

Contents

Trouble Shooting XML.....	1
Description:.....	1
XML Notepad	1
Description:.....	1
Pre-Requisites:	1
Testing With XML.....	3
Identifying Error Types.....	5
Online XML Validator	8
Description:.....	8
General Instructions.....	8

Trouble Shooting XML

Description:

This document discusses 2 XML tools that will help make trouble shooting easier for both DOJ and our Clients. Both can :

- Provide an easy Method to review xml data

- Identity Invalid XML

- Identify Missing Tags

- Identify Out of Sequence Tags

XML Notepad

Description: XML Notepad 2007 provides a simple intuitive user interface for browsing and editing XML documents.

Pre-Requisites:

1. Download XML Notepad

Go to: <http://www.microsoft.com/en-us/download/details.aspx?id=7973>

2. Have most recent CAPSSMain XSD on your Desktop

Note: XSD defines the structure and data types for XML i.e. Bulk Upload XML

Testing With XML

1. Open XML Notepad

2. Load XSD

-Go to View/Schemas

-Select XSD from you Desktop and hit 'OK'

Note: From this point on you will be able to select XSD from your Schema Drop Down

3. Open your XML you want to verify (you can also drag into screen)

File/Open or Drag

4. If there are Missing or Out of Sequence Tags you will see Errors at the bottom of the screen:

5. To see the errors double click number under 'Line' i.e. 6 and xml error will show up (with field outlined)

In this case, tag 'gender' is out of order.

6. To view Data, expand tags by clicking on '+':

Before:

After

Identifying Error Types

Invalid XML

In this example the xml is missing a bracket '>' in line 5, position 50. You have the option to open the xml in Notepad to review.

Missing Tags

In this case the 'gender' tag is missing. The description indicates it has found element 'race' but expected 'gender'. You can double click on highlighted description and xml will come up with column in error identified.

Out of Sequence Tags

In this case tag 'Type' is out of sequence . The description indicates element item has an invalid child element 'loanBuyNumber' and the expected element was 'type'. You can double click on highlighted description and xml will come up with column in error identified.

The screenshot shows the XSL Output viewer with a tree view on the left and an error list at the bottom. The tree view shows a structure with 'bulkUploadData' containing two 'propertyTransaction' elements. The error list at the bottom contains one entry:

Description	File	Line	Column
The element 'item' has invalid child element 'loanBuyNumber'. List of possible elements expected: 'type'	xsd_test_9%20good.txt	38	18

The screenshot shows the XSL Output viewer with a tree view on the left and XML data in the main pane. The tree view shows a structure with 'bulkUploadData' containing a 'propertyTransaction' element with sub-elements like 'transactionTime', 'customer', 'store', and 'items'. The 'items' element contains an 'item' element with sub-elements like 'loanBuyNumber', 'amount', 'article', 'brand', 'type', 'modelName', 'serialNumber', 'description', 'inscription', 'ownerAppliedNum', and 'image'. The XML data in the main pane shows the following structure:

```
2015-01-01T19:11:00
customer
store
items
  item
 loanBuyNumber verwerwer
 amount 10.01
 article PASSPORT
 brand US
 type Buy
 modelName A-101
 serialNumber A099724625
 description None
 inscription Class of 1960
 ownerAppliedNum 33332
 image /9j/4AAQSkZJRgABAQAAQABAAQ/2wCEAAkGBwgHBgkIBwgKCgkLDRYFDQwMDRsUFRAWIB01IAdHx9kKDQsJCYxJx8FLt0tMTU30jo6Iys/RD84QzQ...
```

The error list at the bottom is the same as in the previous screenshot:

Description	File	Line	Column
The element 'item' has invalid child element 'loanBuyNumber'. List of possible elements expected: 'type'	xsd_test_9%20good.txt	38	18

Online XML Validator

Description: An online XML Validator could be provided on AG Web Site for Clients to initially validate their xml format. Below is a link.

<http://www.corefiling.com/opensource/schemaValidate.html>

General Instructions

1. Under XML Schema browse for XSD
2. For XML browse for xml to be validated
3. Select 'Validate'

<http://www.corefiling.com/opensource/schemaValidate.html>

4. Select 'Click here'

5. Results

Tools

- Open Source Tools
- GitHub
- XML Pretty Printer
- XML Differences
- XML Schema Validator
- Pathan

Online XML Schema Validator

Version: 1.2.0.r278285

Well Formed: VALID
Schema Validation: INVALID

The following errors were found:

TYPE	LOC	MESSAGE
Validation	8, 10	cvc-complex-type.2.4.a: Invalid content was found starting with element 'race'. One of '{gender}' is expected.
Validation	49, 33	cvc-complex-type.2.4.a: Invalid content was found starting with element 'loanBuyNumber'. One of '{type}' is expected.

[Validate another document](#)

Legal

CoreFiling open source licence

Note: You will need to load the XSD and XML each time