

Lire un fichier XML avec jQuery

par Dave Lizotte ([PcKULT.NET](#))

Date de publication : 7 janvier 2009

Dernière mise à jour : 21 novembre 2009

Encore une fois nous allons parler de jQuery et nous allons nous attarder à la lecture d'un fichier ou d'une source XML à partir de jQuery.

Introduction.....	3
Étape préliminaire.....	4
La lecture du fichier XML.....	5
Code final.....	7
Remerciements.....	8

Introduction

Eh oui, encore une fois nous allons parler de jQuery, sans aucun doute une des meilleures librairies JavaScript existantes. Bref, nous allons aujourd'hui nous attarder à la lecture d'un fichier ou d'une source XML à partir de jQuery. Alors qu'AJAX prend de plus en plus de place sur la toile voici comment vous aussi vous pouvez ajouter un petit plus à vos développements.

Étape préliminaire

Avant toute chose il faut construire notre page HTML et y inclure notre librairie afin que le tout fonctionne. Voici le code du corps de notre page que nous utiliserons.

```
<body>
  <div id="Div_XML"></div>
</body>
```

La lecture du fichier XML

```
<sites>
  <site id="0">
 <url>http://www.pckult.net</url>
 <desc>
 <title>PC Kult</title>
 <brief>Résumé</brief>
 <long>Description longue</long>
 </desc>
  </site>
  <site id="2">
 <title>Microsoft</title>
 <url>http://www.microsoft.ca</url>
 <desc>
 <brief>Résumé</brief>
 <long>Description longue</long>
 </desc>
  </site>
  <site id="3">
 <title>Intel</title>
 <url>http://www.intel.com</url>
 <desc>
 <brief>Résumé</brief>
 <long>Description longue</long>
 </desc>
  </site>
</sites>
```

Comme toute programmation AJAX, on commence toujours par l'inclusion des tags suivants :

```
$(document).ready( function()
 {
 });
```

À l'intérieur même de ces tags, nous allons créer notre requête AJAX. La requête AJAX demande 4 paramètres distincts :

- Un type
- Une source (url)
- Un type de source
- L'opération à effectuer si la requête est valide

La partie la plus importante est bien sur la partie opération. C'est cette dernière qui va permettre de manipuler le fichier XML.

```
$.ajax( {
  type: "GET",
  url: "Fichier.xml",
  dataType: "xml",
  success: function(xml) { }
});
```

Une fois le fichier chargé, il nous faut maintenant lire son contenu. Nous allons donc utiliser la méthode **find()** afin de récupérer tous les éléments (dans le cas présent, les éléments « **site** ») de notre arbre XML.

```
$(xml).find('site').each( function() { } );
```

Une fois que tous les éléments sont récupérés, il nous faut alors récupérer les données de chaque élément grâce à la fonction **attr()** et la fonction **find()**.

```
var id = $(this).attr('id');  
var title = $(this).find('title').text();  
var url = $(this).find('url').text();  
$('<div class="items" id="link_' + id + '></div>').html('<a href="' + url + '"' + title + '</a>').appendTo('#Div_XML');
```

Code final

```
$(document).ready(
  function()
  {
 $.ajax( {
 type: "GET",
 url: "sites.xml",
 dataType: "xml",
 success: function(xml)
 {
 $(xml).find('site').each(
 function()
 {
 var id = $(this).attr('id');
 var title = $(this).find('title').text();
 var url = $(this).find('url').text();
 $('<div class="items" id="link_' + id + '"></div>').html('<a href="' +
 url + '">' + title + '</a>').appendTo('#Div_XML');
 $(this).find('desc').each(
 function()
 {
 var brief = $(this).find('brief').text();
 var long = $(this).find('long').text();
 $('<div class="brief"></div>').html(brief).appendTo('#link_'+id);
 $('<div class="long"></div>').html(long).appendTo('#link_'+id);
 }
 );
 }
 );
 }
 );
  }
);
```

Remerciements

Tous mes remerciements à **RomainVALERI** pour sa relecture.