

Web (Persistence)

Andrea G. B. Tettamanzi

Université de Nice Sophia Antipolis

Département Informatique

andrea.tettamanzi@unice.fr

CM - Séance 9

Sérialisation et persistance en XML et JSON

Plan

- Introduction
- XML
- Persistance avec XML
- JSON
- Persistance avec JSON

- Rémerciements
 - Georges-André Silber (CRI/ENSMP) pour XML

Introduction

- Dans la Séance 6 nous avons étudié des solutions simples (bas niveau) pour la persistance, basés sur la lecture et écriture de fichiers
- Nous avons discuté des limitations / défauts de cette approche :
 - Manque de sémantique / métadonnées
 - Stockage ad hoc
 - Nécessité de « réinventer la roue » à chaque fois
- Nous allons maintenant étudier deux solutions complètement générales pour le problème de la persistance :
 - XML, un langage de balises, généralisation de HTML
 - JSON, un format de sérialisation basé sur JavaScript

XML

- XML : eXtensible Markup Language
- Langage de balisage extensible
- Norme du W3C depuis 1998
- Version 1.0 (février 1998) ; Version 1.1 (février 2004)
- Origine et buts de XML
 - HTML 1.0, 2.0, 3.0, 4.0, 4.1
 - Volonté de “stabiliser” le langage du Web
 - Comment : en créant un meilleur HTML
 - Inspiration : SGML (Norme ISO 1986)
 - Séparation données / présentation

Qu'est-ce que XML ?

- Un langage de description d'une classe d'objets de données appelés « documents XML »
- La norme décrit partiellement le comportement de programmes les manipulant
- XML est une forme restreinte de SGML (1986)

Exemple de document XML

```
<?xml version="1.0" encoding="iso-8859-1"?>
<coordonnees>
  <adresse>
 <lignesAdresse>
 <ligne>Centre de Recherche en Informatique</ligne>
 <ligne>Ecole des mines de Paris</ligne>
 <ligne>35, rue Saint-Honoré</ligne>
 </lignesAdresse>
 <codePostal>77305</codePostal>
 <ville>FONTAINEBLEAU Cedex</ville>
  </adresse>
  <url>http://www.cri.ensmp.fr</url>
  <tel t="fixe">01 64 69 47 08</tel>
  <tel t="fax">01 64 69 48 47</tel>
</coordonnees>
```

Documents XML

- Composés d'unités de stockage appelées entités, contenant des données analysées syntaxiquement ou non.
- Ces données sont des caractères qui sont soit des données simples soit des données concourant au balisage.
- Le balisage décrit les structures logiques et de stockage du document
- Un document XML est **bien formé** s'il respecte les règles de XML
- XML fournit un mécanisme pour contraindre ces structures, les DTD (Définition de Type de Document)
- Un document XML peut être **valide** par rapport à une ou plusieurs DTD

DTD

- Définition d'un élément : `<! ELEMENT Nom Modèle >`
- Modèle :
 - ANY : L'élément peut contenir tout type de données
 - EMPTY : L'élément ne contient pas de données spécifiques
 - #PCDATA : L'élément doit contenir une chaîne de caractères
 - Le mot clé #PCDATA doit nécessairement être écrit entre parenthèses, sinon risque d'obtenir une erreur.
 - Opérateurs :

• +	au moins une fois	*	zéro ou plusieurs fois
• ?	optionnel		alternative
• ,	concaténation	()	regroupement

Exemple de DTD

```
<!ELEMENT coordonnees (adresse, url?, tel*)>
<!ELEMENT adresse (lignesAdresse, codePostal, ville)>
<!ELEMENT lignesAdresse (ligne+)>
<!ELEMENT ligne (#PCDATA)>
<!ELEMENT codePostal (#PCDATA)>
<!ELEMENT ville (#PCDATA)>
<!ELEMENT url (#PCDATA)>
<!ELEMENT tel (#PCDATA)>
<!ATTLIST tel t (fixe|fax|mob) "fixe">
```

Utilisation d'une DTD locale


```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE coordonnees SYSTEM "adresse.dtd">
<coordonnees>
  <adresse>
 <lignesAdresse>
 <ligne>Centre de Recherche en Informatique</ligne>
 <ligne>Ecole des mines de Paris</ligne>
 <ligne>35, rue Saint-Honoré</ligne>
 </lignesAdresse>
 <codePostal>77305</codePostal>
 <ville>FONTAINEBLEAU Cedex</ville>
  </adresse>
  <url>http://www.cri.ensmp.fr</url>
  <tel t="fixe">01 64 69 47 08</tel>
  <tel t="fax">01 64 69 48 47</tel>
</coordonnees>
```

Utilisation d'une DTD distante

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE coordonnees PUBLIC "-//silber//DTD
adresse//FR"
"http://www.cri.ensmp.fr/people/silber/xml/adresse.dtd">
<coordonnees>
  <adresse>
 <lignesAdresse>
 <ligne>Centre de Recherche en Informatique</ligne>
 <ligne>Ecole des mines de Paris</ligne>
 <ligne>35, rue Saint-Honoré</ligne>
 </lignesAdresse>
 <codePostal>77305</codePostal>
 <ville>FONTAINEBLEAU Cedex</ville>
  </adresse>
  <url>http://www.cri.ensmp.fr</url>
```

Processeur XML

- Un module logiciel appelé processeur XML est utilisé pour lire les documents XML et fournir un accès à son contenu (avec validation éventuelle)
- Un processeur XML effectue le travail pour un autre module, l'application

Objectifs de conception

- Utilisation facile sur Internet
- Permettre de nombreuses applications
- Compatible avec SGML
- Nombre d'options dans XML réduit au minimum, idéalement aucune
- Documents XML lisibles par l'homme et raisonnablement clairs
- Description de XML formelle et concise
- Facilité d'écriture des programmes traitant les documents XML
- Facilité de création de documents XML
- Concision dans le balisage importe peu

Format ouvert

- Pas de droits à payer pour l'utilisation de XML
- La spécification de XML peut être distribuée librement, à condition que tout le texte et les notices juridiques demeurent intacts

Interfaces de programmation XML

- Document Object Model (DOM)
 - Voir un document XML comme un arbre
 - Parcours des nœuds, détails des attributs, etc.
 - Présent dans quasiment tous les langages.
 - Méthodes d'accès et de modification de cet arbre
 - <http://www.w3.org/DOM>
- Simple API for XML (SAX)
 - Lecture séquentielle, pas de création d'arbre en mémoire
 - Association d'actions (fonctions utilisateur) à la lecture des éléments XML, déclenchées au fur et à mesure de la lecture du document
 - <http://www.saxproject.org>

Utilisation du DOM en PHP

- Création d'un document DOM :
 - `$xml = new DOMDocument();`
- Méthodes de `DOMDocument` :
 - `$xml->load ("fichier.xml");`
 - `int save (string $filename [, int $options])`
 - `DOMCDATASection createCDATASection (string $data)`
 - `DOMElement createElement (string $name [, string $value])`
 - `DOMText createTextNode (string $content)`
 - `DOMElement getElementById (string $elementId)`
 - `DOMNodeList getElementsByTagName (string $name)`
 - ...

Méthodes de DOMNode

- bool hasChildNodes (void)
- DOMNode appendChild (DOMNode \$newnode)
- DOMNode insertBefore (DOMNode \$newnode [, DOMNode \$refnode])
- DOMNode replaceChild (DOMNode \$newnode , DOMNode \$oldnode)
- DOMNode removeChild (DOMNode \$oldnode)
- DOMNode cloneNode ([bool \$deep])
- isSameNode (DOMNode \$node)
- ...

JSON

- Format d'échange
 - Plus léger que XML
 - Basé sur du JavaScript
- Par défaut depuis Php 5.2
 - sur-ensemble de JSON
 - encoder et décoder les données de type scalaire (boolean, integer, float, string) et NULL
 - JSON standard ne les supporte que dans un tableau ou un objet
- Existence de librairies

Format JSON

- Une collection de couples nom/valeur.
 - Réification en objet ou en table de hachage ou en tableau associatif ou en structure, etc.
 - En php : en objet ou en tableau
- Une liste de valeurs ordonnées.
 - Réification en tableau, en liste, etc.
 - En PHP : tableau (séquentiel) ou objet (associatif)
- Les deux comportent des valeurs

Grammaire JSON

object ::= '{' | '{' members '}'

members ::= pair | pair ',' members

pair ::= string ':' value

array ::= '[' | '[' elements ']'

elements ::= value | value ',' elements

value ::= string | number | object | array | 'true' | 'false' | 'null'

Exemple de JSON

```
"coordonnees" : {  
  "adresse" : {  
 "lignesAdresse" : [  
 "Centre de Recherche en Informatique",  
 "Ecole des mines de Paris",  
 "35, rue Saint-Honoré" ],  
 "codePostal" : 77305,  
 "ville" : "FONTAINEBLEAU Cedex" },  
  "url" : "http://www.cri.ensmp.fr",  
  "tel" : { "fixe" : "01 64 69 47 08",  
 "fax" : "01 64 69 48 47" }  
}
```

Encodage / Décodage

- mixed json_decode (string \$json [, bool \$assoc = false)
 - // exemple de php.net
\$json = '{"foo-bar": 12345}';
\$obj = json_decode(\$json);
print \$obj->{'foo-bar'}; // 12345
- string json_encode (mixed \$value)
- Fonctions pour connaître la dernière erreur liée à JSON
 - json_last_error_msg
 - json_last_error

Merci de votre attention

