IV. Localisation des composants avec XPath

Langage XPath

- Est un langage d'expression (non XML)
- Standard du W3C: XPath1.0 (1999), XPath2.0 (2010), XPath3.0 (2014), XPath3.1 (2017)
- Objectif: exprimer des requêtes pour localiser des parties d'un document XML.
- Il est intégré dans
 - XSLT pour localiser un nœud précis ou un ensemble de nœuds afin de leur associer par exemple une présentation
 - Xquery: pour localiser un nœud précis ou un ensemble de nœuds afin de le (les) post-traiter
 - o Xlink: pour pointer une cible précise dans un document (Xpointer)
 - XPointer : pointer des éléments de documents avec des expressions XPath dans les URL

Langage XPath

Exemple

Exemple d'expression Xpath:

/child::adresses /child::personne /child::nom /child::text()

Résultat de d'expression Xpath:

Durand

Outils pour explorer XPath

- oXygen XML editor (https://www.oxygenxml.com/)
- XPath Visualiser
- Altova XMLSpy
- CookTop (http://www.toocharger.com/fiches/windows/cooktop/46333.htm)
- XML Copy Editor
- Zorba (http://www.zorba-xquery.com/). Il s'agit d'un interprète du langage XQuery dont XPath est un sous ensemble.
- http://eclipsexslt.sourceforge.net propose XPath Navigator qui permet de visualiser le résultat d'une expression XPath dans eclipse.

Plan de cette partie

- 1. Arbre XML: Modèle de données XDM (XML Data Model)
- 2. Le langage XPath
 - a) Expressions de chemin
 - b) Les axes
 - c) Les filtres
 - d) Les prédicats

- Présentation
- Nœuds
- Ordre du document
- Contraintes sur les noeuds

Modèle de données XDM

- Un modèle de représentation arborescente d'un document XML: le modèle XDM (XML Data Model)
- Le modèle XDM est commun à plusieurs langages de manipulation de données XML :
 - o XPath 2.0
 - o XQuery 1.0
 - o XSLT 2.0

- Présentation
- Nœuds
- Ordre du document
- Contraintes sur les noeuds

Modèle de données XDM

- Document XML: structure hiérarchique en arbre
- Avec quelques modifications:
 - Ajout d'un nœud « document » au dessus de l'élément de plus haut niveau
 - Les attributs et les textes sont des nœuds
 - Les commentaires et instructions de traitement sont des nœuds

- Présentation
- Nœuds
- Ordre du document
- Contraintes sur les noeuds

Exemple

```
<adresses>
 <!--Carnet d'adresses-->
 <personne id= " personnel " >
 <type classe= " famille " />
 <nom>Durand</nom>
 om>Martine
 <adr:adresse>6, rue des Magnolias
 </adr:adresse>
 anniversaire: le 6août
 </personne>
</adresses>
```


- Présentation
- Nœuds
- Ordre du document
- Contraintes sur les noeuds

Nœuds

 Un document XML est une arborescence composée de Nœuds

- Il existe 7 sortes de nœuds
 - Nœud document
 - Nœud élément
 - Nœud texte
 - Nœud attribut
 - Nœud espace de noms
 - Nœud commentaire
 - Nœud instruction de traitement

Présentation

Nœuds

Ordre du document

• Contraintes sur les noeuds

Nœuds

- Le **nœud document** constitue la racine de l'arbre d'un document
 - o à ne pas confondre avec l'élément racine
 - Est l'ancêtre de tous les nœuds de l'arborescence XPath associée à un document XML.
 - Représente un document dans son ensemble
 - Ne possède pas d'élément parent
 - Les enfants d'un nœud document sont ses nœuds fils de type commentaire ou instruction de traitement et le nœud associé à l'élément racine

Un nœud élément

- o est étiqueté par le nom de l'élément qu'il représente
- Ses fils, <u>les nœuds éléments</u>, <u>texte</u>, commentaire ou instruction de traitement sont appelés ses enfants
 - Impossible d'avoir deux nœuds enfants consécutifs qui sont des nœuds texte
- Ses enfants sont ordonnés selon l'ordre de lecture du document

Présentation

Nœuds

Ordre du document

• Contraintes sur les noeuds

Nœuds

Un noeud attribut

- o est étiqueté par le nom et la valeur de l'attribut qu'il représente
- o n'a pas de noeud fils

Un noeud texte

- o est étiqueté par le fragment de texte qu'il représente
- o a pour père un noeud élément et n'a pas de noeud fils

Un nœud namespace

 Qualifier les noms d'attributs ou d'éléments intervenant dans certaines parties d'un document XML.

Un nœud commentaire

Type d'un nœud commentaire XML <!-- -->

- Présentation
- Nœuds
- Ordre du document
- Contraintes sur les noeuds

Ordre du document

Ordre du document= ordre de lecture de ses constituants représentés par des nœuds

Contraintes sur les noeuds

- Le **noeud document** peut avoir des noeuds fils qui peuvent être des noeuds commentaire, un nœud élément et instruction de traitement.
- Les enfants d'un nœud élément: nœuds éléments, texte, commentaire, instruction de traitement.
- Les attributs et espaces de noms n'ont pas de lien d'affiliation avec les éléments auxquels ils sont associés dans le document XML. Ils sont simplement liés à eux.
- Un noeud ne doit pas avoir deux enfants consécutifs qui sont des noeuds texte.
- Un noeud ne doit pas avoir des enfants qui sont des noeuds texte dont le contenu est vide.
- Les descendants du noeud racine ou d'un noeud élément sont ses enfants ou les enfants de ses enfants.
- ⇒Les enfants et les descendants d'un noeud ne sont donc pas des noeuds de type attribut ou espace de noms.

- Présentation
- Nœuds
- Ordre du documen
- Contraintes sur les noeuds

• Filtres

• Prédicats

Simplification

Pourquoi XPath?

 Localiser des fragments d'un document XML: des nœuds dans un arbre XML:

- **Expressions de chemin** : abrégée ou basée sur des axes
- Une expression de chemins XPath permet de sélectionner des chemins à parcourir dans l'arbre du document en partant d'un noeud origine jusqu'à un ou plusieurs noeuds destination.

Introduction Modèle de données XDM

Le langage XPATH

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

élément (ovale) attribut (rectangle) texte (rectangle à coins arrondis)

- Présentation

Trouver la liste des nœuds sections: Le chemin (0,1,2) est conforme à ce modèle

/livre/sections

- Expressions XPath
- Axes de recherche
- Filtre
- Prédicats
- Simplification

Expression de chemin

- Une expression de chemin XPath :
 - o s'évalue en fonction d'un noeud contexte (qui est le nœud de départ),
 - o désigne un ou plusieurs chemins dans l'arbre à partir du nœud contexte
- a pour résultat une instance du modèle XDM
 - o un ensemble de noeuds (0 à plusieurs nœuds) ou
 - o une valeur (numérique, booléenne ou alphanumérique)
 - o une séquence (pour XPath 2.0)
- Consiste en une séquence d'étapes séparées par / ou //
- L'opérateur // désigne les descendants

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Expressions relatives vs absolues

- Une expression (ou chemin) XPath peut être relative ou absolue (comme une URL)
 - Expression relative:
 - Comme A/B//C (A, B et C sont appelés des sélecteurs)
 - Relative au nœud courant (nœud quelconque du document).
 - Expression absolue:
 - Si elle commence par « / ». Exemple /A/B/C ou //A/B//C
 - Point de départ: le nœud contexte est le nœud document
 - Une expression absolue peut être considérée comme étant relative par rapport au nœud document.
- Chaque *sélecteur* sélectionne un ensemble de noeuds en fonction du résultat du sélecteur précédent.

• 19

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Exemple d'évaluation: /livre/sections/section/@titre

1ère étape: /livre/sections/section/@titre
 A partir de la racine, on cherche les noeuds de type élément de balise livre

• **2**^{ème} **étape**: sections/section/@titre À partir d'un **noeud contexte** livre, on cherche les noeuds de type élément de balise sections

• **3**ème étape: section/@titre À partir d'un **noeud contexte** sections, on cherche les noeuds de type élément de balise section

• **4**^{ème} **étape**: @titre À partir d'un **noeud contexte** section on cherche les noeuds de type attribut titre.

- Présentation
 - Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

- 1ère étape:
 /livre/sections/section/@
 titre
- **2**ème **étape**: sections/section/@titre
 - 3ème étape: section/@titre
 - 4^{ème} étape: @titre

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Expression de chemin

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

À quoi correspondent les expressions suivantes:

- 1)//auteur
- 2) //auteur/nom
- 3) /auteurs/personne/@nom
- 4) /auteurs/auteur/adresse/text()

- Présentation
 - Expressions XPath
 - Axes de recherche
- Filtres
- Prédicats
- Simplification

- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Les sélecteurs de noeuds

 Les sélecteurs de nœuds sont de la forme: un axe, un filtre et une liste de prédicats en suivant la syntaxe:

axe:: filtre [predicat₁]...[predicat_n]

- o **Un axe:** sens de navigation dans l'arbre par rapport au nœud contexte
- Filtre: type de nœud à localiser
- Une suite de prédicats ou conditions(peut-être vide): propriétés que doivent satisfaire les noeuds parmi les nœuds retenus
- Sa valeur est la séquence de nœuds atteints à partir du nœud contexte en suivant l'axe, vérifiant le filtre et les prédicats successifs

- Présentation
- Expressions XPat
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Les Axes

- Un axe sélectionne, dans un arbre et à partir du noeud courant, l'ensemble des noeuds qui peuvent être atteints en suivant une certaine direction.
- Un axe a un sens : avant ou arrière.
 - o Sens avant:

Child, Descendant, descendant-or-self, Following, followingsibling

Sens arrière:

Parent, ancestor, ancestor-or-self, Preceding-sibling, preceding.

- Sans oublier
 - o l'axe attribute pour les attributs de l'élément courant ;
 - o **self** pour le nœud courant
 - namespace qui sélectionne les nœuds de type espace de nommage attachés au nœud courant.

- Présentation
- Expressions XPat
- Axes de recherche
- Filtres
- Prédicats
- Simplification

- Présentation
- Expressions XPa
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: Self

Self: sélectionne le nœud contexte (ou courant) et seulement le nœud contexte

- Expression: self::*
- **Sens** = avant ou arrière
- Sorte de nœud principal: élément
- **Noeud contexte** = e1
 - **Noeuds sélectionnés** (dans l'ordre) = e1

e: élément (ovale)

a: attribut (rectangle)

t: texte (rectangle à coins arrondis

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: Child

Child: sélectionne les fils directs du noeud courant (ne contient jamais de nœud de type attribut) dans l'ordre d'apparition dans le document

- Expression: child::*
- Sens = avant
- Sorte de nœud principal: élément
- **Noeud contexte** = e1
- Noeuds sélectionnés (dans l'ordre) = e3, e5

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: Descendant

Descendant: sélectionne les descendants du noeud courant (ne contient jamais de nœud de type attribut) dans l'ordre d'apparition dans le document

t9

- Expression: descendant::text()
- **Sens** = avant
- Sorte de nœud principal: élément
- Noeud contexte = /
 - **Noeuds sélectionnés** (dans l'ordre) = t4,t9

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: descendant-or-self

descendant-or-self: sélectionne le nœud contexte et tous ses descendants dans l'ordre d'apparition dans le document

- **Expression**: descendant-or-self::*
- **Sens** = avant
- Sorte de nœud principal: élément
- **Noeud contexte** = e5
- **Noeuds sélectionnés** (dans l'ordre) = e5, e7,e8,t9

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: parent

parent : sélectionne le noeud père du noeud courant, s'il en existe un

- **Expression:** parent::*
- Sens = arrière
- Sorte de nœud principal: élément
- **Noeud contexte** = e5
- Noeuds sélectionnés (dans l'ordre) =
 e1

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: ancestor

ancestor: sélectionne les ancêtres (parents, grand-parent,)du nœud contexte dans l'ordre inverse d'apparition dans le document. Cet axe contient toujours le noeud racine, sauf si le noeud contextuel est lui-même la racine.

- Expression: ancestor::*
- **Sens** = arrière
- Sorte de nœud principal: élément
- **Noeud contexte** = e7
- Noeuds sélectionnés (dans l'ordre) = e5, e1, /

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: ancestor-or-self

ancestor-or-self: sélectionne le nœud contexte et tous ses ancêtres dans l'ordre inverse d'apparition dans le document

- **Expression:** ancestor-or-self::*
- Sens = arrière
- Sorte de nœud principal: élément
- **Noeud contexte** = t9
- Noeuds sélectionnés (dans l'ordre) = t9, e8, e5, e1, /

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: following-sibling

following-sibling: sélectionne les éléments frères droits (suivants) du nœud courant dans l'ordre d'apparition dans le document

- Expression: following-sibling::*
- Sens = avant
- Sorte de nœud principal: élément
- **Noeud contexte** = e3
- Noeuds sélectionnés (dans l'ordre) =
 e5

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: preceding-sibling

preceding-sibling: sélectionne les éléments frères gauches du nœud courant dans l'ordre inverse d'apparition dans le document

- **Expression:** Preceding-sibling::*
- Sens = arrière
- Sorte de nœud principal: élément
- **Noeud contexte** = e5
- Noeuds sélectionnés (dans l'ordre) = e3

• 36

- Présentation
- Expressions XPatl
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: following

Following: sélectionne les nœuds suivants le nœud courant dans l'ordre d'apparition dans le document excepté les descendants du nœud courant ainsi que tous les nœuds attributs et espace de noms qui lui sont associés

- **Expression:** Following::*
- Sens = avant
- Sorte de nœud principal: élément
- **Noeud contexte** = e7
- Noeuds sélectionnés (dans l'ordre) = e8, t9

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: Preceding

Preceding: sélectionne les nœuds précédant le nœud courant dans l'ordre inverse du document excepté les ancêtres du nœud courant ainsi que les nœuds attributs et espace de noms qui lui sont associés

- Expression: Preceding::*
- Sens = arrière
- Sorte de nœud principal: élément
- **Noeud contexte** = e8
- Noeuds sélectionnés (dans l'ordre) = e7,t4,e3

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Axe: attribute

attribute: sélectionne les nœuds de type attribut liés au nœud courant

- **Expression:** Attribute::*
- **Sens** = avant
- Sorte de nœud principal: attribut
- **Noeud contexte** = e5
 - **Noeuds sélectionnés** (dans l'ordre) = a6

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Filtre(ou test de nœud)

- Un filtre permet de sélectionner parmi les nœuds de l'axe ceux qui sont d'un certain type. Un filtre peut être:
 - o un nom d'élément ou d'attribut

/livre/auteurs/auteur/attribute::nom

- o le caractère * qui sélectionne tous les nœuds qui ont un nom
 - child::* sélectionne tous les éléments fils du noeud courant,
 - attribute::* sélectionne tous les attributs du noeud courant.

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Filtre(ou test de nœud)

o text() qui sélectionne les noeuds de type texte

//section/paragraphe/text()

- o **comment()** qui sélectionne les noeuds de type commentaire
- o node() qui sélectionne tous les nœuds.

/livre/sections/section/chapitre/node()

 processing-instruction() qui sélectionne tous les noeuds de type instruction de traitement de l'axe

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Prédicat ou condition

- Un prédicat est une expression booléenne (placée entre crochets) qui peut être évaluée à vrai ou faux, construite à partir :
 - d'expressions de chemin et/ou
 - o de fonctions prédéfinies:
 - Fonctions sur les nombres
 - Fonctions sur les booléens
 - Fonctions sur les nœuds
 - Fonctions sur les chaînes
 - Ainsi que des opérations et des conditions logiques

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Condition d'existence

- //child::element[n]
 - Sélectionne le nième élément element dans le nœud courant.
- //child::element[elt]
 - Sélectionne dans le nœud courant, l'élément *element* qui a comme élément fils *elt*.
- //child::element[@attribut]
 - Sélectionne dans le nœud courant, l'élément *element* qui possède un attribut *attribut*
- // child::element[@attribut="valeur"]
- Sélectionne dans le nœud courant, l'élément dont l'attribut attribut a une valeur égale à valeur

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Fonctions

Fonctions sur les nombres

Fonction	Définition
sum(noeuds)	renvoie la somme des noeuds après les avoir transformés en nombre.
count(noeuds)	renvoie le nombre de nœuds.
floor(nb)	retourne le plus grand nombre entier plus petit ou égal à nb
round(nb)	arrondi par le plus proche

Fonctions sur les booléens

Fonction	Définition
true()	Toujours vraie
false()	Toujours fausse
not(booléen)	Vraie ssi le paramètre est faux

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Fonctions sur les nœuds

Fonction	Définition
last()	vraie ssi le noeud est le dernier du contexte courant
position ()	retourne le numéro d'ordre du nœud dans le nœud contexte courant. La première position vaut 1, la dernière vaut last ().
name(nœuds)	Renvoie l'étiquette d'un nœud
id(nom)	Renvoie le nœud identifié par l'étiquette nom

Fonctions sur les chaînes

Fonction	Définition
string(object)	Convertit l'objet donné en argument en chaine de caractères
contains (ch1,ch2)	teste si chaîne1 contient chaîne2
Concat(ch1,,chn)	Concaténation de chaînes

Et bien d'autres....

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Opérations et conditions logiques

 Pour affiner des requêtes XPath, il est possible d'utiliser des opérateurs dans un prédicat:

Opérateur XPath	Définition
=	Égalité
!=	Différence
>, <, >= , <=	Supérieur, inférieur, supérieur ou égal, inférieur ou égal
and	« ET » logique
or	« ou » logique
Not()	Négation logique
+ , -	Addition, soustraction
Div	Division
Mod	Reste de la division entière (modulo)

 Chapitre[@id>3]: sélectionne tous les nœuds chapitre du nœud courant ayant leur id supérieur à 3

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

- child::paragraphe[child::figure]
- child::paragraphe[child::*]
- child::*[self::chapitre or self::annexe]
- child::paragraphe[child::figure[position() = 2]]

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Exercice

- Trouver la liste des éléments ayant un seul attribut
- Trouver la liste des chapitres contenant deux paragraphes

- Présentation
- Expressions XPa
- Axes de recherche
- Filtres
- Prédicats
- Simplification

- Présentation
- Expressions XPat
- Axes de recherche
- Filtres
- Prédicats
- Simplification

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

- Presentation
 - Expressions XPath
 - Axes de recherche
 - Filtres
 - Prédicats
 - Simplification

Évaluation d'une expression de chemin

- axe::filtre [exp1]...[expn]
- A partir de S, une séquence de noeuds
- Pour chaque noeud de S (noeud contexte)
 - o On calcule la séquence de noeuds N sélectionnés par l'axe puis le filtre
 - On calcule la sous séquence N1 de N vérifiant exp1
 - o calcule la sous séquence N2 de N1 vérifiant exp2
 - 0 ...
 - On calcule la sous séquence Nn de Nn-1 vérifiant expn

Résultat

- l'union des séquences Nn des noeuds atteints à partir de chaque noeud
- de S

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Syntaxe abrégée

Syntaxe abrégée	Syntaxe étendue
filtre	child::filtre
@filtre	attribute::filtre
//filtre	/descendant-or-self:: node()/child::filtre
	self::node() (se sélectionner soit même)
	parent::node()
[x]	[position()=x]
.//filtre	descendant-or-self:: node()/child::filtre

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Exercice

Utiliser les axes pour exprimer les requêtes suivantes:

- 1) .//para
- 2) ../title

- Présentation
- Expressions XPath
- Axes de recherche
- Filtres
- Prédicats
- Simplification

Exercice

```
<livre titre="Mon livre">
 <auteurs>
 <auteur nom="nom1" prenom="prenom1"/>
 <auteur nom="nom2" prenom="prenom2"/>
 </auteurs>
 <sections>
 <section titre="Section1">
 <chapitre titre="Chapitre1">
 <paragraphe>Premier paragraphe</paragraphe>
 <paragraphe>Deuxième paragraphe</paragraphe>
 </chapitre>
 </section>
 <section titre="Section2">
 <chapitre titre="Chapitre1">
 <paragraphe>Premier paragraphe</paragraphe>
 <paragraphe>Deuxième paragraphe</paragraphe>
 </chapitre>
 </section>
 </sections>
</livre>
```

En utilisant les axes, et forme abrégée (pour les deux premières), déterminer:

- La liste des attributs titre
- La liste des chapitres de la première section
- La liste des éléments ayant un ancêtre sections

Liens utiles

- Modélisation XDM http://www.w3.org/TR/xpath-datamodel/
- XPath recommandation W3C: http://www.w3.org/TR/xpath20/
- http://xmlfr.org/w3c/TR/xpath/
- http://msdn.microsoft.com/fr-fr/library/ms256115.aspx
- Support de Cours en ligne Elisabeth Murisasco
- Jacques Le Maitre, Description et manipulation de documents XML, supports de cours en ligne http://lemaitre.univ-tln.fr/cours.htm

● 56