

Autour des services web

Une introduction technique

Georges-André SILBER
Centre de recherche en informatique
MINES ParisTech

silber@cri.ensmp.fr

<http://www.cri.ensmp.fr/people/silber/cours/2008/ws>

Acronymes

- HTML, HTTP, SOAP, WSDL, UDDI, XML-RPC, XML, DTD, XSLT, Schema XML, W3C, DNS, URI, URN, URL, FPI, XSL-FO, XPath, CSS, XHTML, Atom, RSS, Javascript, AJAX, WS-Security, Relax NG, Schematron, DOM, SAX, Podcast, REST, RDF, ...

Petit tour du Web

1990

- Le World Wide Web est né dans les années 90
- Internet (le réseau) était en pleine croissance
- La technologie “hypertexte” était en vogue
- Le “Domain Name System” (DNS) existait depuis 1985
- SGML, norme ISO 8879 depuis 1986

Hypertexte : Bush

- Article “As We May Think” de Vannevar Bush dans l’Atlantic Monthly de juillet 1945
- Memex : machine permettant de lier des informations entre elles

Hypertexte : Nelson

- Ted Nelson (Oxford)
- Inventeur du terme “hypertexte”
- Système Xanadu (1960)
- Le Web doit beaucoup à Xanadu
- Ted Nelson n’aime pas le Web

HTML is precisely what we were trying to PREVENT– ever-breaking links, links going outward only, quotes you can't follow to their origins, no version management, no rights management.

– Ted Nelson

Hypertexte: Engelbart

- Douglas Engelbart (Stanford Research Institute)
- Développement du “On-Line System” (NLS)
- Précurseur des écrans “bitmap”, GUI, fenêtres, souris, hypertexte (années 70)

Hypertexte : Atkinson

- Bill Atkinson (Apple) crée Hypercard, permettant de naviguer avec des liens entre des “cartes”
- Logiciel très populaire

Domain Name System

- Depuis la mi-1980, nouveau système permettant de nommer facilement des machines sur Internet
- Idée de “nom de domaine”, organisation hiérarchique
- Correspondance entre un numéro IP (193.48.171.253) et un nom (www.cri.ensmp.fr)
- Logiciel “Domain Name System” (DNS), annuaire distribué

Markup Languages

- “Markup”: historiquement, ce qui permet au typographe de composer un texte pour l’impression
- “Markup codes”: passage à l’ère électronique
- Problème universel: codage permettant de rendre explicite l’interprétation d’un texte
 - où est-ce que les choses commencent, finissent, et comment elles se structurent
 - Livre, chapitres, pages, paragraphes, phrases, mots...

Markup: GML

- IBM Generalized Markup Language (années 70)

```
:h1.Chapter 1: Introduction
:p.GML supported hierarchical containers, such as
:ol
:li.Ordered lists (like this one),
:li.Unordered lists, and
:li.Definition lists
:eol.
as well as simple structures.
:p.Markup minimization (later generalized and formalized in SGML),
allowed the end-tags to be omitted for the "h1" and "p" elements.
```

Markup: SGML

- Standard Generalized Markup Language (SGML)
- Norme ISO 8879 (années 80)
- SGML est un métalangage, un moyen de décrire formellement un langage, dans ce cas un langage de marquage (ou de balisage)
- “Grammaire” d’un langage décrite avec le formalisme DTD (Document Type Definition)

Example SGML

```
<title>SGML example</title>
<h1>Chapter 1: Introduction</h1>
<p>SGML supported hierarchical containers,
such as</p>
<ol>
<li>Ordered lists (like this one)</li>
<li>Unordered lists, and</li>
<li>Definition lists</li>
</ol>
<p>as well as simple structures.</p>
```

L'invention du Web

- 1989: Tim Berners-Lee travaille au CERN et invente le Web
- 1994: Premier navigateur Web diffusé: NCSA Mosaic
- 200x: HTML 4.01, CSS 2.0, JavaScript, AJAX
- Etat de l'art des technologies Web : description-egypte.org

Tim Berners-Lee

- Le père du WWW
- Inventeur des deux protocoles fondateurs du World Wide Web en 1989, HTTP et HTML
- Directeur du W3C depuis 1994

Les débuts du Web

- Le World Wide Web est né au CERN
- L'idée de base: lier des articles scientifiques entre eux grâce à des liens "hypertexte"
 - Création d'une toile (web) de documents
- Premier prototype de Tim en 1990 sur un ordinateur NeXT

HTML

- Création d'un nouveau langage pour représenter des documents: HTML (HyperText Markup Language)
- Inspiration: SGML
- Récupération de certaines balises de SGML (<h1>, <h2>, <p>, , etc...)
- Rajout de balises originales

```
<a href="http://www.w3.org">World Wide Web Consortium</a>
```

HTTP

- HyperText Transfer Protocol (HTTP)
- Protocole très simple permettant de retrouver des documents sur le réseau par des liens hypertexte
- Pourquoi un nouveau protocole ? Pour la simplicité et pour tirer parti des spécificités de l'hypertexte
- Nommage des serveurs HTTP en '<http://www.x.y>'

HTTP+HTML

Démonstration

```
Terminal — bash — 80x18
champagny:~ silber$ telnet www.cri.ensmp.fr 80
Trying 193.48.171.253...
Connected to www.cri.ensmp.fr.
Escape character is '^]'.
GET /people/silber/bonjour.html HTTP/1.0

HTTP/1.1 200 OK
Date: Mon, 12 Sep 2005 13:56:13 GMT
Server: Apache
Last-Modified: Mon, 12 Sep 2005 13:54:04 GMT
ETag: "4fc054-12-4325887c"
Accept-Ranges: bytes
Content-Length: 18
Connection: close
Content-Type: text/html

<h1>Bonjour !</h1>Connection closed by foreign host.
champagny:~ silber$
```

En 1991: mailing-list

- Création de la mailing-list WWW-talk
- Volonté de discuter des différents choix de manière ouverte (naturel pour un chercheur)
- Création de HTML+ par Dave Raggett (HP), pour améliorer la richesse de l'affichage

1992: NCSA Mosaic

- Développement de NCSA Mosaic par le National Center for Supercomputing Applications (USA)
- Dans l'équipe de développement: Marc Andreessen, le futur fondateur de Netscape (qui donna ensuite naissance à Mozilla et à Firefox)
- Introduction de la balise IMG par l'équipe de Mosaic
- Internet Explorer a repris une partie du code de Mosaic

Document Title: NCSA Mosaic Home Page

Document URL: http://www.ncsa.uiuc.edu/SDG/Software/Mosaic/NCSAMosaicHome.html

Welcome to NCSA Mosaic, an Internet information browser and [World Wide Web](#) client. NCSA Mosaic was developed at the [National Center for Supercomputing Applications](#) at the [University of Illinois](#) in --> Urbana-Champaign. NCSA Mosaic software is [copyrighted](#) by The Board of Trustees of the University of Illinois (UI), and ownership remains with the UI.

Jan `97

The Software Development Group at NCSA has worked on NCSA Mosaic for nearly four years and we've learned a lot in the process. We are honored that we were able to help bring this technology to the masses and appreciated all the support and feedback we have received in return. However, the time has come for us to concentrate our limited resources in other areas of interest and development on Mosaic is complete.

All information about the Mosaic project is available from the homepages.

NCSA Mosaic Platforms:

- [NCSA Mosaic for the X Window System](#)
- [NCSA Mosaic for the Apple Macintosh](#)
- [NCSA Mosaic for Microsoft Windows](#)

World Wide Web Resources The following resources are available to help introduce you to cyberspace and keep track of its growth:

- A [glossary](#) of World Wide Web terms and acronyms
- An [INDEX](#) to Mosaic related documents
- [NCSA Mosaic Access Page](#) for persons with disabilities
- Mosaic and WWW related [Tutorials](#)
- [Internet Resources Meta-Index](#) at NCSA
- [Suggested Starting Points for Internet Exploration](#)

1994:W3C

- Formation du W3C en 1994
- Président: Tim Berners-Lee
- Développer et promouvoir des standards ouverts pour le Web

Leading the Web to Its Full Potential...

[Activities](#) | [Technical Reports](#) | [Site Index](#) | [New Visitors](#) | [About W3C](#) | [Join W3C](#) | [Contact W3C](#)

The World Wide Web Consortium (W3C) develops interoperable technologies (specifications, guidelines, software, and tools) to lead the Web to its full potential. W3C is a forum for information, commerce, communication, and collective understanding. On this page, you'll find [W3C news](#), links to [W3C technologies](#) and ways to [get involved](#). New visitors can find help in [Finding Your Way at W3C](#). We encourage organizations to learn more [about W3C](#) and [about W3C Membership](#).

XML10

 To celebrate [ten years of XML](#), W3C

invites you to [send a greeting](#) and tell us about an XML-related blog or article. Many thanks to the FLWOR Foundation for their generous sponsorship of XML10.

W3C Supporters

Help W3C by making a donation through the [W3C Supporters Program](#).

Employment

News

Tim Berners-Lee Announces Creation of New Foundation to Bring the Web to All People

2008-09-14: Before a gathering of the [John S. and James L. Knight Foundation](#) in Washington, D.C. (USA), Tim Berners-Lee announced today the creation of the [World Wide Web Foundation](#). The mission of the Foundation is:

- to advance One Web that is free and open,
- to expand the Web's capability and

Search

Google™

Search W3C

Go

[Search W3C Mailing Lists](#)

Testimonials

NexTag, Inc.

NexTag[®]

NexTag.com is the leading comparison shopping site for products, financial services,

1994-200x

- HTML 1.0, 2.0, 3.0, 4.0, 4.1
- CSS (Cascading Style Sheets) 1.0, 2.0
- JavaScript
- Volonté du W3C depuis 1996 de promouvoir un “meilleur HTML”
- Création de XML en 1998 (1.0)
- XHTML 1.0 (HTML 4.01 “XMLisé”)

XML

XML sert au balisage

- De tout temps, l'informaticien s'est intéressé à la représentation des données
- Le fichier est une première révolution importante
- Problème de l'hétérogénéité des fichiers
- Codage ? Structure ? Validité du contenu ?

Georges-André SILBER

Centre de recherche en informatique

Ecole nationale supérieure des mines de Paris

35, rue Saint-Honoré

77305 Fontainebleau cedex

Tél: +33 (0)1 64 69 48 36

Fax: +33 (0)1 64 69 48 47

Por: +33 (0)6 11 11 11 11

Mail: silber@cri.ensmp.fr

Mail: Georges-Andre.Silber@ensmp.fr

Ceci est un fichier: début ? fin ? nom ?
encodage ?

<?xml version="1.0" encoding="utf-8"?>

<adresse>

Georges-André SILBER

Centre de recherche en informatique

Ecole nationale supérieure des mines de Paris

35, rue Saint-Honoré

77305 Fontainebleau cedex

Tél: +33 (0)1 64 69 48 36

Fax: +33 (0)1 64 69 48 47

Por: +33 (0)6 11 11 11 11

Mail: silber@cri.ensmp.fr

Mail: Georges-Andre.Silber@ensmp.fr

</adresse>

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE adresse SYSTEM "adresse.dtd">
<adresse>
<adresse_postale>
<nom>Georges-André SILBER</nom>
<ligne_adresse>Centre de recherche en informatique</ligne_adresse>
<ligne_adresse>Ecole nationale supérieure des mines de Paris</ligne_adresse>
<ligne_adresse>35, rue Saint-Honoré</ligne_adresse>
<codepostal>77305</codepostal>
<ville>Fontainebleau cedex</ville>
</adresse_postale>
<tel type="fixe">+33 (0)1 64 69 48 36</tel>
<tel type="fax">+33 (0)1 64 69 48 47</tel>
<tel type="por">+33 (0)6 11 11 11 11</tel>
<mail>silber@cri.ensmp.fr</mail>
<mail>Georges-Andre.Silber@ensmp.fr</mail>
</adresse>
```

```
<!ELEMENT adresse (adresse_postale,tel+,mail*)>
<!ELEMENT adresse_postale (nom,ligne_adresse+,codepostal,ville)>
<!ELEMENT ligne_adresse (#PCDATA)>
<!ELEMENT codepostal (#PCDATA)>
<!ELEMENT nom (#PCDATA)>
<!ELEMENT ville (#PCDATA)>
<!ELEMENT tel (#PCDATA)>
<!ATTLIST tel
  type (fixe|fax|por) "fixe">
<!ELEMENT mail (#PCDATA)>
```


La norme 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
 - Données : XML (ou XHTML)
 - Présentation: CSS, XSLT, etc...

Extensible Markup Language (XML) 1.1

W3C Recommendation 04 February 2004, edited in place 15 April 2004

This version:

<http://www.w3.org/TR/2004/REC-xml11-20040204/>

Latest version:

<http://www.w3.org/TR/xml11>

Previous version:

<http://www.w3.org/TR/2003/PR-xml11-20031105/>

Editors:

Tim Bray, Textuality and Netscape [<tbray@textuality.com>](mailto:tbray@textuality.com)

Jean Paoli, Microsoft [<jeanpa@microsoft.com>](mailto:jeanpa@microsoft.com)

C. M. Sperberg-McQueen, W3C [<cmsmcq@w3.org>](mailto:cmsmcq@w3.org)

Eve Maler, Sun Microsystems, Inc. [<eve.maler@east.sun.com>](mailto:eve.maler@east.sun.com)

François Yergeau [<fyergeau@alis.com>](mailto:fyergeau@alis.com)

John Cowan [<cowan@ccil.org>](mailto:cowan@ccil.org)

Please refer to the [errata](#) for this document, which may include some normative corrections.

This document is also available in these non-normative formats: [XML](#) and [XHTML with color-coded revision indicators](#)

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 éléments, contenant des données analysées syntaxiquement (parsées) ou non.
- Ces données sont des caractères qui sont soit des données simples soit des données concourant au marquage (balisage).

Éléments, etc...

```
<?xml version="1.0" encoding="iso-8859-1"?>
<coordonnees> balise ouvrante
  <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> élément
 <ville>FONTAINEBLEAU Cedex</ville> élément
  </adresse> données simples
  <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> balise fermante
</coordonnees> attribut
```


Documents XML

- Le balisage décrit les structures logiques et de stockage du document
- Un document XML est BIEN FORME 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

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">
```

? : élément optionnel

* : élément optionnel et répétable à l'infini

+ : élément obligatoire et répétable à l'infini

Utilisation d'une DTD locale


```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE coordonnees SYSTEM "adresse.dtd">
<coordonnees> déclaration de type de document
  <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

```
<?xml version="1.0" encoding="iso-8859-1"?> Formal Public Identifier (FPI)  
<!DOCTYPE coordonnees PUBLIC "-//silber//DTD adresse//FR"  
  "http://www.cri.ensmp.fr/people/silber/xml/adresse.dtd">  
<coordonnees> URL de secours  
  <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>
```

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.

Exemple d'outil: xmllint

- 'xmllint': un simple parseur validant (xmlsoft.org)

```
champagny:~$ xmllint --valid adresse-avec-dtd.xml
<?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>
champagny:~$
```

Objectifs de conception (I)

- Utilisation facile sur Internet
- Permettre de nombreuses applications
- Compatible avec SGML

Objectifs de conception (2)

- 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

Objectifs de conception (3)

- Facilité d'écriture des programmes traitant les documents XML
- Facilité de création de documents XML
- Concision dans le balisage importe peu

Normes associées

- Unicode et ISO/CEI 10646 pour les caractères (95000 caractères possibles)
- La RFC Internet 1766 pour les noms de langue
- La norme ISO 3166 pour les noms de pays

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

Outils d'édition

Voir du XML

- Editeur de texte (Emacs, notepad, ...)
- Navigateur Web (Firefox, Explorer, ...)

Edition de XML

- Un document XML est du texte, donc n'importe quel éditeur de texte peut être utilisé pour créer et éditer un document XML
 - GNU emacs (www.thaiopensource.com/nxml-mode)
- Il existe néanmoins des éditeurs XML graphiques pour aider à l'édition
 - Xerlin (www.xerlin.org), open source, écrit en Java

Emacs + nxml-mode

The screenshot shows the Emacs editor window titled "Emacs@wifi-ensmp-053.paris.ensmp.fr". The window contains a toolbar with various icons for file operations and editing. The main editing area displays the following XML code:

```
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Ceci est un exemple</title>
  </head>
  <body>
 Exemple.
  </body>
</html>
```

The status bar at the bottom of the window shows the current file name "exemple.html", the cursor position "All L6", and the mode "(nXhtml Valid L Outl * hs)". Below the status bar, a message indicates "Wrote /Users/gasilber/exemple.html".

Xerlin

The screenshot displays the Xerlin XML editor interface. The main window, titled "Xerlin", contains a toolbar with icons for file operations and editing. Below the toolbar, a secondary window titled "adresse-avec-dtd.xml" is open, showing the XML document's structure and content.

The XML document structure is shown in a tree view on the left, with columns for "Elément" (Element) and "Nom" (Name). The structure is as follows:

- coordonnees
 - adresse
 - lignesAdresse
 - ligne
 - #text: Centre de Recherche en Informatique
 - ligne
 - #text: Ecole des mines de Paris
 - ligne
 - #text: 35, rue Saint-Honoré
 - codePostal
 - #text: 77305
 - ville
 - #text: FONTAINEBLEAU Cedex
 - url
 - #text: <http://www.cri.ensmp.fr>
 - tel (selected)
 - #text: +33 (1)0 64 69 47 08
 - tel
 - #text: +33 (1)0 64 69 48 47

t: fixe

#text: +33 (1)0 64 69 47 08

XHTML et CSS

XHTML et HTML

- XHTML est une réécriture de HTML 4.01 sous la forme d'une grammaire XML (DTD)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"  
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">  
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" >  
 ...  
</html>
```

CSS

- CSS (Cascading Style Sheets)
- Contrôle de la présentation visuelle des pages Web
- Support de XML et de HTML
- Selon le W3C
 - données: XHTML 1.1 (strict)
 - présentation: CSS

Zen Garden

The Beauty of CSS Design

A demonstration of what can be accomplished visually through CSS-based design. Select any style sheet from the list to load it into this page.

Download the sample [html file](#) and [css file](#)

So What is This About?

There is clearly a need for CSS to be taken seriously by graphic artists. The Zen Garden aims to excite, inspire, and encourage participation. To begin, view some of the existing designs in the list. Clicking on any one will load the style sheet into this very page. The code remains the same, the only thing that has changed is the external .css file. Yes, really.

The Road to Enlightenment

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible DOMs, and broken CSS support.

Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of folk like the W3C, WaSP and the major browser creators.

The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. Learn to use the (yet to be) time-honored techniques in new and invigorating fashion. Become one with the web.

select a design:

Under the Sea! by Eric Stoltz

Make 'em Proud by Michael McAgnon and Scotty Reifsnyder

Orchid Beauty by Kevin Addison

Oceanscape by Justin Gray

CSS Co., Ltd. by Benjamin Klemm

Sakura by Tatsuya Uchida

Kyoto Forest by John Politowski

A Walk in the Garden by Simon Van Hauwermeiren

archives:

[next designs](#) »

eXtensible Stylesheet Language (XSL)

Trois parties distinctes

- XSL Transformations (XSLT)
 - un langage pour transformer du XML
- XML Path Language (XPath)
 - un langage d'expression utilisé par XSLT pour accéder ou se référer à des morceaux de documents XML
- XSL Formatting Objects (XSL-FO)
 - une grammaire XML pour spécifier le formatage des documents

Langage XSLT

- XSLT (XML Stylesheet Language Transformations)
- Langage permettant de transformer des documents XML en d'autres documents XML
- Peut-être vu comme un langage de feuilles de style évolué
- Un document XSLT est lui-même en XML

XSL Transformations (XSLT) Version 1.0

W3C Recommendation 16 November 1999

This version:

<http://www.w3.org/TR/1999/REC-xslt-19991116>
(available in [XML](#) or [HTML](#))

Latest version:

<http://www.w3.org/TR/xslt>

Previous versions:

<http://www.w3.org/TR/1999/PR-xslt-19991008>
<http://www.w3.org/1999/08/WD-xslt-19990813>
<http://www.w3.org/1999/07/WD-xslt-19990709>
<http://www.w3.org/TR/1999/WD-xslt-19990421>
<http://www.w3.org/TR/1998/WD-xsl-19981216>
<http://www.w3.org/TR/1998/WD-xsl-19980818>

Editor:

James Clark [<jjc@jclark.com>](mailto:jjc@jclark.com)

Principe de XSLT

- Lecture du document XML source en mémoire
- Lecture du document XSLT en mémoire
- Application des règles XSLT sur le document source
- Obtention d'un résultat

Chaîne de traitement

Applications XSLT

- Il existe de nombreuses implémentations de XSLT, sous la forme de bibliothèques ou d'outils
- Bibliothèques/outils
 - libxslt2 (xmlsoft.org/XSLT), outil 'xsltproc'
 - xalan (xml.apache.org/xalan-j)
 - saxon (saxon.sourceforge.net)
 - Navigateurs Web modernes

Utilisation de XSLT

- Statiquement, sur le serveur, pour les traitements lourds de documents XML (xsltproc, saxon)
- Dynamiquement, sur le serveur pour le XML généré dynamiquement (xalan)
- Dynamiquement, sur le navigateur client, avec une instruction de mise en page rajoutée dans le XML

```
<?xml-stylesheet href="style.xsl" type="application/xml"?>
```

Exemple: XML vers texte

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0">

  <xsl:output method="text"/>

  <xsl:template match="/">
 <xsl:apply-templates select="*" />
  </xsl:template>

  <xsl:template match="tel">
 <xsl:value-of select="@t" />
 <xsl:text>: </xsl:text>
 <xsl:value-of select="text()" />
  </xsl:template>

</xsl:stylesheet>
```

Example: XML vers HTML

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
  <xsl:output method="html" encoding="iso-8859-1"/>
  <xsl:template match="/">
 <html><body><xsl:apply-templates /></body></html>
  </xsl:template>
  <xsl:template match="ligne | ville">
 <code><xsl:value-of select="text()"/></code><br/>
  </xsl:template>
  <xsl:template match="codePostal">
 <code><xsl:value-of select="text()"/></code>
  </xsl:template>
  <xsl:template match="tel">
 <b><xsl:value-of select="@t"/>: </b>
 <code><xsl:value-of select="text()"/></code><br/>
  </xsl:template>
  <xsl:template match="url">
 <a href="{text()}"><xsl:value-of select="text()"/></a><br/>
  </xsl:template>
</xsl:stylesheet>
```

XSL-FO

- Hypothèse: on veut obtenir plusieurs types de documents affichables depuis un document XML (HTML, WML, PDF, texte, RTF, ...)
- Plutôt que d'écrire une transformation XSLT par type de document affichable que l'on veut obtenir, il suffit d'écrire une transformation XSLT qui génère du XSL-FO
- Il existe ensuite des transformations XSLT toutes faites pour convertir le XSL-FO vers d'autres formats

Interfaces de programmation XML

DOM

- Document Object Model
- Héritage de HTML
- Permet de construire un arbre en mémoire depuis un document XML
- Méthodes d'accès et de modification de cet arbre
- <http://www.w3.org/DOM>

SAX

- Simple API for XML
- Lecture séquentielle du document, 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>

Implémentation

- Il existe une implémentation de SAX et de DOM dans tous les langages courants
- En standard dans JavaEE et dans .NET

Schémas XML

XML Schema

- Norme du W3C
- Permet de représenter une grammaire en XML
- Typage des éléments
- Contrôle du contenu des éléments et des attributs
- Voir exemple sur site web support

Relax NG

- Norme indépendante du W3C
- Permet de représenter une grammaire en XML
- Contrôle du contenu des éléments et des attributs
- Plus simple que les schémas XML
- Voir exemple sur site web support

XML et les bases de données

Stockage du XML

- Système de fichiers
- SGBD Relationnel
- XML Natif

Systeme de fichiers

- Fichiers stockés directement sur le système de fichiers
- Fichiers stockés dans un SGBD sous la forme de Blobs (Binary large objects) ou de Clogs (Character large objects)
- Support de XPath dans certains SGBD comme MySQL
- Avantages: implémentation aisée, utile pour un petit volume de données
- Inconvénients: l'accès et la mise à jour sont difficiles

SGBDR

- Format de stockage: tables
- Avantages: passage à l'échelle, fiabilité et implémentation facile
- Inconvénients: requiert beaucoup de jointures à cause de l'éclatement des documents, nécessité de créer des clés artificielles

XML Natif

- Base de données supportant de XML natif
- Utilisation de modèles de données XML (Schémas)
- Avantages: flexibilité, amélioration des performances d'accès
- Inconvénients: moins mature que les SGBD classiques

Produits XML Natif

- www.ipedo.com
- xml.apache.org/xindice
- exist.sourceforge.net
- www.softwareag.com/corporate/products/tamino
- www.dbxml.com
- www.cs.toronto.edu/tox
- www.sleepycat.com/products/xml.html (BerkeleyDB XML)

Architectures Orientées Services

Architectures Orientées Service

- Un style d'architecture qui encourage la création de **services** faiblement couplés.
- Ces services peuvent travailler ensemble, sont indépendants de la technologie des **clients**.
- Chaque service fournit une **description** de ce qu'il fait et de comment il peut être utilisé.
- Ces descriptions peuvent être centralisées et découvertes **dynamiquement**.

Principes techniques

XML, XML-RPC, SOAP, HTTP

XML, WSDL, HTTP

XML, Mimine 1.0, (UDDI)

Web Services

Définition en 5 points

- Service disponible sur Internet (ou sur un {ex,in}tranet)
- Utilise un système de messages XML standardisé
- N'est lié à aucun système d'exploitation/matériel
- S'auto-décrit grâce à une grammaire XML
- Peut-être découvert grâce à un mécanisme de recherche

Technologies

- Technologies internet (TCP/IP, HTTP, SMTP, FTP) pour le service disponible sur Internet
- Messagerie XML: XML-RPC, SOAP
- Description du service: WSDL
- Recherche du service: UDDI

Messagerie

- XML-RPC (www.xmlrpc.com)
- Protocole simple, types de données simples, pas un standard W3C
- SOAP (Simple Object Access Protocol)
- Norme du W3C, séparation enveloppe/données, types de données complexes

Description

- WSDL (Web Service Description Language)
- Langage XML de description de Web Service
- Standard du W3C utilisant SOAP et les Schémas XML

UDDI

- UDDI (www.uddi.org)
- Universal Description, Discovery and Integration
- Service permettant de rechercher des services et de récupérer automatiquement leur description (par exemple en WSDL)

Examples

- Google API
 - <http://api.google.com>
- NEOS Server for optimization
 - <http://www-neos.mcs.anl.gov/neos>
- Amazon Web Services
 - <http://www.amazon.com/gp/aws/landing.html>

AJAX

- Asynchronous Javascript And XML
 - Navigateur avec Javascript
 - Changement du HTML au vol avec DOM
 - l'objet XMLHttpRequest pour échanger et manipuler les données de manière asynchrone avec le serveur Web
 - XML/XSLT
 - Alternative : JSON

VUE PERSPECTIVE INTÉRIEURE COLONNÈS DU TEMPLE DE L'OUEST.

REST

- REpresentational State Transfer
- Présenté en 2000 par Roy Fielding (HTTP, Apache)
- Pas un standard mais un style d'architecture web
- Le Web est un système REST !
- Mode d'utilisation des standards existants
 - HTTP, URL, XML, HTML, MIME

Atom et RSS

- Deux formats de syndication
 - RSS 2.0 (Really Simple Syndication)
 - Atom 1.0
- Un protocole “RESTful”:APP
 - Atom Publishing Protocol (HTTP)