REPRÉSENTATION DES DONNÉES

IFT287

(Thème 2)

- Il arrive qu'un programme ait besoin de rendre ses données persistantes
 - Sur disque
 - Pour communiquer par le réseau
 - Etc.
- Le fait de rendre les données persistantes s'appelle la sérialisation
- · Le processus inverse s'appelle la désérialisation

- Java fournit directement une façon de sérialiser et désérialiser les objets
- Dans le cours, nous ne nous attarderons pas sur ces techniques.
- Nous allons plutôt utiliser différents standards de représentation des données

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

500N:

SITUATION: THERE ARE 15 COMPETING STANDARDS.

- XML
 - eXtensible Markup Language
- JSON
 - JavaScript Object Notation
- YAML
 - Acronyme récursif pour « YAML Ain't Markup Language » ou au début « Yet Another Markup Language »

XAML

- eXtensible Application Markup Language
- Permet de représenter une interface logicielle pour WPF (Microsoft)

HTML

- HyperText Markup Language
- Définis l'apparence et les données d'une page WEB

XML

- Un document au format XML représente un arbre
- Chaque nœud de l'arbre est défini par une balise
- Les balises peuvent être définies par l'utilisateur
- XML fournit des mécanismes de validation
 - Pour la structure du document
 - Pour les types de données

XML

- Un document XML est sensible à la casse
 - <Membres> et <membres> sont deux balises différentes
- L'encodage des caractères n'est pas restreint à l'ASCII
- Un document XML peut contenir des commentaires
 - Débutant par < ! --
 - Et terminant pas -->
 - Les commentaires peuvent être insérés n'importe où dans le document

XML - Entête

Un document XML débute toujours par cette ligne

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

- version indique la version du standard à utiliser
- encoding indique le jeu de caractères (ASCII, UTF8, etc.)
- standalone indique si le document est indépendant
 - Doit être no si le document réfère un DTD

XML - Exemple

```
<?xml version="1" encoding="UTF8" standalone="yes"?>
<Bibliotheque>
  <auteur id="1" nom="J.K. Rowling"/>
  <Titure>
 <Titre>Harry Potter à l'école des sorciers</Titre>
 <Auteur>1</Auteur>
 <Description>Un jeune sorcier orphelin apprend qu'il est un
 sorcier et passe sa première année à Poudlard.
 </Description>
 <!--Ce commentaire n'est qu'un exemple-->
  </Tibyre>
  <Livre>
  </Tibyre>
</Bibliotheque>
```

```
<?xml version="1" encoding="UTF8" standalone="yes"?>
<Bibliotheque>
  <auteur id="1" nom="J.K. Rowling"/>
  <Titure>
 <Titre>Harry Potter à l'école des sorciers</Titre>
 <Auteur>1</Auteur>
 <Description>Un jeune sorcier orphelin apprend qu'il est un
 sorcier et passe sa première année à Poudlard.
 </Description>
 <!--Ce commentaire n'est qu'un exemple-->
  </Livre>
  <Livre>
  </Livre>
</Bibliotheque>
```

- Le nom d'une balise
 - Commence par une lettre
 - Suivi d'une suite de lettre ou de chiffre

```
<Bibliotheque>
...
</Bibliotheque>
<B123A56>
...
</B123A56>
```

```
<?xml version="1" encoding="UTF8" standalone="yes"?>
<Bibliotheque>
  <Auteur id="1" nom="J.K. Rowling"/>
  <Titore>
 <Titre>Harry Potter à l'école des sorciers</Titre>
 <Auteur>1</Auteur>
 <Description>Un jeune sorcier orphelin apprend qu'il est un
 sorcier et passe sa première année à Poudlard.
 </Description>
 <!--Ce commentaire n'est qu'un exemple-->
  </Livre>
  <Livre>
  </Livre>
</Bibliotheque>
```

- La valeur d'un attribut est délimitée par
 - De simples guillemets (')
 - Des doubles guillemets (")
- La valeur d'un attribut ne doit pas contenir
 - Le symbole <
 - Le symbole &
- Il est possible d'inclure des guillemets simples si la valeur est délimitée par des guillemets doubles, et vice-versa

Pour ajouter les caractères interdits, on utilise les entités

Entité	Caractère
&	&
<	<
>	>
"	II
'	1

```
<?xml version="1" encoding="UTF8" standalone="yes"?>
<Equations>
 <Equation id="1" condition="x&lt;y&amp;&amp;y&gt;x"/>
 <Equation id="2" description="Il faut l&apos;enlever"/>
</Equations>
```

- Le contenu d'un élément comprend tous les souséléments, ainsi que le texte, présents entre la balise de début et la balise de fin
- Lorsqu'un élément n'a aucun contenu, il n'est pas obligatoire d'avoir une balise de fin
- Le texte contenu dans un élément ne peut pas contenir
 - <
 - &
 -]]>

 Il est possible de valider le format d'un fichier XML à l'aide d'un DTD (Document Type Definition)

- Le DTD permet
 - De définir les balises du document
 - De définir la structure et les relations entre les balises
- Un fichier XML peut
 - Contenir la définition d'un DTD
 - Faire référence à un DTD

```
<?xml version= "1.0" encoding="ISO-8859-1"?>
<!-- DTD de la bibliothèque -->
<!ELEMENT biblio (livre|membre) *>
<!-- Livre -->
<!ELEMENT livre (idLivre, titre, auteur, dateAcquisition,
 idMembre?, datePret?)>
<!ELEMENT idLivre (#PCDATA)>
<!ELEMENT titre (#PCDATA)>
<!ELEMENT auteur (#PCDATA)>
<!ELEMENT dateAcquisition (#PCDATA)>
<!ELEMENT datePret (#PCDATA)>
<!-- membre -->
<!ELEMENT membre (idMembre, nom, telephone, limitePret, nbPret)>
<!ELEMENT idMembre (#PCDATA)>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT telephone (#PCDATA)>
<!ELEMENT limitePret (#PCDATA)>
<!ELEMENT nbPret (#PCDATA)>
```

```
<?xml version= "1.0" encoding="ISO-8859-1"?>
<!-- DTD de la bibliothèque -->
<!ELEMENT biblio (livre|membre)*>
Racine du document XML
<!-- Tivre -->
<!ELEMENT livre (idLivre, titre, auteur, dateAcquisition,
 idMembre?, datePret?)>
<!ELEMENT idLivre (#PCDATA)>
<!ELEMENT titre (#PCDATA)>
<!ELEMENT auteur (#PCDATA)>
<!ELEMENT dateAcquisition (#PCDATA)>
<!ELEMENT datePret (#PCDATA)>
<!-- membre -->
<!ELEMENT membre (idMembre, nom, telephone, limitePret, nbPret)>
<!ELEMENT idMembre (#PCDATA)>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT telephone (#PCDATA)>
<!ELEMENT limitePret (#PCDATA)>
<!ELEMENT nbPret (#PCDATA)>
```

 Chaque élément définit ses sous-éléments à l'aide d'opérateurs

Opérateur	Définition
#PCDATA	Suite de caractères
X	Un sous-élément x
?	Zéro ou une occurrence
*	Zéro ou plusieurs occurrences
+	Une ou plusieurs occurrences
e ₁ e _n	Choix entre les expressions
e ₁ ,, e _n	Séquence d'expression

```
<?xml version= "1.0" encoding="ISO-8859-1"?>
<!-- DTD de la bibliothèque --> Choix entre livre ou membre
<!ELEMENT biblio (livre|memore) *
 Zéro ou plusieurs fois
<!-- Livre -->
<!ELEMENT livre (idLivre, titre, auteur, dateAcquisition,
 idMembre?, datePret?)
<!ELEMENT idLivre (#PCDATA)>
 Zéro ou une seule fois (donc
<!ELEMENT titre (#PCDATA)
 optionnel)
<!ELEMENT auteur (#PCDATA)>
 Du texte brut
<!ELEMENT dateAcquisition (#PCDATA)>
<!ELEMENT datePret (#PCDATA)>
<!-- membre -->
<!ELEMENT membre (idMembre, nom,
 telephone, limitePret, nbPret)>
<!ELEMENT idMembre (#PCDATA)>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT telephone (#PCDATA)>
 Un nom suivi d'un téléphone
<!ELEMENT limitePret (#PCDATA)>
<!ELEMENT nbPret (#PCDATA)>
```

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!ELEMENT biblio (livre|membre) *>
<!ELEMENT livre EMPTY>
<!ATTLIST livre
 idLivre CDATA #REQUIRED
 titre CDATA #REOUIRED
 auteur CDATA #REQUIRED
 dateAcquisition CDATA #REQUIRED
 idMembre CDATA #IMPLIED
 datePret CDATA #IMPLIED>
<!ELEMENT membre EMPTY>
<!ATTLIST membre
 idMembre CDATA #REQUIRED
 nom CDATA #REQUIRED
 telephone CDATA #REQUIRED
 limitePret CDATA #REOUIRED
 nbPret CDATA #REQUIRED>
```

Chaque attribut possède un type et une valeur par défaut

Туре	Définition
CDATA	Suite de caractères
ID	Nom unique pour tout le document XML
IDREF	Référence à un ID
$(v_1 \mid \mid v_n)$	Énumération des valeurs possibles

Valeur par défaut	Définition
#REQUIRED	L'attribut est obligatoire
#IMPLIED	L'attribut est optionnel
#FIXED v	L'attribut est optionnel, mais si présent, la valeur est v
V	L'attribut est optionnel et sa valeur par défaut est v

L'attribut est optionnel, mais s'il est présent, la

valeur doit être terrien

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!ELEMENT terre (personne) *>
<!ELEMENT personne EMPTY>
 L'attribut nom est obligatoire, et la valeur est
<!ATTLIST personne
 unique dans le document XML
 ID #REQUIRED
 nom
 L'attribut est optionnel, peut prendre la valeur
 surnom CDATA #IMPLIED
 vivant ou mort, et s'il n'est pas présent, la
 (vivant
 "vivant"
 mort)
 etat
 valeur est vivant
 parrain IDREF #IMPLIED
 L'attribut parrain est optionnel, et il
 sexe (masculin | feminin )
 réfère à un ID unique
 #REOUIRED
 origine CDATA #FIXED "terrien" >
```

```
<?xml version="1.0" encoding="ISO-8859-1" Standalone="no"?>
<!DOCTYPE terre SYSTEM "terre.dtd">
<terre>
  <personne</pre>
 nom="Paul"
 surnom="Polo"
 etat="mort"
 sexe="masculin"
 origine="terrien"/>
  <personne</pre>
 nom="Jean"
 parrain="Paul"
 sexe="masculin"
  />
</terre>
```

- Il est possible de valider le format d'un fichier XML à l'aide d'un schéma
- Le schéma permet
 - De définir des types et de les assigner à des éléments
 - De définir la structure et les relations entre les éléments
 - De définir plus en détail les types de données
- Dans un schéma, un type décrit la structure d'un élément
 - Ses attributs
 - Ses sous-éléments

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsd:schema xmlns:xsd=http://www.w3.org/2001/XMLSchema</pre>
 targetNamespace="urn:ift287:biblio:element"
 xmlns="urn:ift287:biblio:element"
 elementFormDefault="qualified">
<xsd:element name="biblio" type="Biblio"/>
<xsd:complexType name="Biblio">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="livre" type="Livre"/>
 <xsd:element name="membre" type="Membre"/>
  </xsd:choice>
</xsd:complexType>
<xsd:complexType name="Livre">
 <xsd:attribute name="titre"</pre>
 type="xsd:string"
 use="required"/>
 <xsd:attribute name="idLivre"</pre>
 type="xsd:integer" use="required"/>
 <xsd:attribute name="datePret" type="xsd:date"</pre>
 use="optional"/>
</xsd:complexType>
</xsd:schema>
```

```
<xsd:schema xmlns:xsd=http://www.w3.org/2001/XMLSchema
targetNamespace="urn:ift287:biblio:element"
xmlns="urn:ift287:biblio:element"
elementFormDefault="qualified">
```

 Tous les éléments associés au schéma seront utilisés avec un préfixe défini par

```
xmlns:xsd=http://www.w3.org/2001/XMLSchema
```

 Voir les notes de cours pour la description des autres attributs

- Il existe deux catégories de types dans un schéma
 - Simple
 - Complexe
- Un type simple est utilisé pour
 - Un élément sans attributs ni sous-élément
 - Un attribut d'un élément
- Des types simples sont prédéfinis pour les « types de base »

Туре	Exemple de valeurs
string	abc123
integer	, -1, 0, 1,
long	-9223372036854775808,,-1,0,1,,92233722036854775807
int	-2147483648,, -1, 0, 1,, 2147483647
short	-32768,, -1, 0, 1, 32767
byte	-128,, -1, 0, 1, 127
decimal	-1.23, 0, 123,4, 1000.0
float	-INF, -1 ^E 4, -0, 0, 12.78 ^E -2, 12, INF, NaN (32 bits)
double	-INF, -1 ^E 4, -0, 0, 12.78 ^E -2, 12, INF, NaN (64 bits)
boolean	true, false, 1, 0
duration	P1Y2M3DT10H30M12.3S = 1 an, 2 mois, 3 jours, 10 heures
dateTime	1999-05-31T13:20:00.000-05:00 = 31 mai 1999, 13h20, -5GMT
date	1999-05-31
time	13:20:00.000, 13:20:00.000-05:00

Il est possible de déclarer de nouveaux types simples

 Regardez les notes et la documentation pour les détails sur les facettes

Indique que le type est

composé d'un choix entre les

XML - Schéma

 Il est possible de déclarer des types complexes contenant des sous-éléments

- Un type complexe est construit à l'aide de
- xsd:choice: équivalent à l'opérateur | d'un DTD
- xsd:sequence: équivalent à l'opérateur, d'un DTD
- xsd:all:un ensemble de sous-éléments, chacun apparaissant au plus une seule fois, dans un ordre arbitraire

 Les attributs minOccurs et maxOccurs permettent de reproduire le comportement des symboles « *, +, ? » d'un DTD

DTD	Schéma	
	minOccurs	max0ccurs
*	0	unbounded
+	1	unbounded
?	0	1

 Il est possible de déclarer des types complexes qui possèdent des attributs

Le type est toujours un type simple

 La balise attribute ne peut apparaître que dans un type complexe

XML - Schéma

- Il n'est pas obligatoire de nommer les types
 - Utile lorsqu'un type n'est utilisé que pour un élément
- Il faut spécifier le type directement dans la déclaration de l'élément

XML - Schéma

Pour utiliser un schéma dans un fichier XML

1

Le fichier du schéma (ou l'URL s'il est en ligne)

- JSON est un autre format pour échanger des données
- Comme XML, il est facile à lire pour des humains
- Il est facile à analyser et à construire pour un programme informatique
- Comme XML, JSON est indépendant du langage de programmation utilisé par les programmes qui l'utilisent

- Le format JSON est basé sur deux structures de données
 - Une collection de clés/valeurs
 - Une liste ordonnée de valeurs

- Un fichier JSON contient les éléments suivants, tous basés sur les deux structures précédentes
 - Un Object
 - Un Array
 - Une Value
 - Une String
 - Un Number

 Un object est défini par un ensemble non ordonné de clés/valeurs

- Un object débute par { suivi de zéro ou plusieurs ensembles de clés/valeurs, séparés par des virgules et terminé par }
- Chaque clé/valeur s'écrit sous la forme de « clé : valeur »

Un array est une collection ordonnée de clé/valeur

• Un array débute par [suivi de zéro ou plusieurs valeurs, séparées par des virgules et terminé par]

• Une value peut être une string (entre guillemets doubles), un number, les mots clés true, false ou null, un object ou un array. Les structures peuvent être imbriquées.

 Une string est très semblable aux chaines de caractères de C++ et Java

- Un number est la même chose qu'en C++ ou Java
- Il n'y a cependant pas de représentation binaire, octale ou hexadécimale


```
{ "biblio" : [
 { "idLivre" : 1,
 "titre" : "Harry Potter",
 "auteur": "J.K. Rowling",
 "description": "Un jeune sorcier orphelin apprend
 qu'il est un sorcier et passe sa
 première année à Poudlard." },
 { "idLivre" : 2,
 "titre": "Le hobbit",
 "auteur": "J.R.R. Tolkien",
 "description": "Bilbon Saguet part à l'aventure
 avec 13 nains et le sorcier Gandalf
 afin de reprendre la montagne
 solitaire." }
```

```
{ "biblio" : [
 { "idLivre" : 1,
 "titre" : "Harry Potter",
 "auteur": "J.K. Rowling",
 "description": "Un jeune sorcier orphelin apprend
 qu'il est un sorcier et passe sa
Éléments
 première année à Poudlard." },
d'un array
 { "idLivre" : 2,
 "titre": "Le hobbit",
 "auteur" : "J.R.R. Tolkien",
 "description": "Bilbon Saguet part à l'aventure
 avec 13 nains et le sorcier Gandalf
 afin de reprendre la montagne
 solitaire." }
```

```
"firstName" : "John",
"lastName" : "Smith",
"isAlive" : true,
"age" : 25,
"address" : { "streetAddress" : "21 2nd Street",
 "city": "New York",
 "state" : "NY",
 "postalCode" : "10021-3100" },
"phoneNumbers" : [ { "type" : "home",
 "number": "212 555-1234"},
 { "type" : "office",
 "number": "646 555-4567" } ],
"children" : [],
"spouse" : null
```

JSON - Schéma

- Comme en XML, permet de valider la structure d'un fichier JSON
- Comme en XML, la structure d'un fichier de schéma JSON est écrite dans le langage qu'il valide
- Un schéma commence toujours par la définition d'un objet qui représente le schéma

JSON - Schéma

```
"title": "Example Schema",
"type" : "object",
"properties" : { "firstName" : { "type" : "string" },
 "lastName": { "type": "string" },
 "age" : {
 "description" : "Age in years",
 "type" : "integer",
 "minimum" : 0 }
 },
"required": ["firstName", "lastName"]
```

JSON - Schéma

Le champ type peut avoir une des valeurs suivantes

```
• "array"
```

- "boolean"
- "integer"
- "number"
- "null"
- "object"
- "string"

 Vous pouvez allez voir la documentation pour connaître les autres propriétés possibles

- XML et JSON permettent tous les deux de représenter des structures de données complexes issues d'un programme
- Les deux sont indépendants du langage de programmation utilisé dans les applications
- Les deux formats ont des procédés pour valider la structure du document

- Alors quel format est le meilleur?
- Dans quelle circonstance est-il plus pratique d'utiliser un format plus que l'autre?
- Est-ce que la taille des fichiers XML et JSON sont très différents?

```
"firstName": "John",
"lastName": "Smith",
"age": 25,
"address": { "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": "10021-3100" },
"phoneNumber": [ { "type": "home",
 "number": "212 555-1234" },
 { "type": "fax",
 "number": "646 555-4567" } 1,
"gender": { "type": "male" }
```

Exemple: Wikipédia

Exemple : Wikipédia

<phoneNumbers> <phoneNumber> <type>home</type> <number>212 555-1234</number> </phoneNumber> <phoneNumber> <type>fax</type> <number>646 555-4567</number> </phoneNumber> </phoneNumbers> <gender> <type>male</type> </gender> </person>

Exemple: Wikipédia

Exemple : Wikipédia

Documentation

- XML
 - http://www.w3schools.com/xml/
 - http://www.w3schools.com/xml/xml_whatis.asp
 - https://www.w3.org/XML/

- JSON
 - http://json.org/
 - http://json-schema.org/