

Manipuler du XML avec PHP

Hyacinthe MENIET

3 août 2019

Je vais indiquer dans ce document, comment manipuler très facilement du XML avec PHP. Pour y parvenir je vais m'appuyer sur l'API SimpleXML introduite avec PHP 7. Pour des traitements plus pointus, PHP 7 dispose d'une API DOM conforme aux standards niveau 2 de DOM. Je me concentre sur SimpleXML.

1. Pré-requis

- Vous êtes familier de PHP et de sa syntaxe objet.
- Vous êtes familier de XML, notamment de XPath et XSLT.
- Vous disposez d'un serveur Apache 2.4 minimum.
- Vous disposez d'un serveur Mariadb 10 minimum (ou MySQL 5) pour la partie SQL.
- Vous disposez de PHP 7 minimum.

2. Initialisation des données

Dans la suite du document vous allez créer un fichier XML à partir de données contenues dans MySQL. Pour cela créez la table suivante :

```
CREATE TABLE individu (  
  individu_id INTEGER UNSIGNED NOT NULL AUTO_INCREMENT,  
  prenom VARCHAR(45) NULL,  
  nom VARCHAR(20) NULL,  
  PRIMARY KEY(individu_id)  
);
```

C'est une banale table contenant les noms et prénoms d'individus. Remplissez-la avec les données suivantes :

```
INSERT INTO 'individu' ('individu_id', 'prenom', 'nom') VALUES  
  (1, 'Hyacinthe', 'MENIET');  
INSERT INTO 'individu' ('individu_id', 'prenom', 'nom') VALUES  
  (2, 'William', 'HEWLETT');  
INSERT INTO 'individu' ('individu_id', 'prenom', 'nom') VALUES  
  (3, 'David', 'PACKARD');  
INSERT INTO 'individu' ('individu_id', 'prenom', 'nom') VALUES  
  (4, 'Scott', 'MCNEALY');
```

```
INSERT INTO 'individu' ('individu_id', 'prenom', 'nom') VALUES
(5, 'Andy', 'BECHTOLSHEIM');
```

3. Créer un objet SimpleXMLElement

Vous pouvez créer un objet `SimpleXMLElement` à partir d'une chaîne de caractère. Vous pouvez la soumettre directement ou la construire à partir de données contenues dans la base de données :

```
$xmlstr = '<?xml version="1.0" encoding="iso-8859-1"?>'.
 textbackslash n"
.'<individus >'. textbackslash n";
$db = mysql_connect('localhost', 'login', 'mdp');
mysql_select_db('mytest', $db);
$indReq = 'SELECT individu_id, prenom, nom FROM individu';
$indResult = mysql_query($indReq);
while ($ind = mysql_fetch_object($indResult)) {
 $xmlstr .= '<individu id="'. $ind->individu_id.'">'
 .'<prenom>'. htmlentities($ind->prenom). '</prenom>'
 .'<nom>'. htmlentities($ind->nom). '</nom></individu >'.
 textbackslash n";
}
$xmlstr .= '</individus >'. textbackslash n";
mysql_close();
$individus = simplexml_load_string($xmlstr);
```

L'objet « *individus* » est de type `SimpleXMLElement` et contient votre fichier XML. Vous pouvez le sauver dans un le fichier « *copie.xml* » grâce à la ligne suivante :

```
$individus->asXML('copie.xml');
```

Si vous disposez déjà d'un fichier XML et que vous souhaitez juste instancier un objet `SimpleXMLElement` à partir de ce fichier, il suffit de faire :

```
if (!file_exists('individus.xml')) {
 exit('Impossible de lire individus.xml.');
```

4. Manipuler le XML

4.1 Afficher le fichier XML

A ce stade vous avez votre objet « *individus* » qui contient votre XML. Vous pouvez l'afficher ainsi :

```
header("Content-type: text/xml");
echo $individu ->asXML();
```

4.2 Accéder aux champs et attributs

Si vous souhaitez afficher le prénom du second individu :

```
echo $individu ->individu[1]->prenom;
```

Pour avoir la valeur de l'attribut « *id* » du troisième individu :

```
echo $individu ->individu[2]['id'];
```

Pour afficher tous les noms :

```
foreach($individu ->individu as $courant) {
 echo $courant ->nom.' <br >';
}
```

4.3 Modifier des champs et attributs

Aussi aisément que vous avez affiché champs et attributs vous pouvez les modifier :

```
$individu ->individu[1]->prenom = htmlentities('Hello');
$individu ->individu[2]['id'] = 10;
```

Vous pouvez même créer de nouveaux champs et de nouveaux attributs. Cependant avec SimpleXML je vous conseille de vous restreindre aux attributs. Pour les champs utilisez DOM. Ajoutez un attribut « *ancien* » au second individu se résume à :

```
$individu ->individu[2]['ancien'] = 'William';
```

5. Utilisation avancée

5.1 Utiliser Xpath

Xpath est à XML ce que SQL est aux bases de données. Toute proportion gardée bien-sûr. C'est à dire qu'il vous permet d'interroger un document XML et de n'extraire que certaines informations. Pour avoir tous les prénoms :

```
$prenoms = $individu ->xpath('/individu/individu/prenom');
foreach($prenoms as $prenom) {
 echo $prenom.' <br >';
}
```

5.2 Etendre SimpleXMLElement

Comme tout langage orienté objet qui se respecte, PHP autorise la spécialisation d'une classe. Vous pouvez donc spécialiser `SimpleXMLElement` de façon à l'adapter au mieux à votre fichier XML. Créez la classe `MyXMLElement` (renommez le fichier en `.php`) ainsi :

```
class MyXMLElement extends SimpleXMLElement {
function listePrenoms () {
return $this->xpath('/individus/individu/prenom');
}
}
```

Cette classe se contente de définir une méthode « *listePrenoms* » qui retourne la liste des prénoms. En supposant que vous ayez sauvegardé votre fichier XML dans `individus.xml`, vous pouvez instancier un nouvel objet s'appuyant sur cette classe ainsi :

```
include('MyXMLElement.php');
if (!file_exists('individus.xml')) {
 exit('Impossible de lire individus.xml.');
```

Et vous pouvez jouer avec :

```
$prenoms = $special->listePrenoms();
foreach($prenoms as $prenom) {
 echo $prenom.'<br>';
}
```

5.3 Utiliser XSLT

PHP 7 est livré avec la classe `XSLTProcessor` qui permet de travailler de manière simplifiée avec XSLT. Nous allons transformer notre XML en un fichier HTML. Je fournis un fichier [XSL](#) pour ça, mais rien ne vous empêche de faire le votre. Il ne vous reste plus qu'à générer le HTML :

```
$xslt = new XSLTProcessor();
$xslt->importStylesheet(DOMDocument::load('individus.xsl'));
$html = $xslt->transformToDoc($individus);
$html->formatOutput = true;
echo $html->saveXML();
```

Ceux qui connaissent l'API DOM ont remarqué que j'utilise cette dernière et non `SimpleXML`. En effet la ligne :

```
$html = $xslt->transformToDoc($individus);
```

Convertit l'objet « *individus* » de type `SimpleXMLElement` en un objet « *html* » de type `DOMDocument`.