

2^{ème} partie: XML SCHEMA

- Les types de données
- Description des éléments, les compositeurs
- Déclaration d'attributs
- Déclaration d'un élément sans sous éléments
- Création d'un type complexe à partir d'un type simple
- Création d'élément à contenu mixte
- Déclaration et référencement
- Les dérivations
- Restrictions du type
- Les types personnalisés, les facettes

Les types de données

Types simples:

- ❑ Les types de données simples ne peuvent comporter ni attributs, ni sous-éléments.
- ❑ Il existe de nombreux prédéfinis, mais il est également possible d'en "dériver" de nouveaux.

Types prédéfinis des éléments

- L'attribut *type* indique le type de l'élément.
- Série de types prédéfinis:
string, boolean, float, decimal, integer, nonPositiveInteger, negativeInteger, nonNegativeInteger, positiveInteger, timeDuration, timeInstant, time, timePeriod, date, month, year, century, uriReference, ID, IDREF, ENTITY, NOTATION,
- La cardinalité des éléments: *minOccurs, maxOccurs*.
maxOccurs = "unbounded" : la valeur maximale n'a pas de limite.
Ces deux attributs ont une valeur égale à 1 par défaut.

Types simples prédéfinis

Type simple

exemples

string	Un bienfait n'est jamais perdu
normalizedString	Un bienfait n'est jamais perdu
token	Un bienfait n'est jamais perdu
byte	1, 126
unsignedByte	0, 126
base64Binary	GpM7
hexBinary	0FB7
positiveInteger	1, 126789
negativeInteger	-126789, -1
nonNegativeInteger	0, 1, 126789
nonPositiveInteger	-126789, -1, 0
int	1, 126789675
integer	-126789, -1, 0, 1, 126789

Déclarations d'attributs

- ❑ Les attributs des éléments doivent être déclarés à l'intérieur de la balise *xsd:element*, après les sous-éléments.
- ❑ La définition d'attributs se fait par l'élément *xsd:attribute*

exemple:

```
<xsd: attribute name="genre" type="xsd:string" use="optional" />
```

```
<xsd: attribute name="isbn" type="xsd:string" use="required" />
```

Déclarations d'attributs

L'attribut *use* peut prendre les valeurs suivantes:

- *optional*: facultatif
- *required*: l'attribut doit apparaître
- *fixed*: l'attribut ne peut prendre qu'une seule valeur
- *default*: l'attribut peut ne pas être défini, auquel cas il prendra une valeur par défaut.

Déclarations d'attributs

Exemple:

```
<xsd:attribute name="maj" type="xsd:date"  
 use="optional" default="2009-10-21" />
```

L'attribut **maj** est **optionnel**, avec une **valeur par défaut** au **21 octobre 2009** s'il n'apparaît pas.

Le format de date est standardisé : cette date s'écrit donc à l'anglo-saxonne *année-mois-jour*.

Déclaration d'un élément sans sous-éléments

Déclaration d'un élément ne contenant que du texte avec un ou plusieurs attributs :

Un tel élément est de **type complexe**, car il contient au moins un attribut.

Afin de spécifier qu'il peut contenir également du texte, on utilise l'attribut *mixed* de l'élément *xsd:complexType*.

Par défaut, *mixed*="*false*"; il faut dans ce cas forcer *mixed*="*true*".

Par exemple,

```
<xsd:element name="elt">  
  <xsd:complexType mixed="true">  
 <xsd:attribute name="attr" type="xsd:string" use="optional" />  
  </xsd:complexType>  
</xsd:element>
```


Création d'un type complexe à partir de types simples

Soit un *élément* contenant une valeur de type simple, et possédant un attribut, comme:

```
<poids unite="kg">67</poids>
```

Un tel *élément* ne peut pas être déclaré de type simple, car il contient un attribut.

On va *dériver par extension* un type complexe **typePoids** à partir du type simple **positiveInteger**

Création d'un type complexe à partir de types simples

Le Schéma XML:

```
<xsd:complexType name="typePoids">  
  <xsd:simpleContent>  
 <xsd:extension base="xsd:positiveInteger">  
 <xsd:attribute name="unite" type="xsd:string" />  
 </xsd:extension>  
  </xsd:simpleContent>  
</xsd:complexType>
```

L'élément *xsd:simpleContent* indique que le nouvel élément ne contient pas de sous-éléments.

Création d'éléments à contenu mixte

Les éléments contenant du texte et/ou des sous éléments sont déclarées par l'attribut *mixed* placé dans l'élément *complexType*:

```
<xsd:element name="Chanteur">
  <xsd:complexType mixed="true">
 <xsd:all>
 <xsd:element name="Nom" type="xsd:string"/>
 <xsd:element name="Prenom" type="xsd:string"/>
 </xsd:all>
 <xsd:attribute name="Ne" type="xsd:string" />
 <xsd:attribute name="Mort" type="xsd:string" use="optional" />
  </xsd:complexType>
</xsd:element>
```

Création d'éléments à contenu mixte

La valeur **true** affectée à l'attribut **mixed** indique que du texte est accepté n'importe où entre les sous-éléments *Nom* et *Prenom*.

Cette notation peut accepter:

<Chanteur Ne="27/11/1942" Mort="18/9/1970">Le chanteur compositeur

<Nom>HENDRIX</Nom>

<Prenom>Jimi</Prenom>

était une grande star

</Chanteur>

Déclaration et référencement

Il est recommandé de commencer par déclarer:

- 1- les éléments et attributs de type simple,
- 2- puis ceux de type complexe.

On peut *faire référence* dans une déclaration de type complexe à un élément de type simple préalablement défini.

Déclaration et référencement

par exemple:

```
<xsd:element name="livre">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element
name="auteur"
type="xsd:string" />
 <xsd:element
name="pages"
type="xsd:positiveInteger"
/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```

peut s'écrire:

```
<xsd:element name="auteur"
type="xsd:string" />
<xsd:element name="pages"
type="xsd:positiveInteger"
/>
<xsd:element name="livre">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element
ref="auteur" />
 <xsd:element
ref="pages" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```


Les dérivations

Les types simples et complexes permettent déjà de faire plus de choses que les déclarations dans le langage DTD.

Il est possible de raffiner leur déclaration de telle manière qu'ils soient une "*restriction*" ou une "*extension*" d'un type déjà existant, en vue de préciser un peu plus leur forme.

La dérivation par restriction du type

La dérivation par *restriction* permet de créer de nouveaux types simples en imposant des contraintes à des types simples prédéfinis de XML Schema.

Pour cela, on utilise des *facettes*, qui sont des contraintes appliquées à un type simple particulier.

Une *facette* permet de placer une contrainte sur l'ensemble des valeurs que peut prendre un type de base.

Restriction de type (facettes)

Par exemple, on peut créer un **type simple**, appelé **monEntier**, limité aux valeurs comprises entre **0** et **99** inclus.

On dérive ce type par restriction à partir du type simple prédéfini **nonNegativeInteger**, en utilisant la **facette**: **maxExclusive**.

Exemple:

```
<xsd:simpleType name="monEntier" >  
  <xsd:restriction base="nonNegativeInteger" >  
 <xsd:maxExclusive value="100" />  
  </xsd:restriction>  
</xsd:simpleType>
```


Les Facettes

Il existe un nombre important de *facettes* qui permettent de :

- énumérer toutes les valeurs possibles d'un type,
- fixer la valeur minimale ou maximale d'un type,
- prendre en compte des expressions régulières,
- fixer, restreindre ou augmenter la longueur minimale ou maximale d'un type simple,
- fixer la précision du type...

Les types personnalisés

- Les types de données personnalisés se définissent à partir des types prédéfinis en spécifiant certaines caractéristiques et en posant des contraintes sur le type de base.
- Le type prédéfini **string** a six caractéristiques ou **facettes** modifiables :
 - enumeration** : énumération de valeurs possibles.
 - length** : longueur de la chaîne.
 - minLength** : longueur minimale.
 - maxLength** : longueur maximale.
 - pattern** : permet de préciser des caractéristiques grâce à des expressions régulières.
 - whitespace** : permet la gestion des espaces.

Restriction de type (facettes)

Exemple 1: Enumérer les valeurs possibles (enumeration)

```
<xsd:attribute name="jour" type="typeJourSemaine" use="required" />
<xsd:simpleType name="typeJourSemaine">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="lundi" />
 <xsd:enumeration value="mardi" />
 <xsd:enumeration value="mercredi" />
 <xsd:enumeration value="jeudi" />
 <xsd:enumeration value="vendredi" />
 <xsd:enumeration value="samedi" />
 <xsd:enumeration value="dimanche" />
  </xsd:restriction>
</xsd:simpleType>
```

Restriction de type (facettes)

Exemple 2: limiter la longueur d'une chaîne

```
<xsd:simpleType name="typeMotLangueFrancaise">  
  <xsd:restriction base="xsd:string">  
 <xsd:maxLength value="20" />  
  </xsd:restriction>  
</xsd:simpleType>
```

Restriction de type (facettes)

Exemple 3: utilisation des expressions régulières

On peut utiliser des *expressions régulières*, qui permettent de spécifier quels sont les caractères autorisés, à l'aide de l'élément *xsd:pattern*

```
<xsd:simpleType name="typeAdresseElectronique">  
  <xsd:restriction base="xsd:string">  
 <xsd:pattern value="(.)+@(.)+" />  
  </xsd:restriction>  
</xsd:simpleType>
```

Dans cet exemple, *(.)+* signifie que l'on peut mettre n'importe quel caractère au moins une fois, et qu'entre les deux chaînes doit apparaître le caractère *@*.

Restriction de type (facettes)

Exemple 4: réduction du nombre de chiffres

Un numéro ISBN est un référent international pour une publication. Il s'agit d'un numéro à **10 ou 13 chiffres**. On peut le déclarer ainsi :

```
<xsd:simpleType name="typeISBN">  
  <xsd:restriction base="xsd:string">  
 <xsd:pattern value="[0-9]{10}" />  
  </xsd:restriction>  
</xsd:simpleType>
```

Exemples (utilisation des facettes)

Exemple 5:

```
<xsd:simpleType name="RVB">  
  <xsd:restriction base="xsd:string">  
 <xsd:enumeration value="bleu"/>  
 <xsd:enumeration value="rouge"/>  
 <xsd:enumeration value="vert"/>  
  </xsd:restriction>  
</xsd:simpleType >
```

```
<xsd:simpleType name="temperature">  
  <xsd:restriction base="xsd:integer">  
 <xsd:minInclusive value="-40"/>  
 <xsd:maxInclusive value="50"/>  
  </xsd:restriction>  
</xsd:simpleType>
```


Exemples (utilisation des facettes)

Les types définis par l'utilisateur peuvent à leur tour servir à créer de nouveaux types.

Une caractéristique d'un type peut être **fixée**, elle est considérée comme une constante et ne peut être modifiée par un nouveau type.

Exemple 6:

```
<xsd:simpleType name="temperatureMaroc">  
  <xsd:restriction base="temperature">  
 <xsd:minInclusive value="-15" fixed="true"/>  
 <xsd:maxInclusive value="50"/>  
  </xsd:restriction>  
</xsd:simpleType>
```

Exercice: XML Schéma

Voici une DTD: éléments sans attributs

```
<!ELEMENT Librairie (Livre)+>  
<!ELEMENT Livre (Titre, Auteur, Date, ISBN, Editeur)>  
<!ELEMENT Titre(#PCDATA)>  
<!ELEMENT Auteur(#PCDATA)>  
<!ELEMENT Date(#PCDATA)>  
<!ELEMENT ISBN(#PCDATA)>  
<!ELEMENT Editeur(#PCDATA)>
```

- 1- Donner un exemple de document valide.
- 2- Donner le document XML Schema équivalent en appliquant la notion de référence à un type.

Correction: Exemple de document XML valide

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

```
<Librairie xmlns="http://www.fsr.ac.ma"  
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
  xsi:schemaLocation="http://www.fsr.ac.ma librairie.xsd">
```

```
<Livre>
```

```
  <Titre>Le guide du routard Galactique</Titre>
```

```
  <Auteur>Douglas Adams</Auteur>
```

```
  <Date>1979</Date>
```

```
  <ISBN>0345391802</ISBN>
```

```
  <Editeur>Ballantine Books</Editeur>
```

```
</Livre>
```

```
</Librairie>
```

1: Le schéma XML correspondant

```
<?xml version="1.0">
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<xsd:element name="Librairie">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Livre" minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
<xsd:element name="Livre">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="Titre"/>
 <xsd:element ref="Auteur"/>
 <xsd:element ref="Date" />
 <xsd:element ref="ISBN" />
 <xsd:element ref="Editeur"/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
<xsd:element name="Titre" type="xsd:string"/>
<xsd:element name="Auteur" type="xsd:string"/>
<xsd:element name="Date" type="xsd:string"/>
<xsd:element name="ISBN" type="xsd:string"/>
<xsd:element name="Editeur" type="xsd:string"/>
</xsd:schema>
```

2: Le schéma XML correspondant

Version équivalente à la première, mais plus compacte.

```
<xsd:element name="Librairie">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Livre" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Titre" type="xsd:string"/>
 <xsd:element name="Auteur" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string"/>
 <xsd:element name="ISBN" type="xsd:string"/>
 <xsd:element name="Editeur" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```

3: Le schéma XML correspondant

Version équivalente avec des types personnalisés :

```
<xsd:element name="Librairie">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Livre" type="typeLivre" maxOccurs="unbounded" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
<xsd:complexType name="typeLivre">
  <xsd:sequence>
 <xsd:element name="Titre" type="xsd:string"/>
 <xsd:element name="Auteur" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string"/>
 <xsd:element name="ISBN" type="xsd:string"/>
 <xsd:element name="Editeur" type="xsd:string"/>
  </xsd:sequence>
</xsd:complexType>
```

L'utilisation d'une expression régulière

Le type **string** utilisé pour le **numéro ISBN** et la **date** ne sont pas précis.

- La date est de la forme "2002", nous pouvons utiliser le type prédéfini correspondant : **gYear**.

- Le numéro ISBN est de la forme : d-ddddd-ddd-d ou d-dd-ddddd-d ou d-dd-ddddd-d, où 'd' est un chiffre.

Le type sera de la forme :

```
<xsd:simpleType name="typeISBN">  
  <xsd:restriction base="xsd:string">  
 <xsd:pattern value="\d{1}-\d{5}-\d{3}-\d{1}"/>  
 <xsd:pattern value="\d{1}-\d{3}-\d{5}-\d{1}"/>  
 <xsd:pattern value="\d{1}-\d{2}-\d{6}-\d{1}"/>  
  </xsd:restriction>  
</xsd:simpleType>
```

Exercice 2: XML Schéma

Voici une DTD: éléments avec attributs

```
<!-- Voici une DTD (Définition de Type de Document) ou grammaire -->
```

```
<!ELEMENT Bibliotheque (Livre)*>
```

```
<!ELEMENT Livre (Titre,Auteur,Editeur)>
```

```
<!ATTLIST Livre Genre CDATA #REQUIRED>
```

```
<!ATTLIST Livre ISBN CDATA #IMPLIED>
```

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

```
<!ELEMENT Auteur (Prenom, Nom)>
```

```
<!ELEMENT Editeur (Nom, Annee)>
```

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

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

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

Donner un Schéma XML correspondant

Exercice 2: Schéma XML

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="Bibliotheque">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Livre" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Titre" type="xsd:string" />
 <xsd:element name="Auteur">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Nom" type="xsd:string"/>
 <xsd:element name="Prenom" type="xsd:string" minOccurs="0" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="Editeur" >
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Nom" type="xsd:string" />
 <xsd:element name="Annee" type="xsd:string" />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="Genre" type="xsd:string" use="required" />
 <xsd:attribute name="ISBN" type="xsd:string" use="optional" />
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:schema>
```

Utilisation des listes (1)

Il est possible avec les XML Schema de décrire des listes d'éléments.:

Prenons l'exemple XML du loto :

```
<loto>  
  <boule rang="1 ">19</boule>  
  <boule rang="2 ">42</boule>  
  <boule rang="3 ">24</boule>  
  <boule rang="4 ">10</boule>  
  <boule rang="5 ">6</boule>  
  <boule rang="6 ">35</boule>  
</loto>
```

peut aussi s'écrire : `<loto>19 42 24 1 0 6 35</loto>`

Ce qui se définit en XML Schema par :

```
<xsd:simpleType name="loto">  
  <xsd:list itemType="xsd:positiveInteger"/>  
</xsd:simpleType>
```

Utilisation des listes (2)

Pour être plus précis, on va restreindre les **nombre**s de 1 et 49 et limiter la **liste** à 6 éléments :

```
<xsd:simpleType name="chiffreloto">
  <xsd:restriction base="xsd:positiveInteger">
 <xsd:maxInclusive value="49"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="listeloto">
  <xsd:list itemType="chiffreloto"/>
</xsd:simpleType >
<xsd:simpleType name="loto">
  <xsd:restriction base="listeloto">
 <xsd:length value="6"/>
  </xsd:restriction>
</xsd:simpleType>
```

Union de types simples

Le mot clé **union** permet de faire l'union entre des types simples:

```
<xsd:simpleType name="chiffreloto">
  <xsd:restriction base="xsd:positiveInteger">
 <xsd:maxInclusive value="49"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="typeloto">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="premier tirage"/>
 <xsd:enumeration value="deuxieme tirage"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="loto">
  <xsd:union memberTypes="chiffreloto typeloto"/>
</xsd:simpleType>
```

Formes de dérivation d'un type complexe

Deux formes de dérivation pour un type complexe :

- **par restriction** : on restreint un type existant sur
 - le nombre d'occurrences ;
 - l'intervalle de valeurs possibles.

- **par extension** : ajout d'éléments à un type complexe.

Exemple d'extension

```
<xsd:element name="Librairie">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Livre" type="typeLivreEdite" maxOccurs="unbounded" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
<xsd:complexType name="typeLivre">
  <xsd:sequence>
 <xsd:element name="Titre" type="xsd:string"/>
 <xsd:element name="Auteur" type="xsd:string"/>
 <xsd:element name="Date" type="xsd:string"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="typeLivreEdite"> <xsd:ComplexContent>
<xsd:extension base="typeLivre"> <xsd:sequence> <xsd:element name="ISBN"
  type="xsd:string"/> <xsd:element name="Editeur" type="xsd:string"/> </xsd:sequence>
<xsd:extension> </xsd:complexContent> </xsd:complexType>
```

Exemple de restriction

```
<xsd:element name="Librairie">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Livre" type="typeLivreEdite" maxOccurs="unbounded" />
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
<xsd:complexType name="petiteLibrairie">
  <xsd:ComplexContent>
 <xsd:restriction base="Librairie">
 <xsd:sequence>
 <xsd:element name="Livre" type="typeLivreEdite" maxOccurs="1000" />
 </xsd:sequence>
 </xsd:restriction>
  </xsd:ComplexContent>
</xsd:complexType>
```

Exemple des dérivations

Les dérivations sont réglementées, il est possible de les restreindre, voire même de les empêcher:

- Dérivation impossible :

```
<xsd:complexType name="Publication" final="#All">
```

- Restriction impossible, Extension permise :

```
<xsd:complexType name="Publication" final="restriction">
```

- Extension impossible, Restriction permise : <xsd:complexType name="Publication" final="extension">

Commenter un Schéma XML

- Les commentaires sont insérés grâce à l'élément **annotation**.
- **<documentation>** permet de mettre des commentaires pour un humain.
- **<appinfo>** met du commentaire pour une machine.
- Le contenu doit être un document XML bien formé.

Exemple:

```
<xsd:annotation>  
  <xsd:documentation> texte pour les humains. </xsd:documentation>  
  <xsd:appinfo >  
 <assert test="A > B">A est supérieur ou B</assert>  
  </xsd:appinfo>  
</xsd:annotation>
```