

Gestion de Contenus Web (WCM)

Bernd Amann

Slide 1 Modelware : vers la modélisation et la sémantisation de l'information

École CEA-EDF-INRIA

16 - 27 juin 2003

Slide 2

Cours No 1 - Gestion de Contenus Web

Je me présente

Slide 3

- Enseignant-chercheur au projet Vertigo, Cedric-CNAM
- Collaborateur extérieur dans l'équipe Gémio, INRIA Futurs
- Thèmes de recherche :
 - gestion de données XML
 - création d'entrepôts de métadonnées
 - intégration de données
 - données et services Web
- Enseignement : bases de données, XML

Mon expérience dans la “Gestion de Contenus Web”

Slide 4

- **ActiveViews** : vues actives pour le commerce électronique
- **Xyleme** : entrepôt de données XML
- **CWeb/MesMuses** : entrepôt de métadonnées sémantiques
- **StyX** : intégration de ressources XML
- **ActiveXML** : intégration de données et de services Web

Slide 5

Contenu du Web

Web : Publication et échange d'informations

Le Web est tout d'abord un outil universel pour *publier et échanger* des informations :

- Le trio de base : HTML+URL+HTTP

Slide 6 L'information est gérée sous forme de *bases de données, fichiers, annuaires, etc.*

On peut distinguer entre

- l'information à la surface, qui est accessible par navigation et
- l'information en profondeur, qui est "cachée" derrière des applications.

Web de surface et contenu

Slide 7

Source: BrightPlanet

Le contenu du Web

Slide 8

- La taille du Web est estimée à 7,500 téra-octets dont 19 téra-octets sont accessibles par les moteurs de recherche.
- Il existe plus que 200,000 serveurs de contenu dont les soixante premiers contiennent environ 750 téra-octets d'informations.
- Les serveurs de contenu supportent cinquante à soixante fois plus de trafic que les serveurs de surface.
- Plus que 50% du contenu se trouve dans des bases de données spécialisées.

Extrait de l'étude de Brightplanet sur des données collectées pendant 15 jours en 2000.

Slide 9

Gestion de Contenus Web (WCM)

Content Management
[Computers](#) > [Software](#) > [Internet](#) > [Site Management](#) > Content Management [Go to Directory Home](#)

- Categories**
- [Consultants](#) (32) [Easy to Use](#) (33) [PHP Scripts](#) (131)
 - [Content Providers](#) (91) [Open Source](#) (20) [Publications](#) (6)
 - [Desktop Applications](#) (8) [Perl Scripts](#) (25) [XML](#) (30)
 - [Digital Asset Management](#) (19)

Related Category:
[Computers > Software > Document Management](#) (193)

Slide 10

Web Pages **Viewing in Google PageRank order** **View in alphabetical order**

- [Atomz](http://www.atomz.com) - http://www.atomz.com
A Web content management system.
- [Intervoven](http://www.intervoven.com/) - http://www.intervoven.com/
Intervoven provides content management software and services for the enterprise Web.
- [Documentum](http://www.documentum.com/) - http://www.documentum.com/
Supplies document management, web content management and digital asset management solutions based on XML.
- [Pyra.com](http://www.pyra.com) - http://www.pyra.com
Collaborate web site management tool. Track the status of your web projects, to-do's, issues and bugs.
- [UserLand Frontier](http://frontier.userland.com/) - http://frontier.userland.com/
An ODB middleware app server that runs on Mac & Windows, Frontier provides its own real-time editor/debugger (IDE) and at publishing workflow administration.
- [Microsoft Content Management Server](http://www.microsoft.com/cmserver/) - http://www.microsoft.com/cmserver/
Management system that enables companies to quickly and efficiently build, deploy, and maintain highly dynamic Internet, Intranet and extranet web sites.
- [WebDAV Resources](http://www.webdav.org/) - http://www.webdav.org/
a central resource for documentation, specifications, software, mailing lists, and other useful items.
- [Vignette](http://www.vignette.com/) - http://www.vignette.com/
Integrated content management applications, services and enterprise solutions for businesses to manage, personalize, syndicate, and analyze content to interact online with customers, employees and partners.

Produits WCM

Slide 11

- SGBD (données) : Oracle, SQL Server, DB2, ...
- SGD (documents) : Interwoven, Documentum, ...
- Indexation de documents : Verity, ...
- Gestion de sites Web : AtomZ, Pyra.com, Microsoft CMS, Vignette, ...
- Moteurs de recherche : Yahoo!, Google, AltaVista, ...
- Serveurs d'applications : WebLogic, WebSphere, iPlanet, ...

Recherche en WCM

Slide 12

Exemple : quelques thèmes de recherche en Bases de Données (extrait du programme de VLDB'2002) :

- Information Retrieval and Databases
- XML Query Processing, XML Indexing
- Security and Privacy
- Web Search Engines
- Changing Web
- Enterprise Data Management
- Data Transformation and Integration
- Monitoring and Data Dissemination

Gestion de contenus Web (WCM)

Comment utiliser le Web pour distribuer son information ?

Applications :

- Médias
- Éducation
- Administration
- Catalogues électroniques

Slide 13

Comment utiliser le Web pour exploiter des informations externes ?

Applications :

- Commerce électronique
- Veille technologique

Achitecture Fonctionnelle pour le WCM

Slide 14

Dimensions du Web

Slide 15

- Autonomie des composants
- Distribution de l'information
- Échelle :
 - taille des données
 - nombre d'utilisateurs

Problème général

Prendre en compte toutes les dimensions du Web qui sont souvent contradictoires.

Slide 16

Exemples :

- Ouverture vs. sécurité et protection
- Autonomie vs. intégration
- Échelle vs. performance

Échelle et Mise-à-jour

Un problème majeur rencontré par les moteurs de recherche est de traiter des milliards de pages avec des ressources (mémoire, bande passante, ...) limitées.

Slide 17

Maintenance de l'index :

- acquisition de nouvelles pages
- rafraîchissement des pages

Solutions :

- modèle de coût basé sur l'importance d'un page, son âge, ...
- publication/souscription

Échelle et Performance

L'évaluation de requêtes :

- nombre d'utilisateurs, taille des données
- taille du resultat
- temps de réponse

Slide 18

Solutions :

- index en mémoire
- évaluation incrémentale (flux)
- mesure de distance entre requête et réponse
- mesures d'importance des pages

Autonomie et Hétérogénéité

L'autonomie des ressources (et des personnes qui les produisent) a comme résultat une hétérogénéité à différents niveaux.

Slide 19

- Format et structure :
 - l'information est représentée sous différents formats et structures
- Connaissances :
 - l'information est produite et interprétée avec des connaissances différentes (contextes).
- Outils :
 - l'information est gérée et produite par des outils différents.

Autonomie et Adaptation

L'autonomie des sources et l'échelle du Web modifie le problème de la conception d'une application :

On ne connaît pas les données au départ :

Slide 20

- Il n'est pas possible de concevoir une application à partir des données disponibles.
- On est obligé *d'adapter* les données à une application donnée.

Évolution du traitement des données

Système de Fichiers :

- stockage et traitement sont fortement liés

SGBD :

Slide 21

- séparation entre modèle physique et modèle logique
- architectures client-serveur

Web :

- architectures à trois niveaux (three-tier)
- architectures pair-à-pair (peer-to-peer)

Architecture Trois-Tiers

Slide 22

Architecture Peer-to-Peer

Slide 23

Pas de différence entre serveur et client

Slide 24

Modélisation de l'information pour le WCM

Modèles de Données Semi-structurées

Objectif : Modèle pour représenter des informations hétérogènes, partiellement structurées et évolutives.

Besoin : On a besoin d'un modèle

Slide 25

- générique : représenter une table, une page HTML, un objet Java
- puissant : sans perte d'information
- ouvert : sans se restreindre à un format ou une représentation
- flexible : facile à comprendre et à manipuler

Exemple

Deux sources de données sur le cinéma:

Base de données relationnelle :

Roles	acteur	film
	Brando	Apocalypse Now
	Brando	Le Parrain

Slide 26

Page HTML :

```
<html>
  Le cinéma <bf>Action Christine</bf> montre
  actuellement le film <i>Apocalypse Now</i>
  (place: 6 Euros).
</html>
```


Interrogation

On veut répondre à des questions diverses :

- Films avec Marlon Brando: requête SQL
select film from Roles where acteur = 'Brando'
- Le film projeté au cinéma Action Christine: Google
Google('cinéma action christine')
- Où est-ce que je peux voir des films avec Marlon Brando:
SQL \bowtie *Google* ?

Slide 27

Pour répondre à la dernière question, on cherche un représentation uniforme qui est indépendante de la syntaxe d'échange et facile à inspecter et à traiter par un programme.

⇒ Arbres et Graphes

Table = arbre

Slide 28

Document HTML = arbre

Slide 29

Format d'échange

Un **format d'échange** définit une représentation textuelle d'une information structurée :

Slide 30

Sérialisation : création d'une représentation textuelle d'une donnée structurée ;

Parsing : reconstitution de la donnée structurée à partir de sa représentation sérialisée (processus inverse) ;

⇒ XML

Films avec Marlon Brando

Slide 31

- Requête SQL :

```
select film
from Roles
where acteur = 'Brando'
```

- Requête XQuery (XML) :

```
FOR $r IN Roles/role
WHERE $r/acteur = 'Brando'
RETURN $c/film
```


Films au cinéma Action Christine

Slide 32

```
<html>
  Le cinéma <bf>Action Christine</bf> montre
  actuellement le film <i>Apocalypse Now</i>
  (place: 6 Euros).
</html>
```

- Requête XQuery :

```
FOR $a IN html
WHERE $a/bf = 'Action Christine'
RETURN $a/i
```

Rien ne me garantit que \$a/i retourne le titre du film...

Enrichissement sémantique

```
<html>
  Le cinéma <bf>Action Christine</bf> montre
  actuellement le film <i>Apocalypse Now</i>
  (place: 6 Euros).
</html>
```

Slide 33

Pout interpréter les informations, il faut savoir que

- "Action Christine" est un cinéma
- "Euro" est une unité monétaire
- ...

⇒ Ontologies, métadonnées

XML-isation de HTML

Traduction (XSLT):

- remplacer racine *html* par *Cinema*
- remplacer *bf* par *nom*
- remplacer *i* par *film*
- ajouter une balise *prix*

Slide 34

```
<Cinéma>
  Le cinéma <nom>Action Christine</nom> montre
  actuellement le film <film>Apocalypse Now</film>
  (place: <prix>6 Euros</prix>).
</Cinéma>
```


Intégration = Graphe

Slide 35

Document XML intégré

Slide 36

```

<Officiel>
  <cinema film="f76">
 <nom>Action Christine</nom>
 <prix>6</prix>
  </cinema>
  <film id="f76">
 <titre>Apocalypse Now</titre>
 <acteur>M. Brando</acteur>
  </film>
</Officiel>
 
```


Cinéma montrant un film avec Marlon Brando

```
FOR $c in Officiel/cinema,  
 $f in Officiel/film[@id=$c/@film]  
WHERE $f/acteur = 'M. Brando'  
RETURN $c/nom
```


Slide 37

Gestion de Contenus Web : le rôle de XML

La technologie XML (dans le sens très large) intervient à tous les niveaux dans la gestion de contenu Web.

Slide 38

Gestion de Contenus Web : technologie XML

Slide 39

- Interrogation : XQuery
- Stockage : base de données/entrepôts XML
- Transformation : XSLT
- Ontologies, métadonnées : RDF, RDFS, OWL
- Intégration, adaptation : vues XML

Slide 40

Plan du cours

Plan du cours

Trois parties :

- Gestion de données XML
- Représentation de connaissances
- Intégration de données

Slide 41

Contexte : XML, bases de données, représentation des connaissances

Plan détaillé

- Cours 1: Gestion de Contenus Web
- Cours 2: Interrogation: XQuery
- Cours 3: Stockage de données XML
- Cours 4: Le Web Sémantique
- Cours 5: Langages d'ontologies (RDF,OWL)

Slide 42

Plan détaillé

Slide 43

- Cours 6: Entrepôts sémantiques
- Cours 7: Intégration de données
- Cours 8: Entrepôts XML
- Cours 9: Médiation de requêtes
- Cours 10: Conclusion et Perspective

Bibliographie

Slide 44

- S. Abiteboul, P. Buneman, D. Suciu: Data on the Web - from relations to semi-structured data and XML
- R. Bourret, <http://www.rpbourret.com/xml/XMLDBLinks.htm>
- B. Amann et P. Rigaux, Comprendre XSLT, O'Reilly
- G. Gardarin, XML: des bases de données aux services Web
- S. Munch, Building Oracle XML Applications
- A. Doucet et G. Jomier (eds.), Bases de données et Internet, Hermes.
- Sites du W3C, IBM, Microsoft,...