


XML Schema Definition

Module SOA A.U 2019-2020


Objectifs


- Définir un vocabulaire et une grammaire XML.
- Apprendre le langage XSD


Plan


- L'objectif de XSD
- Types simples en XSD
- Types complexes en XSD
- Héritage
- Contraintes d'intégrité
- Les espaces de noms XML


Introduction


Objectifs


 But :Définir la structure d'un document XML pour que tous les intermédiaires suivent le même modèle grâce aux schemas XSD (XML Schema Definition).

- Un schéma XML définit:
 - Les éléments permis dans le document
 - Les attributs associés à ces éléments
 - La structure du document et les types de données


Présentation de XSD


- Alternative au DTD
- Recommandations W3C
- Issu de XML
- => Tous les outils (validateurs, parseurs, processeurs, ...) mais également les langages (XSLT, XPath, ...) qui permettent de travailler les documents XML sont utilisables sur des XSD.


DTD (Document Type Definition)


```
<!ELEMENT boutique (telephone*)>
<!ELEMENT telephone (marque, modele)>
<!ELEMENT marque (#PCDATA)>
<!ELEMENT modele (#PCDATA)>
<?xml version = "1.0" ?>
<body><br/><br/><br/>doutique></br/></br/>
 <telephone>
  <marque>Samsung</marque>
  <modele>Galaxy S5</modele>
 </telephone>
 <telephone>
  <marque>Apple</marque>
  <modele>iPhone 6</modele>
 </telephone>
</boutique>
```


DTD vs XSD


DTD	XSD
Nouveau langage Syntaxe particulière	Langage issu de XML→ Syntaxe XML
Types de données limités → PCDATA , CDATA	Types de données plus riches → integer, byte, string, float,
Nombre d'occurrence très général → *, + et ?	Nombre d'occurrence plus précis [1,100],]2,100]
Aucune contrainte sur le contenu des éléments et attributs	Définition des contraintes sur le contenu des éléments/attributs → mot de passe de longueur 8
	email contenant le caractère @ Extensible


Document XML bien formé Respect de la syntaxe XML


Document XML valide Respect des règles XSD


Vers un document XML valide


Un document XML est valide si et seulement s'il est bien formé


Structure d'un schéma XML


- Un document schema XML est défini dans un fichier dont l'extension est
 *.xsd
- Comme tout document XML, un schéma XML commence par la prologue XML et a un élément racine
- L'élément <xs:schema> est la racine de tout document Schema XML

Fichier XSD

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


Déclaration des éléments


<xs:element name="theName" type="theType" />

Valeur par défaut

<xs:element name="firstName" type="xs:string" default="Mickael" />

L'attribut default de l'élément *firstName* précise une valeur au cas où elle serait absente


Valeur fixée

<xs:element name="firstName" type="xs:string" fixed="Mickael" />


L'attribut fixed de l'élément *firstName* précise une valeur et ne peut être modifiée


```
<xs:attribute name="theName" type="theType" use="required" />
```

(required ou optional)

Valeur par défaut

<xs:attribute name="remark" type="xs:string" default="Remarque à préciser" />

L'attribut default de l'attribut *remark* précise une valeur au cas où elle serait absente

Valeur fixée

<xs:attribute name="remark" type="xs:string" fixed="Remarque à préciser" />

L'attribut fixed de l'attribut remark précise une valeur et ne peut être modifiée


- Les attributs sont de types simples
- Les éléments sont de:
 - Types simples

un élément de type simple ne peut comporter ni attributs, ni de sous éléments

Types complexes

un élément de type complexe permet d'exprimer des sous éléments et permet également d'y associer des attributs


Eléments de type simple

<film/>

<film>Gladiator</film>

Eléments de type complexe

```
<film type="action " />
```

```
<film type= "action ">
Gladiator
</film>
```

```
<film>
 <annee>2000</annee>
 <realisateur>R.Scott</realisateur>
 </film>
```

```
<film type= "action " >
 <annee>2000</annee>
 <realisateur>R.Scott</realisateur>
 </film>
```


Les principaux types simples prédéfinis

- xs:int
- xs:boolean
- xs:string
- xs:long
- xs:float
- xs:positiveInteger: 1, 2, ...
- xs:negativeInteger: ..., -2, -1
- xs:nonNegativeInteger: 0, 1, 2, ...
- xs:nonPositiveInteger: ..., -2, -1, 0
- xs:unsignedLong: 0, 1, ... 18446744073709...


Les types simples: restriction


17

Les types simples dérivés

- On peut créer de nouveaux types simples en dérivant des types simples existants (prédéfinis ou dérivés)
- Un nouveau type simple peut être défini par restriction ou extension Exemple:
 - L'age est un entier compris entre 1 et 100
 - L'email est une chaîne de caractères qui doit contenir le caractère @


Les types simples dérivés

- Les restrictions sur les types simples permettent de dériver de nouveaux types à partir de types existants
- Les restrictions passent par l'utilisation des facettes
- Une facette permet de définir des contraintes sur le nouveau type à créer


Les types simples: restriction

Les types simples dérivés

■La création de nouveaux types simples est réalisée avec la balise <xs:simpleType>

```
<xs:simpleType name="newType" >
...
</xs:simpleType>
```

■ La restriction est exprimée avec la balise <xs:restriction>


Les types simples: restriction

Les principales facettes

Facette length

```
<xs:element name=" password" type ="passwordType" />
<xs:simpleType name ="passwordType" >
 <xs:restriction base="xs:string">
 <xs:length value="8"/>
 </xs:restriction>
</xs:simpleType>
```

Facette minLength, maxLength

```
<xs:element name="password" type="passwordType" />
<xs:simpleType name =" passwordType" >
  <xs:restriction base="xs:string">
 <xs:minLength value="5"/>
 <xs:maxLength value="8"/>
  </xs:restriction>
</xs:simpleType>
```


Les principales facettes

■ Facette minLinclusive, minExclusive, maxInclusive, maxExclusive

```
<xs:element name=" age" type ="ageType" />
<xs:simpleType name="ageType">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="1" />
 <xs:maxInclusive value="100" />
 </xs:restriction>
 </xs:simpleType>
```


Les types simples: restriction

XSD

Les principales facettes

Facette enumeration


Les types simples: restriction

Les principales facettes

■ Facette pattern

Toutes les chaînes de caractères de type *emailType* doivent respecter ce pattern

[a-z]*	0 ou plusieurs lettre(s)
([a-z][A-Z])+	1 ou plusieurs paires de lettres min et maj sToP, Stop,STOP,stop
male female	Liste de choix
[a-zA-Z0-9]{8}	8 caractères (chiffre, lettre min, lettre maj)

XSD


Les types complexes 1/8


- Un élément de type complexe peut contenir d'autres éléments et / ou des attributs
- Quatre combinaisons d'éléments complexes sont à distinguer
 - Eléments vides qui ne contiennent que des attributs
 - Eléments de type simple qui contiennent des attributs
 - o Eléments qui peuvent contenir des sous éléments
 - Eléments qui contiennent des attributs et des sous éléments
- La création d'un éléments de type complexe est réalisée avec la balise <xs:complexType>

```
<xs:complexType name="newType" >
...
</xs:complexType>
```


Eléments vides qui ne contiennent que des attributs

<child remark="He's too much" old="3" sexe="homme"/>


Les types complexes 3/8


Eléments qui peuvent contenir des sous éléments

```
<person>
  <name>...</name>
  <firstName>...</firstName>
  <old>...</old>
  <email>...</email>
</person>
```

<u>sequence</u> exprime que les sous éléments doivent apparaître dans l'ordre spécifié


Les types complexes 4/8


Eléments qui peuvent contenir des sous éléments

Indicateurs d'ordre

XSD permet d'exprimer trois sortes d'indicateurs d'ordre:

- sequence
- all
- choice

• all tous les sous éléments peuvent apparaître dans n'importe quel ordre

```
<xs:complexType name= "personType">
 <xs:all>
 <xs:element name="name" type="xs:string" />
 <xs:element name="firstName" type="xs:string" />
 <xs:element name="old" type="ageType" />
 <xs:element name="email" type="emailType" />
</xs:all>
```

```
<person>
<name>...</name>
<email>... </email>
<old>...</old>
<firstName>...</firstName>
</person>
```

Les types complexes 5/8


Eléments qui peuvent contenir des sous éléments

Indicateurs d'ordre

•choice exprime qu'un seul élément parmi tous les sous éléments peut apparaître

```
<person>
  <name>...
</person>
```


Les types complexes 6/8


29

Eléments qui peuvent contenir des sous éléments

Indicateurs d'occurence

- maxOccurs : précise le nombre d'occurrence maximum
- minOccurs : précise le nombre d'occurrence minimum
- Si les valeurs de maxOccurs ou minOccurs ne sont pas explicitement précisées, la valeur par défaut est de 1
- Pour définir une valeur infinie, fixer la valeur à unbounded


Eléments qui peuvent contenir des sous éléments

■ Même si on a un seul élément fils, on doit utiliser un indicateur d'ordre

```
<xs:complexType name= "personType">
  <xs:sequence>
 <xs:element name="name" type="xs:string" />
  </xs:sequence>
  </xs:complexType>
```


Les types complexes 8/8


Eléments qui peuvent contenir des sous éléments et des attributs

```
<person id ="139" >
 <name>...</name>
 <firstName>...</firstName>
 <old>...</old>
 <email>...</email>
</person>
```


Héritage d'un élément simple

- Possibilité de définir un nouveau type sur la base d'un type simple existant
- Utilisation de la balise <xs:simpleContent>

```
<poids>67</poids>
extension
```

```
<poids unite="kg" >67</poids>
```


L'héritage en XSD


33

Héritage d'un élément complexe

■ Possibilité de définir un nouveau type complexe sur la base d'un type complexe existant

```
<adress>
 <receiver></receiver>
Type complexe
 <street></street>
existant
 <city></city>
 </address>
 <adressUS>
 <receiver></receiver>
 Nouveau type
 <street></street>
 complexe
 <city></city>
 <state></state>
 <zip></zip>
 </adressUS>
```


Héritage d'un élément complexe

Utilisation de la balise <xs:complexContent>

<xs:complexType name="addressType">

Le type usAddressType
propose une extension
avec deux nouveaux
sous éléments en
séquence

Espace de noms XML 1/6


Problème

```
<employe>
  <id>E0000001</id>
  <nom>Smith</nom>

  <prenom>John </prenom>
  </employe>
```

```
<departement>
 <id>D001</id>
 <nom>Marketing</nom>
</departement>
```


Fusion des 2 documents


Confusion sur le sens des éléments id et nom


Espace de noms XML 2/6

Objectif

Distinguer les éléments et les attributs de différentes documents XML qui ont le même nom

Solution Utiliser les espaces de noms XML

```
<emp:employe>
  <emp:id>E0000001</emp:id>
  <emp:nom>Smith</emp:nom>
  <emp:prenom>John </emp:prenom>
  </emp:employe>
```

```
<dep:departement>
  <dep:id>D001</dep:id>
  <dep:nom>Marketing</dep:nom>
  </dep:departement>
```


Espace de noms XML 3/6


37

Déclaration des espaces de noms

- •Un espace de nom associe un préfixe à un URI
- L'URI (Uniform Resource Identifier) sert à identifier un espace de noms
- Le préfixe est une chaîne utilisée pour référencer l'espace de nom dans un fichier XML.


URI: http://employe.com

Préfixe: emp

URI: http://departement.com

Préfixe: dep


Déclaration des espaces de noms

■La déclaration de l'espace de noms se fait au moyen de l'attribut xmlns

<element xmlns:prefix="URI">

```
<emp:employe xmlns:emp="http://emloye.com">
  <emp:id>E0000001</emp:id>
  <emp:nom>Smith</emp:nom>
  <emp:prenom>John </emp:prenom>
  </emp:employe>
```

```
<dep:departement xmlns:dep="http://departement.com">
 <dep:id>D001</dep:id>
 <dep:nom>Marketing</dep:nom>
 </dep:departement>
```


Espace de noms XML 5/6


Déclaration des espaces de noms

```
<emp:employe xmlns:emp="http://emloye.com">
  <emp:id>E0000001</emp:id>
  <emp:nom>Smith</emp:nom>
  <emp:prenom>John </emp:prenom>
</emp:employe>
```

```
<dep:departement xmlns:dep="http://departement.com">
 <dep:id>D001</dep:id>
 <dep:nom>Marketing</dep:nom>
</dep:departement>
```


Fusion des 2 documents


Déclaration des espaces de noms

Espace de nom pour XSL

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
...
</xsl:stylesheet >
```

Espace de nom pour XSD

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


Espace de noms XSD 1/4


XML Schema Namespace

http://www.w3.org/2001/XMLSchema

schema
element
complexType
string
integer
boolean

Les éléments et les types appartenant au XML Schema Namespace sont utilisés pour écrire un document XSD

Document XML Schema

Les nouveaux types et élément déclarés dans le document XSD appartiennent à un nouveau espace de nom: c'est le tragetNamespace

Target Namespace

http://www.departement.org


```
departement
id
nom
departemenType
```

Le targetNamesapce est utilisé par le fichier XML pour la validation

<departement>
 <id>D001</id>
 <nom>Marketing</nom>
 </departement>
 </departement>

Espace de noms XSD 2/4


Espaces de noms XSD

Fichier XSD


xmlns:xs	■espace de nommage des éléments et types XSD	
xmlns:dep	espace de nommage des nouveaux types définis par le programmeur	l l
targetNamespace	■espace de nommage du schema XSD cible■C'est l'espace de noms qui sera référé par le fichier XML	


Espace de noms XSD 3/4


Association d'un fichier XML à un fichier XSD


Association d'un fichier XML à un fichier XSD

Fichier XML

<departement xmlns="http://www.departement.org"</pre>

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.departement.org departement.xsd">

xmlns	■Espace de noms des éléments utilisés dans le fichier XML
xmlns:xsi	■Il s'agit d'une instance de schema XSD
xsi:schemaLocation	■Localiser le document XSD

XSD


En résumé


- XSD est un langage permettant la définition de la structure d'un document XML
- XSD offre une richesse de types
 - ✓ Types simples, types complexes
 - ✓ Restriction, extension
- L'association d'un fichier XML à un fichier XSD passe par l'utilisation des espaces de noms.


Références


- http://www.liafa.jussieu.fr/~carton/Enseignement/XML/Cours/Schemas/
- http://www.grappa.univ-lille3.fr/~torre/Enseignement/Cours/XML/xmlschema.php
- http://www.teluq.ca/inf6450/mod1/chapitre4.xml

