

Introduction XML

Mathieu RAYNAL

mathieu.raynal@irit.fr

<http://www.irit.fr/~Mathieu.Raynal>

Le langage XML

- XML : eXtensible Markup Language
- Langage balisé
- On peut définir ses propres balises
- Structuration de documents

Petit historique

- Basé sur SGML : Standard Generalized Markup Language
 - Défini en 1986
 - Simplifié pour pouvoir être utilisé sur Internet
- 1ère version de XML en 1996
 - Par le XML Working Group
 - Reconnu par le W3C qu'à partir de Février 1998

<http://www.w3.org/XML/>

Quelques exemples de formats XML

- Quelques formats normalisés
 - XHTML : version XML de HTML
 - MathML : permet de définir des équations mathématiques
 - SVG : codage en XML de dessins vectoriels
 - RSS : gestion simple des news d'un site

Les avantages

- Lisibilité
 - Plus lisible qu'un fichier texte contenant un ensemble de données
- Arborescence
- Universalité / Portabilité
- Intégrabilité
 - utilisable par toute application qui possède un parseur
- Extensibilité
 - utilisable dans chaque domaine

Les différents types de balise

- Balise d'ouverture

- Est constituée, au minimum, d'un nom entre chevrons
- Peut contenir en plus des attributs

```
<NomElement ...>
```

- Balise de fermeture

- Est constituée uniquement d'un nom entre chevrons précédé du caractère « / »

```
</NomElement>
```

Attributs d'une balise

- Une balise d'ouverture peut contenir des attributs
 - Ils sont définis après le nom de la balise
- Un attribut est une paire **nomAttribut="valeur"** ou **nomAttribut='valeur'**

```
<NomElement attribut1='valeur' ... attributN='valeur'/>
```

Un élément

- Un élément est composé
 - Une balise d'ouverture
 - Un contenu
 - Une balise de fermeture (avec le nom identique à la balise d'ouverture)
- Un élément vide
 - est constitué uniquement d'une balise d'ouverture
 - et se termine par « /> »
- Le contenu peut être constitué
 - De texte
 - D'autres éléments

```
<nomElt>  
 <nomElt2>Mon texte</nomElt2>  
</nomElt>
```


Les codes spéciaux

- Les commentaires
 - Ils débutent par <!--
 - Et finissent par -->

- Les entités prédéfinies

< → <	' → '
> → >	" → "
& → &	

- Sections littérales : insérer une chaîne de caractères avec plusieurs caractères spéciaux

```
< ![CDATA [ Par exemple une <balise> ]]
```

Les entités internes

- Les entités
 - Raccourci pour un contenu long
 - Elles sont définies dans la description du langage
 - Utilisées dans le document XML encadrées par un ‘&’ et un ‘;’

Exemple : Entité « m1 » pour remplacer “Master 1 SI”

Dans le fichier XML :

Les cours de &m1; sont très intéressants

Les entités externes

- Permet d'insérer un document (ou partie) XML, bien formé

```
<!DOCTYPE document[  
<!ENTITY intro SYSTEM "intro.xml">  
>  
<document>  
...  
...  
&intro;  
...
```

Entités externes et notation

- Permet d'insérer un document non-XML
 - Image
 - Vidéo
 - Fichier de description

```
<!DOCTYPE document[  
<!NOTATION vrml SYSTEM "nom de l'application à utiliser">  
<!ENTITY ev3D SYSTEM "env.vrml" NDATA vrml>  
>  
<document>  
<carte env='ev3D'/>  
...
```

Un peu de vocabulaire

- Document bien formé
 - qui répond aux règles syntaxiques du format XML
 - Au moins un élément
 - Un seul élément racine
- Document valide
 - Qui adhère aux spécifications définies pour un type de fichier XML.
 - Ces spécifications sont définies dans une DTD ou un XML Schema

Les normes à respecter (1/2)

- Dans les balises
 - Un espace entre chaque attribut
 - Chaque valeur d'attribut comprise entre “ ” ou ‘ ’
- Les noms (éléments ou attributs) :
 - 1ère lettre : alphanumérique ou _
 - Les autres : alphanumérique _ - .
 - Pas d'espace ou de retour à la ligne

Les normes à respecter (2/2)

- L'élément racine est unique
- Deux éléments ne peuvent s'entrecouper
 - Soit ils sont complètement disjoints

```
<Bold>Voici un exemple</Bold> <Italic>intéressant</Italic>
```

- Soit l'un est inclus dans l'autre

```
<Bold>Voici un exemple<Italic>intéressant</Italic></Bold>
```

Structure d'un document XML (1/2)

- Un document XML est composé de :
 - Un prologue
 - Un arbre d'éléments (avec un élément racine unique)
 - Des commentaires

- Le prologue se compose de :
 - Une déclaration XML
 - Une déclaration du type de document

Structure d'un document XML (2/2)

- Déclaration XML

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

- version : version du langage XML
- encoding : codage de caractères utilisé
- standalone : besoin ou non de déclarations extérieurs
 - Yes : toutes les déclarations nécessaires au traitement du document sont à l'intérieur du document
 - No : des déclarations sont dans d'autres fichiers

Les domaines nominaux

- Pour éviter les conflits de nom entre différentes définitions
- On associe à la racine du document
 - xmlns:prefixe=URI
 - URI du document dans lequel sont définis les éléments

```
<racine xmlns:math="http://www.w3.org/TR/1998/REC-MathML-19980407.html">
...
<math:fn>
  <math:apply>
 <math:int/>
  </math:apply>
</math:fn>
...
```

Exercice 1 : Ecrire le fichier XML

Ligue 1 2018-2019 - 6e journée

Lyon

Marseille

Lyon - Groupama Stadium - 57287 spect.

dimanche 23 septembre 2018 - 21h00 - Canal +

arbitre : Clément TURPIN

H. Aouar 28' ⚽

B. Traoré 51' ⚽

B. Traoré 60' ⚽

(sp) N. Fekir 74' ⚽

P. Diop 29' 🟡

4 - 2

39' F. Thauvin ⚽

82' C. Njie ⚽

35' K. Strootman 🟡

66' Luiz Gustavo 🟡

83' D. Caleta-car 🔴

Lyon	Marseille
76' P. Diop ↓	↓ L. Ocampos 64'
L. Tousart ↑	↑ B. Kamara
88' N. Fekir ↓	↓ K. Strootman 76'
M. Terrier ↑	↑ C. Njie ⚽
59' M. Depay ↓	↓ K. Mitroglou 64'
M. Dembélé ↑	↑ V. Germain

entraîneur : Bruno Genesio

entraîneur : Rudi Garcia

Comment construire son propre format XML ?

- DTD : Document Type Definition
- XML Schema

Document Type Definition (DTD)

- Permet de définir
 - les balises que l'on souhaite utiliser
 - Les relations entre les différentes balises
- Elle se trouve
 - Soit dans le prologue, en en-tête du fichier XML (DTD **Interne**)
 - Soit dans un fichier à part (DTD **Externe**)
 - Elle peut être partagée par plusieurs documents XML
 - Dans ce cas, elle est
 - **public** : La DTD est accessible via une URI
 - **privée** : La DTD se trouve sur le disque dur

Déclaration dans le document XML

- Commence par <!DOCTYPE et le nom de l'élément racine
 - Contient ensuite le type de DTD : public ou prive (SYSTEM)
 - Puis le chemin vers le fichier DTD

```
<!DOCTYPE elt_racine SYSTEM "be.dtd">
```

- Dans le cas d'une DTD interne, tout est situé à l'intérieur de cette déclaration

```
<!DOCTYPE elt_racine [  
  Declaration  
  ...  
>
```

Déclarer un élément

```
<!ELEMENT nom contenu>
```

- Nom : nom de l'élément
- Contenu : ce qui peut être placé entre les balises d'ouverture et de fermeture
 - Du texte : (#PCDATA)
 - Un élément vide : EMPTY
 - Une séquence d'éléments
 - Un choix entre plusieurs éléments
 - Tout type de contenu : ANY

Déclarer une séquence d'éléments

```
<!ELEMENT nom (elt1,elt2,...,eltN)>
```

- Tous les éléments déclarés devront
 - être présents dans le contenu de l'élément
 - Et dans l'ordre défini dans la DTD
- Les éléments utilisés dans la séquence doivent être déclarés dans la DTD

Déclarer un choix d'éléments

```
<!ELEMENT nom (elt1 | elt2 | ... | eltN)>
```

- Le contenu utilisera un des éléments proposés
- Les éléments utilisés dans la séquence doivent être déclarés dans la DTD

Déclaration de contenu avancé

- Il est possible de combiner différents types de contenu
- Définir une fréquence d'apparition de chaque élément
 - ? : au plus une fois
 - * : de 0 à N fois
 - + : de 1 à N fois

Déclarer un attribut

```
<!ATTLIST nomElt nomAtt typeAtt [« valeurDef »]>
```

- Nécessite
 - NomElt : nom de l'élément qui va contenir l'attribut
 - NomAtt : nom de l'attribut
 - TypeAtt : donne le type de valeur que peut prendre l'attribut
- Les types possibles :
 - CDATA : toute chaîne de caractères
 - (val1 | val2 | ... | valN) : les différentes valeurs qu'il peut prendre

Définition de la nécessité d'un attribut

- **#FIXED** : l'attribut aura une valeur par défaut dans le cas où l'attribut ne serait pas déclaré dans la balise d'ouverture.
- **#IMPLIED** : l'attribut n'est pas obligatoire
- **#REQUIRED** : l'attribut est obligatoire
- Dans tous les cas, il est possible de mettre une valeur par défaut.

Déclarer une entité

- Raccourci

- soit pour être utilisé dans la DTD,

```
<!ENTITY % nom "texte à remplacer">
```

- Dans ce cas, peut être utilisé dans la DTD sous la forme **%nom;**

- soit pour être utilisé dans le document XML.

```
<!ENTITY nom "texte à remplacer">
```

Exemple de DTD

```
<!ELEMENT championnat (journee*)>  
<!ATTLIST championnat nom CDATA # REQUIRED>  
<!ATTLIST championnat saison CDATA>  
  
<!ELEMENT journee (match*)>  
  
<!ELEMENT match (equipe,score,equipe)>  
  
<!ELEMENT equipe (#PCDATA)>  
  
<!ELEMENT score (#PCDATA)>
```

Exercice 2 : Ecrire la DTD

- Ecrire la DTD permettant de définir le format du document réalisé à l'exercice 1

XML Schema

- Même chose qu'une DTD mais au format XML
- Le plus par rapport à une DTD
 - Typage des données
 - Héritage du contenu et des attributs d'un autre
 - Indique le nombre d'occurrences

XML Schema : Structure du fichier

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
<xsd:schema xmlns:xsd=http://www.w3.org/2001/XMLSchema>  
 ...  
 ...  
</xsd:schema>
```

- xsd:schema est l'élément racine

XML Schema : Déclaration d'un élément

- Pour définir seulement un élément personne qui contient juste du texte entre les balises ouvrante et fermante

```
<xsd:element name="personne" type="xsd:string"/>
```

- Il existe plusieurs types prédéfinis

Déclaration de type complexe

- Le type séquence : équivalent à , dans une DTD

```
<xsd:complexType>
  <xsd:sequence>
 <xsd:element name="nom" type="xsd:string" />
 <xsd:element name="prénom" type="xsd:string" />
 <xsd:element name="dateDeNaissance" type="xsd:date" />
 <xsd:element name="adresse" type="xsd:string" />
 <xsd:element name="adresseElectronique" type="xsd:string" />
 <xsd:element name="téléphone" type="numéroDeTéléphone" />
  </xsd:sequence>
</xsd:complexType>
```

Déclaration de type complexe

- Type choice : identique à | dans la DTD

```
<xsd:complexType name="typePersonne">
  <sequence>
 <xsd:element name="nom" type="xsd:string" />
 <xsd:element name="prénom" type="xsd:string" />
 <xsd:element name="dateDeNaissance" type="xsd:date" />
 <xsd:choice>
 <xsd:element name="adresse" type="xsd:string" />
 <xsd:element name="adresseElectronique" type="xsd:string" />
 </xsd:choice>
  </sequence>
  <xsd:element name="téléphone" type="numéroDeTéléphone" />
</xsd:complexType>
```

Déclaration d'un attribut

- La déclaration se trouve dans une balise complexType

```
<xsd:attribute name="" type="" use="" default="" />
```

- use : required | optional
- default : doit être conforme au type déclaré

```
<xsd:element name="elt">  
  <xsd:complexType>  
 <xsd:attribute name="attr" type="xsd:string" use="optional" />  
  </xsd:complexType>  
</xsd:element>
```

Déclaration de type complexe

- Possibilité de rajouter minOccurs et maxOccurs
 - De 0
 - à unbounded
- Possibilité de faire référence à une balise précédemment définie

```
<xsd:element ref="">
```

```

<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

<xs:element name="CHAMPIONNAT">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="JOURNEE" maxOccurs="38">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="RENCONTRE" maxOccurs="10">
 <xs:complexType>
 <xs:attribute name="DOMICILE" type="xs:string" />
 <xs:attribute name="EXTERIEUR" type="xs:string" />
 <xs:attribute name="SCORED" type="xs:string" />
 <xs:attribute name="SCOREE" type="xs:string" />
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="NUMERO" type="xs:integer" />
 <xs:attribute name="DATE" type="xs:string" />
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="DIVISION" type="xs:integer" />
 <xs:attribute name="SAISON" type="xs:string" />
  </xs:complexType>
</xs:element>

</xs:schema>

```

```

<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">

<xs:attribute name="DOMICILE" type="xs:string" />
<xs:attribute name="EXTERIEUR" type="xs:string" />
<xs:attribute name="SCORED" type="xs:string" />
<xs:attribute name="SCOREE" type="xs:string" />
<xs:attribute name="NUMERO" type="xs:integer" />
<xs:attribute name="DATE" type="xs:string" />
<xs:attribute name="DIVISION" type="xs:integer" />
<xs:attribute name="SAISON" type="xs:string" />

<xs:element name="RENCONTRE">
  <xs:complexType>
 <xs:attribute ref="DOMICILE" />
 <xs:attribute ref="EXTERIEUR" />
 <xs:attribute ref="SCORED" />
 <xs:attribute ref="SCOREE" />
  </xs:complexType>
</xs:element>

<xs:element name="JOURNEE">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="RENCONTRE" maxOccurs="10" />
 </xs:sequence>
 <xs:attribute ref="NUMERO" />
 <xs:attribute ref="DATE" />
  </xs:complexType>
</xs:element>

<xs:element name="CHAMPIONNAT">

```


Exercice 3 : Ecrire le schéma XML

- Ecrire le schéma XML permettant de définir le format du document réalisé à l'exercice 1