XML, DTD

Dan VODISLAV

CY Cergy Paris Université Licence Informatique L3

Plan

- XML: pourquoi et comment
 - Principes et caractéristiques de base
 - Comparaison avec HTML et les BD relationnelles
- Le format XML
 - Structure des documents XML
 - Documents bien formés et valides
 - Détails de syntaxe
- Schémas XML de base: les DTD
 - Éléments, attributs, entités, notations
- Le monde XML

XML: eXtensible Markup Language

- Langage de description de documents structurés
 - Utilisation de balises (balisage structurel)
- Standard pour l'échange / la publication de données sur le web
- Héritage:
 - HTML: documents publiés sur le web
 - SGML: documentation technique (documents structurés)
 - HTML est une grammaire spécifique de SGML
 - Données structurées: bases de données relationnelles, objet
- XML 1.0: recommandation du W3C (1998)
 - Actuellement XML 1.0 5^{ème} révision (2008)
 - XML 1.1 réduit la dépendance du codage des caractères, reste marginal

CY Cergy Paris Université, Licence L3: XML, DTD

3

Pourquoi XML?

- HTML: documents sur le web
 - Langage de présentation pour les documents du web
 - Ensemble de balises et grammaire fixes, mélange d'éléments de structure de document et de mise en page
 - → Difficile de déduire la signification du contenu
- Données structurées: bases de données
 - Décrivent le contenu, pas la présentation qu'on peut en faire
 - Structure régulière basée sur des types simples: string, int, boolean, ...
 - → Les documents du web sont mal adaptés à cette structuration rigide
 - Texte, structure variable

Conclusion: on a besoin de décrire *le contenu* (indépendamment de *la présentation*), mais à l'aide d'une structuration flexible, adaptée aux documents textuels du web

Exemple

Bibliographie

- G. Gardarin, XML: des bases de données aux services web, Dunod, 2003
- S. Abiteboul, N. Polyzotis, *The Data Ring*, CIDR, 2007

HTML

```
<h1>Bibliographie</h1>
Gardarin, <i>XML : Des Bases de Données aux Services Web</i>, Dunod, 2003
S. Abiteboul, N. Polyzotis, <i>The Data Ring</i>, CIDR, 2007
```

Base de données relationnelle « Bibliographie »

Auteur	Titre	Éditeur	Conférence	Année
G. Gardarin	XML : des bases de données aux services web	Dunod	NULL	2003
S. Abiteboul	The Data Ring	NULL	CIDR	2007
N. Polyzotis	The Data Ring	NULL	CIDR	2007

CY Cergy Paris Université, Licence L3: XML, DTD

5

Exemple (suite)

• XML

XML orienté données et orienté texte

- XML est très flexible \rightarrow peut représenter à la fois des données très structurées et du texte très peu structuré
- XML orienté données

inventaire

code	nom	prix
AZ320	Ordinateur	750
LM208	Chaise	63

XML orienté texte

CY Cergy Paris Université, Licence L3: XML, DTD

7

Syntaxe XML

- Un document XML contient:
 - *Un prologue*: présence facultative, mais fortement conseillée
 - Décrit: la version du langage XML, le codage des caractères (par défaut UTF-8), l'existence de déclarations extérieures au document

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

• Une déclaration de type de document (DTD) - facultatve

```
<!DOCTYPE exemple [ déclarations ]>
<!DOCTYPE exemple SYSTEM "exemple.dtd">
```

- *Un arbre d'éléments*: obligatoire

- Des commentaires et des instructions de traitement: facultatifs

```
<!-- Ceci est un commentaire -->
<?xml-stylesheet type="text/xsl" href="style.xsl"?>
```

Arbre d'éléments

- Un document est formé d'une hiérarchie (arbre) d'éléments
 - L'arbre a un élément racine unique
 - Le contenu d'un élément est délimité par des balises
 - Tout élément fils est inclus dans son père : <a> n'est pas correct
- Un élément est de la forme: <nom attr='valeur'> contenu </nom>
 - <nom> : balise d'ouverture
 - </nom> : balise de fermeture, obligatoire (sauf pour les éléments vides <nom/>)
 - nom formé de lettres, chiffres, '_', '-', '.', ':' (signification spéciale)
 - commence par une lettre ou par '_' et ne commence pas par les caractères « xml »
 - contenu : contenu d'un élément
 - vide, texte, autres éléments, imbrication de texte et d'autres éléments
 - instructions de traitement, commentaires
 - attr='valeur' : *ensemble* éventuellement vide d'*attributs*
 - la valeur doit être délimitée par des apostrophes ou des guillemets Reilly"/>

CY Cergy Paris Université, Licence L3: XML, DTD

9

Sections CDATA

- Le contenu texte (#PCDATA) peut contenir des caractères réservés (par exemple '<' ou '>')
 - On peut les « protéger » en utilisant des sections CDATA
- Exemple

Documents bien formés et documents valides

- Document XML bien formé: document correct sans DTD
 - le prologue ne contient pas de déclaration de type de document (DTD)
 - contient un arbre d'éléments correct

- Document XML valide: document correct avec DTD
 - son prologue contient une déclaration de type de document (DTD)
 - son arbre d'éléments respecte la structure définie par la déclaration de type

CY Cergy Paris Université, Licence L3: XML, DTD

11

Formes sérialisée et arborescente

- Forme sérialisée d'un document/élément
 - Chaîne de caractères (texte) incluant balises et contenu textuel

Exemple

- Forme arborescente
 - Utilisée par les applications, modèle DOM (W3C)

Utilisation des formes sérialisée et arborescente

- Les documents XML : forme sérialisée
- Les applications : transformation en forme arborescente
 - Plus simple à manipuler, parcourir, transformer

CY Cergy Paris Université, Licence L3: XML, DTD

13

Les DTD

• DTD = grammaire pour la structure des documents

<!ELEMENT salutation (#PCDATA)>

- Facultative, interne ou externe au document
- Contient des déclarations pour les éléments, attributs, entités, notations utilisés
- Avantages de l'utilisation de DTD
 - Partage d'une même structure entre plusieurs documents, structures « standard » pour une communauté
 - Vérification stricte et automatisable de la correction des documents

```
Document
```

DTD

Déclaration d'éléments

<!ELEMENT nom modèle>

- ELEMENT est un mot-clé (en majuscules!)
- nom est un nom valide d'élément
- modèle est le *modèle de contenu* de cet élément
- Modèles de contenu
 - éléments : l'élément est composé d'autres éléments (fils)
 - données : l'élément contient du texte
 - mixte : mélange de texte et de sous-éléments
 - libre : contenu quelconque bien formé
 - *vide* : pas de contenu, seuls les attributs sont importants

CY Cergy Paris Université, Licence L3: XML, DTD

15

Modèles de contenu pour les éléments

- Sous-éléments : plusieurs façons de les combiner
 - séquence: <!ELEMENT chapitre (titre, intro, section) >
 - Remarque: *l'ordre* des éléments est important
 - alternative :

```
<!ELEMENT chapitre (titre, intro, (section | sections))>
```

- indicateurs d'occurrence: **★** (0-n), **+** (1-n), **?** (0-1)

```
<!ELEMENT chapitre (titre,intro?,section+)>
<!ELEMENT section (titre-section,texte-section)>
<!ELEMENT texte-section (p|f)*>
```

• Données: texte

```
<!ELEMENT p (#PCDATA)>
```

• <u>Mixte</u> : une seule façon de mélanger texte et sous-éléments est acceptée

```
<!ELEMENT p (#PCDATA|em|exposant|indice|renvoi)*>
```

Modèles de contenu pour les éléments (suite)

• Libre : contenu bien formé, mais sans restrictions

```
<!ELEMENT p ANY>
```

• <u>Vide</u>: pas de contenu, seuls les attributs sont importants

```
<!ELEMENT p EMPTY>
```

- Exemple

```
<!ELEMENT p (#PCDATA|bibref)* >
<!ELEMENT bibref EMPTY>
<!ATTLIST bibref ref IDREF #REQUIRED>
```

- utilisation:

```
 consulter <bibref ref='REF-19980210'/>
```

CY Cergy Paris Université, Licence L3: XML, DTD

17

Déclaration d'attributs

- Pour un élément donné on décrit la liste de ses attributs
- Chaque attribut: un nom, un type et une valeur par défaut
- Remarque: l'ordre des attributs n'est pas important

- Valeur par défaut d'un attribut
 - La valeur en question
 - #REQUIRED : attribut obligatoire, valeur à être précisée dans le document
 - #IMPLIED: attribut facultatif, valeur à être précisée dans le document
 - #FIXED (suivi de la valeur) : valeur de l'attribut fixée pour tout élément instance

Attributs de type ID et IDREF

- Permettent de créer des renvois à l'intérieur d'un document
 - ID: identifie l'élément référencé, IDREF: crée le renvoi
 - Transforment la structure d'arbre du document en graphe
- Exemple

- Remarque: les renvois ne sont pas typés, rien ne garantit qu'on référence une personne
 - En fait ref='p1' renvoie vers n'importe quel élément qui a un attribut ID de valeur 'p1'

CY Cergy Paris Université, Licence L3: XML, DTD

19

Question: attribut ou sous-élément?

- On a le choix de représenter les composantes d'un élément:
 - Par des attributs:

```
<livre titre="XML pour les nuls">...</livre>
```

- Par des sous-éléments:
 </titre>XML pour les nuls</titre>...
- Quand utiliser des sous-éléments?
 - Si le contenu est complexe (composé de plusieurs parties)
 - S'il y a plusieurs instances de la composante
 - Si l'ordre des composantes est important
 - Si les espaces dans le contenu sont importants (ex. programme, vers)
- L'avantage des attributs: meilleure lisibilité
- Une règle sémantique:
 - Éléments ~ données
 - Attributs ~ metadonnées

Déclaration d'entités

- Entité: raccourci, macro
 - Définie par un nom d'entité et une valeur
 - On utilise une entité de nom A en écrivant &A;
 - Effet: remplacer dans le document &A; avec la valeur de A
- Types d'entités: prédéfinies, internes, externes
- Entités prédéfinies: caractères réservés en XML ou absents sur le clavier
 - lt (<), gt (>), quot ("), amp (&), apos (')
 - Ex: pour dire "i < 5" on écrit "i < 5"
 - #code-unicode (caractère spécifié par son code Unicode)
 - Ex: le caractère de code hexa 00A9 est écrit ©

CY Cergy Paris Université, Licence L3: XML, DTD

21

Entités internes et externes

- Entités internes : valeur définie explicitement dans la DTD
 - Définies dans la DTD: <!ENTITY nom-entité "valeur">
- Entités externes XML : valeur définie dans un fichier externe
 - Référencées par URL (mot-clé SYSTEM)
 - Doivent être des documents bien formés

```
<?xml version='1.0' ?>
<!DOCTYPE bouquin [
 <!ENTITY chapitre1 SYSTEM "chap1.xml">
 <!ENTITY chapitre2 SYSTEM "chap2.xml">
 <!ENTITY auteur "Toto">
]>
<bouquin>
 <titre> Les joies de XML </titre>
 <auteur> &auteur; </auteur>
 <intro> Il était une fois ... </intro> &chapitre1;
 &chapitre2;
</bouquin>
```

Entités paramètre

- Utilisées dans la DTD, pas dans le document
 - Entités: utilisées dans les documents, appel par &nom;
 - Entités paramètre: utilisées dans les DTD, appel par %nom;
 - Définition: <!ENTITY % nom "valeur"> ou <!ENTITY % nom SYSTEM url>
- Exemple
 - Dans la DTD

```
<!ENTITY % genres (policier | aventures)>
<!ENTITY book "Le dahlia noir">
<!ELEMENT titre (#PCDATA)>
<!ATTLIST titre genre %genres; #REQUIRED>
```

Dans le document

```
<titre genre='policier'> &book; </titre>
produit
<titre genre='policier'> Le dahlia noir </titre>
```

CY Cergy Paris Université, Licence L3: XML, DTD

23

Limitations des DTD

- Peu de types de contenu et d'attributs
 - Essentiellement du texte
 - → Vérifications limitées sur la validité du contenu
- Conclusion
 - Les DTD ne sont pas suffisantes pour l'échange de données structurées dans les applications (commerce électronique, intégration de données, ...)
 - Mais... elles sont encore très utilisées pour des applications simples
- Autre inconvénient: les DTD ne sont pas en format XML
- Standard pour les schémas XML plus avancés → XML Schema
 - Format XML
 - Une large palette de types (entiers, réels, dates, booléens, etc.)
 - Contraintes d'intégrité: notions de clé, unicité
 - Espaces de noms
 - Héritage de types
 - ...

Le monde XML

- Dialectes XML: DTD spécifique pour une utilisation précise
 - RSS, Atom: pour les fils d'actualités, blogs, podcasts
 - RDF, OWL: pour des annotations sémantiques, ontologies
 - WML : sites web pour téléphone mobile (protocole WAP)
 - SVG: graphique 2D animée
 - MathML: formules mathématiques
 - SMIL: présentations multimédia
 - XHTML: HTML qui respecte les règles XML
 - ...
- Standards XML
 - DOM: représentation arborescente des documents XML
 - SAX : API pour XML vu comme une séquence de « tokens »
 - XML Schema: schémas XML plus évolués
 - XPath, XQuery: langages d'interrogation pour XML
 - XSL (XSLT, XSL-FO) : feuilles de style pour XML
 - XLink: liens en XML
 - Services Web: communication entre machines basée sur XML
 - **–** ...

CY Cergy Paris Université, Licence L3: XML, DTD

25

Le monde XML (suite)

Outils

- Éditeurs XML, éditeurs de schémas
- Visualiseurs XML
- Validateurs de schéma
- Bases de données (XPath, XQuery, XQuery Update)
- Processeurs XSL
- API de programmation
- Gestionnaires de services web
- _ ...

Bibliographie spécifique

- Le site W3C http://www.w3.org/XML/Core
- A. Michard, XML Langage et applications, Eyrolles

CY Cergy Paris Université, Licence L3: XML, DTD

27