Examen intra – INF4375 – Automne 2011 30% de la note finale 21 octobre 2011 13h30 à 16h30

Aucune documentation n'est permise. Répondez dans le cahier fourni à cet effet.

Question #1 – 16%

Considérant le document XML suivant :

```
<?xml version="1.0" encoding="utf-8"?>
<simple xmlns="http://jberger.org/inf4375/"</pre>
 xmlns:xtr="http://www.cirpa.ca/"
 xmlns:ccs="http://www.ccs.ca/home/index e.aspx">
 <ccs:tapis xmlns="http://www.canadianwebhosting.com/">
 <eveil xmlns:ter="http://www.ter-sncf.com/">Data provider</eveil>
  </ccs:tapis>
 <xtr:tinyl xmlns="http://www.mjk.com/"</pre>
 xmlns:ssre="http://www.sgbf.ch/index fr.html">
 <bear>
 <ssre:mjk>Personal Data</ssre:mjk>
 <th7 xmlns="http://th7.org/">
 <terne>Panda</terne>
 </th7>
 </bear>
  </xtr:tinyl>
</simple>
```

Quelle est la valeur du namespace (et non pas le préfixe) de l'élément suivant :

- 1. simple
- 2. tapis
- 3. eveil
- 4. tinyl
- 5. bear
- 6. mjk
- 7. th7
- 8. terne

Question #2 – 7%

L'architecture REST est reconnue pour sa légèreté. Pourquoi?

Question #3 – 7%

Quel est le rôle de l'objet XmlHttpRequest dans le paradigme Ajax?

Question #4 – 5%

Décrivez un scénario où il est plus avantageux d'utiliser un parser StAX plutôt qu'un parser DOM.

Question #5 – 10%

À partir du document XML suivant :

```
<?xml version="1.0" encoding="utf-8"?>
library>
 <documents>
 <document type="book">
 <title>Théorie de la musique</title>
 <author>A. Danhauser</author>
 <year>1996
 </document>
 <document type="book">
 <title>Test-Driven Development by Example</title>
 <author>Kent Beck</author>
 <year>2003</year>
 </document>
 <document type="book">
 <title>Design Patterns</title>
 <author>Erich Gamma</author>
 <author>Richard Helm</author>
 <author>Ralph Johnson</author>
 <author>John Vlissides
 <year>1995
 </document>
 <document type="article">
 <title>XML Schema</title>
 <author>Eric van der Vlist</author>
 <year>2001
 </document>
 </documents>
</library>
Évaluez ces expressions XPath:
 1. //document[@type = 'book' and count(author) = 1]/year[. < 2000]/preceding-
 sibling::title
  2. //year[preceding-sibling::* = 'Erich Gamma']
  3. //document[string-length(author) > 12]/@type
```

Ouestion #6 – 7%

Quelles sont les trois endroits où l'on peut définir un style CSS dans une page HTML et quelle est la priorité accordée à chacun de ces endroits?

Ouestion #7 – 7%

Quelle est la différence entre les axes following et following-sibling avec XPath?

4. //*[. = 1996]/../*[count(following-sibling::*) = 2]

5. /library/documents/child::*/year[parent::*[@type = 'article']]

Question #8 – 10%

Écrivez un document XML qui respecte ce schéma :

```
<xs:schema attributeFormDefault="unqualified" elementFormDefault="qualified"</pre>
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="rue">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="adresses">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="no"</pre>
 type="xs:int" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="nom" type="xs:string" />
 <xs:attribute name="codepostal" type="xs:string" />
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Question #9 – 10%

Appliquez la transformation XSL donnée sur le document XML donné.

Voici le document XML:

```
<?xml version="1.0" encoding="UTF-8"?>
<class>
 <name>Personne</name>
 <attribute>
 <name>Nom</name>
 <type>string</type>
 </attribute>
 <attribute>
 <name>Prenom</name>
 <type>string</type>
 </attribute>
 <attribute>
 <name>Age</name>
 <type>integer</type>
 </attribute>
</class>
```

Voici le XSL:

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
 <xsl:output method="text" indent="no"/>
 <xsl:template match="/class">
 <xsl:text>public class </xsl:text>
 <xsl:value-of select="name"/>
 <xsl:text> {
 </xsl:text>
 <xsl:apply-templates select="attribute"/>
 <xsl:text>
 </xsl:text>
}
 </xsl:template>
 <xsl:template match="attribute">
 <xsl:text>private </xsl:text>
 <xsl:choose>
 <xsl:when test="type = 'string'">
 <xsl:text>String</xsl:text>
 </xsl:when>
 <xsl:when test="type = 'integer'">
 <xsl:text>int</xsl:text>
 </xsl:when>
 </xsl:choose>
 <xsl:text> </xsl:text>
 <xsl:value-of select="name"/>
 <xsl:text>;
 </xsl:text>
 <xsl:apply-templates select="name | type"</pre>
 mode="GenerateGettersAndSetters"/>
 <xsl:text>
 </xsl:text>
 </xsl:template>
</xsl:stylesheet>
```

Question #10 – 7%

Décrivez les 3 formes de design que l'on peut utiliser lors de l'écriture d'un schéma XSD.

Question #11 – 7%

Parmi les 8 erreurs courantes en développement d'applications distribuées, identifiez 2 erreurs et expliquez les brièvement.

Question #12 – 7%

Quelle est la différence entre un parser XML de type push et un autre de type pull?