

Modélisation et interopérabilité :

Semaine 43, cours 6

Benoît Valiron <benoit.valiron@monoidal.net>

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

Aujourd'hui, validation Relax-NG avancée

Résumé

- Appel :

```
<element name="a">  
  <text />  
</element>
```

```
<attribute name="a">  
  <text />  
</attribute>
```

- Occurrences :

```
<zeroOrMore>, <oneOrMore>,  
<optional>
```

- Combinaisons :

```
<group>, <choice>,  
<interleave>, <mixed>
```

- Appel :

```
element a {  
  text  
}
```

```
attribute a {  
  text  
}
```

- Occurrences : * + ?

- Combinaisons : , | & mixed

Utilisation de (et) pour combinaisons complexes.

Patterns

- Centralisation des définitions
- Permet la récursion

```
<define name="elt-def">
  <element name="elt">
 <attribute name="att" />
 <text />
  </element>
</define>
```

```
<element name="parent">
  <attribute name="att2" />
  <ref name="elt-def" />
</element>
```

```
elt-def = element elt {
  attribute att { text },
  text
}

element parent {
  attribute att2 { text },
  elt-def
}
```

- La référence peut contenir n'importe quelle combinaison de patterns, y compris un appel à elle-même.

Élément racine

- Dans le cas d'utilisation de patterns:

<grammar> ... </grammar> et <start> ... </start>

```
<grammar>
  <define name="pattern1">
 ...
  </define>
  ...
  <start>
 <element name="racine">
 ...
 </element>
  </start>
</grammar>
```

pattern1 = ...
pattern2 = ...
...
start = element racine ...

Exemple

```
<grammar>
<define name="atts_commons">
  <attribute name="lang" />
  <attribute name="id" />
  <attribute name="style" />
  <attribute name="class" />
</define>
<start>
<element name="span">
  <ref name="atts_commons" />
  <text />
</element>
</start>
</grammar>
```

Equivaut à

```
<element name="span">
  <attribute name="lang" />
  <attribute name="id" />
  <attribute name="style" />
  <attribute name="class" />
  <text />
</element>
```

```
atts_commons = (
  attribute lang { text },
  attribute id { text },
  attribute style { text },
  attribute class { text }
)

start = element span {
  atts_commons,
  text
}
```

Equivaut à

```
element span {
  ( attribute lang { text },
 attribute id { text },
 attribute style { text },
 attribute class { text }
  ),
  text
}
```

Exemple

```
<grammar>
  <define name="elt_rec">
 <element name="elt">
 <optional>
 <ref name="elt_rec" />
 </optional>
 </element>
  </define>

  <start>
 <ref name="elt_rec" />
  </start>
</grammar>
```

- <elt></elt>
- <elt><elt></elt></elt>
- <elt><elt><elt></elt></elt></elt>
- <elt><elt><elt><elt></elt></elt></elt></elt>
- ...

```

<grammar>
  <define name="rec_content">
 <zeroOrMore>
 <choice>
 <ref name="rec_i" />
 <ref name="rec_b" />
 <text/>
 </choice>
 </zeroOrMore>
  </define>

  <define name="rec_b">
 <element name="b">
 <ref name="rec_content" />
 </element>
  </define>

  <define name="rec_i">
 <element name="i">
 <ref name="rec_content" />
 </element>
  </define>

  <start>
 <element name="paragraph">
 <ref name="rec_content" />
 </element>
  </start>
</grammar>

```

Exemple

```

rec_content =
  ( rec_b | rec_i | text )*

rec_i = element i { rec_content }
rec_b = element b { rec_content }

start =
  element paragraph { rec_content }

```

```

<grammar>
  <define name="rec_content">
 <zeroOrMore>
 <mixed>
 <ref name="rec_i" />
 <ref name="rec_b" />
 </mixed>
 </zeroOrMore>
  </define>

  <define name="rec_b">
 <element name="b">
 <ref name="rec_content" />
 </element>
  </define>

  <define name="rec_i">
 <element name="i">
 <ref name="rec_content" />
 </element>
  </define>

  <start>
 <element name="paragraph">
 <ref name="rec_content" />
 </element>
  </start>
</grammar>

```

Exemple qui fait pas ce qu'on veut

```

rec_content =
  mixed { rec_b, rec_i } *

rec_i = element i { rec_content }
rec_b = element b { rec_content }

start =
  element paragraph { rec_content }

```

Exemple où ça va pas

```
<grammar>
  <define name="elt_rec">
 <element name="elt">
 <ref name="elt_rec" />
 </element>
  </define>

  <start>
 <ref name="elt_rec" />
  </start>
</grammar>
```

elt_rec =
 element elt { elt_rec }
start = elt_rec

Exemple où ça va pas

```
<grammar>
  <define name="listatt">
 <attribut name="att" />
  </define>

  <start>
 <element name="elt">
 <ref name="listatt" />
 <attribut name="att" />
 </element>
  </start>
</grammar>
```

`listatt =
attribut att { text }

start = element elt {
 listatt,
 attribute att { text }
}`

Traduction de DTDs

```
<!ELEMENT elt (a, (b | c))
```

```
ref-elt = element elt {  
 ref-elt-att,  
 (ref-a, (ref-b | ref-c))  
}
```

```
<!ATTLIST elt att1 CDATA #REQUIRED  
 att2 CDATA #IMPLIED  
 att3 CDATA #IMPLIED>
```

```
ref-elt-att = (  
 attribute att1 { text },  
 attribute att2 { text }?,  
 attribute att3 { text }?  
)
```

```
<!ELEMENT a EMPTY>  
<!ELEMENT b EMPTY>  
<!ELEMENT c EMPTY>
```

```
ref-a = element a { a-att, empty }  
a-att = empty  
ref-b = element b { b-att, empty }  
b-att = empty  
ref-c = element c { c-att, empty }  
c-att = empty
```

```
start = ref-elt
```

Types simples

- Les seuls types natifs dans Relax NG sont les types string et token.
- Pour avoir plus de types, il faut faire appel à une bibliothèque de types ; par exemple, celle de XML Schema. E.g.

```
<element name="elt"
  xmlns="http://relaxng.org/ns/structure/1.0"
  datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">
  <data type="nonNegativeInteger">
</element>
```

Ou

```
datatype xsd="http://www.w3.org/2001/XMLSchema-datatypes"
element elt { xsd:nonNegativeInteger }
```

Librairie XMLSchema

- Chaines de caractères : en plus des type Relax NG,
 - NMTOKEN : comme pour les DTDs, pas d'espaces ni de ponctuation
 - ID, IDREF, IDREFS : comme pour les DTDs
 - language : une langue dans le code standard (ex: en, en-US, fr, it...)
- URIs :
 - anyURI : une adresse internet, un fichier, ... Attention aux caractères accentués.
- Nombres et booléens :
 - boolean : true, false, 0 or 1
 - decimal, integer, nonPositiveInteger, PositiveInteger, nonNegativeInteger, NegativeInteger, int (32 bits), short (16 bits), byte (8 bits), ...
- Date et heure :
 - dateTime : CCYY-MM-DDThh:mm:ss(timezone)
 - date : CCYY-MM-DD(timezone)
 - time : hh:mm:ss(timezone). Ex : 15:20:00 ou 18:00:15+02:00
 - gYear (ex. 2001), ...

Exemple : une bibliothèque

```
<library>
  <book id="n1"
 available="yes">
 <isbn>01-2345-6789</isbn>
 <title xml:lang="fr">
 Madame Bovary
 </title>
 <author>
 <name>Flaubert</name>
 <born>1821-12-12</born>
 <died>1880-05-08</died>
 </author>
  </book>
</library>
```

```
element library {
  element book {
 attribute id { xsd:ID } ,
 attribute available { xsd:boolean } ,
 element isbn { xsd:NMTOKEN } ,
 element title {
 attribute xml:lang { xsd:language } ,
 xsd:token
 },
 element author {
 element name { xsd:token } ,
 element born { xsd:date } ,
 element died { xsd:date }?
 }+
  }*
}
```

Valeur fixée

```
<element name="isbn">  
  <value>012345567</value>  
</element>
```

ou

```
element isbn { "01234567" }
```

Avec type :

```
<element  
  name="isbn"  
  datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">  
  <value type="NMTOKEN">012345567</value>  
</element>
```

ou

```
element isbn { xsd:NMTOKEN "01234567" }
```

Définition dépendante

```
element bibliothèque {  
 element livre {  
 attribute présent { xsd:boolean "true" },  
 element titre { text },  
 element emplacement { text }  
 } |  
 element livre {  
 attribute présent { xsd:boolean "false" },  
 element titre { text },  
 element emprunteur {  
 attribute carte_id { xsd:ID },  
 element nom { text }  
 }  
 }  
}
```

Définition dépendante

```
element bibliothèque {  
  (element livre {  
 attribute présent { xsd:boolean "true" },  
 element titre { text },  
 element emplacement { text }  
  } |  
  element livre {  
 attribute présent { xsd:boolean "false" },  
 element titre { text },  
 element emprunteur {  
 attribute carte_id { xsd:ID },  
 element nom { text }  
 }  
  })*  
}
```

Définition dépendante

```
element bibliothèque {  
 element livre {  
 (  
 attribute présent { xsd:boolean "true" },  
 element titre { text },  
 element emplacement { text }  
 ) |  
 (  
 attribute présent { xsd:boolean "false" },  
 element titre { text },  
 element emprunteur {  
 attribute carte_id { xsd:ID },  
 element nom { text }  
 }  
 )  
 } *  
}
```

Énumération

attribute état { “présent” | “absent” | “ne sais pas” }

ou

```
<attribute name="état">
  <choice>
 <value>présent</value>
 <value>absent</value>
 <value>ne sais pas</value>
  </choice>
</attribute>
```

Par défaut, le type utilisé est token

Énumération : avec types

```
attribute premier {  
 xsd:int "2" | xsd:int "3" |  
 xsd:int "5" | xsd:int "7"  
}
```

OU

```
<attribute name="premier"  
 datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">  
 <choice>  
 <value type="int">2</value>  
 <value type="int">3</value>  
 <value type="int">5</value>  
 <value type="int">7</value>  
 </choice>  
</attribute>
```

Énumération et types variés

```
attribute nombres {  
 "trop petit" |  
 xsd:integer "1" |  
 xsd:nonNegativeInteger "2" |  
 xsd:string "trop grand"  
}
```

ou

```
<attribute name="nombre"  
 datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">  
 <choice>  
 <value>trop petit</value>  
 <value type="int">1</value>  
 <value type="nonNegativeInteger">2</value>  
 <value type="string">trop grand</value>  
 </choice>  
</attribute>
```

Listes

```
element valeurs {  
 list {xsd:boolean, xsd:boolean, xsd:boolean}  
}
```

OU

```
<element name="valeurs">  
 <list>  
 <data type="boolean" />  
 <data type="boolean" />  
 <data type="boolean" />  
 </list>  
</element>
```

Attention :

```
element valeurs {  
 list {xsd:int}  
}
```

Est une liste d'un seul élément

Exemple :

<valeurs>0 1 false</valeurs> VALIDE

<valeurs>23 false true</valeurs> NON VALIDE

Listes, toujours

```
element nombres {  
 list {xsd:unsignedBytes*}  
}
```

OU

```
<element name="nombres">  
 <list>  
 <zeroOrMore>  
 <data type="unsignedByte" />  
 </zeroOrMore>  
 </list>  
</element>
```

Exemple :

<valeurs>1 2 43 55 0068 256</valeurs> VALIDE

<valeurs>-1 22 34 1</valeurs> NON VALIDÉ

Listes et énumérations

```
element nombres {  
 list {xsd:int "1" | xsd:int "10" | xsd:int "100")+}  
}
```

OU

```
<element name="nombres">  
  <list>  
 <oneOrMore>  
 <choice>  
 <value type="int">1</value>  
 <value type="int">10</value>  
 <value type="int">100</value>  
 </choice>  
 </oneOrMore>  
  </list>  
</element>
```

Encore plus complexe

```
element taille {  
 list {xsd:nonNegativeInteger, ("cm" | "m" | "mm")}  
}
```

OU

```
<element name="taille">  
  <list>  
 <data type="nonNegativeInteger" />  
 <choice>  
 <value>cm</value>  
 <value>m</value>  
 <value>mm</value>  
 </choice>  
  </list>  
</element>
```

Exemple :

```
<taille>1 cm</taille>  
<taille>23 m </taille>
```

Facettes des types XMLSchema

- Ce sont des restrictions : tailles des chaînes de caractères, propriétés des entiers, etc.
- Elles sont définies dans la librairie.
- Appel :

```
<element name="elt">
  <data type="decimal">
 <param name="maxInclusive">56.7</param>
  </data>
</element>

element elt {
  xsd:decimal { maxInclusive="56.7" }
}
```

Liste de facettes

- length, maxLength, minLength : longueur de chaîne de caractères
- maxExclusive, minExclusive, maxInclusive, minInclusive
- totalDigits : s'applique à decimal, integer
- pattern : expression régulière sur la chaîne de caractères donnée.

Exemples

Pas de virgule

```
attribute n {  
 xsd:int { pattern="1|2" }  
}  
n="1" n="001"  
n="2"
```

```
element date {  
 xsd:date {  
 minInclusive="2000-01-01"  
 maxInclusive="2000-04-30"  
 }  
}
```

```
attribute n {  
 xsd:int "1"  
}
```

```
attribute password {  
 xsd:string {  
 length="6"  
 }  
}
```

```
n="1"  
n="01"  
n="001"
```

Espaces de noms

- Avec Relax NG, la gestion des espaces de noms est simple et intégré au système.

- Espace de nom par défaut :

```
<element ns="espace-de-noms" name="elt">
  ...
</element>
```

```
default namespace = "espace-de-noms"
element elt {
  ...
}
```

Attention : comme d'habitude, les attributs ne prennent pas l'espace de nom par défaut.

- Sinon : avec xmlns:...

```
<element xmlns:pre="espace-de-noms" name="pre:elt">
  ...
</element>

namespace pre = "espace-de-noms"
element pre:elt {
  ...
}
```

Exemple

```
<element name="RDF"
  ns="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">
<element name="Description">
  <attribute name="about"><data type="anyURI" /></attribute>
  <oneOrMore>
 <choice>
 <element name="dc:creator"><text/></element>
 <element name="dc:date"><data type="date"/></element>
 <element name="dc:description"><text/></element>
 <element name="dc:format"><text/></element>
 <choice>
 </oneOrMore>
  </attribute>
</element>
```

Exemple

```
<element name="rdf:RDF"
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">
<element name="rdf:Description">
  <attribute name="about"><data type="anyURI" /></attribute>
  <oneOrMore>
 <choice>
 <element name="dc:creator"><text/></element>
 <element name="dc:date"><data type="date"/></element>
 <element name="dc:description"><text/></element>
 <element name="dc:format"><text/></element>
 <choice>
  </oneOrMore>
  </attribute>
</element>
```

Exemple

```
<element name="rdf:RDF"
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  ns="http://purl.org/dc/elements/1.1/"
  datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">
<element name="rdf:Description">
  <attribute name="about"><data type="anyURI" /></attribute>
  <oneOrMore>
 <choice>
 <element name="creator"><text/></element>
 <element name="date"><data type="date"/></element>
 <element name="description"><text/></element>
 <element name="format"><text/></element>
 <choice>
  </oneOrMore>
  </attribute>
</element>
```

Exemple

```
<RDF xmlns="http://www.w3.org/1999/02/22-rdf-syntax-ns#">
  <Description xmlns:dub="http://purl.org/dc/elements/1.1/">
 <pub:creator>Benoît Valiron</pub:creator>
 <pub:date>2009-10-21</pub:date>
  </Description>
</RDF>

<qwerty:RDF
  xmlns:qwerty="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns="http://purl.org/dc/elements/1.1/">
  <qwerty:Description>
 <creator>Benoît Valiron</creator>
 <date>2009-10-21</date>
  </qwerty:Description>
</qwerty:RDF>
```

Exemple (reprise du TD 4)

ville.xml

```
<ville xmlns:geo="http://www.w3.org/2003/01/geo/wgs84_pos#">
  <nom>Grenoble</nom>
  <geo:lat>45.196349</geo:lat>
  <geo:long>5.73226</geo:long>
</ville>
```

ville.rnc

```
namespace geo = "http://www.w3.org/2003/01/geo/wgs84_pos#"

element ville {
  element nom { xsd:token },
  element geo:lat { xsd:decimal },
  element geo:long { xsd:decimal }
}
```

Exemple (reprise du TD 4)

ville.xml

```
<ville xmlns:g="http://www.w3.org/2003/01/geo/wgs84_pos#">
  <nom>Grenoble</nom>
  <g:lat>45.196349</g:lat>
  <g:long>5.73226</g:long>
</ville>
```

ville.rnc

```
namespace geo = "http://www.w3.org/2003/01/geo/wgs84_pos#"

element ville {
  element nom { xsd:token },
  element geo:lat { xsd:decimal },
  element geo:long { xsd:decimal }
}
```

Exemple (reprise du TD 4)

ville.xml

```
<ville>
  <nom>Grenoble</nom>
  <lat xmlns="http://www.w3.org/2003/01/geo/wgs84_pos#">
 45.196349
  </lat>
  <long xmlns="http://www.w3.org/2003/01/geo/wgs84_pos#">
 5.73226
  </long>
</ville>
```

ville.rnc

```
namespace geo = "http://www.w3.org/2003/01/geo/wgs84_pos#"

element ville {
  element nom { xsd:token },
  element geo:lat { xsd:decimal },
  element geo:long { xsd:decimal }
}
```

Annotations

- Idée : Ajouter de l'information à un schéma
 - Documentation
 - Ajout de fonctionnalité
- Traités par les outils comprenant l'ajout
- Laissé de côté par les autres.
 - La documentation n'apporte rien
 - Intégration d'autre technique de validations qui seront ignorés si non comprises par un outils donné.

Technique

- Syntaxe XML : simplement l'utilisation d'un espace de nom autre que celui de Relax NG (voire pas d'espace de nom du tout)

```
<grammar xmlns="http://relaxng.org/ns/structure/1.0"
 xmlns:dc="http://purl.org/dc/elements/1.1/">
  <dc:creator>Merlin</dc:creator>
  <dc:description>Un Schéma magique !</dc:description>
  <start>
 <element name="elt">
 <text />
 </element>
  </start>
</grammar>
```

- Syntaxe compacte :

```
default namespace = "http://relaxng.org/ns/structure/1.0"
namespace dc = "http://purl.org/dc/elements/1.1/"
```

```
dc:creator [ "Merlin" ]
dc:description [ "Un Schéma magique !" ]
start = element elt { text }
```

Documentation d'element

- Syntaxe XML :

```
<grammar xmlns="http://relaxng.org/ns/structure/1.0"
 xmlns:dc="http://purl.org/dc/elements/1.1/">
  <dc:creator>Merlin</dc:creator>
  <start>
 <element name="elt">
 <dc:description>
 Ceci est la racine
 </dc:description>
 <text />
 </element>
  </start>
</grammar>
```

- Syntaxe compacte :

```
default namespace = "http://relaxng.org/ns/structure/1.0"
namespace dc = "http://purl.org/dc/elements/1.1/"

dc:creator [ "Merlin" ]
start =
  [ dc:description [ "Ceci est la racine !" ] ]
  element elt {
 text
  }
)
```

Exemple

```
namespace dc  = "http://purl.org/dc/elements/1.1/"  
namespace geo = "http://www.w3.org/2003/01/geo/wgs84_pos#"  
  
dc:creator [ "GeoLocatorSoftware" ]  
dc:description [ "Relevé GPS d'une ville" ]  
  
start = (  
  [ dc:description [ "Tout est ici" ] ]  
  element ville {  
 [ dc:description [ "La ville en question" ]]  
 element nom { xsd:token },  
 [ dc:description [ "Latitude de la ville" ]]  
 element geo:lat { xsd:decimal },  
 [ dc:description [ "Longitude de la ville" ]]  
 element geo:long { xsd:decimal }  
  }  
)
```

Exemple

```
<grammar
 xmlns:geo="http://www.w3.org/2003/01/geo/wgs84_pos#"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 datatypeLibrary="http://www.w3.org/2001/XMLSchema-datatypes">
<dc:creator>Geo-Locator-Software</dc:creator>
<dc:description>Relevé GPS d'une ville</dc:description>
<start>
<element name="ville">
 <dc:description>Tout est ici</dc:description>
 <element name="nom">
 <dc:description>La ville en question</dc:description>
 <data type="xsd:token"/>
 </element>
 <element name="geo:lat">
 <dc:description>Latitude de la ville</dc:description>
 <data type="xsd:decimal"/>
 </element>
 <element name="geo:long">
 <dc:description>Longitude de la ville</dc:description>
 <data type="xsd:decimal" />
 </element>
</element>
</start>
</grammar>
```

Documentation de Schema

- Aussi simplement avec des commentaires...
- Format XML :

```
<element name="elt">
 <!-- ceci est un bel élément →
 <text />
</element>
```

- Format compact :

```
element elt {
 # ceci est un bel élément
 text
}
```

Utilisations avancées

- Combinaison de Relax-NG et d'autre validateurs:

```
<element name="Root" xmlns="http://relaxng.org/ns/structure/1.0">
 <sch:pattern name="Test constraints on the Root element"
 xmlns:sch="http://www.ascc.net/xml/schematron">
 <sch:rule context="Root">
 <sch:assert test="test-condition">
 Error message when the assertion condition is broken...
 </sch:assert>
 </sch:rule>
 </sch:pattern>
 <text/>
</element>
```

- Valeurs par défaut d'attributs (simulation de DTD)

```
<grammar xmlns:a="http://relaxng.org/ns/compatibility/annotations/1.0"
 xmlns="http://relaxng.org/ns/structure/1.0">
 <start>
 <element name="elt">
 <optional>
 <attribute name="att"
 a:defaultValue="valeur"/>
 </optional>
 <empty/>
 </element>
 </start>
</grammar>
```

```
start =
  element elt {
 [ a:defaultValue = "valeur" ]
 attribute att { text }?,
 empty
  }
```

Exemple : les sitemaps

- Le moteur de recherche google propose un service aux webmasters pour l'indexation : les sitemaps. Il s'agit d'un format XML pour donner des informations succinctes au robot d'indexation sur les pages qu'il peut rencontrer. Le format est le suivant (pris sur wikipedia) :
 - Élément <urlset>. Obligatoire. Racine du document.
 - Élément <url>. Obligatoire. Élément parent pour chaque entrée. Les éléments restant sont tous fils de cet élément.
 - Élément <loc>. Obligatoire. Contient l'adresse internet d'une page, incluant le protocole (http:// ou https://). Doit faire au maximum 2048 caractères de long.
 - Élément <lastmod>. Facultatif. La date de dernière modification du fichier, en format ISO ou plus simplement YYYY-MM-DD.
 - Élément <changefreq>. Facultatif. Fréquence à laquelle la page est modifiée en générale : always, hourly, daily, weekly, monthly, yearly, never.
 - Élément <priority>. Facultatif. L'importance relative de cette page par rapport aux autres. Valeur entre 0.0 et 1.0, valeur par défaut de 0.5.