

Les Schémas XML Richesse des types

Yves Bekkers

Mise à jour : 30 septembre 2011

Schéma XML - Y. Bekkers

1

Plan

- Introduction par un exemple
- Les éléments du langage XMLSchema
- Modèle de contenu d'élément
- Contraintes pour les attributs
- Définitions locales
- Réutilisation : les groupes
- Validation
- Conclusion

Schéma XML - Y. Bekkers

2

Introduction par un exemple

DTD versus XMLSchéma

Schéma XML - Y. Bekkers

3

Un exemple introductif

- Définition d'un élément `<item>` par une DTD

```
<!ELEMENT item [(prodName+,USPrice,shipDate?)]>  
<!ATTLIST item partNum CDATA #IMPLIED>  
<!ELEMENT prodName (#PCDATA)>  
<!ELEMENT USPrice (#PCDATA)>  
<!ELEMENT shipDate (#PCDATA)>
```


- Exemple d'instance

```
<item partNum="124-PQ">  
  <prodName>imprimante</prodName>  
  <prodName>printer</prodName>  
  <USPrice>150</USPrice>  
  <shipDate>10/4/04</shipDate>  
</item>
```

Schéma XML - Y. Bekkers

4

Élément racine d'un schéma xmlschema

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

...

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

Schéma XML - Y. Bekkers

5

XMLSchema un dialecte XML

- Espace de noms du dialecte XMLSchema
 - `http://www.w3.org/2001/XMLSchema`
 - Préfixe recommandé `xs`:

Schéma XML - Y. Bekkers

6

Définition par schémaXML

```

<xs:element name="item">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="prodName"
 type="xs:string" maxOccurs="5" />
 <xs:element name="USPrice"
 type="xs:decimal" />
 <xs:element name="shipDate"
 type="xs:date" minOccurs="0" />
 </xs:sequence>
 <xs:attribute name="partNum" type="SKU" />
  </xs:complexType>
</xs:element>

```

Séquence

Type utilisateur

Types prédéfinis

Schéma XML - Y. Bekkers

7

Définition d'un type utilisateur

```

<!-- Code Produit -->
<xs:simpleType name="SKU">
  <xs:restriction base="xs:string">
 <xs:pattern value="\d{3}-[A-Z]{2}" />
  </xs:restriction>
</xs:simpleType>

```

- XMLSchema est un dialecte XML
 - C'est plus bavard que les DTDs ...

Schéma XML - Y. Bekkers

8

DTD versus XMLSchema

- Plus de contraintes exprimées avec XMLSchema

Composant	DTD	XMLSchema
prodName	#PCDATA	xs:string
USPrice	#PCDATA	xs:decimal
ShipDate	#PCDATA	xs:date
@partNum	CDATA	xs:string + restriction

- Des types de base primitifs prédéfinis
 - xs:string, xs:decimal, xs:string, ...
- Des types définis par l'utilisateur

Schéma XML - Y. Bekkers

9

Déclaration d'un type dérivé

- Le type SKU (*code produit*) est défini à l'aide d'une déclaration de type dérivée du type xs:string

```

<xs:simpleType name="SKU">
  <xs:restriction base="xs:string">
 <xs:pattern value="\d{3}-[A-Z]{2}" />
  </xs:restriction>
</xs:simpleType>

```


- Une contrainte sur la chaîne
 - 3 chiffres + "-" + 2 lettres majuscules
 - Exemple : 344-AB
- La même restriction pourrait s'appliquer à un contenu d'élément

Schéma XML - Y. Bekkers

10

Contraintes d'occurrence dans les modèles de contenu

- Un modèle de contenu peut contenir des contraintes d'occurrence. Exemple :

- N le nombre d'éléments `<prodName>`
- Contrainte : $0 \leq N \leq 5$

```

<xs:element name="prodName"
  type="xs:string" minOccurs="0"
  maxOccurs="5" />

```

Schéma XML - Y. Bekkers

11

Contrainte : $7 \leq N \leq 12$

- DTD


```

<!ELEMENT biscuit(#PCDATA)>
<!ELEMENT commande(biscuit,biscuit,biscuit,biscuit,
  biscuit,biscuit,biscuit,
  biscuit?,biscuit?,biscuit?,biscuit?,biscuit?)>

```

```

<xs:element name="commande">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="biscuit" type="xs:string"
 minOccurs="7" maxOccurs="12" />
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

Schéma XML - Y. Bekkers

12

Types énumérés pour les attributs

- DTD

```
<!ELEMENT person (description du contenu de person)>
<!ATTLIST person couleur (red | green) "red">
```
- XMLSchéma

```
<xs:simpleType name="color">
  <xs:restriction base="xs:string">
 <xs:enumeration value="red"/>
 <xs:enumeration value="green"/>
  </xs:restriction>
</xs:simpleType>
<xs:element name="person" type="person_type">
  <xs:complexType>
 <xs:attribute name="couleur" type="color"/>
  </xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

13

DTD et modèle de contenu d'élément

- DTD
 - Impossible de spécifier un *type énuméré* comme contenu d'élément
- XMLSchéma
 - Comme un attribut, un contenu d'élément peut être de type énuméré
 - Exemple

```
<xs:element name="shoes" type="shoe_color">
```

Schéma XML - Y. Bekkers

14

Valeur par défaut

- Element

```
<xs:element name="shoes"
  type="shoe_color" default="red">
```
- Attribut

```
<xs:attribute
  name="shoes" type="shoe_color"
  default="red">
```

Schéma XML - Y. Bekkers

15

DTD versus XMLSchema résumé

- Plus de sémantique exprimée par le schéma
 - L'élément <shipDate> contient une *date*
 - L'élément <USPrice> contient un *décimal*
 - L'attribut @partNum contient une *chaîne restreinte* à certains modèles
- Traitement orthogonale des attributs et des contenus d'élément (e.g. les types énumérés)
- Contraintes d'occurrences plus souples

Schéma XML - Y. Bekkers

16

Vision W3C d'un schéma XML

- Un schéma XML est construit sur deux ensembles complémentaires de constructions
 - Les *modèles de contenu*
 - Modèle de *contenu vide*
 - Modèle de *contenu simple* (que du texte)
 - Modèle de *contenu complexe* (que des éléments)
 - Modèle de *contenu mixte* (texte + éléments)
 - Les *types de données*
 - *Type simple* (attributs + éléments à contenu simple sans attribut)
 - *Type complexe* (éléments à contenu simple avec attribut + tous les autres)

Schéma XML - Y. Bekkers

17

Déclaration versus définition

- Les schéma XML contiennent
 - Des *déclarations* pour les composants d'instance de document
 - Éléments
 - Attributs
 - Notations
 - Des *définitions* pour les composants internes au schéma
 - Types
 - Groupe *modèles de contenu*
 - Groupe d'attributs

Schéma XML - Y. Bekkers

18

Étude des éléments du langage XMLSchema

Schéma XML - Y. Bekkers

19

Élément <xs:schema>

- Élément racine d'un schéma XML

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema name="..."
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <!-- constructions de niveau 0 -->
</xs:schema>
```

- Constructions de niveau 0 (*composants globaux*)
 - Des déclarations d'élément
 - Des définitions de type complexes.
 - Des définitions de types simples
 - D'autres encore .../...

Schéma XML - Y. Bekkers

20

Composants globaux ou locaux

- Les composants globaux apparaissent au premier niveau au sein de l'élément <xs:schema>
 - Ils sont toujours nommés (attribut name="...")
 - Leur nom doit être unique au sein de leur type de composant
- Les composants locaux
 - Leur nom a une portée locale au type complexe dans lequel ils sont définis
 - Types simples et types complexes définis localement sont anonymes (ils ne peuvent être réutilisés)

Schéma XML - Y. Bekkers

21

Conflit de noms

- Deux types ne peuvent avoir le même nom
- Deux éléments de type différents dans la même portée ne peuvent avoir le même nom
- Un type et un élément peuvent avoir le même nom

Schéma XML - Y. Bekkers

22

Type et élément de même nom

```
<xs:complexType name="figure" abstract="true">
  <xs:attribute name="id" type="xs:string"/>
</xs:complexType>
<xs:element name="root">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="figure" type="a:figure"
 maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

23

Type simple et type complexe

- Type simple permettent de donner un type aux :
 - Éléments qui ne contiennent que du texte et sans d'attribut
 - Exemple <prénom>Yves</prénom>
 - Attributs (leur contenu n'est que textuel !)
- Type complexe permettent de donner un type aux :
 - Éléments qui ne contiennent que du texte mais avec attributs
 - Exemple <ville codePostal="35000">Rennes</ville>
 - Éléments qui contiennent d'autres éléments, à contenu mixte ou non

Schéma XML - Y. Bekkers

24

Élément <xs:complexType>

- Déclaration de *type complexe*

```
<xs:complexType name="..." mixed="...">
  <!-- un modèle de contenu -->
  <!-- des déclarations d'attributs -->
</xs:complexType>
```

1. Déclaration d'attribut

- ```
<xs:attribute name="..." type="..." use="...">
```
- L'attribut `type` fait référence à un type simple
  - L'attribut `use` prend une valeur parmi
 - `required`, `optional`, `prohibited`

### 2. Modèle de contenu ... à suivre ...

Schéma XML - Y. Bekkers

25

## Modèle de contenus pour éléments

Schéma XML - Y. Bekkers

26

## Modèle de contenu

- 4 sortes de modèles de contenu
  - Contenu vide (par défaut)
  - Contenu simple (seulement pour les contenus caractères)
 - Type simple comme les attributs

```
<xs:simpleContent>
...
</xs:simpleContent>
```
  - Contenu composé d'éléments
 - Expression régulière
 - Combinaison `<xs:sequence>`, `<xs:choice>`, `<xs:all>`
 - Chacun contenant des références à élément de la forme `<xs:element ref="..." minOccurs="..." maxOccurs="...">`
 - L'attribut `ref` fait référence à une définition d'élément
  - Attribut `mixed="true | false"` contenu mixte ou non

Schéma XML - Y. Bekkers

27

## Contenu vide avec attribut

- Exemple

```
<prénom val="yves" />
```
- Définition

```
<xs:element name="prénom">
 <xs:complexType>
 <xs:attribute name="val"
 type="xs:string" />
 </xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

28

## Contenu simple textuel

- Exemple

```
<prénom>Yves</prénom>
```
- Définition 1

```
<xs:element name="prénom" type="xs:string" />
```
- Définition 2

```
<xs:element name="prénom">
 <xs:complexType mixed="true" />
</xs:element>
```
- Définition 3

```
<xs:element name="prénom">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string" />
 </xs:simpleContent>
 <xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

29

## Contenu simple textuel avec attribut

- Exemple

```
<ville code="35770">vern sur seiche</ville>
```
- Définition

```
<xs:element name="ville">
 <xs:complexType mixed="true">
 <xs:attribute name="code"
 type="xs:string" />
 </xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

30

## Autre moyen –l’extension d’un <simpleContent>

- Exemple  
`<ville code="35770">vern sur seiche</ville>`
- Définition  

```
<xs:element name="ville">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="code" type="xs:string" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

31

## Contenu simple avec attribut et restriction du type de contenu (bis)

- Exemple  
`<price currency="dollar">15.5</price>`
- Définition  

```
<xs:element name="price">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:decimal">
 <xs:attribute name="currency" type="xs:string" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

32

## Contenu complexe Expressions régulières

- Trois opérateurs de composition
  - Élément `<xs:sequence>` séquence d’éléments
  - Élément `<xs:choice>` choix d’éléments
  - Élément `<xs:all>` permutation d’éléments

Schéma XML - Y. Bekkers

33

## Séquence d’éléments

- DTD  

```
<!ELEMENT ROOT (A,B,C) >
<!ELEMENT A (#PCDATA)>
<!ELEMENT B (#PCDATA)>
<!ELEMENT C (#PCDATA)>
```
- XMLSchema  

```
<xs:element name="ROOT">
 <xs:complexType mixed="false">
 <xs:sequence>
 <xs:element name="A" type="xs:string"/>
 <xs:element name="B" type="xs:string"/>
 <xs:element name="C" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
```


Schéma XML - Y. Bekkers

34

## Choix entre éléments

- DTD  

```
<!ELEMENT ROOT (A|B|C) >
```
- XMLSchema  

```
<xs:element name="ROOT">
 <xs:complexType mixed="false">
 <xs:choice>
 <xs:element name="A" type="xs:string"/>
 <xs:element name="B" type="xs:string"/>
 <xs:element name="C" type="xs:string"/>
 </xs:choice>
 </xs:complexType>
</xs:element>
```


Schéma XML - Y. Bekkers

35

## Élément à contenu mixte

- DTD  

```
<!ELEMENT ROOT (#PCDATA|A|B)* >
```
- XMLSchema  

```
<xs:element name="ROOT">
 <xs:complexType mixed="true">
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="A" type="xs:string"/>
 <xs:element name="B" type="xs:string"/>
 </xs:choice>
 </xs:complexType>
</xs:element>
```


Schéma XML - Y. Bekkers

36

## Expression régulière (1)

- DTD

```
<!ELEMENT ROOT (A|B,C)>
```

- XMLSchema

```
<xs:element name="ROOT">
<xs:complexType mixed="false">
<xs:choice>
<xs:element name="A" type="xs:string"/>
<xs:sequence>
<xs:element name="B" type="xs:string"/>
<xs:element name="C" type="xs:string"/>
</xs:sequence>
</xs:choice>
</xs:complexType>
</xs:element>
```


Schéma XML - Y. Bekkers

37


## Expression régulière (2)

- DTD

```
<!ELEMENT ROOT (A?,B+,C*)>
```

- XMLSchema

```
<xs:element name="ROOT">
<xs:complexType mixed="false">
<xs:sequence>
<xs:element name="A" minOccurs="0"/>
<xs:element name="B" maxOccurs="unbounded"/>
<xs:element name="C" minOccurs="0"
maxOccurs="unbounded"/>
</xs:sequence>
</xs:complexType>
</xs:element>
```


Valeurs par défaut : 1

Schéma XML - Y. Bekkers

38

## Réutilisation d'un type

- DTD

– On utilise les entités paramètres

Déclaration `<!ENTITY % seqABC "A,B,C">`

Utilisation `<!ELEMENT root (&seqABC;)>`

*Modèle importé dans sa totalité*

- XMLSchema :

– Un type déclaré au niveau 1 de l'élément `<xs:schema>`

– Il est global, il porte un nom, il peut être réutilisé

```
<xs:complexType mixed="false" name="root">
<xs:sequence>
<xs:element name="A" type="xs:string"/>
<xs:element name="B" type="xs:string"/>
<xs:element name="C" type="xs:string"/>
</xs:sequence>
</xs:complexType>
```

Schéma XML - Y. Bekkers

39

## Types différents pour un même élément

Schéma XML - Y. Bekkers

40

## Deux types différents pour le même nom d'élément - 1

```
<xs:element name="personne1">
<xs:complexType>
<xs:sequence>
<xs:element name="nom" type="xs:string"/>
</xs:sequence>
</xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

41


## Deux types différents pour le même nom d'élément - 2

```
<xs:element name="personne2">
<xs:complexType>
<xs:sequence>
<xs:element name="nom">
<xs:complexType>
<xs:sequence>
<xs:element name="patronyme" type="xs:string"/>
<xs:element name="prénom" type="xs:string"/>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

42

## Deux types différents pour le même nom d'élément - 3


```
<xs:element name="test">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="personne1"/>
 <xs:element ref="personne2"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
```

Schéma XML - Y. Bekkers

43

## Contraintes pour les attributs

Schéma XML - Y. Bekkers

44

## Attribut chaîne obligatoire

- DTD

```
<!ELEMENT ROOT EMPTY>
<!ATTLIST ROOT a CDATA #REQUIRED>
```

- XMLSchema

```
<xs:element name="ROOT">
 <xs:complexType mixed="false">
 <xs:attribute name="a" type="xs:string"
 use="required"/>
 </xs:complexType>
</xs:element>
```

obligatoire

Schéma XML - Y. Bekkers

45

## Attribut chaîne optionnel

- DTD

```
<!ELEMENT ROOT EMPTY>
<!ATTLIST ROOT a CDATA #IMPLIED>
```

- XMLSchema

```
<xs:element name="ROOT">
 <xs:complexType mixed="false">
 <xs:attribute name="a" type="xs:string"
 use="optional"/>
 </xs:complexType>
</xs:element>
```

optionnel

Schéma XML - Y. Bekkers

46

## Type énuméré pour un attribut

- DTD

```
<!ELEMENT ROOT EMPTY>
<!ATTLIST ROOT a (x|y|z) #REQUIRED>
```

- XMLSchema

```
<xs:element name="ROOT">
 <xs:complexType mixed="false">
 <xs:attribute name="a" use="required">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="x"/>
 <xs:enumeration value="y"/>
 <xs:enumeration value="z"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
</xs:element>
```

Définition d'un type énuméré  
Par restriction du type xs:string

Schéma XML - Y. Bekkers

47

## Attribut à valeur fixe

- DTD

```
<!ELEMENT ROOT EMPTY>
<!ATTLIST ROOT a CDATA #FIXED "x">
```

- XMLSchema

```
<xs:element name="ROOT">
 <xs:complexType mixed="false">
 <xs:attribute name="a" type="xs:string"
 fixed="x"/>
 </xs:complexType>
</xs:element>
```

Valeur fixe

Schéma XML - Y. Bekkers

48

## Types simples

- Les types simples peuvent être
  - Primitifs (ne dérivant pas d'un autre)
  - Dérivés d'un autre type simple
 - Par une *liste* : séquence de types séparés par des blancs
 - Par une *union* : union d'autres types simples
 - Par une *restriction* :
 - `length`, `minLength`, `maxLength` (longueur de listes)
 - `enumeration` (liste de valeurs)
 - `pattern` (expression régulière à la Perl)
 - `whitespace` (préserver, remplacer, réduire les espaces)
 - `minInclusive`, `maxInclusive` (intervalles bornés de valeurs)

Schéma XML - Y. Bekkers

49

## Types simples prédéfinis

- Ils peuvent être primitifs ou dérivés
- Il y en a une cinquantaine
- Exemples :

| | |
|--------------------------------|-------------------------------|
| <code>string</code> | <code>negative-integer</code> |
| <code>normalized-string</code> | <code>date</code> |
| <code>name</code> | <code>time</code> |
| <code>NCName</code> | <code>datetime</code> |
| <code>language</code> | <code>duration</code> |
| <code>float</code> | <code>ID</code> |
| <code>double</code> | <code>IDREF</code> |
| <code>long</code> | <code>IDREFS</code> |
| <code>int</code> | <code>boolean</code> |
| <code>short</code> | <code>hexBinary</code> |
| <code>positive-integer</code>  | <code>anyURI</code> |

Schéma XML - Y. Bekkers

50

## Restrictions d'un type

Schéma XML - Y. Bekkers

51

## Exemple : restriction de la longueur d'une chaîne

```
<xs:simpleType name="chaîne32">
 <xs:restriction base="xs:string">
 <xs:maxLength value="32"/>
 </xs:restriction>
</xs:simpleType>
```

Schéma XML - Y. Bekkers

52

## Longueur minimum d'un identificateur

```
<xs:simpleType name="longName">
 <xs:restriction base="xs:NCName">
 <xs:minLength value="6"/>
 </xs:restriction>
</xs:simpleType>
```

Schéma XML - Y. Bekkers

53

## Exemple : restriction du type date

```
<xs:element name="ROOT">
 <xs:simpleType name="maDate">
 <xs:restriction base="xs:date">
 <xs:pattern value="\d{4}-05-\d{2}"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
```

Schéma XML - Y. Bekkers

54

## Entier borné

```
<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>
```

Schéma XML - Y. Bekkers

55

## Type énuméré - 1

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

Schéma XML - Y. Bekkers

56

## Type énuméré - 2

```
<xs:element name="car" type="carType"/>

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

Schéma XML - Y. Bekkers

57

## Restriction d'un type simple

- Contenu
  - xs:minExclusive, xs:minInclusive, xs:maxExclusive, xs:maxInclusive, xs:totalDigits, xs:fractionDigits, xs:length, xs:maxLength, xs:minLength: xs:enumeration: xs:whiteSpace, xs:pattern
  - xs:attribute, xs:attributeGroup, xs:anyAttribute (contenu simple d'un type complexe)

Schéma XML - Y. Bekkers

58

## Union de types simples

```
<qtes>
 <qte valeur="12"/>
 <qte valeur="*" />
</qtes>
```

Schéma XML - Y. Bekkers

59

## Union de types simples (bis)

```
<xs:attribute name="valeur" use="required">
 <xs:simpleType>
 <xs:union memberTypes="xs:decimal star"/>
 </xs:simpleType>
</xs:attribute>

<xs:simpleType name="star">
 <xs:restriction base="xs:string">
 <xs:enumeration value="*" />
 </xs:restriction>
</xs:simpleType>
```

Schéma XML - Y. Bekkers

60

## Restriction d'un type complexe

- Permet de réduire le nombre d'instances valides (la description de contenu doit être valide pour le contenu de base, les attributs inchangés peuvent être omis)
- Contenu
  - xs:group, xs:all, xs:choice, xs:sequence
  - xs:attribute, xs:attributeGroup, xs:anyAttribute

Schéma XML - Y. Bekkers

61

## Réutilisation d'un type simple

- DTD
 - On utilise les entités paramètres
  - XMLSchema
 - Un type déclaré au niveau 0 de l'élément `<xs:schema>` est global
 - Il porte un nom, il peut être réutilisé
- ```
<xs:simpleType name='ContentType'>
  <xs:restriction base='xs:string' />
</xs:simpleType>
```

Schéma XML - Y. Bekkers

62

Définitions locales/globales

Schéma XML - Y. Bekkers

63

Premier style d'écriture : "à plat"

- Utiliser une liste de définitions et déclarations *globales*
 - Toutes les définitions et déclarations sont directement au niveau 0 de l'élément `<xs:schema>`

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="ROOT" type="root"/>
  <xs:element name="A" type="xs:string"/>
  <xs:element name="B" type="xs:string"/>
  <xs:complexType mixed="false" name="root">
 <xs:choice>
 <xs:element ref="A"/>
 <xs:element ref="B"/>
 </xs:choice>
  </xs:complexType>
</xs:schema>
```

Définition globale de type
- peut être dérivé

Définitions globales d'éléments
- peuvent être réutilisées partout

Schéma XML - Y. Bekkers

64

Second style d'écriture : "en poupées russes"

- Définitions et déclarations sont mises en ligne

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="ROOT">
 <xs:complexType mixed="false">
 <xs:choice>
 <xs:element name="A" type="xs:string"/>
 <xs:element name="B" type="xs:string"/>
 </xs:choice>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Définition locale de type
- ne peut pas être dérivée

déclaration locale d'élément
- ne peut pas être réutilisé ailleurs
- y compris comme racine de document

Schéma XML - Y. Bekkers

65

Réutilisation : les groupes

Schéma XML - Y. Bekkers

66

Réutilisation – groupe d'éléments

- DTD
 - On utilise les entités paramètres
 - Déclaration `<!ENTITY % seqAB "(A,B)">`
 - Utilisation `<!ELEMENT root (&seqAB;|C)>`
- XMLSchema : *groupe d'éléments*
 - Déclaration globale

```
<xs:group name="seqAB">
  <xs:sequence>
 <xs:element name="A" type="xs:string"/>
 <xs:element name="B" type="xs:string"/>
  </xs:sequence>
</xs:group>
```

Schéma XML - Y. Bekkers

67

Réutilisation d'un groupe d'élément

- DTD
 - Déclaration `<!ENTITY % seqAB "(A,B)">`
 - Utilisation `<!ELEMENT root (&seqAB;|C)>`
- XMLSchema : *groupe d'éléments*
 - Utilisation du groupe seqAB

```
<xs:element name="ROOT">
  <xs:complexType mixed="false">
 <xs:choice>
 <xs:group ref="seqAB"/>
 <xs:element name="C" type="xs:string"/>
 </xs:choice>
  </xs:complexType>
</xs:element>
```

Référence

Schéma XML - Y. Bekkers

68

Réutilisation – groupe d'attributs

- DTD - On utilise les entités paramètres
- XMLSchema : *groupe d'attributs*
 - Déclaré au niveau 0 de l'élément `<xs:schema>`

```
<xs:attributeGroup name="gl">
  <xs:attribute name="x" type="xs:string" default="x"/>
</xs:attributeGroup>
<xs:element name="ROOT">
  <xs:complexType>
 <xs:choice>
 <xs:group ref="seqAB"/>
 <xs:element name="C" type="xs:string"/>
 </xs:choice>
 <xs:attributeGroup ref="gl"/>
  </xs:complexType>
</xs:element>
```

Attention
la référence au groupe
d'attributs doit apparaître
après le modèle de contenu

Schéma XML - Y. Bekkers

69

Contraintes d'intégrité

Contrainte d'unicité
Contrainte de référencement

Schéma XML - Y. Bekkers

70

Exemple 1

```
<root>
  <AAA>
 <a id="x"/>
 <a id="y"/>
 <a id="z"/>
  </AAA>
</root>
<xs:element name="root" type="root-type">
  <xs:key name="myid">
 <xs:selector xpath="./AAA/a"/>
 <xs:field xpath="@id"/>
  </xs:key>
</xs:element>
```

Schéma XML - Y. Bekkers

71

Exemple 1 - bis

```
<root>
  <AAA>
 <a id="x"/>
 <a id="y"/>
 <a id="z"/>
  </AAA>
  <BBB>
 <b refid="x"/>
 <b refid="y"/>
 <b refid="z"/>
  </BBB>
</root>
```

référence

Schéma XML - Y. Bekkers

72

Exemple 1 - ter

```
<xs:element name="root" type="root-type">
  <xs:key name="myid">
 <xs:selector xpath="./AAA/a"/>
 <xs:field xpath="@id"/>
  </xs:key>
  <xs:keyref name="dummy" refer="myid">
 <xs:selector xpath="./BBB/b"/>
 <xs:field xpath="@idref"/>
  </xs:keyref>
</xs:element>
```

Schéma XML - Y. Bekkers

73

Contraintes d'intégrité - bis

- Référence

```
<para>
  ...<bibref code="bek1999"/>...
</para>
```

- Définition

```
<bibitem code="bek1999">
  ...<author>Y Bekkers</author>...
</bibitem>
```

Schéma XML - Y. Bekkers

74

Contraintes d'intégrité - suite

```
<xs:element name="livre" type="...">
  ←Définition des clés→
  <xs:key name="bib">
 <xs:selector xpath='bibitem' />
 <xs:field xpath='@code' />
  </xs:key>
  ←Définition des références→
  <xs:keyref name="dummy" refer="bib">
 <xs:selector xpath="./bibref"/>
 <xs:field xpath='@code' />
  </xs:keyref>
</xs:element>
```

Schéma XML - Y. Bekkers

75

Contrainte d'unicité sur deux champs

```
<xsd:element name="catalog"
  type="CatalogType">
  <xsd:unique name="dateAndProdNumKey">
 <xsd:selector
 xpath="department/product"/>
 <xsd:field xpath="number"/>
 <xsd:field xpath="@effDate"/>
  </xsd:unique>
</xsd:element>
```

Schéma XML - Y. Bekkers

76

Exemple

```
<catalog>
  <department number="021">
 <product effDate="2000-02-27">
 <number>557</number>
 <name>Short-Sleeved Linen Blouse</name>
 <price currency="USD">29.99</price>
 </product>
 <product effDate="2001-04-02">
 <number>557</number>
 <name>Short-Sleeved Linen Blouse</name>
 <price currency="USD">39.99</price>
 </product>
```

Schéma XML - Y. Bekkers

77

Exemple suite

```
<product effDate="2001-04-02">
  <number>563</number>
  <name>Ten-Gallon Hat</name>
  <price currency="USD">69.99</price>
</product>
<product>
  <number>443</number>
  <name>Deluxe Golf Umbrella</name>
  <price currency="USD">49.99</price>
</product>
</department>
</catalog>
```

Schéma XML - Y. Bekkers

78

Validation

Schéma XML - Y. Bekkers

79

Rappel : validation par une DTD

- Nécessité de mettre une déclaration `<!DOCTYPE ...>`
- Exemple

```
<?xml version="1.0">
<!DOCTYPE racine SYSTEM "maDTD.xml">
<racine>
...
</racine>
```

Schéma XML - Y. Bekkers

80

XMLSchema deux dialectes XML

- Deux espaces de noms
 - Dialecte XMLSchema
 - `http://www.w3.org/2001/XMLSchema`
 - Préfixe recommandé `xs:`
 - Dialecte pour référencer une instance de XMLSchema
 - `http://www.w3.org/2001/XMLSchema-instance`
 - Préfixe recommandé `xsi:`

Schéma XML - Y. Bekkers

81

Spécifier l'emplacement des schémas W3C XML Schema

- `xsi:schemaLocation`
- `xsi:noNamespaceSchemaLocation`
- Deux attributs de l'espace de noms XSI "`http://www.w3.org/2001/XMLSchema-instance`" qui permettent de spécifier l'emplacement des schémas **W3C XML Schema** que l'on souhaite utiliser pour la validation d'un document.

Schéma XML - Y. Bekkers

82

`xsi:schemaLocation`

- Réservé à une suites de références vers des schémas **W3C XML Schema** décrivant des espaces de noms
- Son contenu est une suite de paires de valeurs alternant des URIs d'espaces de noms et les chemins d'accès aux schémas correspondant.

Schéma XML - Y. Bekkers

83

`xsi:schemaLocation`

```
<racine
xmlns="http://mondomaine.com/monNom"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://mondomaine.com/monNom
monSchema.xsd">
...
</racine>
```

1. `http://mondomaine.com/monNom` : mon espace de noms
2. `monSchema.xsd` : fichier contenant mon schéma

Schéma XML - Y. Bekkers

84

xsi:noNamespaceSchemaLocation

- réservé aux références à des schémas décrivant des vocabulaires sans espaces de noms et sa valeur est constituée du chemin permettant d'accéder au schéma correspondant :

```
<racine
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="monSchema.xsd">
  ...
</racine>
```

Schéma XML - Y. Bekkers

85

Mon schéma décrit-il un espace de noms ?

- Pour voir si un schéma décrit un espace de noms, il suffit de regarder l'attribut "targetNamespace" de l'élément `xs:schema`
- Pas d'attribut targetNamespace :

```
<xs:schema
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
```

- Pas d'espace de nom

Schéma XML - Y. Bekkers

86

Mon schéma décrit-il un espace de noms ? (bis)

- Présence d'un attribut targetNamespace

```
<xs:schema
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:po="http://mondomaine.com/monNom"
  targetNamespace="http://mondomaine.com/monNom"
  elementFormDefault="unqualified"
  attributeFormDefault="unqualified">
```

- Déclaration d'un espace de noms

Schéma XML - Y. Bekkers

87

Type abstrait / héritage et validation

- Un exemple

Schéma XML - Y. Bekkers

88

Validation d'un Type abstrait – «figType»

```
<xs:schema targetNamespace="figureAbstraite"
  xmlns:a="figureAbstraite"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType name="figType" abstract="true">
  <xs:attribute name="id" type="xs:string"/>
  </xs:complexType>
  <xs:element name="root">
  <xs:complexType>
  <xs:sequence>
  <xs:element name="figure" type="a:figType"
  maxOccurs="unbounded"/>
  </xs:sequence>
  </xs:complexType>
  </xs:element>
</xs:schema>
```

définition

utilisation

Schéma XML - Y. Bekkers

89

Cercle – une extension de type

```
<xs:complexType name="circle">
  <xs:complexContent>
  <xs:extension base="a:figType">
  <xs:sequence>
  <xs:element name="rayon" type="xs:double"/>
  </xs:sequence>
  </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Schéma XML - Y. Bekkers

90

Carré – une extension de type

```
<xs:complexType name="carré">
  <xs:complexContent>
 <xs:extension base="a:figType">
 <xs:sequence>
 <xs:element name="coté" type="xs:double"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Schéma XML - Y. Bekkers

91

Exemple de contenu

```
<root
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <figure xsi:type="cercle">
 <rayon>25</rayon>
  </figure>
  <figure xsi:type="carre">
 <coté>25</coté>
  </figure>
</root>
```

Schéma XML - Y. Bekkers

92

Validité de document type abstrait

- Document non valide

```
<root>
  <figure/>
  <figure xsi:type="a:carré"><coté>22.5</coté></figure>
</root>
```

- Document valide

```
<root>
  <figure xsi:type="a:cercle"><rayon>22.5</rayon></figure>
  <figure xsi:type="a:carré"><coté>22.5</coté></figure>
</root>
```

Schéma XML - Y. Bekkers

93

Eléments abstraits

- Nécessité d'utiliser les groupes de substitution

```
<element name="comment" type="string"
  abstract="true" />
<element name="shipComment"
  type="string"
  substitutionGroup="ipo:comment" />
<element name="customerComment"
  type="string"
  substitutionGroup="ipo:comment" />
```

Schéma XML - Y. Bekkers

94

Groupe de substitution

- Attribut substitutionGroup
- Des éléments globaux peuvent être regroupés sous un autre élément global (appelé la **tête** du groupe).
- Tous les éléments regroupés sous une tête peuvent être substitués à la tête.
- Tous les éléments sous une tête doivent avoir le même type ou un type dérivé de celui de la tête
- La tête peut être déclarée **abstraite**. Dans ce cas seuls les éléments sous la tête peuvent apparaître dans une instance de document.

Schéma XML - Y. Bekkers

95

Validation en Java par un schéma-xml Compilation DOM

```
final String source = "carnetDAdresse.xml";
final String schema = "carnetDAdresse.xsd";
SchemaFactory schemaFactory =
  SchemaFactory.newInstance(XMLConstants.W3C_XML_SCHEMA_NS_URI);
Schema schemaXSD = schemaFactory.newSchema(new File(schema));
// créer un compilateur
DocumentBuilderFactory factory = DocumentBuilderFactory.newInstance();
// associer le schéma xml au compilateur
factory.setSchema(schemaXSD);
factory.setNamespaceAware(true); // important ne pas oublier
DocumentBuilder parser = factory.newDocumentBuilder();
Document document = parser.parse(new File(source));
```

Génie XML - Yves Bekkers

96

Les xlmSchemas ont leur DTD

```
<!DOCTYPE xs:schema PUBLIC
  "-//W3C//DTD XMLSCHEMA 200102//EN"
  "http://www.w3c.org/2001/XMLSchema.dtd">
<xs:schema>
  ...
</xs:schema>
```

Modularité

- `<xs:include>`
 - Inclure des définitions d'un même espace de nommage
- `<xs:import>`
 - Inclure des définitions d'un autre espace de nommage
- `<xs:redefine>`
 - Redéfinir dans le schéma actuel des types simples et complexes, des groupes et des groupes d'attributs obtenus à partir de fichiers de schéma externes.

Ce que vous venez de voir

- Introduction par un exemple
- Les éléments du langage XMLSchema
- Modèle de contenu d'élément
- Contraintes pour les attributs
- Définitions locales
- Réutilisation : les groupes
- Validation
- Conclusion

Ce qu'il reste à voir

- La subsomption
- Valeur par défaut pour les contenus d'élément et les attributs
- Contraintes d'unicité `<xs:unique>` et `<xs:key>`
 - Xpath est utilisé pour définir des contraintes d'unicité

Conclusion

XMLSchema plus puissant que les DTDs, mais ...

- Les schémas XML permettent d'exprimer beaucoup plus de contraintes que les DTDs
- Mais pour vérifier qu'un document est fonctionnel
 - Il restera toujours des contraintes qui ne seront pas exprimables dans un schéma
 - Elles seront vérifiées par les applications
- C'est gros et complexe (200 pages de définitions)
 - Il y a la place pour d'autres schéma de langage plus simples ...
- Malgré cela les schémas XML sont en train d'entrer dans les mœurs

D'autres langages de schéma

- RELAX NG
<http://www.oasis-open.org/committees/relax-ng/> [[lien](#)]
- Schematron
<http://www.ascc.net/xml/ressource/schematron/schematron.html> [[lien](#)]
- DSD *Document Structure Description*
<http://www.brics.dk./DSD/> [[lien](#)]
- Bien d'autres
...

Références

- *XML Schema*, Eric van der Vlist, O'Reilly
- Un court tutorial en ligne par le même auteur
- <http://www.xml.com/pub/a/2000/11/29/schemas/part1.html> [[lien](#)]
- *The XML revolution*, Anders Moller & Micheal I. Schwartzbach
- <http://www.brics.dk/~amoeller/XML> [[lien](#)]