

Handleiding voor het aanleveren van ondergrondgegevens in XML-formaat

Versie 2016

Inhoudsopgave

1. INLEIDING	3
1.1 Algemeen	3
1.2 Woordenlijst en afkortingen	3
2. XML	3
2.1. Inleiding	3
2.2 Kenmerken XML bestanden.....	4
2.2.1 Een eenvoudig tekstbestand.....	4
2.2.2 Markeringen.....	5
2.2.3. Elementen en attributen.....	5
2.2.4. Well-formed XML.....	5
2.2.5. XML hoofding en karakterset.....	7
2.2.6. Commentaar in een XML-bestand.....	7
2.2.7. Speciale tekens	7
2.2.8. CData secties	10
3. XML schema	10
3.1. Wat is een XML-schema?.....	10
3.2 Voordelen van een XML-schema.....	10
3.3 Gebruikte standaard elementen.....	11
3.3.1. xsd: annotation & xsd:documentation	11
3.3.2. xsd:import	11
3.3.3. xsd:simpleType	12
3.3.4. xsd:complexType.....	15
3.3.5. xsd:group.....	16
3.3.6. xsd:attribute	16
3.3.7 Indicators.....	16
4. XML DOV – Tips & tricks.....	21
4.1. Algemeen.....	21
4.1.1. Algemene XSD-structuurrichtlijnen.....	21

4.1.2. Algemene DOV kwalitatieve richtlijnen	21
4.1.3. Boringen	22
4.1.4. Interpretaties.....	22
5. Aanmaak 'Opdracht'	23
5.1. Voorbeeld in DOV-XML.....	24
6. Aanmaak Boring.....	25
6.1. Ligging.....	26
6.2. Boorstaat – manier van uitvoering.....	26
6.3. Voorbeeld in DOV-XML	27
7. Invoer nieuwe beschrijving en interpretatie.....	29
7.1. Voorbeeld in DOV-XML	30
7.1.1. Informele stratigrafie	30
7.1.2. Lithologische beschrijving.....	30
8. Voorbeeld gehele Boring – XML ter invoer	32
9. Transformatie oude naar nieuwe DOV-XML (2015)	35

1. INLEIDING

1.1 Algemeen

XML is de afkorting voor eXtensible Markup Language en is een standaard die ontwikkeld is voor de gegevensoverdracht. Om een vlotte gegevensoverdracht toe te laten, is het echter noodzakelijk dat de gegevens op een gestructureerde en uniforme manier zijn geordend in het XML-bestand. Deze structuur wordt bepaald in een XSD-bestand:

- het geeft aan hoe de structuur van tags en elementen in elkaar zit
- het geeft aan welke data mogelijk is aan de hand van referentielijsten
- het geeft de mogelijkheid om een XML bestand op voorhand te valideren aan de hand van het XML schema.

1.2 Woordenlijst en afkortingen

Term	Beschrijving
XML	eXtensible Markup Language
XSD	eXtensible Schema Definition
node	de algemene naam voor een stuk XML structuur. Een node kan een element zijn, een attribuut, CDATA, annotation,...
element (-node)	Een speciaal type node waarbinnen nog andere nodes mogelijk zijn (element-nodes, attribuut-nodes, annotation-nodes,...)
attribuut (-node)	een speciaal type node waarbinnen geen andere nodes kunnen voorkomen
tag	dit is de naam van een element. Een tag komt voor als begin- en eindmarkering (<tag> en </tag>)

2. XML

2.1. Inleiding

XML (een acroniem voor eXtensible Markup Language) is een taal opgesteld om gegevens op een gestructureerde manier te beschrijven. XML bestanden zijn bedoeld om gegevens eenvoudig uit te wisselen tussen computers en mensen.

XML omvat een aantal basisregels, opgesteld door het W3C (World Wide Web Consortium).

Bijkomende semantische regels kunnen gedefinieerd worden opdat de structuur afgestemd is op de kenmerken van de gegevens. Vandaar het woord eXtensible in de naam. Eens de structuur van het datamodel vastligt, kunnen databestanden aangemaakt worden die de gegevens bevatten en die kunnen getest worden of ze voldoen aan het datamodel.

XML-talen gebruiken zogenaamde elementen en attributen om gegevens te structureren. De XML-specificatie definieert de syntaxis van elementen, attributen en de andere structuren die in XML-bestanden kunnen voorkomen. De XML-specificatie legt echter geen namen vast voor deze elementen en attributen, precies omdat deze keuze afhangt van het doel van het XML-bestand.

2.2 Kenmerken XML bestanden

2.2.1 Een eenvoudig tekstbestand

Een XML bestand is een eenvoudig tekstbestand. U kunt het samenstellen met een eenvoudige tekstverwerker zoals Notepad.

Open een tekstverwerker zoals Notepad en typ:

```
<?xml version="1.0"?>
```

```
<!-- Dit is een test bestand -->
```

```
<Persoon>
```

```
<Naam>Guido Vermassen</Naam>
```

```
</Persoon>
```

Bewaar het bestand als 'test.xml' en je hebt je eerste XML bestand aangemaakt.

U kunt het op papier uitschrijven als u wenst. De inhoud kan zowel teksten op basis van het westerse of oosterse alfabet bevatten.

De enige karakters die een speciale functie hebben zijn:

Tabel 2

Het kleiner dan teken	<	Start van het element
Het groter dan teken	>	Einde van het element
De schuine streep	/	Einde markering
Het enkele aanhalingsteken	'	Begin en einde van een attribuutwaarde
Het dubbele aanhalingsteken	"	Begin en einde van een attribuutwaarde
De ampersand	&	Gebruikt om speciale tekens in het xml-bestand op te nemen
De puntkomma	;	Gebruikt om speciale tekens in het xml-bestand op te nemen

Voor sommige optionele functies in XML heeft u nog nodig:

- Het uitroepteken !
- Het vraagteken ?
- Het dollarteken \$
- Het apenstaartje @

Er zijn twee redenen waarom een eenvoudig tekstbestand zo belangrijk is:

- Het is een natuurlijke manier om iets te beschrijven.
- Er is geen speciale software nodig om een xml-bestand te lezen. Zelfs geen PC. Een afdruk volstaat. Natuurlijk is het wel zo dat je, om de inhoud te begrijpen, de context moet kennen.

2.2.2 Markeringen

XML is een 'Markup' taal. Een XML bestand bevat blokken tekst die gemarkeerd worden door ze te omsluiten met een begin- en een eindmarkering ('tag'). Door op een correcte manier markeringen aan te brengen kan men informatie op een gestructureerde manier beschrijven. Een blok markering met naam 'Persoon' heeft als beginmarkering <Persoon> en als eindmarkering </Persoon>

```
<Persoon Id="3521">
  <Naam>Guido Vermassen</Naam>
  <Adres>
 <Straat>Stationstraat 34</Straat>
 <PostCode>9090</PostCode>
 <Gemeente>Melle</Gemeente>
  </Adres>
</Persoon>
```

Voornameijk hiërarchische relaties zijn gemakkelijk te modelleren door het nesten van markeringen. Voorbeelden zijn de relaties '.heeft een.' en '.behoort tot.' In bovenstaand voorbeeld *heeft* een persoon een naam. Een naam *behoort tot* een persoon. Een XML-structuur kan gemakkelijk als een boomstructuur weergegeven worden.

```
Persoon
  |--Naam
  |--Adres
 |--Straat
 |--Postcode
 |--Gemeente
```

2.2.3. Elementen en attributen

Elk paar begin- en eindmarkeringen vormen een 'Element'. Elk element kan attributen bevatten. Een attribuut is een naam-waarde paar dat een specifiek kenmerk van het element beschrijft. Het vorige voorbeeld kon ook op de volgende manier hiërarchisch beschreven worden

```
<Persoon Id="3521">
  <Naam>Guido Vermassen</Naam>
  <Adres straat="Stationstraat 34" postcode="9090" gemeente="Melle"/>
</Persoon>
```

In ons voorbeeld is het adres nog wel een element, maar de 3 subelementen van het adres uit het vorige voorbeeld zijn vervangen door 3 attributen van adres.

2.2.4. Well-formed XML

Een XML-bestand is well-formed als het voldoet aan de algemene basisregels van de opbouw van een XML-bestand. Dit mag niet verward worden met het geldig zijn van een bestand ten

opzichte van een gedefinieerd schema: een bestand kan well-formed zijn, maar toch ongeldig zijn omdat het zondigt tegen een bepaalde conditie in een XML-schema. Een eenvoudige manier om te controleren of een bestand well-formed is, is door het met een browser te openen.

Vb. van een foutboodschap:

XML-parsefout: niet-overeenkomende tag. Verwacht: </sender>.
Locatie: https://www.ischool.utexas.edu/technology/tutorials/webdev/xml_dttds/noclosing.xml
Regelnummer 9, kolom 5:

```
-----^  
 </header>
```

Indien dit een fout geeft, dan is het bestand niet well-formed.

Ook de meeste XML-editors hebben een tool om dit te controleren.

2.2.4.1. Markeringen

Een beginmarkering start met '<' en stopt met '>'. Een eindmarkering start met '</' en stopt met '>'.
'>':

2.2.4.2. Hoofdlettergevoelig

Alle namen van elementen en attributen zijn hoofdlettergevoelig.

De markeringen <Tekst> en </tekst> zijn bijvoorbeeld geen corresponderende markeringen.

2.2.4.3. Gebalanceerd

Voor Parent-Child elementen (geneste elementen) zijn de begin- en eindmarkering van het Child element volledig omvat door de begin- en eindmarkering van het Parent-element.

Er mag geen overlapping zijn tussen begin- en eindmarkering.

```
<Root><Tag1><Tag2></Tag1></Tag2></Root> is niet toegestaan.  
<Root><Tag1></Tag1><Tag2></Tag2></Root> of  
<Root><Tag1><Tag2></Tag2></Tag1></Root> zijn wel geldig.
```

Een XML-bestand is gebalanceerd. Er is steeds een corresponderende eindmarkering voor elke beginmarkering.

```
<Niveau1>  
  <Niveau2></Niveau2>  
 <Niveau3></Niveau3>  
  <Niveau2></Niveau2>  
</Niveau1>
```

2.2.4.4. Root element

Een XML-bestand heeft slechts 1 element waarin alle andere zijn genest. Dit element is het root element of start element.

2.2.4.5. Attributen

Een element kan attributen bevatten.

```
<Tekst Auteur="Alain Vandam" Datum="28/7/2016"></Tekst>
```

Attribuutwaarden moeten omsloten worden door dubbele aanhalingstekens.

2.2.4.6. Een leeg element

Voor een leeg element bestaat er een verkorte notatie.

Bijvoorbeeld `<Tekst/>`. Dit element is equivalent met `<Tekst></Tekst>`.

Een leeg element kan wel attributen bevatten:

Bijvoorbeeld `<Tekst Auteur="Alain Vandam"/>` beschrijft een tekst waarvan de auteur gekend is maar de inhoud niet.

2.2.5. XML hoofding en karakterset

XML-bestanden worden voorzien van een hoofding zodat programma's weten

- welke XML versie gebruikt werd (is steeds "1.0")
- hoe de inhoud en karakterset in het bestand te interpreteren

XML-hoofding volgens de huidige standaard versie 1.0 van het W3C.

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

Met een andere codering (Latin-1, de meest gebruikte westerse karakterset):

```
<?xml version="1.0" encoding="ISO-8859-1"?>
```

De gebruikte encoding maakt uit welke karakters er allemaal in het XML-bestand mogen voorkomen.

2.2.6. Commentaar in een XML-bestand

In en XML-bestand kan commentaar toegevoegd worden door volgende syntax te gebruiken:

```
<!--plaats hier de commentaar-->
```

Dit wordt gebruikt om een noodzakelijk geachte nota aan te brengen voor jezelf of anderen, bijvoorbeeld om iets te verduidelijken. Je kan dit eveneens gebruiken om tijdelijk een gedeelte XML-code weg te editeren.

2.2.7. Speciale tekens

Speciale tekens zoals `&`, `<`, `>`, `"` en `'` die voorkomen in de inhoud van een element of attribuut moeten op een speciale manier met tekst gecodeerd worden:

<code>&</code>	<code>&</code>	ampersand
<code><</code>	<code><</code>	less than
<code>></code>	<code>></code>	greater than
<code>"</code>	<code>"</code>	quote
<code>'</code>	<code>'</code>	apostrophe

Dit zijn karakterreferenties op basis van een naam. Syntax: `&[naam];`

Ze zijn in de XML-taal geïmplementeerd met behulp van 'Names Entities'.

Daarnaast zijn er ook numerieke karakterreferenties: daarmee kan op basis van de ascii karakterwaarde een speciaal teken in het XML-bestand opgenomen worden. Dit kan door gebruik te maken van '&#.:'

In XML-syntax is de lijst van voorgedefinieerde karakterreferenties met naam beperkt tot de 5 bovenstaande referenties. In HTML-syntax is se lijst veel uitgebreider.

De gebruikte karakterset van een bestand is heel belangrijk, want het bepaalt welke karakters gekend zijn en geldig binnen het bestand.

Voorbeeld 1: stel dat de volgende tekst in het bestand dient opgenomen te worden:

Mons-en-Pévèle

Mogelijkheid 1 – encoding iso-8859-1

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<root naam="Mons-en-Pévèle" />
```

Wordt in IE getoond als

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<root naam="Mons-en-Pévèle" />
```

Merk op dat

- Als karakterset "ISO-8859-1" gedefinieerd is
- De tekens "é" en "è" vrij gebruikt worden

Mogelijkheid 2 – encoding = UTF-8

```
<?xml version="1.0" encoding="UTF-8"?>
<root name="Mons-en-PÃ©vÃ©le" />
```

Wordt in IE getoond als

```
<?xml version="1.0" encoding="UTF-8" ?>
<root naam="Mons-en-Pévèle" />
```

Merk op dat

- Als karakterset "UTF-8" gedefinieerd is
- De tekens "é" én "è" niet gekend zijn binnen de karakterset UTF-8. Daarom moet dit op een ander manier in het XML-bestand weggeschreven worden. Bij het openen van het bestand in een browser, leest deze de encoding van het bestand en interpreteert de inhoud volgens de opgegeven encoding. Mocht er het volgende staan:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<root naam="Mons-en-Pévèle" />
```

Dan wordt bij het openen van dit bestand in een browser een foutmelding gegeven, omdat de karakters "é" en "è" niet gekend zijn binnen 'UTF-8'.

Mogelijkheid 3-numerieke referenties

```
<?xml version="1.0" encoding="UTF-8"?>
<root naam="Mons-en-P&#233;v&#232;le" />
```

Of


```
<?xml version="1.0" encoding="iso-8859-1"
<root naam="Mons-en-P&#233;v&#232;le" />
```

Hier worden dus de speciale karakters vervangen door hun nummersequentie. In beide gevallen wordt dit als volgt in een browser weergegeven:

```
<?xml version="1.0" encoding="UTF-8" ?>
<root naam="Mons-en-Pévèle" />
```

Met codering "ISO-8859-1" blijft dit hetzelfde in het xml bestand. Wanneer echter met codering UTF-8 gewerkt wordt, moet deze zelfde tekst geschreven worden als "Mons-en-PÃ©vÃ©le". Dit komt omdat de karakterset "UTF-8" de karakters "é" en "è" niet kent en er dus een andere code gegeven wordt.

Voorbeeld 2:

Stel dat volgende tekst in het bestand opgenomen moet worden:

stenen >= 10mm en < 100 mm "speciaal"

Omdat '>', '<' en '"' speciale karakters zijn, gebruikt binnen de xml-syntax, moeten deze speciaal weggeschreven worden in het bestand:

```
<?xml version="1.0" encoding="UTF-8"?>
<root opmerking="stenen &gt; 10mm en &lt; 100 mm &quot;speciaal&quot;" />
```

en wordt getoond als (gt = greater then / lt = less then / quot = quote)

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<root opmerking="stenen > 10mm en < 100 mm "speciaal" />
```

De encoding doet er hier niet toe: in alle gevallen moet dit op dezelfde manier in het xml bestand opgenomen worden

Voorbeeld 3:

Stel dat een tekst over meerdere lijnen ingevoerd moet worden. M.a.w. dat een linefeed in de tekst ingevoerd moet worden. Gezien het feit dat dit een onzichtbaar karakter is (ascii waarde = 10), kan dit enkel met behulp van numerieke karakterreferenties:

```
<?xml version="1.0" encoding="UTF-8"?>
<root naam="eerste lijn&#10;&#10;tweede lijn&#10;&#10;derde lijn" />
```

Dit levert het volgende op bij het inlezen van het bestand: elk voorkomen van
 is vertaald naar een linefeed, en omdat er tussen de regels 2 keer een
 voorkomt, zit er ook een blanco regel tussen.

eerste lijn

tweede lijn

derde lijn

Merk op dat bij openen van dit xml bestand in een browser de linefeeds niet getoond worden.

want deze worden niet geïnterpreteerd door een browser. Om een linefeed in een browser zichtbaar te maken is `
` nodig.

2.2.8. CDATA secties

Indien de tekst niet geïnterpreteerd mag worden door de XML-parser kan volgende syntax gebruikt worden:

```
<![CDATA[Tekst die niet geïnterpreteerd mag worden]]>
```

Dit kan nodig zijn als de tekst veel speciale leestekens bevat en men de tekst toch leesbaar wil houden. Kan echter enkel aangepast worden binnen elementen, niet binnen attributen.

Bv.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<root>
  <naam>
 <![CDATA[Mons-en-Pévèle - België; < 100 >10 ]]>
  </naam>
</root>
```

Dit wordt door de browser vertaald tot

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
- <root>
- <naam>
  <![CDATA[ Mons-en-Pévèle - België; < 100 >10  ]]>
</naam>
</root>
```

en wordt door een XML-parser gelezen als

```
Mons-en-Pévèle - België; < 100 >10
```

3. XML schema

3.1. Wat is een XML-schema?

Een XML schema:

- geeft een definitie van alle elementen die in een XML document toegelaten zijn
- geeft een definitie van alle attributen die in een XML document toegelaten zijn
- geeft aan welke elementen ondergeschikt zijn
- geeft de volgorde aan van elementen
- geeft aan of een element of attribuut verplicht is
- definieert het aantal ondergeschikte elementen
- definieert datatypes voor elementen en attributen

3.2 Voordelen van een XML-schema

= uitwisselingsformaat van gegevens

- een schema is een uitgebreidere versie van een DTD

- een XML schema is geschreven in XML, is dus op zijn beurt een gestructureerd bestand en kan met een XML editor geschreven of aangepast worden
- in een schema kunnen eigen datatypes gedefinieerd worden die een beperking opleggen aan de in te voeren data
- geeft duidelijkheid i.v.m. de verwachte gegevens (bv bij het gebruik van datumformaten)
- hergebruik van een schema: een schema kan gebruikt worden in een ander schema
- herdefinitie/uitbreiding van datatypes is mogelijk
- een geldig XML bestand is niet noodzakelijk een geldig uitwisselingsbestand
- een XML bestand kan gevalideerd worden t.o.v. een XML schema. Een gevalideerd bestand heeft dan een structuur die voldoet aan de beperkingen opgelegd door het schema.

3.3 Gebruikte standaard elementen

Hierna volgt per gebruikt XSD element:

- een korte beschrijving van wat het is
- de syntax van dat element: een korte beschrijving, geen opsomming van wat er allemaal mogelijk is aan attributen (Daarover bestaan er complete boeken en websites, en het is interessanter om daar gewoon naar te verwijzen)
- een kort voorbeeld met een woordje uitleg om het geheel te duiden

3.3.1. xsd: annotation & xsd:documentation

In het schema zelf kan steeds bijkomende informatie toegevoegd worden om een element of attribuut te verduidelijken. Dit is te beschouwen als het toevoegen van een gestructureerd commentaar.

Voorbeeld: hier wordt een verklaring gegeven voor het attribuut 'proefnummer'.

```
<xsd:attribute name="proefnummer" type="dov:string25" use="required">
  <xsd:annotation>
 <xsd:documentation>unieke identificatie van de proef</xsd:documentation>
  </xsd:annotation>
</xsd:attribute>
```

Een annotation kan voorkomen binnen elk XSD-structurelement: een attribuut, een element, een complexType, een SimpleType...

3.3.2. xsd:import

Met dit xsd element kunt u een ander schema bestand importeren met een namespace.

Voorbeeld:

```
<xsd:import namespace="http://schemadata.dov.vlaanderen.be"
  schemaLocation="DOVschemadata.xsd"/>
```

3.3.3. xsd:simpleType

Een simpleType element is een XML element dat enkel tekst bevat en geen andere elementen of attributen.

Voorbeeld van een *impliciet gedefinieerd* simpleType element:

```
<xsd:attribute name="percid" use="optional">
  <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:length value="21"/>
 </xsd:restriction>
  </xsd:simpleType>
</xsd:attribute>
```

Hier wordt een simpleType gecreëerd binnen het attribuut. Het simpleType heeft dan ook geen eigen naam. In het attribuut zelf moet geen 'type' aangegeven worden, want het wordt impliciet gedefinieerd.

Voorbeeld van een *expliciet gedefinieerd* simpleType element

```
<xsd:attribute name="percid" use="optional" type="dov:string21" />

<xsd:simpleType name="string21">
  <xsd:restriction base="xsd:string">
 <xsd:length value="21"/>
  </xsd:restriction>
</xsd:simpleType>
```

Geldige XML elementen:

```
<perceel>31005_A_0458_E_007_08</perceel>
```

Ongeldige XML elementen

```
<perceel>43005</perceel>
```

```
<perceel>43005_A_0458_E_007_08_ABC</perceel>
```

Hier wordt een afzonderlijk simpleType gecreëerd, en een bepaalde naam gegeven "string 21".

Vanuit het attribuut wordt naar het simpleType verwezen, door het 'type' aan te geven:

type="dovstring21". Nu kunnen ook andere elementen naar dit type verwijzen.

Vooraf de laatste mogelijkheid wordt gebruikt, omdat dit toelaat om eenmalig een aantal types te definiëren, en deze daarna meerdere keren gebruiken doorheen het schema.

3.3.3.1. Restrictions

Het opnemen van een simpleType in een schema gebeurt om vertrekkende van een basiselement in het schema verdere beperkingen toe te voegen aan de waarde van een attribuut:

- xsd:restriction: hierin wordt aangegeven wat het basiselement van het simpleType is, waarop één of meer bijkomende beperkingen opgelegd worden; dit kan zijn een standaard element, of een vroeger gebruiker-gedefinieerd simpleType
- xsd:pattern: patronen waaraan de waarde moet voldoen
- xsd:minInclusive en xsd:maxInclusive: ondergrens respectievelijk bovengrens, met de grenzen inbegrepen
- xsd:minExclusive en xsd:maxExclusive: ondergrens respectievelijk bovengrens, met de grenzen niet inbegrepen
- xsd:enumeration: dit geeft de mogelijke waarden aan als een opsomming

Voorbeeld 1

```
<xsd:simpleType name="diepte">
  <xsd:restriction base="xsd:decimal">
 <xsd:minInclusive value="0"/>
 <xsd:pattern value="((\d+)|(\d+[.]\d\d?))"/>
  </xsd:restriction>
</xsd:simpleType>
```

Dit betekent:

- het is een definitie van een simpleType, en die krijgt hier de naam '**diepte**'. Vanuit andere elementen kan naar dit type verwezen worden als 'diepte'
- het basis-element waarvan het simpleType afgeleid is, is een '**decimal**', een decimaal getal (standaard element in XSD language)
- de minimum waarde is 0 (0 is hierbij ook een geldige waarde)
- er is een bijkomend patroon voorzien: $((\d+)/(\d+[.]\d\d?))$, wat betekent:
 - ofwel een getal van meerdere cijfers zonder decimaal teken
 - ofwel een getal van meerdere cijfers, gevolgd door een decimaal teken en verplicht 1 cijfer ná het decimaal teken, en waarbij er optioneel een tweede cijfer ná het decimaal teken kan staan

Voorbeeld 2

```
<xsd:simpleType name="keuze_sondeertechniek_code">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="B"/>
 <xsd:enumeration value="E"/>
 <xsd:enumeration value="K"/>
 <xsd:enumeration value="S"/>
 <xsd:enumeration value="U"/>
 <xsd:enumeration value="V"/>
  </xsd:restriction>
</xsd:simpleType>
```

Dit betekent:

- Het is een definitie van een simpleType, en die krijgt hier de naam 'keuze_sondeertechniek_code'. Vanuit andere elementen kan naar dit type verwezen worden als 'keuze_sondeertechniek_code'.
- Het basiselement waarvan het simpleType afgeleid is, is een 'string' (standaard element in XSD-taal)
- Er wordt een lijst gegeven van mogelijke waarden. Enkel de opgegeven waarden zijn geldig. Hier kunnen dus enkel de letters 'B', 'E', 'K', 'S', 'U' en 'V' ingevuld worden om een geldige waarde te bekomen.

3.3.3.2. xsd:pattern

In een simpleType kan een patroon aangegeven worden waaraan de ingevulde data moet voldoen:

Syntax: `<xsd:pattern value="<pattern">/>`

met

- \d+ = 1 of meer cijfers
- \d = exact 1 cijfer
- \d? = 0 of 1 cijfer
- | = of
- [.] = letterlijk verplicht teken

Dit kan samengevoegd worden tot één enkel pattern, maar er kunnen ook meerdere patternelementen binnen een simple Type toegevoegd worden.

Voorbeeld

```
<xsd:simpleType name="diepte">
  <xsd:restriction base="xsd:decimal">
 <xsd:minInclusive value="0"/>
 <xsd:pattern value="((\d+)|(\d+[.]?\d\d?))"/>
  </xsd:restriction>
</xsd:simpleType>
```

Geldige XML elementen:

```
<diepte>12</diepte>
<diepte>12.3</diepte>
<diepte>12.35</diepte>
```

Niet geldige XML elementen:

```
<diepte>12.258</diepte>
<diepte>.3</diepte>
<diepte>-12.35</diepte>
```

Voorbeeld

```
<xsd:simpleType name="vloeigrens">
  <xsd:restriction base="xsd:decimal">
 <xsd:pattern value="((\d*)(\d+[.]\d\d?))"/>
 <xsd:pattern value="[\-]"/>
  </xsd:restriction>
</xsd:simpleType>
```

Geldige XML elementen:

```
<vloeigrens>-</vloeigrens>
<vloeigrens>12</vloeigrens>
<vloeigrens>12.3</vloeigrens>
<vloeigrens>12.35</vloeigrens>
```

Niet-geldige XML elementen:

```
<vloeigrens>-12</vloeigrens>
<vloeigrens>.3</vloeigrens>
<vloeigrens>12.3995</vloeigrens>
```

3.3.4. xsd:complexType

Een complex element bevat andere elementen en/of attributen.

Voorbeeld van een complex XSD element samengesteld uit een sequentie van elementen

```
<xsd:element name="Process">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Name" type="xsd:string" />
 <xsd:element name="Address" type="xsd:string" />
 <xsd:element name="City" type="xsd:string" />
 <xsd:element name="State" type="xsd:string" />
 <xsd:element name="Country" type="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```

Geldige XML:

```
<Process>
  <Name>Bill Evjen</Name>
  <Address>123 Main Street</Address>
  <City>Saint Charles</City>
  <State>Missouri</State>
  <Country>USA</Country>
</Process>
```

3.3.5. xsd:group

Dit is een verzameling van elementen, die dan binnen het schema meerdere keren gebruikt kunnen worden.

Voorbeeld

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="Process">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="OrderNumber" type="xsd:positiveInteger"/>
 <xsd:group ref="ContactDetails" />
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:group name="ContactDetails">
 <xsd:sequence>
 <xsd:element name="Name" type="xsd:string"/>
 <xsd:element name="Address" type="xsd:string"/>
 <xsd:element name="City" type="xsd:string"/>
 <xsd:element name="State" type="xsd:string"/>
 <xsd:element name="Country" type="xsd:string"/>
 </xsd:sequence>
  </xsd:group>
</xsd:schema>
```

3.3.6. xsd:attribute

Syntax: `<xsd:attribute name="xxx" type "yyy" use="required|optional" default="x"/>`

Met

name: de naam zoals deze in het XML bestand moet staan

type: een verwijzing naar een bestand simpleType (kan basis-type zijn, kan een afgeleid type zijn)

use: aanduiding of het attribuut verplicht aanwezig is (2 mogelijkheden: required of optional)

default: welke waarde wordt standaard aangenomen als het attribuut niet opgegeven wordt

Voorbeeld

```
<xsd:attribute name="aanvang" type "xsd:date" use="optional">
```

Het attribuut dat kan voorkomen heeft de naam 'aanvang', het is van het standard type 'xsd:date' en het is niet verplicht op te geven. Er is verder geen default-waarde aangegeven.

3.3.7 Indicators

Indicators is de verzamelnaam voor de XSD elementen die gebruikt worden om de volgorde van elementen en het aantal elementen binnen een complexType aan te geven.

3.3.7.1. xsd:choice

De <choice> indicator geeft aan dat de opgesomde ondergeschikte elementen in een willekeurige volgorde kunnen voorkomen.

Syntax:

```
<xsd:choice minOccurs="1" maxOccurs="1">
```

minOccurs en maxOccurs zijn default =1, wat dus betekent dat slechts één van de ondergeschikte elementen kan voorkomen.

Voorbeeld 1: een complex XSD element samengesteld uit een verplichte keuze aan elementen

```
<xsd:element name="proef">
  <xsd:complexType>
 <xsd:choice >
 <xsd:element name="boring" type="xsd:boring" />
 <xsd:element name="sondering" type="xsd:sondering" />
 </xsd:choice >
  </xsd:complexType>
</xsd:element>
```

Geldige XML:

```
<proef>
  <boring>B1</boring>
</proef>
<proef>
  <sondering>S1</sondering>
</proef>
```

Ongeldige XML:

(2 verschillende sub elementen: maxOccurs is echter = 1)

```
<proef>
  <boring>B1</boring>
  <sondering>S1</sondering>
</proef>
```

(geen sub elementen: minOccurs is echter = 1)

```
<proef>
</proef>
```

Voorbeeld 2: nog steeds is er slechts één mogelijk subelement aanwezig, maar dat subelement mag meerdere keren voorkomen:

```
<xsd:element name="interpretatie">
  <xsd:complexType>
 <xsd:choice >
 <xsd:element name="form" type="xsd:form" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="inform" type="xsd:inform" minOccurs="0" maxOccurs="unbounded"/>
 </xsd:choice >
  </xsd:complexType>
</xsd:element>
```

```
</xsd:choice >
</xsd:complexType>
</xsd:element>
```

Geldige XML:

```
<interpretatie>
  <form>L1</form>
  <form>L2</form>
</interpretatie>
```

Ongeldige XML:

(meer dan 1 ondergeschikt element, met maxOccurs = 1)

```
<interpretatie>
  <form>L1</form>
  <form>L2</form>
  <inform>L3</inform>
</interpretatie>
```

(geen subelementen: minOccurs is echter = 1)

```
<interpretatie>
</interpretatie>
```

Voorbeeld 3: er kunnen verschillende types van subelement voorkomen, niet in een vaste volgorde, en elke type subelement mag meerdere keren voorkomen:

```
<xsd:element name="boring">
  <xsd:complexType>
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="uitvoering" type="xsd:uitvm" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="monster" type="xsd:monster" minOccurs="0" maxOccurs="unbounded"/>
 </xsd:choice >
  </xsd:complexType>
</xsd:element>
```

Geldige XML:

Zodat alle denkbare combinaties zijn mogelijk:

- meerdere elementen 'uitvoering' en meerdere elementen 'monster'
- er is geen volgorde waarin de elementen kunnen voorkomen
- geen van de elementen moet verplicht aanwezig zijn
- beide elementen kunnen oneindig keer voorkomen

```
<boring>
  <uitvoering>U1</uitvoering>
  <uitvoering>U2</uitvoering>
  <monster>M1</monster>
  <monster>U2</monster>
</boring>
```

```

<boring>
  <uitvoering>U1</uitvoering>
  <monster>M1</monster>
  <uitvoering>U2</uitvoering>
  <monster>U2</monster>
</boring>

<boring>
  <uitvoering>U1</uitvoering>
</boring>

<boring>
  <monster>M1</monster>
</boring>

<boring>
</boring>

```

Ongeldige XML:

Het is quasi onmogelijk om hier een ongeldige XML aan te maken. Enkel een element dat totaal afwijkt wordt als ongeldig gezien.

```

<boring>
  <onzin>O</onzin>
</boring>

```

3.3.7.2. *xsd:sequence*

De <sequence> indicator geeft aan dat de ondergeschikte elementen in de opgegeven volgorde voor moeten komen:

Syntax:

```
<xsd:sequence minOccurs="1" maxOccurs="1">
```

Voorbeeld van een complex XSD element samengesteld uit een sequentie van elementen:

```

<xsd:element name="Process">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Name" type="xsd:string" />
 <xsd:element name="Address" type="xsd:string" />
 <xsd:element name="City" type="xsd:string" />
 <xsd:element name="State" type="xsd:string" />
 <xsd:element name="Country" type="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>

```

Valid XML:

```

<Process>
  <Name>Bill Evjen</Name>
  <Address>123 Main Street</Address>
  <City>Saint Charles</City>

```

```
<State>Missouri</State>
<Country>USA</Country>
</Process>
```

3.3.7.3 *xsd:all*

De <all> indicator geeft aan dat de ondergeschikte elementen kunnen voorkomen in een willekeurige volgorde, maar dat elk ondergeschikt element ook minstens één keer moet voorkomen.

Voorbeeld van een complex XSD element samengesteld uit een sequentie van elementen:

```
<xsd:element name="Process">
  <xsd:complexType>
 <xsd:all>
 <xsd:element name="Name" type="xsd:string"/>
 <xsd:element name="Address" type="xsd:string"/>
 <xsd:element name="City" type="xsd:string"/>
 <xsd:element name="State" type="xsd:string"/>
 <xsd:element name="Country" type="xsd:string"/>
 </xsd:all>
  </xsd:complexType>
</xsd:element>
```

Valid XML:

```
<Process>
  <City>Saint Charles</City>
  <Address>123 Main Street</Address>
  <State>Missouri</State>
  <Name>Bill Evjen</Name>
  <Country>USA</Country>
</Process>
```

4. XML DOV – Tips & tricks

4.1. Algemeen

4.1.1. Algemene XSD-structuurrichtlijnen

- Genereer voorbeeld XML en vul verder aan op basis van XSD-schema.
- Aanmaak via Oxygen: Bij Strategie voor keuze kies je 'eerste' ipv willekeurig. Hierin kunnen dan aanvullingen gebeuren volgens de volgorde van XSD.
- Volgorde van xsd-schema's te respecteren.
- Indien er codelijsten beschikbaar zijn in de XSD moeten ze gerespecteerd worden, vb.

Fout	Juist
<code><methode>droog</methode></code>	<code><methode>droge boring</methode></code>

- Opdracht, boring en interpretaties moeten los van elkaar in XML zitten. Interpretatie moet steeds de referentie van een bestaande of nieuwe boring hebben
- Boolean-velden: false of true, niet in hoofdletters schrijven

Fout	Juist
<code><bewaard>neen</bewaard></code>	<code><bewaard>>false</bewaard></code>
<code><bewaard>FALSE</bewaard></code>	<code><bewaard>>false</bewaard></code>

- Datum:
 - o Indien geen datum gekend is: tag weglaten en niet 'onbekend' invullen
 - o Indien enkel jaartal gekend is, vul in als 1 januari, vb: 1996-01-01

Fout	Juist
<code><datum_aanvang>2013</datum_aanvang></code>	<code><datum_aanvang>2013-01-01</datum_aanvang></code>
<code><datum_aanvang>onbekend</datum_aanvang></code>	weglaten
<code><datum_aanvang>2002-02</datum_aanvang></code>	<code><datum_aanvang>2002-02-01</datum_aanvang></code>

- Indien een veld onbekend is: kijk naar XSD of deze tag verplicht is: dan 'onbekend' invullen. Indien de tag niet verplicht is: de tag geheel weglaten en niet gewoon 'leeglaten'.

Fout	Juist
<code><boormethode> <van>0</van> <tot>46 m</tot></code>	<code><boormethode> <van>0</van> <tot>46.00</tot></code>
<code><grondwaterstand><diepte_grondwater></diepte_grondwater></grondwaterstand></code>	weglaten

4.1.2. Algemene DOV kwalitatieve richtlijnen

- Organisaties (databeheerder, dataleverancier, bedrijf-dienst, uitvoerder): Namen van dezelfde organisatie doorheen gans de XML uniform te houden, anders creëer je verschillende namen voor eenzelfde organisatie in de databank. De bestaande lijst van organisaties wordt meegeleverd bij de start van aanmaak van een XML. Op deze manier kan maximaal verder gewerkt worden met bestaande organisatienamen.

Niet kwalitatieve inhoud	Kwalitatieve inhoud
<pre><dataleverancier><naam>Belgische Geologische Dienst</naam></dataleverancier> ... <bedrijf-dienst><naam>Belgische Geologische Dienst (BGD)</naam></bedrijf- dienst></pre>	<pre><dataleverancier><naam>Belgische Geologische Dienst (BGD)</naam></dataleverancier> ... <bedrijf-dienst><naam>Belgische Geologische Dienst (BGD)</naam></bedrijf-dienst></pre>

4.1.3. Boringen

- Boormethode: ook in de van-tot velden enkel numerieke waarden

Fout	Juist
<pre><boormethode><van>0</van><tot>86m</tot>< methode>droge boring</methode></boormethode></pre>	<pre><boormethode><van>0</van><tot>86</tot>< methode>droge boring</methode></boormethode></pre>

4.1.4. Interpretaties

4.1.4.1. Algemene XSD-structuurrichtlijnen

- <Van> en <tot>
 - o Enkel cijferwaarden, geen '?' of andere tekens
 - o Geen komma voor decimale scheiding, enkel '.'. Dus 10.5 ipv 10,5

Fout	Juist
<pre><diepte_van>0</diepte_van><diepte_tot>90 m</diepte_tot></pre>	<pre><diepte_van>0</diepte_van><diepte_tot>90</diep te_tot></pre>
<pre><laag><van>88</van><tot>dieper dan 90</tot><beschrijving>Zand met klei</beschrijving></laag></pre>	<pre><laag><van>88</van><tot>90</tot><beschrijving>Z and met klei</beschrijving></laag></pre>
<pre><laag><van>0,5</van><tot>2</tot><beschrj ving> geel zand</beschrijving></laag></pre>	<pre><laag><van>0.5</van><tot>2</tot><beschrijving> geel zand</beschrijving></laag></pre>

4.1.4.2. Algemene DOV kwalitatieve richtlijnen

- Lijnen binnen eenzelfde beschrijving of interpretatie uniform met hoofd- of kleine letters laten beginnen

Niet kwalitatieve inhoud	Kwalitatieve inhoud
--------------------------	---------------------

<laag><van>0</van><tot>1</tot><beschrijving> Grijs middelmatig zand, bruine leembrokjes, enkele takjes</beschrijving></laag> <laag><van>1</van><tot>2</tot><beschrijving> grijs, middelmatig zand, enkele grijze kleibrokjes</beschrijving></laag>	<laag><van>0</van><tot>1</tot><beschrijving> Grijs middelmatig zand, bruine leembrokjes, enkele takjes</beschrijving></laag> <laag><van>1</van><tot>2</tot><beschrijving> Grijs, middelmatig zand, enkele grijze kleibrokjes</beschrijving></laag>
---	---

- Namen auteurs: Voor- en achternaam van auteur interpretatie te splitsen

Fout	Juist
<persoon> <naam>Jan Jansen</naam> </persoon>	<persoon> <naam>Jansen</naam> <voornaam>Jan</voornaam> </persoon>

- De lagen binnen een beschrijving opeen laten volgen. Indien er gaten tussen zitten met beschrijving 'onbekend' meegeven

5. Aanmaak 'Opdracht'

Opdracht= verzameling boringen in DOV. Boringen uit dit rapport worden verzameld in 1 opdracht.

Opdracht OC-DOV_Opdracht_001			

	Naam: OC-DOV_Opdracht_001 Startdatum: 27/05/2016 Einddatum: 31/05/2016 Beschrijving: Gent Technologiepark 2016/001 Rapport 1	Opdrachtnemer: Organisatie_XYZ Aard: Geologisch onderzoek Origine: wetenschappelijk onderzoek	Opdrachtgever: Organisatie_ABC Dataleverancier: Ondersteunend Centrum DOV Databeheerder: LNE-ALBON Status: Publiek

Atribuut	Veld XML binnen	Hoe invullen	bron
opdrachtnaam	<opdracht>		
opdrachtnaam	<naam>	OC-DOV_Opdracht_001	rapport
Opdrachtgever	<opdrachtgever><naam>	Organisatie_ABC	rapport
Opdrachtnemer	<opdrachtnemer><naam>	Organisatie_XYZ	rapport
Startdatum	<startdatum>	27/05/2016	rapport
Einddatum	<einddatum>	31/05/2016	rapport
Dataleverancier	<dataleverancier><naam>	Ondersteunend Centrum DOV (OC-DOV)	
Status*	<status>	publiek	
Partner*ID	-	LNE – ALBON	
Beschrijving	<omschrijving>	Gent Technologiepark 2016/001 Rapport 1	Titelblad rapport
Aard	<kwaliteit> <aard>	Geologisch onderzoek	DOV

6. Aanmaak Boring

Gekoppeld aan opdrachtnaam

Boring OC-DOV_boring_001

Acties ▼

Boornummer: OC-DOV_boring_001 Datum aanvang: 29/05/2016 Uitvoerder: Organisatie_XYZ Opdrachtgever: Organisatie_ABC
 Putnummer: Diepte tot (m): 0.0 - 2.50 Boormeester: Dataleverancier: Ondersteunend Centrum DOV
 Boorgatmeting: Grondwaterstand (m): Doel: Geologisch onderzoek Databeheerder: LNE-ALBON
 Stalen bewaard: Helling: Status: Publiek
 Opdrachten: OC-DOV_Opdracht_001 @ Richting: Status motivatie:

Ligging Boorstaatgegevens Namen (0) Opmerkingen (0) Grondwaterstanden Wettelijk kader Bijlagen (0) Interpretaties (0) Historiek

Toon kaart Locatie XY (in Lambert72)
 X: 103607.25 Methode XY: XY_gedigitaliseerd op GRB Betrouwbaarheid XY: goed
 Y: 189475.78 Origine XY: VO - Afdeling Geotechniek

Aanvangspeil:

Opgemeten in mTAW Aanvangspeil(mTAW): Methode Z: Betrouwbaarheid Z: Origine Z: Origine Z: Betrouwbaarheid Z:

Is gestart:

op het maaiveld
 boven het maaiveld (m):
 onder het maaiveld (m):

Maaiveld op het moment van de uitvoering:
 Maaiveld(mTAW): 8.50 Methode Z: Z_DHM_v1 5m*5m Betrouwbaarheid Z: goed
 Origine Z: VO - Afdeling Geotechniek

Meest recent maaiveld:
 Maaiveld(mTAW): Methode Z: Betrouwbaarheid Z: Origine Z: Origine Z: Betrouwbaarheid Z:

Huidig maaiveld bepaald met DHMV II:
 Maaiveld (mTAW): 8.11

Atribuut	Veld XML binnen	Hoe invullen	bron
DOV-ID	<identificatie>	OC-DOV_boring_001	DOV
Opdrachten	<opdracht>	Naam van bovenstaand	
Diepte (m)	<diepte_van>+ <diepte_tot>	0.00-2.50	rapport
Grondwaterstand (m)	-		
Status*	<status>	Publiek	
Datum aanvang	<datum_aanvang>	29/05/2016	rapport
Opdrachtgever	<opdrachtgever><naam>	Organisatie_ABC	rapport
Uitvoerder	<uitvoerder> <naam>	Organisatie_XYZ	rapport
Dataleverancier	<dataleverancier><naam>	Ondersteunend Centrum DOV	mail
Boormeester	-		
PartnerID*	-	LNE-ALBON	
Doel	<doel>	geologisch onderzoek	DOV
Stalen bewaard			
Boorgatmeting	-	nvt	
Helling	-	nvt	
richting	-	nvt	
Putnummer	-	nvt	
Kenmerk vergunning	-	nvt	
erkenning	-	nvt	

6.1. Ligging

Atribuut	Veld XML binnen <boring>	Hoe invullen	bron
X (Lambert72)	<xy> <x>	103607,25	Topokaart rapport – DOV bepaald
Y (Lamber72)	<xy> <y>	189475,78	Topokaart rapport – DOV bepaald
Methode XY	<xy> <methode_opmeten>	XY_Gedigitaliseerd op GRB	DOV
Origine XY	<xy> <origine_opmeten><naam>	VO – Afdeling Geotechniek	DOV
Betrouwbaarheid XY	<xy> <betrouwbaarheid>	Goed	DOV
Aanvangspeil is gestart		Op maaiveld	rapport
Maaiveld op moment van boring (maaiveld (mTAW))	<aanvangspeil> <waarde>	8.5	Topokaart rapport – DOV bepaald
Methode Z	<aanvangspeil> <methode_opmeten>	Z_DHM_v1 5m*5m	DOV
Origine Z	<aanvangspeil> <origine_opmeten> <naam>	VO – Afdeling Geotechniek	DOV
Betrouwbaarheid Z	<aanvangspeil> <betrouwbaarheid>	goed	DOV
Gemeente	<gemeente>	Gent	rapport

6.2. Boorstaat – manier van uitvoering

Van (m)	Tot (m)	Methode	Boordiameter (mm)	Nr bekisting	Dikte bekisting (cm)	Materiaal bekisting
<input checked="" type="checkbox"/>	0,0	2,0	edelmansboring	70,0		
<input checked="" type="checkbox"/>	2,0	2,5	gultboring	30,0		
<input checked="" type="checkbox"/>						

Atribuut	Veld XML binnen <boring>	Hoe invullen	bron
Van (m)	<details> <boormethode><van>	0.00	rapport
Tot (m)	<details> <boormethode> <tot>	2.00	rapport
methode	<details> <boormethode><methode>	edelmansboring	rapport
Boordiameter (mm)	<details> <boordiameter> <van> + </tot> + <diameter>	70	rapport

6.3. Voorbeeld in DOV-XML

Voorbeeld XML om 2 nieuwe boringen in te voeren:

```
<boring>
<identificatie>OC-DOV_boring_123</identificatie>
<xy>
<x>103607</x><y>189475</y>
<betrouwbaarheid>goed</betrouwbaarheid>
<methode_opmeten>GPS (nk 10m)</methode_opmeten>
<origine_opmeten><naam>Organisatie_XYZ</naam></origine_opmeten>
</xy>
<beschrijving_locatie>Hoek Technologiepark en Tramstraat</beschrijving_locatie>
<gemeente>1</gemeente>
<oorspronkelijk_maaiveld>
<waarde>8.5</waarde>
<betrouwbaarheid>goed</betrouwbaarheid>
<methode_opmeten>DHM_v1 5m*5m</methode_opmeten>
<origine_opmeten><naam>Organisatie_XYZ</naam></origine_opmeten>
</oorspronkelijk_maaiveld>
<diepte_van>0</diepte_van>
<diepte_tot>46</diepte_tot>
<datum_aanvang>2016-12-12</datum_aanvang>
<doel>Grondwaterwinning</doel>
<uitvoerder><naam>Organisatie_XYZ</naam></uitvoerder>
<opdrachtgever><naam>Organisatie_ABC</naam></opdrachtgever>
<dataleverancier><naam>Ondersteunend Centrum DOV</naam></dataleverancier>
<boorgatmeting><uitgevoerd>>false</uitgevoerd></boorgatmeting>
<stalen><bewaard>>false</bewaard></stalen>
<details>
<boormethode><van>0</van><tot>46</tot><methode>droge boring</methode></boormethode>
</details>
<alternatieve_naam><naam>Alternatief1_001</naam><type>Organisatie_ABC</type></alternatieve_
naam>
<alternatieve_naam><naam>Alternatief2_001</naam><type>Organisatie_123</type></alternatieve_
naam>
<opdracht>OC-DOV_opdracht_001</opdracht>
</boring>

<boring>
<identificatie>OC-DOV_boring_124</identificatie>
<xy>
<x>103613</x><y>189425</y>
<betrouwbaarheid>onbekend</betrouwbaarheid>
```

```
<methode_opmeten>methode onbekend</methode_opmeten>
<origine_opmeten><naam>onbekend</naam></origine_opmeten>
</xy>
<beschrijving_locatie>Centraal in Technologiepark Zwijnaarde</beschrijving_locatie>
<gemeente>1</gemeente>
<oorspronkelijk_maaiveld>
<waarde>8.25</waarde>
<betrouwbaarheid>onbekend</betrouwbaarheid>
<methode_opmeten>methode onbekend</methode_opmeten>
<origine_opmeten><naam>onbekend</naam></origine_opmeten>
</oorspronkelijk_maaiveld>
<diepte_van>0</diepte_van>
<diepte_tot>86</diepte_tot>
<datum_aanvang>2016-12-11</datum_aanvang>
<doel>Grondwaterwinning</doel>
<uitvoerder><naam>Organisatie_XYZ</naam></uitvoerder>
<opdrachtgever><naam>Organisatie_ABC</naam></opdrachtgever>
<dataleverancier><naam>Ondersteunend Centrum DOV</naam></dataleverancier>
<boorgatmeting><uitgevoerd>>false</uitgevoerd></boorgatmeting>
<stalen><bewaard>>false</bewaard></stalen>
<details><boormethode><van>0</van><tot>86</tot><methode>droge
boring</methode></boormethode>
<grondwaterstand><diepte_grondwater>5.5</diepte_grondwater></grondwaterstand>
</details>
<alternatieve_naam><naam>Alternatief1_002</naam><type>Organisatie_ABC
</type></alternatieve_naam>
<alternatieve_naam><naam> Alternatief2_002</naam><type>Organisatie_123
</type></alternatieve_naam>
<opdracht>OC-DOV_opdracht_001</opdracht>
</boring>
```

7. Invoer nieuwe beschrijving en interpretatie

Gekoppeld aan boornummer en opdrachtnaam

Lithologische beschrijving - OC-DOV_boring_001

Acties ▾

Type interpretatie: Lithologische beschrijving
Opdracht(eni): OC-DOV_OpdrachtL001

Datum: 30/05/2016
Geldig van:
Geldig tot:
Betrouwbaarheid: goed

Auteurs: Bertels, Bert - Organisatie_XYZ
Jansen, Jan - Organisatie_XYZ
Peters, Peter - Organisatie_XYZ

Dataleverancier: Ondersteunend Centrum DOV
Databeheerder: LNE-ALBON
Status: Publiek

Lagen (4) | Kaart | Opmerkingen (0) | Bijlagen (0) | Historiek

Van (m)	Tot (m)	Beschrijving
0,0	0,35	Akkerlaag
0,35	0,85	geelbruin zandleem, plantenwortels (Munsell: bright yellowish brown 10YR6/6), ondergrens gradueel
0,85	2,4	geel zandleem, steriel (Munsell: geler dan dull yellow orange 10YR7/4)
2,4	2,5	leem met smalle ijzerbandjes (Munsell: light yellow 2.5Y7/4)

Atribuut	Veld XML binnen	Hoe invullen	bron
	<interpretaties> <lithologischebeschrijving>		
Boring	<boring>	OC-DOV_boring_001	DOV
Auteurs*	<auteur> <persoon> <naam> + <voornaam>	Bertels Bert	rapport
Bedrijf/dienst	<auteur> <persoon> <bedrijf-dienst> <naam>	Organisatie_XYZ	rapport
Type interpretatie	-	Lithologische beschrijving	rapport
Auteurs	Zie *	Jansen Jan	rapport
Bedrijf/dienst	Zie *	Organisatie_XYZ	rapport
Auteurs	Zie *	Peters Peter	rapport
Bedrijf/dienst	Zie *	Organisatie_XYZ	rapport
Datum	<datum>	30/05/2016	Boordatum rapport
Betrouwbaarheid	<betrouwbaarheid>	Goed	DOV
Opdracht	<opdracht>	OC-DOV_Opdracht_001	DOV
Andere boringen	-	Nvt	
Dataleverancier	<dataleverancier><naam>	Ondersteunend Centrum DOV	DOV
Partner*	-	LNE-ALBON	
Status*	<status>	Publiek	
Geldig van*	-	Nvt	
Geldig tot*	-	nvt	

Atribuut	Veld XML binnen	Hoe invullen	bron
	<interpretaties> <lithologischebeschrijving>		
Van (m)**	<laag> <van>	0.00	rapport
Tot (m)	<laag> <tot>	0.35	Rapport
Beschrijving	<laag> <beschrijving>	Akkerlaag.	Rapport
Van (m)	Zie **	0.35	rapport
Tot (m)	Zie **	0.85	Rapport

Beschrijving	Zie **	geelbruin zandleem, plantenwortels (Munsell: bright yellowish brown 10YR6/6), ondergrens gradueel.	Rapport
...			

Datum	Invoerder	Opmerking	Databeheerder	Status
06/12/2016	Jansen, Jan	Bodemkaartenheid volgens de bodemkaart AGIV 2013 (fig. 9): AbB	LNE-ALBON	Publiek

Atribuut	Veld XML	Hoe invullen	bron
	binnen <interpretaties> <lithologischebeschrijving>		
Datum*	<opmerking> <datum>	Automatisch bij invoer	(automatisch bij invoer)
Invoerder	<opmerking> <auteur> <naam>	Jansen Jan	rapport
Opmerking	<opmerking> <tekst>	Bodemkaartenheid volgens de bodemkaart AGIV 2013 (fig. 9): AbB.	
Status*	-	Publiek	

7.1. Voorbeeld in DOV-XML

7.1.1. Informele stratigrafie

```

<informelestratigrafie>
<boring>OC-DOV_boring_001</boring>
<auteur>
<persoon><naam>Jansen</naam><voornaam>Jan</voornaam></persoon>
<bedrijf-dienst><naam>Organisatie_XYZ</naam></bedrijf-dienst>
</auteur>
<datum>2016-05-30</datum>
<betrouwbaarheid>goed</betrouwbaarheid>
<opdracht>OC-DOV_Opdracht_001</opdracht>
<laag><van>0</van><tot>1</tot><beschrijving>Formatie van Gent</beschrijving></laag>
<laag><van>1</van><tot>8</tot><beschrijving>Formatie van Ravels</beschrijving></laag>
<laag><van>8</van><tot>45</tot><beschrijving>Groep van de Kempen</beschrijving></laag>
</informelestratigrafie>

```

7.1.2. Lithologische beschrijving

```

<lithologischebeschrijving>
<boring>OC-DOV_boring_001</boring>
<auteur>
<persoon><naam>Jansen</naam><voornaam>Jan</voornaam></persoon>

```

<bedrijf-dienst><naam>Organisatie_XYZ</naam></bedrijf-dienst>
</auteur>
<datum>2016-05-30</datum>
<betrouwbaarheid>goed</betrouwbaarheid>
<opdracht>OC-DOV_Opdracht_001</opdracht>
<laag><van>0</van><tot>0.5</tot><beschrijving>zwak humeus fijn zand met recente vegetatierestjes</beschrijving></laag>
<laag><van>0.5</van><tot>1</tot><beschrijving>complex van bruingeel silthoudend fijn zand en zwart humeus fijn zand</beschrijving></laag>
<laag><van>1</van><tot>4</tot><beschrijving>bruingeel silthoudend fijn zand met sporen van grove korrels</beschrijving></laag>
<laag><van>4</van><tot>8</tot><beschrijving>grijs silthoudend fijn zand met sporen van humeuse siltinsluitels en kleiige lensjes</beschrijving></laag>
<laag><van>8</van><tot>12</tot><beschrijving>grijs fijn zand met zeer fijne kleibolletjes sporen van mica's (weinig)</beschrijving></laag>
<laag><van>12</van><tot>16</tot><beschrijving>grijs fijn zand met kleiige zones en kleilensjes</beschrijving></laag>
<laag><van>16</van><tot>20</tot><beschrijving>grijs fijn zand met kleibrok, sporen van glauconiet en mica's (weinig)</beschrijving></laag>
<laag><van>20</van><tot>24</tot><beschrijving>grijs fijn zand met sporen van mica's en glauconiet (weinig)</beschrijving></laag>
<laag><van>24</van><tot>28</tot><beschrijving>grijs halffijn zand met sporen van mica's en glauconiet (weinig)</beschrijving></laag>
<laag><van>28</van><tot>32</tot><beschrijving>idem vorige</beschrijving></laag>
<laag><van>32</van><tot>36</tot><beschrijving>grijs fijn zand met enkele humeuse vlekjes</beschrijving></laag>
<laag><van>36</van><tot>40</tot><beschrijving>grijs fijn tot halffijn zand met sporen van glauconiet (weinig)</beschrijving></laag>
<laag><van>40</van><tot>44</tot><beschrijving>grijs silthoudend fijn zand met silteuse zones en sporen van mica's</beschrijving></laag>
<laag><van>44</van><tot>45</tot><beschrijving>grijs fijn tot halffijn zand met kleibrokjes</beschrijving></laag>
</lithologischebeschrijving>

8. Voorbeeld gehele Boring – XML ter invoer

```
<?xml version="1.0" encoding="UTF-8"?>
<dov:dov-schema xmlns:dov="http://kern.schemas.dov.vlaanderen.be"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:dov-paleo="http://schema.dov.vlaanderen.be"
  version="1.0.0"
  origin="xslt transformation class=v6.0.02 dd.29/09/2014 type=auto"
  xsi:schemaLocation="http://kern.schemas.dov.vlaanderen.be
  http://dov.vlaanderen.be/dowweb/html/schema/dov.xsd">
<opdracht>
  <naam>OC-DOV_Opdracht_001</naam>
  <omschrijving>Gent Technologiepark 2016/001 Rapport 1</omschrijving>
  <opdrachtgever><naam>Organisatie_ABC</naam></opdrachtgever>
  <opdrachtnemer><naam>Organisatie_XYZ</naam></opdrachtnemer>
  <dataleverancier><naam>Ondersteunend Centrum DOV</naam></dataleverancier>
  <startdatum>2016-05-27</startdatum>
  <einddatum>2016-05-31</einddatum>
  <locatie>
 <coördinatenstelsel>EPSG:31370</coördinatenstelsel>
 <wkt>103607.59 189475.98, 103363.76 189078.66, 104720.28 189051.41, 103373.21 189078.78</wkt>
  </locatie>
  <status>publiek</status>
  <kwaliteit>
 <origine>wetenschappelijk onderzoek</origine>
 <aard>archeologische prospectie</aard>
  </kwaliteit>
  <opmerking>
 <tekst></tekst>
  </opmerking>
</opdracht>
<boring>
  <identificatie>OC-DOV_boring_001</identificatie>
  <xy>
 <x>103905.3</x>
 <y>189215.8</y>
 <betrouwbaarheid>goed</betrouwbaarheid>
 <methode_opmeten>gedigitaliseerd op GRB</methode_opmeten>
 <origine_opmeten>
 <naam>VO - Afdeling Geotechniek</naam>
 </origine_opmeten>
  </xy>
  <gemeente>23002</gemeente>
  <aanvangspeil>
 <waarde>8.06</waarde>
  </aanvangspeil>
</boring>
</dov-schema>
```


```

 <betrouwbaarheid>goed</betrouwbaarheid>
 <methode_opmeten>DHM_v1 5m*5m</methode_opmeten>
 <origine_opmeten>
 <naam>VO - Afdeling Geotechniek</naam>
 </origine_opmeten>
  </aanvangspeil>
  <diepte_van>0.00</diepte_van>
  <diepte_tot>2.50</diepte_tot>
  <datum_aanvang>2016-05-29</datum_aanvang>
  <doel>Geologisch onderzoek</doel>
  <uitvoerder><naam>Organisatie_XYZ</naam></uitvoerder>
  <opdrachtgever><naam>Organisatie_ABC</naam></opdrachtgever>
  <dataleverancier><naam>Ondersteunend Centrum DOV</naam></dataleverancier>
  <details>
 <boormethode><van>0</van>
 <tot>2.0</tot>
 <methode>edelmanboring</methode>
  </boormethode>
  <boormethode>
 <van>2.0</van>
 <tot>2.5</tot>
 <methode>gutsboring</methode>
  </boormethode>
  <boordiameter>
 <van>0</van>
 <tot>2</tot>
 <diameter>70</diameter>
  </boordiameter>
  <boordiameter>
 <van>2</van>
 <tot>2.5</tot>
 <diameter>30</diameter>
  </boordiameter>
  </details>
  <opdracht>OC-DOV_Opdracht_001</opdracht>
  <status>publiek</status>
</boring>
<interpretaties>
  <lithologischebeschrijving>
 <boring>OC-DOV_boring_001</boring>
 <auteur>
 <persoon>
 <naam>Jansen</naam>
 <voornaam>Jan</voornaam>
 </persoon>
 </auteur>
  </lithologischebeschrijving>
</interpretaties>

```

```

 <bedrijf-dienst>
 <naam>Organisatie_XYZ</naam>
 </bedrijf-dienst>
  </auteur>
  <auteur>
 <persoon>
 <naam>Peters</naam>
 <voornaam>Peter</voornaam>
 </persoon>
 <bedrijf-dienst><naam> Organisatie_XYZ </naam></bedrijf-dienst>
  </auteur>
  <auteur>
 <persoon>
 <naam>Bertels</naam>
 <voornaam>Bert</voornaam>
 </persoon>
 <bedrijf-dienst><naam> Organisatie_XYZ </naam></bedrijf-dienst>
  </auteur>
  <datum>2016-05-30</datum>
  <betrouwbaarheid>goed</betrouwbaarheid>
  <dataleverancier><naam>Ondersteunend Centrum DOV</naam>
  </dataleverancier>
  <opmerking>
 <tekst>Bodemkaartenheid volgens de bodemkaart AGIV 2013 (fig. 9): AbB.</tekst>
 <auteur>
 <naam>Jansen, Jan</naam>
 </auteur>
 <datum>2016-12-06</datum>
  </opmerking>
  <opdracht>OC-DOV_Opdracht_001</opdracht>
  <status>publiek</status>
  <laag>
 <van>0.00</van>
 <tot>0.35</tot>
 <beschrijving>akkerlaag.</beschrijving>
  </laag>
  <laag>
 <van>0.35</van>
 <tot>0.85</tot>
 <beschrijving>geelbruin zandleem, plantenwortels (Munsell: bright yellowish brown
10YR6/6), ondergrens gradueel.</beschrijving>
  </laag>
  <laag>
 <van>0.85</van>
 <tot>2.4</tot>

```

```

 <beschrijving>geel zandleem, steriel (Munsell: geler dan dull yellow orange
10YR7/4).</beschrijving>
  </laag>
  <laag>
 <van>2.4</van>
 <tot>2.5</tot>
 <beschrijving>leem met smalle ijzerbandjes (Munsell: light yellow 2,5Y7/4).</beschrijving>
  </laag>
</lithologischebeschrijving>
</interpretaties>
</dov:dov-schema>

```

9. Transformatie oude naar nieuwe DOV-XML (2015)

Bij transformatie obv oude xml met paleo.xslt, dien je de verwijzing naar oud schema in de kop eruit halen, de oude ziet er dan zo uit voor transformatie:

```

<?xml version="1.0" encoding="ISO-8859-1" ?>
<dov:dov-import class="v6.0.02 dd.29/09/2014"
xmlns:dov="http://schema.dov.vlaanderen.be"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" type="auto" >

```

- Kop van nieuwe XML:

```

<?xml version="1.0" encoding="UTF-8"?>
<dov:dov-schema xmlns:dov="http://kern.schemas.dov.vlaanderen.be"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:dov-paleo="http://schema.dov.vlaanderen.be"
  version="1.0.0"
  igin="xslt transformation class=v6.0.02 dd.29/09/2014 type=auto"
  xsi:schemaLocation="http://kern.schemas.dov.vlaanderen.be
http://dov.vlaanderen.be/dovweb/html/schema/dov.xsd">

```

- Staart van nieuwe XML: </dov:dov-schema>