

[MS-DACPAC-Diff]:

Data-Tier Application Schema File Format

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, ~~IDL's~~IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft [Open Specification Promise](#) or the [Community Promise](#). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting jplq@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, ~~email~~ email addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Revision Summary

Date	Revision History	Revision Class	Comments
06/04 6/4/2010	0.1	Major	First release.
09/03 9/3/2010	0.1.1	Editorial	Changed language and formatting in the technical content.
02/09 2/9/2011	0.2	Minor	Clarified the meaning of the technical content.
07/07 7/7/2011	1.0	Major	Significantly changed Updated and revised the technical content.
11/ 03 3/2011	2.0	Major	Significantly changed Updated and revised the technical content.
01 1/19/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
02 2/23/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
03 3/27/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
05 5/24/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
06 6/29/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
07 7/16/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
10/ 08 8/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
10/23/2012	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
03 3/26/2013	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
06 6/11/2013	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
08/08 8/8/2013	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
12/ 05 5/2013	2.0	No change None	No changes to the meaning, language, or formatting of the technical content.
02 2/11/2014	3.0	Major	Significantly changed Updated and revised the technical content.
05 5/20/2014	3.0	No change None	No changes to the meaning, language, or formatting of the technical content.

Date	Revision History	Revision Class	Comments
<u>5/10/2016</u>	<u>3.0</u>	<u>None</u>	<u>No changes to the meaning, language, or formatting of the technical content.</u>

Table of Contents

1	Introduction	6
1.1	Glossary.....	6
	References	7
1.2	7	
1.2.1	Normative References	7
1.2.2	Informative References	7
1.3	Overview.....	9
1.3.1	Data-Tier Application XML Parts.....	9
1.3.2	Document Structure.....	9
1.3.2.1	XML Namespace.....	9
1.4	Relationship to Protocols and Other Structures.....	9
1.5	Applicability Statement	9
1.6	Versioning and Localization	9
1.7	Vendor-Extensible Fields	10
2	Structures	12
2.1	Management Model (MM)	12
2.1.1	Instances.....	12
2.1.2	Reference	14
2.1.3	Key.....	14
2.1.4	ReferenceKey	14
2.1.5	KeyPatternType	15
2.1.6	InstancesType	15
2.1.7	ReferenceType	15
2.1.8	ReferencesType	15
2.2	Relational Engine (RE)	15
2.2.1	CheckConstraint	16
2.2.2	Column	17
2.2.3	Database	17
2.2.4	DatabaseRole	18
2.2.5	DefaultConstraint.....	18
2.2.6	DmlTrigger.....	19
2.2.7	ForeignKeyColumn	20
2.2.8	ForeignKeyConstraint	20
2.2.9	IndexedColumn	20
2.2.10	Login.....	21
2.2.11	PrimaryKeyConstraint.....	21
2.2.12	RelationalIndex	21
2.2.13	ScalarParameter	23
2.2.14	ScalarValuedFunction	23
2.2.15	Schema	23
2.2.16	SpatialIndex.....	24
2.2.17	Statistics	24
2.2.18	StoredProcedure.....	25
2.2.19	Synonym	25
2.2.20	Table.....	26
2.2.21	TableParameter	26
2.2.22	TableValuedFunction	26
2.2.23	UniqueConstraint	27
2.2.24	User.....	27

2.2.25	UserDefinedDataType	28
2.2.26	UserDefinedTableType	28
2.2.27	View	29
2.2.28	ActivationOrder	29
2.2.29	BooleanType	29
2.2.30	CompatibilityLevelEnumeration	30
2.2.31	DMLActionEnumeration	30
2.2.32	ExecuteAsEnumeration	30
2.2.33	GridDensity	31
2.2.34	LoginTypeEnum	31
2.2.35	PermissionStateEnum	32
2.2.36	PermissionTypeEnum	32
2.2.37	SortOrderEnumeration	33
2.2.38	UserTypeEnum	33
2.2.39	FillFactorType	34
2.2.40	MaxDopType	34
2.2.41	BaseSystemDataType	34
2.2.42	CollationType	35
2.2.43	ComputedColumnType	35
2.2.44	DatabasePermission	35
2.2.45	DataType	35
2.2.46	ExecutionContextType	36
2.2.47	IdentityType	36
2.2.48	Permissions	37
2.2.49	ScalarDataType	37
2.2.50	SqlDataType	37
3	Structure Examples	38
3.1	Pubs database (simplified)	38
3.2	Logical object sample	38
3.3	Physical object sample	40
4	Security Considerations	42
5	Appendix A: XML Schema	43
5.1	Management Model XML Schema for Version 2009/08	43
5.2	Relational Engine XML Schema for Version 2009/08 ([MSFT-REDACPAC200908])	46
5.3	Management Model XML Schema for Version 2010/11	55
5.4	Relational Engine XML Schema for Version 2010/11 ([MSFT-REDACPAC201011])	57
5.5	Management Model XML Schema for Version 2011/03	66
5.6	Relational Engine XML Schema for Version 2011/03 ([MSFT-REDACPAC201103])	68
6	Appendix B: Product Behavior	115
7	Change Tracking	116
8	Index	117

1 ~~1~~ Introduction

The data-tier application (DAC) **schema** file format provides **XML Schemas** definitions for **XML** parts in a DAC package (a .dacpac file). A DAC is a self-contained unit for developing, deploying, and managing data-tier objects.

A DAC enables data-tier developers and database administrators (DBAs) to package Microsoft SQL Server objects, including **database objects** and instance objects, into a single entity called a DAC package, as specified in [MSDN-UNDERDAC]. A DAC package consists of multiple XML parts that represent metadata of the DAC and SQL Server object schema.

Note that the XML Schema definition [XMLSCHEMA1] (**XSD**) in Appendix A of this document is supplemental to the data portability scenarios that are described in [MS-DPDACPAC].

Sections 1.7 and 2 of this specification are normative ~~and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in RFC 2119.~~ All other sections and examples in this specification are informative.

1.1 ~~1.1~~ Glossary

~~The~~This document uses the following terms ~~are defined in [MS-GLOS]:~~:

database object

~~XML schema (XSD): A representation of a named set of attribute value pairs that a protocol exposes.~~

~~The following terms are specific to this document:~~

MIME type: A method that is used by protocol clients to associate files of a certain type with applications that can open or access files of that type.

schema: The set of attributes and object classes that govern the creation and update of objects.

XML: The Extensible Markup Language, as described in [XML1.0].

XML schema: A description of a type of XML document that is typically expressed in terms of constraints on the structure and content of documents of that type, in addition to the basic syntax constraints that are imposed by XML itself. An XML schema provides a view of a document type at a relatively high level of abstraction.

XML schema definition (XSD): The World Wide Web Consortium (W3C) standard language that is used in defining XML schemas. Schemas are useful for enforcing structure and constraining the types of data that can be used validly within other XML documents. XML schema definition refers to the fully specified and currently recommended standard for use in authoring XML schemas.

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as ~~described~~defined in [RFC2119]. All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

~~1.2~~—References

1.2 ~~References to Microsoft Open Specifications documentation do not include a publishing year because links are to the latest version of the documents, which are updated frequently. References to other documents include a publishing year when one is available.~~

~~1.2.1—Links to a document in the Microsoft Open Specifications library point to the correct section in the most recently published version of the referenced document. However, because individual documents in the library are not updated at the same time, the section numbers in the documents may not match. You can confirm the correct section numbering by checking the Errata.~~

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information.

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, <http://www.rfc-editor.org/rfc/rfc2119.txt>

[XML1.0] Bray, T., Paoli, J., Sperberg-McQueen, C.M., and Maler, E., ~~Eds.,~~ "Extensible Markup Language (XML) 1.0 (Second Edition)", W3C Recommendation, October 2000, <http://www.w3.org/TR/2000/REC-xml-20001006>

[XMLSCHEMA1] Thompson, H.~~S.~~, Beech, D., Maloney, M., and Mendelsohn, N., Eds., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmlschema-1-20010502/>

1.2.2 ~~1.2.2~~—Informative References

~~[MS-GLOS] Microsoft Corporation, "Windows Protocols Master Glossary".~~

[MS-DPACPAC] Microsoft Corporation, "Data-Tier Application Data Portability Overview".

[MSDN-CDTS] Microsoft Corporation, "Create Database (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms176061.aspx>

[MSDN-CFTS] Microsoft Corporation, "Create Function (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms186755.aspx>

[MSDN-CHKCNST] Microsoft Corporation, "CHECK Constraints", <http://msdn.microsoft.com/en-us/library/ms188258.aspx>

[MSDN-CITS] Microsoft Corporation, "Create Index (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms188783.aspx>

[MSDN-CLTS] Microsoft Corporation, "Create Login (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms189751.aspx>

[MSDN-CNSTS] Microsoft Corporation, "Constraints", <http://msdn.microsoft.com/en-us/library/ms189862.aspx>

[MSDN-COLUMNPROPERTY] Microsoft Corporation, "COLUMNPROPERTY (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms174968.aspx>

[MSDN-CPRTS] Microsoft Corporation, "Create Procedure (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms187926.aspx>

[MSDN-CRTS] Microsoft Corporation, "Create Role (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms187936.aspx>

[MSDN-CSTS] Microsoft Corporation, "Create Schema (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms189462.aspx>

[MSDN-CTGTS] Microsoft Corporation, "Create Trigger (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms189799.aspx>

[MSDN-CTTS] Microsoft Corporation, "Create Table (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms174979.aspx>

[MSDN-CTYTS] Microsoft Corporation, "Create Type (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms175007.aspx>

[MSDN-CUTS] Microsoft Corporation, "Create User (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms173463.aspx>

[MSDN-CVTS] Microsoft Corporation, "Create View (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms187956.aspx>

[MSDN-DACAPI] Microsoft Corporation, "Microsoft.SqlServer.Management.Dac Namespace", [http://msdn.microsoft.com/en-us/library/microsoft.sqlserver.management.dac\(SQL.105\).aspx](http://msdn.microsoft.com/en-us/library/microsoft.sqlserver.management.dac(SQL.105).aspx)

~~[MSDN-DACSUPOB] Microsoft Corporation, "DAC Support For SQL Server Objects and Versions", <http://msdn.microsoft.com/en-us/library/ee210549.aspx>~~

[MSDN-DTTS] Microsoft Corporation, "Data Types (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms187752.aspx>

[MSDN-EATS] Microsoft Corporation, "Execute As (Transact-SQL)", <http://msdn.microsoft.com/en-us/library/ms181362.aspx>

[MSDN-TVPDE] Microsoft Corporation, "Use Table-Valued Parameters (Database Engine)", <http://msdn.microsoft.com/en-us/library/bb510489.aspx>

[MSDN-TVUDF] Microsoft Corporation, "Table-Valued User-Defined Functions", <http://msdn.microsoft.com/en-us/library/ms191165.aspx>

[MSDN-UDTT] Microsoft Corporation, "User-Defined Table Types", <http://msdn.microsoft.com/en-us/library/bb522526.aspx>

[MSDN-UNDERDAC] Microsoft Corporation, "Understanding Data-tier Applications", [http://msdn.microsoft.com/en-us/library/ee240739\(SQL.105\).aspx](http://msdn.microsoft.com/en-us/library/ee240739(SQL.105).aspx)

~~[MSFT-REDACPAC200908] Microsoft Corporation, "Relational Engine XML Schema for Version 2009/08", <http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08>~~

~~[MSFT-REDACPAC201011] Microsoft Corporation, "Relational Engine XML Schema for Version 2010/11", <http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2010/11>~~

~~[MSFT-REDACPAC201103] Microsoft Corporation, "Relational Engine XML Schema for Version 2011/03", <http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2011/03>~~

[MSFT-SSPS] Microsoft Corporation, "Microsoft SQL Server Community Projects & Samples", <http://sqlserversamples.codeplex.com/>

1.3 ~~1.3~~ Overview

1.3.1 ~~1.3.1~~ Data-Tier Application XML Parts

A data-tier application consists of the following two kinds of information to represent database [objects](#) and instance objects:

- ~~1.3.1.1~~ **Logical object definition**
- ~~1.3.1.2~~ **Physical object definition**

This information is specified in the XML format, as specified in [XML1.0], that complies with the XSD that is specified in this specification.

1.3.2 ~~1.3.2~~ Document Structure

The root element of a data-tier application XML is an Instances element. Subelements of the **Instances** element can appear in any order. A collection can have multiple instances of a subelement.

1.3.2.1 ~~1.3.2.1~~ XML Namespace

The namespace URIs for a data-tier application XML are:

<http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/yyyy/mm>

<http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/yyyy/mm>

The date component (yyyy/mm) indicates the release date of particular version of data-tier application XML. The standard file name extension for XML parts in a data-tier application is *.xml. The **MIME type** to use for XML files in a data-tier application is text/xml.

1.4 ~~1.4~~ Relationship to Protocols and Other Structures

The data-tier application schema definition in this document supplements the data-portability scenarios that are described in [MS-DPDPAC].

1.5 ~~1.5~~ Applicability Statement

This format is applicable for use as XML parts of a .dacpac file or for use as a [user's user's](#) reference.

1.6 ~~1.6~~ Versioning and Localization

- ~~1.6.1~~ The XSD version 2009/08 is released in Microsoft SQL Server 2008 R2.
- ~~1.6.2~~ The XSD version 2010/11 is released in the Microsoft SQL Server 2008 R2 DAC out-of-band release.
- ~~1.6.3~~ The XSD version 2011/03 is released in Microsoft SQL Server 2012.
- ~~1.6.4~~ The XSD versions for **Management Model** and **Relational Engine** ([\[MSFT-REDACPAC200908\]](#) [\[MSFT-REDACPAC201011\]](#) [\[MSFT-REDACPAC201103\]](#)) are specified in Appendix A.
- ~~1.6.5~~ The data-tier application file format contains localization-independent structures.

1.7 ~~1.7~~ Vendor-Extensible Fields

The XML schema definition and file structure of a .dacpac file is based on the design and implementation of ~~Microsoft~~ SQL Server 2008 R2 Data-Tier Application Framework [MSDN-DACAPI]. An extension of the XML schema in this document can result in unexpected behavior that is not supported by SQL Server 2008 R2, Microsoft SQL Server 2012, or Microsoft SQL Server 2014.

2 Structures

This section specifies the XML schema model, the Management Model (MM), and the Relation Engine (RE) Model of a data-tier application.

~~1.8.1.2.1~~ Management Model (MM)

Management Model (MM) is the logical structure definition of a data-tier application instance in XML. **MM** specifies instances of server and database objects. The logical structure and attributes of each server and database object is specified in the Relational Engine (RE) model. **Instance** elements in **MM** are designed to reference **RE** elements.

~~1.8.1.2.1.1~~ 2.1.1 Instances

MM:Instances is the root element of a data-tier application. The **MM:Instances** element contains the subelements that are listed in the following table.

Subelements
CheckConstraint
Column
Database
DatabaseRole
DefaultConstraint
DmlTrigger
ForeignKeyColumn
ForeignKeyConstraint
IndexedColumn
Login
PrimaryKeyConstraint
RelationalIndex
ScalarParameter
ScalarValuedFunction
Schema
SpatialIndex <1>
Statistics <2>
StoredProcedure
Synonym <3>
Table
TableParameter

Subelements
TableValuedFunction
UniqueConstraint
User
UserDefinedDataType
UserDefinedTableType
View

The following is the XML definition of the **MM:Instances** element for version 2009/08.

```
<xs:element name="Instances"
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08">
  <xs:complexType>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="RE:Database" maxOccurs="1" />
 <xs:element ref="RE:CheckConstraint" />
 <xs:element ref="RE:Column" />
 <xs:element ref="RE:DatabaseRole" />
 <xs:element ref="RE:DefaultConstraint" />
 <xs:element ref="RE:DmlTrigger" />
 <xs:element ref="RE:ForeignKeyColumn" />
 <xs:element ref="RE:ForeignKeyConstraint" />
 <xs:element ref="RE:IndexedColumn" />
 <xs:element ref="RE>Login" />
 <xs:element ref="RE:PrimaryKeyConstraint" />
 <xs:element ref="RE:RelationalIndex" />
 <xs:element ref="RE:ScalarParameter" />
 <xs:element ref="RE:ScalarValuedFunction" />
 <xs:element ref="RE:Schema" />
 <xs:element ref="RE:StoredProcedure" />
 <xs:element ref="RE:Table" />
 <xs:element ref="RE:TableParameter" />
 <xs:element ref="RE:TableValuedFunction" />
 <xs:element ref="RE:UniqueConstraint" />
 <xs:element ref="RE:User" />
 <xs:element ref="RE:UserDefinedDataType" />
 <xs:element ref="RE:UserDefinedTableType" />
 <xs:element ref="RE:View" />
 </xs:choice>
  </xs:complexType>
</xs:element>
```

The following is the XML definition of the **MM:Instances** element for version 2011/03.

```
<xs:element name="Instances"
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2011/03"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2011/03">
  <xs:complexType>
 <!--<xs:sequence>-->
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="RE:Database" maxOccurs="1" />
 <xs:element ref="RE:CheckConstraint" />
 <xs:element ref="RE:Column" />
 <xs:element ref="RE:DatabaseRole" />
 <xs:element ref="RE:DefaultConstraint" />
```

```

<xs:element ref="RE:DmlTrigger" />
<xs:element ref="RE:ForeignKeyColumn" />
<xs:element ref="RE:ForeignKeyConstraint" />
<xs:element ref="RE:IndexedColumn" />
<xs:element ref="RE:Login" />
<xs:element ref="RE:PrimaryKeyConstraint" />
<xs:element ref="RE:RelationalIndex" />
<xs:element ref="RE:ScalarParameter" />
<xs:element ref="RE:ScalarValuedFunction" />
<xs:element ref="RE:Schema" />
<xs:element ref="RE:SpatialIndex" />
<xs:element ref="RE:Statistics" />
<xs:element ref="RE:StoredProcedure" />
<xs:element ref="RE:Synonym" />
<xs:element ref="RE:Table" />
<xs:element ref="RE:TableParameter" />
<xs:element ref="RE:TableValuedFunction" />
<xs:element ref="RE:UniqueConstraint" />
<xs:element ref="RE:User" />
<xs:element ref="RE:UserDefinedDataType" />
<xs:element ref="RE:UserDefinedTableType" />
<xs:element ref="RE:View" />
</xs:choice>
<!--</xs:sequence-->
</xs:complexType>
</xs:element>

```

~~1-8.22.1.2~~ ~~2-1.2~~ Reference

The **MM:Reference** element specifies a referential relationship between two **RE** elements in a data-tier application.

The following is the XML schema definition of the **MM:Reference** element.

```
<xs:element name="Reference" type="MM:ReferenceType" />
```

~~1-8.32.1.3~~ ~~2-1.3~~ Key

The **MM:Key** attribute specifies the unique identifier of a **RE** element instance in a data-tier application. All elements that are extended from **InstancesType** MUST contain an **MM:Key** attribute.

The following is the XML schema definition of the **MM:Key** attribute.

```
<xs:attribute name="Key" type="MM:KeyPatternType" />
```

~~1-8.42.1.4~~ ~~2-1.4~~ ReferenceKey

The **MM:ReferenceKey** attribute specifies the unique identifier of the **RE** element instance that is referenced by another element in a data-tier application.

The following is the XML schema definition of the **MM:ReferenceKey** attribute.

```
<xs:attribute name="ReferenceKey" type="MM:KeyPatternType" />
```

~~1.8.52.1.5~~ ~~2.1.5~~ **KeyPatternType**

The **MM:KeyPatternType** simple type specifies a regular expression for MM:Key and MM:ReferenceKey in a data-tier application.

The following is the XML definition of the **MM:KeyPatternType** simple type.

```
<xs:simpleType name="KeyPatternType">
  <xs:restriction base="xs:string">
 <xs:pattern value="(\/.*\[.*\])*" />
  </xs:restriction>
</xs:simpleType>
```

~~1.8.62.1.6~~ ~~2.1.6~~ **InstancesType**

The **MM:InstancesType** is a complex type to set the mandatory attributes for all <Instance> elements in a data-tier application.

The following is the XML definition of the **MM:InstancesType** complex type.

```
<xs:complexType name="InstanceType" abstract="true">
  <xs:attribute ref="MM:Key" use="required"/>
</xs:complexType>
```

~~1.8.72.1.7~~ ~~2.1.7~~ **ReferenceType**

The **MM:ReferenceType** is a complex type to set the mandatory attributes for all reference elements in a data-tier application.

The following is the XML definition of the **MM:ReferenceType** complex type.

```
<xs:complexType name="ReferenceType">
  <xs:attribute ref="MM:ReferenceKey" use="required" />
</xs:complexType>
```

~~1.8.82.1.8~~ ~~2.1.8~~ **ReferencesType**

The **MM:ReferencesType** is a complex type that specifies a collection of multiple reference elements in a data-tier application.

The following is the XML definition of **MM:ReferenceType** complex type.

```
<xs:complexType name="ReferencesType">
  <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="MM:Reference" />
  </xs:sequence>
</xs:complexType>
```

~~1.92.2.2.2~~ **Relational Engine (RE)**

The **Relational Engine (RE)** model specifies the XML schema of server and database objects and the metadata within a data-tier application.

The following subsections specify the objects supported by the data-tier application.

~~1.9.12.2.1~~ ~~2.2.1~~ **CheckConstraint**

The **RE:CheckConstraint** element specifies the metadata of a check constraint in a data-tier application. For more information, see [MSDN-CHKCNST].

The following is the XML schema definition of the **RE:CheckConstraint** element for version 2009/08 [MSFT-REDACPAC200908].

```
<xs:element name="CheckConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

The following is the XML schema definition of the **RE:CheckConstraint** element for version 2010/11 [MSFT-REDACPAC201011]. This definition adds the **NotForReplication** option property.

```
<xs:element name="CheckConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

The following is the XML schema definition of the **RE:CheckConstraint** element version 2011/03 [MSFT-REDACPAC201103].

```
<xs:element name="CheckConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```


```

 </xs:extension>
  </xs:complexContent>
</xs:complexType>
</xs:element>

```

~~1.9.22.2.2~~ ~~2.2.2~~ Column

The **RE:Column** element specifies the metadata of a table or view column in a data-tier application. For more information, see [MSDN-COLUMNPROPERTY] and [MSDN-CTTS].

The following is the XML schema definition of the **RE:Column** element.

```

<xs:element name="Column">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="IsColumnSet" type="RE:BooleanType" />
 <xs:element name="IsSparse" type="RE:BooleanType" />
 <xs:element name="RowGuidCol" type="RE:BooleanType" />
 <xs:element name="Collation" type="RE:CollationType" minOccurs="0" />
 <xs:element name="ComputedColumnInfo" type="RE:ComputedColumnType" minOccurs="0" />
 />
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:element name="IdentityColumnInfo" type="RE:IdentityType" minOccurs="0"/>
  <xs:element name="DefaultValue" type="MM:ReferenceType" minOccurs="0"/>
</xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

```

~~1.9.32.2.3~~ ~~2.2.3~~ Database

The **RE:Database** element specifies the metadata of a database in a data-tier application. Note that **RE:Database** specifies a subset of attributes that are described in [MSDN-CDTS].

The following is the XML schema definition of the **RE:Database** element.

```

<xs:element name="Database">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Collation" type="RE:CollationType" />
 <xs:element name="CompatibilityLevel" type="RE:CompatibilityLevelEnumeration" />
 />
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

~~1.9.42.2.4~~ ~~2.2.4~~ DatabaseRole

The **RE:DatabaseRole** element specifies the metadata of a database role in a data-tier application. For more information, see [MSDN-CRTS].

The following is the XML schema definition of the **RE:DatabaseRole** element for version 2009/08.

```
<xs:element name="DatabaseRole">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

The following is the XML schema definition of the **RE:DatabaseRole** element for version 2011/03.

```
<xs:element name="DatabaseRole">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="Permissions" type="RE:Permissions" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.52.2.5~~ ~~2.2.5~~ DefaultConstraint

The **RE:DefaultConstraint** element specifies the metadata of a default constraint in a data-tier application. For more information, see [MSDN-CNSTS].

The following is the XML schema definition of the **RE:DefaultConstraint** element.

```
<xs:element name="DefaultConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.62.2.6~~ ~~2.2.6~~ DmlTrigger

The **RE:DmlTrigger** element specifies the metadata of a trigger that is associated with TABLE or VIEW DML statements in a data-tier application. For more information about trigger, see [MSDN-CTGTS].

The following is the XML schema definition of the **RE:DmlTrigger** element for version 2009/08.

```
<xs:element name="DmlTrigger">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="InsteadOf" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="Delete" type="RE:BooleanType" />
 <xs:element name="Insert" type="RE:BooleanType" />
 <xs:element name="Update" type="RE:BooleanType" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
 />
 </xs:all>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
</xs:element>
```

The following is the XML schema definition of the **RE:DmlTrigger** element for version 2011/03.

```
<xs:element name="DmlTrigger">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <!-- reference to On {table | view} -->
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="InsteadOf" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="Delete" type="RE:BooleanType" />
 <xs:element name="DeleteActivationOrder" type="RE:ActivationOrder" />
 <xs:element name="Insert" type="RE:BooleanType" />
 <xs:element name="InsertActivationOrder" type="RE:ActivationOrder" />
 <xs:element name="Update" type="RE:BooleanType" />
 <xs:element name="UpdateActivationOrder" type="RE:ActivationOrder" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
 />
 </xs:all>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
</xs:element>
```

~~1.9.72.2.7~~ ~~2.2.7~~ ForeignKeyColumn

The **RE:ForeignKeyColumn** element specifies the metadata of a column that is referenced by a foreign key in a data-tier application. For more information, see [MSDN-CNSTS].

The following is the XML schema definition of the **RE:ForeignKeyColumn** element.

```
<xs:element name="ForeignKeyColumn">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="ReferencingColumn" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.82.2.8~~ ~~2.2.8~~ ForeignKeyConstraint

The **RE:ForeignKeyConstraint** element specifies the metadata of a foreign key in a data-tier application. For more information, see [MSDN-CNSTS].

The following is the XML schema definition of the **RE:ForeignKeyConstraint** element.

```
<xs:element name="ForeignKeyConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="ReferencedTable" type="MM:ReferenceType" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="DeleteAction" type="RE:DMLActionEnumeration" />
 <xs:element name="UpdateAction" type="RE:DMLActionEnumeration" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.92.2.9~~ ~~2.2.9~~ IndexedColumn

The **RE:IndexedColumn** element specifies the metadata of an indexed column in a data-tier application. For more information, see [MSDN-CITS].

The following is the XML definition of the **RE:IndexedColumn** element.

```
<xs:element name="IndexedColumn">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
```

```

 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="SortOrder" type="RE:SortOrderEnumeration" />
 <xs:element name="IsIncluded" type="xs:string" />
 </xs:all>
  </xs:extension>
</xs:complexType>
</xs:element>

```

~~1.9.102.2.10~~ ~~2.2.10~~—Login

The **RE:Login** element specifies the metadata of a login in a data-tier application. For more information, see [MSDN-CLTS]. Note that **RE:Login** in data-tier application supports a subset of attributes that are described in [MSDN-CLTS].

The following is the XML schema representation of the **RE:Login** element.

```

<xs:element name="Login">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="LoginType" type="RE:LoginTypeEnumeration" />
 <xs:element name="Language" type="xs:string" minOccurs="0"/>
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

~~1.9.112.2.11~~ ~~2.2.11~~—PrimaryKeyConstraint

The **RE:PrimaryKeyConstraint** element specifies the metadata of a primary key in a data-tier application. For more information, see [MSDN-CNSTS].

The following is the XML schema representation of the **RE:PrimaryKeyConstraint** element.

```

<xs:element name="PrimaryKeyConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

~~1.9.122.2.12~~ ~~2.2.12~~—RelationalIndex

Applies to DACPAC version 2009/08 [MSFT-REDACPAC200908] **and DACPAC version 2011/03** [MSFT-REDACPAC201103]

The **RE:RelationalIndex** element specifies the metadata of an index in a data-tier application. For more information, see [MSDN-CITS].

The following is the XML schema definition of the **RE:RelationalIndex** element for version 2009/08 [MSFT-REDACPAC200908].

```
<xs:element name="RelationalIndex">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="IndexedColumns" type="MM:ReferencesType" />
 <xs:element name="CompactLargeObjects" type="RE:BooleanType" />
 <xs:element name="DisallowPageLocks" type="RE:BooleanType" />
 <xs:element name="DisallowRowLocks" type="RE:BooleanType" />
 <xs:element name="FillFactor" type="RE:FillFactorType" />
 <xs:element name="FilterDefinition" type="xs:string" />
 <xs:element name="IgnoreDuplicateKeys" type="RE:BooleanType" />
 <xs:element name="IndexKey" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="IsClustered" type="RE:BooleanType" />
 <xs:element name="IsDisabled" type="RE:BooleanType" />
 <xs:element name="IsUnique" type="RE:BooleanType" />
 <xs:element name="MaximumDegreeOfParallelism" type="xs:short" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 <xs:element name="OnlineIndexOperation" type="RE:BooleanType" />
 <xs:element name="PadIndex" type="RE:BooleanType" />
 <xs:element name="SortInTempdb" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

The following is the XML schema definition of the **RE:RelationalIndex** element for version 2011/03 [MSFT-REDACPAC201103].

```
<xs:element name="RelationalIndex">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="IndexedColumns" type="MM:ReferencesType" />
 <xs:element name="CompactLargeObjects" type="RE:BooleanType" />
 <xs:element name="DisallowPageLocks" type="RE:BooleanType" />
 <xs:element name="DisallowRowLocks" type="RE:BooleanType" />
 <xs:element name="FillFactor" type="RE:FillFactorType" />
 <xs:element name="FilterDefinition" type="xs:string" />
 <xs:element name="IgnoreDuplicateKeys" type="RE:BooleanType" />
 <xs:element name="IndexKey" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="IsClustered" type="RE:BooleanType" />
 <xs:element name="IsDisabled" type="RE:BooleanType" />
 <xs:element name="IsUnique" type="RE:BooleanType" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 <xs:element name="PadIndex" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.132.2.13 2.2.13~~ **ScalarParameter**

The **RE:ScalarParameter** element specifies the metadata of a function or stored procedure parameter with scalar values in a data-tier application. For more information, refer to parameters in [MSDN-CFTS] or [MSDN-CPRTS].

The following is the XML schema definition of the **RE:ScalarParameter**.

```
<xs:element name="ScalarParameter">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="IsOutput" type="RE:BooleanType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="DefaultValue" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.142.2.14 2.2.14~~ **ScalarValuedFunction**

The **RE:ScalarValuedFunction** element specifies the metadata of a function that returns a scalar value in a data-tier application. For more information on function, see [MSDN-CFTS].

The following is the XML schema definition of the **RE:ScalarValuedFunction** element.

```
<xs:element name="ScalarValuedFunction">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.152.2.15 2.2.15~~ **Schema**

The **RE:Schema** element specifies the metadata of the database schema in a data-tier application. For more information, see [MSDN-CSTS].

The following is the XML schema definition of the **RE:Schema** element.

```
<xs:element name="Schema">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.162.2.16 2.2.16~~ SpatialIndex

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

The **RE:SpatialIndex** element specifies the metadata of a stored procedure in a data-tier application. <4> For more information, see [MSDN-CPRTS].

The following is the XML schema definition of the **RE:SpatialIndex** element.

```
<xs:element name="SpatialIndex">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="BoundingBoxXMax" type="xs:unsignedInt" />
 <xs:element name="BoundingBoxXMin" type="xs:unsignedInt" />
 <xs:element name="BoundingBoxYMax" type="xs:unsignedInt" />
 <xs:element name="BoundingBoxYMin" type="xs:unsignedInt" />
 <xs:element name="CellsPerObject" type="xs:unsignedInt" />
 <xs:element name="DisallowPageLocks" type="RE:BooleanType" />
 <xs:element name="DisallowRowLocks" type="RE:BooleanType" />
 <xs:element name="FillFactor" type="RE:FillFactorType" />
 <xs:element name="IgnoreDuplicateKeys" type="RE:BooleanType" />
 <xs:element name="IndexedColumn" type="MM:ReferenceType" />
 <xs:element name="IsDisabled" type="RE:BooleanType" />
 <xs:element name="PadIndex" type="RE:BooleanType" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 <xs:element name="Level1Density" type="RE:GridDensity" />
 <xs:element name="Level2Density" type="RE:GridDensity" />
 <xs:element name="Level3Density" type="RE:GridDensity" />
 <xs:element name="Level4Density" type="RE:GridDensity" />
 <xs:element name="Name" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.172.2.17 2.2.17~~ Statistics

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

The **RE:Statistics** element specifies the metadata of stored procedure in a data-tier application <5>. For more information, see [MSDN-CPRTS].

The following is the XML schema definition of the **RE:Statistics** element.

```
<xs:element name="Statistics">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="FilterDefinition" type="xs:string" minOccurs="0" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.182.2.18 2.2.18~~ **StoredProcedure**

The **RE:StoredProcedure** element specifies the metadata of stored procedure in a data-tier application. For more information, see [MSDN-CPRTS].

The following is the XML schema definition of the **RE:StoredProcedure** element.

```
<xs:element name="StoredProcedure">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
```

~~1.9.192.2.19 2.2.19~~ **Synonym**

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

The **RE:Synonym** element specifies the metadata of a stored procedure in a data-tier application. For more information, see [MSDN-CPRTS].

The following is the XML schema definition of the **RE:Synonym** element.

```
<xs:element name="Synonym">
  <xs:complexType>
 <xs:complexContent>
```

```

<xs:extension base="MM:InstanceType">
  <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="BaseObjectName" type="xs:string" />
 <xs:element name="Name" type="xs:string" />
  </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

```

~~1.9.202.2.20~~ ~~2.2.20~~ **Table**

The **RE:Table** element specifies the metadata of a table in a data-tier application. For more information, see [MS-CTTS].

The following is the XML schema definition of the **RE:Table** element.

```

<xs:element name="Table">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferenceType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

~~1.9.212.2.21~~ ~~2.2.21~~ **TableParameter**

The **RE:TableParameter** element specifies the metadata of a parameter with a table value type in a data-tier application. For more information, see [MSDN-TVPDE].

The following is the XML schema definition of the **RE:TableParameter** element.

```

<xs:element name="TableParameter">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

~~1.9.222.2.22~~ ~~2.2.22~~ **TableValuedFunction**

The **RE:TableValueFunction** element specifies the metadata of a function that returns a table value in a data-tier application. For more information, see [MSDN-TVUDF].

The following is the XML schema definition of the **RE:TableValueFunction** element.

```
<xs:element name="TableValuedFunction">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferenceType" />
 <xs:element name="Parameters" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 />
 />
 />
  <xs:element name="IsEncrypted" type="RE:BooleanType" />
  <xs:element name="IsInline" type="RE:BooleanType" />
  <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
  <xs:element name="IsSchemaBound" type="RE:BooleanType" />
  <xs:element name="IsSqlClr" type="RE:BooleanType" />
  <xs:element name="TableVariableName" type="xs:string" minOccurs="0" />
</xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>
```

1.9.232.2.23 2.2.23—UniqueConstraint

The **RE:UniqueConstraint** element specifies the metadata of a unique constraint in a data-tier application. For more information, see [MSDN-CNSTS].

The following is the XML schema definition of the **RE:UniqueConstraint** element.

```
<xs:element name="UniqueConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 />
 />
 />
  </xs:complexContent>
</xs:complexType>
</xs:element>
```

1.9.242.2.24 2.2.24—User

The **RE:User** element specifies the metadata of database user in a data-tier application. For more information, see [MSDN-CUTS].

The following is the XML schema definition of the **RE:User** element for version 2009/08.

```
<xs:element name="User">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
```

```

 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="UserType" type="RE:UserTypeEnumeration" />
 <xs:element name="Login" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="DefaultSchema" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>
<xs:element name="User">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="UserType" type="RE:UserTypeEnumeration" />
 <xs:element name="Login" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="MemberOfRoles" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="DefaultSchema" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

1.9.252.2.25 2.2.25—UserDefinedDataType

The **RE:UserDefinedDataType** element specifies the metadata of a user-defined data type in a data-tier application. For more information, see [MSDN-DTTS] and [MSDN-CTYTS].

The following is the XML schema definition of the **RE:UserDefinedDataType** element.

```

<xs:element name="UserDefinedDataType">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BaseSystemDataType" type="RE:BaseSystemDataType" />
 <xs:element minOccurs="0" name="Nullable" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

1.9.262.2.26 2.2.26—UserDefinedTableType

The **RE:UserDefinedTableType** element specifies the metadata of a user-defined table type in a data-tier application. For more information, see [MSDN-UDTT] and [MSDN-CTYTS].

The following is the XML schema definition of the **RE:UserDefinedTableType** element.

```

<xs:element name="UserDefinedTableType">
 <xs:complexType>
 <xs:complexContent>

```

```

<xs:extension base="MM:InstanceType">
  <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
  </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

```

~~1.9.272.2.27~~ ~~2.2.27~~—View

The **RE:View** element specifies the metadata of a view in a data-tier application. For more information, see [MSDN-CVTS].

The following is the XML schema definition of the **RE:View** element.

```

<xs:element name="View">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="QueryText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="HasCheckOption" type="RE:BooleanType" />
 <xs:element name="HasColumnSpecification" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="ReturnsViewMetadata" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

~~1.9.282.2.28~~ ~~2.2.28~~—ActivationOrder

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

RE:ActivationOrder is a simple type for a Boolean type in a data-tier application.

The following is the XML schema definition of the **RE:ActivationOrder** simple type.

```

<xs:simpleType name="ActivationOrder">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None" />
 <xs:enumeration value="First" />
 <xs:enumeration value="Last" />
  </xs:restriction>
</xs:simpleType>

```

~~1.9.292.2.29~~ ~~2.2.29~~—BooleanType

RE:BooleanType is a simple type for a Boolean type in a data-tier application.

The following is the XML schema definition of the **RE:BooleanType** simple type.

```
<xs:simpleType name="BooleanType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="True" />
 <xs:enumeration value="False" />
  </xs:restriction>
</xs:simpleType>
```

~~1.9.302.2.30 2.2.30~~ **CompatibilityLevelEnumeration**

RE:CompatibilityLevelEnumeration is a simple type that enumerates the database compatibility values in a data-tier application.

The following is the XML schema definition of **RE:CompatibilityLevelEnumeration** for version 2009/08.

```
<xs:simpleType name="CompatibilityLevelEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Version80" />
 <xs:enumeration value="Version90" />
 <xs:enumeration value="Version100" />
 <xs:enumeration value="Current" />
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="CompatibilityLevelEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Version80" />
 <xs:enumeration value="Version90" />
 <xs:enumeration value="Version100" />
 <xs:enumeration value="Version110" />
 <xs:enumeration value="Current" />
  </xs:restriction>
</xs:simpleType>
```

~~1.9.312.2.31 2.2.31~~ **DMLActionEnumeration**

RE:DMLActionEnumeration is a simple type that enumerates data manipulation language (DML) actions in a data-tier application.

The following is the XML schema definition of the **RE:DMLActionEnumeration** simple type.

```
<xs:simpleType name="DMLActionEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="NoAction" />
 <xs:enumeration value="Cascade" />
 <xs:enumeration value="SetNull" />
 <xs:enumeration value="SetDefault" />
  </xs:restriction>
</xs:simpleType>
```

~~1.9.322.2.32 2.2.32~~ **ExecuteAsEnumeration**

RE:ExecuteAsEnumeration is a simple type that enumerates `""EXECUTE AS""` clause values in a data-tier application. For more information, see [MSDN-EATS].

The following is the XML schema definition of the **RE:ExecuteAsEnumeration** simple type for version 2009/08.

```
<xs:simpleType name="ExecuteAsEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Caller" />
 <xs:enumeration value="Self" />
 <xs:enumeration value="Owner" />
 <xs:enumeration value="ExecuteAsUser" />
  </xs:restriction>
</xs:simpleType>
```

The following is the XML schema definition of the **RE:ExecuteAsEnumeration** simple type for version 2011/03.

```
<xs:simpleType name="ExecuteAsEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Caller" />
 <xs:enumeration value="Self" />
 <xs:enumeration value="Owner" />
 <xs:enumeration value="ExecuteAsUser" />
 <xs:enumeration value="ExecuteAsLogin" />
  </xs:restriction>
</xs:simpleType>
```

~~1.9.332.2.33~~ ~~2.2.33~~ **GridDensity**

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

RE:GridDensity is a simple type that enumerates type of logins in a data-tier application. For more information, see [MSDN-CLTS].

The following is the XML schema definition of the **RE:GridDensity** simple type.

```
<xs:simpleType name="GridDensity">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Low" />
 <xs:enumeration value="Medium" />
 <xs:enumeration value="High" />
  </xs:restriction>
</xs:simpleType>
```

~~1.9.342.2.34~~ ~~2.2.34~~ **LoginTypeEnumeration**

RE:LoginTypeEnumeration is a simple type that enumerates type of logins in a data-tier application. For more information, see [MSDN-CLTS].

The following is the XML schema definition of the **RE:LoginTypeEnumeration** simple type.

```
<xs:simpleType name="LoginTypeEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Sql" />
 <xs:enumeration value="Windows" />
  </xs:restriction>
</xs:simpleType>
```

```
</xs:simpleType>
```

1.9.352.2.35 ~~2.2.35~~—PermissionStateEnum

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

RE:PermissionStateEnum is a simple type that enumerates type of logins in a data-tier application. For more information, see [MSDN-CLTS].

The following is the XML schema definition of the **RE:PermissionStateEnum** simple type.

```
<xs:simpleType name="PermissionStateEnum">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Deny" />
 <xs:enumeration value="Grant" />
 <xs:enumeration value="GrantWithGrant" />
 <xs:enumeration value="Revoke" />
  </xs:restriction>
</xs:simpleType>
```

1.9.362.2.36 ~~2.2.36~~—PermissionTypeEnum

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

RE:PermissionTypeEnum is a simple type that enumerates type of logins in a data-tier application. For more information, see [MSDN-CLTS].

The following is the XML schema definition of the **RE:PermissionTypeEnum** simple type.

```
<xs:simpleType name="PermissionTypeEnum">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Alter" />
 <xs:enumeration value="AlterAnyApplicationRole" />
 <xs:enumeration value="AlterAnyAssembly" />
 <xs:enumeration value="AlterAnyAsymmetricKey" />
 <xs:enumeration value="AlterAnyCertificate" />
 <xs:enumeration value="AlterAnyContract" />
 <xs:enumeration value="AlterAnyDatabaseAudit" />
 <xs:enumeration value="AlterAnyDatabaseDdlTrigger" />
 <xs:enumeration value="AlterAnyDatabaseEventNotification" />
 <xs:enumeration value="AlterAnyDataspacespace" />
 <xs:enumeration value="AlterAnyFulltextCatalog" />
 <xs:enumeration value="AlterAnyMessageType" />
 <xs:enumeration value="AlterAnyRemoteServiceBinding" />
 <xs:enumeration value="AlterAnyRole" />
 <xs:enumeration value="AlterAnyRoute" />
 <xs:enumeration value="AlterAnySchema" />
 <xs:enumeration value="AlterAnyService" />
 <xs:enumeration value="AlterAnySymmetricKey" />
 <xs:enumeration value="AlterAnyUser" />
 <xs:enumeration value="Authenticate" />
 <xs:enumeration value="BackupDatabase" />
 <xs:enumeration value="BackupLog" />
 <xs:enumeration value="Checkpoint" />
 <xs:enumeration value="Connect" />
 <xs:enumeration value="ConnectReplication" />
 <xs:enumeration value="Control" />
 <xs:enumeration value="CreateAggregate" />
 <xs:enumeration value="CreateAssembly" />
 <xs:enumeration value="CreateAsymmetricKey" />
 <xs:enumeration value="CreateCertificate" />
  </xs:restriction>
</xs:simpleType>
```


```

<xs:enumeration value="CreateContract" />
<xs:enumeration value="CreateDatabase" />
<xs:enumeration value="CreateDatabaseDdlEventNotification" />
<xs:enumeration value="CreateDefault" />
<xs:enumeration value="CreateFulltextCatalog" />
<xs:enumeration value="CreateFunction" />
<xs:enumeration value="CreateMessageType" />
<xs:enumeration value="CreateProcedure" />
<xs:enumeration value="CreateQueue" />
<xs:enumeration value="CreateRemoteServiceBinding" />
<xs:enumeration value="CreateRole" />
<xs:enumeration value="CreateRoute" />
<xs:enumeration value="CreateRule" />
<xs:enumeration value="CreateSchema" />
<xs:enumeration value="CreateService" />
<xs:enumeration value="CreateSymmetricKey" />
<xs:enumeration value="CreateSynonym" />
<xs:enumeration value="CreateTable" />
<xs:enumeration value="CreateType" />
<xs:enumeration value="CreateView" />
<xs:enumeration value="CreateXmlSchemaCollection" />
<xs:enumeration value="Delete" />
<xs:enumeration value="Execute" />
<xs:enumeration value="Impersonate" />
<xs:enumeration value="Insert" />
<xs:enumeration value="Receive" />
<xs:enumeration value="References" />
<xs:enumeration value="Select" />
<xs:enumeration value="Send" />
<xs:enumeration value="Showplan" />
<xs:enumeration value="SubscribeQueryNotifications" />
<xs:enumeration value="TakeOwnership" />
<xs:enumeration value="Update" />
<xs:enumeration value="ViewChangeTracking" />
<xs:enumeration value="ViewDatabaseState" />
<xs:enumeration value="ViewDefinition" />
</xs:restriction>
</xs:simpleType>

```

1.9.372.2.37 2.2.37—SortOrderEnumeration

RE:SortOrderEnumeration is a simple type that enumerates sort-order values in a data-tier application.

The following is the XML schema definition of the **RE:SortOrderEnumeration** simple type.

```

<xs:simpleType name="SortOrderEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Ascending" />
 <xs:enumeration value="Descending" />
  </xs:restriction>
</xs:simpleType>

```

1.9.382.2.38 2.2.38—UserTypeEnumeration

Applies to DACPAC version 2009/08 [MSFT-REDACPAC200908] **and DACPAC version 2011/03** [MSFT-REDACPAC201103]

RE:UserTypeEnumeration is a simple type that enumerates the types of database users in a data-tier application.

The following is the XML schema definition of **RE:UserTypeEnumeration** simple type for version 2009/08.

```
<xs:simpleType name="UserTypeEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="NoLogin" />
 <xs:enumeration value="SqlLogin" />
  </xs:restriction>
</xs:simpleType>
```

~~1.9.392.2.39~~ ~~2.2.39~~ **FillFactorType**

RE:FillFactorType is a simple type that sets the value range of fill factor in a data-tier application.

The following is the XML schema definition of the **RE:FillFactorType** simple type.

```
<!-- default 0-->
<xs:simpleType name="FillFactorType">
  <xs:restriction base="xs:short">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
  </xs:restriction>
</xs:simpleType>
```

~~1.9.402.2.40~~ ~~2.2.40~~ **MaxDopType**

Applies to DACPAC version 2009/08 only [MSFT-REDACPAC200908]

RE:MaxDopType is a simple type that sets the value range of the maximum degree of parallelism in a data-tier application. Note that -1 is used if the maxdop value is not set.

The following is the XML schema definition of the **RE:MaxDopType** simple type.

```
<xs:simpleType name="MaxDopType">
  <xs:restriction base="xs:short">
 <xs:minInclusive value="-1"/>
 <xs:maxInclusive value="64"/>
  </xs:restriction>
</xs:simpleType>
```

~~1.9.412.2.41~~ ~~2.2.41~~ **BaseSystemDataType**

RE:BaseSystemDataType is a complex type for the system data type that is described in [MSDN-DTTS].

The following is the XML schema definition of the **RE:BaseSystemDataType** complex type.

```
<xs:complexType name="BaseSystemDataType">
  <xs:all>
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
  </xs:all>
</xs:complexType>
```

~~1.9.422.2.42 2.2.42~~ CollationType

RE:CollationType is a complex type definition that specifies the collation value in a data-tier application.

The following is the XML schema definition of the **RE:CollationType** complex type.

```
<xs:complexType name="CollationType">
  <xs:all>
 <xs:element name="Name" type="RE:CollationEnumeration" />
  </xs:all>
</xs:complexType>
```

~~1.9.432.2.43 2.2.43~~ ComputedColumnType

RE:ComputedColumnType is a complex type that specifies a computed column in a data-tier application.

The following is the XML schema definition of the **RE:ComputedColumnType** complex type.

```
<xs:complexType name="ComputedColumnType">
  <xs:all>
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsPersisted" type="RE:BooleanType" />
  </xs:all>
</xs:complexType>
```

~~1.9.442.2.44 2.2.44~~ DatabasePermission

RE:DatabasePermission is a complex type that specifies a computed column in a data-tier application. <9>

The following is the XML schema definition of the **RE:DatabasePermission** complex type.

```
<xs:complexType name="DatabasePermission">
  <xs:all>
 <xs:element name="PermissionState" type="RE:PermissionStateEnum" />
 <xs:element name="PermissionType" type="RE:PermissionTypeEnum" />
 <xs:element name="TargetObject" type="MM:ReferenceType" />
  </xs:all>
</xs:complexType>
```

~~1.9.452.2.45 2.2.45~~ DataType

Applies to DACPAC version 2009/08 [MSFT-REDACPAC200908] **and DACPAC version 2011/03** [MSFT-REDACPAC201103]

RE:DataType is a complex type that specifies all supported data types in a data-tier application.

The following is the XML schema definition of the **RE:DataType** complex type for version 2008/09 [MSFT-REDACPAC200908].

```
<xs:complexType name="DataType">
  <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
  </xs:choice>
</xs:complexType>
```

```

 <xs:element name="XmlDataType" type="RE:SqlDataType" />
 <xs:element name="ScalarDataType" type="RE:ScalarDataType" />
  </xs:choice>
  <xs:attribute ref="MM:ReferenceKey" use="optional" />
</xs:complexType>

```

The following is the XML schema definition of the **RE:DataType** complex type for 2011/03 [MSFT-REDACPAC201103].

```

<xs:complexType name="DataType">
  <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
 <xs:element name="XmlDataType" type="RE:SqlDataType" />
 <xs:element name="SystemCLRDataType" type="RE:SqlDataType" />
 <xs:element name="ScalarDataType" type="RE:ScalarDataType" />
  </xs:choice>
  <xs:attribute ref="MM:ReferenceKey" use="optional" />
</xs:complexType>

```

~~1.9.462.2.46~~ ~~2.2.46~~—ExecutionContextType

RE:ExecutionContextType is a complex type that specifies the execution context in the EXECUTE AS clause in a data-tier application.

The following is the XML schema definition of the **RE:ExecutionContextType** complex type.

```

<xs:complexType name="ExecutionContextType">
  <xs:all>
 <xs:element name="ContextType" type="RE:ExecuteAsEnumeration" />
 <xs:element minOccurs="0" name="User" type="MM:ReferenceType" />
  </xs:all>
</xs:complexType>

```

~~1.9.472.2.47~~ ~~2.2.47~~—IdentityType

Applies to DACPAC version 2009/08 [MSFT-REDACPAC200908] **and DACPAC version 2010/11** [MSFT-REDACPAC201011]

RE:IdentityType is a complex type that specifies the IDENTITY column in a data-tier application.

The following is the [2009/08] XML schema definition of the **RE:IdentityType** complex type [MSFT-REDACPAC200908].

```

<xs:complexType name="IdentityType">
  <xs:sequence>
 <xs:element name="Seed" type="xs:unsignedInt" />
 <xs:element name="Increment" type="xs:unsignedInt" />
  </xs:sequence>
</xs:complexType>

```

The following is the [2010/11] XML schema definition of the **RE:IdentityType** complex type [MSFT-REDACPAC201011]. This definition adds the **NotForReplication** option property.

```

<xs:complexType name="IdentityType">
  <xs:sequence>

```

```

 <xs:element name="Seed" type="xs:unsignedInt" />
 <xs:element name="Increment" type="xs:unsignedInt" />
 <xs:element name="NotForReplication" type="xs:BooleanType" />
  </xs:sequence>
</xs:complexType>

```

~~1.9.482.2.48~~ ~~2.2.48~~ **Permissions**

Applies to DACPAC version 2011/03 [MSFT-REDACPAC201103]

RE:Permissions is a complex type that specifies a scalar-valued data type in a data-tier application.<10>

The following is the XML schema definition of the **RE:Permissions** complex type.

```

<xs:complexType name="Permissions">
  <xs:all>
 <xs:element name="DatabasePermission" type="RE:DatabasePermission" />
  </xs:all>
</xs:complexType>

```

~~1.9.492.2.49~~ ~~2.2.49~~ **ScalarDataType**

RE:ScalarDataType is a complex type that specifies a scalar-valued data type in a data-tier application.

The following is the XML schema definition of the **RE:ScalarDataType** complex type.

```

<xs:complexType name="ScalarDataType">
  <xs:all>
 <xs:element name="Name" type="xs:string"/>
  </xs:all>
</xs:complexType>

```

~~1.9.502.2.50~~ ~~2.2.50~~ **SqlDataType**

RE:SqlDataType is a complex type that specifies a common structure of data types in a data-tier application.

The following is the XML schema definition of the **RE:SqlDataType** complex type.

```

<xs:complexType name="SqlDataType">
  <xs:all>
 <xs:element name="Length" type="xs:unsignedByte" />
 <xs:element name="NumericPrecision" type="xs:unsignedByte" />
 <xs:element name="NumericScale" type="xs:unsignedByte" />
 <xs:element name="TypeSpec" type="xs:string" />
  </xs:all>
</xs:complexType>

```

2.3.3 Structure Examples

This section provides a sample XML in a data-tier application. A data-tier application consists of logicalobjectstream.xml and physicalobjectstream.xml to specify its management and relational engine model. The following sample consists of a subset of the pubs database to demonstrate the simple usage of a data-tier application. The pubs database can be downloaded from [MSFT-SSPS].

2.3.3.1 Pubs database (simplified)

The sample data-tier application XML creates [pubs] database with following objects.

- [pubs] database
- [employee] table in [dbo] schema and its columns
- [empid] user-defined datatype
- PrimaryKey on [emp_id] column
- Default Constraint on [job_id] column

2.3.3.2 Logical object sample

```
<?xml version="1.0" encoding="utf-8"?>
<MM:Instances
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08">
  <RE:Database MM:Key="/Database[pubs]">
 <RE:Collation>
 <RE:Name>SQL_Latin1_General_CP1_CI_AS</RE:Name>
 </RE:Collation>
 <RE:CompatibilityLevel>Version100</RE:CompatibilityLevel>
 <RE:Name>pubs</RE:Name>
  </RE:Database>
  <RE:Schema MM:Key="/Database[pubs]/Schema[dbo]">
 <RE:Parent MM:ReferenceKey="/Database[pubs]" />
 <RE:Name>dbo</RE:Name>
 <RE:Owner MM:ReferenceKey="/Database[pubs]/User[dbo]" />
  </RE:Schema>
  <RE:Table MM:Key="/Database[pubs]/Schema[dbo]/Table[employee]">
 <RE:Parent MM:ReferenceKey="/Database[pubs]/Schema[dbo]" />
 <RE:Columns>
 <MM:Reference
MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]/Column[emp_id]" />
 <MM:Reference
MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]/Column[fname]" />
 <MM:Reference
MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]/Column[lname]" />
 <MM:Reference
MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]/Column[job_id]" />
 </RE:Columns>
 <RE:IsQuotedIdentifierOn>True</RE:IsQuotedIdentifierOn>
 <RE:Name>employee</RE:Name>
  </RE:Table>
  <RE:UserDefinedDataType MM:Key="/Database[pubs]/Schema[dbo]/UserDefinedDataType[empid]">
 <RE:Parent MM:ReferenceKey="/Database[pubs]/Schema[dbo]" />
 <RE:BaseSystemDataType>
 <RE:SystemDataType>
 <RE:Length>9</RE:Length>
 <RE:NumericPrecision>0</RE:NumericPrecision>
 <RE:NumericScale>0</RE:NumericScale>
 <RE:TypeSpec>Char</RE:TypeSpec>
 </RE:SystemDataType>
 </RE:BaseSystemDataType>
  </RE:UserDefinedDataType>
</MM:Instances>
```

```

 </RE:BaseSystemDataType>
 <RE:Name>empid</RE:Name>
 <RE:Nullable>False</RE:Nullable>
 </RE:UserDefinedDataType>
 <RE:Column MM:Key="/Database [pubs] /Schema [dbo] /Table [employee] /Column [emp_id]">
 <RE:Collation>
 <RE:Name>SQL_Latin1_General_CP1_CI_AS</RE:Name>
 </RE:Collation>
 <RE:DataType MM:ReferenceKey="/Database [pubs] /Schema [dbo] /UserDefinedDataType [empid]"
 />

 <RE:IsColumnSet>False</RE:IsColumnSet>
 <RE:IsSparse>False</RE:IsSparse>
 <RE:Name>emp_id</RE:Name>
 <RE:Nullable>False</RE:Nullable>
 <RE:RowGuidCol>False</RE:RowGuidCol>
</RE:Column>
<RE:Column MM:Key="/Database [pubs] /Schema [dbo] /Table [employee] /Column [fname]">
 <RE:Collation>
 <RE:Name>SQL_Latin1_General_CP1_CI_AS</RE:Name>
 </RE:Collation>
 <RE:DataType>
 <RE:SystemDataType>
 <RE:Length>20</RE:Length>
 <RE:NumericPrecision>0</RE:NumericPrecision>
 <RE:NumericScale>0</RE:NumericScale>
 <RE:TypeSpec>VarChar</RE:TypeSpec>
 </RE:SystemDataType>
 </RE:DataType>
 <RE:IsColumnSet>False</RE:IsColumnSet>
 <RE:IsSparse>False</RE:IsSparse>
 <RE:Name>fname</RE:Name>
 <RE:Nullable>False</RE:Nullable>
 <RE:RowGuidCol>False</RE:RowGuidCol>
</RE:Column>
<RE:Column MM:Key="/Database [pubs] /Schema [dbo] /Table [employee] /Column [lname]">
 <RE:Collation>
 <RE:Name>SQL_Latin1_General_CP1_CI_AS</RE:Name>
 </RE:Collation>
 <RE:DataType>
 <RE:SystemDataType>
 <RE:Length>30</RE:Length>
 <RE:NumericPrecision>0</RE:NumericPrecision>
 <RE:NumericScale>0</RE:NumericScale>
 <RE:TypeSpec>VarChar</RE:TypeSpec>
 </RE:SystemDataType>
 </RE:DataType>
 <RE:IsColumnSet>False</RE:IsColumnSet>
 <RE:IsSparse>False</RE:IsSparse>
 <RE:Name>lname</RE:Name>
 <RE:Nullable>False</RE:Nullable>
 <RE:RowGuidCol>False</RE:RowGuidCol>
</RE:Column>
<RE:Column MM:Key="/Database [pubs] /Schema [dbo] /Table [employee] /Column [job_id]">
 <RE:DataType>
 <RE:SystemDataType>
 <RE:Length>0</RE:Length>
 <RE:NumericPrecision>0</RE:NumericPrecision>
 <RE:NumericScale>0</RE:NumericScale>
 <RE:TypeSpec>SmallInt</RE:TypeSpec>
 </RE:SystemDataType>
 </RE:DataType>
 <RE:DefaultValue
MM:ReferenceKey="/Database [pubs] /Schema [dbo] /Table [employee] /Column [job_id] /DefaultConstraint
[DF_job_id]" />
 <RE:IsColumnSet>False</RE:IsColumnSet>
 <RE:IsSparse>False</RE:IsSparse>
 <RE:Name>job_id</RE:Name>
 <RE:Nullable>False</RE:Nullable>
 <RE:RowGuidCol>False</RE:RowGuidCol>

```

```

 </RE:Column>
<RE:CheckConstraint
MM:Key="/Database[pubs]/Schema[dbo]/Table[employee]/CheckConstraint[CK_emp_id]">
  <RE:Parent MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]" />
  <RE:IsChecked>True</RE:IsChecked>
  <RE:IsEnabled>True</RE:IsEnabled>
  <RE:Name>CK_emp_id</RE:Name>
  <RE:Text>([emp_id] like '[A-Z][A-Z][A-Z][1-9][0-9][0-9][0-9][0-9][FM]' OR [emp_id]
like '[A-Z]-[A-Z][1-9][0-9][0-9][0-9][0-9][FM]')</RE:Text>
</RE:CheckConstraint>
<RE:PrimaryKeyConstraint
MM:Key="/Database[pubs]/Schema[dbo]/Table[employee]/PrimaryKeyConstraint[PK_emp_id]">
  <RE:Parent MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]" />
  <RE:AssociatedIndex
MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]/RelationalIndex[PK_emp_id]" />
  <RE:Name>PK_emp_id</RE:Name>
</RE:PrimaryKeyConstraint>
  <RE:DefaultConstraint
MM:Key="/Database[pubs]/Schema[dbo]/Table[employee]/Column[job_id]/DefaultConstraint[DF_job_i
d]">
  <RE:Name>DF_job_id</RE:Name>
  <RE:Text>(1)</RE:Text>
</RE:DefaultConstraint>
</MM:Instances>

```

2.33.3.3.3—Physical object sample

```

<?xml version="1.0" encoding="utf-8"?>
<MM:Instances
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08">
  <RE:RelationalIndex
MM:Key="/Database[pubs]/Schema[dbo]/Table[employee]/RelationalIndex[employee_ind]">
  <RE:Parent MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]" />
  <RE:CompactLargeObjects>True</RE:CompactLargeObjects>
  <RE:DisallowPageLocks>False</RE:DisallowPageLocks>
  <RE:DisallowRowLocks>False</RE:DisallowRowLocks>
  <RE:FillFactor>0</RE:FillFactor>
  <RE:FilterDefinition></RE:FilterDefinition>
  <RE:IgnoreDuplicateKeys>False</RE:IgnoreDuplicateKeys>
  <RE:IndexedColumns>
 <MM:Reference
MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]/RelationalIndex[employee_ind]/In
dexedColumn[lname]" />
 <MM:Reference
MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]/RelationalIndex[employee_ind]/In
dexedColumn[fname]" />
  </RE:IndexedColumns>
  <RE:IsClustered>True</RE:IsClustered>
  <RE:IsDisabled>False</RE:IsDisabled>
  <RE:IsUnique>False</RE:IsUnique>
  <RE:MaximumDegreeOfParallelism>-1</RE:MaximumDegreeOfParallelism>
  <RE:Name>employee_ind</RE:Name>
  <RE:NoAutomaticRecomputation>False</RE:NoAutomaticRecomputation>
  <RE:OnlineIndexOperation>False</RE:OnlineIndexOperation>
  <RE:PadIndex>False</RE:PadIndex>
  <RE:SortInTempdb>False</RE:SortInTempdb>
</RE:RelationalIndex>
  <RE:RelationalIndex
MM:Key="/Database[pubs]/Schema[dbo]/Table[employee]/RelationalIndex[PK_emp_id]">
  <RE:Parent MM:ReferenceKey="/Database[pubs]/Schema[dbo]/Table[employee]" />
  <RE:CompactLargeObjects>True</RE:CompactLargeObjects>
  <RE:DisallowPageLocks>False</RE:DisallowPageLocks>
  <RE:DisallowRowLocks>False</RE:DisallowRowLocks>
  <RE:FillFactor>0</RE:FillFactor>
  <RE:FilterDefinition></RE:FilterDefinition>

```


```

 <RE:IgnoreDuplicateKeys>False</RE:IgnoreDuplicateKeys>
 <RE:IndexKey
MM:ReferenceKey="/Database [pubs] /Schema [dbo] /Table [employee] /PrimaryKeyConstraint [PK_emp_id]"
/>
 <RE:IndexedColumns>
 <MM:Reference
MM:ReferenceKey="/Database [pubs] /Schema [dbo] /Table [employee] /RelationalIndex [PK_emp_id] /Index
edColumn [emp_id]" />
 </RE:IndexedColumns>
 <RE:IsClustered>False</RE:IsClustered>
 <RE:IsDisabled>False</RE:IsDisabled>
 <RE:IsUnique>True</RE:IsUnique>
 <RE:MaximumDegreeOfParallelism>-1</RE:MaximumDegreeOfParallelism>
 <RE:Name>PK_emp_id</RE:Name>
 <RE:NoAutomaticRecomputation>False</RE:NoAutomaticRecomputation>
 <RE:OnlineIndexOperation>False</RE:OnlineIndexOperation>
 <RE:PadIndex>False</RE:PadIndex>
 <RE:SortInTempdb>False</RE:SortInTempdb>
 </RE:RelationalIndex>
 <RE:IndexedColumn
MM:Key="/Database [pubs] /Schema [dbo] /Table [employee] /RelationalIndex [employee_ind] /IndexedColu
mn [lname]">
 <RE:IsIncluded>False</RE:IsIncluded>
 <RE:ReferencedColumn
MM:ReferenceKey="/Database [pubs] /Schema [dbo] /Table [employee] /Column [lname]" />
 <RE:SortOrder>Ascending</RE:SortOrder>
 </RE:IndexedColumn>
 <RE:IndexedColumn
MM:Key="/Database [pubs] /Schema [dbo] /Table [employee] /RelationalIndex [employee_ind] /IndexedColu
mn [fname]">
 <RE:IsIncluded>False</RE:IsIncluded>
 <RE:ReferencedColumn
MM:ReferenceKey="/Database [pubs] /Schema [dbo] /Table [employee] /Column [fname]" />
 <RE:SortOrder>Ascending</RE:SortOrder>
 </RE:IndexedColumn>
 <RE:IndexedColumn
MM:Key="/Database [pubs] /Schema [dbo] /Table [employee] /RelationalIndex [PK_emp_id] /IndexedColumn [
emp_id]">
 <RE:IsIncluded>False</RE:IsIncluded>
 <RE:ReferencedColumn
MM:ReferenceKey="/Database [pubs] /Schema [dbo] /Table [employee] /Column [emp_id]" />
 <RE:SortOrder>Ascending</RE:SortOrder>
 </RE:IndexedColumn>
</MM:Instances>

```

~~34_4~~ Security Considerations

None.

4.5.5—Appendix A: XML Schema

For ease of implementation, full XML schemas are provided in the following sections.

Schema name	Prefix	Section
Management Model XML Schema for Version 2009/08	xs:	5.1
Relational Engine XML Schema for Version 2009/08	xs:	5.2
Management Model XML Schema for Version 2010/11	xs:	5.3
Relational Engine XML Schema for Version 2010/11	xs:	5.4
Management Model XML Schema for Version 2011/03	xs:	5.5
Relational Engine XML Schema for Version 2011/03	xs:	5.6

4.15.1.5.1—Management Model XML Schema for Version 2009/08

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xsd:annotation>
 <xsd:documentation>
```

Microsoft does not make any representation or warranty regarding the schema or any product or item developed based on the schema. The schema is provided to you on an AS IS basis. Microsoft disclaims all express, implied and statutory warranties, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, and freedom from infringement. Without limiting the generality of the foregoing, Microsoft does not make any warranty of any kind that any item developed based on the schema, or any portion of the schema, will not infringe any copyright, patent, trade secret, or other intellectual property right of any person or entity in any country. It is your responsibility to seek licenses for such intellectual property rights where appropriate.

MICROSOFT SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING WITHOUT LIMITATION, ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING ANY LOST PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.

(c) Microsoft Corporation. All rights reserved.

```
 </xsd:documentation>
  </xsd:annotation>
  <xs:import
namespace="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08" />
  <!-- Management Model simpleTypes -->
  <xs:simpleType name="KeyPatternType">
 <xs:restriction base="xs:string">
 <xs:pattern value="(\\/.*\[.*\])*" />
 </xs:restriction>
  </xs:simpleType>
  <!-- Management Model complexTypes -->
  <xs:complexType name="InstanceType" abstract="true">
```

```

 <xs:attribute ref="MM:Key" use="required"/>
</xs:complexType>
<xs:complexType name="ReferenceType">
  <xs:attribute ref="MM:ReferenceKey" use="required" />
</xs:complexType>
<xs:complexType name="ReferencesType">
  <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="MM:Reference" />
  </xs:sequence>
</xs:complexType>
<!-- Management Model attributes-->
<xs:attribute name="Key" type="MM:KeyPatternType" />
<xs:attribute name="ReferenceKey" type="MM:KeyPatternType" />
<!-- Management Model Elements -->
<!--<xs:element name="Instance" type="MM:InstanceType"/>-->
<xs:element name="Instances"
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08">
  <xs:complexType>
 <!--<xs:sequence>-->
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="RE:Database" maxOccurs="1" />
 <xs:element ref="RE:CheckConstraint" />
 <xs:element ref="RE:Column" />
 <xs:element ref="RE:DatabaseRole" />
 <xs:element ref="RE:DefaultConstraint" />
 <xs:element ref="RE:DmlTrigger" />
 <xs:element ref="RE:ForeignKeyColumn" />
 <xs:element ref="RE:ForeignKeyConstraint" />
 <xs:element ref="RE:IndexedColumn" />
 <xs:element ref="RE>Login" />
 <xs:element ref="RE:PrimaryKeyConstraint" />
 <xs:element ref="RE:RelationalIndex" />
 <xs:element ref="RE:ScalarParameter" />
 <xs:element ref="RE:ScalarValuedFunction" />
 <xs:element ref="RE:Schema" />
 <xs:element ref="RE:StoredProcedure" />
 <xs:element ref="RE:Table" />
 <xs:element ref="RE:TableParameter" />
 <xs:element ref="RE:TableValuedFunction" />
 <xs:element ref="RE:UniqueConstraint" />
 <xs:element ref="RE:User" />
 <xs:element ref="RE:UserDefinedDataType" />
 <xs:element ref="RE:UserDefinedTableType" />
 <xs:element ref="RE:View" />
 </xs:choice>
 <!--</xs:sequence>-->
  </xs:complexType>
  </xs:element><xs:element name="Reference" type="MM:ReferenceType" />
</xs:schema>

<?xml version="1.0" encoding="utf-8"?>
<xs:schema
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xsd:annotation>
 <xsd:documentation>

```

Microsoft does not make any representation or warranty regarding the schema or any product or item developed based on the schema. The schema is provided to you on an AS IS basis. Microsoft disclaims all express, implied and statutory warranties, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, and freedom from infringement. Without limiting the generality of the foregoing, Microsoft does not make any warranty of any kind that any item developed

based on the schema, or any portion of the schema, will not infringe any copyright, patent, trade secret, or other intellectual property right of any person or entity in any country. It is your responsibility to seek licenses for such intellectual property rights where appropriate.

MICROSOFT SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING WITHOUT LIMITATION, ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING ANY LOST PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.

(c) Microsoft Corporation. All rights reserved.

```
</xsd:documentation>
</xsd:annotation>
<xs:import
namespace="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08" />
<!-- Management Model simpleTypes -->
<xs:simpleType name="KeyPatternType">
  <xs:restriction base="xs:string">
 <xs:pattern value="(\.|\.[*\])*" />
  </xs:restriction>
</xs:simpleType>
<!-- Management Model complexTypes -->
<xs:complexType name="InstanceType" abstract="true">
  <xs:attribute ref="MM:Key" use="required"/>
</xs:complexType>
<xs:complexType name="ReferenceType">
  <xs:attribute ref="MM:ReferenceKey" use="required" />
</xs:complexType>
<xs:complexType name="ReferencesType">
  <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="MM:Reference" />
  </xs:sequence>
</xs:complexType>
<!-- Management Model attributes-->
<xs:attribute name="Key" type="MM:KeyPatternType" />
<xs:attribute name="ReferenceKey" type="MM:KeyPatternType" />
<!-- Management Model Elements -->
<xs:element name="Instances"
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08">
  <xs:complexType>
 <!--<xs:sequence>-->
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="RE:Database" maxOccurs="1" />
 <xs:element ref="RE:CheckConstraint" />
 <xs:element ref="RE:Column" />
 <xs:element ref="RE:DatabaseRole" />
 <xs:element ref="RE:DefaultConstraint" />
 <xs:element ref="RE:DmlTrigger" />
 <xs:element ref="RE:ForeignKeyColumn" />
 <xs:element ref="RE:ForeignKeyConstraint" />
 <xs:element ref="RE:IndexedColumn" />
 <xs:element ref="RE>Login" />
 <xs:element ref="RE:PrimaryKeyConstraint" />
 <xs:element ref="RE:RelationalIndex" />
 <xs:element ref="RE:ScalarParameter" />
 <xs:element ref="RE:ScalarValuedFunction" />
 <xs:element ref="RE:Schema" />
 <xs:element ref="RE:StoredProcedure" />
 <xs:element ref="RE:Table" />
 <xs:element ref="RE:TableParameter" />
 <xs:element ref="RE:TableValuedFunction" />
 <xs:element ref="RE:UniqueConstraint" />
 <xs:element ref="RE:User" />
 <xs:element ref="RE:UserDefinedDataType" />
 <xs:element ref="RE:UserDefinedTableType" />
 <xs:element ref="RE:View" />
 </xs:choice>
  </xs:complexType>
</xs:element>
</xs:schema>
```

```

 </xs:choice>
 <!--</xs:sequence>-->
</xs:complexType>
</xs:element><xs:element name="Reference" type="MM:ReferenceType" />
</xs:schema>

```

4.25.2.5.2—Relational Engine XML Schema for Version 2009/08 ([MSFT-REDACPAC200908])

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08"
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:annotation>
 <xs:documentation>
 THE SCHEMA IS PROVIDED TO YOU ON AN "AS IS" BASIS, AND MICROSOFT
 DISCLAIMS ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING,
 WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS
 FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, AS TO THE SCHEMA OR ANY
 PRODUCT OR OTHER ITEM THAT MAY BE DEVELOPED USING THE SCHEMA.

 Without limiting the generality of the foregoing, Microsoft makes no
 warranty that any product or other item that may be developed using the
 schema, or any portion of the schema, will not infringe any copyright,
 patent, trade secret or other intellectual property right of any
 individual or legal entity in any country. It is your responsibility to
 obtain licenses to use any such intellectual property rights as appropriate.

 MICROSOFT IS NOT LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN
 CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING, WITHOUT LIMITATION, ANY
 DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING LOST REVENUES OR LOST
 PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN
 ADVISED OF SUCH DAMAGES.

 (c) Microsoft Corporation. All rights reserved.
 </xs:documentation>
  </xs:annotation>
  <xs:import
namespace="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08" />
  <!--Relational model simple types: alphabetical order-->
  <xs:simpleType name="BooleanType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="True" />
 <xs:enumeration value="False" />
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="CompatibilityLevelEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Version80" />
 <xs:enumeration value="Version90" />
 <xs:enumeration value="Version100" />
 <xs:enumeration value="Current" />
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="DMLActionEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NoAction" />
 <xs:enumeration value="Cascade" />
 <xs:enumeration value="SetNull" />
 <xs:enumeration value="SetDefault" />
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="ExecuteAsEnumeration">

```

```

 <xs:restriction base="xs:string">
 <xs:enumeration value="Caller" />
 <xs:enumeration value="Self" />
 <xs:enumeration value="Owner" />
 <xs:enumeration value="ExecuteAsUser" />
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="LoginTypeEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Sql" />
 <xs:enumeration value="Windows" />
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="SortOrderEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Ascending" />
 <xs:enumeration value="Descending" />
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="UserTypeEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NoLogin" />
 <xs:enumeration value="SqlLogin" />
 </xs:restriction>
  </xs:simpleType>
  <!-- default 0-->
  <xs:simpleType name="FillFactorType">
 <xs:restriction base="xs:short">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="MaxDopType">
 <xs:restriction base="xs:short">
 <xs:minInclusive value="-1"/>
 <xs:maxInclusive value="64"/>
 </xs:restriction>
  </xs:simpleType>
  <!-- Relational model complex types: alphabetical order-->
  <xs:complexType name="BaseSystemDataType">
 <xs:all>
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
 </xs:all>
  </xs:complexType>
  <xs:complexType name="CollationType">
 <xs:all>
 <xs:element name="Name" type="RE:CollationEnumeration" />
 </xs:all>
  </xs:complexType>
  <xs:complexType name="ComputedColumnType">
 <xs:all>
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsPersisted" type="RE:BooleanType" />
 </xs:all>
  </xs:complexType>
  <xs:complexType name="DataType">
 <xs:sequence minOccurs="0" maxOccurs="1">
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
 <xs:element name="XmlDataType" type="RE:SqlDataType" />
 <xs:element name="ScalarDataType" type="RE:ScalarDataType" />
 </xs:choice>
 </xs:sequence>
 <xs:attribute ref="MM:ReferenceKey" use="optional" />
  </xs:complexType>
  <xs:complexType name="ExecutionContextType">
 <xs:all>
 <xs:element name="ContextType" type="RE:ExecuteAsEnumeration" />
 <xs:element minOccurs="0" name="User" type="MM:ReferenceType" />
 </xs:all>
  </xs:complexType>

```

```

 </xs:all>
  </xs:complexType>
  <xs:complexType name="IdentityType">
 <xs:sequence>
 <xs:element name="Seed" type="xs:unsignedInt" />
 <xs:element name="Increment" type="xs:unsignedInt" />
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="ScalarDataType">
 <xs:all>
 <xs:element name="Name" type="xs:string"/>
 </xs:all>
  </xs:complexType>
  <xs:complexType name="SqlDataType">
 <xs:all>
 <xs:element name="Length" type="xs:unsignedByte" />
 <xs:element name="NumericPrecision" type="xs:unsignedByte" />
 <xs:element name="NumericScale" type="xs:unsignedByte" />
 <xs:element name="TypeSpec" type="xs:string" />
 </xs:all>
  </xs:complexType>
  <!--Relational model elements: alphabetical order-->
  <xs:element name="CheckConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
  <xs:element name="Column">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="IsColumnSet" type="RE:BooleanType" />
 <xs:element name="IsSparse" type="RE:BooleanType" />
 <xs:element name="RowGuidCol" type="RE:BooleanType" />
 <xs:element name="Collation" type="RE:CollationType" minOccurs="0" />
 <xs:element name="ComputedColumnInfo" type="RE:ComputedColumnType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
  <xs:element name="Database">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Collation" type="RE:CollationType" />
 <xs:element name="CompatibilityLevel" type="RE:CompatibilityLevelEnumeration" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

```


```

 </xs:complexType>
  </xs:element>
  <xs:element name="DatabaseRole">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
  <xs:element name="DefaultConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
  <xs:element name="DmlTrigger">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <!-- reference to On {table | view} -->
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="InsteadOf" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="Delete" type="RE:BooleanType" />
 <xs:element name="Insert" type="RE:BooleanType" />
 <xs:element name="Update" type="RE:BooleanType" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
  <xs:element name="ForeignKeyColumn">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="ReferencingColumn" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>
  <xs:element name="ForeignKeyConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

```

```

 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="ReferencedTable" type="MM:ReferenceType" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="DeleteAction" type="RE:DMLActionEnumeration" />
 <xs:element name="UpdateAction" type="RE:DMLActionEnumeration" />
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>
<xs:element name="IndexedColumn">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="SortOrder" type="RE:SortOrderEnumeration" />
 <xs:element name="IsIncluded" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="Login">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="LoginType" type="RE>LoginTypeEnumeration" />
 <xs:element name="Language" type="xs:string" minOccurs="0"/>
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="PrimaryKeyConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="RelationalIndex">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="IndexedColumns" type="MM:ReferencesType" />
 <xs:element name="CompactLargeObjects" type="RE:BooleanType" />
 <xs:element name="DisallowPageLocks" type="RE:BooleanType" />
 <xs:element name="DisallowRowLocks" type="RE:BooleanType" />
 <xs:element name="FillFactor" type="RE:FillFactorType" />
 <xs:element name="FilterDefinition" type="xs:string" />
 <xs:element name="IgnoreDuplicateKeys" type="RE:BooleanType" />
 <xs:element name="IndexKey" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="IsClustered" type="RE:BooleanType" />
 <xs:element name="IsDisabled" type="RE:BooleanType" />
 <xs:element name="IsUnique" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

```

 <xs:element name="MaximumDegreeOfParallelism" type="xs:short" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 <xs:element name="OnlineIndexOperation" type="RE:BooleanType" />
 <xs:element name="PadIndex" type="RE:BooleanType" />
 <xs:element name="SortInTempdb" type="RE:BooleanType" />
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>
<xs:element name="ScalarParameter">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="IsOutput" type="RE:BooleanType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="DefaultValue" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="ScalarValuedFunction">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="Schema">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="StoredProcedure">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

```

 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
/>

 <xs:element name="ForReplication" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsRecompiled" type="RE:BooleanType" />
 <xs:element name="IsSqlClr" type="RE:BooleanType" />
 <xs:element name="Startup" type="RE:BooleanType" />
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>
<xs:element name="Table">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="TableParameter">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="TableValuedFunction">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
/>
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="UniqueConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsInline" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="IsSqlClr" type="RE:BooleanType" />
 <xs:element name="TableVariableName" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="UniqueConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />

```

```

 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>
<xs:element name="User">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="UserType" type="RE:UserTypeEnum" />
 <xs:element name="Login" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="DefaultSchema" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="UserDefinedDataType">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BaseSystemDataType" type="RE:BaseSystemDataType" />
 <xs:element minOccurs="0" name="Nullable" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="UserDefinedTableType">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="View">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="QueryText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="HasCheckOption" type="RE:BooleanType" />
 <xs:element name="HasColumnSpecification" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="ReturnsViewMetadata" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

```

<xs:simpleType name="CollationEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="SQL_Latin1_General_CP437_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP437_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP437_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_Pref_CP437_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP437_CI_AI" />
 <xs:enumeration value="SQL_Latin1_General_CP850_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP850_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP850_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_Pref_CP850_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP850_CI_AI" />
 <xs:enumeration value="SQL_lXcompat_CP850_CI_AS" />
 <xs:enumeration value="Latin1_General_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_Pref_CP1_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1_CI_AI" />
 <xs:enumeration value="SQL_AltDiction_CP850_CS_AS" />
 <xs:enumeration value="SQL_AltDiction_Pref_CP850_CI_AS" />
 <xs:enumeration value="SQL_AltDiction_CP850_CI_AI" />
 <xs:enumeration value="SQL_Scandinavian_Pref_CP850_CI_AS" />
 <xs:enumeration value="SQL_Scandinavian_CP850_CS_AS" />
 <xs:enumeration value="SQL_Scandinavian_CP850_CI_AS" />
 <xs:enumeration value="SQL_AltDiction_CP850_CI_AS" />
 <xs:enumeration value="Latin1_General_CS_AS" />
 <xs:enumeration value="Latin1_General_CI_AS" />
 <xs:enumeration value="Danish_Norwegian_CS_AS" />
 <xs:enumeration value="Finnish_Swedish_CS_AS" />
 <xs:enumeration value="Icelandic_CS_AS" />
 <xs:enumeration value="Hungarian_BIN" />
 <xs:enumeration value="Albanian_BIN" />
 <xs:enumeration value="Czech_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Czech_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Czech_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Hungarian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Hungarian_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Polish_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Polish_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Romanian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Romanian_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Croatian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Croatian_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Slovak_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Slovak_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Slovenian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Slovenian_CP1250_CI_AS" />
 <xs:enumeration value="Cyrillic_General_BIN" />
 <xs:enumeration value="Ukrainian_BIN" />
 <xs:enumeration value="Macedonian_FYROM_90_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1251_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1251_CI_AS" />
 <xs:enumeration value="SQL_Ukrainian_CP1251_CS_AS" />
 <xs:enumeration value="SQL_Ukrainian_CP1251_CI_AS" />
 <xs:enumeration value="Greek_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1253_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1253_CI_AS" />
 <xs:enumeration value="SQL_MixDiction_CP1253_CS_AS" />
 <xs:enumeration value="SQL_AltDiction_CP1253_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1253_CI_AI" />
 <xs:enumeration value="Turkish_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1254_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1254_CI_AS" />
 <xs:enumeration value="Hebrew_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1255_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1255_CI_AS" />
 <xs:enumeration value="Arabic_BIN" />
  
```

```

<xs:enumeration value="SQL_Latin1_General_CP1256_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1256_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1257_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1257_CI_AS" />
<xs:enumeration value="SQL_Estonian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Estonian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Latvian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Latvian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Lithuanian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Lithuanian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Danish_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_SwedishPhone_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_SwedishStd_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_Icelandic_Pref_CP1_CI_AS" />
<xs:enumeration value="Japanese_BIN" />
<xs:enumeration value="Japanese_CI_AS" />
<xs:enumeration value="Korean_Wansung_BIN" />
<xs:enumeration value="Korean_Wansung_CI_AS" />
<xs:enumeration value="Chinese_Taiwan_Stroke_BIN" />
<xs:enumeration value="Chinese_Taiwan_Stroke_CI_AS" />
<xs:enumeration value="Chinese_PRC_BIN" />
<xs:enumeration value="Chinese_PRC_CI_AS" />
<xs:enumeration value="Japanese_CS_AS" />
<xs:enumeration value="Korean_Wansung_CS_AS" />
<xs:enumeration value="Chinese_Taiwan_Stroke_CS_AS" />
<xs:enumeration value="Chinese_PRC_CS_AS" />
<xs:enumeration value="Thai_BIN" />
<xs:enumeration value="Thai_CI_AS" />
<xs:enumeration value="Thai_CS_AS" />
<xs:enumeration value="SQL_EBCDIC037_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC273_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC277_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC278_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC280_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC284_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC285_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC297_CP1_CS_AS" />
</xs:restriction>
</xs:simpleType>
</xs:schema>

```

4.35.3.5.3—Management Model XML Schema for Version 2010/11

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

THE SCHEMA IS PROVIDED TO YOU ON AN "AS IS" BASIS, AND MICROSOFT DISCLAIMS ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, AS TO THE SCHEMA OR ANY PRODUCT OR OTHER ITEM THAT MAY BE DEVELOPED USING THE SCHEMA.

Without limiting the generality of the foregoing, Microsoft makes no warranty that any product or other item that may be developed using the schema, or any portion of the schema, will not infringe any copyright, patent, trade secret or other intellectual property right of any individual or legal entity in any country. It is your responsibility to obtain licenses to use any such intellectual property rights as appropriate.

MICROSOFT IS NOT LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING, WITHOUT LIMITATION, ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING LOST REVENUES OR LOST PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.

(c) Microsoft Corporation. All rights reserved.

```

<xs:schema
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2010/11"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2010/11"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2010/11"
" xmlns:xs="http://www.w3.org/2001/XMLSchema">

  <xs:import
namespace="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2010/11" />

  <!-- Management Model simpleTypes -->
  <xs:simpleType name="KeyPatternType">
 <xs:restriction base="xs:string">
 <xs:pattern value="(\\/.*\\[.*\\])*" />
 </xs:restriction>
  </xs:simpleType>

  <!-- Management Model complexTypes -->
  <xs:complexType name="InstanceType" abstract="true">
 <xs:attribute ref="MM:Key" use="required"/>
  </xs:complexType>
  <xs:complexType name="ReferenceType">
 <xs:attribute ref="MM:ReferenceKey" use="required" />
  </xs:complexType>
  <xs:complexType name="ReferencesType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="MM:Reference" />
 </xs:sequence>
  </xs:complexType>

  <!-- Management Model attributes-->
  <xs:attribute name="Key" type="MM:KeyPatternType" />
  <xs:attribute name="ReferenceKey" type="MM:KeyPatternType" />

  <!-- Management Model Elements -->
  <!--<xs:element name="Instance" type="MM:InstanceType"/>-->

  <xs:element name="Instances"
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2010/11"
xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2010/11">
 <xs:complexType>
 <!--<xs:sequence>-->
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="RE:Database" maxOccurs="1" />
 <xs:element ref="RE:CheckConstraint" />
 <xs:element ref="RE:Column" />
 <xs:element ref="RE:DatabaseRole" />
 <xs:element ref="RE:DefaultConstraint" />
 <xs:element ref="RE:DmlTrigger" />
 <xs:element ref="RE:ForeignKeyColumn" />
 <xs:element ref="RE:ForeignKeyConstraint" />
 <xs:element ref="RE:IndexedColumn" />
 <xs:element ref="RE>Login" />
 <xs:element ref="RE:PrimaryKeyConstraint" />
 <xs:element ref="RE:RelationalIndex" />
 <xs:element ref="RE:ScalarParameter" />
 <xs:element ref="RE:ScalarValuedFunction" />
 <xs:element ref="RE:Schema" />
 <xs:element ref="RE:StoredProcedure" />
 <xs:element ref="RE:Table" />
 <xs:element ref="RE:TableParameter" />
 <xs:element ref="RE:TableValuedFunction" />
 <xs:element ref="RE:UniqueConstraint" />
 <xs:element ref="RE:User" />
 <xs:element ref="RE:UserDefinedDataType" />
 <xs:element ref="RE:UserDefinedTableType" />
 <xs:element ref="RE:View" />
 </xs:choice>
 </xs:complexType>
  </xs:element>

```


```

 <!--</xs:sequence>-->
 </xs:complexType>
</xs:element>

<xs:element name="Reference" type="MM:ReferenceType" />
</xs:schema>

```

4.45.4.5.4—Relational Engine XML Schema for Version 2010/11 ([MSFT-REDACPAC201011])

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema
  xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2010/11"
  xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2010/11"
  attributeFormDefault="unqualified" elementFormDefault="qualified"
  targetNamespace="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2010/11"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:annotation>
 <xs:documentation>
 THE SCHEMA IS PROVIDED TO YOU ON AN "AS IS" BASIS, AND MICROSOFT
 DISCLAIMS ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING,
 WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS
 FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, AS TO THE SCHEMA OR ANY
 PRODUCT OR OTHER ITEM THAT MAY BE DEVELOPED USING THE SCHEMA.

 Without limiting the generality of the foregoing, Microsoft makes no
 warranty that any product or other item that may be developed using the
 schema, or any portion of the schema, will not infringe any copyright,
 patent, trade secret or other intellectual property right of any
 individual or legal entity in any country. It is your responsibility to
 obtain licenses to use any such intellectual property rights as appropriate.

 MICROSOFT IS NOT LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN
 CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING, WITHOUT LIMITATION, ANY
 DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING LOST REVENUES OR LOST
 PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN
 ADVISED OF SUCH DAMAGES.

 (c) Microsoft Corporation. All rights reserved.
 </xs:documentation>
  </xs:annotation>
  <xs:import
 namespace="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2010/11" />
 <!--Relational model simple types: alphabetical order-->
 <xs:simpleType name="BooleanType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="True" />
 <xs:enumeration value="False" />
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="CompatibilityLevelEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Version80" />
 <xs:enumeration value="Version90" />
 <xs:enumeration value="Version100" />
 <xs:enumeration value="Current" />
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="DMLActionEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NoAction" />
 <xs:enumeration value="Cascade" />
 <xs:enumeration value="SetNull" />
 <xs:enumeration value="SetDefault" />
 </xs:restriction>

```

```

</xs:simpleType>
<xs:simpleType name="ExecuteAsEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Caller" />
 <xs:enumeration value="Self" />
 <xs:enumeration value="Owner" />
 <xs:enumeration value="ExecuteAsUser" />
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="LoginTypeEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Sql" />
 <xs:enumeration value="Windows" />
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="SortOrderEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Ascending" />
 <xs:enumeration value="Descending" />
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="UserTypeEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="NoLogin" />
 <xs:enumeration value="SqlLogin" />
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="FillFactorType">
  <xs:restriction base="xs:short">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="MaxDopType">
  <xs:restriction base="xs:short">
 <xs:minInclusive value="-1"/>
 <xs:maxInclusive value="64"/>
  </xs:restriction>
</xs:simpleType>
<!-- Relational model complex types: alphabetical order-->
<xs:complexType name="BaseSystemDataType">
  <xs:all>
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
  </xs:all>
</xs:complexType>
<xs:complexType name="CollationType">
  <xs:all>
 <xs:element name="Name" type="RE:CollationEnumeration" />
  </xs:all>
</xs:complexType>
<xs:complexType name="ComputedColumnType">
  <xs:all>
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsPersisted" type="RE:BooleanType" />
  </xs:all>
</xs:complexType>
<xs:complexType name="DataType">
  <xs:sequence minOccurs="0" maxOccurs="1">
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
 <xs:element name="XmlDataType" type="RE:SqlDataType" />
 <xs:element name="ScalarDataType" type="RE:ScalarDataType" />
 </xs:choice>
  </xs:sequence>
  <xs:attribute ref="MM:ReferenceKey" use="optional" />
</xs:complexType>
<xs:complexType name="ExecutionContextType">
  <xs:all>
 <xs:element name="ContextType" type="RE:ExecuteAsEnumeration" />
  </xs:all>
</xs:complexType>

```

```

 <xs:element minOccurs="0" name="User" type="MM:ReferenceType" />
 </xs:all>
</xs:complexType>
<xs:complexType name="IdentityType">
 <xs:sequence>
 <xs:element name="Seed" type="xs:unsignedInt" />
 <xs:element name="Increment" type="xs:unsignedInt" />
 <xs:element name="NotForReplication" type="xs:Boolean" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="ScalarDataType">
 <xs:all>
 <xs:element name="Name" type="xs:string"/>
 </xs:all>
</xs:complexType>
<xs:complexType name="SqlDataType">
 <xs:all>
 <xs:element name="Length" type="xs:unsignedByte" />
 <xs:element name="NumericPrecision" type="xs:unsignedByte" />
 <xs:element name="NumericScale" type="xs:unsignedByte" />
 <xs:element name="TypeSpec" type="xs:string" />
 </xs:all>
</xs:complexType>
<!--Relational model elements: alphabetical order-->
<xs:element name="CheckConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="Column">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="IsColumnSet" type="RE:BooleanType" />
 <xs:element name="IsSparse" type="RE:BooleanType" />
 <xs:element name="RowGuidCol" type="RE:BooleanType" />
 <xs:element name="Collation" type="RE:CollationType" minOccurs="0" />
 <xs:element name="ComputedColumnInfo" type="RE:ComputedColumnType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="Database">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Collation" type="RE:CollationType" />
 <xs:element name="CompatibilityLevel" type="RE:CompatibilityLevelEnumeration" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

```

 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="DatabaseRole">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="DefaultConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="DmlTrigger">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <!-- reference to On {table | view} -->
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="InsteadOf" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="Delete" type="RE:BooleanType" />
 <xs:element name="Insert" type="RE:BooleanType" />
 <xs:element name="Update" type="RE:BooleanType" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="ForeignKeyColumn">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="ReferencingColumn" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="ForeignKeyConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">

```

```

 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="ReferencedTable" type="MM:ReferenceType" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="DeleteAction" type="RE:DMLActionEnumeration" />
 <xs:element name="UpdateAction" type="RE:DMLActionEnumeration" />
 </xs:all>
  </xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>
<xs:element name="IndexedColumn">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="SortOrder" type="RE:SortOrderEnumeration" />
 <xs:element name="IsIncluded" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="Login">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="LoginType" type="RE>LoginTypeEnumeration" />
 <xs:element name="Language" type="xs:string" minOccurs="0"/>
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="PrimaryKeyConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="RelationalIndex">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="IndexedColumns" type="MM:ReferencesType" />
 <xs:element name="CompactLargeObjects" type="RE:BooleanType" />
 <xs:element name="DisallowPageLocks" type="RE:BooleanType" />
 <xs:element name="DisallowRowLocks" type="RE:BooleanType" />
 <xs:element name="FillFactor" type="RE:FillFactorType" />
 <xs:element name="FilterDefinition" type="xs:string" />
 <xs:element name="IgnoreDuplicateKeys" type="RE:BooleanType" />
 <xs:element name="IndexKey" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

```

 <xs:element name="IsClustered" type="RE:BooleanType" />
 <xs:element name="IsDisabled" type="RE:BooleanType" />
 <xs:element name="IsUnique" type="RE:BooleanType" />
 <xs:element name="MaximumDegreeOfParallelism" type="xs:short" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 <xs:element name="OnlineIndexOperation" type="RE:BooleanType" />
 <xs:element name="PadIndex" type="RE:BooleanType" />
 <xs:element name="SortInTempdb" type="RE:BooleanType" />
 </xs:all>
</xs:extension>
</xs:complexType>
</xs:element>
<xs:element name="ScalarParameter">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="IsOutput" type="RE:BooleanType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="DefaultValue" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="ScalarValuedFunction">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="Schema">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>
<xs:element name="StoredProcedure">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>

```

```

 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
/>
 <xs:element name="ForReplication" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsRecompiled" type="RE:BooleanType" />
 <xs:element name="IsSqlClr" type="RE:BooleanType" />
 <xs:element name="Startup" type="RE:BooleanType" />
  </xs:all>
</xs:extension>
</xs:complexType>
</xs:complexType>
</xs:element>
<xs:element name="Table">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="TableParameter">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="TableValuedFunction">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
/>
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="UniqueConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsInline" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="IsSqlClr" type="RE:BooleanType" />
 <xs:element name="TableVariableName" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

```

 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
</xs:element>
<xs:element name="User">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="UserType" type="RE:UserTypeEnumeration" />
 <xs:element name="Login" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="DefaultSchema" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="UserDefinedDataType">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BaseSystemDataType" type="RE:BaseSystemDataType" />
 <xs:element minOccurs="0" name="Nullable" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="UserDefinedTableType">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:element name="View">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="QueryText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="HasCheckOption" type="RE:BooleanType" />
 <xs:element name="HasColumnSpecification" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="ReturnsViewMetadata" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```


```

 </xs:complexContent>
  </xs:complexType>
</xs:element>
<xs:simpleType name="CollationEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="SQL_Latin1_General_CP437_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP437_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP437_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_Pref_CP437_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP437_CI_AI" />
 <xs:enumeration value="SQL_Latin1_General_CP850_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP850_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP850_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_Pref_CP850_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP850_CI_AI" />
 <xs:enumeration value="SQL_1Xcompat_CP850_CI_AS" />
 <xs:enumeration value="Latin1_General_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_Pref_CP1_CI_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1_CI_AI" />
 <xs:enumeration value="SQL_AltDiction_CP850_CS_AS" />
 <xs:enumeration value="SQL_AltDiction_Pref_CP850_CI_AS" />
 <xs:enumeration value="SQL_AltDiction_CP850_CI_AI" />
 <xs:enumeration value="SQL_Scandinavian_Pref_CP850_CI_AS" />
 <xs:enumeration value="SQL_Scandinavian_CP850_CS_AS" />
 <xs:enumeration value="SQL_Scandinavian_CP850_CI_AS" />
 <xs:enumeration value="SQL_AltDiction_CP850_CI_AS" />
 <xs:enumeration value="Latin1_General_CS_AS" />
 <xs:enumeration value="Latin1_General_CI_AS" />
 <xs:enumeration value="Danish_Norwegian_CS_AS" />
 <xs:enumeration value="Finnish_Swedish_CS_AS" />
 <xs:enumeration value="Icelandic_CS_AS" />
 <xs:enumeration value="Hungarian_BIN" />
 <xs:enumeration value="Albanian_BIN" />
 <xs:enumeration value="Czech_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Czech_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Czech_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Hungarian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Hungarian_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Polish_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Polish_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Romanian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Romanian_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Croatian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Croatian_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Slovak_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Slovak_CP1250_CI_AS" />
 <xs:enumeration value="SQL_Slovenian_CP1250_CS_AS" />
 <xs:enumeration value="SQL_Slovenian_CP1250_CI_AS" />
 <xs:enumeration value="Cyrillic_General_BIN" />
 <xs:enumeration value="Ukrainian_BIN" />
 <xs:enumeration value="Macedonian_FYROM_90_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1251_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1251_CI_AS" />
 <xs:enumeration value="SQL_Ukrainian_CP1251_CS_AS" />
 <xs:enumeration value="SQL_Ukrainian_CP1251_CI_AS" />
 <xs:enumeration value="Greek_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1253_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1253_CI_AS" />
 <xs:enumeration value="SQL_MixDiction_CP1253_CS_AS" />
 <xs:enumeration value="SQL_AltDiction_CP1253_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1253_CI_AI" />
 <xs:enumeration value="Turkish_BIN" />
 <xs:enumeration value="SQL_Latin1_General_CP1254_CS_AS" />
 <xs:enumeration value="SQL_Latin1_General_CP1254_CI_AS" />
 <xs:enumeration value="Hebrew_BIN" />
  </xs:restriction>
</xs:simpleType>

```

```

<xs:enumeration value="SQL_Latin1_General_CP1255_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1255_CI_AS" />
<xs:enumeration value="Arabic_BIN" />
<xs:enumeration value="SQL_Latin1_General_CP1256_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1256_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1257_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1257_CI_AS" />
<xs:enumeration value="SQL_Estonian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Estonian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Latvian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Latvian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Lithuanian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Lithuanian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Danish_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_SwedishPhone_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_SwedishStd_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_Icelandic_Pref_CP1_CI_AS" />
<xs:enumeration value="Japanese_BIN" />
<xs:enumeration value="Japanese_CI_AS" />
<xs:enumeration value="Korean_Wansung_BIN" />
<xs:enumeration value="Korean_Wansung_CI_AS" />
<xs:enumeration value="Chinese_Taiwan_Stroke_BIN" />
<xs:enumeration value="Chinese_Taiwan_Stroke_CI_AS" />
<xs:enumeration value="Chinese_PRC_BIN" />
<xs:enumeration value="Chinese_PRC_CI_AS" />
<xs:enumeration value="Japanese_CS_AS" />
<xs:enumeration value="Korean_Wansung_CS_AS" />
<xs:enumeration value="Chinese_Taiwan_Stroke_CS_AS" />
<xs:enumeration value="Chinese_PRC_CS_AS" />
<xs:enumeration value="Thai_BIN" />
<xs:enumeration value="Thai_CI_AS" />
<xs:enumeration value="Thai_CS_AS" />
<xs:enumeration value="SQL_EBCDIC037_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC273_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC277_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC278_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC280_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC284_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC285_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC297_CP1_CS_AS" />
</xs:restriction>
</xs:simpleType>
</xs:schema>

```

4.55.5 5.5—Management Model XML Schema for Version 2011/03

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

```
<!--
```

The following schema describes the structure of LogicalObjectStream and PhysicalObjectStream XML parts of dacpac for Microsoft SQL Server 2008 R2.

THE SCHEMA IS PROVIDED TO YOU ON AN "AS IS" BASIS, AND MICROSOFT DISCLAIMS ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, AS TO THE SCHEMA OR ANY PRODUCT OR OTHER ITEM THAT MAY BE DEVELOPED USING THE SCHEMA.

Without limiting the generality of the foregoing, Microsoft makes no warranty that any product or other item that may be developed using the schema, or any portion of the schema, will not infringe any copyright, patent, trade secret or other intellectual property right of any individual or legal entity in any country. It is your responsibility to obtain licenses to use any such intellectual property rights as appropriate.

MICROSOFT IS NOT LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING, WITHOUT LIMITATION, ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING LOST REVENUES OR LOST PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.

(c) Microsoft Corporation. All rights reserved.
-->

```
<xs:schema
xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"

xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08"
  attributeFormDefault="unqualified"
  elementFormDefault="qualified"

targetNamespace="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2009/08"
"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">

  <xs:import
namespace="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2009/08" />

  <!-- Management Model simpleTypes -->
  <xs:simpleType name="KeyPatternType">
 <xs:restriction base="xs:string">
 <xs:pattern value="(\\.*\\[.*\\])*" />
 </xs:restriction>
  </xs:simpleType>

  <!-- Management Model complexTypes -->
  <xs:complexType name="InstanceType" abstract="true">
 <xs:attribute ref="MM:Key" use="required"/>
  </xs:complexType>

  <xs:complexType name="ReferenceType">
 <xs:attribute ref="MM:ReferenceKey" use="required" />
  </xs:complexType>

  <xs:complexType name="ReferencesType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" ref="MM:Reference" />
 </xs:sequence>
  </xs:complexType>

  <!-- Management Model attributes-->
  <xs:attribute name="Key" type="MM:KeyPatternType" />
  <xs:attribute name="ReferenceKey" type="MM:KeyPatternType" />

  <!-- Management Model Elements -->
  <!--<xs:element name="Instance" type="MM:InstanceType"/>-->

  <xs:element name="Instances"

xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2011/03"

xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2011/03">
  <xs:complexType>
 <!--<xs:sequence>-->
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="RE:Database" maxOccurs="1" />
 <xs:element ref="RE:CheckConstraint" />
 <xs:element ref="RE:Column" />
 <xs:element ref="RE:DatabaseRole" />
 <xs:element ref="RE:DefaultConstraint" />
 <xs:element ref="RE:DmlTrigger" />
 <xs:element ref="RE:ForeignKeyColumn" />
 <xs:element ref="RE:ForeignKeyConstraint" />
 <xs:element ref="RE:IndexedColumn" />
```

```

 <xs:element ref="RE:Login" />
 <xs:element ref="RE:PrimaryKeyConstraint" />
 <xs:element ref="RE:RelationalIndex" />
 <xs:element ref="RE:ScalarParameter" />
 <xs:element ref="RE:ScalarValuedFunction" />
 <xs:element ref="RE:Schema" />
 <xs:element ref="RE:SpatialIndex" />
 <xs:element ref="RE:Statistics" />
 <xs:element ref="RE:StoredProcedure" />
 <xs:element ref="RE:Synonym" />
 <xs:element ref="RE:Table" />
 <xs:element ref="RE:TableParameter" />
 <xs:element ref="RE:TableValuedFunction" />
 <xs:element ref="RE:UniqueConstraint" />
 <xs:element ref="RE:User" />
 <xs:element ref="RE:UserDefinedDataType" />
 <xs:element ref="RE:UserDefinedTableType" />
 <xs:element ref="RE:View" />
  </xs:choice>
<!--</xs:sequence-->
</xs:complexType>
</xs:element>

  <xs:element name="Reference" type="MM:ReferenceType" />
</xs:schema>

```

4-65.6 5-6—Relational Engine XML Schema for Version 2011/03 ([MSFT-REDACPAC201103])

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

```
<!--
```

```

  The following schema describes the structure of
  LogicalObjectStream and PhysicalObjectStream XML parts of dacpac for Microsoft SQL Server
  2008 R2.

```

```

  THE SCHEMA IS PROVIDED TO YOU ON AN "AS IS" BASIS, AND MICROSOFT
  DISCLAIMS ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING,
  WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS
  FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, AS TO THE SCHEMA OR ANY
  PRODUCT OR OTHER ITEM THAT MAY BE DEVELOPED USING THE SCHEMA.

```

```

  Without limiting the generality of the foregoing, Microsoft makes no
  warranty that any product or other item that may be developed using the
  schema, or any portion of the schema, will not infringe any copyright,
  patent, trade secret or other intellectual property right of any
  individual or legal entity in any country. It is your responsibility to
  obtain licenses to use any such intellectual property rights as appropriate.

```

```

  MICROSOFT IS NOT LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN
  CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING, WITHOUT LIMITATION, ANY
  DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING LOST REVENUES OR LOST
  PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN
  ADVISED OF SUCH DAMAGES.

```

```

  (c) Microsoft Corporation. All rights reserved.
-->

```

```

  <xs:schema
  xmlns:RE="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2011/03"
  xmlns:MM="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2011/03"
  attributeFormDefault="unqualified" elementFormDefault="qualified"
  targetNamespace="http://schemas.microsoft.com/sqlserver/RelationalEngine/Serialization/2011/03"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">

```

```

  <xs:import
  namespace="http://schemas.microsoft.com/sqlserver/ManagementModel/Serialization/2011/03" />

```

```

<!--Relational model simple types: alphabetical order-->
<xs:simpleType name="ActivationOrder">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None" />
 <xs:enumeration value="First" />
 <xs:enumeration value="Last" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="BooleanType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="True" />
 <xs:enumeration value="False" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="CompatibilityLevelEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Version80" />
 <xs:enumeration value="Version90" />
 <xs:enumeration value="Version100" />
 <xs:enumeration value="Version110" />
 <xs:enumeration value="Current" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="DMLActionEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="NoAction" />
 <xs:enumeration value="Cascade" />
 <xs:enumeration value="SetNull" />
 <xs:enumeration value="SetDefault" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="ExecuteAsEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Caller" />
 <xs:enumeration value="Self" />
 <xs:enumeration value="Owner" />
 <xs:enumeration value="ExecuteAsUser" />
 <xs:enumeration value="ExecuteAsLogin" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="GridDensity">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Low" />
 <xs:enumeration value="Medium" />
 <xs:enumeration value="High" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="LoginTypeEnum">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Sql" />
 <xs:enumeration value="Windows" />
 <xs:enumeration value="AsymmetricKey" />
 <xs:enumeration value="Certificate" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="PermissionStateEnum">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Deny" />
 <xs:enumeration value="Grant" />
 <xs:enumeration value="GrantWithGrant" />
  </xs:restriction>
</xs:simpleType>

```

```

 <xs:enumeration value="Revoke" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="PermissionTypeEnum">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Alter" />
 <xs:enumeration value="AlterAnyApplicationRole" />
 <xs:enumeration value="AlterAnyAssembly" />
 <xs:enumeration value="AlterAnyAsymmetricKey" />
 <xs:enumeration value="AlterAnyCertificate" />
 <xs:enumeration value="AlterAnyContract" />
 <xs:enumeration value="AlterAnyDatabaseAudit" />
 <xs:enumeration value="AlterAnyDatabaseDdlTrigger" />
 <xs:enumeration value="AlterAnyDatabaseEventNotification" />
 <xs:enumeration value="AlterAnyDataspaces" />
 <xs:enumeration value="AlterAnyFulltextCatalog" />
 <xs:enumeration value="AlterAnyMessageType" />
 <xs:enumeration value="AlterAnyRemoteServiceBinding" />
 <xs:enumeration value="AlterAnyRole" />
 <xs:enumeration value="AlterAnyRoute" />
 <xs:enumeration value="AlterAnySchema" />
 <xs:enumeration value="AlterAnyService" />
 <xs:enumeration value="AlterAnySymmetricKey" />
 <xs:enumeration value="AlterAnyUser" />
 <xs:enumeration value="Authenticate" />
 <xs:enumeration value="BackupDatabase" />
 <xs:enumeration value="BackupLog" />
 <xs:enumeration value="Checkpoint" />
 <xs:enumeration value="Connect" />
 <xs:enumeration value="ConnectReplication" />
 <xs:enumeration value="Control" />
 <xs:enumeration value="CreateAggregate" />
 <xs:enumeration value="CreateAssembly" />
 <xs:enumeration value="CreateAsymmetricKey" />
 <xs:enumeration value="CreateCertificate" />
 <xs:enumeration value="CreateContract" />
 <xs:enumeration value="CreateDatabase" />
 <xs:enumeration value="CreateDatabaseDdlEventNotification" />
 <xs:enumeration value="CreateDefault" />
 <xs:enumeration value="CreateFulltextCatalog" />
 <xs:enumeration value="CreateFunction" />
 <xs:enumeration value="CreateMessageType" />
 <xs:enumeration value="CreateProcedure" />
 <xs:enumeration value="CreateQueue" />
 <xs:enumeration value="CreateRemoteServiceBinding" />
 <xs:enumeration value="CreateRole" />
 <xs:enumeration value="CreateRoute" />
 <xs:enumeration value="CreateRule" />
 <xs:enumeration value="CreateSchema" />
 <xs:enumeration value="CreateService" />
 <xs:enumeration value="CreateSymmetricKey" />
 <xs:enumeration value="CreateSynonym" />
 <xs:enumeration value="CreateTable" />
 <xs:enumeration value="CreateType" />
 <xs:enumeration value="CreateView" />
 <xs:enumeration value="CreateXmlSchemaCollection" />
 <xs:enumeration value="Delete" />
 <xs:enumeration value="Execute" />
 <xs:enumeration value="Impersonate" />
 <xs:enumeration value="Insert" />
 <xs:enumeration value="Receive" />
 <xs:enumeration value="References" />
 <xs:enumeration value="Select" />
 <xs:enumeration value="Send" />
 <xs:enumeration value="Showplan" />
 <xs:enumeration value="SubscribeQueryNotifications" />
 <xs:enumeration value="TakeOwnership" />
 <xs:enumeration value="Update" />
  </xs:restriction>
</xs:simpleType>

```

```

 <xs:enumeration value="ViewChangeTracking" />
 <xs:enumeration value="ViewDatabaseState" />
 <xs:enumeration value="ViewDefinition" />
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="SortOrderEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Ascending" />
 <xs:enumeration value="Descending" />
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="UserTypeEnumeration">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NoLogin" />
 <xs:enumeration value="SqlLogin" />
 <xs:enumeration value="AsymmetricKey" />
 <xs:enumeration value="Certificate" />
 <xs:enumeration value="Password" />
 </xs:restriction>
</xs:simpleType>

<!-- default 0-->
<xs:simpleType name="FillFactorType">
 <xs:restriction base="xs:short">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
 </xs:restriction>
</xs:simpleType>

<!-- Relational model complex types: alphabetical order-->

<xs:complexType name="BaseSystemDataType">
 <xs:all>
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
 </xs:all>
</xs:complexType>

<xs:complexType name="CollationType">
 <xs:all>
 <xs:element name="Name" type="RE:CollationEnumeration" />
 </xs:all>
</xs:complexType>

<xs:complexType name="ComputedColumnType">
 <xs:all>
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsPersisted" type="RE:BooleanType" />
 </xs:all>
</xs:complexType>

<xs:complexType name="DatabasePermission">
 <xs:all>
 <xs:element name="PermissionState" type="RE:PermissionStateEnum" />
 <xs:element name="PermissionType" type="RE:PermissionTypeEnum" />
 <xs:element name="TargetObject" type="MM:ReferenceType" />
 </xs:all>
</xs:complexType>

<xs:complexType name="DataType">
 <xs:sequence minOccurs="0" maxOccurs="1">
 <xs:choice minOccurs="1" maxOccurs="1">
 <xs:element name="SystemDataType" type="RE:SqlDataType" />
 <xs:element name="XmlDataType" type="RE:SqlDataType" />
 <xs:element name="SystemClrDataType" type="RE:SqlDataType" />
 <xs:element name="ScalarDataType" type="RE:ScalarDataType" />
 </xs:choice>
 </xs:sequence>

```

```

 <xs:attribute ref="MM:ReferenceKey" use="optional" />
  </xs:complexType>

  <xs:complexType name="ExecutionContextType">
 <xs:all>
 <xs:element name="ContextType" type="RE:ExecuteAsEnumeration" />
 <xs:element minOccurs="0" name="User" type="MM:ReferenceType" />
 </xs:all>
  </xs:complexType>

  <xs:complexType name="IdentityType">
 <xs:sequence>
 <xs:element name="Seed" type="xs:unsignedInt" />
 <xs:element name="Increment" type="xs:unsignedInt" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 </xs:sequence>
  </xs:complexType>

  <xs:complexType name="Permissions">
 <xs:all>
 <xs:element name="DatabasePermission" type="RE:DatabasePermission" />
 </xs:all>
  </xs:complexType>

  <xs:complexType name="ScalarDataType">
 <xs:all>
 <xs:element name="Name" type="xs:string"/>
 </xs:all>
  </xs:complexType>

  <xs:complexType name="SqlDataType">
 <xs:all>
 <xs:element name="Length" type="xs:unsignedByte" />
 <xs:element name="NumericPrecision" type="xs:unsignedByte" />
 <xs:element name="NumericScale" type="xs:unsignedByte" />
 <xs:element name="TypeSpec" type="xs:string" />
 </xs:all>
  </xs:complexType>

  <!--Relational model elements: alphabetical order-->

  <xs:element name="CheckConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

  <xs:element name="Column">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="IsColumnSet" type="RE:BooleanType" />
 <xs:element name="IsSparse" type="RE:BooleanType" />
 <xs:element name="RowGuidCol" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

```


```

 <xs:element name="Collation" type="RE:CollationType" minOccurs="0" />
 <xs:element name="ComputedColumnInfo" type="RE:ComputedColumnType" minOccurs="0"
/>
 <xs:element name="IdentityColumnInfo" type="RE:IdentityType" minOccurs="0"/>
 <xs:element name="DefaultValue" type="MM:ReferenceType" minOccurs="0"/>
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

<xs:element name="Database">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Collation" type="RE:CollationType" />
 <xs:element name="CompatibilityLevel" type="RE:CompatibilityLevelEnumeration" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

<xs:element name="DatabaseRole">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="Permissions" type="RE:Permissions" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

<xs:element name="DefaultConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Text" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

<xs:element name="DmlTrigger">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <!-- reference to On {table | view} -->
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="InsteadOf" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="Delete" type="RE:BooleanType" />
 <xs:element name="DeleteActivationOrder" type="RE:ActivationOrder" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

```

 <xs:element name="Insert" type="RE:BooleanType" />
 <xs:element name="InsertActivationOrder" type="RE:ActivationOrder" />
 <xs:element name="Update" type="RE:BooleanType" />
 <xs:element name="UpdateActivationOrder" type="RE:ActivationOrder" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
/>
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

<xs:element name="ForeignKeyColumn">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="ReferencingColumn" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="ForeignKeyConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="ReferencedTable" type="MM:ReferenceType" />
 <xs:element name="IsChecked" type="RE:BooleanType" />
 <xs:element name="IsEnabled" type="RE:BooleanType" />
 <xs:element name="NotForReplication" type="RE:BooleanType" />
 <xs:element name="DeleteAction" type="RE:DMLActionEnumeration" />
 <xs:element name="UpdateAction" type="RE:DMLActionEnumeration" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="IndexedColumn">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="ReferencedColumn" type="MM:ReferenceType" />
 <xs:element name="SortOrder" type="RE:SortOrderEnumeration" />
 <xs:element name="IsIncluded" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="Login">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="LoginType" type="RE:LoginTypeEnumeration" />
 <xs:element name="Language" type="xs:string" minOccurs="0"/>
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

```

 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="PrimaryKeyConstraint">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="RelationalIndex">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="IndexedColumns" type="MM:ReferencesType" />
 <xs:element name="CompactLargeObjects" type="RE:BooleanType" />
 <xs:element name="DisallowPageLocks" type="RE:BooleanType" />
 <xs:element name="DisallowRowLocks" type="RE:BooleanType" />
 <xs:element name="FillFactor" type="RE:FillFactorType" />
 <xs:element name="FilterDefinition" type="xs:string" />
 <xs:element name="IgnoreDuplicateKeys" type="RE:BooleanType" />
 <xs:element name="IndexKey" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="IsClustered" type="RE:BooleanType" />
 <xs:element name="IsDisabled" type="RE:BooleanType" />
 <xs:element name="IsUnique" type="RE:BooleanType" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 <xs:element name="PadIndex" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="ScalarParameter">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 <xs:element name="IsOutput" type="RE:BooleanType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="DefaultValue" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="ScalarValuedFunction">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

```

```

 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0"
/>

 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="IsSqlClr" type="RE:BooleanType" />
 <xs:element name="Nullable" type="RE:BooleanType" />
 <xs:element name="ReturnsNullOnNullInput" type="RE:BooleanType" />
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

<xs:element name="Schema">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Owner" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

<xs:element name="SpatialIndex">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="BoundingBoxXMax" type="xs:unsignedInt" />
 <xs:element name="BoundingBoxXMin" type="xs:unsignedInt" />
 <xs:element name="BoundingBoxYMax" type="xs:unsignedInt" />
 <xs:element name="BoundingBoxYMin" type="xs:unsignedInt" />
 <xs:element name="CellsPerObject" type="xs:unsignedInt" />
 <xs:element name="DisallowPageLocks" type="RE:BooleanType" />
 <xs:element name="DisallowRowLocks" type="RE:BooleanType" />
 <xs:element name="FillFactor" type="RE:FillFactorType" />
 <xs:element name="IgnoreDuplicateKeys" type="RE:BooleanType" />
 <xs:element name="IndexedColumn" type="MM:ReferenceType" />
 <xs:element name="IsDisabled" type="RE:BooleanType" />
 <xs:element name="PadIndex" type="RE:BooleanType" />
 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 <xs:element name="Level1Density" type="RE:GridDensity" />
 <xs:element name="Level2Density" type="RE:GridDensity" />
 <xs:element name="Level3Density" type="RE:GridDensity" />
 <xs:element name="Level4Density" type="RE:GridDensity" />
 <xs:element name="Name" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

<xs:element name="Statistics">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="FilterDefinition" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

```

 <xs:element name="NoAutomaticRecomputation" type="RE:BooleanType" />
 </xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

<xs:element name="StoredProcedure">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

 <xs:element name="ForReplication" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsRecompiled" type="RE:BooleanType" />
 <xs:element name="IsSqlClr" type="RE:BooleanType" />
 <xs:element name="Startup" type="RE:BooleanType" />
</xs:all>
</xs:extension>
</xs:complexContent>
</xs:complexType>
</xs:element>

<xs:element name="Synonym">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="BaseObjectName" type="xs:string" />
 <xs:element name="Name" type="xs:string" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

<xs:element name="Table">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

<xs:element name="TableParameter">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="DataType" type="RE:DataType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
</xs:element>

```

```

 </xs:complexType>
  </xs:element>

  <xs:element name="TableValuedFunction">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BodyText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="Parameters" type="MM:ReferencesType" minOccurs="0" />
 <xs:element name="ExecutionContext" type="RE:ExecutionContextType" minOccurs="0" />
 </xs:all>
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsInline" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="IsSqlClr" type="RE:BooleanType" />
 <xs:element name="TableVariableName" type="xs:string" minOccurs="0" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

  <xs:element name="UniqueConstraint">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AssociatedIndex" type="MM:ReferenceType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

  <xs:element name="User">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="UserType" type="RE:UserTypeEnum" />
 <xs:element name="Login" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="MemberOfRoles" type="MM:ReferenceType" minOccurs="0" />
 <xs:element name="DefaultSchema" type="MM:ReferenceType" minOccurs="0" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

  <xs:element name="UserDefinedDataType">
 <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="BaseSystemDataType" type="RE:BaseSystemDataType" />
 <xs:element minOccurs="0" name="Nullable" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
  </xs:element>

```

```

 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="UserDefinedTableType">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:element name="View">
  <xs:complexType>
 <xs:complexContent>
 <xs:extension base="MM:InstanceType">
 <xs:all>
 <xs:element name="Parent" type="MM:ReferenceType" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="QueryText" type="xs:string" />
 <xs:element name="Columns" type="MM:ReferencesType" />
 <xs:element name="HasCheckOption" type="RE:BooleanType" />
 <xs:element name="HasColumnSpecification" type="RE:BooleanType" />
 <xs:element name="IsEncrypted" type="RE:BooleanType" />
 <xs:element name="IsQuotedIdentifierOn" type="RE:BooleanType" />
 <xs:element name="IsSchemaBound" type="RE:BooleanType" />
 <xs:element name="ReturnsViewMetadata" type="RE:BooleanType" />
 </xs:all>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
</xs:element>

<xs:simpleType name="CollationEnumeration">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Albanian_BIN" />
 <xs:enumeration value="Albanian_BIN2" />
 <xs:enumeration value="Albanian_CI_AI" />
 <xs:enumeration value="Albanian_CI_AI_WS" />
 <xs:enumeration value="Albanian_CI_AI_KS" />
 <xs:enumeration value="Albanian_CI_AI_KS_WS" />
 <xs:enumeration value="Albanian_CI_AS" />
 <xs:enumeration value="Albanian_CI_AS_WS" />
 <xs:enumeration value="Albanian_CI_AS_KS" />
 <xs:enumeration value="Albanian_CI_AS_KS_WS" />
 <xs:enumeration value="Albanian_CS_AI" />
 <xs:enumeration value="Albanian_CS_AI_WS" />
 <xs:enumeration value="Albanian_CS_AI_KS" />
 <xs:enumeration value="Albanian_CS_AI_KS_WS" />
 <xs:enumeration value="Albanian_CS_AS" />
 <xs:enumeration value="Albanian_CS_AS_WS" />
 <xs:enumeration value="Albanian_CS_AS_KS" />
 <xs:enumeration value="Albanian_CS_AS_KS_WS" />
 <xs:enumeration value="Albanian_100_BIN" />
 <xs:enumeration value="Albanian_100_BIN2" />
 <xs:enumeration value="Albanian_100_CI_AI" />
 <xs:enumeration value="Albanian_100_CI_AI_WS" />
 <xs:enumeration value="Albanian_100_CI_AI_KS" />
 <xs:enumeration value="Albanian_100_CI_AI_KS_WS" />
 <xs:enumeration value="Albanian_100_CI_AS" />
 <xs:enumeration value="Albanian_100_CI_AS_WS" />
 <xs:enumeration value="Albanian_100_CI_AS_KS" />
 <xs:enumeration value="Albanian_100_CI_AS_KS_WS" />
  </xs:restriction>
</xs:simpleType>

```

```
<xs:enumeration value="Albanian_100_CS_AI" />
<xs:enumeration value="Albanian_100_CS_AI_WS" />
<xs:enumeration value="Albanian_100_CS_AI_KS" />
<xs:enumeration value="Albanian_100_CS_AI_KS_WS" />
<xs:enumeration value="Albanian_100_CS_AS" />
<xs:enumeration value="Albanian_100_CS_AS_WS" />
<xs:enumeration value="Albanian_100_CS_AS_KS" />
<xs:enumeration value="Albanian_100_CS_AS_KS_WS" />
<xs:enumeration value="Arabic_BIN" />
<xs:enumeration value="Arabic_BIN2" />
<xs:enumeration value="Arabic_CI_AI" />
<xs:enumeration value="Arabic_CI_AI_WS" />
<xs:enumeration value="Arabic_CI_AI_KS" />
<xs:enumeration value="Arabic_CI_AI_KS_WS" />
<xs:enumeration value="Arabic_CI_AS" />
<xs:enumeration value="Arabic_CI_AS_WS" />
<xs:enumeration value="Arabic_CI_AS_KS" />
<xs:enumeration value="Arabic_CI_AS_KS_WS" />
<xs:enumeration value="Arabic_CS_AI" />
<xs:enumeration value="Arabic_CS_AI_WS" />
<xs:enumeration value="Arabic_CS_AI_KS" />
<xs:enumeration value="Arabic_CS_AI_KS_WS" />
<xs:enumeration value="Arabic_CS_AS" />
<xs:enumeration value="Arabic_CS_AS_WS" />
<xs:enumeration value="Arabic_CS_AS_KS" />
<xs:enumeration value="Arabic_CS_AS_KS_WS" />
<xs:enumeration value="Arabic_100_BIN" />
<xs:enumeration value="Arabic_100_BIN2" />
<xs:enumeration value="Arabic_100_CI_AI" />
<xs:enumeration value="Arabic_100_CI_AI_WS" />
<xs:enumeration value="Arabic_100_CI_AI_KS" />
<xs:enumeration value="Arabic_100_CI_AI_KS_WS" />
<xs:enumeration value="Arabic_100_CI_AS" />
<xs:enumeration value="Arabic_100_CI_AS_WS" />
<xs:enumeration value="Arabic_100_CI_AS_KS" />
<xs:enumeration value="Arabic_100_CI_AS_KS_WS" />
<xs:enumeration value="Arabic_100_CS_AI" />
<xs:enumeration value="Arabic_100_CS_AI_WS" />
<xs:enumeration value="Arabic_100_CS_AI_KS" />
<xs:enumeration value="Arabic_100_CS_AI_KS_WS" />
<xs:enumeration value="Arabic_100_CS_AS" />
<xs:enumeration value="Arabic_100_CS_AS_WS" />
<xs:enumeration value="Arabic_100_CS_AS_KS" />
<xs:enumeration value="Arabic_100_CS_AS_KS_WS" />
<xs:enumeration value="Assamese_100_BIN" />
<xs:enumeration value="Assamese_100_BIN2" />
<xs:enumeration value="Assamese_100_CI_AI" />
<xs:enumeration value="Assamese_100_CI_AI_WS" />
<xs:enumeration value="Assamese_100_CI_AI_KS" />
<xs:enumeration value="Assamese_100_CI_AI_KS_WS" />
<xs:enumeration value="Assamese_100_CI_AS" />
<xs:enumeration value="Assamese_100_CI_AS_WS" />
<xs:enumeration value="Assamese_100_CI_AS_KS" />
<xs:enumeration value="Assamese_100_CI_AS_KS_WS" />
<xs:enumeration value="Assamese_100_CS_AI" />
<xs:enumeration value="Assamese_100_CS_AI_WS" />
<xs:enumeration value="Assamese_100_CS_AI_KS" />
<xs:enumeration value="Assamese_100_CS_AI_KS_WS" />
<xs:enumeration value="Assamese_100_CS_AS" />
<xs:enumeration value="Assamese_100_CS_AS_WS" />
<xs:enumeration value="Assamese_100_CS_AS_KS" />
<xs:enumeration value="Assamese_100_CS_AS_KS_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_BIN" />
<xs:enumeration value="Azeri_Cyrillic_100_BIN2" />
<xs:enumeration value="Azeri_Cyrillic_100_CI_AI" />
<xs:enumeration value="Azeri_Cyrillic_100_CI_AI_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_CI_AI_KS" />
<xs:enumeration value="Azeri_Cyrillic_100_CI_AI_KS_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_CI_AS" />
```


```
<xs:enumeration value="Azeri_Cyrillic_100_CI_AS_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_CI_AS_KS" />
<xs:enumeration value="Azeri_Cyrillic_100_CI_AS_KS_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AI" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AI_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AI_KS" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AI_KS_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AS" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AS_WS" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AS_KS" />
<xs:enumeration value="Azeri_Cyrillic_100_CS_AS_KS_WS" />
<xs:enumeration value="Azeri_Latin_100_BIN" />
<xs:enumeration value="Azeri_Latin_100_BIN2" />
<xs:enumeration value="Azeri_Latin_100_CI_AI" />
<xs:enumeration value="Azeri_Latin_100_CI_AI_WS" />
<xs:enumeration value="Azeri_Latin_100_CI_AI_KS" />
<xs:enumeration value="Azeri_Latin_100_CI_AI_KS_WS" />
<xs:enumeration value="Azeri_Latin_100_CI_AS" />
<xs:enumeration value="Azeri_Latin_100_CI_AS_WS" />
<xs:enumeration value="Azeri_Latin_100_CI_AS_KS" />
<xs:enumeration value="Azeri_Latin_100_CI_AS_KS_WS" />
<xs:enumeration value="Azeri_Latin_100_CS_AI" />
<xs:enumeration value="Azeri_Latin_100_CS_AI_WS" />
<xs:enumeration value="Azeri_Latin_100_CS_AI_KS" />
<xs:enumeration value="Azeri_Latin_100_CS_AI_KS_WS" />
<xs:enumeration value="Azeri_Latin_100_CS_AS" />
<xs:enumeration value="Azeri_Latin_100_CS_AS_WS" />
<xs:enumeration value="Azeri_Latin_100_CS_AS_KS" />
<xs:enumeration value="Azeri_Latin_100_CS_AS_KS_WS" />
<xs:enumeration value="Bashkir_100_BIN" />
<xs:enumeration value="Bashkir_100_BIN2" />
<xs:enumeration value="Bashkir_100_CI_AI" />
<xs:enumeration value="Bashkir_100_CI_AI_WS" />
<xs:enumeration value="Bashkir_100_CI_AI_KS" />
<xs:enumeration value="Bashkir_100_CI_AI_KS_WS" />
<xs:enumeration value="Bashkir_100_CI_AS" />
<xs:enumeration value="Bashkir_100_CI_AS_WS" />
<xs:enumeration value="Bashkir_100_CI_AS_KS" />
<xs:enumeration value="Bashkir_100_CI_AS_KS_WS" />
<xs:enumeration value="Bashkir_100_CS_AI" />
<xs:enumeration value="Bashkir_100_CS_AI_WS" />
<xs:enumeration value="Bashkir_100_CS_AI_KS" />
<xs:enumeration value="Bashkir_100_CS_AI_KS_WS" />
<xs:enumeration value="Bashkir_100_CS_AS" />
<xs:enumeration value="Bashkir_100_CS_AS_WS" />
<xs:enumeration value="Bashkir_100_CS_AS_KS" />
<xs:enumeration value="Bashkir_100_CS_AS_KS_WS" />
<xs:enumeration value="Bengali_100_BIN" />
<xs:enumeration value="Bengali_100_BIN2" />
<xs:enumeration value="Bengali_100_CI_AI" />
<xs:enumeration value="Bengali_100_CI_AI_WS" />
<xs:enumeration value="Bengali_100_CI_AI_KS" />
<xs:enumeration value="Bengali_100_CI_AI_KS_WS" />
<xs:enumeration value="Bengali_100_CI_AS" />
<xs:enumeration value="Bengali_100_CI_AS_WS" />
<xs:enumeration value="Bengali_100_CI_AS_KS" />
<xs:enumeration value="Bengali_100_CI_AS_KS_WS" />
<xs:enumeration value="Bengali_100_CS_AI" />
<xs:enumeration value="Bengali_100_CS_AI_WS" />
<xs:enumeration value="Bengali_100_CS_AI_KS" />
<xs:enumeration value="Bengali_100_CS_AI_KS_WS" />
<xs:enumeration value="Bengali_100_CS_AS" />
<xs:enumeration value="Bengali_100_CS_AS_WS" />
<xs:enumeration value="Bengali_100_CS_AS_KS" />
<xs:enumeration value="Bengali_100_CS_AS_KS_WS" />
<xs:enumeration value="Bosnian_Cyrillic_100_BIN" />
<xs:enumeration value="Bosnian_Cyrillic_100_BIN2" />
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AI" />
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AI_WS" />
```

```
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AI_KS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AI_KS_WS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AS_WS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AS_KS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CI_AS_KS_WS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AI" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AI_WS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AI_KS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AI_KS_WS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AS_WS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AS_KS" />
<xs:enumeration value="Bosnian_Cyrillic_100_CS_AS_KS_WS" />
<xs:enumeration value="Bosnian_Latin_100_BIN" />
<xs:enumeration value="Bosnian_Latin_100_BIN2" />
<xs:enumeration value="Bosnian_Latin_100_CI_AI" />
<xs:enumeration value="Bosnian_Latin_100_CI_AI_WS" />
<xs:enumeration value="Bosnian_Latin_100_CI_AI_KS" />
<xs:enumeration value="Bosnian_Latin_100_CI_AI_KS_WS" />
<xs:enumeration value="Bosnian_Latin_100_CI_AS" />
<xs:enumeration value="Bosnian_Latin_100_CI_AS_WS" />
<xs:enumeration value="Bosnian_Latin_100_CI_AS_KS" />
<xs:enumeration value="Bosnian_Latin_100_CI_AS_KS_WS" />
<xs:enumeration value="Bosnian_Latin_100_CS_AI" />
<xs:enumeration value="Bosnian_Latin_100_CS_AI_WS" />
<xs:enumeration value="Bosnian_Latin_100_CS_AI_KS" />
<xs:enumeration value="Bosnian_Latin_100_CS_AI_KS_WS" />
<xs:enumeration value="Bosnian_Latin_100_CS_AS" />
<xs:enumeration value="Bosnian_Latin_100_CS_AS_WS" />
<xs:enumeration value="Bosnian_Latin_100_CS_AS_KS" />
<xs:enumeration value="Bosnian_Latin_100_CS_AS_KS_WS" />
<xs:enumeration value="Breton_100_BIN" />
<xs:enumeration value="Breton_100_BIN2" />
<xs:enumeration value="Breton_100_CI_AI" />
<xs:enumeration value="Breton_100_CI_AI_WS" />
<xs:enumeration value="Breton_100_CI_AI_KS" />
<xs:enumeration value="Breton_100_CI_AI_KS_WS" />
<xs:enumeration value="Breton_100_CI_AS" />
<xs:enumeration value="Breton_100_CI_AS_WS" />
<xs:enumeration value="Breton_100_CI_AS_KS" />
<xs:enumeration value="Breton_100_CI_AS_KS_WS" />
<xs:enumeration value="Breton_100_CS_AI" />
<xs:enumeration value="Breton_100_CS_AI_WS" />
<xs:enumeration value="Breton_100_CS_AI_KS" />
<xs:enumeration value="Breton_100_CS_AI_KS_WS" />
<xs:enumeration value="Breton_100_CS_AS" />
<xs:enumeration value="Breton_100_CS_AS_WS" />
<xs:enumeration value="Breton_100_CS_AS_KS" />
<xs:enumeration value="Breton_100_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_BIN" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_BIN2" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AI" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AI_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AI_KS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AS_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AS_KS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AI" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AI_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AI_KS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AS_WS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AS_KS" />
<xs:enumeration value="Chinese_Hong_Kong_Stroke_90_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_BIN" />
```

```
<xs:enumeration value="Chinese_PRC_BIN2" />
<xs:enumeration value="Chinese_PRC_CI_AI" />
<xs:enumeration value="Chinese_PRC_CI_AI_WS" />
<xs:enumeration value="Chinese_PRC_CI_AI_KS" />
<xs:enumeration value="Chinese_PRC_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_CI_AS" />
<xs:enumeration value="Chinese_PRC_CI_AS_WS" />
<xs:enumeration value="Chinese_PRC_CI_AS_KS" />
<xs:enumeration value="Chinese_PRC_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_CS_AI" />
<xs:enumeration value="Chinese_PRC_CS_AI_WS" />
<xs:enumeration value="Chinese_PRC_CS_AI_KS" />
<xs:enumeration value="Chinese_PRC_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_CS_AS" />
<xs:enumeration value="Chinese_PRC_CS_AS_WS" />
<xs:enumeration value="Chinese_PRC_CS_AS_KS" />
<xs:enumeration value="Chinese_PRC_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_90_BIN" />
<xs:enumeration value="Chinese_PRC_90_BIN2" />
<xs:enumeration value="Chinese_PRC_90_CI_AI" />
<xs:enumeration value="Chinese_PRC_90_CI_AI_WS" />
<xs:enumeration value="Chinese_PRC_90_CI_AI_KS" />
<xs:enumeration value="Chinese_PRC_90_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_90_CI_AS" />
<xs:enumeration value="Chinese_PRC_90_CI_AS_WS" />
<xs:enumeration value="Chinese_PRC_90_CI_AS_KS" />
<xs:enumeration value="Chinese_PRC_90_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_90_CS_AI" />
<xs:enumeration value="Chinese_PRC_90_CS_AI_WS" />
<xs:enumeration value="Chinese_PRC_90_CS_AI_KS" />
<xs:enumeration value="Chinese_PRC_90_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_90_CS_AS" />
<xs:enumeration value="Chinese_PRC_90_CS_AS_WS" />
<xs:enumeration value="Chinese_PRC_90_CS_AS_KS" />
<xs:enumeration value="Chinese_PRC_90_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_BIN" />
<xs:enumeration value="Chinese_PRC_Stroke_BIN2" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AI" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AI_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AI_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AS" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AS_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AI" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AI_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AI_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AS" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AS_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_BIN" />
<xs:enumeration value="Chinese_PRC_Stroke_90_BIN2" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AI" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AI_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AI_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AS_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AI" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AI_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AI_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AS_WS" />
```

```

<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AS_KS" />
<xs:enumeration value="Chinese_PRC_Stroke_90_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_BIN" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_BIN2" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AI" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AI_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AI_KS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AS_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AS_KS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AI" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AI_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AI_KS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AS_WS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AS_KS" />
<xs:enumeration value="Chinese_Simplified_Pinyin_100_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_BIN" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_BIN2" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AI" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AI_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AI_KS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AS_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AS_KS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AI" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AI_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AI_KS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AS_WS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AS_KS" />
<xs:enumeration value="Chinese_Simplified_Stroke_Order_100_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_BIN" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_BIN2" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AI" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AI_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AI_KS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AS_KS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AI" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AI_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AI_KS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AI_KS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AS_KS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_CS_AS_KS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_BIN" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_BIN2" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AI" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AI_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AI_KS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AI_KS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AS_KS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CI_AS_KS_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CS_AI" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CS_AI_WS" />
<xs:enumeration value="Chinese_Taiwan_Bopomofo_90_CS_AI_KS" />

```


```
<xs:enumeration value="Croatian_CI_AS_WS" />
<xs:enumeration value="Croatian_CI_AS_KS" />
<xs:enumeration value="Croatian_CI_AS_KS_WS" />
<xs:enumeration value="Croatian_CS_AI" />
<xs:enumeration value="Croatian_CS_AI_WS" />
<xs:enumeration value="Croatian_CS_AI_KS" />
<xs:enumeration value="Croatian_CS_AI_KS_WS" />
<xs:enumeration value="Croatian_CS_AS" />
<xs:enumeration value="Croatian_CS_AS_WS" />
<xs:enumeration value="Croatian_CS_AS_KS" />
<xs:enumeration value="Croatian_CS_AS_KS_WS" />
<xs:enumeration value="Croatian_100_BIN" />
<xs:enumeration value="Croatian_100_BIN2" />
<xs:enumeration value="Croatian_100_CI_AI" />
<xs:enumeration value="Croatian_100_CI_AI_WS" />
<xs:enumeration value="Croatian_100_CI_AI_KS" />
<xs:enumeration value="Croatian_100_CI_AI_KS_WS" />
<xs:enumeration value="Croatian_100_CI_AS" />
<xs:enumeration value="Croatian_100_CI_AS_WS" />
<xs:enumeration value="Croatian_100_CI_AS_KS" />
<xs:enumeration value="Croatian_100_CI_AS_KS_WS" />
<xs:enumeration value="Croatian_100_CS_AI" />
<xs:enumeration value="Croatian_100_CS_AI_WS" />
<xs:enumeration value="Croatian_100_CS_AI_KS" />
<xs:enumeration value="Croatian_100_CS_AI_KS_WS" />
<xs:enumeration value="Croatian_100_CS_AS" />
<xs:enumeration value="Croatian_100_CS_AS_WS" />
<xs:enumeration value="Croatian_100_CS_AS_KS" />
<xs:enumeration value="Croatian_100_CS_AS_KS_WS" />
<xs:enumeration value="Cyrillic_General_BIN" />
<xs:enumeration value="Cyrillic_General_BIN2" />
<xs:enumeration value="Cyrillic_General_CI_AI" />
<xs:enumeration value="Cyrillic_General_CI_AI_WS" />
<xs:enumeration value="Cyrillic_General_CI_AI_KS" />
<xs:enumeration value="Cyrillic_General_CI_AI_KS_WS" />
<xs:enumeration value="Cyrillic_General_CI_AS" />
<xs:enumeration value="Cyrillic_General_CI_AS_WS" />
<xs:enumeration value="Cyrillic_General_CI_AS_KS" />
<xs:enumeration value="Cyrillic_General_CI_AS_KS_WS" />
<xs:enumeration value="Cyrillic_General_CS_AI" />
<xs:enumeration value="Cyrillic_General_CS_AI_WS" />
<xs:enumeration value="Cyrillic_General_CS_AI_KS" />
<xs:enumeration value="Cyrillic_General_CS_AI_KS_WS" />
<xs:enumeration value="Cyrillic_General_CS_AS" />
<xs:enumeration value="Cyrillic_General_CS_AS_WS" />
<xs:enumeration value="Cyrillic_General_CS_AS_KS" />
<xs:enumeration value="Cyrillic_General_CS_AS_KS_WS" />
<xs:enumeration value="Cyrillic_General_100_BIN" />
<xs:enumeration value="Cyrillic_General_100_BIN2" />
<xs:enumeration value="Cyrillic_General_100_CI_AI" />
<xs:enumeration value="Cyrillic_General_100_CI_AI_WS" />
<xs:enumeration value="Cyrillic_General_100_CI_AI_KS" />
<xs:enumeration value="Cyrillic_General_100_CI_AI_KS_WS" />
<xs:enumeration value="Cyrillic_General_100_CI_AS" />
<xs:enumeration value="Cyrillic_General_100_CI_AS_WS" />
<xs:enumeration value="Cyrillic_General_100_CI_AS_KS" />
<xs:enumeration value="Cyrillic_General_100_CI_AS_KS_WS" />
<xs:enumeration value="Cyrillic_General_100_CS_AI" />
<xs:enumeration value="Cyrillic_General_100_CS_AI_WS" />
<xs:enumeration value="Cyrillic_General_100_CS_AI_KS" />
<xs:enumeration value="Cyrillic_General_100_CS_AI_KS_WS" />
<xs:enumeration value="Cyrillic_General_100_CS_AS" />
<xs:enumeration value="Cyrillic_General_100_CS_AS_WS" />
<xs:enumeration value="Cyrillic_General_100_CS_AS_KS" />
<xs:enumeration value="Cyrillic_General_100_CS_AS_KS_WS" />
<xs:enumeration value="Czech_BIN" />
<xs:enumeration value="Czech_BIN2" />
<xs:enumeration value="Czech_CI_AI" />
<xs:enumeration value="Czech_CI_AI_WS" />
```

```

<xs:enumeration value="Czech_CI_AI_KS" />
<xs:enumeration value="Czech_CI_AI_KS_WS" />
<xs:enumeration value="Czech_CI_AS" />
<xs:enumeration value="Czech_CI_AS_WS" />
<xs:enumeration value="Czech_CI_AS_KS" />
<xs:enumeration value="Czech_CI_AS_KS_WS" />
<xs:enumeration value="Czech_CS_AI" />
<xs:enumeration value="Czech_CS_AI_WS" />
<xs:enumeration value="Czech_CS_AI_KS" />
<xs:enumeration value="Czech_CS_AI_KS_WS" />
<xs:enumeration value="Czech_CS_AS" />
<xs:enumeration value="Czech_CS_AS_WS" />
<xs:enumeration value="Czech_CS_AS_KS" />
<xs:enumeration value="Czech_CS_AS_KS_WS" />
<xs:enumeration value="Czech_100_BIN" />
<xs:enumeration value="Czech_100_BIN2" />
<xs:enumeration value="Czech_100_CI_AI" />
<xs:enumeration value="Czech_100_CI_AI_WS" />
<xs:enumeration value="Czech_100_CI_AI_KS" />
<xs:enumeration value="Czech_100_CI_AI_KS_WS" />
<xs:enumeration value="Czech_100_CI_AS" />
<xs:enumeration value="Czech_100_CI_AS_WS" />
<xs:enumeration value="Czech_100_CI_AS_KS" />
<xs:enumeration value="Czech_100_CI_AS_KS_WS" />
<xs:enumeration value="Czech_100_CS_AI" />
<xs:enumeration value="Czech_100_CS_AI_WS" />
<xs:enumeration value="Czech_100_CS_AI_KS" />
<xs:enumeration value="Czech_100_CS_AI_KS_WS" />
<xs:enumeration value="Czech_100_CS_AS" />
<xs:enumeration value="Czech_100_CS_AS_WS" />
<xs:enumeration value="Czech_100_CS_AS_KS" />
<xs:enumeration value="Czech_100_CS_AS_KS_WS" />
<xs:enumeration value="Danish_Greenlandic_100_BIN" />
<xs:enumeration value="Danish_Greenlandic_100_BIN2" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AI" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AI_WS" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AI_KS" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AI_KS_WS" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AS" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AS_WS" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AS_KS" />
<xs:enumeration value="Danish_Greenlandic_100_CI_AS_KS_WS" />
<xs:enumeration value="Danish_Greenlandic_100_CS_AI" />
<xs:enumeration value="Danish_Greenlandic_100_CS_AI_WS" />
<xs:enumeration value="Danish_Greenlandic_100_CS_AI_KS" />
<xs:enumeration value="Danish_Greenlandic_100_CS_AI_KS_WS" />
<xs:enumeration value="Danish_Greenlandic_100_CS_AS" />
<xs:enumeration value="Danish_Greenlandic_100_CS_AS_KS" />
<xs:enumeration value="Danish_Greenlandic_100_CS_AS_KS_WS" />
<xs:enumeration value="Danish_Norwegian_BIN" />
<xs:enumeration value="Danish_Norwegian_BIN2" />
<xs:enumeration value="Danish_Norwegian_CI_AI" />
<xs:enumeration value="Danish_Norwegian_CI_AI_WS" />
<xs:enumeration value="Danish_Norwegian_CI_AI_KS" />
<xs:enumeration value="Danish_Norwegian_CI_AI_KS_WS" />
<xs:enumeration value="Danish_Norwegian_CI_AS" />
<xs:enumeration value="Danish_Norwegian_CI_AS_WS" />
<xs:enumeration value="Danish_Norwegian_CI_AS_KS" />
<xs:enumeration value="Danish_Norwegian_CI_AS_KS_WS" />
<xs:enumeration value="Danish_Norwegian_CS_AI" />
<xs:enumeration value="Danish_Norwegian_CS_AI_WS" />
<xs:enumeration value="Danish_Norwegian_CS_AI_KS" />
<xs:enumeration value="Danish_Norwegian_CS_AI_KS_WS" />
<xs:enumeration value="Danish_Norwegian_CS_AS" />
<xs:enumeration value="Danish_Norwegian_CS_AS_WS" />
<xs:enumeration value="Danish_Norwegian_CS_AS_KS" />
<xs:enumeration value="Danish_Norwegian_CS_AS_KS_WS" />
<xs:enumeration value="Dari_100_BIN" />

```


```
<xs:enumeration value="Dari_100_BIN2" />
<xs:enumeration value="Dari_100_CI_AI" />
<xs:enumeration value="Dari_100_CI_AI_WS" />
<xs:enumeration value="Dari_100_CI_AI_KS" />
<xs:enumeration value="Dari_100_CI_AI_KS_WS" />
<xs:enumeration value="Dari_100_CI_AS" />
<xs:enumeration value="Dari_100_CI_AS_WS" />
<xs:enumeration value="Dari_100_CI_AS_KS" />
<xs:enumeration value="Dari_100_CI_AS_KS_WS" />
<xs:enumeration value="Dari_100_CS_AI" />
<xs:enumeration value="Dari_100_CS_AI_WS" />
<xs:enumeration value="Dari_100_CS_AI_KS" />
<xs:enumeration value="Dari_100_CS_AI_KS_WS" />
<xs:enumeration value="Dari_100_CS_AS" />
<xs:enumeration value="Dari_100_CS_AS_WS" />
<xs:enumeration value="Dari_100_CS_AS_KS" />
<xs:enumeration value="Dari_100_CS_AS_KS_WS" />
<xs:enumeration value="Divehi_90_BIN" />
<xs:enumeration value="Divehi_90_BIN2" />
<xs:enumeration value="Divehi_90_CI_AI" />
<xs:enumeration value="Divehi_90_CI_AI_WS" />
<xs:enumeration value="Divehi_90_CI_AI_KS" />
<xs:enumeration value="Divehi_90_CI_AI_KS_WS" />
<xs:enumeration value="Divehi_90_CI_AS" />
<xs:enumeration value="Divehi_90_CI_AS_WS" />
<xs:enumeration value="Divehi_90_CI_AS_KS" />
<xs:enumeration value="Divehi_90_CI_AS_KS_WS" />
<xs:enumeration value="Divehi_90_CS_AI" />
<xs:enumeration value="Divehi_90_CS_AI_WS" />
<xs:enumeration value="Divehi_90_CS_AI_KS" />
<xs:enumeration value="Divehi_90_CS_AI_KS_WS" />
<xs:enumeration value="Divehi_90_CS_AS" />
<xs:enumeration value="Divehi_90_CS_AS_WS" />
<xs:enumeration value="Divehi_90_CS_AS_KS" />
<xs:enumeration value="Divehi_90_CS_AS_KS_WS" />
<xs:enumeration value="Divehi_100_BIN" />
<xs:enumeration value="Divehi_100_BIN2" />
<xs:enumeration value="Divehi_100_CI_AI" />
<xs:enumeration value="Divehi_100_CI_AI_WS" />
<xs:enumeration value="Divehi_100_CI_AI_KS" />
<xs:enumeration value="Divehi_100_CI_AI_KS_WS" />
<xs:enumeration value="Divehi_100_CI_AS" />
<xs:enumeration value="Divehi_100_CI_AS_WS" />
<xs:enumeration value="Divehi_100_CI_AS_KS" />
<xs:enumeration value="Divehi_100_CI_AS_KS_WS" />
<xs:enumeration value="Divehi_100_CS_AI" />
<xs:enumeration value="Divehi_100_CS_AI_WS" />
<xs:enumeration value="Divehi_100_CS_AI_KS" />
<xs:enumeration value="Divehi_100_CS_AI_KS_WS" />
<xs:enumeration value="Divehi_100_CS_AS" />
<xs:enumeration value="Divehi_100_CS_AS_WS" />
<xs:enumeration value="Divehi_100_CS_AS_KS" />
<xs:enumeration value="Divehi_100_CS_AS_KS_WS" />
<xs:enumeration value="Estonian_BIN" />
<xs:enumeration value="Estonian_BIN2" />
<xs:enumeration value="Estonian_CI_AI" />
<xs:enumeration value="Estonian_CI_AI_WS" />
<xs:enumeration value="Estonian_CI_AI_KS" />
<xs:enumeration value="Estonian_CI_AI_KS_WS" />
<xs:enumeration value="Estonian_CI_AS" />
<xs:enumeration value="Estonian_CI_AS_WS" />
<xs:enumeration value="Estonian_CI_AS_KS" />
<xs:enumeration value="Estonian_CI_AS_KS_WS" />
<xs:enumeration value="Estonian_CS_AI" />
<xs:enumeration value="Estonian_CS_AI_WS" />
<xs:enumeration value="Estonian_CS_AI_KS" />
<xs:enumeration value="Estonian_CS_AI_KS_WS" />
<xs:enumeration value="Estonian_CS_AS" />
<xs:enumeration value="Estonian_CS_AS_WS" />
```

```
<xs:enumeration value="Estonian_CS_AS_KS" />
<xs:enumeration value="Estonian_CS_AS_KS_WS" />
<xs:enumeration value="Estonian_100_BIN" />
<xs:enumeration value="Estonian_100_BIN2" />
<xs:enumeration value="Estonian_100_CI_AI" />
<xs:enumeration value="Estonian_100_CI_AI_WS" />
<xs:enumeration value="Estonian_100_CI_AI_KS" />
<xs:enumeration value="Estonian_100_CI_AI_KS_WS" />
<xs:enumeration value="Estonian_100_CI_AS" />
<xs:enumeration value="Estonian_100_CI_AS_WS" />
<xs:enumeration value="Estonian_100_CI_AS_KS" />
<xs:enumeration value="Estonian_100_CI_AS_KS_WS" />
<xs:enumeration value="Estonian_100_CS_AI" />
<xs:enumeration value="Estonian_100_CS_AI_WS" />
<xs:enumeration value="Estonian_100_CS_AI_KS" />
<xs:enumeration value="Estonian_100_CS_AI_KS_WS" />
<xs:enumeration value="Estonian_100_CS_AS" />
<xs:enumeration value="Estonian_100_CS_AS_WS" />
<xs:enumeration value="Estonian_100_CS_AS_KS" />
<xs:enumeration value="Estonian_100_CS_AS_KS_WS" />
<xs:enumeration value="Finnish_Swedish_BIN" />
<xs:enumeration value="Finnish_Swedish_BIN2" />
<xs:enumeration value="Finnish_Swedish_CI_AI" />
<xs:enumeration value="Finnish_Swedish_CI_AI_WS" />
<xs:enumeration value="Finnish_Swedish_CI_AI_KS" />
<xs:enumeration value="Finnish_Swedish_CI_AI_KS_WS" />
<xs:enumeration value="Finnish_Swedish_CI_AS" />
<xs:enumeration value="Finnish_Swedish_CI_AS_WS" />
<xs:enumeration value="Finnish_Swedish_CI_AS_KS" />
<xs:enumeration value="Finnish_Swedish_CI_AS_KS_WS" />
<xs:enumeration value="Finnish_Swedish_CS_AI" />
<xs:enumeration value="Finnish_Swedish_CS_AI_WS" />
<xs:enumeration value="Finnish_Swedish_CS_AI_KS" />
<xs:enumeration value="Finnish_Swedish_CS_AI_KS_WS" />
<xs:enumeration value="Finnish_Swedish_CS_AS" />
<xs:enumeration value="Finnish_Swedish_CS_AS_WS" />
<xs:enumeration value="Finnish_Swedish_CS_AS_KS" />
<xs:enumeration value="Finnish_Swedish_CS_AS_KS_WS" />
<xs:enumeration value="Finnish_Swedish_100_BIN" />
<xs:enumeration value="Finnish_Swedish_100_BIN2" />
<xs:enumeration value="Finnish_Swedish_100_CI_AI" />
<xs:enumeration value="Finnish_Swedish_100_CI_AI_WS" />
<xs:enumeration value="Finnish_Swedish_100_CI_AI_KS" />
<xs:enumeration value="Finnish_Swedish_100_CI_AI_KS_WS" />
<xs:enumeration value="Finnish_Swedish_100_CI_AS" />
<xs:enumeration value="Finnish_Swedish_100_CI_AS_WS" />
<xs:enumeration value="Finnish_Swedish_100_CI_AS_KS" />
<xs:enumeration value="Finnish_Swedish_100_CI_AS_KS_WS" />
<xs:enumeration value="Finnish_Swedish_100_CS_AI" />
<xs:enumeration value="Finnish_Swedish_100_CS_AI_WS" />
<xs:enumeration value="Finnish_Swedish_100_CS_AI_KS" />
<xs:enumeration value="Finnish_Swedish_100_CS_AI_KS_WS" />
<xs:enumeration value="Finnish_Swedish_100_CS_AS" />
<xs:enumeration value="Finnish_Swedish_100_CS_AS_WS" />
<xs:enumeration value="Finnish_Swedish_100_CS_AS_KS" />
<xs:enumeration value="Finnish_Swedish_100_CS_AS_KS_WS" />
<xs:enumeration value="French_BIN" />
<xs:enumeration value="French_BIN2" />
<xs:enumeration value="French_CI_AI" />
<xs:enumeration value="French_CI_AI_WS" />
<xs:enumeration value="French_CI_AI_KS" />
<xs:enumeration value="French_CI_AI_KS_WS" />
<xs:enumeration value="French_CI_AS" />
<xs:enumeration value="French_CI_AS_WS" />
<xs:enumeration value="French_CI_AS_KS" />
<xs:enumeration value="French_CI_AS_KS_WS" />
<xs:enumeration value="French_CS_AI" />
<xs:enumeration value="French_CS_AI_WS" />
<xs:enumeration value="French_CS_AI_KS" />
```

```

<xs:enumeration value="French_CS_AI_KS_WS" />
<xs:enumeration value="French_CS_AS" />
<xs:enumeration value="French_CS_AS_WS" />
<xs:enumeration value="French_CS_AS_KS" />
<xs:enumeration value="French_CS_AS_KS_WS" />
<xs:enumeration value="French_100_BIN" />
<xs:enumeration value="French_100_BIN2" />
<xs:enumeration value="French_100_CI_AI" />
<xs:enumeration value="French_100_CI_AI_WS" />
<xs:enumeration value="French_100_CI_AI_KS" />
<xs:enumeration value="French_100_CI_AI_KS_WS" />
<xs:enumeration value="French_100_CI_AS" />
<xs:enumeration value="French_100_CI_AS_WS" />
<xs:enumeration value="French_100_CI_AS_KS" />
<xs:enumeration value="French_100_CI_AS_KS_WS" />
<xs:enumeration value="French_100_CS_AI" />
<xs:enumeration value="French_100_CS_AI_WS" />
<xs:enumeration value="French_100_CS_AI_KS" />
<xs:enumeration value="French_100_CS_AI_KS_WS" />
<xs:enumeration value="French_100_CS_AS" />
<xs:enumeration value="French_100_CS_AS_WS" />
<xs:enumeration value="French_100_CS_AS_KS" />
<xs:enumeration value="French_100_CS_AS_KS_WS" />
<xs:enumeration value="Frisian_100_BIN" />
<xs:enumeration value="Frisian_100_BIN2" />
<xs:enumeration value="Frisian_100_CI_AI" />
<xs:enumeration value="Frisian_100_CI_AI_WS" />
<xs:enumeration value="Frisian_100_CI_AI_KS" />
<xs:enumeration value="Frisian_100_CI_AI_KS_WS" />
<xs:enumeration value="Frisian_100_CI_AS" />
<xs:enumeration value="Frisian_100_CI_AS_WS" />
<xs:enumeration value="Frisian_100_CI_AS_KS" />
<xs:enumeration value="Frisian_100_CI_AS_KS_WS" />
<xs:enumeration value="Frisian_100_CS_AI" />
<xs:enumeration value="Frisian_100_CS_AI_WS" />
<xs:enumeration value="Frisian_100_CS_AI_KS" />
<xs:enumeration value="Frisian_100_CS_AI_KS_WS" />
<xs:enumeration value="Frisian_100_CS_AS" />
<xs:enumeration value="Frisian_100_CS_AS_WS" />
<xs:enumeration value="Frisian_100_CS_AS_KS" />
<xs:enumeration value="Frisian_100_CS_AS_KS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_BIN" />
<xs:enumeration value="Georgian_Modern_Sort_BIN2" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AI" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AI_WS" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AI_KS" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AI_KS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AS" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AS_KS" />
<xs:enumeration value="Georgian_Modern_Sort_CI_AS_KS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AI" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AI_WS" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AI_KS" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AI_KS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AS" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AS_KS" />
<xs:enumeration value="Georgian_Modern_Sort_CS_AS_KS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_100_BIN" />
<xs:enumeration value="Georgian_Modern_Sort_100_BIN2" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AI" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AI_WS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AI_KS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AI_KS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AS_KS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CI_AS_KS_WS" />

```

```

<xs:enumeration value="Georgian_Modern_Sort_100_CS_AI" />
<xs:enumeration value="Georgian_Modern_Sort_100_CS_AI_WS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CS_AI_KS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CS_AI_KS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CS_AS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CS_AS_WS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CS_AS_KS" />
<xs:enumeration value="Georgian_Modern_Sort_100_CS_AS_KS_WS" />
<xs:enumeration value="German_PhoneBook_BIN" />
<xs:enumeration value="German_PhoneBook_BIN2" />
<xs:enumeration value="German_PhoneBook_CI_AI" />
<xs:enumeration value="German_PhoneBook_CI_AI_WS" />
<xs:enumeration value="German_PhoneBook_CI_AI_KS" />
<xs:enumeration value="German_PhoneBook_CI_AI_KS_WS" />
<xs:enumeration value="German_PhoneBook_CI_AS" />
<xs:enumeration value="German_PhoneBook_CI_AS_WS" />
<xs:enumeration value="German_PhoneBook_CI_AS_KS" />
<xs:enumeration value="German_PhoneBook_CI_AS_KS_WS" />
<xs:enumeration value="German_PhoneBook_CS_AI" />
<xs:enumeration value="German_PhoneBook_CS_AI_WS" />
<xs:enumeration value="German_PhoneBook_CS_AI_KS" />
<xs:enumeration value="German_PhoneBook_CS_AI_KS_WS" />
<xs:enumeration value="German_PhoneBook_CS_AS" />
<xs:enumeration value="German_PhoneBook_CS_AS_WS" />
<xs:enumeration value="German_PhoneBook_CS_AS_KS" />
<xs:enumeration value="German_PhoneBook_CS_AS_KS_WS" />
<xs:enumeration value="German_PhoneBook_100_BIN" />
<xs:enumeration value="German_PhoneBook_100_BIN2" />
<xs:enumeration value="German_PhoneBook_100_CI_AI" />
<xs:enumeration value="German_PhoneBook_100_CI_AI_WS" />
<xs:enumeration value="German_PhoneBook_100_CI_AI_KS" />
<xs:enumeration value="German_PhoneBook_100_CI_AI_KS_WS" />
<xs:enumeration value="German_PhoneBook_100_CI_AS" />
<xs:enumeration value="German_PhoneBook_100_CI_AS_WS" />
<xs:enumeration value="German_PhoneBook_100_CI_AS_KS" />
<xs:enumeration value="German_PhoneBook_100_CI_AS_KS_WS" />
<xs:enumeration value="German_PhoneBook_100_CS_AI" />
<xs:enumeration value="German_PhoneBook_100_CS_AI_WS" />
<xs:enumeration value="German_PhoneBook_100_CS_AI_KS" />
<xs:enumeration value="German_PhoneBook_100_CS_AI_KS_WS" />
<xs:enumeration value="German_PhoneBook_100_CS_AS" />
<xs:enumeration value="German_PhoneBook_100_CS_AS_WS" />
<xs:enumeration value="German_PhoneBook_100_CS_AS_KS" />
<xs:enumeration value="German_PhoneBook_100_CS_AS_KS_WS" />
<xs:enumeration value="Greek_BIN" />
<xs:enumeration value="Greek_BIN2" />
<xs:enumeration value="Greek_CI_AI" />
<xs:enumeration value="Greek_CI_AI_WS" />
<xs:enumeration value="Greek_CI_AI_KS" />
<xs:enumeration value="Greek_CI_AI_KS_WS" />
<xs:enumeration value="Greek_CI_AS" />
<xs:enumeration value="Greek_CI_AS_WS" />
<xs:enumeration value="Greek_CI_AS_KS" />
<xs:enumeration value="Greek_CI_AS_KS_WS" />
<xs:enumeration value="Greek_CS_AI" />
<xs:enumeration value="Greek_CS_AI_WS" />
<xs:enumeration value="Greek_CS_AI_KS" />
<xs:enumeration value="Greek_CS_AI_KS_WS" />
<xs:enumeration value="Greek_CS_AS" />
<xs:enumeration value="Greek_CS_AS_WS" />
<xs:enumeration value="Greek_CS_AS_KS" />
<xs:enumeration value="Greek_CS_AS_KS_WS" />
<xs:enumeration value="Greek_100_BIN" />
<xs:enumeration value="Greek_100_BIN2" />
<xs:enumeration value="Greek_100_CI_AI" />
<xs:enumeration value="Greek_100_CI_AI_WS" />
<xs:enumeration value="Greek_100_CI_AI_KS" />
<xs:enumeration value="Greek_100_CI_AI_KS_WS" />
<xs:enumeration value="Greek_100_CI_AS" />

```

```
<xs:enumeration value="Greek_100_CI_AS_WS" />
<xs:enumeration value="Greek_100_CI_AS_KS" />
<xs:enumeration value="Greek_100_CI_AS_KS_WS" />
<xs:enumeration value="Greek_100_CS_AI" />
<xs:enumeration value="Greek_100_CS_AI_WS" />
<xs:enumeration value="Greek_100_CS_AI_KS" />
<xs:enumeration value="Greek_100_CS_AI_KS_WS" />
<xs:enumeration value="Greek_100_CS_AS" />
<xs:enumeration value="Greek_100_CS_AS_WS" />
<xs:enumeration value="Greek_100_CS_AS_KS" />
<xs:enumeration value="Greek_100_CS_AS_KS_WS" />
<xs:enumeration value="Hebrew_BIN" />
<xs:enumeration value="Hebrew_BIN2" />
<xs:enumeration value="Hebrew_CI_AI" />
<xs:enumeration value="Hebrew_CI_AI_WS" />
<xs:enumeration value="Hebrew_CI_AI_KS" />
<xs:enumeration value="Hebrew_CI_AI_KS_WS" />
<xs:enumeration value="Hebrew_CI_AS" />
<xs:enumeration value="Hebrew_CI_AS_WS" />
<xs:enumeration value="Hebrew_CI_AS_KS" />
<xs:enumeration value="Hebrew_CI_AS_KS_WS" />
<xs:enumeration value="Hebrew_CS_AI" />
<xs:enumeration value="Hebrew_CS_AI_WS" />
<xs:enumeration value="Hebrew_CS_AI_KS" />
<xs:enumeration value="Hebrew_CS_AI_KS_WS" />
<xs:enumeration value="Hebrew_CS_AS" />
<xs:enumeration value="Hebrew_CS_AS_WS" />
<xs:enumeration value="Hebrew_CS_AS_KS" />
<xs:enumeration value="Hebrew_CS_AS_KS_WS" />
<xs:enumeration value="Hebrew_100_BIN" />
<xs:enumeration value="Hebrew_100_BIN2" />
<xs:enumeration value="Hebrew_100_CI_AI" />
<xs:enumeration value="Hebrew_100_CI_AI_WS" />
<xs:enumeration value="Hebrew_100_CI_AI_KS" />
<xs:enumeration value="Hebrew_100_CI_AI_KS_WS" />
<xs:enumeration value="Hebrew_100_CI_AS" />
<xs:enumeration value="Hebrew_100_CI_AS_WS" />
<xs:enumeration value="Hebrew_100_CI_AS_KS" />
<xs:enumeration value="Hebrew_100_CI_AS_KS_WS" />
<xs:enumeration value="Hebrew_100_CS_AI" />
<xs:enumeration value="Hebrew_100_CS_AI_WS" />
<xs:enumeration value="Hebrew_100_CS_AI_KS" />
<xs:enumeration value="Hebrew_100_CS_AI_KS_WS" />
<xs:enumeration value="Hebrew_100_CS_AS" />
<xs:enumeration value="Hebrew_100_CS_AS_WS" />
<xs:enumeration value="Hebrew_100_CS_AS_KS" />
<xs:enumeration value="Hebrew_100_CS_AS_KS_WS" />
<xs:enumeration value="Hungarian_BIN" />
<xs:enumeration value="Hungarian_BIN2" />
<xs:enumeration value="Hungarian_CI_AI" />
<xs:enumeration value="Hungarian_CI_AI_WS" />
<xs:enumeration value="Hungarian_CI_AI_KS" />
<xs:enumeration value="Hungarian_CI_AI_KS_WS" />
<xs:enumeration value="Hungarian_CI_AS" />
<xs:enumeration value="Hungarian_CI_AS_WS" />
<xs:enumeration value="Hungarian_CI_AS_KS" />
<xs:enumeration value="Hungarian_CI_AS_KS_WS" />
<xs:enumeration value="Hungarian_CS_AI" />
<xs:enumeration value="Hungarian_CS_AI_WS" />
<xs:enumeration value="Hungarian_CS_AI_KS" />
<xs:enumeration value="Hungarian_CS_AI_KS_WS" />
<xs:enumeration value="Hungarian_CS_AS" />
<xs:enumeration value="Hungarian_CS_AS_WS" />
<xs:enumeration value="Hungarian_CS_AS_KS" />
<xs:enumeration value="Hungarian_CS_AS_KS_WS" />
<xs:enumeration value="Hungarian_100_BIN" />
<xs:enumeration value="Hungarian_100_BIN2" />
<xs:enumeration value="Hungarian_100_CI_AI" />
<xs:enumeration value="Hungarian_100_CI_AI_WS" />
```

```

<xs:enumeration value="Hungarian_100_CI_AI_KS" />
<xs:enumeration value="Hungarian_100_CI_AI_KS_WS" />
<xs:enumeration value="Hungarian_100_CI_AS" />
<xs:enumeration value="Hungarian_100_CI_AS_WS" />
<xs:enumeration value="Hungarian_100_CI_AS_KS" />
<xs:enumeration value="Hungarian_100_CI_AS_KS_WS" />
<xs:enumeration value="Hungarian_100_CS_AI" />
<xs:enumeration value="Hungarian_100_CS_AI_WS" />
<xs:enumeration value="Hungarian_100_CS_AI_KS" />
<xs:enumeration value="Hungarian_100_CS_AI_KS_WS" />
<xs:enumeration value="Hungarian_100_CS_AS" />
<xs:enumeration value="Hungarian_100_CS_AS_WS" />
<xs:enumeration value="Hungarian_100_CS_AS_KS" />
<xs:enumeration value="Hungarian_100_CS_AS_KS_WS" />
<xs:enumeration value="Hungarian_Technical_BIN" />
<xs:enumeration value="Hungarian_Technical_BIN2" />
<xs:enumeration value="Hungarian_Technical_CI_AI" />
<xs:enumeration value="Hungarian_Technical_CI_AI_WS" />
<xs:enumeration value="Hungarian_Technical_CI_AI_KS" />
<xs:enumeration value="Hungarian_Technical_CI_AI_KS_WS" />
<xs:enumeration value="Hungarian_Technical_CI_AS" />
<xs:enumeration value="Hungarian_Technical_CI_AS_WS" />
<xs:enumeration value="Hungarian_Technical_CI_AS_KS" />
<xs:enumeration value="Hungarian_Technical_CI_AS_KS_WS" />
<xs:enumeration value="Hungarian_Technical_CS_AI" />
<xs:enumeration value="Hungarian_Technical_CS_AI_WS" />
<xs:enumeration value="Hungarian_Technical_CS_AI_KS" />
<xs:enumeration value="Hungarian_Technical_CS_AI_KS_WS" />
<xs:enumeration value="Hungarian_Technical_CS_AS" />
<xs:enumeration value="Hungarian_Technical_CS_AS_WS" />
<xs:enumeration value="Hungarian_Technical_CS_AS_KS" />
<xs:enumeration value="Hungarian_Technical_CS_AS_KS_WS" />
<xs:enumeration value="Hungarian_Technical_100_BIN" />
<xs:enumeration value="Hungarian_Technical_100_BIN2" />
<xs:enumeration value="Hungarian_Technical_100_CI_AI" />
<xs:enumeration value="Hungarian_Technical_100_CI_AI_WS" />
<xs:enumeration value="Hungarian_Technical_100_CI_AI_KS" />
<xs:enumeration value="Hungarian_Technical_100_CI_AI_KS_WS" />
<xs:enumeration value="Hungarian_Technical_100_CI_AS" />
<xs:enumeration value="Hungarian_Technical_100_CI_AS_WS" />
<xs:enumeration value="Hungarian_Technical_100_CI_AS_KS" />
<xs:enumeration value="Hungarian_Technical_100_CI_AS_KS_WS" />
<xs:enumeration value="Hungarian_Technical_100_CS_AI" />
<xs:enumeration value="Hungarian_Technical_100_CS_AI_WS" />
<xs:enumeration value="Hungarian_Technical_100_CS_AI_KS" />
<xs:enumeration value="Hungarian_Technical_100_CS_AI_KS_WS" />
<xs:enumeration value="Hungarian_Technical_100_CS_AS" />
<xs:enumeration value="Hungarian_Technical_100_CS_AS_WS" />
<xs:enumeration value="Hungarian_Technical_100_CS_AS_KS" />
<xs:enumeration value="Hungarian_Technical_100_CS_AS_KS_WS" />
<xs:enumeration value="Icelandic_BIN" />
<xs:enumeration value="Icelandic_BIN2" />
<xs:enumeration value="Icelandic_CI_AI" />
<xs:enumeration value="Icelandic_CI_AI_WS" />
<xs:enumeration value="Icelandic_CI_AI_KS" />
<xs:enumeration value="Icelandic_CI_AI_KS_WS" />
<xs:enumeration value="Icelandic_CI_AS" />
<xs:enumeration value="Icelandic_CI_AS_WS" />
<xs:enumeration value="Icelandic_CI_AS_KS" />
<xs:enumeration value="Icelandic_CI_AS_KS_WS" />
<xs:enumeration value="Icelandic_CS_AI" />
<xs:enumeration value="Icelandic_CS_AI_WS" />
<xs:enumeration value="Icelandic_CS_AI_KS" />
<xs:enumeration value="Icelandic_CS_AI_KS_WS" />
<xs:enumeration value="Icelandic_CS_AS" />
<xs:enumeration value="Icelandic_CS_AS_WS" />
<xs:enumeration value="Icelandic_CS_AS_KS" />
<xs:enumeration value="Icelandic_CS_AS_KS_WS" />
<xs:enumeration value="Icelandic_100_BIN" />

```

```

<xs:enumeration value="Icelandic_100_BIN2" />
<xs:enumeration value="Icelandic_100_CI_AI" />
<xs:enumeration value="Icelandic_100_CI_AI_WS" />
<xs:enumeration value="Icelandic_100_CI_AI_KS" />
<xs:enumeration value="Icelandic_100_CI_AI_KS_WS" />
<xs:enumeration value="Icelandic_100_CI_AS" />
<xs:enumeration value="Icelandic_100_CI_AS_WS" />
<xs:enumeration value="Icelandic_100_CI_AS_KS" />
<xs:enumeration value="Icelandic_100_CI_AS_KS_WS" />
<xs:enumeration value="Icelandic_100_CS_AI" />
<xs:enumeration value="Icelandic_100_CS_AI_WS" />
<xs:enumeration value="Icelandic_100_CS_AI_KS" />
<xs:enumeration value="Icelandic_100_CS_AI_KS_WS" />
<xs:enumeration value="Icelandic_100_CS_AS" />
<xs:enumeration value="Icelandic_100_CS_AS_WS" />
<xs:enumeration value="Icelandic_100_CS_AS_KS" />
<xs:enumeration value="Icelandic_100_CS_AS_KS_WS" />
<xs:enumeration value="Indic_General_90_BIN" />
<xs:enumeration value="Indic_General_90_BIN2" />
<xs:enumeration value="Indic_General_90_CI_AI" />
<xs:enumeration value="Indic_General_90_CI_AI_WS" />
<xs:enumeration value="Indic_General_90_CI_AI_KS" />
<xs:enumeration value="Indic_General_90_CI_AI_KS_WS" />
<xs:enumeration value="Indic_General_90_CI_AS" />
<xs:enumeration value="Indic_General_90_CI_AS_WS" />
<xs:enumeration value="Indic_General_90_CI_AS_KS" />
<xs:enumeration value="Indic_General_90_CI_AS_KS_WS" />
<xs:enumeration value="Indic_General_90_CS_AI" />
<xs:enumeration value="Indic_General_90_CS_AI_WS" />
<xs:enumeration value="Indic_General_90_CS_AI_KS" />
<xs:enumeration value="Indic_General_90_CS_AI_KS_WS" />
<xs:enumeration value="Indic_General_90_CS_AS" />
<xs:enumeration value="Indic_General_90_CS_AS_WS" />
<xs:enumeration value="Indic_General_90_CS_AS_KS" />
<xs:enumeration value="Indic_General_90_CS_AS_KS_WS" />
<xs:enumeration value="Indic_General_100_BIN" />
<xs:enumeration value="Indic_General_100_BIN2" />
<xs:enumeration value="Indic_General_100_CI_AI" />
<xs:enumeration value="Indic_General_100_CI_AI_WS" />
<xs:enumeration value="Indic_General_100_CI_AI_KS" />
<xs:enumeration value="Indic_General_100_CI_AI_KS_WS" />
<xs:enumeration value="Indic_General_100_CI_AS" />
<xs:enumeration value="Indic_General_100_CI_AS_WS" />
<xs:enumeration value="Indic_General_100_CI_AS_KS" />
<xs:enumeration value="Indic_General_100_CI_AS_KS_WS" />
<xs:enumeration value="Indic_General_100_CS_AI" />
<xs:enumeration value="Indic_General_100_CS_AI_WS" />
<xs:enumeration value="Indic_General_100_CS_AI_KS" />
<xs:enumeration value="Indic_General_100_CS_AI_KS_WS" />
<xs:enumeration value="Indic_General_100_CS_AS" />
<xs:enumeration value="Indic_General_100_CS_AS_WS" />
<xs:enumeration value="Indic_General_100_CS_AS_KS" />
<xs:enumeration value="Indic_General_100_CS_AS_KS_WS" />
<xs:enumeration value="Japanese_BIN" />
<xs:enumeration value="Japanese_BIN2" />
<xs:enumeration value="Japanese_CI_AI" />
<xs:enumeration value="Japanese_CI_AI_WS" />
<xs:enumeration value="Japanese_CI_AI_KS" />
<xs:enumeration value="Japanese_CI_AI_KS_WS" />
<xs:enumeration value="Japanese_CI_AS" />
<xs:enumeration value="Japanese_CI_AS_WS" />
<xs:enumeration value="Japanese_CI_AS_KS" />
<xs:enumeration value="Japanese_CI_AS_KS_WS" />
<xs:enumeration value="Japanese_CS_AI" />
<xs:enumeration value="Japanese_CS_AI_WS" />
<xs:enumeration value="Japanese_CS_AI_KS" />
<xs:enumeration value="Japanese_CS_AI_KS_WS" />
<xs:enumeration value="Japanese_CS_AS" />
<xs:enumeration value="Japanese_CS_AS_WS" />

```

```

<xs:enumeration value="Japanese_CS_AS_KS" />
<xs:enumeration value="Japanese_CS_AS_KS_WS" />
<xs:enumeration value="Japanese_90_BIN" />
<xs:enumeration value="Japanese_90_BIN2" />
<xs:enumeration value="Japanese_90_CI_AI" />
<xs:enumeration value="Japanese_90_CI_AI_WS" />
<xs:enumeration value="Japanese_90_CI_AI_KS" />
<xs:enumeration value="Japanese_90_CI_AI_KS_WS" />
<xs:enumeration value="Japanese_90_CI_AS" />
<xs:enumeration value="Japanese_90_CI_AS_WS" />
<xs:enumeration value="Japanese_90_CI_AS_KS" />
<xs:enumeration value="Japanese_90_CI_AS_KS_WS" />
<xs:enumeration value="Japanese_90_CS_AI" />
<xs:enumeration value="Japanese_90_CS_AI_WS" />
<xs:enumeration value="Japanese_90_CS_AI_KS" />
<xs:enumeration value="Japanese_90_CS_AI_KS_WS" />
<xs:enumeration value="Japanese_90_CS_AS" />
<xs:enumeration value="Japanese_90_CS_AS_WS" />
<xs:enumeration value="Japanese_90_CS_AS_KS" />
<xs:enumeration value="Japanese_90_CS_AS_KS_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_BIN" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_BIN2" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AI" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AI_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AI_KS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AI_KS_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AS_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AS_KS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CI_AS_KS_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AI" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AI_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AI_KS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AI_KS_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AS_WS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AS_KS" />
<xs:enumeration value="Japanese_Bushu_Kakusu_100_CS_AS_KS_WS" />
<xs:enumeration value="Japanese_Unicode_BIN" />
<xs:enumeration value="Japanese_Unicode_BIN2" />
<xs:enumeration value="Japanese_Unicode_CI_AI" />
<xs:enumeration value="Japanese_Unicode_CI_AI_WS" />
<xs:enumeration value="Japanese_Unicode_CI_AI_KS" />
<xs:enumeration value="Japanese_Unicode_CI_AI_KS_WS" />
<xs:enumeration value="Japanese_Unicode_CI_AS" />
<xs:enumeration value="Japanese_Unicode_CI_AS_WS" />
<xs:enumeration value="Japanese_Unicode_CI_AS_KS" />
<xs:enumeration value="Japanese_Unicode_CI_AS_KS_WS" />
<xs:enumeration value="Japanese_Unicode_CS_AI" />
<xs:enumeration value="Japanese_Unicode_CS_AI_WS" />
<xs:enumeration value="Japanese_Unicode_CS_AI_KS" />
<xs:enumeration value="Japanese_Unicode_CS_AI_KS_WS" />
<xs:enumeration value="Japanese_Unicode_CS_AS" />
<xs:enumeration value="Japanese_Unicode_CS_AS_WS" />
<xs:enumeration value="Japanese_Unicode_CS_AS_KS" />
<xs:enumeration value="Japanese_Unicode_CS_AS_KS_WS" />
<xs:enumeration value="Japanese_XJIS_100_BIN" />
<xs:enumeration value="Japanese_XJIS_100_BIN2" />
<xs:enumeration value="Japanese_XJIS_100_CI_AI" />
<xs:enumeration value="Japanese_XJIS_100_CI_AI_WS" />
<xs:enumeration value="Japanese_XJIS_100_CI_AI_KS" />
<xs:enumeration value="Japanese_XJIS_100_CI_AI_KS_WS" />
<xs:enumeration value="Japanese_XJIS_100_CI_AS" />
<xs:enumeration value="Japanese_XJIS_100_CI_AS_WS" />
<xs:enumeration value="Japanese_XJIS_100_CI_AS_KS" />
<xs:enumeration value="Japanese_XJIS_100_CI_AS_KS_WS" />
<xs:enumeration value="Japanese_XJIS_100_CS_AI" />
<xs:enumeration value="Japanese_XJIS_100_CS_AI_WS" />
<xs:enumeration value="Japanese_XJIS_100_CS_AI_KS" />

```


```
<xs:enumeration value="Japanese_XJIS_100_CS_AI_KS_WS" />
<xs:enumeration value="Japanese_XJIS_100_CS_AS" />
<xs:enumeration value="Japanese_XJIS_100_CS_AS_WS" />
<xs:enumeration value="Japanese_XJIS_100_CS_AS_KS" />
<xs:enumeration value="Japanese_XJIS_100_CS_AS_KS_WS" />
<xs:enumeration value="Kazakh_90_BIN" />
<xs:enumeration value="Kazakh_90_BIN2" />
<xs:enumeration value="Kazakh_90_CI_AI" />
<xs:enumeration value="Kazakh_90_CI_AI_WS" />
<xs:enumeration value="Kazakh_90_CI_AI_KS" />
<xs:enumeration value="Kazakh_90_CI_AI_KS_WS" />
<xs:enumeration value="Kazakh_90_CI_AS" />
<xs:enumeration value="Kazakh_90_CI_AS_WS" />
<xs:enumeration value="Kazakh_90_CI_AS_KS" />
<xs:enumeration value="Kazakh_90_CI_AS_KS_WS" />
<xs:enumeration value="Kazakh_90_CS_AI" />
<xs:enumeration value="Kazakh_90_CS_AI_WS" />
<xs:enumeration value="Kazakh_90_CS_AI_KS" />
<xs:enumeration value="Kazakh_90_CS_AI_KS_WS" />
<xs:enumeration value="Kazakh_90_CS_AS" />
<xs:enumeration value="Kazakh_90_CS_AS_WS" />
<xs:enumeration value="Kazakh_90_CS_AS_KS" />
<xs:enumeration value="Kazakh_90_CS_AS_KS_WS" />
<xs:enumeration value="Kazakh_100_BIN" />
<xs:enumeration value="Kazakh_100_BIN2" />
<xs:enumeration value="Kazakh_100_CI_AI" />
<xs:enumeration value="Kazakh_100_CI_AI_WS" />
<xs:enumeration value="Kazakh_100_CI_AI_KS" />
<xs:enumeration value="Kazakh_100_CI_AI_KS_WS" />
<xs:enumeration value="Kazakh_100_CI_AS" />
<xs:enumeration value="Kazakh_100_CI_AS_WS" />
<xs:enumeration value="Kazakh_100_CI_AS_KS" />
<xs:enumeration value="Kazakh_100_CI_AS_KS_WS" />
<xs:enumeration value="Kazakh_100_CS_AI" />
<xs:enumeration value="Kazakh_100_CS_AI_WS" />
<xs:enumeration value="Kazakh_100_CS_AI_KS" />
<xs:enumeration value="Kazakh_100_CS_AI_KS_WS" />
<xs:enumeration value="Kazakh_100_CS_AS" />
<xs:enumeration value="Kazakh_100_CS_AS_WS" />
<xs:enumeration value="Kazakh_100_CS_AS_KS" />
<xs:enumeration value="Kazakh_100_CS_AS_KS_WS" />
<xs:enumeration value="Khmer_100_BIN" />
<xs:enumeration value="Khmer_100_BIN2" />
<xs:enumeration value="Khmer_100_CI_AI" />
<xs:enumeration value="Khmer_100_CI_AI_WS" />
<xs:enumeration value="Khmer_100_CI_AI_KS" />
<xs:enumeration value="Khmer_100_CI_AI_KS_WS" />
<xs:enumeration value="Khmer_100_CI_AS" />
<xs:enumeration value="Khmer_100_CI_AS_WS" />
<xs:enumeration value="Khmer_100_CI_AS_KS" />
<xs:enumeration value="Khmer_100_CI_AS_KS_WS" />
<xs:enumeration value="Khmer_100_CS_AI" />
<xs:enumeration value="Khmer_100_CS_AI_WS" />
<xs:enumeration value="Khmer_100_CS_AI_KS" />
<xs:enumeration value="Khmer_100_CS_AI_KS_WS" />
<xs:enumeration value="Khmer_100_CS_AS" />
<xs:enumeration value="Khmer_100_CS_AS_WS" />
<xs:enumeration value="Khmer_100_CS_AS_KS" />
<xs:enumeration value="Khmer_100_CS_AS_KS_WS" />
<xs:enumeration value="Korean_90_BIN" />
<xs:enumeration value="Korean_90_BIN2" />
<xs:enumeration value="Korean_90_CI_AI" />
<xs:enumeration value="Korean_90_CI_AI_WS" />
<xs:enumeration value="Korean_90_CI_AI_KS" />
<xs:enumeration value="Korean_90_CI_AI_KS_WS" />
<xs:enumeration value="Korean_90_CI_AS" />
<xs:enumeration value="Korean_90_CI_AS_WS" />
<xs:enumeration value="Korean_90_CI_AS_KS" />
<xs:enumeration value="Korean_90_CI_AS_KS_WS" />
```

```
<xs:enumeration value="Korean_90_CS_AI" />
<xs:enumeration value="Korean_90_CS_AI_WS" />
<xs:enumeration value="Korean_90_CS_AI_KS" />
<xs:enumeration value="Korean_90_CS_AI_KS_WS" />
<xs:enumeration value="Korean_90_CS_AS" />
<xs:enumeration value="Korean_90_CS_AS_WS" />
<xs:enumeration value="Korean_90_CS_AS_KS" />
<xs:enumeration value="Korean_90_CS_AS_KS_WS" />
<xs:enumeration value="Korean_100_BIN" />
<xs:enumeration value="Korean_100_BIN2" />
<xs:enumeration value="Korean_100_CI_AI" />
<xs:enumeration value="Korean_100_CI_AI_WS" />
<xs:enumeration value="Korean_100_CI_AI_KS" />
<xs:enumeration value="Korean_100_CI_AI_KS_WS" />
<xs:enumeration value="Korean_100_CI_AS" />
<xs:enumeration value="Korean_100_CI_AS_WS" />
<xs:enumeration value="Korean_100_CI_AS_KS" />
<xs:enumeration value="Korean_100_CI_AS_KS_WS" />
<xs:enumeration value="Korean_100_CS_AI" />
<xs:enumeration value="Korean_100_CS_AI_WS" />
<xs:enumeration value="Korean_100_CS_AI_KS" />
<xs:enumeration value="Korean_100_CS_AI_KS_WS" />
<xs:enumeration value="Korean_100_CS_AS" />
<xs:enumeration value="Korean_100_CS_AS_WS" />
<xs:enumeration value="Korean_100_CS_AS_KS" />
<xs:enumeration value="Korean_100_CS_AS_KS_WS" />
<xs:enumeration value="Korean_Wansung_BIN" />
<xs:enumeration value="Korean_Wansung_BIN2" />
<xs:enumeration value="Korean_Wansung_CI_AI" />
<xs:enumeration value="Korean_Wansung_CI_AI_WS" />
<xs:enumeration value="Korean_Wansung_CI_AI_KS" />
<xs:enumeration value="Korean_Wansung_CI_AI_KS_WS" />
<xs:enumeration value="Korean_Wansung_CI_AS" />
<xs:enumeration value="Korean_Wansung_CI_AS_WS" />
<xs:enumeration value="Korean_Wansung_CI_AS_KS" />
<xs:enumeration value="Korean_Wansung_CI_AS_KS_WS" />
<xs:enumeration value="Korean_Wansung_CS_AI" />
<xs:enumeration value="Korean_Wansung_CS_AI_WS" />
<xs:enumeration value="Korean_Wansung_CS_AI_KS" />
<xs:enumeration value="Korean_Wansung_CS_AI_KS_WS" />
<xs:enumeration value="Korean_Wansung_CS_AS" />
<xs:enumeration value="Korean_Wansung_CS_AS_WS" />
<xs:enumeration value="Korean_Wansung_CS_AS_KS" />
<xs:enumeration value="Korean_Wansung_CS_AS_KS_WS" />
<xs:enumeration value="Lao_100_BIN" />
<xs:enumeration value="Lao_100_BIN2" />
<xs:enumeration value="Lao_100_CI_AI" />
<xs:enumeration value="Lao_100_CI_AI_WS" />
<xs:enumeration value="Lao_100_CI_AI_KS" />
<xs:enumeration value="Lao_100_CI_AI_KS_WS" />
<xs:enumeration value="Lao_100_CI_AS" />
<xs:enumeration value="Lao_100_CI_AS_WS" />
<xs:enumeration value="Lao_100_CI_AS_KS" />
<xs:enumeration value="Lao_100_CI_AS_KS_WS" />
<xs:enumeration value="Lao_100_CS_AI" />
<xs:enumeration value="Lao_100_CS_AI_WS" />
<xs:enumeration value="Lao_100_CS_AI_KS" />
<xs:enumeration value="Lao_100_CS_AI_KS_WS" />
<xs:enumeration value="Lao_100_CS_AS" />
<xs:enumeration value="Lao_100_CS_AS_WS" />
<xs:enumeration value="Lao_100_CS_AS_KS" />
<xs:enumeration value="Lao_100_CS_AS_KS_WS" />
<xs:enumeration value="Latin1_General_BIN" />
<xs:enumeration value="Latin1_General_BIN2" />
<xs:enumeration value="Latin1_General_CI_AI" />
<xs:enumeration value="Latin1_General_CI_AI_WS" />
<xs:enumeration value="Latin1_General_CI_AI_KS" />
<xs:enumeration value="Latin1_General_CI_AI_KS_WS" />
<xs:enumeration value="Latin1_General_CI_AS" />
```

```
<xs:enumeration value="Latin1_General_CI_AS_WS" />
<xs:enumeration value="Latin1_General_CI_AS_KS" />
<xs:enumeration value="Latin1_General_CI_AS_KS_WS" />
<xs:enumeration value="Latin1_General_CS_AI" />
<xs:enumeration value="Latin1_General_CS_AI_WS" />
<xs:enumeration value="Latin1_General_CS_AI_KS" />
<xs:enumeration value="Latin1_General_CS_AI_KS_WS" />
<xs:enumeration value="Latin1_General_CS_AS" />
<xs:enumeration value="Latin1_General_CS_AS_WS" />
<xs:enumeration value="Latin1_General_CS_AS_KS" />
<xs:enumeration value="Latin1_General_CS_AS_KS_WS" />
<xs:enumeration value="Latin1_General_100_BIN" />
<xs:enumeration value="Latin1_General_100_BIN2" />
<xs:enumeration value="Latin1_General_100_CI_AI" />
<xs:enumeration value="Latin1_General_100_CI_AI_WS" />
<xs:enumeration value="Latin1_General_100_CI_AI_KS" />
<xs:enumeration value="Latin1_General_100_CI_AI_KS_WS" />
<xs:enumeration value="Latin1_General_100_CI_AS" />
<xs:enumeration value="Latin1_General_100_CI_AS_WS" />
<xs:enumeration value="Latin1_General_100_CI_AS_KS" />
<xs:enumeration value="Latin1_General_100_CI_AS_KS_WS" />
<xs:enumeration value="Latin1_General_100_CS_AI" />
<xs:enumeration value="Latin1_General_100_CS_AI_WS" />
<xs:enumeration value="Latin1_General_100_CS_AI_KS" />
<xs:enumeration value="Latin1_General_100_CS_AI_KS_WS" />
<xs:enumeration value="Latin1_General_100_CS_AS" />
<xs:enumeration value="Latin1_General_100_CS_AS_WS" />
<xs:enumeration value="Latin1_General_100_CS_AS_KS" />
<xs:enumeration value="Latin1_General_100_CS_AS_KS_WS" />
<xs:enumeration value="Latvian_BIN" />
<xs:enumeration value="Latvian_BIN2" />
<xs:enumeration value="Latvian_CI_AI" />
<xs:enumeration value="Latvian_CI_AI_WS" />
<xs:enumeration value="Latvian_CI_AI_KS" />
<xs:enumeration value="Latvian_CI_AI_KS_WS" />
<xs:enumeration value="Latvian_CI_AS" />
<xs:enumeration value="Latvian_CI_AS_WS" />
<xs:enumeration value="Latvian_CI_AS_KS" />
<xs:enumeration value="Latvian_CI_AS_KS_WS" />
<xs:enumeration value="Latvian_CS_AI" />
<xs:enumeration value="Latvian_CS_AI_WS" />
<xs:enumeration value="Latvian_CS_AI_KS" />
<xs:enumeration value="Latvian_CS_AI_KS_WS" />
<xs:enumeration value="Latvian_CS_AS" />
<xs:enumeration value="Latvian_CS_AS_WS" />
<xs:enumeration value="Latvian_CS_AS_KS" />
<xs:enumeration value="Latvian_CS_AS_KS_WS" />
<xs:enumeration value="Latvian_100_BIN" />
<xs:enumeration value="Latvian_100_BIN2" />
<xs:enumeration value="Latvian_100_CI_AI" />
<xs:enumeration value="Latvian_100_CI_AI_WS" />
<xs:enumeration value="Latvian_100_CI_AI_KS" />
<xs:enumeration value="Latvian_100_CI_AI_KS_WS" />
<xs:enumeration value="Latvian_100_CI_AS" />
<xs:enumeration value="Latvian_100_CI_AS_WS" />
<xs:enumeration value="Latvian_100_CI_AS_KS" />
<xs:enumeration value="Latvian_100_CI_AS_KS_WS" />
<xs:enumeration value="Latvian_100_CS_AI" />
<xs:enumeration value="Latvian_100_CS_AI_WS" />
<xs:enumeration value="Latvian_100_CS_AI_KS" />
<xs:enumeration value="Latvian_100_CS_AI_KS_WS" />
<xs:enumeration value="Latvian_100_CS_AS" />
<xs:enumeration value="Latvian_100_CS_AS_WS" />
<xs:enumeration value="Latvian_100_CS_AS_KS" />
<xs:enumeration value="Latvian_100_CS_AS_KS_WS" />
<xs:enumeration value="Lithuanian_BIN" />
<xs:enumeration value="Lithuanian_BIN2" />
<xs:enumeration value="Lithuanian_CI_AI" />
<xs:enumeration value="Lithuanian_CI_AI_WS" />
```

```
<xs:enumeration value="Lithuanian_CI_AI_KS" />
<xs:enumeration value="Lithuanian_CI_AI_KS WS" />
<xs:enumeration value="Lithuanian_CI_AS" />
<xs:enumeration value="Lithuanian_CI_AS WS" />
<xs:enumeration value="Lithuanian_CI_AS_KS" />
<xs:enumeration value="Lithuanian_CI_AS_KS WS" />
<xs:enumeration value="Lithuanian_CS_AI" />
<xs:enumeration value="Lithuanian_CS_AI_WS" />
<xs:enumeration value="Lithuanian_CS_AI_KS" />
<xs:enumeration value="Lithuanian_CS_AI_KS WS" />
<xs:enumeration value="Lithuanian_CS_AS" />
<xs:enumeration value="Lithuanian_CS_AS_WS" />
<xs:enumeration value="Lithuanian_CS_AS_KS" />
<xs:enumeration value="Lithuanian_CS_AS_KS WS" />
<xs:enumeration value="Lithuanian_100_BIN" />
<xs:enumeration value="Lithuanian_100_BIN2" />
<xs:enumeration value="Lithuanian_100_CI_AI" />
<xs:enumeration value="Lithuanian_100_CI_AI_WS" />
<xs:enumeration value="Lithuanian_100_CI_AI_KS" />
<xs:enumeration value="Lithuanian_100_CI_AI_KS WS" />
<xs:enumeration value="Lithuanian_100_CI_AS" />
<xs:enumeration value="Lithuanian_100_CI_AS_WS" />
<xs:enumeration value="Lithuanian_100_CI_AS_KS" />
<xs:enumeration value="Lithuanian_100_CI_AS_KS WS" />
<xs:enumeration value="Lithuanian_100_CS_AI" />
<xs:enumeration value="Lithuanian_100_CS_AI_WS" />
<xs:enumeration value="Lithuanian_100_CS_AI_KS" />
<xs:enumeration value="Lithuanian_100_CS_AI_KS WS" />
<xs:enumeration value="Lithuanian_100_CS_AS" />
<xs:enumeration value="Lithuanian_100_CS_AS_WS" />
<xs:enumeration value="Lithuanian_100_CS_AS_KS" />
<xs:enumeration value="Lithuanian_100_CS_AS_KS WS" />
<xs:enumeration value="Macedonian_FYROM_90_BIN" />
<xs:enumeration value="Macedonian_FYROM_90_BIN2" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AI" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AI_WS" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AI_KS" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AI_KS WS" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AS" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AS_WS" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AS_KS" />
<xs:enumeration value="Macedonian_FYROM_90_CI_AS_KS WS" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AI" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AI_WS" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AI_KS" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AI_KS WS" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AS" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AS_WS" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AS_KS" />
<xs:enumeration value="Macedonian_FYROM_90_CS_AS_KS WS" />
<xs:enumeration value="Macedonian_FYROM_100_BIN" />
<xs:enumeration value="Macedonian_FYROM_100_BIN2" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AI" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AI_WS" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AI_KS" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AI_KS WS" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AS" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AS_WS" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AS_KS" />
<xs:enumeration value="Macedonian_FYROM_100_CI_AS_KS WS" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AI" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AI_WS" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AI_KS" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AI_KS WS" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AS" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AS_WS" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AS_KS" />
<xs:enumeration value="Macedonian_FYROM_100_CS_AS_KS WS" />
<xs:enumeration value="Maltese_100_BIN" />
```

```
<xs:enumeration value="Maltese_100_BIN2" />
<xs:enumeration value="Maltese_100_CI_AI" />
<xs:enumeration value="Maltese_100_CI_AI_WS" />
<xs:enumeration value="Maltese_100_CI_AI_KS" />
<xs:enumeration value="Maltese_100_CI_AI_KS_WS" />
<xs:enumeration value="Maltese_100_CI_AS" />
<xs:enumeration value="Maltese_100_CI_AS_WS" />
<xs:enumeration value="Maltese_100_CI_AS_KS" />
<xs:enumeration value="Maltese_100_CI_AS_KS_WS" />
<xs:enumeration value="Maltese_100_CS_AI" />
<xs:enumeration value="Maltese_100_CS_AI_WS" />
<xs:enumeration value="Maltese_100_CS_AI_KS" />
<xs:enumeration value="Maltese_100_CS_AI_KS_WS" />
<xs:enumeration value="Maltese_100_CS_AS" />
<xs:enumeration value="Maltese_100_CS_AS_WS" />
<xs:enumeration value="Maltese_100_CS_AS_KS" />
<xs:enumeration value="Maltese_100_CS_AS_KS_WS" />
<xs:enumeration value="Maori_100_BIN" />
<xs:enumeration value="Maori_100_BIN2" />
<xs:enumeration value="Maori_100_CI_AI" />
<xs:enumeration value="Maori_100_CI_AI_WS" />
<xs:enumeration value="Maori_100_CI_AI_KS" />
<xs:enumeration value="Maori_100_CI_AI_KS_WS" />
<xs:enumeration value="Maori_100_CI_AS" />
<xs:enumeration value="Maori_100_CI_AS_WS" />
<xs:enumeration value="Maori_100_CI_AS_KS" />
<xs:enumeration value="Maori_100_CI_AS_KS_WS" />
<xs:enumeration value="Maori_100_CS_AI" />
<xs:enumeration value="Maori_100_CS_AI_WS" />
<xs:enumeration value="Maori_100_CS_AI_KS" />
<xs:enumeration value="Maori_100_CS_AI_KS_WS" />
<xs:enumeration value="Maori_100_CS_AS" />
<xs:enumeration value="Maori_100_CS_AS_WS" />
<xs:enumeration value="Maori_100_CS_AS_KS" />
<xs:enumeration value="Maori_100_CS_AS_KS_WS" />
<xs:enumeration value="Mapudungan_100_BIN" />
<xs:enumeration value="Mapudungan_100_BIN2" />
<xs:enumeration value="Mapudungan_100_CI_AI" />
<xs:enumeration value="Mapudungan_100_CI_AI_WS" />
<xs:enumeration value="Mapudungan_100_CI_AI_KS" />
<xs:enumeration value="Mapudungan_100_CI_AI_KS_WS" />
<xs:enumeration value="Mapudungan_100_CI_AS" />
<xs:enumeration value="Mapudungan_100_CI_AS_WS" />
<xs:enumeration value="Mapudungan_100_CI_AS_KS" />
<xs:enumeration value="Mapudungan_100_CI_AS_KS_WS" />
<xs:enumeration value="Mapudungan_100_CS_AI" />
<xs:enumeration value="Mapudungan_100_CS_AI_WS" />
<xs:enumeration value="Mapudungan_100_CS_AI_KS" />
<xs:enumeration value="Mapudungan_100_CS_AI_KS_WS" />
<xs:enumeration value="Mapudungan_100_CS_AS" />
<xs:enumeration value="Mapudungan_100_CS_AS_WS" />
<xs:enumeration value="Mapudungan_100_CS_AS_KS" />
<xs:enumeration value="Mapudungan_100_CS_AS_KS_WS" />
<xs:enumeration value="Modern_Spanish_BIN" />
<xs:enumeration value="Modern_Spanish_BIN2" />
<xs:enumeration value="Modern_Spanish_CI_AI" />
<xs:enumeration value="Modern_Spanish_CI_AI_WS" />
<xs:enumeration value="Modern_Spanish_CI_AI_KS" />
<xs:enumeration value="Modern_Spanish_CI_AI_KS_WS" />
<xs:enumeration value="Modern_Spanish_CI_AS" />
<xs:enumeration value="Modern_Spanish_CI_AS_WS" />
<xs:enumeration value="Modern_Spanish_CI_AS_KS" />
<xs:enumeration value="Modern_Spanish_CI_AS_KS_WS" />
<xs:enumeration value="Modern_Spanish_CS_AI" />
<xs:enumeration value="Modern_Spanish_CS_AI_WS" />
<xs:enumeration value="Modern_Spanish_CS_AI_KS" />
<xs:enumeration value="Modern_Spanish_CS_AI_KS_WS" />
<xs:enumeration value="Modern_Spanish_CS_AS" />
<xs:enumeration value="Modern_Spanish_CS_AS_WS" />
```

```
<xs:enumeration value="Modern_Spanish_CS_AS_KS" />
<xs:enumeration value="Modern_Spanish_CS_AS_KS_WS" />
<xs:enumeration value="Modern_Spanish_100_BIN" />
<xs:enumeration value="Modern_Spanish_100_BIN2" />
<xs:enumeration value="Modern_Spanish_100_CI_AI" />
<xs:enumeration value="Modern_Spanish_100_CI_AI_WS" />
<xs:enumeration value="Modern_Spanish_100_CI_AI_KS" />
<xs:enumeration value="Modern_Spanish_100_CI_AI_KS_WS" />
<xs:enumeration value="Modern_Spanish_100_CI_AS" />
<xs:enumeration value="Modern_Spanish_100_CI_AS_WS" />
<xs:enumeration value="Modern_Spanish_100_CI_AS_KS" />
<xs:enumeration value="Modern_Spanish_100_CI_AS_KS_WS" />
<xs:enumeration value="Modern_Spanish_100_CS_AI" />
<xs:enumeration value="Modern_Spanish_100_CS_AI_WS" />
<xs:enumeration value="Modern_Spanish_100_CS_AI_KS" />
<xs:enumeration value="Modern_Spanish_100_CS_AI_KS_WS" />
<xs:enumeration value="Modern_Spanish_100_CS_AS" />
<xs:enumeration value="Modern_Spanish_100_CS_AS_WS" />
<xs:enumeration value="Modern_Spanish_100_CS_AS_KS" />
<xs:enumeration value="Modern_Spanish_100_CS_AS_KS_WS" />
<xs:enumeration value="Mohawk_100_BIN" />
<xs:enumeration value="Mohawk_100_BIN2" />
<xs:enumeration value="Mohawk_100_CI_AI" />
<xs:enumeration value="Mohawk_100_CI_AI_WS" />
<xs:enumeration value="Mohawk_100_CI_AI_KS" />
<xs:enumeration value="Mohawk_100_CI_AI_KS_WS" />
<xs:enumeration value="Mohawk_100_CI_AS" />
<xs:enumeration value="Mohawk_100_CI_AS_WS" />
<xs:enumeration value="Mohawk_100_CI_AS_KS" />
<xs:enumeration value="Mohawk_100_CI_AS_KS_WS" />
<xs:enumeration value="Mohawk_100_CS_AI" />
<xs:enumeration value="Mohawk_100_CS_AI_WS" />
<xs:enumeration value="Mohawk_100_CS_AI_KS" />
<xs:enumeration value="Mohawk_100_CS_AI_KS_WS" />
<xs:enumeration value="Mohawk_100_CS_AS" />
<xs:enumeration value="Mohawk_100_CS_AS_WS" />
<xs:enumeration value="Mohawk_100_CS_AS_KS" />
<xs:enumeration value="Mohawk_100_CS_AS_KS_WS" />
<xs:enumeration value="Nepali_100_BIN" />
<xs:enumeration value="Nepali_100_BIN2" />
<xs:enumeration value="Nepali_100_CI_AI" />
<xs:enumeration value="Nepali_100_CI_AI_WS" />
<xs:enumeration value="Nepali_100_CI_AI_KS" />
<xs:enumeration value="Nepali_100_CI_AI_KS_WS" />
<xs:enumeration value="Nepali_100_CI_AS" />
<xs:enumeration value="Nepali_100_CI_AS_WS" />
<xs:enumeration value="Nepali_100_CI_AS_KS" />
<xs:enumeration value="Nepali_100_CI_AS_KS_WS" />
<xs:enumeration value="Nepali_100_CS_AI" />
<xs:enumeration value="Nepali_100_CS_AI_WS" />
<xs:enumeration value="Nepali_100_CS_AI_KS" />
<xs:enumeration value="Nepali_100_CS_AI_KS_WS" />
<xs:enumeration value="Nepali_100_CS_AS" />
<xs:enumeration value="Nepali_100_CS_AS_WS" />
<xs:enumeration value="Nepali_100_CS_AS_KS" />
<xs:enumeration value="Nepali_100_CS_AS_KS_WS" />
<xs:enumeration value="Norwegian_100_BIN" />
<xs:enumeration value="Norwegian_100_BIN2" />
<xs:enumeration value="Norwegian_100_CI_AI" />
<xs:enumeration value="Norwegian_100_CI_AI_WS" />
<xs:enumeration value="Norwegian_100_CI_AI_KS" />
<xs:enumeration value="Norwegian_100_CI_AI_KS_WS" />
<xs:enumeration value="Norwegian_100_CI_AS" />
<xs:enumeration value="Norwegian_100_CI_AS_WS" />
<xs:enumeration value="Norwegian_100_CI_AS_KS" />
<xs:enumeration value="Norwegian_100_CI_AS_KS_WS" />
<xs:enumeration value="Norwegian_100_CS_AI" />
<xs:enumeration value="Norwegian_100_CS_AI_WS" />
<xs:enumeration value="Norwegian_100_CS_AI_KS" />
```

```
<xs:enumeration value="Norwegian_100_CS_AI_KS_WS" />
<xs:enumeration value="Norwegian_100_CS_AS" />
<xs:enumeration value="Norwegian_100_CS_AS_WS" />
<xs:enumeration value="Norwegian_100_CS_AS_KS" />
<xs:enumeration value="Norwegian_100_CS_AS_KS_WS" />
<xs:enumeration value="Pashto_100_BIN" />
<xs:enumeration value="Pashto_100_BIN2" />
<xs:enumeration value="Pashto_100_CI_AI" />
<xs:enumeration value="Pashto_100_CI_AI_WS" />
<xs:enumeration value="Pashto_100_CI_AI_KS" />
<xs:enumeration value="Pashto_100_CI_AI_KS_WS" />
<xs:enumeration value="Pashto_100_CI_AS" />
<xs:enumeration value="Pashto_100_CI_AS_WS" />
<xs:enumeration value="Pashto_100_CI_AS_KS" />
<xs:enumeration value="Pashto_100_CI_AS_KS_WS" />
<xs:enumeration value="Pashto_100_CS_AI" />
<xs:enumeration value="Pashto_100_CS_AI_WS" />
<xs:enumeration value="Pashto_100_CS_AI_KS" />
<xs:enumeration value="Pashto_100_CS_AI_KS_WS" />
<xs:enumeration value="Pashto_100_CS_AS" />
<xs:enumeration value="Pashto_100_CS_AS_WS" />
<xs:enumeration value="Pashto_100_CS_AS_KS" />
<xs:enumeration value="Pashto_100_CS_AS_KS_WS" />
<xs:enumeration value="Persian_100_BIN" />
<xs:enumeration value="Persian_100_BIN2" />
<xs:enumeration value="Persian_100_CI_AI" />
<xs:enumeration value="Persian_100_CI_AI_WS" />
<xs:enumeration value="Persian_100_CI_AI_KS" />
<xs:enumeration value="Persian_100_CI_AI_KS_WS" />
<xs:enumeration value="Persian_100_CI_AS" />
<xs:enumeration value="Persian_100_CI_AS_WS" />
<xs:enumeration value="Persian_100_CI_AS_KS" />
<xs:enumeration value="Persian_100_CI_AS_KS_WS" />
<xs:enumeration value="Persian_100_CS_AI" />
<xs:enumeration value="Persian_100_CS_AI_WS" />
<xs:enumeration value="Persian_100_CS_AI_KS" />
<xs:enumeration value="Persian_100_CS_AI_KS_WS" />
<xs:enumeration value="Persian_100_CS_AS" />
<xs:enumeration value="Persian_100_CS_AS_WS" />
<xs:enumeration value="Persian_100_CS_AS_KS" />
<xs:enumeration value="Persian_100_CS_AS_KS_WS" />
<xs:enumeration value="Polish_BIN" />
<xs:enumeration value="Polish_BIN2" />
<xs:enumeration value="Polish_CI_AI" />
<xs:enumeration value="Polish_CI_AI_WS" />
<xs:enumeration value="Polish_CI_AI_KS" />
<xs:enumeration value="Polish_CI_AI_KS_WS" />
<xs:enumeration value="Polish_CI_AS" />
<xs:enumeration value="Polish_CI_AS_WS" />
<xs:enumeration value="Polish_CI_AS_KS" />
<xs:enumeration value="Polish_CI_AS_KS_WS" />
<xs:enumeration value="Polish_CS_AI" />
<xs:enumeration value="Polish_CS_AI_WS" />
<xs:enumeration value="Polish_CS_AI_KS" />
<xs:enumeration value="Polish_CS_AI_KS_WS" />
<xs:enumeration value="Polish_CS_AS" />
<xs:enumeration value="Polish_CS_AS_WS" />
<xs:enumeration value="Polish_CS_AS_KS" />
<xs:enumeration value="Polish_CS_AS_KS_WS" />
<xs:enumeration value="Polish_100_BIN" />
<xs:enumeration value="Polish_100_BIN2" />
<xs:enumeration value="Polish_100_CI_AI" />
<xs:enumeration value="Polish_100_CI_AI_WS" />
<xs:enumeration value="Polish_100_CI_AI_KS" />
<xs:enumeration value="Polish_100_CI_AI_KS_WS" />
<xs:enumeration value="Polish_100_CI_AS" />
<xs:enumeration value="Polish_100_CI_AS_WS" />
<xs:enumeration value="Polish_100_CI_AS_KS" />
<xs:enumeration value="Polish_100_CI_AS_KS_WS" />
```

```
<xs:enumeration value="Polish_100_CS_AI" />
<xs:enumeration value="Polish_100_CS_AI_WS" />
<xs:enumeration value="Polish_100_CS_AI_KS" />
<xs:enumeration value="Polish_100_CS_AI_KS_WS" />
<xs:enumeration value="Polish_100_CS_AS" />
<xs:enumeration value="Polish_100_CS_AS_WS" />
<xs:enumeration value="Polish_100_CS_AS_KS" />
<xs:enumeration value="Polish_100_CS_AS_KS_WS" />
<xs:enumeration value="Romanian_BIN" />
<xs:enumeration value="Romanian_BIN2" />
<xs:enumeration value="Romanian_CI_AI" />
<xs:enumeration value="Romanian_CI_AI_WS" />
<xs:enumeration value="Romanian_CI_AI_KS" />
<xs:enumeration value="Romanian_CI_AI_KS_WS" />
<xs:enumeration value="Romanian_CI_AS" />
<xs:enumeration value="Romanian_CI_AS_WS" />
<xs:enumeration value="Romanian_CI_AS_KS" />
<xs:enumeration value="Romanian_CI_AS_KS_WS" />
<xs:enumeration value="Romanian_CS_AI" />
<xs:enumeration value="Romanian_CS_AI_WS" />
<xs:enumeration value="Romanian_CS_AI_KS" />
<xs:enumeration value="Romanian_CS_AI_KS_WS" />
<xs:enumeration value="Romanian_CS_AS" />
<xs:enumeration value="Romanian_CS_AS_WS" />
<xs:enumeration value="Romanian_CS_AS_KS" />
<xs:enumeration value="Romanian_CS_AS_KS_WS" />
<xs:enumeration value="Romanian_100_BIN" />
<xs:enumeration value="Romanian_100_BIN2" />
<xs:enumeration value="Romanian_100_CI_AI" />
<xs:enumeration value="Romanian_100_CI_AI_WS" />
<xs:enumeration value="Romanian_100_CI_AI_KS" />
<xs:enumeration value="Romanian_100_CI_AI_KS_WS" />
<xs:enumeration value="Romanian_100_CI_AS" />
<xs:enumeration value="Romanian_100_CI_AS_WS" />
<xs:enumeration value="Romanian_100_CI_AS_KS" />
<xs:enumeration value="Romanian_100_CI_AS_KS_WS" />
<xs:enumeration value="Romanian_100_CS_AI" />
<xs:enumeration value="Romanian_100_CS_AI_WS" />
<xs:enumeration value="Romanian_100_CS_AI_KS" />
<xs:enumeration value="Romanian_100_CS_AI_KS_WS" />
<xs:enumeration value="Romanian_100_CS_AS" />
<xs:enumeration value="Romanian_100_CS_AS_WS" />
<xs:enumeration value="Romanian_100_CS_AS_KS" />
<xs:enumeration value="Romanian_100_CS_AS_KS_WS" />
<xs:enumeration value="Romansh_100_BIN" />
<xs:enumeration value="Romansh_100_BIN2" />
<xs:enumeration value="Romansh_100_CI_AI" />
<xs:enumeration value="Romansh_100_CI_AI_WS" />
<xs:enumeration value="Romansh_100_CI_AI_KS" />
<xs:enumeration value="Romansh_100_CI_AI_KS_WS" />
<xs:enumeration value="Romansh_100_CI_AS" />
<xs:enumeration value="Romansh_100_CI_AS_WS" />
<xs:enumeration value="Romansh_100_CI_AS_KS" />
<xs:enumeration value="Romansh_100_CI_AS_KS_WS" />
<xs:enumeration value="Romansh_100_CS_AI" />
<xs:enumeration value="Romansh_100_CS_AI_WS" />
<xs:enumeration value="Romansh_100_CS_AI_KS" />
<xs:enumeration value="Romansh_100_CS_AI_KS_WS" />
<xs:enumeration value="Romansh_100_CS_AS" />
<xs:enumeration value="Romansh_100_CS_AS_WS" />
<xs:enumeration value="Romansh_100_CS_AS_KS" />
<xs:enumeration value="Romansh_100_CS_AS_KS_WS" />
<xs:enumeration value="Sami_Norway_100_BIN" />
<xs:enumeration value="Sami_Norway_100_BIN2" />
<xs:enumeration value="Sami_Norway_100_CI_AI" />
<xs:enumeration value="Sami_Norway_100_CI_AI_WS" />
<xs:enumeration value="Sami_Norway_100_CI_AI_KS" />
<xs:enumeration value="Sami_Norway_100_CI_AI_KS_WS" />
<xs:enumeration value="Sami_Norway_100_CI_AS" />
```


```
<xs:enumeration value="Sami_Norway_100_CI_AS_WS" />
<xs:enumeration value="Sami_Norway_100_CI_AS_KS" />
<xs:enumeration value="Sami_Norway_100_CI_AS_KS_WS" />
<xs:enumeration value="Sami_Norway_100_CS_AI" />
<xs:enumeration value="Sami_Norway_100_CS_AI_WS" />
<xs:enumeration value="Sami_Norway_100_CS_AI_KS" />
<xs:enumeration value="Sami_Norway_100_CS_AI_KS_WS" />
<xs:enumeration value="Sami_Norway_100_CS_AS" />
<xs:enumeration value="Sami_Norway_100_CS_AS_WS" />
<xs:enumeration value="Sami_Norway_100_CS_AS_KS" />
<xs:enumeration value="Sami_Norway_100_CS_AS_KS_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_BIN" />
<xs:enumeration value="Sami_Sweden_Finland_100_BIN2" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AI" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AI_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AI_KS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AI_KS_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AS_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AS_KS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CI_AS_KS_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AI" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AI_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AI_KS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AI_KS_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AS_WS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AS_KS" />
<xs:enumeration value="Sami_Sweden_Finland_100_CS_AS_KS_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_BIN" />
<xs:enumeration value="Serbian_Cyrillic_100_BIN2" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AI" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AI_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AI_KS" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AI_KS_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AS" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AS_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AS_KS" />
<xs:enumeration value="Serbian_Cyrillic_100_CI_AS_KS_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AI" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AI_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AI_KS" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AI_KS_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AS" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AS_WS" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AS_KS" />
<xs:enumeration value="Serbian_Cyrillic_100_CS_AS_KS_WS" />
<xs:enumeration value="Serbian_Latin_100_BIN" />
<xs:enumeration value="Serbian_Latin_100_BIN2" />
<xs:enumeration value="Serbian_Latin_100_CI_AI" />
<xs:enumeration value="Serbian_Latin_100_CI_AI_WS" />
<xs:enumeration value="Serbian_Latin_100_CI_AI_KS" />
<xs:enumeration value="Serbian_Latin_100_CI_AI_KS_WS" />
<xs:enumeration value="Serbian_Latin_100_CI_AS" />
<xs:enumeration value="Serbian_Latin_100_CI_AS_WS" />
<xs:enumeration value="Serbian_Latin_100_CI_AS_KS" />
<xs:enumeration value="Serbian_Latin_100_CI_AS_KS_WS" />
<xs:enumeration value="Serbian_Latin_100_CS_AI" />
<xs:enumeration value="Serbian_Latin_100_CS_AI_WS" />
<xs:enumeration value="Serbian_Latin_100_CS_AI_KS" />
<xs:enumeration value="Serbian_Latin_100_CS_AI_KS_WS" />
<xs:enumeration value="Serbian_Latin_100_CS_AS" />
<xs:enumeration value="Serbian_Latin_100_CS_AS_WS" />
<xs:enumeration value="Serbian_Latin_100_CS_AS_KS" />
<xs:enumeration value="Serbian_Latin_100_CS_AS_KS_WS" />
<xs:enumeration value="Slovak_BIN" />
<xs:enumeration value="Slovak_BIN2" />
<xs:enumeration value="Slovak_CI_AI" />
<xs:enumeration value="Slovak_CI_AI_WS" />
```

```
<xs:enumeration value="Slovak_CI_AI_KS" />
<xs:enumeration value="Slovak_CI_AI_KS_WS" />
<xs:enumeration value="Slovak_CI_AS" />
<xs:enumeration value="Slovak_CI_AS_WS" />
<xs:enumeration value="Slovak_CI_AS_KS" />
<xs:enumeration value="Slovak_CI_AS_KS_WS" />
<xs:enumeration value="Slovak_CS_AI" />
<xs:enumeration value="Slovak_CS_AI_WS" />
<xs:enumeration value="Slovak_CS_AI_KS" />
<xs:enumeration value="Slovak_CS_AI_KS_WS" />
<xs:enumeration value="Slovak_CS_AS" />
<xs:enumeration value="Slovak_CS_AS_WS" />
<xs:enumeration value="Slovak_CS_AS_KS" />
<xs:enumeration value="Slovak_CS_AS_KS_WS" />
<xs:enumeration value="Slovak_100_BIN" />
<xs:enumeration value="Slovak_100_BIN2" />
<xs:enumeration value="Slovak_100_CI_AI" />
<xs:enumeration value="Slovak_100_CI_AI_WS" />
<xs:enumeration value="Slovak_100_CI_AI_KS" />
<xs:enumeration value="Slovak_100_CI_AI_KS_WS" />
<xs:enumeration value="Slovak_100_CI_AS" />
<xs:enumeration value="Slovak_100_CI_AS_WS" />
<xs:enumeration value="Slovak_100_CI_AS_KS" />
<xs:enumeration value="Slovak_100_CI_AS_KS_WS" />
<xs:enumeration value="Slovak_100_CS_AI" />
<xs:enumeration value="Slovak_100_CS_AI_WS" />
<xs:enumeration value="Slovak_100_CS_AI_KS" />
<xs:enumeration value="Slovak_100_CS_AI_KS_WS" />
<xs:enumeration value="Slovak_100_CS_AS" />
<xs:enumeration value="Slovak_100_CS_AS_WS" />
<xs:enumeration value="Slovak_100_CS_AS_KS" />
<xs:enumeration value="Slovak_100_CS_AS_KS_WS" />
<xs:enumeration value="Slovenian_BIN" />
<xs:enumeration value="Slovenian_BIN2" />
<xs:enumeration value="Slovenian_CI_AI" />
<xs:enumeration value="Slovenian_CI_AI_WS" />
<xs:enumeration value="Slovenian_CI_AI_KS" />
<xs:enumeration value="Slovenian_CI_AI_KS_WS" />
<xs:enumeration value="Slovenian_CI_AS" />
<xs:enumeration value="Slovenian_CI_AS_WS" />
<xs:enumeration value="Slovenian_CI_AS_KS" />
<xs:enumeration value="Slovenian_CI_AS_KS_WS" />
<xs:enumeration value="Slovenian_CS_AI" />
<xs:enumeration value="Slovenian_CS_AI_WS" />
<xs:enumeration value="Slovenian_CS_AI_KS" />
<xs:enumeration value="Slovenian_CS_AI_KS_WS" />
<xs:enumeration value="Slovenian_CS_AS" />
<xs:enumeration value="Slovenian_CS_AS_WS" />
<xs:enumeration value="Slovenian_CS_AS_KS" />
<xs:enumeration value="Slovenian_CS_AS_KS_WS" />
<xs:enumeration value="Slovenian_100_BIN" />
<xs:enumeration value="Slovenian_100_BIN2" />
<xs:enumeration value="Slovenian_100_CI_AI" />
<xs:enumeration value="Slovenian_100_CI_AI_WS" />
<xs:enumeration value="Slovenian_100_CI_AI_KS" />
<xs:enumeration value="Slovenian_100_CI_AI_KS_WS" />
<xs:enumeration value="Slovenian_100_CI_AS" />
<xs:enumeration value="Slovenian_100_CI_AS_WS" />
<xs:enumeration value="Slovenian_100_CI_AS_KS" />
<xs:enumeration value="Slovenian_100_CI_AS_KS_WS" />
<xs:enumeration value="Slovenian_100_CS_AI" />
<xs:enumeration value="Slovenian_100_CS_AI_WS" />
<xs:enumeration value="Slovenian_100_CS_AI_KS" />
<xs:enumeration value="Slovenian_100_CS_AI_KS_WS" />
<xs:enumeration value="Slovenian_100_CS_AS" />
<xs:enumeration value="Slovenian_100_CS_AS_WS" />
<xs:enumeration value="Slovenian_100_CS_AS_KS" />
<xs:enumeration value="Slovenian_100_CS_AS_KS_WS" />
<xs:enumeration value="Syriac_90_BIN" />
```

```
<xs:enumeration value="Syriac_90_BIN2" />
<xs:enumeration value="Syriac_90_CI_AI" />
<xs:enumeration value="Syriac_90_CI_AI_WS" />
<xs:enumeration value="Syriac_90_CI_AI_KS" />
<xs:enumeration value="Syriac_90_CI_AI_KS_WS" />
<xs:enumeration value="Syriac_90_CI_AS" />
<xs:enumeration value="Syriac_90_CI_AS_WS" />
<xs:enumeration value="Syriac_90_CI_AS_KS" />
<xs:enumeration value="Syriac_90_CI_AS_KS_WS" />
<xs:enumeration value="Syriac_90_CS_AI" />
<xs:enumeration value="Syriac_90_CS_AI_WS" />
<xs:enumeration value="Syriac_90_CS_AI_KS" />
<xs:enumeration value="Syriac_90_CS_AI_KS_WS" />
<xs:enumeration value="Syriac_90_CS_AS" />
<xs:enumeration value="Syriac_90_CS_AS_WS" />
<xs:enumeration value="Syriac_90_CS_AS_KS" />
<xs:enumeration value="Syriac_90_CS_AS_KS_WS" />
<xs:enumeration value="Syriac_100_BIN" />
<xs:enumeration value="Syriac_100_BIN2" />
<xs:enumeration value="Syriac_100_CI_AI" />
<xs:enumeration value="Syriac_100_CI_AI_WS" />
<xs:enumeration value="Syriac_100_CI_AI_KS" />
<xs:enumeration value="Syriac_100_CI_AI_KS_WS" />
<xs:enumeration value="Syriac_100_CI_AS" />
<xs:enumeration value="Syriac_100_CI_AS_WS" />
<xs:enumeration value="Syriac_100_CI_AS_KS" />
<xs:enumeration value="Syriac_100_CI_AS_KS_WS" />
<xs:enumeration value="Syriac_100_CS_AI" />
<xs:enumeration value="Syriac_100_CS_AI_WS" />
<xs:enumeration value="Syriac_100_CS_AI_KS" />
<xs:enumeration value="Syriac_100_CS_AI_KS_WS" />
<xs:enumeration value="Syriac_100_CS_AS" />
<xs:enumeration value="Syriac_100_CS_AS_WS" />
<xs:enumeration value="Syriac_100_CS_AS_KS" />
<xs:enumeration value="Syriac_100_CS_AS_KS_WS" />
<xs:enumeration value="Tamazight_100_BIN" />
<xs:enumeration value="Tamazight_100_BIN2" />
<xs:enumeration value="Tamazight_100_CI_AI" />
<xs:enumeration value="Tamazight_100_CI_AI_WS" />
<xs:enumeration value="Tamazight_100_CI_AI_KS" />
<xs:enumeration value="Tamazight_100_CI_AI_KS_WS" />
<xs:enumeration value="Tamazight_100_CI_AS" />
<xs:enumeration value="Tamazight_100_CI_AS_WS" />
<xs:enumeration value="Tamazight_100_CI_AS_KS" />
<xs:enumeration value="Tamazight_100_CI_AS_KS_WS" />
<xs:enumeration value="Tamazight_100_CS_AI" />
<xs:enumeration value="Tamazight_100_CS_AI_WS" />
<xs:enumeration value="Tamazight_100_CS_AI_KS" />
<xs:enumeration value="Tamazight_100_CS_AI_KS_WS" />
<xs:enumeration value="Tamazight_100_CS_AS" />
<xs:enumeration value="Tamazight_100_CS_AS_WS" />
<xs:enumeration value="Tamazight_100_CS_AS_KS" />
<xs:enumeration value="Tamazight_100_CS_AS_KS_WS" />
<xs:enumeration value="Tatar_90_BIN" />
<xs:enumeration value="Tatar_90_BIN2" />
<xs:enumeration value="Tatar_90_CI_AI" />
<xs:enumeration value="Tatar_90_CI_AI_WS" />
<xs:enumeration value="Tatar_90_CI_AI_KS" />
<xs:enumeration value="Tatar_90_CI_AI_KS_WS" />
<xs:enumeration value="Tatar_90_CI_AS" />
<xs:enumeration value="Tatar_90_CI_AS_WS" />
<xs:enumeration value="Tatar_90_CI_AS_KS" />
<xs:enumeration value="Tatar_90_CI_AS_KS_WS" />
<xs:enumeration value="Tatar_90_CS_AI" />
<xs:enumeration value="Tatar_90_CS_AI_WS" />
<xs:enumeration value="Tatar_90_CS_AI_KS" />
<xs:enumeration value="Tatar_90_CS_AI_KS_WS" />
<xs:enumeration value="Tatar_90_CS_AS" />
<xs:enumeration value="Tatar_90_CS_AS_WS" />
```

```
<xs:enumeration value="Tatar_90_CS_AS_KS" />
<xs:enumeration value="Tatar_90_CS_AS_KS_WS" />
<xs:enumeration value="Tatar_100_BIN" />
<xs:enumeration value="Tatar_100_BIN2" />
<xs:enumeration value="Tatar_100_CI_AI" />
<xs:enumeration value="Tatar_100_CI_AI_WS" />
<xs:enumeration value="Tatar_100_CI_AI_KS" />
<xs:enumeration value="Tatar_100_CI_AI_KS_WS" />
<xs:enumeration value="Tatar_100_CI_AS" />
<xs:enumeration value="Tatar_100_CI_AS_WS" />
<xs:enumeration value="Tatar_100_CI_AS_KS" />
<xs:enumeration value="Tatar_100_CI_AS_KS_WS" />
<xs:enumeration value="Tatar_100_CS_AI" />
<xs:enumeration value="Tatar_100_CS_AI_WS" />
<xs:enumeration value="Tatar_100_CS_AI_KS" />
<xs:enumeration value="Tatar_100_CS_AI_KS_WS" />
<xs:enumeration value="Tatar_100_CS_AS" />
<xs:enumeration value="Tatar_100_CS_AS_WS" />
<xs:enumeration value="Tatar_100_CS_AS_KS" />
<xs:enumeration value="Tatar_100_CS_AS_KS_WS" />
<xs:enumeration value="Thai_BIN" />
<xs:enumeration value="Thai_BIN2" />
<xs:enumeration value="Thai_CI_AI" />
<xs:enumeration value="Thai_CI_AI_WS" />
<xs:enumeration value="Thai_CI_AI_KS" />
<xs:enumeration value="Thai_CI_AI_KS_WS" />
<xs:enumeration value="Thai_CI_AS" />
<xs:enumeration value="Thai_CI_AS_WS" />
<xs:enumeration value="Thai_CI_AS_KS" />
<xs:enumeration value="Thai_CI_AS_KS_WS" />
<xs:enumeration value="Thai_CS_AI" />
<xs:enumeration value="Thai_CS_AI_WS" />
<xs:enumeration value="Thai_CS_AI_KS" />
<xs:enumeration value="Thai_CS_AI_KS_WS" />
<xs:enumeration value="Thai_CS_AS" />
<xs:enumeration value="Thai_CS_AS_WS" />
<xs:enumeration value="Thai_CS_AS_KS" />
<xs:enumeration value="Thai_CS_AS_KS_WS" />
<xs:enumeration value="Thai_100_BIN" />
<xs:enumeration value="Thai_100_BIN2" />
<xs:enumeration value="Thai_100_CI_AI" />
<xs:enumeration value="Thai_100_CI_AI_WS" />
<xs:enumeration value="Thai_100_CI_AI_KS" />
<xs:enumeration value="Thai_100_CI_AI_KS_WS" />
<xs:enumeration value="Thai_100_CI_AS" />
<xs:enumeration value="Thai_100_CI_AS_WS" />
<xs:enumeration value="Thai_100_CI_AS_KS" />
<xs:enumeration value="Thai_100_CI_AS_KS_WS" />
<xs:enumeration value="Thai_100_CS_AI" />
<xs:enumeration value="Thai_100_CS_AI_WS" />
<xs:enumeration value="Thai_100_CS_AI_KS" />
<xs:enumeration value="Thai_100_CS_AI_KS_WS" />
<xs:enumeration value="Thai_100_CS_AS" />
<xs:enumeration value="Thai_100_CS_AS_WS" />
<xs:enumeration value="Thai_100_CS_AS_KS" />
<xs:enumeration value="Thai_100_CS_AS_KS_WS" />
<xs:enumeration value="Tibetan_100_BIN" />
<xs:enumeration value="Tibetan_100_BIN2" />
<xs:enumeration value="Tibetan_100_CI_AI" />
<xs:enumeration value="Tibetan_100_CI_AI_WS" />
<xs:enumeration value="Tibetan_100_CI_AI_KS" />
<xs:enumeration value="Tibetan_100_CI_AI_KS_WS" />
<xs:enumeration value="Tibetan_100_CI_AS" />
<xs:enumeration value="Tibetan_100_CI_AS_WS" />
<xs:enumeration value="Tibetan_100_CI_AS_KS" />
<xs:enumeration value="Tibetan_100_CI_AS_KS_WS" />
<xs:enumeration value="Tibetan_100_CS_AI" />
<xs:enumeration value="Tibetan_100_CS_AI_WS" />
<xs:enumeration value="Tibetan_100_CS_AI_KS" />
```

```
<xs:enumeration value="Tibetan_100_CS_AI_KS_WS" />
<xs:enumeration value="Tibetan_100_CS_AS" />
<xs:enumeration value="Tibetan_100_CS_AS_WS" />
<xs:enumeration value="Tibetan_100_CS_AS_KS" />
<xs:enumeration value="Tibetan_100_CS_AS_KS_WS" />
<xs:enumeration value="Traditional_Spanish_BIN" />
<xs:enumeration value="Traditional_Spanish_BIN2" />
<xs:enumeration value="Traditional_Spanish_CI_AI" />
<xs:enumeration value="Traditional_Spanish_CI_AI_WS" />
<xs:enumeration value="Traditional_Spanish_CI_AI_KS" />
<xs:enumeration value="Traditional_Spanish_CI_AI_KS_WS" />
<xs:enumeration value="Traditional_Spanish_CI_AS" />
<xs:enumeration value="Traditional_Spanish_CI_AS_WS" />
<xs:enumeration value="Traditional_Spanish_CI_AS_KS" />
<xs:enumeration value="Traditional_Spanish_CI_AS_KS_WS" />
<xs:enumeration value="Traditional_Spanish_CS_AI" />
<xs:enumeration value="Traditional_Spanish_CS_AI_WS" />
<xs:enumeration value="Traditional_Spanish_CS_AI_KS" />
<xs:enumeration value="Traditional_Spanish_CS_AI_KS_WS" />
<xs:enumeration value="Traditional_Spanish_CS_AS" />
<xs:enumeration value="Traditional_Spanish_CS_AS_WS" />
<xs:enumeration value="Traditional_Spanish_CS_AS_KS" />
<xs:enumeration value="Traditional_Spanish_CS_AS_KS_WS" />
<xs:enumeration value="Traditional_Spanish_100_BIN" />
<xs:enumeration value="Traditional_Spanish_100_BIN2" />
<xs:enumeration value="Traditional_Spanish_100_CI_AI" />
<xs:enumeration value="Traditional_Spanish_100_CI_AI_WS" />
<xs:enumeration value="Traditional_Spanish_100_CI_AI_KS" />
<xs:enumeration value="Traditional_Spanish_100_CI_AI_KS_WS" />
<xs:enumeration value="Traditional_Spanish_100_CI_AS" />
<xs:enumeration value="Traditional_Spanish_100_CI_AS_WS" />
<xs:enumeration value="Traditional_Spanish_100_CI_AS_KS" />
<xs:enumeration value="Traditional_Spanish_100_CI_AS_KS_WS" />
<xs:enumeration value="Traditional_Spanish_100_CS_AI" />
<xs:enumeration value="Traditional_Spanish_100_CS_AI_WS" />
<xs:enumeration value="Traditional_Spanish_100_CS_AI_KS" />
<xs:enumeration value="Traditional_Spanish_100_CS_AI_KS_WS" />
<xs:enumeration value="Traditional_Spanish_100_CS_AS" />
<xs:enumeration value="Traditional_Spanish_100_CS_AS_WS" />
<xs:enumeration value="Traditional_Spanish_100_CS_AS_KS" />
<xs:enumeration value="Traditional_Spanish_100_CS_AS_KS_WS" />
<xs:enumeration value="Turkish_BIN" />
<xs:enumeration value="Turkish_BIN2" />
<xs:enumeration value="Turkish_CI_AI" />
<xs:enumeration value="Turkish_CI_AI_WS" />
<xs:enumeration value="Turkish_CI_AI_KS" />
<xs:enumeration value="Turkish_CI_AI_KS_WS" />
<xs:enumeration value="Turkish_CI_AS" />
<xs:enumeration value="Turkish_CI_AS_WS" />
<xs:enumeration value="Turkish_CI_AS_KS" />
<xs:enumeration value="Turkish_CI_AS_KS_WS" />
<xs:enumeration value="Turkish_CS_AI" />
<xs:enumeration value="Turkish_CS_AI_WS" />
<xs:enumeration value="Turkish_CS_AI_KS" />
<xs:enumeration value="Turkish_CS_AI_KS_WS" />
<xs:enumeration value="Turkish_CS_AS" />
<xs:enumeration value="Turkish_CS_AS_WS" />
<xs:enumeration value="Turkish_CS_AS_KS" />
<xs:enumeration value="Turkish_CS_AS_KS_WS" />
<xs:enumeration value="Turkish_100_BIN" />
<xs:enumeration value="Turkish_100_BIN2" />
<xs:enumeration value="Turkish_100_CI_AI" />
<xs:enumeration value="Turkish_100_CI_AI_WS" />
<xs:enumeration value="Turkish_100_CI_AI_KS" />
<xs:enumeration value="Turkish_100_CI_AI_KS_WS" />
<xs:enumeration value="Turkish_100_CI_AS" />
<xs:enumeration value="Turkish_100_CI_AS_WS" />
<xs:enumeration value="Turkish_100_CI_AS_KS" />
<xs:enumeration value="Turkish_100_CI_AS_KS_WS" />
```

```
<xs:enumeration value="Turkish_100_CS_AI" />
<xs:enumeration value="Turkish_100_CS_AI_WS" />
<xs:enumeration value="Turkish_100_CS_AI_KS" />
<xs:enumeration value="Turkish_100_CS_AI_KS_WS" />
<xs:enumeration value="Turkish_100_CS_AS" />
<xs:enumeration value="Turkish_100_CS_AS_WS" />
<xs:enumeration value="Turkish_100_CS_AS_KS" />
<xs:enumeration value="Turkish_100_CS_AS_KS_WS" />
<xs:enumeration value="Turkmen_100_BIN" />
<xs:enumeration value="Turkmen_100_BIN2" />
<xs:enumeration value="Turkmen_100_CI_AI" />
<xs:enumeration value="Turkmen_100_CI_AI_WS" />
<xs:enumeration value="Turkmen_100_CI_AI_KS" />
<xs:enumeration value="Turkmen_100_CI_AI_KS_WS" />
<xs:enumeration value="Turkmen_100_CI_AS" />
<xs:enumeration value="Turkmen_100_CI_AS_WS" />
<xs:enumeration value="Turkmen_100_CI_AS_KS" />
<xs:enumeration value="Turkmen_100_CI_AS_KS_WS" />
<xs:enumeration value="Turkmen_100_CS_AI" />
<xs:enumeration value="Turkmen_100_CS_AI_WS" />
<xs:enumeration value="Turkmen_100_CS_AI_KS" />
<xs:enumeration value="Turkmen_100_CS_AI_KS_WS" />
<xs:enumeration value="Turkmen_100_CS_AS" />
<xs:enumeration value="Turkmen_100_CS_AS_WS" />
<xs:enumeration value="Turkmen_100_CS_AS_KS" />
<xs:enumeration value="Turkmen_100_CS_AS_KS_WS" />
<xs:enumeration value="Uighur_100_BIN" />
<xs:enumeration value="Uighur_100_BIN2" />
<xs:enumeration value="Uighur_100_CI_AI" />
<xs:enumeration value="Uighur_100_CI_AI_WS" />
<xs:enumeration value="Uighur_100_CI_AI_KS" />
<xs:enumeration value="Uighur_100_CI_AI_KS_WS" />
<xs:enumeration value="Uighur_100_CI_AS" />
<xs:enumeration value="Uighur_100_CI_AS_WS" />
<xs:enumeration value="Uighur_100_CI_AS_KS" />
<xs:enumeration value="Uighur_100_CI_AS_KS_WS" />
<xs:enumeration value="Uighur_100_CS_AI" />
<xs:enumeration value="Uighur_100_CS_AI_WS" />
<xs:enumeration value="Uighur_100_CS_AI_KS" />
<xs:enumeration value="Uighur_100_CS_AI_KS_WS" />
<xs:enumeration value="Uighur_100_CS_AS" />
<xs:enumeration value="Uighur_100_CS_AS_WS" />
<xs:enumeration value="Uighur_100_CS_AS_KS" />
<xs:enumeration value="Uighur_100_CS_AS_KS_WS" />
<xs:enumeration value="Ukrainian_BIN" />
<xs:enumeration value="Ukrainian_BIN2" />
<xs:enumeration value="Ukrainian_CI_AI" />
<xs:enumeration value="Ukrainian_CI_AI_WS" />
<xs:enumeration value="Ukrainian_CI_AI_KS" />
<xs:enumeration value="Ukrainian_CI_AI_KS_WS" />
<xs:enumeration value="Ukrainian_CI_AS" />
<xs:enumeration value="Ukrainian_CI_AS_WS" />
<xs:enumeration value="Ukrainian_CI_AS_KS" />
<xs:enumeration value="Ukrainian_CI_AS_KS_WS" />
<xs:enumeration value="Ukrainian_CS_AI" />
<xs:enumeration value="Ukrainian_CS_AI_WS" />
<xs:enumeration value="Ukrainian_CS_AI_KS" />
<xs:enumeration value="Ukrainian_CS_AI_KS_WS" />
<xs:enumeration value="Ukrainian_CS_AS" />
<xs:enumeration value="Ukrainian_CS_AS_WS" />
<xs:enumeration value="Ukrainian_CS_AS_KS" />
<xs:enumeration value="Ukrainian_CS_AS_KS_WS" />
<xs:enumeration value="Ukrainian_100_BIN" />
<xs:enumeration value="Ukrainian_100_BIN2" />
<xs:enumeration value="Ukrainian_100_CI_AI" />
<xs:enumeration value="Ukrainian_100_CI_AI_WS" />
<xs:enumeration value="Ukrainian_100_CI_AI_KS" />
<xs:enumeration value="Ukrainian_100_CI_AI_KS_WS" />
<xs:enumeration value="Ukrainian_100_CI_AS" />
```

```
<xs:enumeration value="Ukrainian_100_CI_AS_WS" />
<xs:enumeration value="Ukrainian_100_CI_AS_KS" />
<xs:enumeration value="Ukrainian_100_CI_AS_KS_WS" />
<xs:enumeration value="Ukrainian_100_CS_AI" />
<xs:enumeration value="Ukrainian_100_CS_AI_WS" />
<xs:enumeration value="Ukrainian_100_CS_AI_KS" />
<xs:enumeration value="Ukrainian_100_CS_AI_KS_WS" />
<xs:enumeration value="Ukrainian_100_CS_AS" />
<xs:enumeration value="Ukrainian_100_CS_AS_WS" />
<xs:enumeration value="Ukrainian_100_CS_AS_KS" />
<xs:enumeration value="Ukrainian_100_CS_AS_KS_WS" />
<xs:enumeration value="Upper_Sorbian_100_BIN" />
<xs:enumeration value="Upper_Sorbian_100_BIN2" />
<xs:enumeration value="Upper_Sorbian_100_CI_AI" />
<xs:enumeration value="Upper_Sorbian_100_CI_AI_WS" />
<xs:enumeration value="Upper_Sorbian_100_CI_AI_KS" />
<xs:enumeration value="Upper_Sorbian_100_CI_AI_KS_WS" />
<xs:enumeration value="Upper_Sorbian_100_CI_AS" />
<xs:enumeration value="Upper_Sorbian_100_CI_AS_WS" />
<xs:enumeration value="Upper_Sorbian_100_CI_AS_KS" />
<xs:enumeration value="Upper_Sorbian_100_CI_AS_KS_WS" />
<xs:enumeration value="Upper_Sorbian_100_CS_AI" />
<xs:enumeration value="Upper_Sorbian_100_CS_AI_WS" />
<xs:enumeration value="Upper_Sorbian_100_CS_AI_KS" />
<xs:enumeration value="Upper_Sorbian_100_CS_AI_KS_WS" />
<xs:enumeration value="Upper_Sorbian_100_CS_AS" />
<xs:enumeration value="Upper_Sorbian_100_CS_AS_WS" />
<xs:enumeration value="Upper_Sorbian_100_CS_AS_KS" />
<xs:enumeration value="Upper_Sorbian_100_CS_AS_KS_WS" />
<xs:enumeration value="Urdu_100_BIN" />
<xs:enumeration value="Urdu_100_BIN2" />
<xs:enumeration value="Urdu_100_CI_AI" />
<xs:enumeration value="Urdu_100_CI_AI_WS" />
<xs:enumeration value="Urdu_100_CI_AI_KS" />
<xs:enumeration value="Urdu_100_CI_AI_KS_WS" />
<xs:enumeration value="Urdu_100_CI_AS" />
<xs:enumeration value="Urdu_100_CI_AS_WS" />
<xs:enumeration value="Urdu_100_CI_AS_KS" />
<xs:enumeration value="Urdu_100_CI_AS_KS_WS" />
<xs:enumeration value="Urdu_100_CS_AI" />
<xs:enumeration value="Urdu_100_CS_AI_WS" />
<xs:enumeration value="Urdu_100_CS_AI_KS" />
<xs:enumeration value="Urdu_100_CS_AI_KS_WS" />
<xs:enumeration value="Urdu_100_CS_AS" />
<xs:enumeration value="Urdu_100_CS_AS_WS" />
<xs:enumeration value="Urdu_100_CS_AS_KS" />
<xs:enumeration value="Urdu_100_CS_AS_KS_WS" />
<xs:enumeration value="Uzbek_Latin_90_BIN" />
<xs:enumeration value="Uzbek_Latin_90_BIN2" />
<xs:enumeration value="Uzbek_Latin_90_CI_AI" />
<xs:enumeration value="Uzbek_Latin_90_CI_AI_WS" />
<xs:enumeration value="Uzbek_Latin_90_CI_AI_KS" />
<xs:enumeration value="Uzbek_Latin_90_CI_AI_KS_WS" />
<xs:enumeration value="Uzbek_Latin_90_CI_AS" />
<xs:enumeration value="Uzbek_Latin_90_CI_AS_WS" />
<xs:enumeration value="Uzbek_Latin_90_CI_AS_KS" />
<xs:enumeration value="Uzbek_Latin_90_CI_AS_KS_WS" />
<xs:enumeration value="Uzbek_Latin_90_CS_AI" />
<xs:enumeration value="Uzbek_Latin_90_CS_AI_WS" />
<xs:enumeration value="Uzbek_Latin_90_CS_AI_KS" />
<xs:enumeration value="Uzbek_Latin_90_CS_AI_KS_WS" />
<xs:enumeration value="Uzbek_Latin_90_CS_AS" />
<xs:enumeration value="Uzbek_Latin_90_CS_AS_WS" />
<xs:enumeration value="Uzbek_Latin_90_CS_AS_KS" />
<xs:enumeration value="Uzbek_Latin_90_CS_AS_KS_WS" />
<xs:enumeration value="Uzbek_Latin_100_BIN" />
<xs:enumeration value="Uzbek_Latin_100_BIN2" />
<xs:enumeration value="Uzbek_Latin_100_CI_AI" />
<xs:enumeration value="Uzbek_Latin_100_CI_AI_WS" />
```

```
<xs:enumeration value="Uzbek_Latin_100_CI_AI_KS" />
<xs:enumeration value="Uzbek_Latin_100_CI_AI_KS_WS" />
<xs:enumeration value="Uzbek_Latin_100_CI_AS" />
<xs:enumeration value="Uzbek_Latin_100_CI_AS_WS" />
<xs:enumeration value="Uzbek_Latin_100_CI_AS_KS" />
<xs:enumeration value="Uzbek_Latin_100_CI_AS_KS_WS" />
<xs:enumeration value="Uzbek_Latin_100_CS_AI" />
<xs:enumeration value="Uzbek_Latin_100_CS_AI_WS" />
<xs:enumeration value="Uzbek_Latin_100_CS_AI_KS" />
<xs:enumeration value="Uzbek_Latin_100_CS_AI_KS_WS" />
<xs:enumeration value="Uzbek_Latin_100_CS_AS" />
<xs:enumeration value="Uzbek_Latin_100_CS_AS_WS" />
<xs:enumeration value="Uzbek_Latin_100_CS_AS_KS" />
<xs:enumeration value="Uzbek_Latin_100_CS_AS_KS_WS" />
<xs:enumeration value="Vietnamese_BIN" />
<xs:enumeration value="Vietnamese_BIN2" />
<xs:enumeration value="Vietnamese_CI_AI" />
<xs:enumeration value="Vietnamese_CI_AI_WS" />
<xs:enumeration value="Vietnamese_CI_AI_KS" />
<xs:enumeration value="Vietnamese_CI_AI_KS_WS" />
<xs:enumeration value="Vietnamese_CI_AS" />
<xs:enumeration value="Vietnamese_CI_AS_WS" />
<xs:enumeration value="Vietnamese_CI_AS_KS" />
<xs:enumeration value="Vietnamese_CI_AS_KS_WS" />
<xs:enumeration value="Vietnamese_CS_AI" />
<xs:enumeration value="Vietnamese_CS_AI_WS" />
<xs:enumeration value="Vietnamese_CS_AI_KS" />
<xs:enumeration value="Vietnamese_CS_AI_KS_WS" />
<xs:enumeration value="Vietnamese_CS_AS" />
<xs:enumeration value="Vietnamese_CS_AS_WS" />
<xs:enumeration value="Vietnamese_CS_AS_KS" />
<xs:enumeration value="Vietnamese_CS_AS_KS_WS" />
<xs:enumeration value="Vietnamese_100_BIN" />
<xs:enumeration value="Vietnamese_100_BIN2" />
<xs:enumeration value="Vietnamese_100_CI_AI" />
<xs:enumeration value="Vietnamese_100_CI_AI_WS" />
<xs:enumeration value="Vietnamese_100_CI_AI_KS" />
<xs:enumeration value="Vietnamese_100_CI_AI_KS_WS" />
<xs:enumeration value="Vietnamese_100_CI_AS" />
<xs:enumeration value="Vietnamese_100_CI_AS_WS" />
<xs:enumeration value="Vietnamese_100_CI_AS_KS" />
<xs:enumeration value="Vietnamese_100_CI_AS_KS_WS" />
<xs:enumeration value="Vietnamese_100_CS_AI" />
<xs:enumeration value="Vietnamese_100_CS_AI_WS" />
<xs:enumeration value="Vietnamese_100_CS_AI_KS" />
<xs:enumeration value="Vietnamese_100_CS_AI_KS_WS" />
<xs:enumeration value="Vietnamese_100_CS_AS" />
<xs:enumeration value="Vietnamese_100_CS_AS_WS" />
<xs:enumeration value="Vietnamese_100_CS_AS_KS" />
<xs:enumeration value="Vietnamese_100_CS_AS_KS_WS" />
<xs:enumeration value="Welsh_100_BIN" />
<xs:enumeration value="Welsh_100_BIN2" />
<xs:enumeration value="Welsh_100_CI_AI" />
<xs:enumeration value="Welsh_100_CI_AI_WS" />
<xs:enumeration value="Welsh_100_CI_AI_KS" />
<xs:enumeration value="Welsh_100_CI_AI_KS_WS" />
<xs:enumeration value="Welsh_100_CI_AS" />
<xs:enumeration value="Welsh_100_CI_AS_WS" />
<xs:enumeration value="Welsh_100_CI_AS_KS" />
<xs:enumeration value="Welsh_100_CI_AS_KS_WS" />
<xs:enumeration value="Welsh_100_CS_AI" />
<xs:enumeration value="Welsh_100_CS_AI_WS" />
<xs:enumeration value="Welsh_100_CS_AI_KS" />
<xs:enumeration value="Welsh_100_CS_AI_KS_WS" />
<xs:enumeration value="Welsh_100_CS_AS" />
<xs:enumeration value="Welsh_100_CS_AS_WS" />
<xs:enumeration value="Welsh_100_CS_AS_KS" />
<xs:enumeration value="Welsh_100_CS_AS_KS_WS" />
<xs:enumeration value="Yakut_100_BIN" />
```


```

<xs:enumeration value="Yakut_100_BIN2" />
<xs:enumeration value="Yakut_100_CI_AI" />
<xs:enumeration value="Yakut_100_CI_AI_WS" />
<xs:enumeration value="Yakut_100_CI_AI_KS" />
<xs:enumeration value="Yakut_100_CI_AI_KS_WS" />
<xs:enumeration value="Yakut_100_CI_AS" />
<xs:enumeration value="Yakut_100_CI_AS_WS" />
<xs:enumeration value="Yakut_100_CI_AS_KS" />
<xs:enumeration value="Yakut_100_CI_AS_KS_WS" />
<xs:enumeration value="Yakut_100_CS_AI" />
<xs:enumeration value="Yakut_100_CS_AI_WS" />
<xs:enumeration value="Yakut_100_CS_AI_KS" />
<xs:enumeration value="Yakut_100_CS_AI_KS_WS" />
<xs:enumeration value="Yakut_100_CS_AS" />
<xs:enumeration value="Yakut_100_CS_AS_WS" />
<xs:enumeration value="Yakut_100_CS_AS_KS" />
<xs:enumeration value="Yakut_100_CS_AS_KS_WS" />
<xs:enumeration value="SQL_lxCompat_CP850_CI_AS" />
<xs:enumeration value="SQL_AltDiction_CP850_CI_AI" />
<xs:enumeration value="SQL_AltDiction_CP850_CI_AS" />
<xs:enumeration value="SQL_AltDiction_CP850_CS_AS" />
<xs:enumeration value="SQL_AltDiction_Pref_CP850_CI_AS" />
<xs:enumeration value="SQL_AltDiction2_CP1253_CS_AS" />
<xs:enumeration value="SQL_Croatian_CP1250_CI_AS" />
<xs:enumeration value="SQL_Croatian_CP1250_CS_AS" />
<xs:enumeration value="SQL_Czech_CP1250_CI_AS" />
<xs:enumeration value="SQL_Czech_CP1250_CS_AS" />
<xs:enumeration value="SQL_Danish_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_EBCDIC037_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC273_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC277_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC278_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC280_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC284_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC285_CP1_CS_AS" />
<xs:enumeration value="SQL_EBCDIC297_CP1_CS_AS" />
<xs:enumeration value="SQL_Estonian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Estonian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Hungarian_CP1250_CI_AS" />
<xs:enumeration value="SQL_Hungarian_CP1250_CS_AS" />
<xs:enumeration value="SQL_Icelandic_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1_CI_AI" />
<xs:enumeration value="SQL_Latin1_General_CP1_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1250_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1250_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1251_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1251_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1253_CI_AI" />
<xs:enumeration value="SQL_Latin1_General_CP1253_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1253_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1254_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1254_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1255_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1255_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1256_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1256_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1257_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP1257_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP437_BIN" />
<xs:enumeration value="SQL_Latin1_General_CP437_BIN2" />
<xs:enumeration value="SQL_Latin1_General_CP437_CI_AI" />
<xs:enumeration value="SQL_Latin1_General_CP437_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP437_CS_AS" />
<xs:enumeration value="SQL_Latin1_General_CP850_BIN" />
<xs:enumeration value="SQL_Latin1_General_CP850_BIN2" />
<xs:enumeration value="SQL_Latin1_General_CP850_CI_AI" />
<xs:enumeration value="SQL_Latin1_General_CP850_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_CP850_CS_AS" />

```

```
<xs:enumeration value="SQL_Latin1_General_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_Pref_CP437_CI_AS" />
<xs:enumeration value="SQL_Latin1_General_Pref_CP850_CI_AS" />
<xs:enumeration value="SQL_Latvian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Latvian_CP1257_CS_AS" />
<xs:enumeration value="SQL_Lithuanian_CP1257_CI_AS" />
<xs:enumeration value="SQL_Lithuanian_CP1257_CS_AS" />
<xs:enumeration value="SQL_MixDiction_CP1253_CS_AS" />
<xs:enumeration value="SQL_Polish_CP1250_CI_AS" />
<xs:enumeration value="SQL_Polish_CP1250_CS_AS" />
<xs:enumeration value="SQL_Romanian_CP1250_CI_AS" />
<xs:enumeration value="SQL_Romanian_CP1250_CS_AS" />
<xs:enumeration value="SQL_Scandinavian_CP850_CI_AS" />
<xs:enumeration value="SQL_Scandinavian_CP850_CS_AS" />
<xs:enumeration value="SQL_Scandinavian_Pref_CP850_CI_AS" />
<xs:enumeration value="SQL_Slovak_CP1250_CI_AS" />
<xs:enumeration value="SQL_Slovak_CP1250_CS_AS" />
<xs:enumeration value="SQL_Slovenian_CP1250_CI_AS" />
<xs:enumeration value="SQL_Slovenian_CP1250_CS_AS" />
<xs:enumeration value="SQL_SwedishPhone_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_SwedishStd_Pref_CP1_CI_AS" />
<xs:enumeration value="SQL_Ukrainian_CP1251_CI_AS" />
<xs:enumeration value="SQL_Ukrainian_CP1251_CS_AS" />
</xs:restriction>
</xs:simpleType>
</xs:schema>
```

56 6—Appendix B: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Microsoft SQL Server 2008 R2
- Microsoft SQL Server 2008 R2 DAC out-of-band release
- Microsoft SQL Server 2012
- Microsoft SQL Server 2014

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that the product does not follow the prescription.

<1> Section 2.1.1: The **SpatialIndex** element is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<2> Section 2.1.1: The **Statistics** element is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<3> Section 2.1.1: The **Synonym** element is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<4> Section 2.2.16: The **RE:SpatialIndex** element is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<5> Section 2.2.17: The **RE:Statistics** element is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<6> Section 2.2.19: The **RE:Synonym** element is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<7> Section 2.2.33: The **RE:GridDensity** type is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<8> Section 2.2.40: The **RE:MaxDopType** type is not supported by SQL Server [2012 or 2008 R2 and SQL Server 20142008 R2 DAC out-of-band release](#).

<9> Section 2.2.44: The **RE:DatabasePermission** type is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

<10> Section 2.2.48: The **RE:Permissions** type is not supported by SQL Server [20122008 R2](#) and SQL Server [20142008 R2 DAC out-of-band release](#).

~~67.7~~ Change Tracking

No table of changes is available. The document is either new or has had no changes since its last release.

78 8—Index

A

ActivationOrder type 29~~29~~
Appendix A 43~~45~~
Applicability 9

~~9~~

B

BaseSystemDataType type 34~~35~~
BooleanType type 29

~~29~~

C

Change tracking 116~~130~~
CheckConstraint element 16~~14~~
CollationType type 35~~35~~
Column element 17~~15~~
[Common data types and fields](#) 11
CompatibilityLevelEnumeration type 30~~30~~
ComputedColumnType type 35

~~35~~

D

[Data types and fields - common](#) 11
Database element 17~~16~~
DatabasePermission type 35~~36~~
DatabaseRole element 18~~16~~
DataType type 35~~36~~
DefaultConstraint element 18~~17~~
[Details](#)
[_common data types and fields](#) 11
DMLActionEnumeration type 30~~30~~
DmlTrigger element 19

~~17~~

E

[Examples](#) 38
[_Logical object sample](#) 38
[_Physical object sample](#) 40
[_Pubs database \(simplified\)](#) 38
ExecuteAsEnumeration type 30~~31~~
ExecutionContextType type 36

~~37~~

F

[Fields - vendor-extensible](#) 10
FillFactorType type 34~~34~~
ForeignKeyColumn element 20~~18~~
ForeignKeyConstraint element 20

~~19~~

G

Glossary 6~~6~~
GridDensity type 31

~~31~~

I

IdentityType type 36~~37~~
[Implementer - security considerations](#) 42
IndexedColumn element 20~~19~~
[Informative references](#) 7
Instances element 12~~10~~

InstancesType type 15~~13~~
[Introduction](#) 6

K

Key attribute 14~~12~~
KeyPatternType type 15
~~13~~

L

Localization 9~~9~~
Logical object sample 38~~39~~
[Logical object sample example](#) 38
Login element 21~~20~~
LoginTypeEnum type 31
~~31~~

M

Management Model structure 12~~10~~
MaxDopType type 34~~34~~

N

[Normative references](#) 7

P

PermissionStateEnum type 32~~32~~
PermissionTypeEnum PermissionTypeEnum 32~~32~~
Physical object sample 40~~41~~
[Physical object sample example](#) 40
PrimaryKeyConstraint element 21
[Product behavior](#) 115~~20~~
[Pubs database \(simplified\) example](#) 38

R

Reference element 14~~12~~
ReferenceKey attribute 14~~13~~
References 7
 informative 7~~7~~
 normative 7~~6~~
ReferencesType type 15~~14~~
ReferenceType type 15~~13~~
Relational Engine (RE) structure 15~~14~~
RelationalIndex element 21~~20~~
[Relationship to protocols and other structures](#) 9

S

ScalarDataType type 37~~38~~
ScalarParameter element 23~~22~~
ScalarValuedFunction element 23~~22~~
Schema element 23~~23~~
[Security - implementer considerations](#) 42
SortOrderEnumeration type 33~~34~~
SpatialIndex element 24~~23~~
SqlDataType type 37~~38~~
Statistics element 24~~24~~
StoredProcedure element 25~~24~~
Structure overview 9~~8~~
[Structures](#)
 [overview](#) 11
Synonym element 25

[25](#)

T

Table element [26](#)[25](#)

TableParameter element [26](#)[26](#)

TableValuedFunction element [26](#)[26](#)

Tracking changes 116

[130](#)

U

UniqueConstraint element [27](#)[27](#)

User element [27](#)[27](#)

UserDefinedDataType element [28](#)[28](#)

UserDefinedTableType element [28](#)[28](#)

UserTypeEnumeration type 33

[34](#)

V

Vendor-extensible fields [10](#)[9](#)

Versioning [9](#)[9](#)

View element 29

[29](#)

X

XML namespace 9

[8](#)