Syllabus Cours sur les services Web et XML

XML

OBJECTIFS

- Maîtriser les bases d'XML
- Connaître les grands principes du méta-langage
- Découvrir les outils indispensables et la richesse des langages XML

PUBLIC

Toute personne qui souhaite comprendre les apports et enjeux de la technologie XML et des technologies liées

PREREQUIS

Aucune connaissance particulière n'est nécessaire, mais des bases HTML sont utiles

WEBOGRAPHIE

https://www.w3schools.com/xml

https://fr.wikibooks.org/wiki/Accueil

XML : Cours et exercice (Modélisation - Schéma - Design patterns - XSLT - XPath - SOAP - XQuery - XSL-FO - SVG) - Auteur ; Alexandre Brillan - Ed. : ÉDITIONS EYROLLES

PROGRAMME DU COURS

Sy	Syllabus Cours sur les services Web et XML1				
		énéralités XML			
		Définition			
		Historique/Origine et version			
		Rôle/utilité			
		Ouand / Où utiliser XML?			

	5.		Document XML : orienté document ou orienté données ?	6
	6.		Outils pour manipuler les documents XML	6
		a.	Editeurs de texte évolué	6
		b.	Processeur XML	6
		c.	Les parseurs XML	6
II.	ı	Co	oncepts de base	7
	1.		Prologue	7
	2.		Commentaires	7
	3.		Eléments ou balises	7
		a.	Elément racine	8
		b.	Eléments enfants	8
		c.	Eléments vides	8
	4.		Attributs	8
	5.		Entités prédéfinies	9
	6.		Blocs CDATA	9
	7.		Règles d'un document XML bien formé	10
	8.		Exercice appliqué : Création d'un livre en XML	10
	9.		Espaces de noms	10
		a.	Vocabulaire : qualification des éléments	11
		b.	Espace de noms par défaut	11
		c.	Espace de noms explicite	12
		d.	Nom qualifié et nom universel	12
H	[.		Validation des documents XML : Schéma XML	13
	1.		Qu'est-ce qu'un schéma XML	14
	2.		Pourquoi utiliser un schéma XML ?	14
	3.		Schémas XML utilisent la syntaxe XML	14
	4.		Syntaxe	14
	5.		Exemple	16
	6.		Types de données XSD : Chaine	17
		a.	Type de données de chaîne	17
		b.	Type de données NormalizedString	17
		c.	Type de données de jeton	18
		d.	Types de données de chaîne	18
	7.		Types de données XSD : Date/Heure	19
		a.	Type de données Date	19
		h.	Tyne de données Time	19

c.	. Type de données DateTime	19
d.	. Type de données de durée	20
e.	. Types de données de date et d'heure	20
8.	Types de données numériques	21
a.	. Type de données décimal	21
b.	. Type de données entier	21
c.	. Types de données numériques	21
9.	Types de données divers XSD	22
a.	. Type de données booléen	22
b.	. Types de données binaires	22
c.	Type de données AnyURI	22
d.	. Types de données divers	23
10.	Éléments simples XSD	2 3
a.	. Qu'est-ce qu'un élément complexe ?	23
b.	. Syntaxe d'élément simple	23
c.	Exemple	24
d.	. Attributs XSD	24
11.	Éléments complexes XSD	24
a.	. Qu'est-ce qu'un élément complexe ?	24
b.	. Comment définir un élément complexe	24
c.	Attributs XSD	26
d.	. Syntaxe d'un attribut XSD	26
e.	. Exemple d'un attribut XSD	26
f.	Éléments vides complexes	27
g.	. Types complexes contenant uniquement des éléments	27
h.	. Éléments textuels complexes	28
i.	Types complexes avec contenu mixte	2 9
12.	Indicateurs XSD	30
a.	. Indicateurs de commande	30
b.	. Indicateurs d'occurrence	31
c.	Indicateurs du groupe	32
	- Groupes d'éléments	32
	- Groupes d'attributs	33
13.	Restrictions/facettes XSD	34
a.	. Restrictions sur les valeurs	34
h.	Restrictions sur un ensemble de valeurs	34

(C.	Restrictions sur une série de valeurs	35
(d.	Autres restrictions sur une série de valeurs	36
(e.	Restrictions sur les caractères d'espacement	37
1	f.	Restrictions de longueur	38
8	g.	Restrictions pour les types de données	39
IV.	V	alidation des documents XML : DTD	40
1.	S	yntaxes	40
á	a.	Externe au fichier XML	40
1	b.	Interne au fichier XML	40
(c.	Mixte (Internet et externe) au fichier XML	41
2.	D	Péfinition d'un élément	41
3.	Q	Quelques exemples :	42
4.	D	efinition d'un attribut	43
á	a.	Syntaxe	43
1	b.	Exemple	44
5.	D	Péfinition d'une entité	44
á	a.	Syntaxe interne	44
1	b.	Syntaxe externe	44

I. Généralités XML

1. Définition

Extensible Markup Language (XML) est un langage de balisage et un format de fichier pour stocker, transmettre et reconstruire des données arbitraires. Il définit un ensemble de règles pour encoder les documents dans un format à la fois lisible par l'homme et lisible par la machine.

2. Historique/Origine et version

La communauté du Web voulant remédier aux faiblesses de HTML et la communauté SGML ne voulant pas rester en marge de l'essor de HTML ont collaboré pour définir un successeur (plus simple) à SGML. L'objectif était de définir un formalisme permettant d'échanger facilement des documents complexes. Elles ont constitué un groupe de travail en 1996 et le W3C a établi la recommandation de la version XML1.0 en 1998.

Il existe également une version 1.1 de XML, qui propose des différences mineures et nécessaires uniquement dans des contextes particuliers. Cette nouvelle version a été nécessaire pour des raisons de compatibilité des outils existants. Les évolutions principales de XML 1.1 sont de nouveaux caractères permis pour les noms d'éléments (pour suivre l'évolution d'Unicode depuis 1998), de nouvelles conventions pour les caractères de fin de ligne (pour la compatibilité avec des ordinateurs mainframe) et de nouveaux caractères de contrôle dans le contenu.

3. Rôle/utilité

Le rôle de l'informatique est d'offrir un cadre de stockage et de traitement de l'ensemble de ces informations. Pour être comprise, toute information doit être formalisée, c'est-à-dire représentée en respectant certaines règles. Le choix des mots, l'ordre des mots, etc., tout cela a du sens pour les acteurs de l'entreprise, qu'ils soient humains ou logiciels. Un document XML sert alors de vecteur à l'information : c'est une manière universelle de représenter des données et leur sens dans un cadre précis.

4. Quand / Où utiliser XML?

- Echange de données
- Fichiers de configuration
- Manipulation et présentation de données

5. Document XML : orienté document ou orienté données ?

Lorsque les données sont élaborées par des êtres humains, on dit que les fichiers XML produits sont orientés document. Lorsque les données sont construites automatiquement par des programmes, on dit que les fichiers XML sont orientés données. Un fichier XML orienté document peut être, par exemple, un livre, un article, un message... Un fichier XML orienté donnée est, par exemple, un sous-ensemble d'une base de données.

Il faut noter que l'élaboration des fichiers XML nécessite des moyens de contrôle et d'édition plus ou moins sophistiqués. On n'utilisera pas pour fabriquer un ouvrage en XML un éditeur trop rudimentaire (comme le bloc-notes sous l'environnement Windows).

6. Outils pour manipuler les documents XML

a. Editeurs de texte évolué

Pour créer et ou gérer un fichier XML, nous avons besoin d'un éditeur de texte évolué qui offre des fonctionnalités telles que :

- le coloriage syntaxique
- l'auto complétion des mots et fonctions

Comme éditeurs évolué, nous avons :

- Notepad++ (avec plugins XML Tool)
- Eclipse (avec les extensions XML)
- Visual Studio Code (avec les extensions XML)

b. Processeur XML

Un processeur XML est une application ou une librairie qui peut lire un document XML et vérifier qu'il est bien formé ou qu'il est valide. Ainsi, Eclipse, les navigateurs Internet, ... encapsulent des processeurs XML

c. Les parseurs XML

Un parseur est une libraire qui peut lire du XML et le rendre accessible à des langages de programmation tels Java, C#, Python,

Il a pour rôle d'analyser le document XML et de servir de lien avec une application de traitement. Il existe des parseurs non validants qui n'offrent qu'une vérification syntaxique et des parseurs validants qui offrent également le support des DTD/schéma W3C.

- Microsoft XML Core Services (MSXML : http://msdn.microsoft.com) est une API composée d'un parseur validant, compatible SAX et DOM, et d'un moteur de transformation 1.0.
- Xerces est disponible pour Java, C++ et Perl. C'est un logiciel Open Source réalisé par le groupe apache (http://xerces.apache.org/). Il s'agit probablement du parseur le

- plus abouti du marché, quelle que soit la plate-forme, en terme de respect du standard et de l'API (SAX, DOM). Ses performances sont aussi remarquables.
- Un certain nombre de plates-formes, comme PHP et Java, disposent d'un parseur en standard.
- Expat est un parseur réalisé en C (http://expat.sourceforge.net/), utilisé par le projet Mozilla. Il dispose d'extensions pour SAX et DOM. Un ensemble de tests (benchmark) le présente comme beaucoup plus rapide que les autres parseurs (résultats disponibles à l'adresse http://www.xml.com/pub/a/Benchmark/article.html?page=3).
- Piccolo est un parseur non validant réalisé en Java (http://piccolo.sourceforge.net/). Les benchmarks disponibles, qui le présentent comme performant (http://piccolo.sourceforge.net/bench.html), peuvent être trompeurs car ils prennent en compte d'anciennes versions desautres parseurs ; par exemple, les dernières versions de Xerces donnent de meilleures performances.

II. Concepts de base

1. Prologue

Un document XML doit débuter par une ligne de ce type, indiquant la version de XML utilisé et, de manière optionnelle de type d'encodage et s'il est lié à une DTD

<?xml version="1.0" encoding="utf-8" standalone= "no" ?>

Le champ « standalone » désigne l'indépendance du document et est facultatif.

2. Commentaires

Les commentaires peuvent apparaître n'importe où dans un document en dehors d'autres balises. Les commentaires ne peuvent pas apparaître avant la déclaration XML. Les commentaires commencent par <!--et se terminent par -->.

3. Eléments ou balises

Une *balise* est une construction de balisage qui commence par <et se termine par >. Il existe trois types de balise :

- balise de début, telle que <section>;
- *balise de fin*, telle que </section>;
- balise d'élément vide, telle que <line-break />.

Les éléments ou balises obéissent à des règles qui sont les mêmes pour tout autre élément. Ce sont :

- les balises de début et de fin doivent être identiques

- les balises enfants doivent être fermées avant les balises parents
- les noms sont sensibles à la casse
- les noms doivent commencer par une lettre ou un souligné (_)
- un nom d'élément peut contenir des chiffres, des lettres.

a. Elément racine

C'est l'élément qui va contenir tous les autres éléments du document XML. Il ne peut pas y en avoir deux. Il est une balise paire.

b. Eléments enfants

Au sein de l'élément racine, il est possible de mettre d'autres éléments à l'aide de balises. Ces balises peuvent être paires ou orphelines et obéissent aux mêmes règles que celles citées plus haut.

c. Eléments vides

Les éléments qui n'en contiennent pas d'autres ou qui ne contiennent pas de données textuelles sont appelées des éléments vides. Ils sont spécifiés par des balises orphelines.

Syntaxe:

< element></ element > ou < element />

4. Attributs

Un attribut est un couple (clé, valeur) associé à la définition d'un élément. Il est localisé dans la balise ouvrante de l'élément. Un élément peut donc avoir de 0 à n attributs uniques. L'attribut est complémentaire de l'élément de par son rôle au sens où il ajoute une information à l'élément ou bien encore le complète dans sa définition. La valeur d'un attribut est toujours dans des quottes (simple ou double).

Exemples

<etudiant nom="Poutine" prenom="Avatar">...</ etudiant >

<contact email='poutine@avatar.tg'/>

nom et prenom sont des attributs de l'élément « etudiant » alors que email est un attribut de l'élément « contact »

Remarque : Équivalence attribut / élément

Un attribut peut toujours être représenté alternativement par un élément fils de l'élément qu'il caractérise, avec une signification du même ordre :

<element attribut="valeur_attribut"/>

<element>

<element_fils> valeur_attribut </ element_fils >

<element>

Ce deux (02) déclarations ci-dessus sont similaires.

Il est donc tout à fait possible de faire du XML sans utiliser d'attribut.

5. Entités prédéfinies

Ce sont des portions de textes qui commencent par le caractère & et finissent par un pointvirgule. Ils sont souvent utilisés pour afficher des caractères réservés par XML

Symbole	Character entity
<	<
>	>
&	&
("
11	'

Exemple

Incorrect	Correct
<message>salary < 1000</message>	<message>salary < 1000</message>

6. Blocs CDATA

On peut utiliser des blocs CDATA pour inclure dans le document XML du texte qui ne sera pas interprété par le processeur XML au lieu d'utiliser tout le document des entités prédéfinies.

On ne peut pas imbriquer un bloc CDATA dans un autre.

Syntaxe/exemple:

<![CDATA[

<Photo emplacement="C:/eclipse/photo.jpg"/>

Le texte *<Photo emplacement="C:/eclipse/photo.jpg" />* ne sera pas interprété.

7. Règles d'un document XML bien formé

Il obéit à quelques règles qui sont :

- Chaque document XML doit avoir un élément racine
- Les éléments XML doivent avoir une balise fermante (</element> ou />)
- Les éléments XML doivent être correctement imbriqués
- Les tags XML sont sensibles à la casse
- Les valeurs des éléments XML doivent être mises entre quottes (simples ou doubles)

8. Exercice appliqué : Création d'un livre en XML

On souhaite écrire un livre en utilisant le formalisme XML. Le livre est structuré en sections (au moins 2), en chapitres (au moins 2) et en paragraphes (au moins 2).

Le livre doit contenir la liste des auteurs (avec nom et prénom).

Tous les éléments doivent posséder un titre, sauf le paragraphe qui contient du texte.

Proposez une structuration XML de ce document (avec 2 auteurs, 2 sections, 2 chapitres par section et 2 paragraphes par chapitre).

Vérifiez, à l'aide de l'éditeur, que votre document est bien formé.

Attention:

- ne pas utiliser d'attributs ;
- l'encodage utilisé est utf-8;
- nom du document sera livre1.xml.

9. Espaces de noms

Pour délimiter la portée d'une balise, d'un attribut ou d'une valeur d'attribut, nous disposons d'espaces de noms (namespace). Par analogie, cette notion est reprise dans la plupart des langages de programmation récents, comme les packages en java ou les namespaces dans l'environnement .net. La notion d'espace de noms peut être perçue comme un groupe d'appartenance ou une famille. L'utilisation des espaces de noms garantit une forme de traçabilité de la balise et évite les ambiguïtés d'usage.

Les espaces de noms sont très souvent employés dans les spécifications W3C car ces documents peuvent être mélangés à d'autres et entraîner des conflits. On en trouve, par exemple, dans les feuilles de styles (XSLT) et dans les schémas W3C.

a. Vocabulaire : qualification des éléments

Un élément qui est connu dans un espace de noms est dit qualifié; dans le cas contraire, il est dit non qualifié. Lorsqu'on ignore l'espace de noms d'un élément, on dit qu'on s'intéresse à sa forme locale. Ce vocabulaire est à connaître lorsqu'on travaille avec un parseur dans les techniques dites SAX ou DOM.

b. Espace de noms par défaut

Un premier usage consiste à utiliser simplement l'espace de noms par défaut. Ce dernier est précisé par un pseudo-attribut xmlns (retenir que ns est pour namespace). La valeur associée sera une URL garantissant l'unicité de l'espace de noms. L'espace de noms par défaut s'applique à l'élément où se situe sa déclaration et à tout son contenu.

<u>Exemple</u>:

Nous pouvons changer l'espace de noms par défaut même dans les éléments enfants : dans ce cas, une règle de priorité est appliquée. Attention, les espaces de noms ne sont pas imbriqués ; on ne peut appliquer qu'un seul espace de noms à la fois.

Exemple:

L'élément paragraphe n'appartient pas à l'espace de noms http://www.masociete.com mais uniquement à l'espace de noms http://www.autresociete.com.

c. Espace de noms explicite

L'espace de noms par défaut présente l'inconvénient d'être peu contrôlable sur un document de taille importante. En effet, tout ajout ou modification d'un tel espace va se répercuter sur la totalité du contenu.

On déclare un préfixe comme un pseudo-attribut commençant par xmlns:prefixe. Une fois déclaré, il est employable uniquement dans l'élément le déclarant et dans son contenu. L'emploi consiste à ajouter en tête de l'élément, de l'attribut ou d'une valeur d'attribut, le préfixe suivi de :.

Exemple:

```
<p:resultat xmlns:p="http://www.masociete.com">
</p:resultat>
```

L'élément « resultat » est dans l'espace de noms « http://www.masociete.com » grâce au préfixe p.

On peut déclarer et utiliser plusieurs espaces de noms grâce aux préfixes.

Exemple:

d. Nom qualifié et nom universel

Nom qualifié composé:

- d'un préfixe (optionnel)
- du type de l'élément (nom local)

Nom universel:

- composé d'une URI (optionnelle) et du type de l'élément (nom local)
- obtenu à partir du nom qualifié en remplaçant le préfixe par sa définition

Exemple

| Nom qualifié | Nom universel |
|--------------|-------------------------------|
| art:film | http://www.pariscope.fr/:film |
| com:acteur | http://www.comedie.fr/:acteur |

III. Validation des documents XML : Schéma XML

Un document XML avec une syntaxe correcte est appelé « document bien formé ». Un document XML avec une syntaxe correcte et validé par un schéma XML est appelé « document bien formé » et « valide ».

L'extension du fichier schéma XML est « .xsd » qui est l'acronyme de « XML Schema Definition ».

En utilisant des schémas XML, les applications peuvent valider les fichiers XML qu'ils s'échangent. Au cours de ce chapitre, nous verrons ce que c'est qu'un schéma XML, pourquoi nous en avons besoin et comment en créer. Nous allons aussi voir les différents types qui sont disponibles lorsque nous créons un fichier schéma XML.

Les différences entre une définition de schéma XML (XSD) et une définition de type de document (DTD) incluent : les schémas XML sont écrits en XML tandis que les DTD sont dérivés de la syntaxe SGML . Les schémas XML définissent les types de données pour les éléments et les attributs tandis que DTD ne prend pas en charge les types de données. Les schémas XML permettent la prise en charge des espaces de noms, contrairement à DTD.

1. Qu'est-ce qu'un schéma XML

Un schéma XML définit une grammaire pour un document XML. Il peut être interne ou externe au document XML.

Il est utilisé pour spécifier ce qui doit apparaître dans un document XML en termes de :

- Éléments
- Attributs
- Espaces de noms (namespaces)
- Ordre dans lequel les éléments doivent apparaître
- Nombre d'occurrences de chaque élément
- Restrictions

Un document XML qui respecte une définition de schéma XML est un document valide. La définition du schéma XML est également un document XML. Toutefois, il porte l'extension .xsd (XML Schema Definition). Tous les éléments au sein d'une définition de schéma XML sont fournis par le W3C.

2. Pourquoi utiliser un schéma XML?

Avec le Schéma XML, vos fichiers XML peuvent contenir une description de leur propre format.

Avec le Schéma XML, des groupes de personnes indépendants peuvent s'entendre sur une norme d'échange de données.

Avec le Schéma XML, vous pouvez vérifier les données.

3. Schémas XML utilisent la syntaxe XML

Une autre grande force des schémas XML est qu'ils sont écrits en XML :

- Vous n'avez pas besoin d'apprendre une nouvelle langue
- Vous pouvez utiliser votre éditeur XML pour modifier vos fichiers de schéma
- Vous pouvez utiliser votre analyseur XML pour analyser vos fichiers schéma
- Vous pouvez manipuler vos schémas avec le DOM XML
- Vous pouvez transformer vos schémas avec XSLT

4. Syntaxe

```
<?xml version="1.0"?>
<xs:schema>
```

```
</xs:schema>
```

Exemple de syntaxe

```
<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="https://www.w3schools.com"
xmlns="https://www.w3schools.com"
elementFormDefault="qualified">
...
</xs:schema>
```

Le fragment suivant :

xmlns:xs="http://www.w3.org/2001/XMLSchema"

indique que les éléments et les types de données utilisés dans le schéma proviennent de l'espace de noms "http://www.w3.org/2001/XMLSchema". Il précise également que les éléments et les types de données provenant de l'espace de noms "http://www.w3.org/2001/XMLSchema" doivent être préfixés par xs :

Ce fragment:

targetNamespace="https://www.w3schools.com"

indique que les éléments définis par ce schéma (note, to, from, header, body.) proviennent de l'espace de noms "https://www.w3schools.com".

Ce fragment:

xmlns="https://www.w3schools.com"

indique que l'espace de noms par défaut est "https://www.w3schools.com".

Ce fragment:

elementFormDefault="qualified"

indique que tous les éléments utilisés par le document d'instance XML qui ont été déclarés dans ce schéma doivent être qualifiés d'espace de noms.

5. Exemple

Note.xml Ce document XML contient une référence à un schéma XML : <!xml version="1.0" encoding="UTF-8"?> <note xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation=" Note.xsd">> <to>Tove</to> <from>Jani</from> <heading>Reminder</heading> <body>Don't forget me this weekend!</body> </note>

Le fragment suivant :

```
xmlns="https://www.w3schools.com"
```

spécifie la déclaration d'espace de noms par défaut. Cette déclaration indique au validateur de schéma que tous les éléments utilisés dans ce document XML sont déclarés dans l'espace de noms "https://www.w3schools.com".

Une fois que vous disposez de l'espace de noms XML Schema Instance :

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

vous pouvez utiliser l'attribut schemaLocation. Cet attribut a deux valeurs, séparées par un espace. La première valeur est l'espace de noms à utiliser. La deuxième valeur est l'emplacement du schéma XML à utiliser pour cet espace de noms :

xsi:schemaLocation="https://www.w3schools.com note.xsd"

Le schéma ci-dessus est interprété comme ceci :

- <xs:element name="note"> définit l'élément appelé "note"
- <xs:complexType> l'élément "note" est un type complexe
- <xs:sequence> le type complexe est une séquence d'éléments
- <xs:element name="to" type="xs:string"> l'élément "to" est de type string (texte)
- <xs:element name="from" type="xs:string"> l'élément "from" est de type string
- <xs:element name="heading" type="xs:string"> l'élément "heading" est de type string
- <xs:element name="body" type="xs:string"> l'élément "body" est de type string

6. Types de données XSD : Chaine

a. Type de données de chaîne

Le type de données chaîne peut contenir des caractères, des sauts de ligne, des retours chariot et des tabulations.

| XML | XSD |
|---------------------------|---|
| <customer>John</customer> | <pre><xs:element name="customer" type="xs:string"></xs:element></pre> |
| Smith | |

Remarque : Le processeur XML ne modifiera pas la valeur si vous utilisez le type de données chaîne.

b. Type de données NormalizedString

Le type de données normalizedString, (dérivé du type de données String) contient également des caractères, mais le processeur XML supprimera les sauts de ligne, les retours chariot et les tabulations.

| XML | XSD |
|---------------------------|---|
| <customer>John</customer> | <pre><xs:element name="customer" type="xs:normalizedString"></xs:element></pre> |
| Smith | |

Remarque : Dans l'exemple ci-dessus, le processeur XML remplacera les tabulations par des espaces.

c. Type de données de jeton

Le type de données de jeton (dérivé du type de données String) contient également des caractères, mais le processeur XML supprimera les sauts de ligne, les retours chariot, les tabulations, les espaces de début et de fin et les espaces multiples.

| XML | XSD |
|--|--|
| <pre><customer>John Smith</customer></pre> | <pre><xs:element name="customer" type="xs:token"></xs:element></pre> |

Remarque: Dans l'exemple ci-dessus, le processeur XML supprimera les onglets.

d. Types de données de chaîne

Notez que tous les types de données ci-dessous dérivent du type de données String (à l'exception de la chaîne elle-même)!

| Name | Description |
|------------------|---|
| ENTITIES | |
| ENTITY | |
| ID | A string that represents the ID attribute in XML (only used with schema attributes) |
| IDREF | A string that represents the IDREF attribute in XML (only used with schema attributes) |
| IDREFS | |
| language | A string that contains a valid language id |
| Name | A string that contains a valid XML name |
| NCName | |
| NMTOKEN | A string that represents the NMTOKEN attribute in XML (only used with schema attributes) |
| NMTOKENS | |
| normalizedString | A string that does not contain line feeds, carriage returns, or tabs |
| QName | |
| string | A string |
| token | A string that does not contain line feeds, carriage returns, tabs, leading or trailing spaces, or multiple spaces |

7. Types de données XSD : Date/Heure

Les types de données date et heure sont utilisés pour les valeurs qui contiennent la date et l'heure.

a. Type de données Date

Le type de données date est utilisé pour spécifier une date.

La date est précisée sous la forme suivante « AAAA-MM-JJ » où :

- AAAA indique l'année
- MM indique le mois
- JJ indique le jour

Remarque: Tous les composants sont requis!

| XML | XSD |
|---------------------------|--|
| <start>2002-09-24</start> | <pre><xs:element name="start" type="xs:date"></xs:element></pre> |

Pour spécifier un fuseau horaire, vous pouvez soit entrer une date en heure UTC en ajoutant un "Z" derrière la date - comme ceci :

```
<start>2002-09-24Z</start>
```

ou vous pouvez spécifier un décalage par rapport à l'heure UTC en ajoutant une heure positive ou négative derrière la date - comme ceci :

OU

<start>2002-09-24+06:00</start>

b. Type de données Time

Le type de données time est utilisé pour spécifier une heure.

L'heure est spécifiée sous la forme suivante "hh:mm:ss" où :

- hh indique l'heure
- mm indique les minutes
- ss indique la seconde

Remarque: Tous les composants sont requis!

| XML | XSD |
|-------------------------|--|
| <start>09:00:00</start> | <pre><xs:element name="start" type="xs:time"></xs:element></pre> |

c. Type de données DateTime

Le type de données dateTime est utilisé pour spécifier une date et une heure.

La dateHeure est spécifiée sous la forme suivante "AAAA-MM-JJThh:mm:ss" où :

- AAAA indique l'année
- MM indique le mois
- JJ indique le jour
- T indique le début de la tranche horaire souhaitée
- hh indique l'heure
- mm indique les minutes
- ss indique la seconde

Remarque: Tous les composants sont requis!

| XML | XSD |
|---------------------------------|--|
| <startdate>2022-05-</startdate> | <pre><xs:element name="startdate" type="xs:dateTime"></xs:element></pre> |
| 30T09:00:00 | |

d. Type de données de durée

Le type de données de durée est utilisé pour spécifier un intervalle de temps.

L'intervalle de temps est spécifié sous la forme suivante "PnYnMnDTnHnMnS" où :

- P indique la période (obligatoire)
- nY indique le nombre d'années
- nM indique le nombre de mois
- nD indique le nombre de jours
- T indique le début d'une section de temps (requis si vous allez spécifier des heures, des minutes ou des secondes)
- nH indique le nombre d'heures
- nM indique le nombre de minutes
- nS indique le nombre de secondes

| XML | XSD |
|---------------------------------|---|
| <pre><period>P5Y</period></pre> | <pre><xs:element name="period" type="xs:duration"></xs:element></pre> |

Remarque: Pour spécifier une durée négative, entrez un signe moins avant le P

e. Types de données de date et d'heure

| Name | Description |
|----------|---|
| date | Defines a date value |
| dateTime | Defines a date and time value |
| duration | Defines a time interval |
| gDay | Defines a part of a date - the day (DD) |

| gMonth | Defines a part of a date - the month (MM) |
|------------|---|
| gMonthDay | Defines a part of a date - the month and day (MM-DD) |
| gYear | Defines a part of a date - the year (YYYY) |
| gYearMonth | Defines a part of a date - the year and month (YYYY-MM) |
| time | Defines a time value |

8. Types de données numériques

a. Type de données décimal

Le type de données décimal est utilisé pour spécifier une valeur numérique.

| XML | XSD |
|-----------------------------------|---|
| <pri><price>999.50</price></pri> | <pre><xs:element name="price" type="xs:decimal"></xs:element></pre> |
| OU | |
| <pri><price>+999.50</price></pri> | |
| OU | |
| <pri><price>-999.50</price></pri> | |

b. Type de données entier

Le type de données entier est utilisé pour spécifier une valeur numérique sans composante fractionnaire.

| XML | XSD |
|--------------------------------|---|
| <pri><price>999</price></pri> | <pre><xs:element name="price" type="xs:integer"></xs:element></pre> |
| OU | |
| <pri><price>+999</price></pri> | |
| OU | |
| <pri><price>-999</price></pri> | |

c. Types de données numériques

Notez que tous les types de données ci-dessous dérivent du type de données Decimal (à l'exception de decimal lui-même)!

| Name | Description |
|---------|-------------------------|
| byte | A signed 8-bit integer |
| decimal | A decimal value |
| int | A signed 32-bit integer |

| integer | An integer value |
|--------------------|---|
| long | A signed 64-bit integer |
| negativeInteger | An integer containing only negative values (,-2,-1) |
| nonNegativeInteger | An integer containing only non-negative values (0,1,2,) |
| nonPositiveInteger | An integer containing only non-positive values (,-2,-1,0) |
| positiveInteger | An integer containing only positive values (1,2,) |
| short | A signed 16-bit integer |
| unsignedLong | An unsigned 64-bit integer |
| unsignedInt | An unsigned 32-bit integer |
| unsignedShort | An unsigned 16-bit integer |
| unsignedByte | An unsigned 8-bit integer |

9. Types de données divers XSD

Les autres types de données divers sont boolean, base64Binary, hexBinary, float, double, anyURI, QName et NOTATION.

a. Type de données booléen

Le type de données booléen est utilisé pour spécifier une valeur vraie ou fausse.

| XML | XSD |
|---|--|
| <pre><price disabled="true">999</price></pre> | <pre><xs:attribute name="disabled" type="xs:boolean</pre></th></tr><tr><th>e></th><th>"></xs:attribute></pre> |

b. Types de données binaires

Les types de données binaires sont utilisés pour exprimer des données au format binaire.

Nous avons deux types de données binaires :

- base64Binary (données binaires encodées en Base64)
- hexBinary (données binaires codées en hexadécimal)

c. Type de données AnyURI

Le type de données any URI est utilisé pour spécifier un URI.

| _ | | |
|---|-----|-----|
| | XML | XSD |

| <pre><pic src="https://www.w3schools.com/images</pre></th><th><pre><xs:attribute name=" src"="" type="xs:</pre></th></tr><tr><td>/smiley.gif"></pic><td>anyURI"/></td></pre> | anyURI"/> |
|--|-----------|
|--|-----------|

Remarque: si un URI contient des espaces, remplacez-les par %20.

d. Types de données divers

| Name | Description |
|--------------|-------------|
| anyURI | |
| base64Binary | |
| boolean | |
| double | |
| float | |
| hexBinary | |
| NOTATION | |
| QName | |

10. Éléments simples XSD

a. Qu'est-ce qu'un élément complexe?

Un élément simple est un élément XML qui ne contient que du texte. Il ne peut contenir aucun autre élément ou attribut. Le texte peut être de plusieurs types différents. Il peut s'agir de l'un des types inclus dans la définition du schéma XML (booléen, chaîne, date, etc.) ou d'un type personnalisé que vous pouvez définir vous-même.

Vous pouvez également ajouter des restrictions (facettes) à un type de données afin de limiter son contenu, ou vous pouvez exiger que les données correspondent à un modèle spécifique.

b. Syntaxe d'élément simple

<xs:element name="xxx" type="yyy" [default|fixed=valeur] />

où xxx est le nom de l'élément et yyy est le type de données de l'élément.

XML Schema a beaucoup de types de données intégrés. Les types les plus courants sont :

• xs : chaîne

• xs: décimal

• xs : entier

• xs : booléen

xs:date

• xs: heure

c. Exemple

| Xml | xsd |
|---------------------------------|---|
| Voici quelques éléments XML : | Et voici les définitions d'éléments simples |
| | correspondantes : |
| <lastname>Refsnes</lastname> | <pre><xs:element name="lastname" type="xs:string"></xs:element></pre> |
| <age>36</age> | <pre><xs:element name="age" type="xs:integer"></xs:element></pre> |
| <dateborn>1970-03-27</dateborn> | <pre><xs:element name="dateborn" type="xs:date"></xs:element></pre> |

d. Attributs XSD

Les éléments simples ne peuvent pas avoir d'attributs.

11. Éléments complexes XSD

a. Qu'est-ce qu'un élément complexe?

Un élément complexe est un élément XML qui contient d'autres éléments et/ou attributs. Il existe quatre types d'éléments complexes :

- éléments vides
- éléments qui ne contiennent que d'autres éléments
- éléments qui ne contiennent que du texte
- éléments contenant à la fois d'autres éléments et du texte

Remarque : Chacun de ces éléments peut également contenir des attributs !

b. Comment définir un élément complexe

Regardez cet élément XML complexe, "employee", qui ne contient que d'autres éléments :

| XML |
|-----------------------------|
| <employee></employee> |
| <firstname>John</firstname> |
| <lastname>Smith</lastname> |
| |

XSD

Nous pouvons définir un élément complexe dans un schéma XML de deux manières différentes :

```
différentes:
1. L'élément "employé" peut
 <xs:element name="employee">
être déclaré directement en
 <xs:complexType>
nommant l'élément, comme
 <xs:sequence>
ceci:
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 Si vous utilisez la méthode décrite ci-dessus, seul
 l'élément "employé" peut utiliser le type complexe
 spécifié. Notez que les éléments enfants, "firstname" et
 "lastname", sont entourés de l'indicateur
 <sequence>. Cela signifie que les éléments enfants
 doivent apparaître dans le même ordre qu'ils sont
 déclarés. Vous en apprendrez plus sur les indicateurs
 dans le chapitre Indicateurs XSD.
 <xs:element name="employee" type="personinfo"/>
2. L'élément "employee" peut
avoir un attribut type qui fait
référence au nom du type
 <xs:complexType name="personinfo">
complexe à utiliser :
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
```

Si vous utilisez la méthode décrite ci-dessus, plusieurs éléments peuvent faire référence au même type complexe, comme ceci :

```
XSD
<xs:element name="employee" type="fullpersoninfo"/>
<xs:complexType name="personinfo">
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
  <xs:element name="lastname" type="xs:string"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="fullpersoninfo">
<xs:complexContent>
 <xs:extension base="personinfo">
  <xs:sequence>
 <xs:element name="address" type="xs:string"/>
 <xs:element name="city" type="xs:string"/>
 <xs:element name="country" type="xs:string"/>
  </xs:sequence>
  </xs:extension>
</xs:complexContent>
</xs:complexType>
```

c. Attributs XSD

Les éléments simples ne peuvent pas avoir d'attributs. Si un élément a des attributs, il est considéré comme étant de type complexe. Mais l'attribut lui-même est toujours déclaré comme un type simple.

d. Syntaxe d'un attribut XSD

<xs:attribute name="xxx" type="yyy"[default|fixed=valeur] [use="required|optional"]/>
où xxx est le nom de l'attribut et yyy spécifie le type de données de l'attribut.

XML Schema a beaucoup de types de données intégrés. Les types les plus courants sont :

xs: chaîne
xs: décimal
xs: entier
xs: booléen
xs: date
xs: heure

e. Exemple d'un attribut XSD

| Xml | xsd |
|---|---|
| Voici quelques éléments XML : | Et voici la définition d'attribut correspondante : |
| <pre><lastname lang="EN">Smith</lastname></pre> | <pre><xs:attribute name="lang" type="xs:string"></xs:attribute></pre> |

f. Éléments vides complexes

| XML |
|--|
| Un élément XML vide : |
| <pre><pre><pre><pre>duct prodid="1345" /></pre></pre></pre></pre> |

g. Types complexes contenant uniquement des éléments

```
XML

<person>
 <firstname>John</firstname>
 <lastname>Smith</lastname>
 </person>
```

| XSD | |
|--|--|
| <xs:element name="person"></xs:element> | Remarquez la balise |
| <xs:complextype></xs:complextype> | <xs:sequence>. Cela signifie que</xs:sequence> |
| <xs:sequence></xs:sequence> | les éléments définis |
| <pre><xs:element name="firstname" type="xs:string"></xs:element></pre> | ("firstname" et "lastname") |
| <pre><xs:element name="lastname" type="xs:string"></xs:element></pre> | doivent apparaître dans cet |
| | ordre à l'intérieur d'un élément |
| | "person". |
| | |

| OU | |
|--|----------------------------------|
| <pre><xs:element name="person" type="persontype"></xs:element></pre> | vous pouvez donner un nom à |
| | l'élément complexType, et |
| <pre><xs:complextype name="persontype"></xs:complextype></pre> | laisser l'élément "person" avoir |
| <xs:sequence></xs:sequence> | un attribut type qui fait |
| <pre><xs:element name="firstname" type="xs:string"></xs:element></pre> | référence au nom du |
| <pre><xs:element name="lastname" type="xs:string"></xs:element></pre> | complexType (si vous utilisez |
| | cette méthode, plusieurs |
| | éléments peuvent faire |
| | référence au même type |
| | complexe) |

h. Éléments textuels complexes

Ce type ne contient que du contenu simple (texte et attributs), nous ajoutons donc un élément simpleContent autour du contenu. Lorsque vous utilisez un contenu simple, vous devez définir une extension OU une restriction dans l'élément simpleContent, comme ceci :

| <xs:element name="somename"></xs:element> | OU | <xs:element name="somename"></xs:element> |
|---|----|--|
| <xs:complextype></xs:complextype> | | <xs:complextype></xs:complextype> |
| <xs:simplecontent></xs:simplecontent> | | <xs:simplecontent></xs:simplecontent> |
| <xs:extension base="basetype"></xs:extension> | | <pre><xs:restriction base="basetype"></xs:restriction></pre> |
| | | |
| | | |
| | | |
| | | |
| | | |
| | | |

Conseil : Utilisez l'élément extension/restriction pour développer ou limiter le type simple de base de l'élément.

```
XML
<shoesize country="france">35</shoesize>
```

| XSD | |
|------------------------------|---|
| L'exemple suivant déclare un | <xs:element name="shoesize"></xs:element> |
| complexType, "shoesize". Le | <xs:complextype></xs:complextype> |
| contenu est défini comme une | <xs:simplecontent></xs:simplecontent> |
| valeur entière, et l'élément | <xs:extension base="xs:integer"></xs:extension> |
| | <xs:attribute name="country" type="xs:string"></xs:attribute> |

| "shoesize" contient également | |
|----------------------------------|--|
| un attribut nommé "country": | |
| | |
| | |
| OU | |
| Nous pourrions également | <pre><xs:element name="shoesize" type="shoetype"></xs:element></pre> |
| donner un nom à l'élément | |
| complexType, et laisser | <xs:complextype name="shoetype"></xs:complextype> |
| l'élément "shoesize" avoir un | <xs:simplecontent></xs:simplecontent> |
| attribut type qui fait référence | <xs:extension base="xs:integer"></xs:extension> |
| au nom du complexType (si | <pre><xs:attribute name="country" type="xs:string"></xs:attribute></pre> |
| vous utilisez cette méthode, | |
| plusieurs éléments peuvent | |
| faire référence au même type | |
| complexe): | |

i. Types complexes avec contenu mixte

Un élément de type complexe mixte peut contenir des attributs, des éléments et du texte.

```
XML
Un élément XML, "letter", qui contient à la fois du texte et d'autres éléments :
<letter>
Dear Mr. <name>John Smith</name>.
Your order <orderid>1032</orderid>
will be shipped on <shipdate>2001-07-13</shipdate>.
</letter>
```

```
Le schéma suivant déclare l'élément "lettre" :

<xs:element name="letter">
  <xs:complexType mixed="true">
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="orderid" type="xs:positiveInteger"/>
 <xs:element name="shipdate" type="xs:date"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
```

Remarque : Pour permettre aux données de caractères d'apparaître entre les éléments enfants de "letter", l'attribut mixte doit être défini sur "true". La balise <xs:sequence>

signifie que les éléments définis (name, orderid et shipdate) doivent apparaître dans cet ordre à l'intérieur d'un élément "letter".

On pourrait aussi donner un nom à l'élément complexType, et laisser l'élément "letter" avoir un attribut type qui fait référence au nom du complexType (si vous utilisez cette méthode, plusieurs éléments peuvent faire référence au même type complexe):

12. Indicateurs XSD

Il y a sept indicateurs regroupés en trois parties

Indicateurs de commande ::

- All
- Choice
- Sequence

Indicateurs d'occurrence:

- max0ccurs
- minOccurs

Indicateurs Groupe:

- Group name
- attributeGroup name

a. Indicateurs de commande

Les indicateurs d'ordre permettent de définir l'ordre des éléments.

| L'indicateur <all> spécifie que</all> | <xs:element name="person"></xs:element> |
|---------------------------------------|--|
| les éléments enfants peuvent | <xs:complextype></xs:complextype> |
| apparaître dans n'importe quel | <xs:all></xs:all> |
| ordre et que chaque élément | <pre><xs:element name="firstname" type="xs:string"></xs:element></pre> |

| enfant ne doit apparaître | <pre><xs:element name="lastname" type="xs:string"></xs:element></pre> |
|--|--|
| qu'une seule fois : | |
| | |
| Remarque : Lorsque vous | |
| utilisez l'indicateur <all>, vous</all> | |
| pouvez régler l'indicateur | |
| <min0ccurs> sur 0 ou 1 et</min0ccurs> | |
| l'indicateur <maxoccurs> ne</maxoccurs> | |
| peut être réglé que sur 1 (les | |
| <min0ccurs> et <max0ccurs></max0ccurs></min0ccurs> | |
| sont décrits plus loin). | |
| | |
| L'indicateur <choice> spécifie</choice> | <xs:element name="person"></xs:element> |
| qu'un élément enfant ou un | <xs:complextype></xs:complextype> |
| autre peut apparaître : | <xs:choice></xs:choice> |
| | <xs:element name="employee" type="employee"></xs:element> |
| | <xs:element name="member" type="member"></xs:element> |
| | |
| | |
| | |
| L'indicateur <sequence></sequence> | <xs:element name="person"></xs:element> |
| spécifie que les éléments | <xs:complextype></xs:complextype> |
| enfants doivent apparaître dans | <xs:sequence></xs:sequence> |
| un ordre spécifique : | <pre><xs:element name="firstname" type="xs:string"></xs:element></pre> |
| | <pre><xs:element name="lastname" type="xs:string"></xs:element></pre> |
| | |
| | |
| | |

b. Indicateurs d'occurrence

Les indicateurs d'occurrence sont utilisés pour définir la fréquence à laquelle un élément peut se produire.

Remarque : Pour tous les indicateurs "Ordre" et "Groupe" (tous, tous, choix, séquence, nom de groupe et référence de groupe), la valeur par défaut pour maxOccurs et minOccurs est 1.

| L'indicateur <max0ccurs></max0ccurs> | <xs:element name="person"></xs:element> | |
|--------------------------------------|---|--|
| spécifie le nombre | <xs:complextype></xs:complextype> | |
| maximum de fois qu'un | <xs:sequence></xs:sequence> | |
| élément peut se produire : | <pre><xs:element name="full_name" type="xs:string"></xs:element></pre> | |
| | <xs:element <="" name="child_name" td="" type="xs:string"></xs:element> | |

| | max0ccurs="10"/> |
|--------------------------------------|---|
| L'exemple ci indique que | |
| l'élément "child_name" | |
| peut apparaître au | |
| minimum une fois (la | |
| valeur par défaut de | |
| minOccurs est 1) et au | |
| maximum dix fois dans | |
| l'élément "person". | |
| L'indicateur <min0ccurs></min0ccurs> | <xs:element name="person"></xs:element> |
| spécifie le nombre | <xs:complextype></xs:complextype> |
| minimum de fois qu'un | <xs:sequence></xs:sequence> |
| élément peut se produire : | <xs:element name="full_name" type="xs:string"></xs:element> |
| | <xs:element <="" name="child_name" td="" type="xs:string"></xs:element> |
| | max0ccurs="10" min0ccurs="0"/> |
| L'exemple ci-dessus | |
| indique que l'élément | |
| "child_name" peut | |
| apparaître au minimum | |
| zéro fois et au maximum | |
| dix fois dans l'élément | |
| "person". | |
| Astuce : Pour permettre à | |
| un élément d'apparaître | |
| un nombre illimité de fois, | |
| utilisez l'instruction | |
| maxOccurs="unbounded": | |
| | |

c. Indicateurs du groupe

Les indicateurs de groupe sont utilisés pour définir des ensembles d'éléments liés.

- Groupes d'éléments

Les groupes d'éléments sont définis avec la déclaration de groupe, comme ceci : <xs:group name="groupname">

</xs:group>

| Vous devez définir un élément | <xs:group name="persongroup"></xs:group> |
|---------------------------------|--|
| all, choice ou sequence dans la | <xs:sequence></xs:sequence> |
| déclaration de | <pre><xs:element name="firstname" type="xs:string"></xs:element></pre> |

| groupe. L'exemple suivant | <pre><xs:element name="lastname" type="xs:string"></xs:element></pre> |
|--------------------------------|---|
| définit un groupe nommé | <xs:element name="birthday" type="xs:date"></xs:element> |
| "persongroup", qui définit un | |
| groupe d'éléments qui doivent | |
| apparaître dans une séquence | |
| exacte: | |
| Après avoir défini un groupe, | <xs:group name="persongroup"></xs:group> |
| vous pouvez le référencer dans | <xs:sequence></xs:sequence> |
| une autre définition, comme | <xs:element name="firstname" type="xs:string"></xs:element> |
| ceci : | <xs:element name="lastname" type="xs:string"></xs:element> |
| | <xs:element name="birthday" type="xs:date"></xs:element> |
| | |
| | |
| | <xs:element name="person" type="personinfo"></xs:element> |
| | <xs:complextype name="personinfo"></xs:complextype> |
| | <xs:sequence></xs:sequence> |
| | <xs:group ref="persongroup"></xs:group> |
| | <xs:element name="country" type="xs:string"></xs:element> |
| | |
| | |

- Groupes d'attributs

Les groupes d'attributs sont définis avec la déclaration attributeGroup, comme ceci :

<xs:attributeGroup name="groupname">

...

</xs:attributeGroup>

| L'exemple suivant définit un
groupe d'attributs nommé
"personattrgroup" : | <pre><xs:attributegroup name="personattrgroup"> <xs:attribute name="firstname" type="xs:string"></xs:attribute> <xs:attribute name="lastname" type="xs:string"></xs:attribute> <xs:attribute name="birthday" type="xs:date"></xs:attribute> </xs:attributegroup></pre> |
|--|---|
| Après avoir défini un groupe
d'attributs, vous pouvez le
référencer dans une autre
définition, comme ceci : | <pre><xs:attributegroup name="personattrgroup"> <xs:attribute name="firstname" type="xs:string"></xs:attribute> <xs:attribute name="lastname" type="xs:string"></xs:attribute> <xs:attribute name="birthday" type="xs:date"></xs:attribute> </xs:attributegroup> <xs:element name="person"> <xs:complextype></xs:complextype></xs:element></pre> |

| <xs:attributegroup ref="personattrgroup"></xs:attributegroup> |
|---|
| |
| |

13. Restrictions/facettes XSD

Les restrictions sont utilisées pour définir des valeurs acceptables pour les éléments ou attributs XML. Les restrictions sur les éléments XML sont appelées facettes.

a. Restrictions sur les valeurs

L'exemple suivant définit un élément appelé "age" avec une restriction. La valeur de l'âge ne peut pas être inférieure à 0 ou supérieure à 120 :

```
<xs:element name="age">
  <xs:simpleType>
  <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="120"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

b. Restrictions sur un ensemble de valeurs

Pour limiter le contenu d'un élément XML à un ensemble de valeurs acceptables, nous utiliserions la contrainte d'énumération.

L'exemple ci-dessous définit un élément appelé "voiture" avec une restriction. Les seules valeurs acceptables sont : Audi, Golf, BMW :

```
<xs:element name="car">
 <xs:element name="car" type="carType"/>
<xs:simpleType>
 <xs:simpleType name="carType">
 <xs:restriction base="xs:string">
 <xs:restriction base="xs:string">
  <xs:enumeration value="Audi"/>
 <xs:enumeration value="Audi"/>
  <xs:enumeration value="Golf"/>
 <xs:enumeration value="Golf"/>
 OU
 <xs:enumeration value="BMW"/>
 <xs:enumeration value="BMW"/>
 </xs:restriction>
 </xs:restriction>
</xs:simpleType>
 </xs:simpleType>
</xs:element>
```

Remarque : Dans ce cas, le type "carType" peut être utilisé par d'autres éléments car il ne fait pas partie de l'élément "car"

c. Restrictions sur une série de valeurs

Pour limiter le contenu d'un élément XML afin de définir une série de chiffres ou de lettres pouvant être utilisés, nous utiliserions la contrainte de modèle.

L'exemple ci-dessous définit un élément appelé "lettre" avec une restriction. La seule valeur acceptable est UNE des lettres MINUSCULES de a à z :

```
<xs:element name="letter">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="[a-z]"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

L'exemple suivant définit un élément appelé "initials" avec une restriction. La seule valeur acceptable est TROIS des lettres MAJUSCULES de a à z:

```
<xs:element name="initials">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="[A-Z][A-Z][A-Z]"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

L'exemple suivant définit également un élément appelé "initials" avec une restriction. La seule valeur acceptable est TROIS des lettres MINUSCULES OU MAJUSCULES de a à z:

```
<xs:element name="initials">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="[a-zA-Z][a-zA-Z]"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

L'exemple suivant définit un élément appelé "choix" avec une restriction. La seule valeur acceptable est UNE des lettres suivantes : x, y, $OU\ z$:

```
<xs:element name="choice">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="[xyz]"/>
 </xs:restriction>
  </xs:simpleType>
  </xs:element>
```

L'exemple suivant définit un élément appelé "prodid" avec une restriction. La seule valeur acceptable est CINQ chiffres dans une séquence, et chaque chiffre doit être compris entre 0 et 9 :

```
<xs:element name="prodid">
  <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:pattern value="[0-9][0-9][0-9][0-9]"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
```

d. Autres restrictions sur une série de valeurs

L'exemple ci-dessous définit un élément appelé "lettre" avec une restriction. La valeur acceptable est zéro ou plusieurs occurrences de lettres minuscules de a à z :

```
<xs:element name="letter">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="([a-z])*"/>
  </xs:restriction>
  </xs:simpleType>
  </xs:element>
```

L'exemple suivant définit également un élément appelé "lettre" avec une restriction. La valeur acceptable est une ou plusieurs paires de lettres, chaque paire étant constituée d'une lettre minuscule suivie d'une lettre majuscule. Par exemple, "sToP" sera validé par ce pattern, mais pas "Stop" ou "STOP" ou "stop" :

```
<xs:element name="letter">
  <xs:simpleType>
  <xs:restriction base="xs:string">
  <xs:pattern value="([a-z][A-Z])+"/>
```

```
</xs:restriction>
</xs:simpleType>
</xs:element>
```

L'exemple suivant définit un élément appelé "gender" avec une restriction. La seule valeur acceptable est masculin OU féminin :

```
<xs:element name="gender">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="male|female"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

L'exemple suivant définit un élément appelé "password" avec une restriction. Il doit y avoir exactement huit caractères dans une ligne et ces caractères doivent être des lettres minuscules ou majuscules de a à z, ou un nombre de 0 à 9 :

```
<xs:element name="password">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="[a-zA-Z0-9]{8}"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
```

e. Restrictions sur les caractères d'espacement

Pour spécifier comment les caractères d'espacement doivent être gérés, nous utiliserons la contrainte whiteSpace.

Cet exemple définit un élément appelé "adresse" avec une restriction. La contrainte whiteSpace est définie sur "preserve", ce qui signifie que le processeur XML NE SUPPRIMERA AUCUN espace blanc :

```
<xs:element name="address">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
```

```
</xs:simpleType>
</xs:element>
```

Cet exemple définit également un élément appelé "adresse" avec une restriction. La contrainte whiteSpace est définie sur "replace", ce qui signifie que le processeur XML REMPLACERA tous les caractères d'espace blanc (sauts de ligne, tabulations, espaces et retours chariot) par des espaces :

```
<xs:element name="address">
<xs:simpleType>
<xs:restriction base="xs:string">
<xs:whiteSpace value="replace"/>
</xs:restriction>
</xs:simpleType>
</xs:element>
```

Cet exemple définit également un élément appelé "adresse" avec une restriction. La contrainte whiteSpace est définie sur "collapse", ce qui signifie que le processeur XML SUPPRIMERA tous les espaces blancs (les sauts de ligne, les tabulations, les espaces, les retours chariot sont remplacés par des espaces, les espaces de début et de fin sont supprimés et plusieurs espaces sont réduits à un seul espace):

```
<xs:element name="address">
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
```

f. Restrictions de longueur

Pour limiter la longueur d'une valeur dans un élément, nous utiliserions les contraintes length, maxLength et minLength.

Cet exemple définit un élément appelé "password" avec une restriction. La valeur doit comporter exactement huit caractères :

```
<xs:element name="password">
<xs:simpleType>
<xs:restriction base="xs:string">
<xs:length value="8"/>
```

```
</xs:restriction>
</xs:simpleType>
</xs:element>
```

Cet exemple définit un autre élément appelé "password" avec une restriction. La valeur doit comporter au moins cinq caractères et au maximum huit caractères :

```
<xs:element name="password">
  <xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:minLength value="5"/>
 <xs:maxLength value="8"/>
 </xs:restriction>
  </xs:simpleType>
  </xs:element>
```

g. Restrictions pour les types de données

| Constraint | Description |
|----------------|--|
| enumeration | Defines a list of acceptable values |
| fractionDigits | Specifies the maximum number of decimal places allowed. Must be equal to or greater than zero |
| length | Specifies the exact number of characters or list items allowed. Must be equal to or greater than zero |
| maxExclusive | Specifies the upper bounds for numeric values (the value must be less than this value) |
| maxInclusive | Specifies the upper bounds for numeric values (the value must be less than or equal to this value) |
| maxLength | Specifies the maximum number of characters or list items allowed.
Must be equal to or greater than zero |
| minExclusive | Specifies the lower bounds for numeric values (the value must be greater than this value) |
| minInclusive | Specifies the lower bounds for numeric values (the value must be greater than or equal to this value) |
| minLength | Specifies the minimum number of characters or list items allowed. Must be equal to or greater than zero |
| pattern | Defines the exact sequence of characters that are acceptable |

| totalDigits | Specifies the exact number of digits allowed. Must be greater than zero |
|-------------|---|
| whiteSpace | Specifies how white space (line feeds, tabs, spaces, and carriage returns) is handled |

IV. Validation des documents XML : DTD

Un document XML avec une syntaxe correcte est appelé « document bien formé ». Un document XML avec une syntaxe correcte et validé par une DTD est appelé « document bien formé » et « valide ».

L'extension du fichier DTD est « .dtd » qui est l'acronyme de « Document Type Definition ». Il définit la structure et les éléments légaux et attributs d'un document XML

1. Syntaxes

Le mot-clé SYSTEM est important et indique qu'il s'agit d'une DTD qui vous est propre. L'alternative est le mot-clé PUBLIC

a. Externe au fichier XML

<!DOCTYPE element_racine SYSTEM "URI vers la DTD">

Exemple

```
<?xml version="1.0" encoding="utf-8" ?>
<!DOCTYPE etudiants SYSTEM "etudiants.dtd" >
```

b. Interne au fichier XML

```
<!DOCTYPE element_ racine [

Corps du dtd
]>
```

Exemple

```
<!ELEMENT matricule (#PCDATA)>
<!ELEMENT nom (#PCDATA)>
]>
```

c. Mixte (Internet et externe) au fichier XML

Enfin, il est possible de mélanger les deux notations pour avoir une partie de la DTD dans un fichier séparé et une autre partie embarquée dans le document XML :

Syntaxe:

```
<!DOCTYPE element_racine SYSTEM "URI vers la DTD"> [

Corps du dtd
]>
```

<u>Exemple</u>

<racine>

2. Définition d'un élément

Voici une synthèse de cette syntaxe :

<!ELEMENT nom_element DEF_CONTENU>

DEF_CONTENU peut contenir :

- EMPTY : l'élément n'a pas de contenu ; il est donc vide. Il peut cependant avoir des attributs.
- ANY : l'élément peut contenir n'importe quel élément présent dans la DTD.
- (#PCDATA) : l'élément contient du texte. Le caractère # est là pour éviter toute ambiguïté avec une balise et indique au parseur qu'il s'agit d'un mot-clé. PCDATA signifie Parsable Character DATA.

- Un élément placé entre parenthèses comme (nom_element). Le nom d'un élément désigne une référence vers un élément décrit dans une autre partie de la DTD
- Un ensemble d'éléments séparés par des opérateurs, le tout placé entre parenthèses. L'opérateur de choix, représenté par le caractère |, indique que l'un ou l'autre de deux éléments (ou deux ensembles d'éléments) doit être présent. L'opérateur de suite (ou séquence), représenté par le caractère virgule (,) indique que les deux éléments (ou les deux ensembles d'éléments) doivent être présents. Des parenthèses supplémentaires peuvent être utilisées pour lever les ambiguïtés

Tableau récapitulatif

| DEF_CONTENU | Description |
|-----------------------------|---|
| ELEMENT element (#PCDATA) | l'élément pair contient du texte |
| ELEMENT element EMPTY | l'élément n'a pas de contenu |
| ELEMENT element ANY | l'élément peut contenir n'importe quel élément |
| | présent dans la DTD |
| ELEMENT element a* | l'élément peut contenir l'élément a zéro ou |
| | plusieurs fois |
| ELEMENT element a+ | l'élément peut contenir l'élément a un ou |
| | plusieurs fois |
| ELEMENT element (a, b, c) | l'élément doit contenir les éléments a, b et c |
| | dans cet ordre |
| ELEMENT element (a #PCDATA) | l'élément peut contenir l'élément a ou du texte |
| ELEMENT element (a b c)* | l'élément peut contenir zéro ou plusieurs fois |
| | l'élément a, b ou c |

3. Quelques exemples:

| XML | DTD |
|-----------------------------------|---|
| <pre><personne></personne></pre> | <pre><!--ELEMENT personne (nom_prenom </pre--></pre> |
| <nom_prenom>Brillant</nom_prenom> | nom)> |
| Alexandre | ELEMENT nom_prenom (#PCDATA) |
| | ELEMENT nom (#PCDATA) |
| OU | |
| <pre><personne></personne></pre> | |
| <nom>Brillant</nom> | |
| | |

| XMI | DTD |
|---|------------------------------|
| <pre><personne></personne></pre> | ELEMENT personne(prenom,nom) |
| <pre><pre><pre><pre>om>Alexandre</pre></pre></pre></pre> | ELEMENT prenom (#PCDATA) |
| <nom>Brillant</nom> | ELEMENT nom (#PCDATA)</td |
| | |

| XML | DTD |
|-----|--|
| | <pre><!--ELEMENT account (name, sortcode?,</pre--></pre> |
| | accnumber, transactions)> |
| | ELEMENT name #PCDATA |
| | ELEMENT sortcode #PCDATA |
| | ELEMENT accnumber #PCDATA |
| | ELEMENT transactions (deposit, credit,</td |
| | adjustment)*> |
| | ELEMENT deposit (date, amount) |
| | ELEMENT credit (date, amount) |
| | ELEMENT adjustment (date, amount) |
| | ELEMENT date #PCDATA |
| | ELEMENT amount #PCDATA |
| | |
| | |
| | |
| | |
| | |
| | |

4. Définition d'un attribut

Les attributs sont précisés dans l'instruction ATTLIST. Cette dernière, étant indépendante de l'instruction ELEMENT, on précise à nouveau le nom de l'élément sur lequel s'applique le ou les attributs.

a. Syntaxe

<!ATTLIST element

Nom_attribut TYPE OBLIGATION VALEUR_PAR_DEFAUT >

| Types | Explication |
|----------------------------|---|
| CDATA | du texte (Character Data) ; |
| ID | un identifiant unique (combinaison de chiffres et de lettres); |
| IDREF | une référence vers un ID ; |
| IDREFS | une liste de références vers des ID (séparation par un blanc) ; |
| NMTOKEN | un mot (donc pas de blanc) ; |
| NMTOKENS | une liste de mots (séparation par un blanc) ; |
| Une énumération de valeurs | chaque valeur est séparée par le caractère |

L'OBLIGATION ne concerne pas les énumérations qui sont suivies d'une valeur par défaut. Dans les autres cas, on l'exprime ainsi :

| Obligations | explication |
|-------------|---|
| #REQUIRED | attribut obligatoire. |
| #IMPLIED | attribut optionnel. |
| #FIXED | attribut toujours présent avec une valeur. Cela peut |
| | servir, par exemple, à imposer la présence d'un espace de |
| | noms |

La VALEUR_PAR_DEFAUT est présente pour l'énumération ou lorsque la valeur est typée avec #IMPLIED ou #FIXED.

b. Exemple

L'élément chapitre possède ici un attribut titre obligatoire et un attribut auteur optionnel. <!ATTLIST crayon couleur (rouge|vert|bleu) "bleu">

L'élément crayon possède un attribut couleur dont les valeurs font partie de l'ensemble rouge, vert, bleu.

5. Définition d'une entité

Les entités sont déclarées par l'instruction ENTITY.

a. Syntaxe interne

| Syntaxe | Exemple |
|---------------------|---------|
| ENTITY nom "VALEUR" | |

b. Syntaxe externe

Les mots-clés SYSTEM et PUBLIC servent donc à réaliser un lien vers une valeur présente dans un fichier.

| Syntaxe | Exemple |
|--|---------------------------------|
| ENTITY nom SYSTEM "URI vers le</td <td><!--ENTITY nom SYSTEM "unTexte.txt"--></td> | ENTITY nom SYSTEM "unTexte.txt" |
| document"> | |