Langue Avancés pour les Bases de Données

Marius Bilasco Bureau 336 - M3.ext marius.bilasco@univ-lille1.fr

Master Info M1 2017-2018

Évaluation

Trois notes sont attribuées à chaque étudiant durant le semestre :

- Une note INT sur 20 d'interrogation écrite en amphi en milieu de semestre
- Une note TP sur 20 synthétisant l'ensemble des travaux pratiques rendus pendant le semestre : tout TP non rendu -2 note TP
- Une note EX sur 20 de contrôle écrit terminal

LABD =
$$\frac{\text{TP} + 3 \times \text{sup}\left(\text{EX}, \frac{2 \times \text{EX} + \text{INT}}{3}\right)}{4}$$

Format pédagogique

• Equipe pédagogique : Marius Bilasco et Yves Roos

· Cours-TD hebdomadaire: 1h30

• TD sur machine hebdomadaire: 2h

Bases de données, Systèmes d'Informations et Documents

Bases de données, Systèmes d'Informations et Documents

LABD

1. Technologies XML

Langages Avancés pour les Bases de Données

XML est human readable

```
<?xml version="1.0" encoding="UTF-8"?>
library>
<items>
 <br/><bd uuid="8B5F233B-0B45-4907-A106-AA72840F639B">
 <illustrator>Roba</illustrator>
 <numberInSeries>5</numberInSeries>
 <pages>60</pages>
 <publisher>Dupuis/publisher>
 <series>Boule et Bill -1-</series>
 <title>60 gags de Boule et Bill n°5</title>
  <br/><bd uuid="28F20F96-C938-41BA-96AB-BAFADC22D80E">
 <illustrator>Mezières</illustrator>
 <numberInSeries>12</numberInSeries>
 <pages>48</pages>
 <publisher>Dargaud</publisher>
 <series>Valérian</series>
 <title>Les foudres d'Hypsis</title>
  <bd><bd uuid="DCA1F83F-ADA9-45BD-AB19-EA991120DF53"></bd>
 <illustrator>Magniaux</illustrator>
 <pages>48</pages>
 <publisher>Editions Williams</publisher>
 <series>Charlot (Williams)</series>
 <title>La ruée vers l'or</title>
  </bd>
```


XML est human readable

lastLookupTime="286237014"></book>

<?xml version="1.0" encoding="UTF-8"?> <library> <items> <book uuid="8B5F233B-0B45-4907-A106-AA72840F639B" boxWidthInInches="40E-1" boxHeightInInches="1.17E1" used="0" boxLengthInInches="8.27E0" illustrator="Roba" fullTitle="60 gags de Boule et Bill n°5" numberInSeries="5" rating="00E0" published="1969-01-01T11:00:00" series="Boule et Bill -1-" location="BouleEtBill5w_30012005.jpg" hasExperienced="0" minutes="0" listened="0" boxWeightInPounds="00E0" mediacount="1" signed="0" read="0" country="fr" watched="0" netrating="00E0" rare="0" title="60 gags de Boule et Bill n°5" pages="60" edition="Dupuis" upc="0000000008020" played="0" players="0" lastLookupTime="286237024"><book> <book uuid="D1DDD65E-7E7C-4E51-9B76-5BFCAB88EEFB" boxWidthInInches="40E-1"</td>

boxHeightInInches="1.17E1" used="0" boxLengthInInches="8.27E0" illustrator="<Collectif>" fullTitle="Nous, Tintin" numberInSeries="0" rating="00E0" published="1987-01-01T11:00:00" series="Tintin - Divers" location="Nous Tintin; jpg" hasExperienced="0" minutes="0" listened="0" boxWeightInPounds="00E0" mediacount="1" signed="0" country="fr" watched="0" netrating="00E0" rare="0" title="Nous, Tintin" pages="0" edition="Les éditions du Lion" upc="0000000007566" played="0" players="0" lastLookupTime="286236999"></book> dbook uuid="28F20F96-C938-41BA-96AB-BAFADC22D80E" boxWidthInInches="40E-1" boxHeightInInches="1.17E1" used="0"

boxLengthInInches="8.27E0" illustrator="Mezières" fullTitle="Les foudres d'Hypsis" numberInSeries="12" rating="00E0" published="1985-01-10T11:00:00" series="Valérian" location="valeriancouv12.jpg" hasExperienced="0" minutes="0" boxWeightInPounds="00E0" mediacount="1" signed="0" read="0" country="fr" watched="0" netrating="00E0" rare="0" title="Les foudres d'Hypsis" pages="48" edition="Dargaud" upc="9782205030327" played="0" players="0" lastLookupTime="286236581"></box/>
Location="0.41F83F-ADA9-45BD-AB19-EA991120DF53" boxWidthInInches="40E-1" boxHeightInInches="1.17E1" used="0" boxLengthInInches="8.27E0" illustrator="Magniaux" fullTitle="La ruée vers l'or" numberInSeries="2" rating="00E0" published="1974-01-04T11:00:00" series="Charlot (Williams)" location="charlot williamsneeverslor:jpg" hasExperienced="0" minutes="0" listened="0" boxWeightInPounds="00E0" mediacount="1" signed="0" country="fr" watched="0" netrating="00E0" rare="0" title="La ruée vers l'or" pages="48" edition="Editions Williams" upc="00000000007795" played="0" players="0"

XML est human readable

```
<?xml version="1.0" encoding="UTF-8"?>
library>
 <items>
 <bd><bd uuid="8B5F233B-0B45-4907-A106-AA72840F639B">
 <illustrator>Roba</illustrator>
 <numberInSeries>5</numberInSeries>
 <pages>60</pages>
 <publisher>Dupuis</publisher>
 <series>Boule et Bill -1-</series>
 <title>60 gags de Boule et Bill n°5</title>
 <bd><bd uuid="28F20F96-C938-41BA-96AB-BAFADC22D80E">
 <illustrator>Mezières</illustrator>
 <numberInSeries>12</numberInSeries>
 <pages>48</pages>
 <publisher>Dargaud</publisher>
 <series>Valérian</series>
 <title>Les foudres d'Hypsis</title>
 <bd><bd uuid="DCA1F83F-ADA9-45BD-AB19-EA991120DF53">
 <illustrator>Magniaux</illustrator>
 <pages>48</pages>
 <publisher>Editions Williams
 <series>Charlot (Williams)</series>
 <title>La ruée vers l'or</title>
 </bd>
```

LABD

Master Info M1 2014-2015

1. Technologies XML

Cours 1: XML et DTD

Les principes de base de XML

- XML permet de décrire des documents structurés hiérarchiquement, utilisant des balises.
- XML = eXtensible Markup Language. eXtensible signifie qu'on définit soit même le langage des balises.
- Format texte: facile à modifier, à échanger. Est devenu de fait un des principaux formats d'échange entre applications et sur le web.

Document bien formé et document valide

- Bien formé = suit les règles syntaxiques de XML
 - · Bon parenthésage des balises ouvrantes et fermantes
 - Un élément racine contient tous les autres (on parle d'arbre d'éléments)
- Valide = bien formé + conforme à un schéma (DTD, XML-Schema,...)
 - La validité n'est pas requise
 - Définir un schéma permet de manipuler plus facilement des documents, de les traiter par des programmes
 - Il existe plusieurs langages qui permettent de définir des schémas ou types de documents: Document Type Definition (DTD), XML-schema, Relax-NG

Historique

- 1979-1986 : SGML, description de documents techniques
- 1991 : HTML, inventé pour le web
- 1996: création d'un groupe de travail du W3C dont les objectifs sont de définir un langage plus facile que SGML et plus générique que HTML i.e. qui permet de définir plusieurs familles de langages de balises.
- 1998 : XML 1.0. Version simplifiée de SGML et plus adaptée au Web (e.g. support natif des différents codages internationaux).

Exemple

```
<?xml version="1.0" encoding="UTF-8" ?>
<!-- exemple de fichier xml -->
<lettre>
  <en-tete date="10 janvier 2018">
 <expediteur>
 marius.bilasco@univ-lille1.fr
 </expediteur>
 <destinataire>
 romain.rouvoy@univ-lille1.fr
 </destinataire>
 <objet>LABD</objet>
  </en-tete>
  <salutation>Romain</salutation>
  <corps>
 au fait, peux-tu me rappeler quand commence LABD ?
 </para>
 <para>Merci.</para>
  </corps>
  <signature>Marius</signature>
</lettre>
```

Structure d'un document XML

- un prologue (facultatif mais conseillé) déclaration de type de document
 <?xml version="1.0" encoding="UTF-8" ?>
 Par défaut, le codage des caractères est utf-8.
- un arbre d'éléments. C'est le contenu du document. Les éléments peuvent disposer d'attributs.
- des commentaires : <!-- commentaire ... -->
- des instructions de traitement qui peuvent apparaître dans le prologue et dans l'arbre d'éléments. Les instructions de traitement permettent aux documents de contenir des instructions destinées aux applications.

```
<?php . . . ?>
<?xml-stylesheet href="courrier.css " type="text/css "?>
```


Les éléments

- élément = balise d'ouverture + contenu + balise de clôture
 <destinataire>romain.rouvoy@univ-lille1.fr</destinataire>
- cas particulier : un élément vide contient ces trois choses en une seule balise.

<eltVide/>

- nom des éléments :
 - il est sensible à la casse : <Hello> ≠ <hello>
 - il peut comporter des lettres, des chiffres, des caractères _ . : et il ne peut commencer par un chiffre ou par les caractères – et . Le caractère : ne devrait être utilisé que pour séparer les espaces de noms. Les noms commençant par xml sont réservés.

Arbre d'éléments

Les éléments : attributs

 Dans la balise d'ouverture d'un élément, on peut définir des attributs qui définissent des propriétés de l'élément.

```
<rapport langue="FR" date-modif="2017-01-07">
```

- la valeur d'un attribut est une chaîne date-modif="2017-01-07" ou date-modif='2017-01-07'
- les attributs ne sont pas ordonnés
 <rapport langue="FR" date-modif="2016-01-07">
 <rapport date-modif="2016-01-07" langue="FR">
- pour un élément donné, chaque nom d'attribut est unique
 rapport langue="FR" langue="EN" >

Conventions de nommage

Pas réellement de convention...mais il est conseillé

- d'utiliser des minuscules pour les noms d'élément et d'attribut
- d'éviter les accents dans les noms d'élément et d'attribut
- pour les noms composés, d'utiliser comme séparateurs -, _, . ou des majuscules (à la java)
- · de préférer les guillemets " pour délimiter les valeurs des attributs

Les éléments : contenu

• section littérale :

```
<exemple>
  <![CDATA[<auteur>Dupond & al.</auteur>]]
</exemple>
```

Une section CDATA peut contenir n'importe quelle chaîne sauf]]

Les éléments : contenu

- Un élément peut contenir d'autres éléments, des données, des instructions de traitement,...
- Une donnée est un flot de caractères qui ne contient pas les caractères <, >
 et &
- On peut mettre dans la donnée des entités prédéfinies :

Entité	Caractère
<	<
>	>
&	&
"	"
&aquot	1

Les éléments : contenu

vs

<exemple>
 <auteur>Dupond & al.</auteur>
</exemple>

Élément ou attribut ?

Élément ou attribut ?

pas de règle absolue mais...

- élément = contenu complexe
- · les éléments sont ordonnés, les attributs non
- attribut = valeur simple
- attribut = assez indépendant du contenu ou même méta-donnée

```
<document lang="FR" encoding="UTF8">...<poids unite="mg">...
```


Élément ou attribut ?

Lecture de fichier XML : APIs java

• DOM

• SAX

Document Object Model

Simple Api for XML

org.w3c.dom.bootstrap org.w3c.dom.events org.w3c.dom.ls org.xml.sax org.xml.sax.ext org.xml.sax.helpers

org.xml.sax

Interfaces **AttributeList** <u>Attributes</u> ContentHandler **EntityResolve** XMLFilter XMLReader

HandlerBase InputSource

Exceptions SAXException SAXNotRecognizedException SAXNotSupportedException SAXParseException

Method Summary void characters(char[] ch, int start, int length) Receive notification of character data. void endDocument() Receive notification of the end of a document. void endElement(String uri, String localName, String qName) Receive notification of the end of an element. void endPrefixMapping(String prefix) End the scope of a prefix-URI mapping. void ignorableWhitespace(char[] ch, int start, int length) Receive notification of ignorable whitespace in element content. void processingInstruction(String target, String data) Receive notification of a processing instruction. void setDocumentLocator(Locator locator) Receive an object for locating the origin of SAX document events. void skippedEntity(String name) Receive notification of a skipped entity Receive notification of the beginning of a document void startElement(String uri, String localName, String qName, Attributes atts) Receive notification of the beginning of an element. void startPrefixMapping(String prefix, String uri) Begin the scope of a prefix-URI Namespace mapping.

Simple Api for XML

Simple Api for XML

```
package labd;
import org.xml.sax.*;
import org.xml.sax.helpers.*;
import java.io.IOException;
 * @author yves.roos
 * Exemple d'implementation d'un ContentHandler.
public class LABDHandler extends DefaultHandler {
 * Evenement envoye au demarrage du parse du flux xml.
 * @throws SAXException en cas de probleme quelquonque ne permettant pas de
 * se lancer dans l'analyse du document.
 * @see org.xml.sax.ContentHandler#startDocument()
  public void startDocument() throws SAXException {
 System.out.println("Debut du document");
```

Simple Api for XML

Simple Api for XML : exemple

```
<?xml version="1.0" encoding="UTF-8" ?>
<!-- exemple de fichier xml -->
<lettre>
  <en-tete date="10 janvier 2017">
 <expediteur>
 marius.bilasco@univ-lille1.fr
 </expediteur>
 <destinataire>
 romain.rouvoy@univ-lille1.fr
 </destinataire>
 <objet>LABD</objet>
  </en-tete>
  <salutation>Romain</salutation>
  <corps>
 au fait, peux-tu me rappeler quand commence LABD ?
 <para>Merci.</para>
  </corps>
  <signature>Yves</signature>
</lettre>
```

Simple Api for XML

```
public static void main(String[] args) {
  try {
 XMLReader saxReader = XMLReaderFactory.createXMLReader();
 saxReader.setContentHandler(new LABDHandler());
 saxReader.parse(args[0]);
} catch (Exception t) {
 t.printStackTrace();
}
```

Simple Api for XML : exemple

```
labd-1 — -bash — 115×
 <?xml version="1.0" encoding="UTF-8" ?>
gouf:labd-1 bilasco$ java -cp ./sax labd.LABDHandler courrier.xml
 <!-- exemple de fichier xml -->
Debut du document
 <lettre>
Ouverture de la balise : lettre
 <en-tete date="10 janvier 2017">
Ouverture de la balise : en-tete
 <expediteur>
 Attributs de la balise :
 marius.bilasco@univ-lillel.fr
 - date = 10 janvier 2017
 </expediteur>
Ouverture de la balise : expediteur
 <destinataire>
 Contenu : |marius.bilasco@univ-lille1.fr|
 romain.rouvov@univ-lille1.fr
Fermeture de la balise : expediteur
 </destinataire>
Ouverture de la balise : destinataire
 <objet>LABD</objet>
 Contenu : |romain.rouvoy@univ-lille1.fr|
 </en_tete>
Fermeture de la balise : destinataire
 <salutation>Romain/salutation>
Ouverture de la balise : objet
 Contenu : |LABD|
Fermeture de la balise : objet
 au fait, peux-tu me rappeler quand ...
Fermeture de la balise : en-tete
 <para>Merci.</para>
Ouverture de la balise : salutation
 </corps>
 Contenu : |Romain|
 <signature>Yves</signature>
Fermeture de la balise : salutation
 </lettre>
Ouverture de la balise : corps
Ouverture de la balise : para
 Contenu : |au fait, peux-tu me rappeler quand commence LABD ?|
Fermeture de la balise : para
Ouverture de la balise : para
 Contenu : |Merci.|
Fermeture de la balise : para
Fermeture de la balise : corps
Ouverture de la balise : signature
 Contenu : | Marius|
Fermeture de la balise : signature
Fermeture de la balise : lettre
Fin du document
gouf:labd-1 bilasco$
```

Simple Api for XML : exercice

```
public class InterroHandler extends DefaultHandler {
 private int n;
 private boolean fermante;

public void startDocument() {this.n = 0; this.fermante = false;}

public void endDocument() {System.out.println();}

public void startElement(String nameSpaceURI,...){
 if (this.fermante) System.out.print(", ");
 System.out.print(localName + "-" + this.n + "(");
 this.n++; this.fermante = false;
}

public void endElement(String nameSpaceURI, ...){
 System.out.print(")");
 this.n++; this.fermante = true;
}

<?xml version="1.0" encoding="UTF-8"?>
 <a><b/>><b/><a><b/></c><d/></a></b></c></f></c></a></a>
```

Comment lier une DTD à un document XML

Une DTD peut être associée de 3 façons à un document XML :

- 1.DTD interne: toutes les règles sont dans le fichier XML.
- 2.DTD mixte : certaines règles sont décrites dans un fichier spécifique et certaines règles sont dans le fichier XML.
- 3.DTD externe : toutes les règles à respecter sont décrites dans un fichier spécifique.

Typer avec des DTD

DTD

- = grammaire pour la structure des documents
- = un ensemble de règles,
 chacune d'entre-elles décrivant le contenu autorisé d'un
 élément ou l'ensemble des attributs existant pour un
 élément.

DTD externe

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE bonjour SYSTEM "bonjour.dtd">
<bonjour>Hello world!</bonjour>
```

DTD externe

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE bonjour SYSTEM
  "http://www.chez-moi.fr/dtd/bonjour.dtd">
<bonjour>Hello world!</bonjour>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html
  PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
  "http://www.w3.org/TR/xhtml11/DTD/xhtml1-strict.dtd">
<html>
  <head>
```

DTD interne

DTD mixte

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE bonjour
[ <!ELEMENT bonjour (#PCDATA)>]>
<bonjour>bonjour tout le monde</bonjour>
```

```
<?xml version="1.0"?>
<!DOCTYPE bonjour SYSTEM "bonjour.dtd"
  [<!ELEMENT bonjour (#PCDATA)>]>
<bonjour>bonjour tout le monde</bonjour>
```

Validation d'un fichier XML

A partir du moment où une DTD est associée au document à valider, on peut valider à l'aide :

- d'un logiciel spécialisé dans le traitement des documents XML (XMLSpy, Editix, Eclipse, . . .)
- •par programme en utilisant les bibliothèques de traitement de XML disponibles dans beaucoup de langages (java, php, perl, ...)

Structure d'une DTD

Une DTD contient:

- · des déclarations d'éléments,
- •des déclarations d'attributs,
- •des déclarations d'entités,
- des commentaires
- <!-- comme dans les documents XML -->

Le fichier XMLParser.java

```
package labd;
import org.xml.sax.XMLReader :
import org.xml.sax.helpers.XMLReaderFactorv :
 * Analyseur XML pour une validation par rapport a une DTD.
 * La validation se fait à la volée, en lisant le document.
 C'est un analyseur SAX -> On ne construit pas l'arbre DOM du document.
public class XMLParser {
  * Methode de validation : Executer "java XMLParser leDocumentAValider.xml"
 * On vérifie que le document est conforme a la DTD qui lui est liée
 ligne de commande = le nom du fichier XML à valider
 *@exception Exception Si probleme lors de la creation des objets.
 public static void main(String[] args) {
 trv {
 XMLReader saxReader = XMLReaderFactory.createXMLReader(); //comme avant
 saxReader.setFeature("http://xml.org/sax/features/validation", true); // c'est la la nouveauté
 //saxReader.setContentHandler(new MonHandlerAMoi()):// si on veut
 saxReader.parse(args[0]);
 } catch (Exception t) {
 t.printStackTrace();
```

Déclaration d'élément

<!ELEMENT nom modèle>

- ELEMENT (en majuscule) est un mot clef,
- •nom est un nom valide d'élément,
- •modèle est le modèle de contenu de l'élément.

vide l'élément n'a pas de contenu (mais peut avoir des attributs)

libre le contenu de l'élément est un contenu quelconque bien formé

données l'élément contient du texte

éléments l'élément est composé d'autre éléments (ses fils)

mixte l'élément contient un mélange de texte et de sous-éléments

Déclaration d'élément

<!ELEMENT nom EMPTY>

- ELEMENT (en majuscule) est un mot clef,
- •nom est un nom valide d'élément.

•modèle est le modèle de contenu de l'élément.

vide l'élément n'a pas de contenu (mais peut avoir des attributs)

libre le contenu de l'élément est un contenu quelconque bien formé données l'élément contient du texte

éléments l'élément est composé d'autre éléments (ses fils)
mixte l'élément contient un mélange de texte et de sous-éléments

Déclaration d'élément

<!ELEMENT nom (#PCDATA)>

- ELEMENT (en majuscule) est un mot clef,
- •nom est un nom valide d'élément,

•modèle est le modèle de contenu de l'élément.

vide l'élément n'a pas de contenu (mais peut avoir des attributs)

libre le contenu de l'élément est un contenu quelconque bien formé

données l'élément contient du texte

éléments l'élément est composé d'autre éléments (ses fils) mixte l'élément contient un mélange de texte et de sous-éléments

Déclaration d'élément

<!ELEMENT nom ANY>

- ELEMENT (en majuscule) est un mot clef,
- •nom est un nom valide d'élément.
- •modèle est le modèle de contenu de l'élément.

vide l'élément n'a pas de contenu (mais peut avoir des attributs)

libre le contenu de l'élément est un contenu quelconque bien formé

données l'élément contient du texte

éléments l'élément est composé d'autre éléments (ses fils)

mixte l'élément contient un mélange de texte et de sous-éléments

Déclaration d'élément

<!ELEMENT nom modèle>

- ELEMENT (en majuscule) est un mot clef,
- •nom est un nom valide d'élément,
- •modèle est le modèle de contenu de l'élément.

vide l'élément n'a pas de contenu (mais peut avoir des attributs)
libre le contenu de l'élément est un contenu quelconque bien formé
données l'élément contient du texte

éléments l'élément est composé d'autre éléments (ses fils)
mixte l'élément contient un mélange de texte et de sous-éléments

Modèle de contenu d'élément

On définit le contenu à l'aide d'une expression régulière de sous-éléments :

```
 séquence
```

```
<!ELEMENT chapitre (titre,intro,section)>
```

•choix

```
<!ELEMENT chapitre (titre,intro,(section|sections))>
```

•indicateurs d'occurrence * (0-n) + (1-n) ? (0-1)

```
<!ELEMENT chapitre (titre,intro?,section+)>
<!ELEMENT section (titre-section,texte-section)+>
```

```
<!ELEMENT texte-section (p|f)*>
```

Contenu mixte

Une seule façon de mélanger texte **#PCDATA** et des souséléments est acceptée : **#PCDATA** doit être le premier membre d'un choix placé sous une étoile.

```
<!ELEMENT p (#PCDATA | em | exposant | indice | renvoi ) *>
```

Modèle de contenu d'élément

La syntaxe précise des expressions régulières de sous-éléments est :

```
* cp ::= ( Name | choice | seq) ('?' | '*' | '+')?

* seq ::= '(' cp ( ',' cp )* ')'

* choice ::= '(' cp ( '|' cp )+ ')'
```

Exemple

```
<!ELEMENT catalogue ( stage )*>
<!ELEMENT stage ( intitule , prerequis ?)>
<!ELEMENT intitule(#PCDATA)>
<!ELEMENT prerequis (#PCDATA | xref )*>
<!ELEMENT xref EMPTY>
```

Exemple

```
<!ELEMENT catalogue ( stage ) *>
 <!ELEMENT stage ( intitule , prerequis ?)>
 <!ELEMENT intitule (#PCDATA)>
 <!ELEMENT prerequis (#PCDATA | xref )*>
<catalogue>
 <!ELEMENT xref EMPTY>
 <stage>
  <intitule>XML et les bases de données</intitule>
  corerequis>
 connaitre les langages SOL et HTML
  equis>
 </stage>
 <stage>
  <intitule>XML programmation</intitule>
  corerequis>
 avoir suivi le stage de XML et les bases de données
  equis>
 </stage>
</catalogue>
```

Exemple

```
<!ELEMENT catalogue ( stage )*>
 <!ELEMENT stage ( intitule , prerequis ?)>
 <!ELEMENT intitule (#PCDATA)>
 <!ELEMENT prerequis (#PCDATA | xref ) *>
<catalogue>
 <!ELEMENT xref EMPTY>
 <stage>
  <intitule>XML et les bases de données</intitule>
  requis>
 connaitre les <xref/> et <xref/>
  equis>
 </stage>
 <stage>
  <intitule>XML programmation</intitule>
  corequis>
 avoir suivi le stage de XML et les bases de données
  equis>
 </stage>
</catalogue>
```

Exemple

```
<!ELEMENT catalogue ( stage ) *>
 <!ELEMENT stage ( intitule , prerequis ?)>
 <!ELEMENT intitule (#PCDATA)>
 <!ELEMENT prerequis (#PCDATA | xref )*>
 <!ELEMENT xref EMPTY>
<catalogue>
 <stage>
  <intitule>XML et les bases de données</intitule>
  </stage>
 <stage>
  <intitule>XML programmation</intitule>
  corequis>
 avoir suivi le stage de XML et les bases de données
  equis>
 </stage>
</catalogue>
```

Exemple

```
<!ELEMENT catalogue ( stage )*>
 <!ELEMENT stage ( intitule , prerequis ?)>
 <!ELEMENT intitule (#PCDATA)>
 <!ELEMENT prerequis (#PCDATA | xref )*>
<catalogue>
 <!ELEMENT xref EMPTY>
 <stage>
  <intitule>XML et les bases de données</intitule>
  cprerequis>
 equis>
 </stage>
 <stage>
  <intitule>XML programmation</intitule>
  corerequis>
 avoir suivi le stage de XML et les bases de données
  equis>
 </stage>
</catalogue>
```

Exemple

```
<!ELEMENT catalogue ( stage )*>
<!ELEMENT stage ( intitule , prerequis ?)>
<!ELEMENT intitule (#PCDATA)>
<!ELEMENT prerequis (#PCDATA | xref )*>
<!ELEMENT xref EMPTY>
```

...>

<catalogue>
</catalogue>

Déclarations d'attributs

La déclaration par défaut peut prendre quatre formes :

- · la valeur par défaut de l'attribut,
- #REQUIRED indique que l'attribut est obligatoire,
- #IMPLIED indique que l'attribut est optionnel,
- #FIXED valeur indique que l'attribut prend toujours la même valeur, dans toute instance de l'élément si l'attribut y apparaît.

Déclarations d'attributs

Le type d'un attribut définit les valeurs qu'il peut prendre

- CDATA: valeur chaîne de caractères,
- ID, IDREF, IDREFS permettent de définir des références à l'intérieur du document.
- Une liste de choix possibles parmi un ensemble de noms symboliques.

Exemples de déclarations d'attributs

<!ATTLIST document version CDATA "1.0">

```
<document version="1.0" >
 ...
</document>
```

Exemples de déclarations d'attributs

Exemples de déclarations d'attributs

<!ATTLIST document version CDATA "1.0">

<!ATTLIST document version CDATA "1.0">

```
<document version="2.0" >
...
</document>
```

OK

OK

Exemples de déclarations d'attributs

Exemples de déclarations d'attributs

<!ATTLIST document version CDATA #FIXED "1.0">

<!ATTLIST document version CDATA #FIXED "1.0">

```
<document version="1.0" >
...
</document>
```

OK

Exemples de déclarations d'attributs

<!ATTLIST document version CDATA #FIXED "1.0">

```
<document>
...
</document>
```

OK

Exemples de déclarations d'attributs

```
<!ATTLIST nom

titre (Mlle|Mme|M.) #REQUIRED

nom-epouse CDATA #IMPLIED
>
```

```
<nom titre="M." nom-epouse="Lenoir">
 Martin
</nom>
```

Exemples de déclarations d'attributs

```
<!ATTLIST nom
 titre (Mlle|Mme|M.) #REQUIRED
 nom-epouse CDATA #IMPLIED
>
```

```
<nom titre="Mme" nom-epouse="Lenoir">
 Martin
</nom>
```

OK

Exemples de déclarations d'attributs

```
<!ATTLIST nom

titre (Mlle|Mme|M.) #REQUIRED

nom-epouse CDATA #IMPLIED
>
```

```
<nom titre="M.">
 Martin
</nom>
```

Exemples de déclarations d'attributs

```
<!ATTLIST nom

titre (Mlle|Mme|M.) #REQUIRED

nom-epouse CDATA #IMPLIED
>
```

```
<nom titre="Madame" nom-epouse="Lenoir">
 Martin
</nom>
```

KO

Exemples ID, IDREF, IDREFS

```
<!ELEMENT document (personne*,livre*)>
<!ELEMENT personne (nom , prenom)>
 <!ATTLIST personne id ID #REQUIRED>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT prenom (#PCDATA)>
<!ELEMENT livre (#PCDATA)>
 <!ATTLIST livre auteur IDREF #IMPLIED>
```

document.dtd

Attributs ID, IDREF, IDREFS

- Un attribut ID sert à référencer un élément, la valeur de cette référence pouvant être rappelée dans des attributs IDREF ou IDREFS.
- Un élément ne peut avoir au plus qu'un attribut ID et la valeur associée doit être unique dans le document XML. Cette valeur doit être un nom XML (donc pas un nombre).
- La valeur de défaut pour un attribut ID est obligatoirement #REQUIRED ou #IMPLIED
- Une valeur utilisée dans un attribut IDREF ou IDREFS doit obligatoirement correspondre à celle d'un attribut ID.

Exemples ID, IDREF, IDREFS

```
<!ELEMENT document (personne*,livre*)>
<!ELEMENT personne (nom , prenom)>
<!ATTLIST personne id ID #REQUIRED>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT prenom (#PCDATA)>
<!ELEMENT livre (#PCDATA)>
<!ATTLIST livre auteur IDREF #IMPLIED>
```

Exemples ID, IDREF, IDREFS

KO

Exemples ID, IDREF, IDREFS

```
<!ELEMENT personne (nom , prenom)>
  <!ATTLIST personne id ID #REQUIRED>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT prenom (#PCDATA)>
<!ELEMENT Drenom (#PCDATA)>
<!ATTLIST livre auteur IDREF #IMPLIED>
```

<!ELEMENT document (personne*,livre*)>

KO

<!ELEMENT document (personne*,livre*)> <!ELEMENT personne (nom , prenom)> <!ATTLIST personne id 1D #REQUIRED> <!ELEMENT nom (#PCDATA)> <!ELEMENT prenom (#PCDATA)> <!ELEMENT jure (#PCDATA)>

<!ATTLIST livre auteur IDREF #IMPLIED>

Exemples ID, IDREF, IDREFS

KO

Exemples ID, IDREF, IDREFS

```
<!ELEMENT document (personne*,livre*)>
<!ELEMENT personne (nom , prenom)>
 <!ATTLIST personne id ID #REQUIRED>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT prenom (#PCDATA)>
<!ELEMENT livre (#PCDATA)>
 <!ATTLIST livre auteur IDREFS #IMPLIED>
```

document.dtd

Exemples ID, IDREF, IDREFS

OK

Exemple d'entités

```
<!-- entite externe pour importer les entites -->
<!-- representant les caracteres accentues -->
<!ENTITY % HTMLlat1 PUBLIC
  "-/W3C//ENTITIES Latin 1 for XHTML//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml-lat1.ent">
%HTMLlat1; <!-- c'est comme un import -->
<!-- entite parametrique -->
<!ENTITY % elt "(#PCDATA|elt1)*" >
<!ELEMENT racine %elt;>
<!ELEMENT elt1 (#PCDATA)>
<!--entites interne -->
<!ENTITY euro "&#8364;">
<!ENTITY LILLE1 "Universit&eacute; Lille 1">
<!--l'utilisation du &eacute; est possible parce que -->
<!--c'est une entité externe importée à l'aide de %HTMLlat1 -->
```

Déclarations d'entités

• Les entités internes : «macros exportées» qui sont utilisées dans le document XML validé par la DTD.

```
<!ENTITY euro "&#8364;">, utilisation &euro;
```

• Les entités paramétriques : «macros non exportées» qui sont utilisées ailleurs dans la DTD.

```
<!ENTITY % editeur "O'Reilly">, utilisation %editeur;
```

 Les entités externes : «macros importées» définies dans un autre document, utilisables dans la DTD elle-même ou dans tout document XML valide pour la DTD.

```
<!ENTITY % HTMLlat1 PUBLIC

"-//W3C//ENTITIES Latin 1 for XHTML//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml-lat1.ent">
```

Exemple de document valide pour cette DTD

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE racine SYSTEM "./entites.dtd">
<racine>
blabla
<elt1>
 Universit&eacute; : &LILLE1;
</elt1>
<elt1>
 10000 &euro;
</elt1>
 c'est fini !
</racine>
```