

Modélisation et interopérabilité :

Semaine 49, cours 11

Simple API for XML (SAX)

Benoît Valiron <benoit.valiron@monoidal.net>

<http://inf356.monoidal.net/>

1

2

Lecture d'un document XML

- On a vu : DOM
 - Document : Structure d'arbre
 - Problème : tout le document est chargé en mémoire
 - Avantage : accès aléatoire simple
- Aujourd'hui : traitement évènementiel.
 - Document : lu par un automate
 - Génération d'un flux d'évènements

3

Évènements ?

- Rapport des choses rencontrées au cours de la lecture.
- Chaque évènement peut donner certaines infos.
 - startDocument
 - endDocument
 - startElement :
 - String namespaceURI, localName, qualifiedName;
 - Attributes atts;
 - endElement
 - String namespaceURI, localName, qualifiedName;
 - characters et ignorableWhitespaces
 - char[] text;
 - int start, length;
 - (5 autres évènements)

4

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

5

Exemple

```
□ <livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

```
Évènement : startDocument
Attributs :
(aucun)
```

6

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **startElement**
Attributs :
namespaceURI : ''
localName : livre
qualifiedName: livre
atts :
{'lang' → 'fr'}

7

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **ignorableWhitespace**
Attributs :
text : '\n '
start : 0
length : 3

8

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **startElement**
Attributs :
namespaceURI : ''
localName : titre
qualifiedName: titre
atts :
{}

9

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **characters**
Attributs :
text : '<titre>XML</titre>'
start : 7
length : 3

Note : le texte peut être n'importe quel sous-ensemble, pour autant que start et length correspondent

10

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **endElement**
Attributs :
namespaceURI : ''
localName : titre
qualifiedName: titre

11

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **ignorableWhitespace**
Attributs :
text : '>\n <'
start : 1
length : 3

12

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **startElement**
Attributs :
namespaceURI : ''
localName : auteur
qualifiedName: auteur
atts :
{}

13

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **characters**
Attributs :
text : 'Chagnon</au'
start : 0
length : 7

14

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **endElement**
Attributs :
namespaceURI : ''
localName : auteur
qualifiedName: auteur

15

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **ignorableWhitespace**
Attributs :
text : '\n <'
start : 0
length : 3

16

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **endElement**
Attributs :
namespaceURI : ''
localName : livre
qualifiedName: livre

17

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **endDocument**
Attributs :
(aucun)

18

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Résumé :

```
startDocument
startElement
ignoreableWhitespace
startElement
characters
endElement
ignoreableWhitespace
startElement
characters
endElement
ignoreableWhitespace
endElement
endDocument
```

19

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

20

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

Événement : startDocument
Attributs :
(aucun)

21

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

Événement : startElement
Attributs :
namespaceURI : 'http://ma-biographie'
localName : 'bio'
qualifiedName: 'bio'
atts :
{ 'lang' → 'fr' }

22

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

Événement : ignoreableWhitespace
Attributs :
text : '\n <'
start : 0
length : 3

23

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

Événement : startElement
Attributs :
namespaceURI : 'http://ma-biographie'
localName : 'nom'
qualifiedName: 'nom'
atts :
{ 'né' → '1912' ; 'mort' → '1954' }

24

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : characters
Attributs :
  text : '>Turing</nom'
  start : 1
  length : 6
```

25

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : endElement
Attributs :
  namespaceURI : 'http://ma-biographie'
  localName : 'nom'
  qualifiedName : 'nom'
```

26

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : characters
Attributs :
  text : 'nom>\n est un <'
  start : 4
  length : 10
```

27

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : startElement
Attributs :
  namespaceURI : 'http://www.w3.org/1999/xhtml'
  localName : 'i'
  qualifiedName : 'h:i'
  atts :
 {}
```

28

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : characters
Attributs :
  text : '<h:i>informaticien'
  start : 5
  length : 13
```

29

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : endElement
Attributs :
  namespaceURI : 'http://www.w3.org/1999/xhtml'
  localName : 'i'
  qualifiedName : 'h:i'
```

30

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>
</bio>
```

```
Événement : characters
Attributs :
  text : '\n'
  start : 0
  length : 2
```

31

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : endElement
Attributs :
  namespaceURI : 'http://ma-biographie'
  localName : 'bio'
  qualifiedName : 'bio'
```

32

Exemple avec espace de nom

```
<bio lang="fr" xmlns="http://ma-biographie"
  xmlns:h="http://www.w3.org/1999/xhtml">
  <nom né="1912" mort="1954">Turing</nom>
  est un <h:i>informaticien</h:i>.
</bio>
```

```
Événement : endDocument
Attributs :
  (aucun)
```

33

Push (SAX) versus Pull (StAX)

Serveur : Génère des évènements

```
test.xml :
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Client : Traite les évènements

34

Push

35

Push

36

Pull


```
test.xml :  
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```


37

Pull


```
test.xml :  
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```


38

Pull


```
test.xml :  
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```


39

Pull

```
test.xml :  
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```


Le flux de données est
gérée par le serveur

40

Modèle Push (SAX)

41

SAX

Utilisation d'un flot d'évènements

- On peut reconstruire un arbre...
 - Mais peu utile ! On ne veut justement plus d'arbre.
- Avec un automate :
 - Un ensemble de variables
 - Appelé environnement
 - Initialisation lors de startDocument
 - Modification à chaque événement rencontré
 - Résultat lors de endDocument

42

Exemple : Nombre d'éléments

- Environnement:
int number;
- Événements :
 - startDocument : number = 0;
 - endDocument : affiche number;
 - startElement : ++number;
 - Tous les autres : rien.

43

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Environnement :
int number;

44

Exemple

```
□<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **startDocument**
number = 0;

Environnement :
int number = 0;

45

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **startElement**
++number;

Environnement :
int number = 1;

46

Exemple

```
<livre lang="fr">□  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **ignorableWhitespace**
(rien)

Environnement :
int number = 1;

47

Exemple

```
<livre lang="fr">  
  <titre>XML</titre>  
  <auteur>Chagnon</auteur>  
</livre>
```

Événement : **startElement**
++number;

Environnement :
int number = 2;

48

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **characters**
(rien)

Environnement :
int number = 2;

49

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **endElement**
(rien)

Environnement :
int number = 2;

50

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **ignorableWhitespace**
(rien)

Environnement :
int number = 2;

51

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **startElement**
++number;

Environnement :
int number = 3;

52

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **characters**
(rien)

Environnement :
int number = 3;

53

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **endElement**
(rien)

Environnement :
int number = 3;

54

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **ignorableWhitespace**
(rien)

Environnement :
int number = 3;

55

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **endElement**
(rien)

Environnement :
int number = 3;

56

Exemple

```
<livre lang="fr">
  <titre>XML</titre>
  <auteur>Chagnon</auteur>
</livre>
```

Événement : **endDocument** **Sur la sortie standard : 3**
Affiche number

Environnement :
int number = 3;

57

En java ?

```
package org.xml.sax;
public interface XMLReader {
 ...
 public void setContentHandler(ContentHandler handler);
 public void parse (String filename);
 ...
}
Public final static class XMLReaderFactory {
 public static XMLReader createXMLReader();
 public static XMLReader createXMLReader(String classname);
}
public interface ContentHandler {
 public void startDocument();
 public void endDocument();
 public void startElement(String nsURI, String localName, String qName,
 Attributes atts);
 public void endElement(String nsURI, String localName, String qName);
 public void characters(char[] text, int start, int length);
 public void ignorableWhitespace(char[] text, int start, int length);
 public void setDocumentLocator(Locator l);
 public void startPrefixMapping(String prefix, String uri);
 public void endPrefixMapping(String prefix);
 public void processingInstruction(String target, String data);
 public void skippedEntity(String name);
}
}
```

58

En java ?

- XMLReaderFactory : pour créer un automate vide
- ContentHandler : pour décrire un automate
- Méthode setContentHandler de XMLReader : associe une description de l'automate à un automate
- Méthode parse de XMLReader : lance l'automate sur un document XML.

59

Exemple : Nombre d'éléments

```
import org.xml.sax.*;
public class CompteElement implements ContentHandler {
 int number;
 public void startDocument() {
 number = 0;
 }
 public void endDocument() {
 System.out.println(number);
 }
 public void startElement(String n, String l, String q, Attributes a) {
 ++number;
 }
 public void endElement(String n, String l, String q) {}
 public void characters(char[] text, int start, int length) {}
 public void ignorableWhitespace(char[] text, int start, int length) {}
 public void setDocumentLocator(Locator l) {}
 public void startPrefixMapping(String prefix, String uri) {}
 public void endPrefixMapping(String prefix) {}
 public void processingInstruction(String target, String data) {}
 public void skippedEntity(String name) {}
}
}
```

60

Exemple : Nombre d'éléments

```
... des imports ...
public class Main {
 public static void main(String[] argv) {

 XMLReader parser;
 String filename = "test.xml";

 parser = XMLReaderFactory.createXMLReader();

 parser.setContentHandler(new CompteElement());

 parser.parse(filename);

 }
}
```

61

Exercice 1 : Que cela fait-il ?

```
import org.xml.sax.*;
public class Exo1 implements ContentHandler {
 int number1;
 int number2;

 public void startDocument() {
 number1 = 0;
 number2 = 0;
 }
 public void endDocument() {
 System.out.println(number2);
 }
 public void startElement(String n, String l, String q, Attributes a) {
 ++number1;
 if ( number1 > number2 ) {
 number2 = number1;
 }
 }
 public void endElement(String n, String l, String q) {
 --number1;
 }
 public void characters(char[] text, int start, int length) {}
 public void ignorableWhitespace(char[] text, int start, int length) {}
 public void setDocumentLocator(Locator l) {}
 public void startPrefixMapping(String prefix, String uri) {}
 public void endPrefixMapping(String prefix, String uri) {}
 public void processingInstruction(String target, String data) {}
 public void skippedEntity(String name) {}
}
```

62

Exercice 2 : Que cela fait-il ?

```
import org.xml.sax.*;
public class Exo2 implements ContentHandler {
 boolean t;

 public void startDocument() {
 t = false;
 }
 public void endDocument() {}
 public void startElement(String n, String l, String q, Attributes a) {
 if (l.equals("titre"))
 t = true;
 }
 public void endElement(String n, String l, String q) {
 t = false;
 }
 public void characters(char[] text, int start, int length) {
 if (t) {
 String s = new String(text);
 System.out.println(s.substring(start,start+length));
 }
 }
 public void ignorableWhitespace(char[] text, int start, int length) {}
 public void setDocumentLocator(Locator l) {}
 public void startPrefixMapping(String prefix, String uri) {}
 public void endPrefixMapping(String prefix, String uri) {}
 public void processingInstruction(String target, String data) {}
 public void skippedEntity(String name) {}
}
```

63

Exercice 3 : Que cela fait-il ?

```
public class Exo3 implements ContentHandler {
 Document doc; boolean t; Element root;

 public void startDocument() {
 DocumentBuilderFactory dbfac = DocumentBuilderFactory.newInstance();
 DocumentBuilder docBuilder = dbfac.newDocumentBuilder();
 doc = docBuilder.newDocument();
 root = doc.createElement("biblio");
 }
 public void endDocument() {
 doc.appendChild(root);
 FONCTION_D_AFFICHAGE(doc);
 }
 public void startElement(String n, String l, String q, Attributes a) {
 if (l.equals("titre"))
 t = true;
 }
 public void endElement(String n, String l, String q) {
 t = false;
 }
 public void characters(char[] text, int start, int length) {
 if (t) {
 String s = new String(text);
 Element e = doc.createElement("livre");
 e.setAttribute("titre", s.substring(start,start+length));
 root.appendChild(e);
 }
 }
 public void ignorableWhitespace(char[] text, int start, int length) {}
 public void setDocumentLocator(Locator l) {}
 public void startPrefixMapping(String prefix, String uri) {}
 public void endPrefixMapping(String prefix, String uri) {}
 public void processingInstruction(String target, String data) {}
 public void skippedEntity(String name) {}
}
```

64