TD2 — Syntaxe abstraite d'ILP1

Jacques Malenfant, Christian Queinnec

1 Les schémas RelaxNG

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
 grammar {
 // optionnel (implicite)
 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, language, 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
  - pattern : contrainte d'un champ texte par une expression régulière
 element author {
 attribute id { xsd:ID { maxLength = "16" } },
 element name { xsd:token { maxLength = "255" } },
 element born { xsd:date { minInclusive = "1900-01-01",
 maxInclusive = "2099-12-31",
 pattern = [0-9]{4}-[0-9]{2}-[0-9]{2}
 }
Composition de schémas (grammaires)
- Références externes : inclusion de définitions externes de grammaires
 element library {
 element book {
 attribute id { xsd:ID },
 attribute available { xsd:boolean },
 element isbn { token },
 element title { attribute xml:lang { xsd:language }, token },
 external "author.rnc" +,
 # définit l'élément author
 external "character.rnc" *
 # définit l'élément character
- Référence aux éléments d'une grammaire parent : parent
 start = element-author
 element-author = element author {
 attribute id { xsd:ID },
 # réference à la grammaire incluante
 parent element-name,
 parent element-born?
- Fusion de grammaires : include, inclusions d'éléments, pas de grammaires, c'est-à-dire que le fichier
  inclus ne contient pas de patron nommé start
 # contenu de common.rnc
 element-name = element name { token }
 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 {
 # référence au schéma inclus
 attribute-id,
 attribute available { xsd:boolean },
 { token },
 element isbn
 element title
 \{\ldots\},
 element author
 { content-person, element-died? }+,
 element character { content-person, element-qualification }*
 }+
 element-died = element died { xsd:date }
```

element-qualification = element qualification { token }

- combinaison par choix : ajoute des choix à une définition importée

2 Exercices de modification de la grammaire 1

Pour chacun des traits de langage suivants, introduisez successivement le trait dans la grammaire de niveau 1 puis donnez un programme (en syntaxe XML) qui respecte la nouvelle grammaire et qui utilise le trait ajouté :

- 1. affectations
- 2. boucles while

3 Manipulation de documents XML

3.1 **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
 DocumentType
 // Valeur de l'attribut doctype du document
 ProcessingInstruction // Représente une instruction de traitement
 CharacterData
 // Valeurs terminales, i.e. feuilles
 // commentaires (à l'ajout)
 Comment
 Text
 CDataSection // chaîne non-interprétée
 // Noeud représentant <...> ... </...>
 Element
 // Noeud représentant <...>="..."
 Attr
 Entity
 // définitions
 EntityReference
 Notation
NodeList
 // Liste de noeuds
```

Flôt de manipulation de l'arbre DOM

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

Un programme manipulant un arbre DOM se construit généralement autour de quelques méthodes, chacune capable de traiter un type de nœuds. 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 représenté par 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-àdire les vérifications généralement faites dans la partie frontale des compilateurs.

3.2 Exercice avec le DOM

À partir du paquetage fr.upmc.ilp.ilp1.eval, créez une nouvelle variante d'implantation d'ILP1 telle que lors de l'analyse d'un programme, cette variante compte le nombre de constantes qui apparaissent dans le programme et l'imprime à l'issue des tests réalisés. Il faut créer de nouveaux « paquetages » fr.upmc.ilp.ilp1tme2 et fr.upmc.ilp.ilp1tme2.eval de manière à redéfinir les classes nécessaires, comme fr.upmc.ilp.ilp1.Process, fr.upmc.ilp.ilp1.ProcessTest et fr.upmc.ilp.ilp1.eval.EASTParser.

Répétez l'exercice précédent en utilisant cette fois l'arbre de syntaxe abstraite. Redéfinissez les classes d'AST du package fr.upmc.ilp.ilp1.eval en ajoutant une méthode compteConstantes de manière à compter le nombre de constantes dans un programme ILP1. Utilisez ensuite cette méthode pour faire imprimer le nombre de constantes dans le programme.

Exécutez les tests d'ILP1 avec vos modifications et vérifiez que la décompte fait sur l'arbre DOM correspond bien à celui fait sur l'arbre de syntaxe abstraite.