xs:string</code></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation	userid	<code>xs:string</code>				
Name	Type	Use	Default	Fixed	Annotation								
userid	<code>xs:string</code>												
annotation	<p>documentation An element that represents single organization.</p>												
source	<pre><xs:element name="organization"> <xs:annotation> <xs:documentation>An element that represents single organization.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element name="fullname" type="xs:string"/> <xs:element name="shortname" type="xs:string"/> <xs:element name="email" type="xs:string" minOccurs="0"/> </xs:all> <xs:attribute name="userid" type="xs:string"/> </xs:complexType> </xs:element></pre>												

attribute organization/@userid

type	<code>xs:string</code>
------	------------------------

source	<code><xs:attribute name="userid" type="xs:string"/></code>
--------	---

element **organization/fullname**

diagram	
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
source	<code><xs:element name="fullname" type="xs:string"/></code>

element **organization/shortname**

diagram	
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
source	<code><xs:element name="shortname" type="xs:string"/></code>

element **organization/email**

diagram	
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	minOcc 0 maxOcc 1 content simple
source	<code><xs:element name="email" type="xs:string" minOccurs="0"/></code>

element person

diagram	<pre> classDiagram class person class attributes { attribute userid : xs:string } class firstname { type xs:string } class surname { type xs:string } class fullname { type xs:string } class email { type xs:string } person "1" -- "*" attributes attributes "1" *-- "*" firstname firstname *-- "*" surname surname *-- "*" fullname fullname *-- "*" email </pre>												
namespace	http://cnx.rice.edu/mdml												
properties	content complex												
children	firstname surname fullname email												
used by	element actors												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation</th> </tr> </thead> <tbody> <tr> <td>userid</td> <td>xs:string</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation	userid	xs:string				
Name	Type	Use	Default	Fixed	Annotation								
userid	xs:string												
annotation	<p>documentation</p> <p>An element that represents single person.</p>												
source	<pre> <xs:element name="person"> <xs:annotation> <xs:documentation>An element that represents single person.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element name="firstname" type="xs:string"/> <xs:element name="surname" type="xs:string"/> <xs:element name="fullname" type="xs:string"/> <xs:element name="email" type="xs:string" minOccurs="0"/> </xs:all> <xs:attribute name="userid" type="xs:string"/> </xs:complexType> </xs:element> </pre>												

attribute person/@userid

type	xs:string
source	<xs:attribute name="userid" type="xs:string"/>

element person/firstname

diagram	<pre> classDiagram class firstname { type xs:string } firstname </pre>
---------	---

namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
source	<xs:element name="firstname" type="xs:string"/>

element person/surname

diagram	
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
source	<xs:element name="surname" type="xs:string"/>

element person/fullname

diagram	
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
source	<xs:element name="fullname" type="xs:string"/>

element person/email

diagram	
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	minOcc 0 maxOcc 1 content simple
source	<xs:element name="email" type="xs:string" minOccurs="0"/>

element repository

diagram	 An element that specifies repository location.
namespace	http://cnx.rice.edu/mdml

type	xs:string
properties	content simple
used by	element metadata
annotation	documentation An element that specifies repository location.
source	<pre><xs:element name="repository" type="xs:string"> <xs:annotation> <xs:documentation>An element that specifies repository location.</xs:documentation> </xs:annotation> </xs:element></pre>

element revised

diagram	
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
used by	element metadata
annotation	documentation An element that specifies module revised date.
source	<pre><xs:element name="revised" type="xs:string"> <xs:annotation> <xs:documentation>An element that specifies module revised date.</xs:documentation> </xs:annotation> </xs:element></pre>

element role

diagram													
namespace	http://cnx.rice.edu/mdml												
type	extension of xs:string												
properties	content complex												
used by	element roles												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation</th> </tr> </thead> <tbody> <tr> <td>type</td> <td>xs:string</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation	type	xs:string				
Name	Type	Use	Default	Fixed	Annotation								
type	xs:string												
annotation	documentation An element that represents single role.												
source	<pre><xs:element name="role"> <xs:annotation> <xs:documentation>An element that represents single role.</xs:documentation> </xs:annotation> </xs:element></pre>												

	<pre> </xs:annotation> <xs:complexType> <xs:simpleContent> <xs:extension base="xs:string"> <xs:attribute name="type" type="xs:string"/> </xs:extension> </xs:simpleContent> </xs:complexType> </xs:element> </pre>
--	--

attribute **role/@type**

type	<code>xs:string</code>
source	<code><xs:attribute name="type" type="xs:string"/></code>

element **roles**

diagram	<p>An element that represents list of roles object.</p> <p>An element that represents single role.</p>
namespace	<code>http://cnx.rice.edu/mdml</code>
properties	content complex
children	role
used by	element metadata
annotation	<p>documentation</p> <p>An element that represents list of roles object.</p>
source	<pre> <xs:element name="roles"> <xs:annotation> <xs:documentation>An element that represents list of roles object.</xs:documentation> </xs:annotation> <xs:complexType> <xs:sequence> <xs:element ref="role" minOccurs="1" maxOccurs="unbounded"/> </xs:sequence> </xs:complexType> </xs:element> </pre>

element **subjectlist**

diagram	<p>An element that specifies list of subject associated with collection.</p> <p>An element that represents single subject from restriction list of possible values.</p>
namespace	<code>http://cnx.rice.edu/mdml</code>

properties	content complex
children	subject
used by	element metadata
annotation	documentation An element that specifies list of subject associated with collection.
source	<pre> <xs:element name="subjectlist"> <xs:annotation> <xs:documentation>An element that specifies list of subject associated with collection.</xs:documentation> </xs:annotation> <xs:complexType> <xs:sequence> <xs:element name="subject" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that represents single subject from restriction list of possible values.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="matematyka"/> <xs:enumeration value="język polski"/> <xs:enumeration value="fizyka"/> <xs:enumeration value="chemia"/> <xs:enumeration value="biologia"/> <xs:enumeration value="geografia"/> <xs:enumeration value="przyroda"/> <xs:enumeration value="edukacja wczesnoszkolna"/> <xs:enumeration value="historia i społeczeństwo"/> <xs:enumeration value="historia"/> <xs:enumeration value="informatyka"/> <xs:enumeration value="zajęcia komputerowe"/> <xs:enumeration value="wiedza o społeczeństwie"/> <xs:enumeration value="edukacja dla bezpieczeństwa"/> </xs:restriction> </xs:simpleType> </xs:element> </xs:sequence> </xs:complexType> </xs:element></pre>

element **subjectlist/subject**

diagram	<p>An element that represents single subject from restriction list of possible values.</p>				
namespace	http://cnx.rice.edu/mdml				
type	restriction of xs:string				
properties	<table> <tr> <td>minOcc</td> <td>1</td> </tr> <tr> <td>maxOcc</td> <td>unbounded</td> </tr> </table>	minOcc	1	maxOcc	unbounded
minOcc	1				
maxOcc	unbounded				

	content simple																																														
facets	<table> <thead> <tr> <th>Kind</th><th>Value</th><th>Annotation</th></tr> </thead> <tbody> <tr> <td>enumeration</td><td>matematyka</td><td></td></tr> <tr> <td>enumeration</td><td>język polski</td><td></td></tr> <tr> <td>enumeration</td><td>fizyka</td><td></td></tr> <tr> <td>enumeration</td><td>chemia</td><td></td></tr> <tr> <td>enumeration</td><td>biologia</td><td></td></tr> <tr> <td>enumeration</td><td>geografia</td><td></td></tr> <tr> <td>enumeration</td><td>przyroda</td><td></td></tr> <tr> <td>enumeration</td><td>edukacja wczesnoszkolna</td><td></td></tr> <tr> <td>enumeration</td><td>historia i społeczeństwo</td><td></td></tr> <tr> <td>enumeration</td><td>historia</td><td></td></tr> <tr> <td>enumeration</td><td>informatyka</td><td></td></tr> <tr> <td>enumeration</td><td>zajęcia komputerowe</td><td></td></tr> <tr> <td>enumeration</td><td>wiedza o społeczeństwie</td><td></td></tr> <tr> <td>enumeration</td><td>edukacja dla bezpieczeństwa</td><td></td></tr> </tbody> </table>	Kind	Value	Annotation	enumeration	matematyka		enumeration	język polski		enumeration	fizyka		enumeration	chemia		enumeration	biologia		enumeration	geografia		enumeration	przyroda		enumeration	edukacja wczesnoszkolna		enumeration	historia i społeczeństwo		enumeration	historia		enumeration	informatyka		enumeration	zajęcia komputerowe		enumeration	wiedza o społeczeństwie		enumeration	edukacja dla bezpieczeństwa		
Kind	Value	Annotation																																													
enumeration	matematyka																																														
enumeration	język polski																																														
enumeration	fizyka																																														
enumeration	chemia																																														
enumeration	biologia																																														
enumeration	geografia																																														
enumeration	przyroda																																														
enumeration	edukacja wczesnoszkolna																																														
enumeration	historia i społeczeństwo																																														
enumeration	historia																																														
enumeration	informatyka																																														
enumeration	zajęcia komputerowe																																														
enumeration	wiedza o społeczeństwie																																														
enumeration	edukacja dla bezpieczeństwa																																														
annotation	<p>documentation</p> <p>An element that represents single subject from restriction list of possible values.</p>																																														
source	<pre> <xs:element name="subject" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that represents single subject from restriction list of possible values.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="matematyka"/> <xs:enumeration value="język polski"/> <xs:enumeration value="fizyka"/> <xs:enumeration value="chemia"/> <xs:enumeration value="biologia"/> <xs:enumeration value="geografia"/> <xs:enumeration value="przyroda"/> <xs:enumeration value="edukacja wczesnoszkolna"/> <xs:enumeration value="historia i społeczeństwo"/> <xs:enumeration value="historia"/> <xs:enumeration value="informatyka"/> <xs:enumeration value="zajęcia komputerowe"/> <xs:enumeration value="wiedza o społeczeństwie"/> <xs:enumeration value="edukacja dla bezpieczeństwa"/> </xs:restriction> </xs:simpleType> </xs:element></pre>																																														

element subtitle

diagram	 <p>An element that specifies module subtitle.</p>
namespace	http://cnx.rice.edu/mdml
type	xs:string

properties	content simple
used by	elements metadata module
annotation	documentation An element that specifies module subtitle.
source	<pre><xs:element name="subtitle" type="xs:string"> <xs:annotation> <xs:documentation>An element that specifies module subtitle.</xs:documentation> </xs:annotation> </xs:element></pre>

element title

diagram	 <p>An element that specifies module title.</p>
namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	content simple
used by	elements metadata module subcollection
annotation	documentation An element that specifies module title.
source	<pre><xs:element name="title" type="xs:string"> <xs:annotation> <xs:documentation>An element that specifies module title.</xs:documentation> </xs:annotation> </xs:element></pre>

element version

diagram	 <p>An element that specifies version of metadata.</p>
namespace	http://cnx.rice.edu/mdml
type	xs:positiveInteger
properties	content simple
used by	element metadata
annotation	documentation An element that specifies version of metadata.
source	<pre><xs:element name="version" type="xs:positiveInteger"> <xs:annotation> <xs:documentation>An element that specifies version of metadata.</xs:documentation> </xs:annotation> </xs:element></pre>

element collection-header

diagram	<pre> classDiagram class collection-header { <<An element that specifies womi to be used on details page of e-textbook on epodreczniki.pl portal.>> attributes { title-presentation : xs:string } reference { <<An element that specifies womi to be used in ep:collection-header.>> type type-link-reference } } </pre>												
namespace	http://epodreczniki.pl/												
properties	content complex												
children	reference												
used by	element references												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation documentation</th> </tr> </thead> <tbody> <tr> <td>title-presentation</td> <td>derived by: <code>xs:string</code></td> <td></td> <td></td> <td></td> <td>An attribute that specifies title theme color.</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	title-presentation	derived by: <code>xs:string</code>				An attribute that specifies title theme color.
Name	Type	Use	Default	Fixed	Annotation documentation								
title-presentation	derived by: <code>xs:string</code>				An attribute that specifies title theme color.								
annotation	<p>documentation An element that specifies womi to be used on details page of e-textbook on epodreczniki.pl portal.</p>												
source	<pre> <xs:element name="collection-header"> <xs:annotation> <xs:documentation>An element that specifies womi to be used on details page of e-textbook on epodreczniki.pl portal.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element name="reference" type="type-link-reference"> <xs:annotation> <xs:documentation>An element that specifies womi to be used in ep:collection-header.</xs:documentation> </xs:annotation> </xs:element> </xs:all> <xs:attribute name="title-presentation"> <xs:annotation> <xs:documentation>An attribute that specifies title theme color.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="dark"/> <xs:enumeration value="light"/> </xs:restriction> </xs:simpleType> </xs:attribute> </xs:complexType> </xs:element> </pre>												

attribute collection-header/@title-presentation

type	restriction of xs:string									
facets	<table> <tr> <td>Kind</td> <td>Value</td> <td>Annotation</td> </tr> <tr> <td>enumeration</td> <td>dark</td> <td></td> </tr> <tr> <td>enumeration</td> <td>light</td> <td></td> </tr> </table>	Kind	Value	Annotation	enumeration	dark		enumeration	light	
Kind	Value	Annotation								
enumeration	dark									
enumeration	light									
annotation	<p>documentation</p> <p>An attribute that specifies title theme color.</p>									
source	<pre><xs:attribute name="title-presentation"> <xs:annotation> <xs:documentation>An attribute that specifies title theme color.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="dark"/> <xs:enumeration value="light"/> </xs:restriction> </xs:simpleType> </xs:attribute></pre>									

element collection-header/reference

diagram	<p>The diagram illustrates the UML class reference, which is a type-link-reference. It has an attribute id of type type-not-empty-string, described as 'An attribute that represent id of element'. It also has a relationship named link with multiplicity 0..n, described as 'An element that contains link reference for related table of content and module'.</p>												
namespace	http://epodreczniki.pl/												
type	type-link-reference												
properties	content complex												
children	link												
attributes	<table> <tr> <td>Name</td> <td>Type</td> <td>Use</td> <td>Default</td> <td>Fixed</td> <td>Annotation</td> </tr> <tr> <td>id</td> <td>type-not-empty-string</td> <td></td> <td></td> <td></td> <td>documentation An attribute that represent id of element.</td> </tr> </table>	Name	Type	Use	Default	Fixed	Annotation	id	type-not-empty-string				documentation An attribute that represent id of element.
Name	Type	Use	Default	Fixed	Annotation								
id	type-not-empty-string				documentation An attribute that represent id of element.								
annotation	<p>documentation</p> <p>An element that specifies womi to be used in ep:collection-header.</p>												
source	<pre><xs:element name="reference" type="type-link-reference"> <xs:annotation> <xs:documentation>An element that specifies womi to be used in ep:collection-header.</xs:documentation> </xs:annotation> </xs:element></pre>												

element cover

diagram	 <p>An element that represent information about collection cover.</p>						
namespace	http://epodreczniki.pl/						
type	extension of xs:string						
properties	content complex						
used by	element e-textbook						
attributes	<table> <tr> <td>Name cover-type</td> <td>Type xs:string</td> <td>Use</td> <td>Default</td> <td>Fixed</td> <td>Annotation documentation An attribute that declares the format of the cover image (sample value: "png").</td> </tr> </table>	Name cover-type	Type xs:string	Use	Default	Fixed	Annotation documentation An attribute that declares the format of the cover image (sample value: "png").
Name cover-type	Type xs:string	Use	Default	Fixed	Annotation documentation An attribute that declares the format of the cover image (sample value: "png").		
annotation	<p>documentation An element that represent information about collection cover.</p>						
source	<pre> <xs:element name="cover"> <xs:annotation> <xs:documentation>An element that represent information about collection cover.</xs:documentation> </xs:annotation> <xs:complexType> <xs:simpleContent> <xs:extension base="xs:string"> <xs:attribute name="cover-type" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that declares the format of the cover image (sample value: "png").</xs:documentation> </xs:annotation> </xs:attribute> </xs:extension> </xs:simpleContent> </xs:complexType> </xs:element></pre>						

attribute cover/@cover-type

namespace	http://epodreczniki.pl/
type	xs:string
properties	form qualified
annotation	<p>documentation An attribute that declares the format of the cover image (sample value: "png").</p>
source	<pre> <xs:attribute name="cover-type" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that declares the format of the cover image (sample value:</pre>

	<pre>"png").</xs:documentation> </xs:annotation> </xs:attribute></pre>
--	--

element e-textbook

diagram	<pre> classDiagram class e-textbook { attribute version: xs:decimal attribute content-status: xs:string attribute recipient: xs:string attribute references { attribute class: type-type-string-min-length-one attribute volume: type-type-not-empty-positive-integer attribute cover: type-xs-string attribute publication-date: type-xs-string attribute signature: type-xs-string attribute stylesheet: type-type-string-min-length-one attribute environment-type: type-type-string-min-length-one attribute show-technical-remarks: type-xs:boolean attribute learning-objectives attribute editor: type-xs:string } listOf children: volume, cover, publication-date, signature, stylesheet, environment-type, show-technical-remarks, learning-objectives, editor } </pre>
namespace	http://epodreczniki.pl/
properties	content complex
children	references class volume cover publication-date signature stylesheet environment-type show-technical-remarks learning-objectives editor

used by	element metadata					
attributes	<p>Name <u>version</u> Type xs:decimal</p> <p><u>content-status</u> derived by: xs:string</p> <p><u>recipient</u> derived by: xs:string</p>	Use	Default 1.5	Fixed	Annotation documentation An attribute specifies formats' schema version.	documentation
source	<pre><xs:element name="e-textbook"> <xs:complexType> <xs:sequence> <xs:element ref="references" minOccurs="0"/> <xs:element name="class" type="type-string-min-length-one" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the class the e-textbook's content is intended for (sample value: "1").</xs:documentation> </xs:annotation> </xs:element> <xs:element name="volume" type="type-not-empty-positive-integer" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the volume (single e-textbook) that is part of a larger e-textbook.</xs:documentation> </xs:annotation> </xs:element> <xs:element ref="cover" minOccurs="0"/> <xs:element name="publication-date" type="xs:string" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the official publication date of the e-textbook (sample value: "1 września 2015").</xs:documentation> </xs:annotation> </xs:element> <xs:element name="signature" type="xs:string" minOccurs="0"> <xs:annotation> <xs:documentation>An element that represents formal number declaring the e-textbook's conformance with core curriculum.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="stylesheet" type="type-string-min-length-one" minOccurs="0"> <xs:annotation> <xs:documentation>An element to hold name of used stylesheet.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="environment-type" type="type-string-min-length-one" minOccurs="0"> <xs:annotation> <xs:documentation>An element that defines a special mode for displaying e-textbooks, e.g. for early school education.</xs:documentation> </xs:annotation></pre>					

	<pre> </xs:element> <xs:element name="show-technical-remarks" type="xs:boolean"> <xs:annotation> <xs:documentation>An element indicates that technical remarks (e.g. WOMI verification status) should be included after transformations in the e-textbook's output formats.</xs:documentation> </xs:annotation> </xs:element> <xs:element ref="learning-objectives" maxOccurs="unbounded"/> <xs:element ref="editor" minOccurs="0"/> <xs:sequence> <xs:attribute name="version" type="xs:decimal" default="1.5" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies formats' schema version.</xs:documentation> </xs:annotation> </xs:attribute> <xs:attributeGroup ref="group-attr-status-and-recipient"/> </xs:complexType> </xs:element></pre>
--	--

attribute e-textbook/@version

namespace	http://epodreczniki.pl/
type	xs:decimal
properties	default 1.5 form qualified
annotation	documentation An attribute specifies formats' schema version.
source	<pre> <xs:attribute name="version" type="xs:decimal" default="1.5" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies formats' schema version.</xs:documentation> </xs:annotation> </xs:attribute></pre>

element e-textbook/class

diagram	 <p>An element that declares the class the e-textbook's content is intended for (sample value: "1").</p>
namespace	http://epodreczniki.pl/
type	type-string-min-length-one
properties	minOcc 0 maxOcc 1 content simple
facets	Kind Value Annotation minLength 1
annotation	documentation An element that declares the class the e-textbook's content is intended for (sample value: "1").
source	<pre> <xs:element name="class" type="type-string-min-length-one" minOccurs="0"> <xs:annotation></pre>

	<pre><xs:documentation>An element that declares the class the e-textbook's content is intended for (sample value: "1").</xs:documentation> </xs:annotation> </xs:element></pre>
--	---

element e-textbook/volume

diagram	 <p>An element that declares the volume (single e-textbook) that is part of a larger e-textbook.</p>						
namespace	http://epodreczniki.pl/						
type	type-not-empty-positive-integer						
properties	<table> <tr> <td>minOcc</td> <td>0</td> </tr> <tr> <td>maxOcc</td> <td>1</td> </tr> <tr> <td>content</td> <td>simple</td> </tr> </table>	minOcc	0	maxOcc	1	content	simple
minOcc	0						
maxOcc	1						
content	simple						
facets	<table> <tr> <td>Kind</td> <td>Value</td> <td>Annotation</td> </tr> <tr> <td>pattern</td> <td>[0-9]+</td> <td></td> </tr> </table>	Kind	Value	Annotation	pattern	[0-9]+	
Kind	Value	Annotation					
pattern	[0-9]+						
annotation	<p>documentation</p> <p>An element that declares the volume (single e-textbook) that is part of a larger e-textbook.</p>						
source	<pre><xs:element name="volume" type="type-not-empty-positive-integer" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the volume (single e-textbook) that is part of a larger e-textbook.</xs:documentation> </xs:annotation> </xs:element></pre>						

element e-textbook/publication-date

diagram	 <p>An element that declares the official publication date of the e-textbook (sample value: "1 września 2015").</p>						
namespace	http://epodreczniki.pl/						
type	xs:string						
properties	<table> <tr> <td>minOcc</td> <td>0</td> </tr> <tr> <td>maxOcc</td> <td>1</td> </tr> <tr> <td>content</td> <td>simple</td> </tr> </table>	minOcc	0	maxOcc	1	content	simple
minOcc	0						
maxOcc	1						
content	simple						
annotation	<p>documentation</p> <p>An element that declares the official publication date of the e-textbook (sample value: "1 września 2015").</p>						
source	<pre><xs:element name="publication-date" type="xs:string" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the official publication date of the e-textbook (sample value: "1 września 2015").</xs:documentation> </xs:annotation> </xs:element></pre>						

element e-textbook/signature

diagram	<p>An element that represents formal number declaring the e-textbook's conformance with core curriculum.</p>
namespace	http://epodreczniki.pl/
type	xs:string
properties	minOcc 0 maxOcc 1 content simple
annotation	documentation An element that represents formal number declaring the e-textbook's conformance with core curriculum.
source	<pre><xs:element name="signature" type="xs:string" minOccurs="0"> <xs:annotation> <xs:documentation>An element that represents formal number declaring the e-textbook's conformance with core curriculum.</xs:documentation> </xs:annotation> </xs:element></pre>

element e-textbook/stylesheet

diagram	<p>An element to hold name of used stylesheet.</p>
namespace	http://epodreczniki.pl/
type	type-string-min-length-one
properties	minOcc 0 maxOcc 1 content simple
facets	Kind Value Annotation minLength 1
annotation	documentation An element to hold name of used stylesheet.
source	<pre><xs:element name="stylesheet" type="type-string-min-length-one" minOccurs="0"> <xs:annotation> <xs:documentation>An element to hold name of used stylesheet.</xs:documentation> </xs:annotation> </xs:element></pre>

element e-textbook/environment-type

diagram	<p>An element that defines a special mode for displaying e-textbooks, e.g. for early school education.</p>
namespace	http://epodreczniki.pl/

type	type-string-min-length-one
properties	minOcc 0 maxOcc 1 content simple
facets	Kind Value Annotation minLength 1
annotation	documentation An element that defines a special mode for displaying e-textbooks, e.g. for early school education.
source	<pre><xs:element name="environment-type" type="type-string-min-length-one" minOccurs="0"> <xs:annotation> <xs:documentation>An element that defines a special mode for displaying e-textbooks, e.g. for early school education.</xs:documentation> </xs:annotation> </xs:element></pre>

element e-textbook/show-technical-remarks

diagram	 <p>An element indicates that technical remarks (e.g. WOMI verification status) should be included after transformations in the e-textbook's output formats.</p>
namespace	http://epodreczniki.pl/
type	xs:boolean
properties	content simple
annotation	documentation An element indicates that technical remarks (e.g. WOMI verification status) should be included after transformations in the e-textbook's output formats.
source	<pre><xs:element name="show-technical-remarks" type="xs:boolean"> <xs:annotation> <xs:documentation>An element indicates that technical remarks (e.g. WOMI verification status) should be included after transformations in the e-textbook's output formats.</xs:documentation> </xs:annotation> </xs:element></pre>

element editor

diagram	 <p>Cut off flag which means that detailed validation is not required in throw collection to RT or import to EO.</p>
namespace	http://epodreczniki.pl/
type	restriction of xs:string
properties	content simple
used by	element e-textbook
facets	Kind Value Annotation enumeration external-in documentation

	progress	Version was thrown from outer editor. The next versions will be throw from outer editor also.
	enumeration external-final	documentation Last version was thrown from outer editor. There will not be next versions.
	enumeration edition-online	documentation Version was thrown (sealed) from EO.
annotation	documentation	Cut off flag which means that detailed validation is not required in throw collection to RT or import to EO.
source	<pre><xs:element name="editor"> <xs:annotation> <xs:documentation>Cut off flag which means that detailed validation is not required in throw collection to RT or import to EO.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="external-in-progress"> <xs:annotation> <xs:documentation>Version was thrown from outer editor. The next versions will be throw from outer editor also.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="external-final"> <xs:annotation> <xs:documentation>Last version was thrown from outer editor. There will not be next versions.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="edition-online"> <xs:annotation> <xs:documentation>Version was thrown (sealed) from EO.</xs:documentation> </xs:annotation> </xs:enumeration> </xs:restriction> </xs:simpleType> </xs:element></pre>	

element learning-objectives

diagram	<p>An element that contains list of learning objective.</p>
namespace	http://epodreczniki.pl/
properties	content complex
children	learning-objective
used by	e-textbook
annotation	documentation An element that contains list of learning objective.
source	<pre><xs:element name="learning-objectives"> <xs:annotation> <xs:documentation>An element that contains list of learning objective.</xs:documentation> </xs:annotation> <xs:complexType> <xs:sequence></pre>

	<pre> <xs:element name="learning-objective" maxOccurs="unbounded"> <xs:complexType> <xs:all> <xs:element name="learning-objective-stage" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that declares the education level of the learning objective.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-school" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that declares the school type of the learning objective.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-version" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that declares the version of the learning objective.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-subject" type="type-elem-string-attr-key-qualified" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the subject of the learning objective.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-scope" type="type-elem-string-attr-key-qualified" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the scope of the learning objective (e.g. elementary, expanding).</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-text" type="xs:string" minOccurs="0"> <xs:annotation> <xs:documentation>An element that contains detailed text description of the learning objective (sample value: "A student interprets mathematical text. After solving an exercise, he interprets the result").</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-name" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that represents general text description of the learning objective (sample value: "Creating and using information").</xs:documentation> </xs:annotation> </xs:element> </xs:all> </xs:complexType> </xs:element> </xs:sequence> </xs:complexType> </xs:element> </pre>
--	--

element learning-objectives/learning-objective

diagram	<pre> classDiagram class learning-objective { <<1..0>> } class learning-objective-stage { type elem-string-attr-key-qualified... } class learning-objective-school { type elem-string-attr-key-qualified... } class learning-objective-version { type elem-string-attr-key-qualified... } class learning-objective-subject { type elem-string-attr-key-qualified... } class learning-objective-scope { type elem-string-attr-key-qualified... } class learning-objective-text { type xs:string } class learning-objective-name { type elem-string-attr-key-qualified... } learning-objective "1..0" --> learning-objective-stage learning-objective "1..0" --> learning-objective-school learning-objective "1..0" --> learning-objective-version learning-objective "1..0" --> learning-objective-subject learning-objective "1..0" --> learning-objective-scope learning-objective "1..0" --> learning-objective-text learning-objective "1..0" --> learning-objective-name </pre>						
namespace	http://epodreczniki.pl/						
properties	<table border="1"> <tr> <td>minOcc</td><td>1</td> </tr> <tr> <td>maxOcc</td><td>unbounded</td> </tr> <tr> <td>content</td><td>complex</td> </tr> </table>	minOcc	1	maxOcc	unbounded	content	complex
minOcc	1						
maxOcc	unbounded						
content	complex						
children	learning-objective-stage learning-objective-school learning-objective-version learning-objective-subject learning-objective-scope learning-objective-text learning-objective-name						
source	<pre> <xsd:element name="learning-objective" maxOccurs="unbounded"> <xsd:complexType> <xsd:all> <xsd:element name="learning-objective-stage" type="type-elem-string-attr-key-qualified"> <xsd:annotation> <xsd:documentation>An element that declares the education level of the learning objective.</xsd:documentation> </xsd:annotation> </xsd:element> <xsd:element name="learning-objective-school" type="type-elem-string-attr-key-qualified"> <xsd:annotation> <xsd:documentation>An element that declares the school type of the learning objective.</xsd:documentation> </xsd:annotation> </xsd:element> </xsd:all> </xsd:complexType> </xsd:element> </pre>						

	<pre> </xs:annotation> </xs:element> <xs:element name="learning-objective-version" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that declares the version of the learning objective.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-subject" type="type-elem-string-attr-key-qualified" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the subject of the learning objective.</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-scope" type="type-elem-string-attr-key-qualified" minOccurs="0"> <xs:annotation> <xs:documentation>An element that declares the scope of the learning objective (e.g. elementary, expanding).</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-text" type="xs:string" minOccurs="0"> <xs:annotation> <xs:documentation>An element that contains detailed text description of the learning objective (sample value: "A student interprets mathematical text. After solving an exercise, he interprets the result").</xs:documentation> </xs:annotation> </xs:element> <xs:element name="learning-objective-name" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that represents general text description of the learning objective (sample value: "Creating and using information").</xs:documentation> </xs:annotation> </xs:element> </xs:all> </xs:complexType> </xs:element> </pre>
--	--

element learning-objectives/learning-objective/learning-objective-stage

diagram	<pre> classDiagram class learning-objective-stage { type type-elem-string-attr-key-qualified... attribute attributes attribute key : type xs:string --> key : A coded representation of an element of the object. } </pre>
namespace	http://epodreczniki.pl/
type	type-elem-string-attr-key-qualified
properties	content complex

attributes	Name key Type xs:string	Use	Default	Fixed	Annotation documentation A coded representation of an element of the object.
annotation	documentation An element that declares the education level of the learning objective.				
source	<pre><xs:element name="learning-objective-stage" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that declares the education level of the learning objective.</xs:documentation> </xs:annotation> </xs:element></pre>				

element learning-objectives/learning-objective/learning-objective-school

diagram	<pre> classDiagram class learning-objective-school { key : xs:string } learning-objective-school "1" -- "1" type-elem-string-attr-key-qualified type-elem-string-attr-key-qualified { attributes key : xs:string } </pre>
namespace	http://epodreczniki.pl/
type	type-elem-string-attr-key-qualified
properties	content complex
attributes	Name key Type xs:string
annotation	documentation An element that declares the school type of the learning objective.
source	<pre><xs:element name="learning-objective-school" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that declares the school type of the learning objective.</xs:documentation> </xs:annotation> </xs:element></pre>

element learning-objectives/learning-objective/learning-objective-version

diagram	<pre> classDiagram type-elem-string-attr-key-qualified { attributes key : xs:string } learning-objective-version { type type-elem-string-attr-key-qualified } learning-objective-version "An element that declares the version of the learning objective." --> type-elem-string-attr-key-qualified type-elem-string-attr-key-qualified "A coded representation of an element of the object." </pre>								
namespace	http://epodreczniki.pl/								
type	type-elem-string-attr-key-qualified								
properties	content complex								
attributes	<table> <tr> <td>Name</td> <td>key</td> <td>Type</td> <td>xs:string</td> <td>Use</td> <td>Default</td> <td>Fixed</td> <td>Annotation documentation</td> </tr> </table> <p>A coded representation of an element of the object.</p>	Name	key	Type	xs:string	Use	Default	Fixed	Annotation documentation
Name	key	Type	xs:string	Use	Default	Fixed	Annotation documentation		
annotation	<p>documentation</p> <p>An element that declares the version of the learning objective.</p>								
source	<pre> <xs:element name="learning-objective-version" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that declares the version of the learning objective.</xs:documentation> </xs:annotation> </xs:element> </pre>								

element learning-objectives/learning-objective/learning-objective-subject

diagram	<pre> classDiagram type-elem-string-attr-key-qualified { attributes key : xs:string } learning-objective-subject { type type-elem-string-attr-key-qualified } learning-objective-subject "An element that declares the subject of the learning objective." --> type-elem-string-attr-key-qualified type-elem-string-attr-key-qualified "A coded representation of an element of the object." </pre>								
namespace	http://epodreczniki.pl/								
type	type-elem-string-attr-key-qualified								
properties	<table> <tr> <td>minOcc</td> <td>0</td> </tr> <tr> <td>maxOcc</td> <td>1</td> </tr> <tr> <td>content</td> <td>complex</td> </tr> </table>	minOcc	0	maxOcc	1	content	complex		
minOcc	0								
maxOcc	1								
content	complex								
attributes	<table> <tr> <td>Name</td> <td>key</td> <td>Type</td> <td>xs:string</td> <td>Use</td> <td>Default</td> <td>Fixed</td> <td>Annotation documentation</td> </tr> </table> <p>A coded representation of an element of the object.</p>	Name	key	Type	xs:string	Use	Default	Fixed	Annotation documentation
Name	key	Type	xs:string	Use	Default	Fixed	Annotation documentation		
annotation	<p>documentation</p> <p>An element that declares the subject of the learning objective.</p>								
source	<pre> <xs:element name="learning-objective-subject" type="type-elem-string-attr-key-qualified" minOccurs="0"> </pre>								

	<pre><xs:annotation> <xs:documentation>An element that declares the subject of the learning objective.</xs:documentation> </xs:annotation> </xs:element></pre>
--	--

element learning-objectives/learning-objective/learning-objective-scope

diagram	<pre>classDiagram class learning-objective-scope { <<type>> type-elem-string-attr-key-qualified key : xs:string } learning-objective-scope < -- type-elem-string-attr-key-qualified</pre>												
namespace	http://epodreczniki.pl/												
type	type-elem-string-attr-key-qualified												
properties	<table> <tr> <td>minOcc</td><td>0</td></tr> <tr> <td>maxOcc</td><td>1</td></tr> <tr> <td>content</td><td>complex</td></tr> </table>	minOcc	0	maxOcc	1	content	complex						
minOcc	0												
maxOcc	1												
content	complex												
attributes	<table> <tr> <td>Name</td><td>Type</td><td>Use</td><td>Default</td><td>Fixed</td><td>Annotation documentation</td></tr> <tr> <td>key</td><td>xs:string</td><td></td><td></td><td></td><td>A coded representation of an element of the object.</td></tr> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	key	xs:string				A coded representation of an element of the object.
Name	Type	Use	Default	Fixed	Annotation documentation								
key	xs:string				A coded representation of an element of the object.								
annotation	<p>documentation An element that declares the scope of the learning objective (e.g. elementary, expanding).</p>												
source	<pre><xs:element name="learning-objective-scope" type="type-elem-string-attr-key-qualified"> <minOccurs>0</minOccurs> <xs:annotation> <xs:documentation>An element that declares the scope of the learning objective (e.g. elementary, expanding).</xs:documentation> </xs:annotation> </xs:element></pre>												

element learning-objectives/learning-objective/learning-objective-text

diagram	<pre>classDiagram class learning-objective-text { <<type>> xs:string } learning-objective-text < -- simple</pre>						
namespace	http://epodreczniki.pl/						
type	xs:string						
properties	<table> <tr> <td>minOcc</td><td>0</td></tr> <tr> <td>maxOcc</td><td>1</td></tr> <tr> <td>content</td><td>simple</td></tr> </table>	minOcc	0	maxOcc	1	content	simple
minOcc	0						
maxOcc	1						
content	simple						
annotation	documentation						

	An element that contains detailed text description of the learning objective (sample value: "A student interprets mathematical text. After solving an exercise, he interprets the result").
source	<pre><xs:element name="learning-objective-text" type="xs:string" minOccurs="0"> <xs:annotation> <xs:documentation>An element that contains detailed text description of the learning objective (sample value: "A student interprets mathematical text. After solving an exercise, he interprets the result").</xs:documentation> </xs:annotation> </xs:element></pre>

element learning-objectives/learning-objective/learning-objective-name

diagram	<p>The diagram shows a UML class named 'learning-objective-name'. It has an association with another class named 'type-elem-string-attr-key-qualified'. This second class has an attribute named 'key' with a tooltip: 'A coded representation of an element of the object.' The 'key' attribute is itself a string type.</p>												
namespace	http://epodreczniki.pl/												
type	type-elem-string-attr-key-qualified												
properties	content complex												
attributes	<table> <tr> <td>Name</td> <td>Type</td> <td>Use</td> <td>Default</td> <td>Fixed</td> <td>Annotation documentation</td> </tr> <tr> <td>key</td> <td>xs:string</td> <td></td> <td></td> <td></td> <td>A coded representation of an element of the object.</td> </tr> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	key	xs:string				A coded representation of an element of the object.
Name	Type	Use	Default	Fixed	Annotation documentation								
key	xs:string				A coded representation of an element of the object.								
annotation	<p>documentation</p> <p>An element that represents general text description of the learning objective (sample value: "Creating and using information").</p>												
source	<pre><xs:element name="learning-objective-name" type="type-elem-string-attr-key-qualified"> <xs:annotation> <xs:documentation>An element that represents general text description of the learning objective (sample value: "Creating and using information").</xs:documentation> </xs:annotation> </xs:element></pre>												

element origin-id

diagram	<p>The diagram shows a UML class named 'origin-id'. It has a single attribute named 'type' which is of type 'xs:string'.</p>
namespace	http://epodreczniki.pl/
type	xs:string
properties	content simple
used by	element metadata
source	<pre><xs:element name="origin-id" type="xs:string"/></pre>

element origin-version

diagram	
namespace	http://epodreczniki.pl/
type	xs:string
properties	content simple
used by	element metadata
source	<xs:element name="origin-version" type="xs:string"/>

element references

diagram	
namespace	http://epodreczniki.pl/
properties	content complex
children	collection-header collection-toc
used by	element e-textbook
annotation	documentation An element contains list of womis associated with the e-textbook; allowed child element: "ep:collection-header".
source	<pre> <xs:element name="references"> <xs:annotation> <xs:documentation>An element contains list of womis associated with the e-textbook; allowed child element: "ep:collection-header".</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element ref="collection-header" minOccurs="0"/> <xs:element name="collection-toc" minOccurs="0"> <xs:annotation> <xs:documentation>An element that contains special toc of collection.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element name="reference" type="type-link-reference"> <xs:annotation> <xs:documentation>An element specifies womi to be used in ep:collection-toc.</xs:documentation> </xs:annotation> </xs:element> </xs:all> </xs:complexType> </xs:element> </xs:all> </xs:complexType> </xs:element> </pre>

	<pre> </xs:complexType> </xs:element> </xs:all> </xs:complexType> </xs:element> </pre>
--	--

element references/collection-toc

diagram	<p>An element that contains special toc of collection.</p> <p>An element specifies womi to be used in ep:collection-toc.</p>
namespace	http://epodreczniki.pl/
properties	minOcc 0 maxOcc 1 content complex
children	reference
annotation	<p>documentation</p> <p>An element that contains special toc of collection.</p>
source	<pre> <xs:element name="collection-toc" minOccurs="0"> <xs:annotation> <xs:documentation>An element that contains special toc of collection.</xs:documentation> </xs:annotation> <xs:complexType> <xs:all> <xs:element name="reference" type="type-link-reference"> <xs:annotation> <xs:documentation>An element specifies womi to be used in ep:collection- toc.</xs:documentation> </xs:annotation> <xs:element> <xs:all> </xs:complexType> </xs:element> </xs:all> </xs:element> </xs:all> </xs:complexType> </xs:element> </pre>

element references/collection-toc/reference

diagram	<p>An element specifies womi to be used in ep:collection-toc.</p> <p>An attribute that represent id of element.</p> <p>An element that contains link reference for related table of content and module.</p>
namespace	http://epodreczniki.pl/

type	type-link-reference					
properties	content complex					
children	link					
attributes	Name id	Type type-not-empty-string	Use	Default	Fixed	Annotation documentation An attribute that represent id of element.
annotation	documentation An element specifies womi to be used in ep:collection-toc.					
source	<pre><xs:element name="reference" type="type-link-reference"> <xs:annotation> <xs:documentation>An element specifies womi to be used in ep:collection-toc.</xs:documentation> </xs:annotation> </xs:element></pre>					

element root-id

diagram	
namespace	http://epodreczniki.pl/
type	xs:string
properties	content simple
used by	element metadata
annotation	documentation An element that represents main root id of collection.
source	<pre><xs:element name="root-id" type="xs:string"> <xs:annotation> <xs:documentation>An element that represents main root id of collection.</xs:documentation> </xs:annotation> </xs:element></pre>

element view-attributes

diagram	
namespace	http://epodreczniki.pl/
properties	content complex
children	view-attribute
used by	element subcollection
annotation	documentation Main element for collection-specific presentation attributes.
source	<pre><xs:element name="view-attributes"></pre>

	<pre> <xs:annotation> <xs:documentation>Main element for collection-specific presentation attributes.</xs:documentation> </xs:annotation> <xs:complexType> <xs:sequence> <xs:element name="view-attribute" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that specifies a collection-specific WOMI.</xs:documentation> </xs:annotation> <xs:complexType> <xs:attribute ref="id"> <xs:annotation> <xs:documentation>An identifier for a WOMI used in collection's presentation attribute.</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="type" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that represents type of the collection's presentation attribute (sample value: "panorama").</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="value" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that represents value of the collection's presentation attribute (sample value: "#ABCDEF").</xs:documentation> </xs:annotation> </xs:attribute> <!--<xs:assert test="@ep:type and (@ep:id or @ep:value)"/>--> </xs:complexType> <xs:element> <xs:sequence> </xs:complexType> </xs:element> </xs:sequence> </xs:element> </xs:sequence> </xs:complexType> </xs:annotation> </pre>
--	--

element view-attributes/view-attribute

diagram	<p>An element that specifies a collection-specific WOMI.</p>																								
namespace	http://epodreczniki.pl/																								
properties	<table border="1"> <tr> <td>minOcc</td><td>1</td> </tr> <tr> <td>maxOcc</td><td>unbounded</td> </tr> <tr> <td>content</td><td>complex</td> </tr> </table>	minOcc	1	maxOcc	unbounded	content	complex																		
minOcc	1																								
maxOcc	unbounded																								
content	complex																								
attributes	<table border="1"> <thead> <tr> <th>Name</th><th>Type</th><th>Use</th><th>Default</th><th>Fixed</th><th>Annotation documentation</th></tr> </thead> <tbody> <tr> <td>id</td><td>type-not-empty-string</td><td></td><td></td><td></td><td>An identifier for a WOMI used in collection's presentation attribute.</td></tr> <tr> <td>type</td><td>xs:string</td><td></td><td></td><td></td><td>documentation</td></tr> <tr> <td>value</td><td>xs:string</td><td></td><td></td><td></td><td>An attribute that represents type of the collection's presentation attribute (sample value: "panorama").</td></tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	id	type-not-empty-string				An identifier for a WOMI used in collection's presentation attribute.	type	xs:string				documentation	value	xs:string				An attribute that represents type of the collection's presentation attribute (sample value: "panorama").
Name	Type	Use	Default	Fixed	Annotation documentation																				
id	type-not-empty-string				An identifier for a WOMI used in collection's presentation attribute.																				
type	xs:string				documentation																				
value	xs:string				An attribute that represents type of the collection's presentation attribute (sample value: "panorama").																				
annotation	<p>documentation</p> <p>An element that specifies a collection-specific WOMI.</p>																								
source	<pre> <xs:element name="view-attribute" minOccurs="1" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that specifies a collection-specific WOMI.</xs:documentation> </xs:annotation> <xs:complexType> <xs:attribute ref="id"> <xs:annotation> <xs:documentation>An identifier for a WOMI used in collection's presentation attribute.</xs:documentation> </xs:annotation> </xs:attribute> </xs:complexType> </xs:element> </pre>																								

	<pre> </xs:annotation> </xs:attribute> <xs:attribute name="type" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that represents type of the collection's presentation attribute (sample value: "panorama").</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="value" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that represents value of the collection's presentation attribute (sample value: "#ABCDEF").</xs:documentation> </xs:annotation> </xs:attribute> <!--<xs:assert test="@ep:type and (@ep:id or @ep:value)"/>--> </xs:complexType> </xs:element></pre>
--	---

attribute **view-attributes/view-attribute/@type**

namespace	http://epodreczniki.pl/
type	xs:string
properties	form qualified
annotation	documentation An attribute that represents type of the collection's presentation attribute (sample value: "panorama").
source	<pre> <xs:attribute name="type" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that represents type of the collection's presentation attribute (sample value: "panorama").</xs:documentation> </xs:annotation> </xs:attribute></pre>

attribute **view-attributes/view-attribute/@value**

namespace	http://epodreczniki.pl/
type	xs:string
properties	form qualified
annotation	documentation An attribute that represents value of the collection's presentation attribute (sample value: "#ABCDEF").
source	<pre> <xs:attribute name="value" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>An attribute that represents value of the collection's presentation attribute (sample value: "#ABCDEF").</xs:documentation> </xs:annotation> </xs:attribute></pre>

complexType type-link-reference

diagram													
namespace	http://epodreczniki.pl/												
children	link												
used by	elements collection-header / reference references / collection-toc / reference												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation documentation</th> </tr> </thead> <tbody> <tr> <td>id</td> <td>type-not-empty-string</td> <td></td> <td></td> <td></td> <td>An attribute that represent id of element.</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	id	type-not-empty-string				An attribute that represent id of element.
Name	Type	Use	Default	Fixed	Annotation documentation								
id	type-not-empty-string				An attribute that represent id of element.								
source	<pre> <xs:complexType name="type-link-reference"> <xs:sequence> <xs:element name="link" minOccurs="0" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that contains link reference for related table of content and module.</xs:documentation> </xs:annotation> <xs:complexType> <xs:attribute name="toc-id" type="type-not-empty-string" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies id of related table of content.</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="module-id" type="type-not-empty-string" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies id of related module.</xs:documentation> </xs:annotation> </xs:attribute> </xs:complexType> </xs:element> </xs:sequence> <xs:attribute ref="id"/> </xs:complexType> </pre>												

element type-link-reference/link

diagram	<pre> classDiagram class link { <<An element that contains link reference for related table of content and module.>> <<0..>> <<attributes>> <<toc-id : type-not-empty-string>> <<An attribute specifies id of related table of content.>> <<module-id : type-not-empty-string>> <<An attribute specifies id of related module.>> } </pre>												
namespace	http://epodreczniki.pl/												
properties	<table> <tr> <td>minOcc</td><td>0</td></tr> <tr> <td>maxOcc</td><td>unbounded</td></tr> <tr> <td>content</td><td>complex</td></tr> </table>	minOcc	0	maxOcc	unbounded	content	complex						
minOcc	0												
maxOcc	unbounded												
content	complex												
attributes	<table> <tr> <td>Name toc-id</td><td>Type type-not-empty-string</td><td>Use</td><td>Default</td><td>Fixed</td><td>Annotation documentation An attribute specifies id of related table of content.</td></tr> <tr> <td>module-id</td><td>type-not-empty-string</td><td></td><td></td><td></td><td>documentation An attribute specifies id of related module.</td></tr> </table>	Name toc-id	Type type-not-empty-string	Use	Default	Fixed	Annotation documentation An attribute specifies id of related table of content.	module-id	type-not-empty-string				documentation An attribute specifies id of related module.
Name toc-id	Type type-not-empty-string	Use	Default	Fixed	Annotation documentation An attribute specifies id of related table of content.								
module-id	type-not-empty-string				documentation An attribute specifies id of related module.								
annotation	<p>documentation An element that contains link reference for related table of content and module.</p>												
source	<pre> <xs:element name="link" minOccurs="0" maxOccurs="unbounded"> <xs:annotation> <xs:documentation>An element that contains link reference for related table of content and module.</xs:documentation> </xs:annotation> <xs:complexType> <xs:attribute name="toc-id" type="type-not-empty-string" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies id of related table of content.</xs:documentation> </xs:annotation> </xs:attribute> <xs:attribute name="module-id" type="type-not-empty-string" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies id of related module.</xs:documentation> </xs:annotation> </xs:attribute> </xs:complexType> </xs:element> </pre>												

attribute type-link-reference/link/@toc-id

namespace	http://epodreczniki.pl/
type	type-not-empty-string
properties	form qualified
facets	Kind Value Annotation pattern .+
annotation	documentation

	An attribute specifies id of related table of content.
source	<pre><xs:attribute name="toc-id" type="type-not-empty-string" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies id of related table of content.</xs:documentation> </xs:annotation> </xs:attribute></pre>

attribute **type-link-reference/link/@module-id**

namespace	http://epodreczniki.pl/
type	type-not-empty-string
properties	form qualified
facets	Kind Value Annotation pattern .+
annotation	documentation An attribute specifies id of related module.
source	<pre><xs:attribute name="module-id" type="type-not-empty-string" form="qualified"> <xs:annotation> <xs:documentation>An attribute specifies id of related module.</xs:documentation> </xs:annotation> </xs:attribute></pre>

attribute **id**

namespace	http://epodreczniki.pl/
type	type-not-empty-string
used by	elements subcollection view-attributes/view-attribute complexType type-link-reference
facets	Kind Value Annotation pattern .+
annotation	documentation An attribute that represent id of element.
source	<pre><xs:attribute name="id" type="type-not-empty-string"> <xs:annotation> <xs:documentation>An attribute that represent id of element.</xs:documentation> </xs:annotation> </xs:attribute></pre>

attribute **numbering**

namespace	http://epodreczniki.pl/
type	type-string-skip-include
used by	element module
facets	Kind Value Annotation enumeration skip enumeration include
annotation	documentation An attribute that specifies if a module numbering should be included or skipped in Table Of Content.
source	<pre><xs:attribute name="numbering" type="type-string-skip-include"></pre>

	<pre><xs:annotation> <xs:documentation>An attribute that specifies if a module numbering should be included or skipped in Table Of Content.</xs:documentation> </xs:annotation> </xs:attribute></pre>
--	---

attribute **toc**

namespace	http://epodreczniki.pl/									
type	type-string-skip-include									
used by	element module									
facets	<table> <tr> <td>Kind</td> <td>Value</td> <td>Annotation</td> </tr> <tr> <td>enumeration</td> <td>skip</td> <td></td> </tr> <tr> <td>enumeration</td> <td>include</td> <td></td> </tr> </table>	Kind	Value	Annotation	enumeration	skip		enumeration	include	
Kind	Value	Annotation								
enumeration	skip									
enumeration	include									
annotation	<p>documentation An attribute that specifies if a module declaration should be included (default value) or skipped in the Table Of Contents.</p>									
source	<pre><xs:attribute name="toc" type="type-string-skip-include"> <xs:annotation> <xs:documentation>An attribute that specifies if a module declaration should be included (default value) or skipped in the Table Of Contents.</xs:documentation> </xs:annotation> </xs:attribute></pre>									

attributeGroup **group-attr-status-and-recipient**

namespace	http://epodreczniki.pl/					
used by	element e-textbook					
attributes	Name content-status	Type derived by: xs:string	Use	Default	Fixed	Annotation documentation An attribute that specifies type of content in e-textbook.
	recipient	derived by: xs:string				documentation An attribute that specifies a recipient of content in e- textbook.
source	<pre><xs:attributeGroup name="group-attr-status-and-recipient"> <xs:attribute name="content-status" form="qualified"> <xs:annotation> <xs:documentation>An attribute that specifies type of content in e- textbook.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="canon"> <xs:annotation> <xs:documentation>It declares content that needs to be included.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="expanding"></pre>					

	<pre> <xs:annotation> <xs:documentation>It declares expanding content that are optional and covering more than canon.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="supplemental"> <xs:annotation> <xs:documentation>It declares supplemental content that are mainly for recipients with disabilities.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:restriction> <xs:simpleType> </xs:attribute> <xs:attribute name="recipient" form="qualified"> <xs:annotation> <xs:documentation>An attribute that specifies a recipient of content in e-textbook.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="student"> <xs:annotation> <xs:documentation>It declares that content are ordinary.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="teacher"> <xs:annotation> <xs:documentation>It declares that content are teacher-oriented.</xs:documentation> </xs:annotation> </xs:enumeration> </xs:restriction> </xs:simpleType> </xs:attribute> </xs:attributeGroup> </pre>
--	---

attribute **group-attr-status-and-recipient/@content-status**

namespace	http://epodreczniki.pl/																							
type	restriction of xs:string																							
properties	form qualified																							
facets	<table> <tr> <td>Kind</td> <td>Value</td> <td>Annotation</td> </tr> <tr> <td>enumeration</td> <td>canon</td> <td>documentation</td> </tr> <tr> <td></td> <td></td> <td>It declares content that needs to be included.</td> </tr> <tr> <td>enumeration</td> <td>expanding</td> <td>documentation</td> </tr> <tr> <td></td> <td></td> <td>It declares expanding content that are optional and covering more than canon.</td> </tr> <tr> <td>enumeration</td> <td>supplemental</td> <td>documentation</td> </tr> <tr> <td></td> <td></td> <td>It declares supplemental content that are mainly for recipients with disabilities.</td> </tr> </table>			Kind	Value	Annotation	enumeration	canon	documentation			It declares content that needs to be included.	enumeration	expanding	documentation			It declares expanding content that are optional and covering more than canon.	enumeration	supplemental	documentation			It declares supplemental content that are mainly for recipients with disabilities.
Kind	Value	Annotation																						
enumeration	canon	documentation																						
		It declares content that needs to be included.																						
enumeration	expanding	documentation																						
		It declares expanding content that are optional and covering more than canon.																						
enumeration	supplemental	documentation																						
		It declares supplemental content that are mainly for recipients with disabilities.																						
annotation	<p>documentation</p> <p>An attribute that specifies type of content in e-textbook.</p>																							
source	<pre> <xs:attribute name="content-status" form="qualified"> <xs:annotation> <xs:documentation>An attribute that specifies type of content in e-textbook.</xs:documentation> </xs:annotation> </xs:attribute> </pre>																							

	<pre> <xs:restriction base="xs:string"> <xs:enumeration value="canon"> <xs:annotation> <xs:documentation>It declares content that needs to be included.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="expanding"> <xs:annotation> <xs:documentation>It declares expanding content that are optional and covering more than canon.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="supplemental"> <xs:annotation> <xs:documentation>It declares supplemental content that are mainly for recipients with disabilities.</xs:documentation> </xs:annotation> </xs:enumeration> </xs:restriction> </xs:simpleType> </xs:attribute> </pre>
--	---

attribute group-attr-status-and-recipient/@recipient

namespace	http://epodreczniki.pl/									
type	restriction of xs:string									
properties	form qualified									
facets	<table> <tr> <td>Kind</td> <td>Value</td> <td>Annotation</td> </tr> <tr> <td>enumeration</td> <td>student</td> <td>documentation It declares that content are ordinary.</td> </tr> <tr> <td>enumeration</td> <td>teacher</td> <td>documentation It declares that content are teacher-oriented.</td> </tr> </table>	Kind	Value	Annotation	enumeration	student	documentation It declares that content are ordinary.	enumeration	teacher	documentation It declares that content are teacher-oriented.
Kind	Value	Annotation								
enumeration	student	documentation It declares that content are ordinary.								
enumeration	teacher	documentation It declares that content are teacher-oriented.								
annotation	documentation An attribute that specifies a recipient of content in e-textbook.									
source	<pre> <xs:attribute name="recipient" form="qualified"> <xs:annotation> <xs:documentation>An attribute that specifies a recipient of content in e-textbook.</xs:documentation> </xs:annotation> <xs:simpleType> <xs:restriction base="xs:string"> <xs:enumeration value="student"> <xs:annotation> <xs:documentation>It declares that content are ordinary.</xs:documentation> </xs:annotation> </xs:enumeration> <xs:enumeration value="teacher"> <xs:annotation> <xs:documentation>It declares that content are teacher-oriented.</xs:documentation> </xs:annotation> </xs:enumeration> </xs:restriction> </xs:simpleType> </xs:attribute> </pre>									

attribute **version-at-this-collection-version**

namespace	http://cnx.rice.edu/system-info
type	xs:string
used by	element module
annotation	<p>documentation An attribute that specifies the version of the module that is used in the version of the collection expressed by the containing CollXML 'collection'. If the collection author has selected a particular version of the module to be used in this collection version, then the value will be that version number; if the collection author has chosen to use the 'latest' version of the module in this collection version, then the value will be the particular version of the module that was the latest version when this collection version was published.</p>
source	<pre><xs:attribute name="version-at-this-collection-version" type="xs:string"> <xs:annotation> <xs:documentation>An attribute that specifies the version of the module that is used in the version of the collection expressed by the containing CollXML 'collection'. If the collection author has selected a particular version of the module to be used in this collection version, then the value will be that version number; if the collection author has chosen to use the 'latest' version of the module in this collection version, then the value will be the particular version of the module that was the latest version when this collection version was published.</xs:documentation> </xs:annotation> </xs:attribute></pre>

complexType **type-elem-string-attr-key**

diagram													
namespace	http://cnx.rice.edu/mdml												
type	extension of xs:string												
properties	base xs:string												
used by	element education-levellist/education-level												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation documentation</th> </tr> </thead> <tbody> <tr> <td>key</td> <td>xs:string</td> <td></td> <td></td> <td></td> <td>A coded representation of an element of the object.</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	key	xs:string				A coded representation of an element of the object.
Name	Type	Use	Default	Fixed	Annotation documentation								
key	xs:string				A coded representation of an element of the object.								
source	<pre><xs:complexType name="type-elem-string-attr-key"> <xs:simpleContent> <xs:extension base="xs:string"> <xs:attribute name="key" type="xs:string"> <xs:annotation> <xs:documentation>A coded representation of an element of the object.</xs:documentation> </xs:annotation> </xs:attribute> </xs:extension> </xs:simpleContent> </xs:complexType></pre>												

attribute type-elem-string-attr-key/@key

type	xs:string
annotation	<p>documentation A coded representation of an element of the object.</p>
source	<pre><xs:attribute name="key" type="xs:string"> <xs:annotation> <xs:documentation>A coded representation of an element of the object.</xs:documentation> </xs:annotation> </xs:attribute></pre>

complexType type-elem-string-attr-key-qualified

diagram													
namespace	http://cnx.rice.edu/mdml												
type	extension of xs:string												
properties	base xs:string												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation</th> </tr> </thead> <tbody> <tr> <td>key</td> <td>xs:string</td> <td></td> <td></td> <td></td> <td>documentation A coded representation of an element of the object.</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation	key	xs:string				documentation A coded representation of an element of the object.
Name	Type	Use	Default	Fixed	Annotation								
key	xs:string				documentation A coded representation of an element of the object.								
source	<pre><xs:complexType name="type-elem-string-attr-key-qualified"> <xs:simpleContent> <xs:extension base="xs:string"> <xs:attribute name="key" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>A coded representation of an element of the object.</xs:documentation> </xs:annotation> </xs:attribute> </xs:extension> </xs:simpleContent> </xs:complexType></pre>												

attribute type-elem-string-attr-key-qualified/@key

namespace	http://cnx.rice.edu/mdml
type	xs:string
properties	form qualified
annotation	<p>documentation A coded representation of an element of the object.</p>
source	<pre><xs:attribute name="key" type="xs:string" form="qualified"> <xs:annotation></pre>

	<p style="color: red;"><xs:documentation>A coded representation of an element of the object.</xs:documentation></p> <p style="color: blue;"></xs:annotation></p> <p style="color: red;"></xs:attribute></p>
--	---

simpleType **type-not-empty-positive-integer**

namespace	http://cnx.rice.edu/mdml
type	restriction of xs:positiveInteger
properties	base xs:positiveInteger
facets	Kind Value Annotation pattern [0-9]+
source	<pre style="color: red;"><xs:simpleType name="type-not-empty-positive-integer"> <xs:restriction base="xs:positiveInteger"> <xs:pattern value="[0-9]+"/> </xs:restriction> </xs:simpleType></pre>

simpleType **type-not-empty-string**

namespace	http://cnx.rice.edu/mdml
type	restriction of xs:string
properties	base xs:string
facets	Kind Value Annotation pattern .+
source	<pre style="color: red;"><xs:simpleType name="type-not-empty-string"> <xs:restriction base="xs:string"> <xs:pattern value=".+"/> </xs:restriction> </xs:simpleType></pre>

simpleType **type-string-min-length-one**

namespace	http://cnx.rice.edu/mdml
type	restriction of xs:string
properties	base xs:string
facets	Kind Value Annotation minLength 1
source	<pre style="color: red;"><xs:simpleType name="type-string-min-length-one"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> </xs:restriction> </xs:simpleType></pre>

simpleType **type-string-skip-include**

namespace	http://cnx.rice.edu/mdml
-----------	--------------------------

type	restriction of xs:string
properties	base xs:string
facets	Kind Value Annotation enumeration skip enumeration include
source	<pre><xs:simpleType name="type-string-skip-include"> <xs:restriction base="xs:string"> <xs:enumeration value="skip"/> <xs:enumeration value="include"/> </xs:restriction> </xs:simpleType></pre>

complexType type-elem-string-attr-key

diagram	<pre> classDiagram class type-elem-string-attr-key { attribute key : xs:string } note over type-elem-string-attr-key: A coded representation of an element of the object. </pre>												
namespace	http://epodreczniki.pl/												
type	extension of xs:string												
properties	base xs:string												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation documentation</th> </tr> </thead> <tbody> <tr> <td>key</td> <td>xs:string</td> <td></td> <td></td> <td></td> <td>A coded representation of an element of the object.</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation documentation	key	xs:string				A coded representation of an element of the object.
Name	Type	Use	Default	Fixed	Annotation documentation								
key	xs:string				A coded representation of an element of the object.								
source	<pre><xs:complexType name="type-elem-string-attr-key"> <xs:simpleContent> <xs:extension base="xs:string"> <xs:attribute name="key" type="xs:string"> <xs:annotation> <xs:documentation>A coded representation of an element of the object.</xs:documentation> </xs:annotation> </xs:attribute> </xs:extension> </xs:simpleContent> </xs:complexType></pre>												

attribute type-elem-string-attr-key/@key

type	xs:string
annotation	documentation A coded representation of an element of the object.
source	<pre><xs:attribute name="key" type="xs:string"> <xs:annotation> <xs:documentation>A coded representation of an element of the object.</xs:documentation> </xs:annotation></pre>

	<code></xs:attribute></code>
--	------------------------------------

complexType type-elem-string-attr-key-qualified

diagram	<pre> classDiagram class type_e { key : xs:string } type_e < -- type_elem_string_attr_key_qualified type_elem_string_attr_key_qualified "1" --> attributes attributes "1" --> key key "1" --> documentation documentation "A coded representation of an element of the object." </pre>												
namespace	http://epodreczniki.pl/												
type	extension of <code>xs:string</code>												
properties	base <code>xs:string</code>												
used by	elements learning-objectives/learning-objective/learning-objective-name learning-objectives/learning-objective/learning-objective-school learning-objectives/learning-objective/learning-objective-scope learning-objectives/learning-objective/learning-objective-stage learning-objectives/learning-objective/learning-objective-subject learning-objectives/learning-objective/learning-objective-version												
attributes	<table> <thead> <tr> <th>Name</th> <th>Type</th> <th>Use</th> <th>Default</th> <th>Fixed</th> <th>Annotation</th> </tr> </thead> <tbody> <tr> <td><code>key</code></td> <td><code>xs:string</code></td> <td></td> <td></td> <td></td> <td>documentation A coded representation of an element of the object.</td> </tr> </tbody> </table>	Name	Type	Use	Default	Fixed	Annotation	<code>key</code>	<code>xs:string</code>				documentation A coded representation of an element of the object.
Name	Type	Use	Default	Fixed	Annotation								
<code>key</code>	<code>xs:string</code>				documentation A coded representation of an element of the object.								
source	<pre> <xs:complexType name="type-elem-string-attr-key-qualified"> <xs:simpleContent> <xs:extension base="xs:string"> <xs:attribute name="key" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>A coded representation of an element of the object.</xs:documentation> </xs:annotation> </xs:attribute> </xs:extension> </xs:simpleContent> </xs:complexType> </pre>												

attribute type-elem-string-attr-key-qualified/@key

namespace	http://epodreczniki.pl/
type	<code>xs:string</code>
properties	form qualified
annotation	documentation A coded representation of an element of the object.
source	<pre> <xs:attribute name="key" type="xs:string" form="qualified"> <xs:annotation> <xs:documentation>A coded representation of an element of the object.</xs:documentation> </xs:annotation> </xs:attribute> </pre>

simpleType type-not-empty-positive-integer

namespace	http://epodreczniki.pl/
-----------	---

type	restriction of xs:positiveInteger
properties	base xs:positiveInteger
used by	element e-textbook/volume
facets	Kind Value Annotation pattern [0-9]+
source	<pre><xs:simpleType name="type-not-empty-positive-integer"> <xs:restriction base="xs:positiveInteger"> <xs:pattern value="[0-9]+"/> </xs:restriction> </xs:simpleType></pre>

simpleType **type-not-empty-string**

namespace	http://epodreczniki.pl/
type	restriction of xs:string
properties	base xs:string
used by	attributes id type-link-reference/link/@module-id type-link-reference/link/@toc-id
facets	Kind Value Annotation pattern .+
source	<pre><xs:simpleType name="type-not-empty-string"> <xs:restriction base="xs:string"> <xs:pattern value=".+"/> </xs:restriction> </xs:simpleType></pre>

simpleType **type-string-min-length-one**

namespace	http://epodreczniki.pl/
type	restriction of xs:string
properties	base xs:string
used by	elements e-textbook/class e-textbook/environment-type e-textbook/stylesheets
facets	Kind Value Annotation minLength 1
source	<pre><xs:simpleType name="type-string-min-length-one"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> </xs:restriction> </xs:simpleType></pre>

simpleType **type-string-skip-include**

namespace	http://epodreczniki.pl/
type	restriction of xs:string
properties	base xs:string
used by	attributes numbering toc

	Kind	Value	Annotation
facets	enumeration	skip	
	enumeration	include	
source	<pre><xs:simpleType name="type-string-skip-include"> <xs:restriction base="xs:string"> <xs:enumeration value="skip"/> <xs:enumeration value="include"/> </xs:restriction> </xs:simpleType></pre>		