

II- Validation d'un document XML DTD (*Document Type Definition*)

Validation d'un document XML par une DTD

- Document XML valide
- Types de DTD (interne, externe)
- Déclarations d'éléments
- Déclaration d'attributs
- Déclarations d'entités

Document XML valide, DTD

- Une DTD (*définition du type de document*) structure un document XML. On dit qu'elle **valide** un document XML.
- Dans un document XML **valide** apparaît une déclaration du type de document (**DTD: définition du type de document**).
- Cette déclaration définit:
 - le nom des éléments, leur contenu, le nombre de fois et l'ordre d'apparition,
 - les attributs éventuels et leurs valeurs par défaut,
 - les noms des entités qui peuvent être utilisées.
- Les documents XML valides doivent respecter les règles données d'une DTD.

Types de DTD (interne, externe)

- La déclaration d'une **DTD** doit apparaître après la déclaration XML, mais avant l'élément racine.

```
<!xml version="1.0" ....>
```

```
<!DOCTYPE élément_racine ....>
```

- La déclaration de la DTD peut contenir :
 - la DTD elle-même à l'intérieur du fichier XML (**DTD interne**)
 - ou une adresse URL qui indique le fichier contenant la DTD (**DTD externe**).
 - En cas de conflit, les déclarations de la DTD interne prime.

Types de DTD (interne, externe)

- Une déclaration d'une DTD commence par :
<!DOCTYPE ElementRacine
et se termine par **>**
- Si la **DTD** est **interne** elle est entre crochets après
<!DOCTYPE [.....]>
- Si la **DTD** est **externe**, la déclaration XML doit fixer la valeur de l'attribut **standalone** à la valeur **"no"**

<?xml version = "1.0 " standalone= "no " ?>

DTD externe

DTD externe: 2 types

➤ 1- DTD privée:

```
<!DOCTYPE ElementRacine SYSTEM "URLDeLaDTD">
```

exemples:

```
<!DOCTYPE CATALOGUE SYSTEM "catcd.dtd">
```

```
<!DOCTYPE CATALOGUE SYSTEM  
"http://www.fsr.ac.ma/dtd/catcd.dtd">
```

➤ 2- DTD publique:

```
<!DOCTYPE ElementRacine PUBLIC "NomDeLaDTD" "URLDeLaDTD">
```

Le nom de la **DTD** appelée **URN** (*Universal Resource Name*) doit avoir la forme:

```
-//W3C//DTD catalogue //FR
```

Le nom du propriétaire suivie du type de document, suivi de la langue

Exemples: association DTD/document XML

- Hello XML sans DTD

```
<?xml version="1.0" standalone="yes"?>
```

```
<hello> Hello XML ! </hello>
```

- Hello XML avec DTD interne

```
<?xml version="1.0" standalone="yes"?>
```

```
<!DOCTYPE hello [
```

```
<!ELEMENT hello (#PCDATA)> ]>
```

```
<hello> Hello XML ! </hello>
```

- Hello XML avec DTD externe

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

```
<!DOCTYPE hello SYSTEM "hello.dtd">
```

```
<hello> Hello XML ! </hello>
```

DTD, Déclaration des éléments

- Une déclaration d'un élément fournit le nom de l'élément et décrit son contenu.
- Le nom d'un élément utilisé dans le document XML doit être identique à celui déclaré dans la DTD.
- Un élément peut:
 - contenir du texte,
 - contenir d'autres éléments,
 - contenir un mélange de texte et d'éléments (contenu mixte)
 - être vide.

DTD, Déclaration des éléments

Chaque type d'élément doit être déclaré, cette déclaration respecte un des formats suivants:

<!ELEMENT NOM (CONTENU)>

<!ELEMENT NOM (CONTENU_MIXTE)*>

<!ELEMENT NOM ANY> *n'importe quelles données*

<!ELEMENT NOM EMPTY > *élément vide (<NOM/>)*

Exemples:

<!ELEMENT Nom (#PCDATA)> *PCDATA: chaîne de caractères.*

<Nom>Victor Hugo**</Nom>**

<!ELEMENT DATE (#PCDATA)>

<DATE>26 Octobre 2010**</DATE>**

<!ELEMENT BIBLIOTHEQUE (LIVRE)*>

<!ELEMENT LIVRE (PREFACE, CHAPITRE+, INDEX?)>

Exemple

- DTD

```
<!ELEMENT personne (nom, prenom+, tel?,email,adresse >
```

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

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

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

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

```
<!ELEMENT adresse (ANY) >
```

- Document XML associé

```
<personne>
```

```
  <nom>Bennani</nom>
```

```
  <prenom>Mohammed</prenom>
```

```
  <prenom>Ali</prenom>
```

```
  <tel>0683000000</tel>
```

```
  <email>bennani@fsr.ac.ma</email>
```

```
  <adresse><rue/><ville>Rabat</ville></adresse>
```

```
</personne>
```

DTD, Spécification du contenu d'un élément

La spécification du contenu d'un élément précise:

- le genre d'informations que l'élément peut contenir (texte, sous éléments, mixte) ,
- les contraintes sur son contenu.

DTD, Spécification du contenu d'un élément

Les mots clés de description du contenu sont:

- **(#PCDATA)**: *Parsed Character Data*, du contenu littéral .
- **(ELEMENT)**: le sous-élément **ELEMENT**.
- **(ELEMENT1,ELEMENT2,...)** : une liste d'éléments appelée **séquence**. L'ordre d'apparition des éléments doit être respecté dans le document XML.
- **(ELEMENT1|ELEMENT2|...)** choix d'un sous-élément.
- **ELEMENT?** : zéro ou une fois.
- **ELEMENT+** : une ou plusieurs fois.
- **ELEMENT*** : zéro ou plusieurs fois.

DTD, Spécification du contenu d'un élément

Par exemple si on dit:

- qu'une liste de films *lfilms* contient des films, au moins un
- qu'un *film* contient un *titre* et zéro ou plusieurs *acteurs* (dans cet ordre),
- qu'un titre et un acteur sont des *chaines de caractères PCDATA* (*Parsed Character Data*)

On écrira la DTD suivante :

```
<!ELEMENT lfilms (film+)>
```

```
<!ELEMENT film (titre, acteur*)>
```

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

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

DTD, Spécification du contenu d'un élément

D'autres exemples:

➤ (ELEMENT1|ELEMENT2|....)

exemple: <!ELEMENT PAIEMENT (CASH| CB | CHEQUE)>

remarque: <!ELEMENT PAIEMENT (CASH| CB | CHEQUE)*>

pas de contrainte sur l'ordre d'apparition et le nombre des éléments.

➤ ELEMENT?

exemple: <!ELEMENT FILM(AFFICHE?)>

➤ ELEMENT+

exemple: <!ELEMENT LIVRE(CHAPITRE+)>

DTD interne (exemple 1)

parents.xml

```
<?xml version="1.0" encoding="iso-8859-1" standalone="yes"?>
<!-- Comme on définit une DTD interne, le fichier est indépendant
 (standalone).-->
<!DOCTYPE parents [
  <!ELEMENT parents (fille,garcon)>
  <!ELEMENT fille(#PCDATA)>
  <!ELEMENT garcon (#PCDATA)>
]>
<parents>
  <fille>Jalila</fille>
  <garcon>Sami</garcon>
</parents>
```

DTD interne (exemple 2)

bibliotheque.xml

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

```
<!DOCTYPE BIBLIOTHEQUE [  
  <!ELEMENT BIBLIOTHEQUE (LIVRE)* >  
  <!ELEMENT LIVRE (AUTEUR, TITRE,  
 EDITEUR)>  
  <!ELEMENT AUTEUR (PRENOM, NOM) >  
  <!ELEMENT TITRE (#PCDATA) >  
  <!ELEMENT EDITEUR (NOM, ANNEE) >  
  <!ELEMENT PRENOM (#PCDATA) >  
  <!ELEMENT NOM (#PCDATA) >  
  <!ELEMENT ANNEE (#PCDATA) >  
>
```

```
<BIBLIOTHEQUE>  
  <LIVRE>  
 <AUTEUR>  
 <PRENOM>Rolf</PRENOM>  
 <NOM> MAURERS</NOM>  
 </AUTEUR>  
 <TITRE>JAVA</TITRE>  
 <EDITEUR>  
 <NOM>Micro Application</NOM>  
 <ANNEE> 1996</ANNEE>  
 </EDITEUR>  
  </LIVRE>  
  ...  
</BIBLIOTHEQUE>
```

DTD, Spécification du contenu d'un élément

Contenu mixte:

Un élément peut contenir du texte et d'autres éléments.

Pour un contenu mixte, ni le nombre, ni l'ordre des éléments ne peuvent être spécifiés explicitement et le mot clé *#PCDATA* doit être le premier.

Exemple 1: Document DTD

```
<!ELEMENT citation (#PCDATA|auteur)*>
```

```
<!ELEMENT auteur (#PCDATE)>
```

Document XML valide:

```
<citation>
```

```
  <auteur>William Shakespeare</auteur> la folie chez les grands  
  ne doit pas aller sans surveillance.
```

```
</citation>
```

DTD, Spécification du contenu d'un élément

Exemple 2:

```
<!ELEMENT DATE (#PCDATA|DATEFR)*>
```

```
<!ELEMENT DATEFR (JJ,MM,AA)>
```

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

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

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

Voici des exemples de dates valides:

1- `<DATE> 12 Novembre 1999 </DATE>`

2- `<DATE>`

12 Novembre 1999

```
<DATEFR> <JJ>12</JJ> <MM>11</MM><AA>1999</AA> </DATEFR>
```

```
</DATE>
```

Exercice 1: énoncé

Ecrire une DTD **biblio.dtd** pour une bibliographie d'articles.

Les informations associées à un article sont :

- son titre;
- les noms des auteurs ;
- ses références de publication: nom du journal, numéro des pages, année de publication et numéro du journal

On réserve aussi un champ optionnel pour un avis personnel.

Tester cette DTD avec un fichier XML.

Exercice 1: correction

biblio.dtd

```
<!ELEMENT article (titre, auteur+, journal, avis?)>
  <!ELEMENT titre (#PCDATA)>
  <!ELEMENT auteur (#PCDATA)>
  <!ELEMENT journal (nom_journal, page, num_journal, annee)>
 <!ELEMENT nom_journal (#PCDATA)>
 <!ELEMENT page (#PCDATA)>
 <!ELEMENT num_journal (#PCDATA)>
 <!ELEMENT annee (#PCDATA)>
  <!ELEMENT avis(#PCDATA)>
```

Exercice 1: correction

biblio.xml

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE article SYSTEM "biblio.dtd">
<article>
  <titre> A data-oriented survey of context models</titre>
  <auteur> Bolchini, C.</auteur> <auteur> Tanca, L.</auteur>
  <journal>
 <nom_journal> ACM Sigmod Record</nom_journal>
 <page>pp. 19-26</page>
 <num_journal>36</num_journal>
 <annee>2007</annee>
  </journal>
  <avis>un bon article</avis>
</article>
```

DTD, Déclaration des attributs

La description des attributs se fait par une déclaration d'une liste d'attributs (**ATTLIST**)

La syntaxe est la suivante:

<!ATTLIST Elément Attribut Type Valeur-par-défaut>

avec **<!ATTLIST Elément Attribut Type #FIXED Valeur>**

FIXED signifie que l'attribut a une valeur fixe

ou **<!ATTLIST Elément Attribut Type #REQUIRED>**

REQUIRED signifie que l'attribut est obligatoire et n'a pas de valeur par défaut

ou **<!ATTLIST Elément Attribut Type #IMPLIED>**

IMPLIED signifie que l'attribut n'est pas obligatoire et n'a pas de valeur par défaut

DTD, description des attributs

Exemple 1:

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

```
<!ATTLIST MESSAGE LANGUE CDATA "Français">
```

L'élément **MESSAGE** contient des données textuelles et peut contenir un **attribut** nommé **LANGUE**, sa valeur par défaut est "**Français**".

Remarque:

- l'ordre des déclarations des attributs d'un élément n'a pas d'importance

DTD, description des attributs

Exemple 2:

On peut, dans une même déclaration **ATTLIST**, définir plusieurs attributs associés au même élément:

```
<!ATTLIST IMG WITH CDATA "100">
```

```
<!ATTLIST IMG HEIGHT CDATA "100">
```

peuvent se résumer en une seule déclaration:

```
<!ATTLIST IMG WIDTH CDATA "100"  
 HEIGHT CDATA "100">
```

DTD, Attributs: type énuméré

Nous pouvons limiter la liste de valeurs possibles pour un attribut. On le définit comme un type énuméré.

Exemple de déclaration d'une liste de choix d'attributs:

```
<!ELEMENT img EMPTY>
```

```
<!ATTLIST img format (GIF|JPEG|PNG) "GIF">
```

Nous déclarons un attribut *format* d'un élément *img*.

Cet attribut peut prendre une valeur parmi *GIF*, *JPEG* et *PNG*.

La valeur par défaut est *GIF*.

Remarque: *ne pas mettre des guillemets dans la liste des valeurs possibles.*

Exemples

<!ELEMENT personne (nom, prenom+, tel?, email, adresse) >

<!ELEMENT nom (#PCDATA) >

<!ELEMENT prenom (#PCDATA) >

<!ELEMENT tel (#PCDATA) >

<!ELEMENT email (#PCDATA) >

<!ELEMENT adresse ANY >

<! ATTLIST personne

 age CDATA #IMPLIED

 genre (Masculin | Feminin) #REQUIRED >

.....

<!ELEMENT auteur (#PCDATA) >

<!ATTLIST auteur

 genre (Masculin | Feminin) #REQUIRED

 ville CDATA #IMPLIED >

<!ELEMENT editeur (#PCDATA) >

<!ATTLIST editeur

 ville CDATA #FIXED "Rabat" >

Exercice 2: énoncé

Modifier la DTD **biblio.dtd** précédente:

- en faisant de l'élément *nom_journal* un attribut de l'élément *journal* et en lui donnant comme valeur par défaut *ACM* ;
- en faisant de l'élément *annee* un attribut de type énuméré, prenant comme valeurs possibles *2012*, *2013*, *2014*, "*avant_2012*" et proposant comme valeur par défaut "*avant_2012*".
- Utiliser cette DTD pour créer un fichier XML valide.

Exercice 2: correction

biblio2.dtd

```
<!ELEMENT article (titre, auteur+, journal, avis?)>
  <!ELEMENT titre (#PCDATA)>
  <!ELEMENT auteur (#PCDATA)>
  <!ELEMENT journal (page, num_journal)>
 <!ATTLIST journal
 nom_journal CDATA "ACM"
 annee (2012 | 2013 | 2014 | avant_2012) "avant_2012"
 >
  <!ELEMENT page (#PCDATA)>
  <!ELEMENT num_journal (#PCDATA)>
<!ELEMENT avis (#PCDATA)>
```

Attributs ID et IDREF

Ce type sert à indiquer que l'attribut concerné peut servir d'identifiant dans un fichier XML.

```
<?xml version="1.0" standalone="yes"?>
<!DOCTYPE Document [
  <!ELEMENT Document (Personne*)>
  <!ELEMENT Personne (#PCDATA)>
  <!ATTLIST Personne PNum ID #REQUIRED>
  <!ATTLIST Personne Mere IDREF #IMPLIED>
  <!ATTLIST Personne Pere IDREF #IMPLIED>
]>
< Document >
  < Personne PNum = "P1">Latifa</Personne>
  < Personne PNum = "P2">Rachid</Personne>
  < Personne PNum = "P3" Mere = "P1" Pere = "P2">Ali</Personne>
  < Personne PNum = "P4" Mere = "P1" Pere = "P2">Samia</Personne>
</Document >
```

Exercice

Donner une DTD qui valide des documents sous forme de carnets d'adresses.

Un carnet d'adresse a la forme suivante:

- la personne possède un identifiant unique (obligatoire), un nom, un prénom
- on veut connaître le sexe de la personne (attribut optionnel)
- on veut connaître son email (optionnel)

Solution exercice

- Un carnet d'adresses:
 - la personne possède un identifiant unique (obligatoire), un nom, un prénom
 - on veut connaître le sexe de la personne (attribut optionnel)
 - on veut connaître son email (optionnel)

```
<!ELEMENT carnetAdresses (personne)+>
```

```
<!ELEMENT personne (nom,email*)>
```

```
  <!ATTLIST personne id ID #REQUIRED>
```

```
  <!ATTLIST personne sexe (masculin|feminin) #IMPLIED>
```

```
<!ELEMENT nom (#PCDATA|famille|prenom)*>
```

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

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

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

Les entités XML

- Un document XML est composé d'un prologue et d'un élément racine contenant tous les autres éléments.
- Les différents éléments contenus dans la racine peuvent provenir de différentes sources (fichier, SGBD,...)
- Les unités de stockage des composants d'un document sont appelées des **entités**.
- Les entités peuvent être de deux types:
 - **internes**: définies dans l'entité document elle-même,
 - **externes**: dépendent d'une source externe au document XML.

Les entités XML

Utilité des entités:

- la définition de caractères difficiles (nationaux, graphiques,..)
- la définition de notations raccourcies pour des suites de caractères saisies fréquemment . Ce mécanisme s'apparente aux macros.
- L'inclusion de fichiers externes

Les entités XML

Définition d'une entité interne:

- Une entité interne correspond à une version abrégée d'un texte long ou difficile à saisir.
- Une entité interne est définie à l'intérieur d'une DTD:

<!ENTITY nom "texte associé">

nom est le nom de l'entité,

Exemples de définition d'une entité:

<!DOCTYPE CATALOGUE [

<!ENTITY copyright "Copyright 2013, Eyrolles">

<!ENTITY email "info@fsr.ac.ma">

]>

Les entités XML

Définition d'une entité interne:

- La référence à une entité se fait en préfixant son nom avec **&** et à la fin un **;**
exemple: **©right;**
- toute référence à l'entité **copyright** dans le document XML utilisant une DTD, sera remplacé par le texte correspondant.

➤ Exemple: entite1.xml

```
<!DOCTYPE exemple[  
 <!ELEMENT exemple (#PCDATA)>  
 <!ENTITY DTD "Définition d'un Type de Documents (DTD)">  
>  
<exemple> Une &DTD; est une grammaire pour valider un type de documents  
XML  
</exemple>
```

Les entités XML

Définition d'une entité interne:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE LIVRE [
 <!ENTITY copyright "Copyright 2013, Eyrolles">
 <!ENTITY email "info@fsr.ac.ma">
]>
<LIVRE>
 ....
 ....
 <DROITS>&copyright;</DROITS>
 <ADRESSE>&email;</ADRESSE>
</LIVRE>
```

Les entités XML

Définition d'entité externe:

- L'entité externe est définie à l'intérieur de la DTD:

```
<!ENTITY nom SYSTEM "URI">
```

Soit l'exemple du document XML (*livre.xml*):

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

```
<!DOCTYPE LIVRE [
```

```
 <!ENTITY legal SYSTEM "legal.xml">
```

```
]>
```

```
<LIVRE>
```

```
.....
```

```
.....
```

```
 &legal;
```

```
</LIVRE>
```

Les entités XML

Définition d'entité externe:

➤ Si le fichier *legal.xml* est le suivant:

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

```
<LEGAL>
```

```
  <AUTEUR>Olivier Daudel</AUTEUR>
```

```
  <DATE>1991</DATE>
```

```
  <DROITS>Copyright 1991</DROITS>
```

```
</LEGAL>
```

Les entités XML

Définition d'entité externe: à tester

- Tout se passe comme si le document XML *livre.xml* est:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE LIVRE [
 <!ENTITY legal SYSTEM "legal.xml">
]>
<LIVRE>
 <LEGAL>
 <AUTEUR>Olivier Daudel</AUTEUR>
 <DATE>1991</DATE>
 <DROITS>Copyright 1991</DROITS>
 </LEGAL>
</LIVRE>
```