

Programmation XML

- Pour quoi faire ?
 - Format de stockage
 - Plus puissant que les fichiers fixes
 - Plus standard que les fichiers formatés
 - Plus souple et plus « simple » qu'une base de données
 - Format d'échange
 - Entre applications
 - Vers un format standard

Un programme utilisant XML

- XML comme format d'échange
- Stockage de documents XML
 - Fichiers textes
 - Repository natif
- Manipulation de données XML

Objectifs

- Analyser un document XML
- Manipuler un ou plusieurs documents XML
 - Représenter un document
 - Localiser et des fragments
 - Créer des fragments
- Créer un document XML

The Simple API for XML

<http://www.saxproject.org/>

Présentation de SAX

- API évènementielle de parsing de documents XML
- Développée en collaboration par les membres de la liste XML-DEV
- A l'origine uniquement disponible pour Java
 - Disponible aussi avec Perl, C, ...
- SAX2: version plus récente supportant les namespaces
- Nombreux parseurs publics
 - XP de James Clark, Aelfred, Saxon
 - MSXML4 de Microsoft
 - Xerces et Crimson de Apache

API évènementielle

- Rapporte les évènements liés à l'analyse syntaxique:
 - ouverture d'élément
 - Fin d'élément
 - ...
- L'arbre du document n'est pas construit
 - Exemple : Recherche les éléments Personne contenant le texte « durand »

Les interfaces essentielles (SAX2)

- XMLReader
 - setContentHandler
 - setErrorHandler
 - parse
- ContentHandler
 - startDocument
 - endDocument
 - startElement
 - endElement
 - characters
- InputSource
- ErrorHandler
 - fatalError
 - error
 - warning

Utilisation de SAX

- Définir une classe qui indique comment réagir aux évènements de l'analyse du document
 - Sous-classe de **ContentHandler**
- Utiliser cette classe de la manière suivante:
 - Instancier la classe **XMLReader**
 - (choix d'une implantation de sax)
 - Instancier la **InputSource** pour accéder au document XML source
 - Associer une instance de la sous-classe de **ContentHandler** au **XMLReader**
 - L'analyse est lancée avec la méthode *parse(inputSource)*
- Les méthodes de la classe sont appelées par le **XMLReader** au cours du traitement

Les filtres SAX

- Modification à la volée du flot d'événements
- Fonctionnement en chaîne

Exemple d'analyse avec SAX

- <?xml version="1.0"?>
 <doc>
 <para>Hello, world!</para>
 </doc>
- start document
start element: doc
start element: para
characters: Hello, world!
end element: para
end element: doc
end document

Implantation en Java

- import java.io.FileReader; import org.xml.sax.XMLReader; import org.xml.sax.Attributes;
import org.xml.sax.InputSource; import org.xml.sax.helpers.XMLReaderFactory;
import org.xml.sax.helpers.DefaultHandler;

```
public MySAXApp () { super(); }

public class MySAXApp extends DefaultHandler {
 public static void main (String args[]) throws Exception {
 XMLReader xr = XMLReaderFactory.createXMLReader();
 MySAXApp handler = new MySAXApp();
 xr.setContentHandler(handler);
 xr.setErrorHandler(handler);
 FileReader r = new FileReader(args[0]);
 xr.parse(new InputSource(r)); } }

public void startDocument () { System.out.println("Start document"); }

public void endDocument () { System.out.println("End document"); }

public void startElement (String uri, String name, String qName, Attributes atts) {
 if ("\".equals (uri)) System.out.println("Start element: " + qName);
 else System.out.println("Start element: {" + uri + "}" + name); }

public void endElement (String uri, String name, String qName) {
 if ("\".equals (uri)) System.out.println("End element: " + qName);
 else System.out.println("End element: {" + uri + "}" + name); }

public void characters (char ch[], int start, int length) {
 System.out.print("Characters: '\"");
 System.out.print(ch[i]);
 System.out.print("\n"); }
}
```

Conclusion sur SAX

- Interfaces événementielles simples
 - Fonctionnement en pipe-line
 - Faible coût en mémoire
 - Bonnes performances
- Difficile à utiliser si
 - Traitement multiple sur un document
 - Utilisation de la structure arborescente
 - Analyse avec un automate (Changement d'états)

Document Object Model (DOM)

**Document Object Model Level 2
(W3C Recommendation)
13 November 2000**

Document Object Model Level 2 Core
Document Object Model Level 2 Views
Document Object Model Level 2 Events
Document Object Model Level 2 Style
Document Object Model Level 2 Traversal and Range

Introduction au DOM

- Interface standard d'accès à un document XML
- Indépendant
 - Du langage de programmation
 - De la plateforme
- Différents bindings: Java, C++, ...
- Définit une interface:
 - Un modèle arborescent (ensemble de nœuds)
 - Une API

DOM une API pour documents

- Standard W3C
- Fonctionne avec HTML et XML
- Propose un modèle pour représenter un document
 - Produit par un "parser"
- Interface de navigation
 - Définie en IDL CORBA
 - Peut être utilisée en:
 - Java, C++
 - C#, VB
 - Python

Un d'arbre DOM

DOM, une forêt de nœuds

- Navigation via un arbre générique de nœuds
 - **Node**
 - **NodeList** (Parent/Child)
 - **NamedNodeMap** (attributs)
- Tout nœud hérite de **Node**

Nœuds DOM et leurs fils

- **Document** → Element (maximum of one), ProcessingInstruction, Comment, DocumentType (maximum of one)
- **DocumentFragment** → Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference
- **DocumentType** → no children
- **EntityReference** → Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference
- **Element** → Element, Text, Comment, ProcessingInstruction, CDATASection, EntityReference
- **Attr** → Text, EntityReference
- **ProcessingInstruction** → no children
- **Comment** → no children
- **Text** → no children
- **CDATASection** → no children
- **Entity** → Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference
- **Notation** → no children

Le Dom définit aussi une structure de liste de nœuds : NodeList.

Les interfaces DOM

- Interfaces fondamentales
 - DOMImplementation
 - Document
 - Comment
 - DocumentFragment
 - Element
 - Attr(ibute)
 - NamedNodeMap
 - CharacterData
 - Comment
 - Text
- Interfaces étendues XML
 - ProcessingInstruction
 - DocumentType
 - CDATASection
 - Notation
 - Entity
 - EntityReference

Mise en oeuvre - Navigation

- A partir de l'instance de Document
 - `getDocumentElement()` *obtenir l'élément racine*
- Pour un élément
 - `getName()`, `getLocalName()`, `getNamespaceURI()` : *obtenir le nom et l'espace de nom de l'élément*
 - `getChildNodes()` : *obtenir la liste des noeuds fils*
 - `getFirstNode()`, `getLastNode()`, `getNextSibling()` : *navigation*
 - `getAttributes()` : *obtenir la table de hachage des attributs*
- Pour les attributs
 - `getName()` : *obtenir le nom de l'attribut*
 - `getValue()` : *obtenir la valeur de l'attribut*
- Pour les noeuds texte
 - `getNodeValue()` : *obtenir valeur du noeud texte*

Méthodes de parcours dans DOM

- NodeIterator

```
NodeIterator iter= ((DocumentTraversal)document).createNodeIterator(  
 root,  
 NodeFilter.SHOW_ELEMENT, null);  
while (Node n = iter.nextNode()) printMe(n);
```

- TreeWalker

```
processMe(TreeWalker tw) {  
 Node n = tw.getCurrentNode();  
 nodeStartActions(tw);  
 for (Node child=tw.firstChild(); child!=null; child=tw.nextSibling())  
 { processMe(tw); }  
 tw.setCurrentNode(n);  
 nodeEndActions(tw);  
}
```

- NodeFilters

```
NamedAnchorFilter myFilter = new NamedAnchorFilter();  
NodeIterator iter=  
 ((DocumentTraversal)document).createNodeIterator( node,  
 NodeFilter.SHOW_ELEMENT, myFilter);
```

Mise en œuvre - Construction

- Créer une instance de **Document**
 - En général, dépend de l'implémentation
- Construire les nœuds de l'arbre
 - L'instance de **Document** sert d'usine à objets (*factory*)
 - *createElementNS(namespaceURI, qName)*, *createAttributeNS(...)*
 - ...
- Ajouter des nœuds en fixant des liens avec les nœuds existants.
 - *appendChild(node)*, *replaceChild(node1, node2)*,
insertBefore(node)
 - *setAttributeNS(...)*

Bilan DOM

- Une interface objet standard
 - Navigation
 - Construction
- Des concepts simples
 - Interface vaste mais intuitive
- Performances actuellement limitées
 - Coût mémoire important

Interface IDL pour le nœud document

```
interface Document : Node {  
 readonly attribute DocumentType docType;  
 readonly attribute DOMImplementation implementation;  
 readonly attribute Element documentElement;  
 Element createElement(in DOMString tagName)  
 raises(DOMException);  
 DocumentFragment createDocumentFragment();  
 Text createTextNode(in DOMString data);  
 Comment createComment(in DOMString data);  
 CDATASection createCDATASection(in DOMString data)  
 raises(DOMException);  
 ProcessingInstruction createProcessingInstruction(in DOMString target,  
 in DOMString data)  
 raises(DOMException);  
 Attr createAttribute(in DOMString name)  
 raises(DOMException);  
 EntityReference createEntityReference(in DOMString name)  
 raises(DOMException);
```

```
 NodeList getElementsByTagName(in DOMString tagname);  
 // Introduced in DOM Level 2:  
 Node importNode(in Node importedNode,  
 in boolean deep)  
 raises(DOMException);  
 // Introduced in DOM Level 2:  
 Element createElementNS(in DOMString namespaceURI,  
 in DOMString qualifiedName)  
 raises(DOMException);  
 // Introduced in DOM Level 2:  
 Attr createAttributeNS(in DOMString namespaceURI,  
 in DOMString qualifiedName)  
 raises(DOMException);  
 // Introduced in DOM Level 2:  
 NodeList getElementsByTagNameNS(in DOMString namespaceURI,  
 in DOMString localName);  
 // Introduced in DOM Level 2:  
 Element getElementById(in DOMString elementId);  
};
```

Interface IDL pour les nœuds element

```
interface Element : Node {  
 readonly attribute DOMString tagName;  
 DOMString getAttribute(in DOMString name);  
 void setAttribute(in DOMString name,  
 in DOMString value)  
 raises(DOMException);  
 void removeAttribute(in DOMString name)  
 raises(DOMException);  
Attr getAttributeNode(in DOMString name);  
Attr setAttributeNode(in Attr newAttr)  
 raises(DOMException);  
Attr removeAttributeNode(in Attr oldAttr)  
 raises(DOMException);  
NodeList getElementsByTagName(in DOMString name);  
// Introduced in DOM Level 2:  
DOMString getAttributeNS(in DOMString namespaceURI,  
 in DOMString localName);  
// Introduced in DOM Level 2:  
void setAttributeNS(in DOMString namespaceURI,  
 in DOMString qualifiedName,  
 in DOMString value)  
 raises(DOMException);  
  
// Introduced in DOM Level 2:  
void removeAttributeNS(in DOMString namespaceURI,  
 in DOMString localName)  
 raises(DOMException);  
  
// Introduced in DOM Level 2:  
Attr getAttributeNodeNS(in DOMString namespaceURI,  
 in DOMString localName);  
  
// Introduced in DOM Level 2:  
Attr setAttributeNodeNS(in Attr newAttr)  
 raises(DOMException);  
  
// Introduced in DOM Level 2:  
NodeList getElementsByTagNameNS(in DOMString namespaceURI,  
 in DOMString localName);  
  
// Introduced in DOM Level 2:  
boolean hasAttribute(in DOMString name);  
// Introduced in DOM Level 2:  
boolean hasAttributeNS(in DOMString namespaceURI,  
 in DOMString localName);
```