La sérialisation XML avec .NET
[image: Accueil]
Thomas Levesque

Ce tutoriel explique comment sérialiser et désérialiser des objets en XML à l'aide des fonctionnalités du .NET Framework. On verra notamment comment contrôler très finement le schéma des documents XML générés par la sérialisation.

		Commentez cet article :
			Commentez
		 ♪

	Titre : La sérialisation XML avec .NET
	Auteur : Thomas Levesque
	Parution : 26 février 2009
	Mise à jour : 26 février 2009
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2008 Thomas Levesque. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts. Droits de diffusion permanents accordés à Developpez LLC.
			

Introduction
Dans n'importe quel type d'application, on a souvent besoin de [image: dico]sérialiser des objets, c'est-à-dire les "enregistrer" sous une forme qui permettra de les reconstituer ultérieurement, ou encore de les transmettre sur un réseau. Il peut s'agir des préférences de l'utilisateur, de l'état de l'application, d'un document, d'une commande envoyée à un service, etc.
Il existe de nombreuses approches pour sérialiser des objets (binaire, texte brut, formats propriétaires, XML). Depuis quelques années, [image: dico]XML s'impose comme un des formats les plus utilisés. Le .NET Framework fournit différents composants pour manipuler des données en XML : celui auquel on va s'intéresser dans cet article permet de sérialiser en XML quasiment n'importe quel objet, de façon générique.
Prérequis : cet article s'adresse à des personnes maîtrisant les bases du langage C#.

I - La classe XmlSerializer
La classe XmlSerializer, disponible depuis les toutes premières versions de .NET, permet de sérialiser un objet en XML. Pour l'utiliser, il faut :
	que l'[image: dico]assemblySystem.Xml soit référencé dans le projet (c'est généralement le cas par défaut dans un nouveau projet) ;
	ajouter dans le fichier source une directive using pour le namespace System.Xml.Serialization.

Pour se faire une idée du format généré par la classe XmlSerializer, voici un exemple basique. Soit la classe suivante :
 public class Person
 {
 public int Id { get; set; }
 public string LastName { get; set; }
 public string FirstName { get; set; }
 }

Si on sérialise un objet de ce type en XML, on obtient le résultat suivant :
<?xml version="1.0" encoding="utf-8"?>
<Person xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Id>123</Id>
 <LastName>Dupond</LastName>
 <FirstName>Jean</FirstName>
</Person>

On voit tout de suite que ce format a un gros avantage : il est très facilement lisible, et donc compréhensible et modifiable par un humain, ce qui est très utile pour certains types de documents (fichiers de configuration par exemple).
Remarquez que l'élément racine du document XML généré a le nom de la classe sérialisée, et chaque propriété ou champ public de l'objet est représenté par un élément XML. C'est le comportement par défaut de la classe XmlSerializer.

Notez que ce format ne correspond à aucun standard particulier, et n'est pas nécessairement interopérable avec d'autres implémentations de la sérialisation XML. En revanche, il est possible, comme on le verra plus loin, de personnaliser ce format pour le faire correspondre au standard voulu.

I-A - Sérialiser un objet
I-A-1 - Un exemple simple
Pour commencer, reprenons l'exemple présenté plus haut. Voici le code qui permet d'obtenir le même résultat :
 Person p = new Person
 {
 Id = 123,
 LastName = "Dupond",
 FirstName = "Jean"
 };

 XmlSerializer xs = new XmlSerializer(typeof(Person));
 using (StreamWriter wr = new StreamWriter("person.xml"))
 {
 xs.Serialize(wr, p);
 }

On a donc effectué les étapes suivantes :
	création d'une instance de XmlSerializer : on passe en paramètre du constructeur le type d'objet à sérialiser ;
	ouverture d'un StreamWriter sur le fichier de destination ;
	sérialisation de l'objet vers ce StreamWriter, avec la méthode Serialize.

Vous voyez qu'il est donc très facile de sauvegarder un objet en XML : la sérialisation proprement dite prend trois lignes, sans compter les accolades…
Ici on a utilisé un objet StreamWriter (hérité de TextWriter), mais la méthode Serialize peut aussi prendre en paramètre un Stream (FileStream, NetworkStream, MemoryStream, etc) ou un XmlWriter. Cela permet de sérialiser des données sur n'importe quel type de support (mémoire, fichier, réseau, etc.).

Avant d'aller plus loin, sachez qu'il existe cependant des contraintes à respecter pour que vos objets soient sérialisables :
	les classes, structures, et énumérations sont sérialisables. Les interfaces ne sont pas sérialisables ;
	les types à sérialiser doivent être publics ;
	seules propriétés à sérialiser ne doivent pas être en lecture seule (les propriétés qui renvoient une collection sont une exception à cette règle, nous y reviendrons plus tard) ;
	le type à sérialiser doit posséder un constructeur par défaut (public et sans paramètres) : cela est nécessaire pour que la désérialisation puisse créer une instance de ce type ;
	les classes qui implémentent IDictionary ne sont pas sérialisables. Il est cependant possible de contourner cette limitation en implémentant l'interface IXmlSerialisable, dont on reparlera plus tard.

I-A-2 - Membres de type non primitif
Dans notre exemple précédent, la classe Person est très simple, et n'a que des propriétés de [image: dico]type primitif (nombres et chaîne de caractères). Compliquons maintenant un peu les choses et voyons ce qu'il se passe lorsque notre classe a des propriétés de type plus complexe, par exemple une propriété Address :
 public Address Address { get; set; }

Et voici la définition de la classe Address :
 public class Address
 {
 public string Street { get; set; }
 public string ZipCode { get; set; }
 public string City { get; set; }
 public string Country { get; set; }
 }

Sérialisons maintenant cet objet, comme dans l'exemple précédent :
 Person p = new Person
 {
 Id = 123,
 LastName = "Dupond",
 FirstName = "Jean",
 Address = new Address
 {
 Street = "1, rue du petit pont",
 ZipCode = "75005",
 City = "Paris",
 Country = "France"
 }
 };

 XmlSerializer xs = new XmlSerializer(typeof(Person));
 using (StreamWriter wr = new StreamWriter("person.xml"))
 {
 xs.Serialize(wr, p);
 }

Voici le résultat obtenu :
<?xml version="1.0" encoding="utf-8"?>
<Person xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <LastName>Dupond</LastName>
 <FirstName>Jean</FirstName>
 <Id>123</Id>
 <Address>
 <Street>1, rue du petit pont</Street>
 <ZipCode>75005</ZipCode>
 <City>Paris</City>
 <Country>France</Country>
 </Address>
</Person>

On peut donc observer que la propriété Address est sérialisée dans un élément XML du même nom, et que les éléments enfants correspondent aux propriétés de Address. Chaque membre public de l'objet à sérialiser est donc parcouru récursivement, jusqu'à tomber sur des objets de type primitif qui ne peuvent plus être "décomposés".
I-A-3 - Sérialisation d'une collection
La sérialisation d'une collection s'effectue suivant le même principe que pour les autres types d'objets, mais il est intéressant d'observer le XML généré. Supposons qu'on veut manipuler un "carnet d'adresses", sous forme d'une liste de personnes. Voyons comment sérialiser cette liste :
 List<Person> contactBook = new List<Person>();

 Person jean = ... // inutile de s'appesantir sur l'initialisation des objets...
 Person jacques = ...

 contactBoox.Add(jean);
 contactBoox.Add(jacques);

 XmlSerializer xs = new XmlSerializer(typeof(List<Person>));
 using (StreamWriter wr = new StreamWriter("contactBook.xml"))
 {
 xs.Serialize(wr, contactBook);
 }

Comme on peut le voir, il n'y a rien de très nouveau dans ce code… Voyons maintenant le XML généré :
<?xml version="1.0" encoding="utf-8"?>
<ArrayOfPerson xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Person>
 <LastName>Dupond</LastName>
 <FirstName>Jean</FirstName>
 <Id>123</Id>
 <Address>
 <Street>1, rue du petit pont</Street>
 <ZipCode>75005</ZipCode>
 <City>Paris</City>
 <Country>France</Country>
 </Address>
 </Person>
 <Person>
 <LastName>Durand</LastName>
 <FirstName>Jacques</FirstName>
 <Id>521</Id>
 <Address>
 <Street>2, rue du grand tunnel</Street>
 <ZipCode>75018</ZipCode>
 <City>Paris</City>
 <Country>France</Country>
 </Address>
 </Person>
</ArrayOfPerson>

Il y a deux choses à remarquer dans la structure de ce document :
	l'élément racine n'est pas <List<Person>> (et pour cause, les caractères < et > étant des caractères spéciaux en XML), ni même <ListOfPerson>, comme on aurait pu s'y attendre, mais <ArrayOfPerson>. Mais alors, qu'aurait-on eu comme élément racine si on avait utilisé un tableau de Person (Person[]), ou une Collection<Person> ? La même chose ! La sérialisation XML ne fait pas de différence entre les différents types de collections, tout simplement parce que ce n'est pas nécessaire : le type avec lequel on a initialisé le XmlSerializer indique le type réel à utiliser ;
	les éléments de la liste n'ont pas de nom, puisqu'ils ne correspondent pas à une propriété d'un objet : ils sont donc sérialisés dans un élément qui a le nom de leur type.

Remarque importante : il est nécessaire que la collection à sérialiser soit typée, afin que le XmlSerializer sache quel type d'objet sérialiser. Si on avait écrit le même code avec une collection non typée, ArrayList par exemple, on aurait eu une exception à la sérialisation : en effet, le XmlSerializer aurait considéré que les éléments d'une ArrayList sont de type Object, et en l'absence d'indications complémentaires, n'aurait pas su quoi faire d'un objet de type Person. On verra au chapitre III comment gérer ce type de problématique.

Concernant les collections, il y a encore un point intéressant à observer : la sérialisation d'un objet qui a des propriétés de type collection. Par exemple, supposons qu'on veut maintenant pouvoir enregistrer plusieurs adresses pour une même personne : on va remplacer la propriété Address par une propriété Addresses, de type List<Address> :
 public List<Address> Addresses { get; set; }

 // Et on n'oublie pas de l'initialiser dans le constructeur :
 public Person()
 {
 this.Addresses = new List<Address>();
 }

Je ne m'attarde pas sur le code de sérialisation, qui est identique à ce qu'on a déjà utilisé plus haut. Le XML obtenu est le suivant :
<?xml version="1.0" encoding="utf-8"?>
<Person xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <LastName>Dupond</LastName>
 <FirstName>Jean</FirstName>
 <Id>123</Id>
 <Addresses>
 <Address>
 <Street>1, rue du petit pont</Street>
 <ZipCode>75005</ZipCode>
 <City>Paris</City>
 <Country>France</Country>
 </Address>
 <Address>
 <Street>2, rue du grand tunnel</Street>
 <ZipCode>75018</ZipCode>
 <City>Paris</City>
 <Country>France</Country>
 </Address>
 </Addresses>
</Person>

On remarque que dans ce cas, Addresses est sérialisée sous forme d'un élément <Addresses>, et non <ArrayOfAddress> : puisque c'est une propriété d'un objet, le nom de la propriété est utilisé de préférence au type.
I-B - Désérialiser un objet
I-B-1 - La même chose, à l'envers…
La désérialisation d'un objet se fait grâce à la méthode Deserialize de la classe XmlSerializer. Voyons comment reconstruire l'objet de l'exemple précédent à partir du fichier :
 XmlSerializer xs = new XmlSerializer(typeof(Person));
 using (StreamReader rd = new StreamReader("person.xml"))
 {
 Person p = xs.Deserialize(rd) as Person;
 Console.WriteLine("Id : {0}", p.Id);
 Console.WriteLine("Nom : {0} {1}", p.FirstName, p.LastName);
 }

On a donc effectué les étapes suivantes :
	création d'une instance de XmlSerializer (comme pour la sérialisation) ;
	ouverture d'un StreamReader pour lire le fichier source ;
	désérialisation de l'objet à partir de ce StreamReader, avec la méthode Deserialize ;
	conversion (cast) de l'objet obtenu vers le type Person.

Notez que la méthode Deserialize renvoie un Object : il est donc nécessaire d'effectuer un cast vers le type voulu afin de pouvoir le manipuler.

La désérialisation ne présente donc pas plus de difficultés que la sérialisation, c'est pourquoi on ne s'appesantira pas dessus plus longuement. À de rares exceptions près, la désérialisation ne posera pas de problème particulier, en utilisant un XmlSerializer identique à celui utilisé pour la sérialisation.
I-B-2 - Cas particulier des collections
Je voudrais expliquer ici un aspect spécifique à la désérialisation des collections. J'ai mentionné un peu plus haut qu'une propriété qui renvoie une collection pouvait être en lecture seule, contrairement aux autres propriétés. C'est valable à condition que la collection en question soit explicitement initialisée dans le constructeur de l'objet. En effet, lors de la désérialisation d'une propriété de type collection, le traitement suivant est effectué :
	la valeur actuelle de la propriété est lue à l'aide de l'accesseur get ;
	si la valeur renvoyée est une référence nulle, la collection est initialisée avec l'accesseur set. Si ce dernier n'existe pas (propriété en lecture seule), une exception est levée ;
	les éléments de la collection sont désérialisés et ajoutés à la collection.

Ce comportement a une conséquence importante : si des éléments sont ajoutés à la collection lors de l'initialisation, ils ne seront pas supprimés lors de la désérialisation : les éléments désérialisés seront ajoutés à ceux déjà présents dans la collection.

II - Personnaliser la sérialisation avec les attributs de contrôle
Jusqu'ici, on a laissé le XmlSerializer gérer automatiquement le schéma du XML généré. Cependant, dans certains cas, on aura besoin de se conformer à un schéma imposé, ou encore de ne pas sérialiser certains membres. Le namespace System.Xml.Serialization fournit plusieurs attributs qui permettent de modifier le comportement du XmlSerializer ; ce chapitre décrit les plus couramment utilisés.
II-A - L'attribut XmlIgnore
Il est courant que les objets qu'on utilise aient des propriétés liées à leur état durant l'exécution de l'application : dans ce cas, les sérialiser est inutile, et non souhaitable, puisqu'elles perdent tout leur sens hors du contexte de l'application en cours d'exécution. L'attribut XmlIgnore, appliqué à un champ ou à une propriété, permet d'indiquer au XmlSerializer que le membre en question ne doit pas être sérialisé.
Supposons par exemple que notre classe Person ait une propriété IsSelected, pour indiquer si la personne est sélectionnée dans une liste au sein de l'application (la pertinence de mettre une telle propriété dans la classe Person est très discutable, mais c'est pour les besoins de l'exemple…). Voilà comment exclure cette propriété de la sérialisation :
 [XmlIgnore]
 public bool IsSelected { get; set; }

II-B - L'attribut XmlElement
Supposons que, pour une raison ou une autre, on ait besoin de modifier le schéma XML de notre carnet d'adresses pour que les balises soient en français. La première idée qui vient à l'esprit est de renommer les classes et propriétés pour qu'elles soient sérialisées avec le nom voulu… mais cela oblige à modifier tout le code qui utilise la classe Person ! Même si la refactorisation du code dans Visual Studio est assez efficace, on n'est jamais certain que ça n'aura pas d'effets indésirables. Et beaucoup de développeurs (dont moi) préfèrent coder avec des identifiants en anglais…
Heureusement, ce cas a été prévu… Il est possible, grâce à l'attribut XmlElement, de définir le nom de l'élément XML qui sera généré pour un champ ou une propriété. Exemple avec la classe Address :
 public class Address
 {
 [XmlElement("Rue")]
 public string Street { get; set; }
 [XmlElement("CodePostal")]
 public string ZipCode { get; set; }
 [XmlElement("Ville")]
 public string City { get; set; }
 [XmlElement("Pays")]
 public string Country { get; set; }
 }

Voici un extrait du XML généré :
 ...
 <Address>
 <Rue>1, rue du petit pont</Rue>
 <CodePostal>75005</CodePostal>
 <Ville>Paris</Ville>
 <Pays>France</Pays>
 </Address>
 ...

Cas particulier des collections : l'attribut XmlElement a un effet particulier lorsqu'il est appliqué à une propriété qui renvoie une collection : il spécifie que la collection sera sérialisée comme une séquence d'éléments de même niveau que les autres propriétés de l'objet (et non contenus dans un élément "englobant" du nom de la propriété). Il permet aussi de spécifier le nom des éléments de la séquence. Ce sera plus clair avec un exemple… si on applique l'attribut XmlElement à la propriété Addresses :

 [XmlElement("Adresse")]
 public List<Address> Addresses { get; set; }

On obtient le XML suivant :
<?xml version="1.0" encoding="utf-8"?>
<Person xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" Nom="Dupond">
 <Id>123</Id>
 <Prénom>Jean</Prénom>
 <Adresse>
 <Rue>1, rue du petit pont</Rue>
 <CodePostal>75005</CodePostal>
 <Ville>Paris</Ville>
 <Pays>France</Pays>
 </Adresse>
 <Adresse>
 <Rue>2, rue du grand tunnel</Rue>
 <CodePostal>75018</CodePostal>
 <Ville>Paris</Ville>
 <Pays>France</Pays>
 </Adresse>
</Personne>

On voit donc que tous les éléments <Adresse> sont directement sous l'élément <Person>, sans élément englobant <Addresses> comme c'était le cas avant.
L'attribut XmlElement permet aussi de spécifier un nom d'élément XML différent selon le type de l'objet. On abordera cet aspect plus en détail dans le chapitre III.
II-C - Les attributs XmlArray et XmlArrayItem
On utilise l'attribut XmlArray pour personnaliser le nom de l'élément XML correspondant à une propriété qui renvoie une collection. Voyons donc comment faire pour que la propriété Addresses soit sérialisée dans un élément Adresses (en français, avec un seul "d") :
 [XmlArray("Adresses")]
 public List<Address> Addresses { get; set; }

Malheureusement, ce n'est pas encore suffisant : les éléments de la liste sont sérialisés dans un élément XML Address, et non Adresse. On peut corriger ça avec l'attribut XmlArrayItem, qui permet d'indiquer l'élément XML à utiliser pour les éléments de la collection :
 [XmlArray("Adresses")]
 [XmlArrayItem("Adresse")]
 public List<Address> Addresses { get; set; }

On obtient bien maintenant la forme souhaitée :
<?xml version="1.0" encoding="utf-8"?>
<Person xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" Nom="Dupond">
 <Id>123</Id>
 <Prénom>Jean</Prénom>
 <Adresses>
 <Adresse>
 <Rue>1, rue du petit pont</Rue>
 <CodePostal>75005</CodePostal>
 <Ville>Paris</Ville>
 <Pays>France</Pays>
 </Adresse>
 <Adresse>
 <Rue>2, rue du grand tunnel</Rue>
 <CodePostal>75018</CodePostal>
 <Ville>Paris</Ville>
 <Pays>France</Pays>
 </Adresse>
 </Adresses>
</Person>

II-D - L'attribut XmlRoot
L'attribut XmlRoot est similaire à XmlElement, mais s'applique à une classe et non à un champ ou propriété. Il permet de définir quel élément XML utiliser pour sérialiser l'objet en tant que racine du document XML. Exemple avec la classe Person :
 [XmlRoot("Personne")]
 public class Person
 {
 ...

On obtient le XML suivant :
<Personne xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Id>123</Id>
 <Nom>Dupond</Nom>
 <Prénom>Jean</Prénom>
 ...

II-E - L'attribut XmlAttribute
Il peut arriver qu'on veuille sérialiser un champ ou une propriété, non pas sous forme d'un élément XML, mais sous forme d'un attribut de son élément parent ; c'est le rôle de l'attribut XmlAttribute. Voyons comment mettre la propriété Id sous forme d'un attribut :
 [XmlAttribute("Id")]
 public int Id { get; set; }

On obtient le XML suivant :
<?xml version="1.0" encoding="utf-8"?>
<Personne xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" Id="123">
 <Nom>Dupond</Nom>
 <Prénom>Jean</Prénom>
 ...

II-F - L'attribut XmlEnum
Supposons maintenant qu'on veuille pouvoir indiquer dans l'adresse s'il s'agit de l'adresse de livraison, de facturation, ou les deux. On va donc créer une énumération AddressType :
 [Flags]
 public enum AddressType
 {
 None = 0,
 Ship = 1,
 Bill = 2
 }

Remarquez l'attribut Flags sur l'énumération : il indique que les valeurs peuvent être combinées par un OU binaire (opérateur |). Cet attribut n'est habituellement pas obligatoire, mais il l'est dès lors qu'on veut sérialiser cette énumération en XML. Si l'attribut Flags n'est pas présent, une exception sera levée si on cherche à sérialiser une valeur qui ne fait pas explicitement partie de l'énumération.

On ajoute à la classe Address une propriété AddressType (en la traduisant au passage…)
 [XmlElement("TypeAdresse")]
 public AddressType AddressType { get; set; }

Par défaut, chaque membre de l'énumération est sérialisé avec le nom sous lequel il a été déclaré :
...
 <Adresse>
 <Rue>1, rue du petit pont</Rue>
 <CodePostal>75005</CodePostal>
 <Ville>Paris</Ville>
 <Pays>France</Pays>
 <TypeAdresse>Ship Bill</TypeAdresse>
 </Adresse>
...

On voit ici qu'une combinaison de valeurs de l'énumération est sérialisée en indiquant les noms des différentes valeurs, séparés par des espaces.

Maintenant, on voudrait que le XML ne contienne pas "None", "Ship" ou "Bill", mais "Aucun", "Livraison", "Facturation". C'est là que l'attribut XmlEnum entre en jeu :
 [Flags]
 public enum AddressType
 {
 [XmlEnum("Aucun")]
 None = 0,
 [XmlEnum("Livraison")]
 Ship = 1,
 [XmlEnum("Facturation")]
 Bill = 2
 }

Et on obtient le XML suivant :
...
 <Adresse>
 <Rue>1, rue du petit pont</Rue>
 <CodePostal>75005</CodePostal>
 <Ville>Paris</Ville>
 <Pays>France</Pays>
 <TypeAdresse>Livraison Facturation</TypeAdresse>
 </Adresse>
...

Notez que, puisque les différentes valeurs de la combinaison sont séparées par des espaces, il ne faut pas mettre d'espace dans le nom de la valeur. Si vous le faites, la sérialisation fonctionnera, mais la désérialisation lèvera une exception, car seul le premier mot aura été pris en compte.
II-G - Contrôler le format d'une propriété
Dans cette section, je ne vais pas présenter un nouvel attribut de contrôle, mais une "astuce" pour pouvoir contrôler le format dans lequel les données sont sérialisées. Dans certains cas, le format par défaut peut ne pas convenir, par exemple dans le cas d'une date. Ajoutons à la classe Person une date de naissance DateOfBirth, qu'on veut sérialiser dans un élément XML <DateDeNaissance> :
 [XmlElement("DateDeNaissance")]
 public DateTime DateOfBirth { get; set; }

Lors de la sérialisation de cette propriété, on obtient le résultat suivant :
 ...
 <DateDeNaissance>1980-10-12T00:00:00</DateDeNaissance>
 ...

La date est donc au format américain (année-mois-jour), avec l'heure à la fin. Or, on voudrait avoir la date au format français (jour/mois/année), sans l'heure. Malheureusement il n'existe aucun attribut de sérialisation pour réaliser cela, mais on peut s'en sortir en utilisant ceux qu'on connait déjà…
Pour commencer, définissons une nouvelle propriété DateOfBirthFormatted qui va renvoyer la date de naissance dans le format voulu, et accepter une date dans ce même format pour modifier la date de naissance :
 public string DateOfBirthFormatted
 {
 get { return DateOfBirth.ToString("dd/MM/yyyy", CultureInfo.InvariantCulture); }
 set { DateOfBirth = DateTime.ParseExact(value, "dd/MM/yyyy", CultureInfo.InvariantCulture); }
 }

Maintenant, on voudrait sérialiser cette propriété à la place de DateOfBirth. Il suffit pour cela d'appliquer à DateOfBirth l'attribut XmlIgnore, pour la "masquer", et de renommer l'élément XML correspondant à DateOfBirthFormatted :
 [XmlIgnore]
 public DateTime DateOfBirth { get; set; }

 [XmlElement("DateDeNaissance")]
 public string DateOfBirthFormatted
 {
 get { return DateOfBirth.ToString("dd/MM/yyyy", CultureInfo.InvariantCulture); }
 set { DateOfBirth = DateTime.ParseExact(value, "dd/MM/yyyy", CultureInfo.InvariantCulture); }
 }

Et on obtient bien le résultat voulu :
 ...
 <DateDeNaissance>12/10/1980</DateDeNaissance>
 ...

Cette astuce est particulièrement pratique pour les dates, mais peut aussi être utilisée pour n'importe quelle propriété dont on souhaite contrôler soi-même le format.

III - Gestion de l'héritage
III-A - Le problème
Supposons qu'on spécialise notre classe Person pour gérer les employés d'une entreprise. On va donc créer une classe Employee, héritée de Person :
 public class Employee : Person
 {
 public string Company { get; set; }
 public string Position { get; set; }
 public double Salary { get; set; }
 }

Voyons maintenant ce qui se passe quand on affecte un Employee là où un objet Person est attendu. Créons d'abord une classe ContactBook qui va servir de conteneur à notre liste de personnes, en incluant les informations sur le propriétaire du carnet d'adresses :
 public class ContactBook
 {
 public ContactBook()
 {
 this.Contacts = new List<Person>();
 }

 public Person Owner;
 public List<Person> Contacts { get; set; }
 }

Et ajoutons un employé à ce carnet d'adresses :
 ContactBook contactBook = new ContactBook();
 contactBook.Owner = new Employee
 {
 Id = 3,
 LastName = "Dugenou",
 FirstName = "Gérard",
 Company = "SuperSoft",
 Position = "CEO",
 Salary = 2147483647
 };
 contactBook.Contacts.Add(
 new Employee
 {
 Id = 123,
 LastName = "Dupond",
 FirstName = "Jean",
 Company = "SuperSoft",
 Position = "Developer",
 Salary = 40000
 }
);

Si on essaie maintenant de sérialiser contactBook, on obtient une superbe exception :
InvalidOperationException : erreur lors de la génération du document XML.

Comme c'est un peu vague comme description, on regarde la propriété InnerException :
InvalidOperationException : le type ArticleXmlSerialization.Employee n'était pas attendu. Utilisez l'attribut XmlInclude ou SoapInclude pour spécifier les types qui ne sont pas connus statiquement.

Voilà qui est plus explicite… Alors, que s'est-il passé exactement ? En fait, le XmlSerializer qu'on a créé connait statiquement le type Person (explicitement référencé dans ContactBook), mais ne s'attend pas à rencontrer une instance d'un type autre que Person, et ne sait pas sérialiser ces objets.
Normalement, c'est là que vous vous dites : "C'est nul la sérialisation XML, ça casse le principe de l'héritage !". Heureusement, il y a bien sûr une solution (et même plusieurs) à ce problème… c'est ce que nous allons voir dans les sections suivantes.
III-B - Sérialisation de classes dérivées
III-B-1 - L'attribut XmlInclude
L'attribut XmlInclude, appliqué à une classe, permet de spécifier les types dérivés de cette classe que le XmlSerializer peut s'attendre à rencontrer. Appliquons-le à la classe Person pour indiquer au XmlSerializer l'existence de la classe Employee :
 [XmlInclude(typeof(Employee))]
 public class Person : PersonBase
 {
 ...

Avec cet attribut, la sérialisation du ContactBook fonctionne, et donne le résultat suivant :
<?xml version="1.0" encoding="utf-8"?>
<ContactBook xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Owner xsi:type="Employee" Id="3">
 <Nom>Dugenou</Nom>
 <Prénom>Gérard</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>CEO</Position>
 <Salary>2147483647</Salary>
 </Owner>
 <Contacts>
 <Person xsi:type="Employee" Id="123">
 <Nom>Dupond</Nom>
 <Prénom>Jean</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>Developer</Position>
 <Salary>40000</Salary>
 </Person>
 </Contacts>
</ContactBook>

Remarquez l'attribut xsi:type="Employee" : il permet d'indiquer le type réel de l'objet. Notez aussi que dans la collection Contacts, l'Employee n'est pas sérialisé dans un élément <Employee>, mais dans un élément <Person> avec l'attribut xsi:type.

III-B-2 - L'attribut XmlElement
Bien que dans beaucoup de cas, l'attribut XmlInclude permette d'obtenir le résultat voulu, il peut arriver qu'on ne puisse pas intervenir au niveau de la déclaration de la classe de base : par exemple, si la classe Person est définie dans un autre assembly sur lequel on n'a pas la main. L'attribut XmlElement permet généralement de pallier ce problème. Cet attribut, dont on a déjà parlé plus haut, permet de changer le nom de l'élément XML correspondant à une propriété. Mais il a aussi une autre utilité : il permet de spécifier les différents types que peut avoir la valeur d'une propriété, ainsi que le nom de l'élément XML pour chacun de ces types. Pour l'exemple, supprimons l'attribut XmlInclude de la classe Person, et ajoutons à la propriété Owner deux attributs XmlElement :
 [XmlElement("Propriétaire_Personne", typeof(Person))]
 [XmlElement("Propriétaire_Employé", typeof(Employee))]
 public Person Owner { get; set; }

Cela signifie que si Owner est de type Person (respectivement Employee), il sera sérialisé sous forme d'un élément <Propriétaire_Personne> (respectivement <Propriétaire_Employé>). Le XML généré est le suivant :
<?xml version="1.0" encoding="utf-8"?>
<ContactBook xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Propriétaire_Employé Id="3">
 <Nom>Dugenou</Nom>
 <Prénom>Gérard</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>CEO</Position>
 <Salary>2147483647</Salary>
 </Propriétaire_Employé>
 <Contacts>
 <Person Id="123">
 <Nom>Abitbol</Nom>
 <Prénom>Georges</Prénom>
 <Adresses />
 </Person>
 </Contacts>
</ContactBook>

Grâce à l'attribut XmlElement, on a maintenant un élément XML spécifique selon que Owner soit un objet Person ou Employee, ce qui est quand même plus pratique que l'attribut xsi:type.
Notez que si l'on avait omis le nom de l'élément dans l'attribut XmlElement (en spécifiant seulement le type), le nom du type aurait été utilisé comme nom d'élément.

III-C - Collections hétérogènes
Dans la section précédente, on a vu qu'on pouvait sérialiser une collection de Person contenant des instances de Employee, grâce à l'attribut XmlInclude. Mais comme on l'a déjà indiqué plus haut, cet attribut ne peut pas toujours être utilisé. Voyons donc deux autres méthodes pour arriver à ce résultat.
III-C-1 - L'attribut XmlArrayItem
On a déjà vu plus haut que l'attribut XmlArrayItem permettait de définir le nom de l'élément XML à utiliser pour les éléments d'une collection. Voyons maintenant comment il permet aussi de spécifier le type des éléments de la collection :
 [XmlArrayItem("Personne", typeof(Person))]
 [XmlArrayItem("Employé", typeof(Employee))]
 public List<Person> Contacts { get; set; }

Ce code indique que la collection Contacts peut avoir des éléments de type Person ou Employee, et qu'ils seront sérialisés sous forme d'éléments XML <Personne> ou <Employé>. On obtient le XML suivant :
<?xml version="1.0" encoding="utf-8"?>
<ContactBook xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Propriétaire_Employé Id="3">
 <Nom>Dugenou</Nom>
 <Prénom>Georges</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>CEO</Position>
 <Salary>2147483647</Salary>
 </Propriétaire_Employé>
 <Contacts>
 <Personne Id="3">
 <Nom>Abitbol</Nom>
 <Prénom>Georges</Prénom>
 <Adresses />
 </Personne>
 <Employé Id="123">
 <Nom>Dupond</Nom>
 <Prénom>Jean</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>Developer</Position>
 <Salary>40000</Salary>
 </Employé>
 </Contacts>
</ContactBook>

On a donc maintenant dans Contacts des éléments XML différents selon le type du contact.
III-C-2 - L'attribut XmlElement
Eh oui, encore lui ! On a déjà vu qu'il permettait de sérialiser une propriété renvoyant une collection sous forme d'une séquence d'éléments XML, ou encore de spécifier le nom de l'élément XML selon le type de l'objet. Ces deux fonctionnalités peuvent être combinées. Voici un exemple avec la propriété Contacts :
 [XmlElement("Personne", typeof(Person))]
 [XmlElement("Employé", typeof(Employee))]
 public List<Person> Contacts { get; set; }

Remarquez qu'on a quasiment le même code que dans la section précédente, avec XmlElement à la place de XmlArrayItem. On obtient le XML suivant :
<?xml version="1.0" encoding="utf-8"?>
<ContactBook xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Propriétaire_Employé Id="3">
 <Nom>Dugenou</Nom>
 <Prénom>Georges</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>CEO</Position>
 <Salary>2147483647</Salary>
 </Propriétaire_Employé>
 <Personne Id="3">
 <Nom>Abitbol</Nom>
 <Prénom>Georges</Prénom>
 <Adresses />
 </Personne>
 <Employé Id="123">
 <Nom>Dupond</Nom>
 <Prénom>Jean</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>Developer</Position>
 <Salary>40000</Salary>
 </Employé>
</ContactBook>

Les contacts sont donc maintenant au même niveau que le propriétaire, avec un élément XML différent selon leur type.
Attention à rester cohérent lors de l'utilisation de tous ces attributs… par exemple, si on avait spécifié que la propriété Owner devait aussi être sérialisée avec un élément <Personne> ou <Employé>, on n'aurait plus pu distinguer le propriétaire des contacts… Cela aurait d'ailleurs levé une exception lors de la création du XmlSerializer.

III-D - Approches "dynamiques"
Tous les attributs qu'on a vus plus haut permettent, de façon assez simple, de spécifier les types dérivés que le XmlSerializer peut rencontrer, ainsi que la manière de les sérialiser. L'inconvénient de cette approche est qu'elle est complètement statique : il faut connaitre à l'avance tous les types dérivés des classes qu'on veut sérialiser… Dans certains cas, c'est tout simplement impossible.
Heureusement, il est possible de spécifier, lors de l'appel au constructeur de XmlSerializer, les types qu'il peut rencontrer. Il suffit d'utiliser une surcharge de ce constructeur qui prend en paramètre un tableau de types. Ce tableau contient tous les types qui ne sont pas connus statiquement dans la classe à sérialiser. Voici comment faire dans le cas de notre ContactBook, qui ne connait pas statiquement le type Employee
 XmlSerializer xs = new XmlSerializer(typeof(ContactBook), new Type[] { typeof(Employee) });

Le résultat obtenu est le même que lorsqu'on a utilisé XmlInclude sur la classe Person :
<?xml version="1.0" encoding="utf-8"?>
<ContactBook xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <Personne xsi:type="Employee" Id="3">
 <Nom>Dugenou</Nom>
 <Prénom>Georges</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>CEO</Position>
 <Salary>2147483647</Salary>
 </Personne>
 <Contacts>
 <Personne Id="3">
 <Nom>Abitbol</Nom>
 <Prénom>Georges</Prénom>
 <Adresses />
 </Personne>
 <Personne xsi:type="Employee" Id="123">
 <Nom>Dupond</Nom>
 <Prénom>Jean</Prénom>
 <Adresses />
 <Company>SuperSoft</Company>
 <Position>Developer</Position>
 <Salary>40000</Salary>
 </Personne>
 </Contacts>
</ContactBook>

Cette technique n'offre pas autant de souplesse que l'utilisation des attributs de contrôle, mais elle permet de s'affranchir des dépendances entre classes de base et classes héritées. Pour plus de contrôle, on peut aussi utiliser la classe XmlAttributeOverrides, qui permet de redéfinir les attributs de sérialisation pour chaque membre de chaque classe :
 XmlAttributeOverrides overrides = new XmlAttributeOverrides();

 XmlAttributes attributesOwner = new XmlAttributes();
 attributesOwner.XmlElements.Add(new XmlElementAttribute("Propriétaire_Personne", typeof(Person)));
 attributesOwner.XmlElements.Add(new XmlElementAttribute("Propriétaire_Employé", typeof(Employee)));
 overrides.Add(typeof(ContactBook), "Owner", attributesOwner);

 XmlAttributes attributesContacts = new XmlAttributes();
 attributesContacts.XmlArrayItems.Add(new XmlArrayItemAttribute("Personne", typeof(Person)));
 attributesContacts.XmlArrayItems.Add(new XmlArrayItemAttribute("Employé", typeof(Employee)));
 overrides.Add(typeof(ContactBook), "Contacts", attributesContacts);

 XmlSerializer xs = new XmlSerializer(typeof(ContactBook), overrides);

Cette technique est un peu laborieuse à mettre en œuvre, mais peut aisément être automatisée par l'utilisation de fichiers de configuration. Cela permet d'avoir un code indépendant des différentes classes dérivées que l'on peut rencontrer dans l'arborescence des objets à sérialiser.

IV - Personnalisation avancée avec l'interface IXmlSerializable
Comme on l'a vu dans les chapitres précédents, les attributs de contrôle offrent une certaine souplesse pour maîtriser le schéma du document XML généré. Mais il peut arriver, pour une raison ou une autre, que ça ne suffise pas… Dans ce cas, il reste une option plus radicale : gérer soi-même la façon dont est sérialisée la classe, élément par élément. Pour cela, il faut implémenter l'interface IXmlSerializable. Quand le XmlSerializer rencontre une classe qui implémente cette interface, il utilise l'implémentation fournie par la classe à la place de l'implémentation par défaut.
Dans ce chapitre, on va voir comment implémenter IXmlSerializable, au travers de l'exemple suivant (inspiré d'une discussion sur le forum Developpez.com, l'auteur se reconnaitra…). Soit une classe Voiture :
 public class Voiture
 {
 public string Modele { get; set; }
 public string Constructeur { get; set; }
 public int Cylindree { get; set; }
 }

Pour une raison quelconque, on ne souhaite pas sérialiser cette classe sous sa forme par défaut, mais sous la forme suivante :
<?xml version="1.0" encoding="utf-8"?>
<Voiture xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <!--Hello world from IXmlSerializable !-->
 <Modele Constructeur="Volkswagen">Coccinelle</Modele>
 <Cylindree>1584</Cylindree>
</Voiture>

On a donc une propriété de la classe (Constructeur) qui est sérialisée en tant qu'attribut d'une autre propriété (Modele). Les attributs de contrôle qu'on a vu jusqu'ici ne permettent pas d'obtenir ce résultat (à moins que je n'aie mal cherché, dans ce cas j'attends vos suggestions !). On va donc implémenter l'interface IXmlSerializable pour obtenir le résultat souhaité.
IV-A - La méthode GetSchema
Commençons par expédier tout de suite cette méthode, qui… ne sert à rien ! La documentation MSDN nous dit à ce propos :
Cette méthode est réservée et ne doit pas être utilisée. Lorsque vous implémentez l'interface IXmlSerializable, vous devez retourner la valeur référence null.

Inutile donc d'insister plus longuement sur ce point : l'implémentation de cette méthode se résume à l'instruction return null.
IV-B - La méthode WriteXml
C'est cette méthode qui est appelée lorsqu'on sérialise la classe en XML. Elle prend en paramètre un XmlWriter, qui permet de composer facilement un document XML. Lorsque cette méthode est appelée, l'élément racine de l'objet (<Voiture> dans le cas présent) est déjà créé, il reste donc seulement à sérialiser les propriétés de l'objet.
On va donc créer :
	un commentaire "Hello world from IxmlSerializable" ;
	un élément <Modele>, qui contiendra un attribut Constructeur et le nom du modèle sous forme de texte ;
	un élément <Cylindree> qui contiendra la cylindrée du véhicule.

 public void WriteXml(System.Xml.XmlWriter writer)
 {
 // Commentaire XML
 writer.WriteComment("Hello world from IXmlSerializable !");
 // On ouvre l'élément <Modele>, sans le refermer
 writer.WriteStartElement("Modele");
 // Ajoute de l'attribut Constructeur="..."
 writer.WriteAttributeString("Constructeur", this.Constructeur);
 // On écrit le nom du modèle dans l'élément <Modele>
 writer.WriteString(this.Modele);
 // Fermeture de l'élément <Modele>
 writer.WriteEndElement();
 // Ajout de l'élément Cylindrée avec son contenu
 writer.WriteElementString("Cylindree", this.Cylindree.ToString()); // <Cylindree>...</Cylindree>
 }

Sérialisons maintenant notre objet Voiture de la même façon que d'habitude :
 Voiture v = new Voiture
 {
 Modele = "Coccinelle",
 Constructeur = "Volkswagen",
 Cylindree = 1584
 };
 XmlSerializer xs = new XmlSerializer(typeof(Voiture));
 using (StreamWriter wr = new StreamWriter("voiture.xml"))
 {
 xs.Serialize(wr, v);
 }

Vous pouvez ouvrir le fichier voiture.xml et vérifier qu'on obtient bien le résultat indiqué plus haut.
Supposons maintenant qu'on veuille ajouter à Voiture des informations sur le propriétaire. Notre bonne vieille classe Person va donc reprendre du service :
 public Person Proprietaire { get; set; }

Et là, grand moment de solitude : va-t-on devoir sérialiser manuellement toute la classe Person aussi ?! Je vous rassure, la réponse est non… On va en fait utiliser un XmlSerializer ad hoc pour sérialiser la propriété Proprietaire. Complétons donc notre méthode WriteXml :
 // Proprietaire
 XmlAttributeOverrides overrides = new XmlAttributeOverrides();
 XmlAttributes attr = new XmlAttributes();
 attr.XmlRoot = new XmlRootAttribute("Proprietaire");
 overrides.Add(typeof(Person), attr);
 XmlSerializer xs = new XmlSerializer(typeof(Person), overrides);
 xs.Serialize(writer, this.Proprietaire);

On obtient le XML suivant :
<?xml version="1.0" encoding="utf-8"?>
<Voiture xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <!--Hello world from IXmlSerializable !-->
 <Modele Constructeur="Volkswagen">Coccinelle</Modele>
 <Cylindree>1584</Cylindree>
 <Proprietaire xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" Id="3">
 <Nom>Abitbol</Nom>
 <Prénom>Georges</Prénom>
 <DateDeNaissance>21/02/1945</DateDeNaissance>
 <Adresses />
 </Proprietaire>
</Voiture>

On voit donc qu'il est possible d'utiliser un XmlSerializer pour sérialiser les propriétés de type complexe dans l'implémentation de WriteXml. Notez cependant l'emploi de XmlAttributeOverrides pour forcer le nom de l'élément <Proprietaire> : sans cela, la propriété Proprietaire aurait été sérialisée dans un élément <Personne>. Selon le schéma XML souhaité, on aurait pu utiliser une autre approche, en englobant l'objet Person dans un élément <Proprietaire> :
 writer.WriteStartElement("Proprietaire");
 XmlSerializer xs = new XmlSerializer(typeof(Person));
 xs.Serialize(writer, this.Proprietaire);
 writer.WriteEndElement();

Et on aurait eu le résultat suivant :
<?xml version="1.0" encoding="utf-8"?>
<Voiture>
 <!--Hello world from IXmlSerializable !-->
 <Modele Constructeur="Volkswagen">Coccinelle</Modele>
 <Cylindree>1584</Cylindree>
 <Proprietaire>
 <Personne xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" Id="3">
 <Nom>Abitbol</Nom>
 <Prénom>Georges</Prénom>
 <DateDeNaissance>21/02/1945</DateDeNaissance>
 <Adresses />
 </Personne>
 </Proprietaire>
</Voiture>

Pour la suite, on retiendra ce dernier schéma.
IV-C - La méthode ReadXml
La méthode ReadXml est appelée lors de la désérialisation d'un objet à partir d'un document XML : c'est la réciproque de WriteXml. Le paramètre fourni en entrée, de type XmlReader, va nous permettre de lire le contenu du XML pour reconstituer l'objet. Voilà comment faire pour notre classe Voiture :
 public void ReadXml(System.Xml.XmlReader reader)
 {
 while (reader.Read())
 {
 if (reader.NodeType == XmlNodeType.Element)
 {
 if (reader.Name == "Modele")
 {
 this.Constructeur = reader.GetAttribute("Constructeur");
 if (reader.Read())
 {
 if (reader.NodeType == XmlNodeType.Text)
 this.Modele = reader.Value;
 }
 }
 else if (reader.Name == "Cylindree")
 {
 if (reader.Read())
 {
 if (reader.NodeType == XmlNodeType.Text)
 this.Cylindree = int.Parse(reader.Value);
 }
 }
 else if (reader.Name == "Proprietaire")
 {
 if (reader.Read())
 {
 if (reader.NodeType == XmlNodeType.Element)
 {
 XmlSerializer xs = new XmlSerializer(typeof(Person));
 this.Proprietaire = xs.Deserialize(reader) as Person;
 }
 }
 }
 }
 }
 }

C'est nettement plus long que pour la sérialisation, mais relativement simple quand on y regarde de plus près… On boucle sur les éléments de premier niveau, et on descend l'arborescence si nécessaire pour récupérer leur contenu. Notez, à nouveau, l'usage de XmlSerializer pour désérialiser la propriété Proprietaire.

V - Utiliser l'outil XML Schema Definition Tool
Le XML Schema Definition Tool (xsd.exe) est un outil fourni avec le .NET framework qui permet de générer un schéma XSD à partir d'un ensemble de classes, ou au contraire de générer les classes correspondant à un schéma XSD.
V-A - Générer le schéma à partir des classes
Si on doit échanger des fichiers XML générés par la sérialisation XML, il est souvent utile de fournir à ses partenaires le schéma XSD qui décrit la structure de ces fichiers. L'outil xsd.exe permet de faire cela très facilement, à partir de l'assembly contenant la ou les classes à sérialiser. L'outil tient compte de tous les attributs de contrôle appliqués aux classes et membres, et génère un schéma auquel les objets sérialisés se conforment.
Pour utiliser cette fonctionnalité, on appelle xsd.exe de la façon suivante en lui passant le nom de l'assembly :
> xsd.exe ArticleXmlSerialization.exe

Cette commande génère un ou plusieurs fichiers .xsd avec le schéma de tous les types publics de l'assembly. On peut aussi spécifier de générer le schéma seulement pour certains types :
> xsd.exe ArticleXmlSerialization.exe /type:ArticleXmlSerialization.Person /type:ArticleXmlSerialization.Address

Notez que par défaut, xsd.exe ne sait pas générer le schéma XSD d'une classe qui implémente IXmlSerializable. Pour que cela fonctionne, il faut appliquer à la classe un attribut XmlSchemaProvider, qui indique quelle méthode statique de la classe fournit les informations sur le schéma. Pour plus d'informations à ce sujet, consultez la documentation MSDN de la classe XmlSchemaProviderAttribute.
V-B - Générer les classes à partir du schéma
Il arrive souvent qu'on doive manipuler par le code des documents XML conformes à un schéma spécifique. Les traiter "manuellement" avec un XmlReader ou un XmlDocument est possible, mais peut vite devenir laborieux… Heureusement, l'outil xsd.exe permet aussi de générer automatiquement des classes à partir d'un schéma XSD. Sérialiser des instances de ces classes produira des documents XML conformes au schéma.
Pour générer les classes à partir d'un fichier .xsd, on utilise la commande suivante :
> xsd.exe schema.xsd /classes

Cette commande produit un fichier source C# nommé schema.cs, contenant la définition des classes correspondant au schéma XML. D'autres options permettent de spécifier le langage du code généré, ou encore le namespace dans lequel les classes sont générées. Notez que les classes générées sont déclarées avec le mot-clé partial, ce qui permet de les enrichir en ajoutant des membres dans un autre fichier.
L'outil xsd.exe est également capable d'inférer un schéma XSD à partir d'un document XML. Cela est pratique si on doit traiter des documents XML dont le schéma n'a pas été fourni.
> xsd.exe document.xml

Cette commande génère un fichier document.xsd, à partir duquel on peut générer les classes correspondantes. Notez cependant que seuls les éléments et attributs présents dans le fichier XML d'origine sont pris en compte dans la génération du schéma, et donc des classes. Si vous utilisez cette méthode, il faut donc choisir un document XML exhaustif, i.e. qui contient tous les éléments et attributs autorisés.

Conclusion
Nous voilà au terme de ce tutoriel qui, je l'espère, vous aura permis de comprendre comment exploiter les nombreuses possibilités de la sérialisation XML. J'ai avant tout cherché à présenter les fonctionnalités les plus susceptibles de servir dans des applications courantes. Si par hasard, vous ne trouvez pas ici les fonctionnalités correspondant à vos besoins, sachez que cet article est loin d'être exhaustif: j'ai fait l'impasse sur certaines fonctionnalités, comme certains attributs de contrôle, les attributs spécifiques à [image: dico]SOAP, ou encore la gestion des namespaces XML. Pour en savoir plus sur les fonctionnalités avancées de la sérialisation XML, je vous invite à explorer la documentation MSDN du namespace [image: fr]System.Xml.Serialization.

Remerciements
Je tiens ici à remercier l'équipe .NET de Developpez.com pour ses relectures attentives et ses suggestions, et en particulier Skalp qui s'est impliqué dès le début de la rédaction de cet article, et StormimOn pour la relecture orthographique.
OEBPS/Images/image00058.gif

OEBPS/Images/image00057.gif

OEBPS/Images/image00056.jpeg
A 4

OEBPS/Images/image00054.jpeg

OEBPS/Images/image00053.jpeg

OEBPS/Images/image00055.jpeg

OEBPS/Images/image00052.jpeg
Developpez.com
Club des développeuts

