

UFR 919 Informatique – Master Informatique

Spécialité STL - UE MI016 - DsLP

TME2 — Syntaxe abstraite d'ILP1

Jacques Malenfant, Christian Queinnec

1 Les schémas RelaxNG

Objectif: Compter, de plusieurs manières, les constantes apparaissant dans un programme ILP.

Buts:

- Comprendre les grammaires RelaxNG
- Savoir étendre la grammaire d'ILP
- Savoir arpenter un DOM ou un AST

Les liens :

RelaxNG http://www.oasis-open.org/committees/relax-ng/

Documents:

Tutoriel http://www.oasis-open.org/committees/relax-ng/tutorial-20011203.html

Syntaxe compacte:

spécification http://www.oasis-open.org/committees/relax-ng/compact-20021121.html

tutoriel http://www.relaxng.org/compact-tutorial-20030326.html

Livre http://books.xmlschemata.org/relaxng/

Outils spécifiques :

Jing http://www.thaiopensource.com/relaxng/jing.html Trang http://www.thaiopensource.com/relaxng/trang.html

1.1 Introduction à RelaxNG

Généralités:

- Langage de schéma permettant de contraindre la forme d'un document XML.
- Un document XML instance d'un schéma pourra être validé par rapport à celui-ci.
- Relax NG est un concurrent des DTD et autres XML Schémas.
- C'est une norme ISO/IEC 19757-2.

```
Principaux éléments du langage de schéma dit « syntaxe compacte » :
```

```
— Contenu textuel: patron text
  — Attribut : patron attribute id { <contenu> }
  — Élément : patron element name { <contenu> }
  — Optionalité : patron ?
 element author {
 element name { text },
 element born { text },
 element died { text }?
 }
  — Une ou plusieurs répétitions : patron "+"
 element author {
 element name { text },
 element born { text },
 element died { text }?
 }+
  — 0, une ou plusieurs répétitions : patron "*"
  — Patrons nommés : permet de référencer un patron, y compris récursivement
 author-element = element author {
 element name { text },
 element born { text },
 element died { text }?
  — Référence à un patron nommé : utilisation du nom
 element livre {
 attribute isbn { text },
 author-element,
 element title { text }
  — Notion de grammaire : élément de départ start donne la racine du document
 // optionnel (implicite)
 grammar {
 name-element = ...
 start = element library { ... }
 }
  — Choix entre plusieurs possibilités : patron choice ou |
 element name {
 text | (element first { text }, element middle { text },
 element last { text }) }
Contraintes sur le contenu :
  — Type token : chaîne de caractères avec blancs normalisés
  — Type string : chaîne de caractères sans normalisation
  — Type liste : list { <contenu> }
 chimère tuple/liste car la répétition doit être définie explicitement
 attribute name { list { token token } } // prénom nom
 attribute names { list { token+ token } } // prénoms nom
  — Valeurs fixes ou énumérations :
 attribute available { "available" | "checked out" | "on hold" }
  — Exclusions : préfixe -
 attribute name { token - "ilp" }
```

- Types provenant des bibliothèques de types :
 - XML Schémas: xsd:string, xsd:integer, xsd:decimal, xsd:int, xsd:dateTime,
- Facettes : propriétés contraignant les valeurs de types
 - length, maxLength, minLength: contraintes sur la longueur des types string, binary et list
 - minInclusive, minExclusive, maxInclusive, maxExclusive: contraintes d'intervalle sur des types numériques (decimal, integer, float, double, dates, durées)
 - totalDigits, fractionDigits : contraintes sur la taille des types de nombres réels

Composition de schémas (grammaires)

contenu de common.rnc

element-name = element name { token }

 Fusion de grammaires : include, inclusions d'éléments, pas de grammaires, c'està-dire que le fichier inclus ne contient pas de patron nommé start

```
element-born = element born { xsd:date }
attribute-id = attribute id { xsd:ID }
content-person = attribute-id, element-name, element-born?
# grammaire
include "common.rnc"
start = element library {
 element book {
 attribute-id,
 # référence au schéma inclus
 attribute available { xsd:boolean },
 element isbn { token },
 element title
 { ... },
 element author { content-person, element-died? }+,
 element character { content-person, element-qualification }*
 }+
element-died = element died { xsd:date }
```

Consultez la grammaire d'ILP1 pour voir un premier exemple en « grandeur nature » d'un schéma Relax NG.

1.2 Transformer des schémas RelaxNG et valider les documents

L'un des avantages majeurs des schémas RelaxNG est d'avoir une syntaxe compacte claire et lisible. Cependant, pour ne pas retomber dans les difficultés des DTD qui utilisent une syntaxe mixte XML/non-XML dans des documents qui sont supposés être en XML, RelaxNG introduit une distinction claire entre la syntaxe compacte non-XML et la syntaxe XML.

La syntaxe compacte est utilisée par les développeurs qui profitent ainsi de sa lisibilité, alors que la syntaxe XML est utilisée par les outils, comme le valideur Jing, qui profitent de sa facilité de traitement. Pour faire le pont entre les deux syntaxes, l'outil Trang pour passer de la syntaxe compacte à la syntaxe XML.

Pour utiliser Trang, il faut faire :

```
java -jar $ILPDIR/Java/jars/trang.jar grammaire.rnc grammaire.rng
```

où ILPDIR est une variable d'environnement donnant le chemin du workspace Eclipse de votre projet ILP, grammaire.rnc est le fichier contenant le schéma en syntaxe compacte et grammaire.rng est le fichier dans lequel sera écrit le schéma en syntaxe XML.

Vous pouvez aussi utiliser le greffon ILP dans le menu contextuel des grammaires. Vous pouvez également convertir vers un schéma XML (.xsd) pour lequel un éditeur spécifique existe en Eclipse.

1.3 Travail à réaliser

Pour chacun des traits de langage suivants, créez une nouvelle grammaire que vous nommerez Grammars/grammar1-tme2.rnc, ajoutant les traits suivants (ils seront traités dans ILP2 :

- 1. affectations
- 2. boucles while
- 3. définition et application de fonction

Pour chacun de ces traits, vous écrirez au moins un programme l'utilisant. Générez les fichiers rng de votre grammaire étendue (comparez rnc et rng au passage) puis validez vos programmes comme vous le souhaitez, soit en ligne de commande, soit en utilisant le greffon ILP.

2 Manipulation des programmes ILP1 en XML (DOM) et AST

Objectif : comprendre la manipulation de programmes ILP1 sous la forme de documents XML en Java lorsqu'ils sont représentés par des objets selon le standard DOM et

sous la forme d'objets de l'arbre de syntaxe abstraite (AST).

Buts:

- Comprendre l'architecture d'un arbre DOM
- Apprendre à le manipuler en Java au sein d'ILP
- Comprendre l'architecture d'un arbre AST
- Apprendre à parcourir un AST

2.1 DOM

Hiérarchie des interfaces DOM (org.w3c.dom)

Rappel: DOM est un modèle d'arbre généralisé, c'est-à-dire un arbre dont les nœuds (non-feuilles) peuvent avoir un nombre quelconque de nœuds fils.

```
Node
 // Possède un unique noeud de contenu
 Document
 // Document incomplet, permet la création dynamique
 DocumentFragment
 // Valeur de l'attribut doctype du document
 DocumentType
 ProcessingInstruction // Représente une instruction de traitement
 CharacterData
 // Valeurs terminales, i.e. feuilles
 Comment
 // commentaires (à l'ajout)
 Text
 CDataSection // chaîne non-interprétée
 Element
 // Noeud représentant <...> ... </...>
 // Noeud représentant <...>="..."
 Attr
 // définitions
 Entity
 EntityReference
 Notation
  NodeList
 // Liste de noeuds
Node
 // Représente un document et mène à l'élément racine
 Document
 // Séquence de noeuds utile pour la confection d'un document
 DocumentFragment
 DocumentType
 // Valeur de l'attribut doctype du document
 ProcessingInstruction // Représente une instruction de traitement
  CharacterData
 // Valeurs terminales, i.e. feuilles
 Comment
 // commentaires
 Text
 CDataSection
 // chaîne non-interprétée
 // Noeud représentant un sous-arbre
  Element
  Attr
 // Noeud représentant un attribut et sa valeur
 // définitions
  Entity
  EntityReference
  Notation
 // Liste de noeuds
NodeList
```

Flot de manipulation de l'arbre DOM

```
Voir Figure 1.
```

Nota : La liste de nœuds récupérée par n.getChildNodes() peut contenir des nœuds éléments, attributs, textes, commentaires, etc.

FIGURE 1 - Flot de manipulation de l'arbre DOM

Un programme manipulant un arbre DOM se construit généralement autour de quelques méthodes, chacune capable de traiter un type particulier de nœud. Les principales sont donc :

- la méthode de traitement d'un document (nœud de type Document),
- la méthode de traitement des éléments (nœuds de type Element),
- la méthode de traitement des attributs (nœuds de type Attr), et
- la methode de traitement des listes de nœuds (objets DOM de type NodeList).

Programmes ILP1 en DOM

Un programme ILP1 est tout d'abord lu comme un arbre DOM :

— dont la racine est un nœud de type Document,

- contenant, comme il se doit, un unique nœud de type Element qui est le contenu du document.
- Ce nœud Element unique a pour nom (étiquette) programme1.
- Les nœuds éléments du document portent les étiquettes des éléments définis dans le schéma Relax NG grammar1.rn{c|g} qui régit également leur agencement les uns par rapport aux autres.
- Ces contraintes imposées par le schéma sur le document sont vérifiées par la validation du document par rapport à son schéma.
- Cette validation joue le rôle de vérification de l'exactitude syntaxique du programme dans ILP, c'est-à-dire les vérifications généralement faites dans la partie frontale des compilateurs.

2.2 Travail à réaliser

Nous souhaitons compter le nombre de constantes apparaissant dans un programme ILP. Nous envisagerons deux méthodes pour ce faire afin de les comparer : l'une comptera les constantes dans le DOM, l'autre les comptera dans l'AST. Ainsi, vous aurez à écrire une classe CountingTest (s'inspirer (hériter?) de InterpreterTest peut être utile) implantant l'interface ICountingConstantsProcess que voici :

ICountingConstantsProcess.java

```
package com.paracamplus.ilp1.ilp1tme2;

import com.paracamplus.ilp1.interpreter.interfaces.EvaluationException;

public interface ICountingConstantsProcess {
 // Compte les constantes a partir du DOM:
 public int getNbConstantesDOM();

// Compte les constantes a partir de l'AST:
 public int getNbConstantesAST() throws EvaluationException;
}
```

Pour le comptage de constantes dans l'AST, vous pouvez vous inspirer du visiteur com.paracamplus.ilp1.interpreter.Interpreter.java sauf qu'au lieu d'évaluer, il s'agit de compter.

N'oubliez pas d'écrire une classe ProcessTest permettant d'automatiser vos tests. Pour vous simplifier ces tests, le nombre de constantes peut être précalculé dans les fichiers u^* -1.count par le petit script bash que voici :

```
for f in u*-1.xml; do
grep -c '><(entier | flottant | chaine|booleen )' < $f > ${f%.xml}.count
chaine|booleen | chaine|b
```