

Intégration et publication avec XML

par P	Philippe Poulard	Sommaire
avec XML	Publication	 Publication cross-media Modes de publications avec XSLT Transformations côté serveur, late-binding, profiling Architecture
égration et publication avec XML	Integration	 Agrégation de données Distribution de données Granularité Applications documentaires, XHTML, DocBook RDF, dublin-core, syndication, RSS
- Intégratie	Applications XML	 Typologie Cocoon: un framework de publication Integration avec les Services Web L'architecture MVC Configurations en XML

write once,

publish everywhere

Source: unique, neutre (XML)

Cible: multiple, hétérogène

Composition papier: format PDF

Publication électronique : à base de XML

Intranet: XML (natif) + XSLT

Internet: HTML (XML + XSLT + scripts) + CSS

Bureautique: prévue pour faire du papier. Inadaptée?

XML est orienté structure.
Pour le publier on utilise un procédé de transformation approprié au média de diffusion : XSLT (eXtensible Stylesheet Language - Tranformations)

XSLT est un langage de programmation qui utilise une grammaire XML.

3 méthodes pour disposer d'un format consultable

Transformation sur le poste client

Transformation à la volée sur le serveur

Transformation et stockage sur le serveur

Transformation statique

Avantages:

- ·Utilisation d'un serveur Web classique
- ·Publication à emporter (sur cédérom)
- ·Snapshot du fonds documentaire
- ·Production des publications en Batch
- ·Robustesse

Inconvénients:

- ·Gestion des publications
- Stockage des publications

Transformation à la volée

Avantages:

- ·Late binding
- ·Profiling possible
- ·Intéractivité plus grande
- ·Pas de gestion des fichiers produits
- ·Qui peut le plus peut le moins

Inconvénients:

- Publication non portable
- ·Attention aux temps de réponse
- •Requiert un serveur robuste

Si les documents sont intégrés les uns après les autres, il y aura, selon la stratégie de publication :

- ·des liens non résolus
- ·ou des liens cassés

ou

Nécessité de générer la publication :

- ·à chaque fois qu'un document est intégré
- ·ou à la fin quand tous les documents ont intégrés le fonds documentaire

Permet de distribuer une vue du document en fonction du profil de l'utilisateur

Architecture multi-tiers

Le serveur applicatif délivre les documents que lui réclame le serveur Web

Il indique au serveur Web de vider le cache d'un document lorsque celui-ci a été modifié Le serveur Web vérifie s'il dispose du document dans son cache.

S'il ne l'a pas, il le demande au serveur d'application, puis le met dans son cache

Au cœur du serveur Web

Serveur Web (chrooté)

Quand un document est demandé par un client :

- on le cherche dans les différents niveaux de cache
- ·s'il n'est pas dans un cache, on le demande au serveur d'application
- ·il est chargé dans le DOM
- ·le granule demandé est transformé par XSLT
- on délivre au client le résultat attendu
- pendant ce temps, on anticipe plusieurs compositions (page suivante, version PDF...)

Un document subit plusieurs étapes de transformation :

- ·Les PI qui sont traitées
- ·Les liens logiques sont résolus en fonction du profil de l'utilisateur
- ·Le résultat est transformé par XSLT

Multi-level caching:

- ↑·un document qui vient d'être sollicité est conservé en mémoire en objet session DOM (car les liens dépendent du profil de l'utilisateur)
 - ·la version d'origine est conservée en mémoire en référence faible DOM (si la mémoire manque, le système libère la place occupée)
 - ·le document provenant du serveur d'application est stocké sur disque

Sources:

- ·XML
- ·non XML

Données stockées

Flux

PGI

Intérêt

- ·Séparation des points de vues (les préoccupations des webdesigners ne sont pas les mêmes que celles des programmeurs)
- ·Découpler la logique métier de la logique de présentation
- ·Intéropérabilité
- ·Universalité

<analyse>

</rapport>

Edition à partir d'un éditeur XML

Exemple: construction d'un rapport

au rendez-vous

```
<?xml version="1.0"</pre>
  encoding="ISO-8859-1" ?>
<!DOCTYPE rapport
 SYSTEM "rapport.dtd" [
  <!ENTITY ventes
  SYSTEM "ventes.xml">
<rapport>
  <analyse>
 Cette année, la croissance
 est au rendez-vous,
 <analyse>
</rapport>
```


```
<html xmlns="http://www.w3.org/TR/xhtml1/strict">
 <head>
 <title>Rapport des ventes 2002</title>
 </head>
 <body>
 <h1>Rapport</h1>
 <img align="left" src="/img/rapport.gif">
 <imq src="puceR.qif">charcuterie
 <img src="puceV.gif">fromages
 <img src="puceB.gif">primeurs
 <ette année, la <b>croissance</b> est au rendez-vous ...
 </body>
</html>
```


Quelle est la meilleure stratégie?

- 1 document source (XML) \rightarrow 1 document publié (HTML)
- 1 document source (XML) → n documents publiés (HTML)
- n documents sources (XML) → 1 document publié (HTML)
- n documents sources (XML) → m documents publiés (HTML)

Blah - Web...

Les blah

Sommaire:

- 1 Objectifs
- 2 Prérequis
- 3 Manipulation

Blah - Web Explorer

1 - Objectifs

Sommaire Page 2

Ce document décrit comment monter et démonter un blah.

Blah - Web Explorer

2 - Prérequis [Page 1] [Sommaire] [Page 3]

Le lecteur doit avoir une connaissance des blah approfondie.

En particulier, il doit maîtriser les blah bleus et les blah de compétition.

Blah - Web Explorer

3- Manipulation

[Page 2] [Sommaire]

Penser à vérifier les blah avant toute manipulation.

- ·Fnlever l'eau sale du blah.
- ·Dévisser le capot inférieur.
- ·Cliquer sur OK.

XHTML

Les parties narratives des documents XML pourraient être basées sur HTML ·permet de réutiliser ce qui existe déjà

XHTML est:

- ·une reformulation de HTML en XML
- ·une conception modulaire de HTML

Permet de "piocher" dans XHTML les besoins strictement nécessaires

Proscrire l'utilisation seule de XHTML (on perd tout les avantages de XML)

Comme HTML, XHTML ne devrait pas être utilisé en tant que format source XHTML est un format de présentation pour le Web

Dans les documents sources, à réserver pour les parties narratives d'un document

Document source XML

```
<?xml version="1.0"</pre>
 encoding="ISO-8859-1" ?>
<rapport>
  <ventes>
 <charcuterie>23</charcuterie>
 <fromages>45</fromages>
 <primeurs>78</primeurs>
  </ventes>
  <analyse>
 Cette année, la <b>croissance</b>
 est au rendez-vous,
 .../...
 <analyse>
</rapport>
```

DocBook

Autre standard "concurrent": DocBook

- beaucoup plus formel
- ·spec de 700 pages
- ·de très nombreux éléments
- ·orienté présentation documentaire
- un peu lourd (appropriation difficile)

http://www.docbook.org

Usage: comme avec XHTML, on peut construire ses propres DTD en s'inspirant de ce qui est fait dans DocBook

Peut servir pour des documents sources faiblement structurés


```
Fermer les balises
 Foo
 Foo
publication avec XML
 Imbriquer correctement les balises | <i>Foo</i>
 <i>Foo</i>
 Casse des balises et attributs en minuscule
 <CODE>Foo</code>
 <code>Foo</code>
 Guillemets autour des valeurs des attributs
 Assigner une valeur à tous les attributs
 <input type="checkbox" checked>
 <input type="checkbox" checked="checked">
 Echapper & et < par les entités & amp; et & lt;
 <a href="foo.jsp?bar=bar&foo=foo">Foo
 <a href="foo.jsp?bar=bar&amp;foo=foo">Foo
 Un seul élément racine html
Intégration et
 Fermer les balises vides
 <hr>>
 Déclarer l'encodage utilisé <?xml encoding="ISO-8859-1"?>
 Ajouter une déclaration DOCTYPE avec un identificateur PUBLIC
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "xhtml1-strict.dtd">
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "xhtml1-transitional.dtd">
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN" "xhtml1-frameset.dtd">
```


Déclarer l'espace de noms xhtml sur l'élément racine

<html xmlns="http://www.w3.org/1999/xhtml">

XHTML: compatibilité avec HTML

Trucs pour les anciens navigateurs...

Eviter d'inclure des instructions de traitement : elles risquent d'être affichées

Les interpréteurs JavaScript ou VBScript risquent de ne pas reconnaître & amp; et <, qu'on trouve souvent... utiliser des scripts externes.

Préférer " à '

Strict

Forme recommandée par le W3C.

Ne contient pas les éléments et attributs dépréciés.

Interdit l'usage des attributs de présentation, qui doivent être pris en charge par CSS

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "DTD/xhtml1-strict.dtd">
```

Transitional

Contient les éléments et attributs dépréciés. Ne contient pas les éléments relatifs aux cadres (frameset, iframe...)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "DTD/xhtml1-transitional.dtd">
```

Frameset

Identique à Transitional, avec en plus les éléments relatifs aux cadres

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"</pre>
 "DTD/xhtml1-frameset.dtd">
```

XHTML 1.1 fragmente les DTD en modules appelables via des entités paramètres.

```
%html-struct.module;
 html, head, title et body
%html-text.module;
 abbr, acronym, address, blockquote, br, cite, code, dfn, div, em,
 h1, h2, h3, h4, h5, h6, kbd, p, pre, q, samp, span, strong, var
%html-hypertext.module;
 а
etc...
```

Utilisation

Dans vos DTD

```
<!ENTITY % xhtml-hypertext.module "INCLUDE" >
<![%xhtml-hypertext.module;[
 <!ENTITY % xhtml-hypertext.mod PUBLIC "-//W3C//ELEMENTS XHTML 1.1 Hypertext//EN"</pre>
 "xhtml-hypertext-1.mod">
 %xhtml-hypertext.mod;
]]>
```

publication avec XML Intégration et

Web Sémantique

Resource Description Framework

Utilité:

Indexation

·Statistique

·Recherche

·Gestion

Analyse

Permet de décrire des dépendances entre des ressources

C'est un framework : peut être décliné de différentes façons selon les domaines d'application

Méta-données : ce ne sont pas les données qui relient les différentes ressources, mais les informations qui décrivent ces données

> Dublin-core : vocabulaire RDF qui définit les méta-données sur le contenu des documents du Web

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dc="http://purl.org/DC/"> <rdf:Description about="http://www.foo.com/cours.xml"> <dc:CREATOR>Philippe Poulard</dc:CREATOR> <dc:TITLE>Cours XML</dc:TITLE> </rdf:Description> </rdf:RDF>

Un vocabulaire RDF définit un ensemble d'éléments et le contenu pour les méta-données de chaque domaine.

Ontologies

a pour auteur Philippe Poulard http://www.foo.com/cours.xml Cours XML a pour titre

par	Philippe Poulard	Dublin Core
	TITLE	Nom de la ressource
\W\	CREATOR	Personne ou organisation créatrice de la ressource
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	SUBJECT	Sujet de la ressource
ανε	DESCRIPTION	Description de la ressource (résumé)
et publication avec XMI	PUBLISHER	L'éditeur de la ressource
ica.	CONTRIBUTOR	Personne ayant collaboré à la création de la ressource
qnd	DATE	Date de publication de la ressource
et	TYPE	Type de la ressource (page Web, poème, photographie)
ion	FORMAT	Format de la ressource (PDF, HTML, JPEG)
tégration	IDENTIFIER	Identifiant unique de la ressource (ISBN, URI)
ntéc	SOURCE	Information indiquant que la ressource est dérivée d'une autre source
Int	LANGUAGE	Code langue ISO 639 dans lequel la ressource est rédigée
20	RIGHTS	Note de droits de copie et de propriété intellectuelle

RSS: Rich Site Summary

RSS est une application RDF

Permet d'enrichir ses propres listes de publications de celles des autres, et de faire partager les siennes aux autres : d'où l'utilité d'utiliser un vocabulaire commun

```
<rdf:RDF
 xmlns="http://purl.org/rss/1.0/"
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:synd="http://purl.org/rss/1.0/modules/syndication">
  <channel rdf:about="http://www.foo.com/cours-rss.rdf">
 <title>Cours XML</title>
 <description>De nombreux cours sur les technologies XML</description>
 <dc:creator>Philippe Poulard</dc:creator>
 <dc:publisher>Philippe Poulard</dc:publisher>
 <synd:updatePeriod>monthly<synd:updatePeriod>
 <synd:updateFrequency>1<synd:updateFrequency>
 <items>
 <rdf:Seq>
 <rdf:li resource="http://www.foo.com/cours-xml/core.xml"/>
 <rdf:li resource="http://www.foo.com/cours-xml/dom.xml"/>
 <rdf:li resource="http://www.foo.com/cours-xml/xpath.xml"/>
 <rdf:li resource="http://www.foo.com/cours-xml/xslt.xml"/>
 </rdf:Seq>
 </items>
  </channel>
.../...
```

```
.../...
  <item rdf:about="http://www.foo.com/cours-xml/core.xml">
 <title>Cours XML</title>
 <source url="http://www.foo.com/cours-xml/core.xml"/>
 <dc:date>28/11/2002</dc:date>
 <description>Cours sur XML : syntaxe, DTD, espaces de nommage</description>
  </item>
  <item rdf:about="http://www.foo.com/cours-xml/dom.xml">
 <title>Cours DOM</title>
 <source url="http://www.foo.com/cours-xml/dom.xml"/>
 <dc:date>28/11/2002</dc:date>
 <description>Cours de programmation avec l'API DOM pour XML</description>
  </item>
  <item rdf:about="http://www.foo.com/cours-xml/xpath.xml">
 <title>Cours XPath</title>
 <source url="http://www.foo.com/cours-xml/xpath.xml"/>
 <dc:date>28/11/2002</dc:date>
 <description>Cours sur le langage d'adressage XPath</description>
  </it.em>
  <item rdf:about="http://www.foo.com/cours-xml/xslt.xml">
 <title>Cours de programmation avec XSLT</title>
 <source url="http://www.foo.com/cours-xml/xslt.xml"/>
 <dc:date>28/11/2002</dc:date>
 <description>Cours sur le langage de programmation XSLT</description>
  </item>
</rdf:RDF>
```

Typologie

Applications de présentation :

- ·XHTML
- ·WML
- ·XSLFO
- ·SVG
- ·SMIL

Applications d'échange:

- .SOAP
- ·UDDI

Applications sectorielles:

- ·MathML
- ·CML
- · Doc Book

Applications de description :

- ·RDF
- ·R55
- ·WSDL

Exemple d'architecture évoluée :

·Web services

Exemples d'application à haut niveau de service :

·Portail documentaire

Intégration de nombreuses sources :

- ·Documents XML
- ·SGBD
- ·LDAP

Négociation de contenu avec le client : fourni des sorties WML, XHTML, XML, PDF...

Utilise une technologie alternative aux technologies côté serveur (ASP, PHP, JSP): XSP(XML Server Page), « mélange » de Java encapsulé dans XML

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!-- Stylesheet for web browsers -->
<?xml-stylesheet href="rapport-html.xsl" type="text/xsl"?>
<!-- Stylesheet for Java clients -->
<?xml-stylesheet href="rapport-xml.xsl" type="text/xsl" media="java"?>
<!-- Processing instructions for Cocoon -->
<?cocoon-process type="xsp"?>
<?cocoon-process type="xslt"?>
<!-- XSP -->
<xsp:page xmlns:xsp="http://www.apache.org/1999/XSP/Core"</pre>
 xmlns:util="http://www.apache.org/1999/XSP/Util">
  <ventes>
 <util:include-uri href="http://www.foo.com/ventes.jsp?rayon=charcuterie"/>
 <util:include-uri href="http://www.foo.com/ventes.jsp?rayon=fromages"/>
 <util:include-uri href="http://www.foo.com/ventes.jsp?rayon=primeurs"/>
  </ventes>
</xsp:page>
```

Technologie émergente, à la mode Repose entièrement sur XML

Permet de réaliser l'intégration de services sur internet

Middleware basé sur une architecture XML \rightarrow Les échanges se réalisent en XML avec le protocole SOAP

Intégration d'applications inter-entreprises

Services Web { Publication Localisation Utilisation

Publication Web avec une architeture MVC

</html>

```
<?xml version="1.0"?>
 Serveur configuration
 Servlet
<Server port="8005" shutdown="SHUTDOWN" debug="0">
<!-- Enable JMX MBean: <?xml version="1.0" encoding="ISO-8859-1"?>
 <Listener classNam( <!DOCTYPE web-app</pre>
 debu
 PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
<!-- ====== Intern
 "http://java.sun.com/dtd/web-app 2 3.dtd">
 Descripteur
 <Service name="Inter <web-app>
 d'applications
 <!-- Non-SSI Conn
 <servlet>
 <Connector classNa
 <servlet-name>default</servlet-name>
 Web
 port="
 <servlet-class>
 enable:
 org.apache.catalina.servlets.DefaultServlet
 accept
 </servlet-class>
 scheme
 <init-param>
 <!-- Internal Ser
 <param-name>listings</param-name>
 <Engine
 name="
 <param-value>true</param-value>
 debug=
 </init-param>
 <!-- Internal Se
 <load-on-startup>1</load-on-startup>
 <Logger classNa
 </servlet>
 directo
 <servlet-mapping>
 prefix:
 <servlet-name>default</servlet-name>
 <!-- Internal Se
 <url-pattern>/</url-pattern>
 <Realm
 classNa
 </servlet-mapping>
 <!-- Services V
 <session-confiq>
 name="
 <session-timeout>30</session-timeout>
 <Host
 unpack
 </session-config>
 <!-- Insert <
 <mime-mapping>
 <extension>html</extension>
 </Host>
 </Engine>
 <mime-type>text/html</mime-type>
  </Service>
 </mime-mapping>
  <!-- ===== Web
 <welcome-file-list>
  <Service name="Web</pre>
 <welcome-file>index.html</welcome-file>
 <!-- Non-SSI Conne
 <welcome-file>index.jsp</welcome-file>
 <Connector classNa
 </welcome-file-list>
 </web-app>
 enablehookups="Ialse"
```

```
<!-- Setting up the example to prepare to build and deploy -->
oject name="doc" default="" basedir=".">
 <target name="init">
 <tstamp/>
 </target>
 <!-- This section sets properties used in rest of build file -->
 cproperty name="build" value="build" />
 cproperty name="src" value="src" />
 cproperty environment="myenv" />
 <!-- This section takes care of setting up your CLASSPATH -->
 <path id="classpath">
 <fileset dir="${myenv.JWSDP_HOME}/common/lib">
 <include name="*.jar"/>
 http://jakarta.apache.org/ant
 </fileset>
 </path>
 <!-- This section prepare the directory structure needed for Web applications -->
 <target name="prepare" depends="init" description="Create build directories.">
 <mkdir dir="${build}/WEB-INF/classes" />
 <copy todir="${build}">
 <fileset dir="${src}" excludes="**/*.java,**/*.old"/>
 </copy>
 </target>
 <!-- This section compiles the Java files and copies the HTML and JSP pages to the appropri
 <target name="build" depends="prepare" description="Compile app Java files and copy HTML ar</pre>
 <javac srcdir="${src}" destdir="${build}/WEB-INF/classes">
 <include name="**/*.java" />
 <classpath refid="classpath"/>
 </javac>
 ANT: Automate de
 <copy todir="${build}">
 déploiement d'applications
 <fileset dir=".">
 Java
 <include name="*.html" />
 <include name="*.jsp" />
 (make file pour Java)
 </fileset>
 </copy>
  </target>
```

Architecture J2EE

Descripteurs EJB: fichiers XML

