

Le Standard XML - Schéma XML -

Ichrak MEHREZ

(m_ichrak@hotmail.fr)

Rappel

- Le XML nous permet de créer notre propre vocabulaire grâce à un ensemble de règles et de balises personnalisables.
- Document XML valide: un document XML qui est conforme aux règles syntaxiques
- Les **fichiers de définition:** définir une structure stricte aux documents XML : les **DTD** et les **schémas XML**.

Introduction

- Les schémas XML permettent, comme les DTD, de définir des modèles de documents.
- Il est ensuite possible de vérifier qu'un document donné est valide pour un schéma, c'est-à-dire respecte les contraintes données par le schéma.
- Les schémas ont été introduits pour combler certaines lacunes des DTD.

Inconvénients DTD

- Les DTD manquent cruellement de précision dans la description des contenus des éléments.
 - Exemple: Le seul type possible pour les contenus textuels est **#PCDATA** qui autorise toutes les chaînes de caractères (entier?, date?, heure?, ...)
- Les DTD sont encore plus limitées dans la description des contenus mixtes La seule possibilité est de faire un mélange, <u>sans aucune contrainte</u>, de texte et de certains éléments.
- Déclaration de nouveaux types???
- Utilisation des éléments avec mêmes noms (types différents)???

Structure globale d'un schéma

- Un schéma XML se compose essentiellement de déclarations d'éléments et d'attributs et de définitions de types.
- Chaque élément est déclaré avec un type qui peut être, soit un des types prédéfinis, soit un nouveau type défini dans le schéma.
- Un nouveau type est obtenu soit par construction, c'est-à-dire une description explicite des contenus qu'il autorise, soit par dérivation, c'est-à-dire modification d'un autre type.
- Un schéma peut aussi contenir des imports d'autres schémas, des définitions de groupes d'éléments et d'attributs et des contraintes de cohérences.

Structure globale d'un schéma

- L'espace de noms des schémas XML est identifié par l'URI <u>http://www.w3.org/2001/XMLSchema</u>
- Il est généralement associé au préfixe xsd ou à xs.
- Tout le schéma est inclus dans l'élément xsd:schema.
- La structure globale d'un schéma est la suivante.

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<!-- Déclarations d'éléments, d'attributs et définitions de types -->
...
</xsd:schema>
```

DÉCLARTION D'ÉLÉMENTS

Déclaration

- Pour qu'un document soit valide pour un schéma, tout élément apparaissant dans le document doit être déclaré dans le schéma.
- Cette déclaration lui donne un type qui détermine, d'une part, les contenus possibles et, d'autre part, les attributs autorisés et obligatoires.
- Contrairement aux DTD, les attributs ne sont pas directement associés aux éléments. Ils font partie des types qui sont donnés aux éléments.
- Le type donné à un élément peut être soit un type nommé soit un type anonyme.

Type nommé

```
<xsd:element name="element" type="type"/>
```

- *element* et *type* sont respectivement le nom et le type de l'élément.
- Ce type peut être un des types prédéfinis comme xsd:string ou xsd:integer ou encore un type défini dans le schéma

Valeur par défaut et valeur fixe

- Lorsque le type est simple, il est possible de donner une valeur par défaut ou une valeur fixe à l'élément.
- Il faut pour cela donner des valeurs aux attributs default ou fixed de l'élément xsd:element.

```
<xsd:element name="title" type="xsd:string" default="Titre par défaut"/>
```

```
<xsd:element name="title" type="xsd:string" fixed="Titre fixe"/>
```

Type anonyme

Lors de la déclaration d'un élément, il est possible de décrire explicitement le type. La déclaration du type est alors le contenu de l'élément *xsd:element*. Le type est alors local et sa déclaration prend alors une des deux formes suivantes où *element* est le nom de l'élément déclaré.

Référence à un élément global

Un élément global, c'est-à-dire dont la déclaration par xsd:element est enfant direct de l'élément xsd:schema, peut être utilisé par des définitions de type. Ces définitions de type se contentent de faire référence à l'élément global de la façon suivante.

```
<!-- Déclaration globale de l'élément title -->
<xsd:element name="title" type="Title"/>
...
<!-- Définition d'un type global ou local -->
<xsd:complexType .... >
...
<!-- Utilisation de l'élément title -->
<xsd:element ref="title"/>
...
</xsd:complexType>
```

Éléments locaux

Deux éléments définis non globalement dans un schéma peuvent avoir le même nom tout en ayant des types différents. Il s'agit en fait d'éléments différents mais ayant le même nom.

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="strings">
 <xsd:complexType>
 <xsd:sequence>
 <!-- Déclaration du premier élément local -->
 <xsd:element name="local" type="xsd:string" maxOccurs="unbounded"</pre>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="integers">
 <xsd:complexType>
 <xsd:sequence>
 <!-- Déclaration du second élément local -->
 <xsd:element name="local" type="xsd:integer" max0ccurs="unbounded"</pre>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 /xsd:schema>
```

DÉFINITIONS DES TYPES

Définition

• Les schémas XML distinguent les *types simples* introduits par le constructeur **xsd:simpleType** et les *types complexes* introduits par le constructeur **xsd:complexType**.

Les types simples

- Décrivent des contenus textuels, c'est-à-dire ne contenant que du texte.
- Peuvent être utilisés pour les éléments comme pour les attributs
- Généralement obtenus par dérivation des types prédéfinis.

Les types complexes

- Décrivent des contenus purs constitués uniquement d'éléments ou des contenus mixtes constitués de texte et d'éléments.
- Peuvent uniquement être utilisés pour déclarer des éléments.

Définition

- Les schémas permettent de définir une hiérarchie de types qui sont obtenus par *extension* ou *restriction* de types déjà définis.
- L'extension de type est similaire à l'héritage des langages de programmation orientés objet. Elle permet de définir un nouveau type en ajoutant des éléments et/ou des attributs à un type.
- La restriction permet au contraire d'imposer des contraintes supplémentaires au contenu et aux attributs.
- Tous les types prédéfinis ou définis dans un schéma sont dérivés du type xsd:anyType. Type par défaut lorsqu'une déclaration d'élément ne spécifie pas le type comme la déclaration suivante.

```
<!-- Le type de l'élément object est xsd:anyType --> 
<xsd:element name="object"/>
```

Types numériques (1/2)

xsd:integer	Nombre entier sans limite de précision. Ce type n'est pas primitif et dérive du type xsd:decimal.
xsd:positiveInteger	Nombre entier strictement positif sans limite de précision
xsd:negativeInteger	Nombre entier strictement négatif sans limite de précision
xsd:nonPositiveInteger	Nombre entier négatif ou nul sans limite de précision
xsd:nonNegativeInteger	Nombre entier positif ou nul sans limite de précision
xsd:float	Nombre flottant sur 32 bits
xsd:double	Nombre flottant sur 64 bits
xsd:decimal	Nombre décimal sans limite de précision

Types numériques (2/2)

xsd:boolean	Valeur booléenne avec true ou 1 pour vrai et false ou 0 pour faux
xsd:byte	Nombre entier signé sur 8 bits
xsd:unsignedByte	Nombre entier non signé sur 8 bits
xsd:short	Nombre entier signé sur 16 bits
xsd:unsignedShort	Nombre entier non signé sur 16 bits
xsd:int	Nombre entier signé sur 32 bits
xsd:unsignedInt	Nombre entier non signé sur 32 bits
xsd:long	Nombre entier signé sur 64 bits. Ce type dérive du type xsd:integer.
xsd:unsignedLong	Nombre entier non signé sur 64 bits

Types pour les chaînes et les noms

xsd:string	Chaîne de caractères composée de caractères Unicode
xsd:normalizedStri ng	Chaîne de caractères normalisée, c'est-à-dire ne contenant pas de tabulation, de saut de ligne ou de retour chariot
xsd:token	Chaîne de caractères normalisée (comme ci-dessus) et ne contenant pas en outre des espaces en début ou en fin ou des espaces consécutifs
xsd:Name	Nom XML
xsd:QName	Nom qualifié
xsd:NCName	Nom non qualifié, c'est-à-dire sans caractère ':'
xsd:language	Code de langue sur deux lettres de la norme ISO 639 comme fr ou en éventuellement suivi d'un code de pays de la norme ISO 3166 comme en-GB.
xsd:anyURI	Un URI
xsd:base64Binary	Données binaires représentées par une chaîne au format Base 64.
xsd:hexBinary	Données binaires représentées par une chaîne au format Hex.

Types pour les dates et les heures

xsd:time	Heure au format hh:mm:ss[.sss][TZ]
xsd:date	Date au format YYYY-MM-DD
xsd:dateTime	Date et heure au format YYYY-MM-DDThh:mm:ss
xsd:duration	Durée au format PnYnMnDTnHnMnS comme P1Y6M, P1M12DT2H
xsd:dayTimeDuration	Durée au format PnDTnHnMnS comme P7DT4H3M2S.
xsd:yearMonthDuration	Durée au format PnYnM comme P1Y6M.
xsd:gYear	Année du calendrier grégorien au format YYYY comme 2011.
xsd:gYearMonth	Année et mois du calendrier grégorien au format YYYY-MM
xsd:gMonth	Mois du calendrier grégorien au format MM comme 01 pour janvier.
xsd:gMonthDay	Jour et mois du calendrier grégorien au format MM-DD comme 12-25 pour le jour de Noël.
xsd:gDay	Jour (dans le mois) du calendrier grégorien au format DD comme 01 pour le premier de chaque mois.

Types hérités des DTD

xsd:ID	nom XML identifiant un élément
xsd:IDREF	référence à un élément par son identifiant
xsd:IDREFS	liste de références à des éléments par leurs identifiants
xsd:NMTOKEN	jeton
xsd:NMTOKENS	liste de jetons séparés par des espaces
xsd:ENTITY	entité externe non XML
xsd:ENTITIES	liste d'entités externes non XML séparées par des espaces
xsd:NOTATION	notation

Types simples

- Les types simples définissent uniquement des contenus textuels.
- Ils peuvent être utilisé pour les éléments ou les attributs.
- Ils sont introduits par l'élément xsd:simpleType.
- Un type simple est souvent obtenu <u>par restriction</u> d'un autre type défini. Il peut aussi être construit <u>par union</u> d'autres types simples ou <u>par l'opérateur de listes</u>.

```
<xsd:simpleType ...>
...
</xsd:simpleType>
```

Types simples

- L'élément xsd:simpleType peut avoir un attribut name si la déclaration est globale.
- La déclaration du type se fait ensuite dans le contenu de l'élément xsd:simpleType comme dans l'exemple suivant.

```
<xs:simpleType name="age">
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
 </xs:restriction>
 </xs:simpleType>
```

Types complexes

- Les types complexes définissent des contenus purs (constitués uniquement d'éléments), des contenus textuels ou des contenus mixtes.
- Tous ces contenus peuvent comprendre des attributs.
- Les types complexes peuvent seulement être utilisés pour les éléments.
- Ils sont introduits par l'élément xsd:complexType.

Types complexes

- Un type complexe peut être construit explicitement ou être dérivé d'un autre type par extension ou restriction.
- La construction explicite d'un type se fait en utilisant les opérateurs de séquence xsd:sequence, de choix xsd:choice ou d'ensemble xsd:all.
- La construction du type se fait directement dans le contenu de l'élément xsd:complexType.

```
<!-- Type explicite -->
<xsd:complexType ...>
<!-- Construction du type avec xsd:sequence, xsd:choice ou xsd:all -->
...
</xsd:complexType>
```

Types complexes

Si le type est obtenu par extension ou restriction d'un autre type, l'élément xsd:complexType doit contenir un élément xsd:simpleContent ou xsd:complexContent qui précise si le contenu est purement textuel ou non.

```
<!-- Type dérivé à contenu textuel -->
<xsd:complexType ...>
<xsd:simpleContent>
<!-- Extension ou restriction -->
...
</xsd:simpleContent>
</xsd:complexType>
```

```
<!-- Type dérivé à contenu pur ou mixte -->
<xsd:complexType ...>
<xsd:complexContent>
<!-- Extension ou restriction -->
...
</xsd:complexContent>
</xsd:complexType>
```

Contenu mixte

 L'attribut *mixed* de l'élément xsd:complexType permet de construire un type avec du contenu mixte. Il faut, pour cela, lui donner la valeur *true*.

CONSTRUCTION DE TYPES

Élément vide

- Si un type complexe <u>déclare uniquement des attributs</u>, le contenu de l'élément doit être vide.
- Par exemple, le type suivant déclare un type Link. Tout élément de ce type doit avoir un contenu vide et un attribut ref de type xsd:IDREF. Il s'agit en fait d'une extension du type vide par ajout d'attributs.

Opérateur de séquence

L'opérateur xsd:sequence définit un nouveau type formé d'une suite des éléments énumérés. C'est l'équivalent de l'opérateur ',' des DTD

■ Le nombre d'occurences de chaque élément dans la séquence est 1 par défaut mais il peut être modifié par les attributs *minOccurs* et *maxOccurs* (*A voir dans la suite* ...)

Opérateur de choix

L'opérateur xsd:choice définit un nouveau type formé d'un des éléments énumérés. C'est l'équivalent de l'opérateur 'l' des DTD

Il est bien sûr possible d'imbriquer les opérateurs xsd:sequence et xsd:choice.

Opérateur d'ensemble

 L'opérateur xsd:all n'a pas d'équivalent dans les DTD. Il définit un nouveau type dont chacun des éléments doit apparaître une fois dans un ordre quelconque

Opérateur d'ensemble

- xsd:all ne peut pas être imbriqué avec d'autres constructeurs xsd:sequence,
 xsd:choice ou même xsd:all.
- Les seuls enfants possibles de xsd:all sont des éléments xsd:element.
- xsd:all est toujours enfant de xsd:complexType ou xsd:complexContent.
- Les attributs minOccurs et maxOccurs des éléments apparaissant sous l'opérateur xsd:all
 - minOccurs doit être 0 ou 1 et la valeur de l'attribut
 - maxOccurs doit être 1 qui est la valeur par défaut.
- Les attributs minOccurs et maxOccurs peuvent aussi apparaître comme attribut de xsd:all.
 - Leurs valeurs s'appliquent à tous les éléments enfants de xsd:all.
 - □ Les valeurs autorisées pour minOccurs sont 0 et 1 et la seule valeur autorisée pour maxOccurs est 1.

Opérateur d'union

L'opérateur xsd:union définit un nouveau type simple dont les valeurs sont celles des types listés dans l'attribut *memberTypes*.

- Nouveau type *IntegerOrUnbounded*: Les valeurs de ce type sont soit un entier positif ou nul du type *xsd:nonNegativeInteger* soit l'unique chaîne « *unbounded* » du type *Unbounded*.
- Ce dernier type est obtenu par restriction du type xsd:string.

Opérateur de liste

- xsd:list définit un nouveau type simple dont les valeurs sont les listes de valeurs du type simple donné par l'attribut itemType.
- Il s'agit uniquement de listes de valeurs séparées par des espaces.
- L'exemple suivant définit des types pour les listes d'entiers et pour les listes de 5 entiers.

Répétitions

- Les attributs minOccurs et maxOccurs permettent de préciser le nombre minimal ou maximal d'occurrences d'un élément ou d'un groupe.
- Ils sont l'équivalent des opérateurs ?, * et + des DTD.
- Ils peuvent apparaître comme attribut des éléments xsd:element, xsd:sequence, xsd:choice et xsd:all.
- L'attribut minOccurs prend un entier comme valeur.
- L'attribut maxOccurs prend un entier ou la chaîne unbounded comme valeur pour indiquer qu'il n'y a pas de nombre maximal.
- La valeur par défaut de ces deux attributs est la valeur 1.

xsd:any

- xsd:any permet d'introduire dans un document un ou des éléments externes au schéma, c'est-à dire non définis dans le schéma.
- Le nombre d'éléments externes autorisés peut-être spécifié avec les attributs *minOccurs* et *maxOccurs*.
- La validation de ces éléments externes est contrôlée par l'attribut *processContents* qui peut prendre les valeurs *strict, lax* et *skip*(La valeur par défaut est strict).
 - strict: les éléments externes doivent être validés par un autre schéma déterminé par l'espace de noms de ces éléments pour que le document global soit valide.
 - skip: les éléments externes ne sont pas validés.
 - □ *lax*: est intermédiaire entre strict et skip. La validation des éléments externes est tentée mais elle peut échouer.

xsd:any

Le schéma suivant autorise zéro ou un élément externe dans le contenu de l'élément *person* après l'élément *lastname*.

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="person">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="firstname" type="xsd:string"/>
 <xsd:element name="lastname" type="xsd:string"/>
 <xsd:any processContents="lax" minOccurs="0"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <?xml version="1.0" encoding="utf-8"?>
 <person>
</xsd:schema>
 <firstname>Elizabeth II Alexandra Mary</firstname>
 <lastname>Windsor</lastname>
 <title>Queen of England</title>
 </person>
```

EXERCICES

LES ATTRIBUTS

La déclaration d'un attribut utilise l'élément xsd:attribute

```
<xsd:attribute name="name" type="type"/>
```

- Les attributs *name* et *type* de *xsd:attribute* spécifient respectivement le nom et le type de l'attribut.
- Le type d'un attribut est <u>nécessairement un type simple</u> puisque les attributs ne peuvent contenir que du texte.
- Exemple

```
<xsd:attribute name="format" type="xsd:string"/>
```

- Comme pour un élément, le type d'un attribut peut être anonyme. Il est alors défini dans le contenu de l'élément xsd:attribute.
- Exemple: la valeur de l'attribut *lang* déclaré ci-dessous peut être la chaîne *en* ou la chaîne *fr*.

- Les déclarations d'attributs se placent normalement dans les définitions de types complexes qui peuvent être globaux ou locaux.
- Les types simples ne peuvent pas avoir d'attributs.
- La définition d'un type complexe se compose de la description du contenu suivie de la déclaration des attributs.
- L'ordre de déclarations des attributs est sans importance puisque l'ordre des attributs dans une balise n'est pas fixe.

Exemple

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <!-- Type global et simple Lang pour l'attribut lang -->
 <xsd:simpleType name="Lang">
 <xsd:restriction base="xsd:string">
 <xsd:length value="2"/>
 </xsd:restriction>
 </xsd:simpleType>
 <xsd:complexType name="List">
 <!-- Contenu du type List -->
 <xsd:sequence maxOccurs="unbounded">
 <xsd:element name="item" type="xsd:string"/>
 </xsd:sequence>
 <!-- Déclaration des attributs locaux form et lang du type List -->
 <xsd:attribute name="form" type="xsd:string"/>
 <xsd:attribute name="lang" type="Lang"/>
 </xsd:complexType>
 <xsd:element name="list" type="List"/>
</xsd:schema>
```

- Un attribut peut aussi être global lorsque sa déclaration par xsd:attribute est enfant direct de l'élément xsd:schema.
- Cet attribut peut alors être ajouté à différents types complexes.
- La définition du type utilise l'élément xsd:attribute avec un attribut ref qui remplace les deux attributs name et type. Cet attribut ref contient le nom de l'attribut global à ajouter.
- La déclaration globale d'un attribut est justifiée lorsque celui-ci a des occurrences multiples. Elle accroît la modularité des schémas en évitant de répéter la même déclaration dans plusieurs types

Exemple:

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<!-- Déclaration de l'attribut global lang -->
<xsd:attribute name="lang" type="xsd:language"/>
<xsd:element name="texts" type="Texts"/>
 <xsd:complexType name="Texts">
 <xsd:sequence>
 <xsd:element name="text" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:simpleContent>
 <xsd:extension base="xsd:string">
 <!-- Ajout de l'attribut lang au type anonyme -->
 <xsd:attribute ref="lang"/>
 </xsd:extension>
 </xsd:simpleContent>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 <!-- Ajout de l'attribut lang au type Texts -->
 <xsd:attribute ref="lang"/>
 </xsd:complexType>
</xsd:schema>
```

Attribut optionnel, obligatoire ou interdit

Par défaut, un attribut est optionnel. Il peut aussi être rendu obligatoire ou interdit en donnant la valeur required ou prohibited à l'attribut use de l'élément xsd:attribute.

```
<xsd:attribute name="lang" type="xsd:NMTOKEN" use="optional"/>
<xsd:attribute name="xml:id" type="xsd:ID" use="required"/>
<xsd:attribute name="dummy" type="xsd:string" use="prohibited"/>
```

L'attribut *use* peut aussi prendre la valeur *optional*. Cette valeur est très peu utilisée car c'est la valeur par défaut.

Valeur par défaut et valeur fixe

- Il est possible de donner une valeur par défaut ou une valeur fixe à un attribut via l'attribut default ou de l'attribut fixed de l'élément xsd:attribute.
- Une valeur par défaut n'est autorisée que si l'attribut est optionnel.
- Il est également interdit de donner simultanément une valeur par défaut et une valeur fixe.

```
<xsd:attribute name="lang" type="xsd:NMTOKEN" default="fr"/>
<xsd:attribute name="lang" type="xsd:NMTOKEN" fixed="en"/>
```

Faire référence à un schéma

- On utilise un des attributs schemaLocation ou noNamespaceSchemaLocation dans <u>l'élément racine</u> du document à valider.
- Ces deux attributs se trouvent dans l'espace de noms des instances de schémas identifié par l'URI http://www.w3.org/2001/XMLSchema-instance.
- L'attribut *schemaLocation* est utilisé lors de l'utilisation d'espaces de noms alors que l'attribut *noNamespaceSchemaLocation* est utilisé lorsque le document n'utilise pas d'espace de noms.

Faire référence à un schéma

```
<?xml version="1.0" encoding="UTF-8"?>
  <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="personne">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="cin" type="xs:string" />
 <xs:element name="nom" type="xs:string" />
 <xs:element name="prenom" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 <?xml version="1.0" encoding="UTF-8"?>
 </xs:element>
 <personne xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
  </xs:schema>
 xsi:noNamespaceSchemaLocation="personne.xsd">
 <cin>01234567</cin>
 <nom>Tounsi</nom>
 orenom>Ali</prenom>
 </personne>
```

Faire référence à un schéma

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://example.com/ns"
 elementFormDefault="qualified">
  <xsd:element name="personne">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="cin" type="xsd:string" />
 <xsd:element name="nom" type="xsd:string" />
 <xsd:element name="prenom" type="xsd:string" />
 </xsd:sequence>
 <?xml version="1.0" encoding="UTF-8"?>
 </xsd:complexType>
 <ns:personne xmlns:ns="http://example.com/ns"
 </xsd:element>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
</xsd:schema>
 xsi:schemaLocation="http://example.com/ns ns.xsd">
 <ns:cin></ns:cin>
 <ns:nom></ns:nom>
 <ns:prenom></ns:prenom>
 </ns:personne>
```