

Document Type Definition (DTD)

Plan

- 2.1 **Introduction**
- 2.2 **Déclaration de Document Type**
- 2.3 **Déclaration d'élément Type**
 - 2.3.1 **Séquences, Choix, indicateurs d'Occurrence**
 - 2.3.2 **EMPTY, Contenu mixte et ANY**
- 2.4 **Déclaration d'attributs**
 - 2.4.1 **Attributs par Défaut (#REQUIRED, #IMPLIED, #FIXED)**
- 2.5 **Types d'Attribut**
 - 2.5.1 **Type d'Attribut à jeton (ID, IDREF, ENTITY, NMTOKEN)**
 - 2.5.2 **Type d'Attribut énuméré**
- 2.6 **Sections Conditionnelles**
- 2.7 **les espaces**
- 2.8 **Etude de cas: Ecrire une DTD pour l'application d'emploi du temps**


```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.1: intro.xml -->
4 <!-- Utilisation d'un sous-ensemble
5
6 <!DOCTYPE monMessage SYSTEM "intro.dtd">
7
8 <monMessage>
9 <message>Bienvenue dans le monde XML!
10</monMessage>
```

Fig. 2.1 document XML déclarant
sa DTD associée.

```
1 <!-- Fig. 6.2: intro.dtd -->
2 <!-- déclarations externes -->
3
4 <!ELEMENT monMessage ( message )>
5 <!ELEMENT message ( #PCDATA )>
```

Fig. 2.2 DTD externe


```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.3 : intro-invalid.xml -->
4 <!-- introduction simple a XML -->
5
6 <!DOCTYPE monMessage SYSTEM "intro.dtd">
7
8 <!-- element racine sans element fils -->
9 <monMessage>
10</monMessage>
```

Fig. 2.3 document XML Non valide

Fig. 2.4 indicateurs d'Occurrence

indicateur d 'Occurrence	Description
Signe plus (+)	Une occurrence ou plus
étoile (*)	0 occurrence ou plus (élément optionnel)
Point d 'interrogation (?)	0 ou 1 occurrence

```
1 <?xml version = "1.0" standalone = "yes"?>
2
3 <!-- Fig. 6.5 : mixed.xml -->
4 <!-- élément au contenu mixte -->
5
6 <!DOCTYPE format [
7 <!ELEMENT format ( #PCDATA | bold |
8 <!ELEMENT bold ( #PCDATA )>
9 <!ELEMENT italic ( #PCDATA )>
10]>
11
12<format>
13 C'est une simple phrase formatee.
14 <bold> j'essaie le gras.</bold>
15 <italic>j'essaie l'italic.</italic>
16 et maintenant?
17</format>
```

Remarque: un document XML est **standalone** si il ne fait pas référence à une **DTD** externe

Fig. 2.5

Exemple
d'élément
au contenu
mixte

Fig. 2.6 mauvaise syntaxe d'un élément au contenu mixte.


```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.7: intro2.xml -->
4 <!-- Declaration d'attributs -->
5
6 <!DOCTYPE monMessage [
7 <!ELEMENT monMessage ( message )>
8 <!ELEMENT message ( #PCDATA )>
9 <!ATTLIST message id CDATA #REQUIRED>
10]>
11
12<monMessage>
13
14 <message id = "445">
15 Bienvenue dans le monde XML!
16 </message>
17
18</monMessage>
```

Fig. 2.7
déclaration
d'attribut


```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.8: IDEexample.xml
4 <!-- Exemple d'attributs ID et IDREF -->
5
6 <!DOCTYPE librairie [
7 <!ELEMENT librairie ( expedition,
8 <!ELEMENT expedition ( duree )>
9 <!ATTLIST expedition expID ID
10 <!ELEMENT livre ( #PCDATA )>
11 <!ATTLIST livre expediepar IDREF
12 <!ELEMENT duree ( #PCDATA )>
13]>
14
15<librairie>
16 <expedition expID = "s1">
17 <duree>2 a 4 jours</duree>
18 </expedition>
19
```

Fig. 2.8
document
XML
document
avec des
attributs
ID et
IDREF.

```
20 <expedition expID = "s2">
21 <duree>1 jour</duree>
22 </expedition>
23
24 <livre expediepar = "s2">
25 Java How to Program 3rd edition.
26 </livre>
27
28 <livre expediepar = "s2">
29 C How to Program 3rd edition.
30 </livre>
31
32 <livre expediepar = "s1">
33 C++ How to Program 3rd edition.
34 </livre>
35</librairie>
```

Fig. 2.8
document
XML
document
avec des
attributs ID
et IDREF.
(Partie 2)

XML DOM Test Page - Microsoft Internet Explorer - Liberty Surf -

Fichier Edition Affichage Favoris Outils ?

Précédente → Rechercher Favoris Historique OK Liens »

Adresse C:\programmes\validator\downloads\samples\internet\xml\xml_validator\validate_js.htm

Your XML is well formed and is validated

- PI: xml
- COMMENT: Fig. 6.8: IDEExample.xml
- COMMENT: Exemple d'attributs ID et IDREF
- SCHEMA: librairie
- ELEMENT: librairie
 - ELEMENT: expedition
 - ELEMENT: expedition
 - ATTRIBUTE: expID s2
 - TEXT: s2
 - ELEMENT: duree
 - TEXT: 1 jour
 - ELEMENT: livre
 - ATTRIBUTE: expediepar s2
 - TEXT: s2
 - TEXT: Java How to Program 3rd edition.
 - ELEMENT: livre
 - ELEMENT: livre
- COMMENT: ===== * (C) Copyright

Terminé Poste de travail

Fig. 2.9 Erreur affichée par XML Validator lorsqu'une ID invalide est référencée.

Fig. 2.10
document XML
contenant
un attribut
de type
ENTITY.

```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.10: entityExample.xml -->
4 <!-- entité et attribut de type entité -->
5
6 <!DOCTYPE database [
7 <!NOTATION html SYSTEM "iexplorer">
8 <!ENTITY ville SYSTEM "tour.html" NDATA
9 <!ELEMENT base ( compagnie+ )>
10 <!ELEMENT compagnie ( nom )>
11 <!ATTLIST compagnie tour ENTITY
12 <!ELEMENT nom ( #PCDATA )>
13]>
14
15<base>
16 <compagnie tour = "ville">
17 <nom>iut strasbourg sud.</nom>
18 </compagnie>
19</base>
```

XML DOM Test Page - Microsoft Internet Explorer - Liberty Surf -

Fichier Edition Affichage Favoris Outils ?

Précédente → Rechercher Historique OK Liens >

Adresse C:\programmes\validator\downloads\samples\internet\xml\xml_validator\validate_js.htm

Your XML is well formed and is validated

- PI: xml
- COMMENT: Fig. 6.10: entityExample.xml
- COMMENT: entite et attribut de type entite
- SCHEMA: base
- ELEMENT: base
 - ELEMENT: compagnie
 - ATTRIBUTE: tour ville
 - TEXT: ville
 - ELEMENT: nom
 - TEXT: IUT Strasbourg Sud

Terminé Poste de travail

Fig. 2.11 Erreur générée par XML Validator lorsqu'une DTD contient une référence à une entité non définie

Fig. 2.12

```
1 <!-- Fig. 6.12: conditional.dtd -->
2 <!-- exemple de DTD avec section conditionnelle
3
4 <!ENTITY % rejeter "IGNORE">
5 <!ENTITY % accepter "INCLUDE">
6
7 <! [ %accepter; [
8 <!ELEMENT message ( approuve, signature )>
9 ]]>
10
11<! [ %rejeter; [
12 <!ELEMENT message ( approuve, raison,
13 ]]>
14
15<!ELEMENT approuve EMPTY>
16<!ATTLIST approuve flag ( true | false )
17
18<!ELEMENT raison ( #PCDATA )>
19<!ELEMENT signature ( #PCDATA )>
```

section
Conditionnelle
dans une DTD.

```
1 <?xml version = "1.0" standalone = "no"?>
2
3 <!-- Fig. 6.13: conditional.xml -->
4 <!-- utiliser des sections
5
6 <!DOCTYPE message SYSTEM
7
8 <message>
9 <approuve flag = "true"/>
10  <signature>Chairman</signature>
11</message>
```

Fig. 2.13 document XML conforme
à la conditional.dtd.

Fig. 2.14

traitement
des
espaces
dans un
document
XML

```
1 <?xml version = "1.0"?>
2
3 <!-- Fig. 6.14 : whitespace.xml -->
4 <!-- analyse des espaces -->
5
6 <!DOCTYPE whitespace [
7 <!ELEMENT whitespace ( aCDATA,
8 aID, aNMTOKEN, aEnumeration, aMixed )>
9
10  <!ELEMENT aCDATA EMPTY>
11  <!ATTLIST aCDATA cdata CDATA #REQUIRED>
12
13  <!ELEMENT aID EMPTY>
14  <!ATTLIST aID id ID #REQUIRED>
15
16  <!ELEMENT aNMTOKEN EMPTY>
17  <!ATTLIST aNMTOKEN nmtoken NMTOKEN
18
19  <!ELEMENT aEnumeration EMPTY>
20  <!ATTLIST aEnumeration enumeration ( true |
21 #REQUIRED)>
22
23  <!ELEMENT aMixed ( #PCDATA | aCDATA )*>
24]>
25
```

```
26<whitespace>
27
28 <aCDATA cdata = " cdata simple "/>
29
30 <aID id = " i20"/>
31
32 <aNMTOKEN nmtoken = " bonjour"/>
33
34 <aEnumeration enumeration = "
35
36 <aMixed>
37 voici un texte.
38 <aCDATA cdata = " cdata
39 encore un texte.
40 </aMixed>
41
42</whitespace>
```

Fig. 2.14
traitement des
espaces dans
un document
XML (Partie
2)

```
>java Tree yes  
whitespace.xml  
URL:  
file:C:/Examplesps/Files/deleted/ch09/Tree/whitespace.xml  
[ document root ]  
+-[ element : whitespace ]  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ element : aCDATA ]  
 +-[ attribute : cdata ]  
"  cdata simple "  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ ignorable ]  
+-[ element : aID ]  
  +-[ attribute : id ] "i20"  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ element : aNMOKEN ]  
 +-[ attribute : nmtoken ] "bonjour"  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ element : aEnumeration ]  
 +-[ attribute : enumeration ] "true"  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ ignorable ]  
  +-[ element : aMixed ]  
 +-[ text ] "  
"  
 +-[ text ] " Voici un text."  
 +-[ text ] "
```

Affichage de Fig. 2.14

```
"  
+-[ text ] " "  
+-[ element : aCDATA ]  
  +-[ attribute : cdata ] " cdata simple"  
+-[ text ] "  
"  
+-[ text ] " encore un texte."  
+-[ text ] "  
"  
+-[ text ] " "  
+-[ ignorable ]  
+-[ ignorable ]  
[ document end ]
```

Affichage de Fig. 2.14

```
1 <!-- Fig. 6.15: planner.dtd -->
2 <!-- DTD for day planner -->
3
4 <!ELEMENT planificateur ( year* )>
5
6 <!ELEMENT annee ( date+ )>
7 <!ATTLIST annee valeur CDATA #REQUIRED>
8
9 <!ELEMENT date ( note+ )>
10 <!ATTLIST date mois CDATA #REQUIRED>
11 <!ATTLIST date jour CDATA #REQUIRED>
12
13 <!ELEMENT note ( #PCDATA )>
14 <!ATTLIST note heure CDATA #IMPLIED>
```

XML DOM Test Page - Microsoft Internet Explorer - Liberty Surf -

Fichier Edition Affichage Favoris Outils ?

Précédente → × Rechercher Favoris Historique OK Liens >

Adresse C:\programmes\validator\downloads\samples\internet\xml\xml_validator\validate_js.htm

Your XML is well formed and is validated

- PI: xml
- COMMENT: Fig. 5.10 : temps.xml
- COMMENT: Emploi du temps en XML
- SCHEMA: planificateur
- ELEMENT: planificateur
 - ELEMENT: annee
 - ATTRIBUTE: valeur 2001
 - ELEMENT: date
 - ATTRIBUTE: mois 9
 - ATTRIBUTE: jour 15
 - ELEMENT: note
 - ATTRIBUTE: heure 1430
 - TEXT: rendez-vous chez le medecin
 - ELEMENT: note
 - ELEMENT: date
 - ELEMENT: date
 - ELEMENT: date
 - ELEMENT: date

Terminé Poste de travail