<!Doctype html public "-//W3O//DTD/ W3 HTML 2.0//EN">

<HTML>

<Body>

<!—The XML DTD schema for the Movies Database -- >

 <!- The Main file -->

<!ELEMENT directorfilms (director, films) > <!- for each director there is a header, and then a list of the dir ector's films -->

<!ELEMENT director (dirid, dirstart, dirname, coverage) > <!- some director info-->

<!ELEMENT dirid >
<!- unique code for each director -->

<!ELEMENT dirstart >
<!- first year director -->

<!ELEMENT dirname >
<!- canonical name for each director, also unique. All directors must appear as DIRECTORS in people.html -->

<!ELEMENT coverage >
<!- notation about degree of start and coverage of the film list -->

<!ELEMENT films (film*) >
<!- list of films for one director -->

<!ELEMENT film (fid, t, alts*, year, date?, dirs, prods, studios, prcs, cats, awards, loc, period?, notes*, error)>

<!- Comment: All movies of a director are listed together in sequence, but only for some directors have all movies been entered.. -->

<!ELEMENT fid>
<!- Comment: An internally generated id for the film. This is the key of the film entries and is unique. It is composed of dirid and a sequence number. The sequence numbers often have gaps to allow incremental insertion. -->

<!ELEMENT t>
<!- The film's title. This field is not necessarily unique. If unknown, it is coded NKT. -->

 <!ELEMENT alts (alt+) >
<!- Alternate titles. -->

<!ELEMENT alt (altt, altwhy?) >
<!- Alternate titles. also used for multi-part movies -->

 <!ELEMENT altt >
<!- Alternate titles. -->

 <!ELEMENT altwhy >
<!- Reason for alternate titles. date, or country name, or part-->

<!ELEMENT serial (sertitle, serno?, sersize? >
<!- indicates movie was part of a series. -->

<!ELEMENT sertitle >

<!- title of serial -->

<!ELEMENT serno >

<!- sequence no of film in series, can be nn-mm for multiple films. -->

<!ELEMENT sersize >

<!- length of series, sometimes given with first or last film in series. -->

<!ELEMENT year (released?, released*)>

<!- Year the movie was completed. -->

<!ELEMENT released >

<!- Year the movie was released, if significantly different. -->

<!ELEMENT rereleased >
<!- Year the movie was re-released, if significant. -->

<!ELEMENT date >

<!- Date first shown, mainly used for Hitchcock TV shows, Format dddmmm -->

<!ELEMENT dirs(dir+, diraward+, dirrnote?)>
<!- Comment: Film-specific director information. --> <<maybe>>

 <!ELEMENT> dir(dirk?, dirn) >
<- director entry -->

 <!ELEMENT dirk>

<!- <!- If value is R Director's name in Dirn is canonical and in People.xml file -->

<!- if value is A, the director is only is an actor, and O if value is N, it is not canonical now. -->
 <!ELEMENT dirn>

<!- The first name should be redundant with dirn, If there are multiple

 directors the primary one or the one who finished the movie is listed first. . -->

 <!ELEMENT diraward >
<!- awards given the director for this film . -->

 <!ELEMENT dirnote >

<!- note about the direction, rare. -->

<!ELEMENT prods (prod*, prodnote) >
<!- Comment: Producer(s) of the movie -->

 <!ELEMENT prod (prodk?, prodname) >
<!- Comment: : Multiple producers are permitted and common. . -->

 <!- currently <prdname> indicates not the canonical name --- -->

 <!ELEMENT prodk >
<!- If value is R Producer's name in prodname is canonical and in People.xml file -->

<!- if value is A, the producer is an actor, and O indicates Official Agency;-->

 <!- if value is N, it is not canonical now, and if it is X it has not been processed as R, A, or N -->

<!- M indicates more, unknown producers -->
<! if value is S, then the spelling is uncertain. No reference to people can be expected. -->

 <!ELEMENT prodname >
<!- Comment: Producers name, if prodk is not R, then it' s the full name -->

 <!ELEMENT prodnote >
<!- Comment: Note about the producerers. Rare -->

<!ELEMENT studios <studio*, studioloc?, distributor*>
<!- Comment: . Studio information ->

<!ELEMENT studio >

<Comment+: Studio(s) where the movie was filmed.. Some appear in the Studio file. ->:

<!ELEMENT studioloc >

<Comment+: If country of studio is useful, uses country codes. ->:

<!ELEMENT distributor>
<-!: Distributor, if not the studio. Some appear in the Studio file. ->:

<!ELEMENT prcs (prc*, prctext?, length)?, lang? >
<!- Process used to make the movie, no contents if unknown ->

<!ELEMENT prc >
<!- code for process (e.g. black and white as `bnw', col). Color processes can be specific -->

<!ELEMENT prctext >
<!- rare, additional comments if process is unusual, new. Also used for delayed, re-releases-->

<!ELEMENT length >
<!- unusual length, as less than 1 hour, more than 3 hours: Short, nn min, h.f hours, r reels. -->

<!ELEMENT lang >
<!- original language(s), if not English, uses Country codes.. -->

<!ELEMENT cats (cat*, cattext?) >

<!- Comment: Categories assigned to this film -->

<!ELEMENT cat >
<!- Comment: Category of the film, coded. -->

<!ELEMENT cattext >
<!- Comment: Category of the film, textual -->

<!ELEMENT awards(aw+) >
<!- Comment: Award information -->

 <!ELEMENT aw (awtype, awdattr?, <awref?) <!- Comment: specific award . -->

<!ELEMENT awtype
> <!- Comment: specific award type. Coded with award entry. -->

<!ELEMENT awattr
> <!- Comment: Notes about award level, VIP, or recognition of film. -->

<!ELEMENT awref
> <!- Comment: reference for award citation, common with VIP.. -->

<!ELEMENT loc (site*)
>
<!- Comment: Locations where the film plays. -->

<!ELEMENT site(filmedat?, sitename?, sitetype?, siteattr?, siteloctype?, sitetext?, siteplace?)
>

<!- Comment: a variety of site information -->

<!ELEMENT filmedat >
<!- indicates site is actual location of filming, if different and significant, field empty -->

 <!ELEMENT sitename >
<!- name of location, may be fictional -->

<!ELEMENT sitedes >
<!- description of site, may use codes given in codes.rdf. -->

<!ELEMENT siteclass>
<!- type of location, uses codes given in codes.rdf. -->

<!ELEMENT sitetext >
<!- elaboration of site description, further names. -->

<!ELEMENT siteat >
<!- additional attributes of the place of the site, as East, West, or areas, or cities -->

 <!ELEMENT siteplace >
<!- used for actual relevant geographic areas,

general common names for countries, major locations: US state names or 2-letter codes, oceans,

Most values in Country table in codes.rdf -->

<!ELEMENT period >
<!- If the period of the film is significant it is given as [[dd]mmm]yypp[AD,BC]), p is year or _. .. Multiple entries are possible, separated by commas or dash. Sometimes there is text, as Xmas, winter. -->

<!ELEMENT people(authors?, writers?, visuals?, choreographers?, cingraphs?, composers?, editors?.)>

 <!- Information about people involved in this film. The order is logical chronological in terms of roles -->

 <!ELEMENT authors(names+, bt?, pawards+). >

 <!ELEMENT names>(kname+, name+) <!- names of authors, if kname listed in people file --> :

 <!ELEMENT kname>
 <!- Name of person, appears in people file. . -->

 <!ELEMENT name (nnote?)>
 <!- Name of person, may appear in people file. . -->

 <!ELEMENT nnote>
<!- textual information about this person. -->

 <!ELEMENT bt>

<!- booktitle. . -->

 <!ELEMENT pawards (paw+, pawattr?) > <!- Awards given to person for work in this film. -->

 <!ELEMENT paw >
<!- Award type, uses award codes. -->

 <!ELEMENT pawattr >
<!- information about this award. -->

 <!ELEMENT writers(names+, pawards+). >

 <!ELEMENT names>(kname+, name+) <!- names of writers, if kname listed in people file --> :

 <!ELEMENT kname>
 <!- Name of person, appears in people file. . -->

 <!ELEMENT name (nnote?)>
 <!- Name of person, may appear in people file. . -->

 <!ELEMENT nnote>
<!- textual information about this writer. -->

 <!ELEMENT pawards (paw+, pawattr?) > <!- Awards given to person for work in this film. -->

 <!ELEMENT paw >
<!- Award type, uses award codes. -->

 <!ELEMENT pawattr >
<!- information about this award. -->

 <!ELEMENT visuals(names+, fnote?, pawards+). >

 <!ELEMENT names>(kname+, name+) <!- names of visuals creator, if kname listed in people file --> :

 <!ELEMENT kname>
 <!- Name of person, appears in people file. . -->

 <!ELEMENT name (nnote?)>
 <!- Name of person, may appear in people file. . -->

 <!ELEMENT nnote>
<!- textual information about this person. -->

 <!ELEMENT pawards (paw+, pawattr?) > <!- Awards given to person for work in this film. -->

 <!ELEMENT paw >

<!- Award type, uses award codes. -->

 <!ELEMENT pawattr >
<!- information about this award. -->

 <!ELEMENT fnote>

<!- feature of visual. . -->

 <!ELEMENT choreographer(names+, bt?, pawards+). >

 <!ELEMENT names>(kname+, name+) <!- names of choreographers, if kname listed in people file --> :

 <!ELEMENT kname>
 <!- Name of person, appears in people file. . -->

 <!ELEMENT name (nnote?)>
 <!- Name of person, may appear in people file. . -->

 <!ELEMENT nnote>
<!- textual information about this person. -->

 <!ELEMENT pawards (paw+, pawattr?) > <!- Awards given to person for work in this film. -->

 <!ELEMENT paw >
<!- Award type, uses award codes. -->

 <!ELEMENT pawattr >
<!- information about this award. -->

 <!ELEMENT fnote>

<!- feature of choreography. . -->

 <!ELEMENT cingraph(names+, bt?, pawards+). >

 <!ELEMENT names>(kname+, name+) <!- names of cinematographers, if kname listed in people file --> :

 <!ELEMENT kname>
 <!- Name of person, appears in people file. . -->

 <!ELEMENT name >
 <!- Name of person, may appear in people file. . -->

 <!ELEMENT pawards (paw+, pawattr?) > <!- Awards given to person for work in this film. -->

 <!ELEMENT paw >
<!- Award type, uses award codes. -->

 <!ELEMENT pawattr >
<!- information about this award. -->

 <!ELEMENT fnote>

<!- feature of choreography. . -->

 <!ELEMENT composer(names+, pawards+). >

 <!ELEMENT names>(kname+, name+) <!- names of composer or performer, if kname listed in people file --> :

 <!ELEMENT kname>
 <!- Name of person, appears in people file. . -->

 <!ELEMENT name (title?, mnote?)>
 <!- Name of person, may appear in people file. . -->

 <!ELEMENT title>
<!- title of composition. -->

 <!ELEMENT mnotee>
<!- note about the music or performer. -->

 <!ELEMENT pawards (paw+, pawattr?) > <!- Awards given to person for work in this film. -->

 <!ELEMENT paw >
<!- Award type, uses award codes. -->

 <!ELEMENT pawattr >
<!- information about this award. -->

 <!ELEMENT editor(names+, pawards+). >

 <!ELEMENT names>(kname+, name+) <!- names of choreographers, if kname listed in people file --> :

 <!ELEMENT kname>
 <!- Name of person, appears in people file. . -->

 <!ELEMENT name>
 <!- Name of person, may appear in people file. . -->

 <!ELEMENT pawards (paw+, pawattr?) > <!- Awards given to person for work in this film. -->

 <!ELEMENT paw >
<!- Award type, uses award codes. -->

 <!ELEMENT pawattr >
<!- information about this award. -->

<!ELEMENT notes (crossref?, rating?, money?, facts*, source?) > <!- A variety of notes is kept.
 -->

 <!ELEMENT crossref(reftype?, refdest, refto) > <!- crossreference from film -->

<!ELEMENT reftype >
<!- Motivation -->

<!ELEMENT refdest >
<!- destination code, URI or local Film, Director, Studio, Actor -->

<!ELEMENT refto >
<!- URI or referenced object name -->

<!ELEMENT money(budget?, cost?, inc?, profit?, moneynotes*) > <!- Information about movie finances -->

<!ELEMENT budget >
<!-Planned cost of film, by default in US dollars -->

<!ELEMENT cost >
<!-Approximate cost of film, by default in US dollars -->

<!ELEMENT inc >
<!-Approximate income for film, by default in US dollars -->

<!ELEMENT profit >
<!-Approximate profit from for film, i.e., inc – cost, in US dollars -->

<!ELEMENT moneynotes >
<!- Extraordinary financial notes, including currency change -->

<!ELEMENT rating > <!- rating codes -->

<!ELEMENT facts > <!- Other information about the movie. fields are comma delimited for now -->

<!ELEMENT source (by?, seen?, vt?) > <!- Information about the sources for information -->

<!ELEMENT by >
<!- Person or unusual reference, if missing likely to be gio or student -->

<!ELEMENT seen >
<!- date(s) that movie was seen -->

<!ELEMENT vt >
<!- videotape designation for that movie -->

<!ELEMENT errors
<!- Documents a variety of possible errors to be verified, entries are text as Field(problem). -->

<!- --- -->

