 Описание формата XML файла для экспорта данных

в систему shop.bigmir.net
Версия 1.5
Содержание:

1. Описание формата, типичные ошибки
2. Пример файла экспорта
3. Пример php класса для генерации файла экспорта
Описание формата, типичные ошибки
XML
Обязательное начало XML файла экспорта. Пробелы или переводы строки недопустимы в начале файла, обязательно указание кодировки “windows-1251”:

<?xml version="1.0" encoding="windows-1251"?>
Не допускаются с ASCII-кодами 0-31, кроме табуляции и перевода строки. А так же обязательно необходимо кодировать следующие символы во всех тестовых полях файла экспорта в соответствующие им сущности:

" - "

& - &

< - <

> - >

' - '
Структура файла экспорта
<price date="…">

--

<name>…</name>

<url>…</url>

<currency code="…"/>

<region>…</region>
--

<catalog>

<category id="…">…</category>

<category id="…" parentId="…">…</category>

</catalog>

--

<items>

<item id="…">

<name>…</name>

<url>…</url>

<price>…</price>

<categoryId>…</categoryId>

<vendor>…</vendor>

<image>…</image>

<description>…</description>

<vendorCode>…</vendorCode>

</item>

<item id="…">

<name>…</name>

<url>…</url>

<price>…</price>

<categoryId>…</categoryId>

<vendor>…</vendor>

<image>…</image>

<description>…</description>

<vendorCode>…</vendorCode>

</item>

</items>
--

</price>
Часть 1

Пример: <price date="2004-05-16 20:17">
Атрибут date должен содержать дату и время генерации файла экспорта в формате YYYY-MM-DD HH-MM . Если система уже обрабатывала файл с такой датой, повторная обработка не производится.

Часть 2

Пример:

<name>ELEKROVENIK</name>

<url>http://electrovenic.com.ua</url>

<currency code="USD" rate="5.5" />

<region>Киев</region>

<region>Одесса</region>

Тэг name содержит название магазина-партнёра. Запрещается размещать в названии магазина любую рекламную информацию, как то лозунги, телефоны и прочее. Тэг должен содержать только название магазина (без слов «интернет-магазин», «www»).
Тэг url содержит ссылку на главную страницу магазина-партнёра.
Атрибут code тэга currency указывает на то, в какой валюте указаны цены в файле экспорта. Допустимые значения ”USD”, ”EUR”, ”UAH”.

Атрибут rate тэга currency указывает на курс валюты, по которому будут рассчитываться цены в гривне для отображения в системе shop.bigmir.net, если атрибут rate отсутствует – будет использоваться курс НБУ для указанной валюты. Разделитель целой и дробной части – точка. Примеры:
<currency code="USD" rate="8.0" />
- валюта прайса долар США, курс 8.0
<currency code="EUR" />

- валюта прайса Евро, курс НБУ
<currency code="UAH" />

- валюта прайса украинская гривна

Тэг region содержит название региона в котором магазин-партнёр осуществляет доставку. Допустимые значения: "Украина", "Винница", "Днепропетровск", "Донецк", "Житомир", "Закарпатье", "Запорожье", "Ивано-Франковск", "Киев", "Кировоград", "Крым", "Луганск", "Луцк", "Львов", "Николаев", "Одесса", "Полтава", "Ровно", "Сумы", "Тернополь", "Харьков", "Херсон", "Хмельницкий", "Черкассы", "Чернигов", "Черновцы", "Россия".
Внимание! Не указывайте несколько регионов в одном тэге! Используйте отдельный тэг для каждого региона. Пример:
<region>Киев</region>

<region>Одесса</region>

- регионы доставки Киев, Одесса
Часть 3
Пример:

<catalog>

<category id="1">Мобильная связь</category>

<category id="2" parentID="1">Мобильные телефоны</category>

</catalog>

Тэг catalog содержит описание дерева категорий используемого в файле экспорта.
Тэг category содержит название описываемой категории дерева категорий.
Атрибут id тэга category содержит уникальный id категории, целое число от 1 до 2147483647. Внимание! Необходимо, что бы id категории был постоянным, и не изменялся от экспорта к экспорту.

Атрибут parentID тэга category содержит id родительской категории, целое число от 1 до 2147483647. Если атрибут parentID не указан, либо равен нулю – родительской категорией для описываемой считается корневая.

Максимальная допустимая вложенность категорий – шесть уроней. Желательная - менее четырёх.
Товары должны заключаться в определенную категорию/подкатегорию (особенно если указывается только фирма-производитель), сродную нашему каталогу
товаров. Иначе товар на сайте отображаться не будет. Если нужной категории/подкатегории нет - сообщите об этом Вашему менеджеру. В случае необходимости категория/подкатегория будет создана.
Часть 4

Пример:

<items>

<item id="1">

<name>Гравицапа с оптическим прицелом</name>

<url>http://electrovenic.com.ua/goods/?id=1</url>

<price>100.5</price>

<categoryId>1</categoryId>

<vendor>Kin-dza-dza</vendor>

<image>http://electrovenic.com.ua/goodsimage/?id=1</image>

<description>

Гравицапа с оптическим прицелом – прекрасный подарок для

настаящего пацака :)

</description>

<vendorCode>CD12345</vendorCode>

</item>

<item id="2">

<name>Гравицапа без оптического прицела</name>

<url>http://electrovenic.com.ua/goods/?id=2</url>

<price>90.5</price>

<categoryId>1</categoryId>

<vendor>Kin-dza-dza</vendor>

<image>http://electrovenic.com.ua/goodsimage/?id=2</image>

<description>

Гравицапа без оптического прицела – прекрасный подарок для

настаящего пацака :)

</description>

<vendorCode>CD12345</vendorCode>

</item>
</items>
Тэг items содержит все описания товаров в файле экспорта.

Тэг item содержит описание отдельного товара.

Атрибут id тэга item содержит уникальный id товара, целое число от 1 до 2147483647. Внимание! Необходимо, что бы id товара был постоянным, и не изменялся от экспорта к экспорту.
Тэг name содержит название товара, строку до 150 символов, если название больше, оно обрезается, и в его конце ставится троеточие. Внимание! Название товара должно быть указано по формату {Бренд} {Модель}, например, Nokia E96. Также не допускаются названия товаров, полностью написанные заглавными буквами. Не указывайте в этом теге принадлежность товара к группе (например «Ноутбук», «Мобильный телефон»). Название товара должно бать уникальным, с указаним артикула или маркировки (например, платье Амели 02154 – правильно; платье - неправильно). Цвет товара добавляйте в конце названия и на английском языке с маленькой буквы (например, Sony 2210 red).
Тэг url содержит ссылку на страницу товара на сайте магазина-партнёра.
Тэг price содержит цену описываемого товара, число, разделитель целой и дробной части – точка. Внимание! Не допускаются товары с нулевой ценой, а так же не приветствуются цены не соответствующие действительности. Ваш магазин может быть отключен без уведомления при нарушении данного правила.
Тэг categoryId содержит id категории из дерева категорий файла экспорта к которой относится данный товар.

Тэг vendor содержит название производителя описываемого товара, строку до 100 символов. Не обязательное поле. Пример:

<vendor>Nokia</vendor>
Внимание! Не допускаются названия производителей, полностью написанные заглавными буквами или с ошибками.

Тэг image содержит ссылку на изображение товара в формате gif, jpg или png. Внимание! Запрещено присылать товар без картинки. Крайне не приветствуется указание вместо изображения товара каких либо заглушек, это приравнивается к отсутствию картинки и такой товар добавлен не будет.
Тэг description содержит описание товара, строку до 64 Кб. Внимание! Товары без описания добавлены не будут. Допускаются следующие HTML теги: <p>,
, , <table>, <tr>, <td>, , , <nobr>.
Типичные ошибки XML
1. Используются символы не допустимые в xml (",&,<,>,') без перекодировки в соответствующие сущности.

Типичные ошибки в части 1
1. Атрибут date не содержит актуальной информации, к примеру статичен, в следствии чего система не обрабатывает файл экспорта, считая, что файл экспорта не обновлялся.

Типичные ошибки в части 2

1. Тэг name содержит не разрешённую правилами информацию. Как правило, магазин отключается администратором раздела до момента исправления файла экспорта.
2. Неверно указана валюта прайса либо её курс, в результате чего отображаемые цены не соответствуют действительности.

Типичные ошибки в части 3

1. Не указано название категории.
2. Id категорий не уникальны.

3. Id категорий изменяются от экспорта к экспорту.
Типичные ошибки в части 4

1. Id товаров в экспорте не уникальны.

2. Id товаров изменяются от экспорта к экспорту.

3. Нулевая либо не соответствующая действительности цена товара.
4. Не указан id категории, к которой относится товар.
Пример файла экспорта

<?xml version="1.0" encoding="windows-1251"?><price date="2009-09-12 14:51">

<name>shopik</name>

<url>http://www.shopik.com.ua/</url>

<currency code='UAH'/>

<catalog>

<category id="1">Товары</category>

<category id="3" parentID="1">Цветы</category>

<category id="4" parentID="1">Букеты</category>

<category id="5" parentID="1">Подарки</category>

</catalog>

<items>

<item id="1">

<name>Букет из роз</name>

<url>http://www.shopik.com.ua/id=1</url>

<price>210</price>

<categoryId>4</categoryId>

</item>

<item id="2">

<name>Букет ко дню рождения 0421 </name>

<url>http://www.shopik.com.ua/id=2</url>

<price>200</price>

<categoryId>5</categoryId>

</item>

</items>

</price>

Пример php класса для генерации файла экспорта

<?php

setlocale(LC_CTYPE, array('ru_RU.CP1251', 'rus_RUS.1251'));
set_time_limit(600);

/**

 * price_generator($shopname, $shopurl);

 * string $shopname - название магазина
 * string $shopurl - урл магазина
 */

class price_generator{

var $shopname = '';

var $shopurl = '';

var $shopcurrency = 'UAH';

var $currencyrate = 1;

var $region = array();

var $category = array();

var $item = array();

var $err = array();

var $adminmail = '';

var $allcurrency = array('UAH', 'USD', 'EUR');

var $allregion = array('Украина',

'Винница',

'Днепропетровск',

'Донецк',

'Житомир',

'Закарпатье',

'Запорожье',

'Ивано-Франковск',

'Киев',

'Кировоград',

'Крым',

'Луганск',

'Луцк',

'Львов',

'Николаев',

'Одесса',

'Полтава',

'Ровно',

'Сумы',

'Тернополь',

'Харьков',

'Херсон',

'Хмельницкий',

'Черкассы',

'Чернигов',

'Черновцы',

'Россия');

/**

 * инициализация класса

 *

 * @param string $shopname - название магазина

 * @param string $shopurl - урл магазина

 * @param string $mail - е-мейл админа для отсылки отчёта об ошибках

 * @return price_generator

 */

function price_generator($shopname, $shopurl, $mail = ''){

if (!$shopname) {

$this->error('Не указано название магазина.');

die('Не указано название магазина.');

} else {

$this->shopname = $this->txt($shopname);

}

if (!$shopurl) {

$this->error('Не указан url магазина.');

die('Не указано название магазина.');

} else {

$this->shopurl = $shopurl;

}

if ($mail) {

$this->adminmail = $mail;

}

}

function txt($s, $level = 0){

if ($level == 0) {

$s = strip_tags($s);

}

$s = html_entity_decode($s);

$s = htmlspecialchars($s, ENT_QUOTES);

return $s;

}

/**

 * Обработка ошибок

 *

 * @param string $errmesage

 */

function error($errmesage){

$this->err[] = $errmesage;

}

/**

 * Добавляет категорию в дерево каталога

 * @param string $name - название категории

 * @param int $id - уникальный числовой идентификатор категории

 * @param int $parentID - числовой идентификатор родительской категории, если 0, или отсутствует - категория корневая

 * @return bool - возвращает true если категория добавлена, иначе false

 */

function add_category($name, $id, $parentID = 0){

if (empty($name)){

$this->error("Нет названия категории. ({$id})");

return false;

}

if ($id == 0){

$this->error("id категории не может быть равно нулю. ({$name})");

return false;

}

if (isset($this->category[$id])){

$this->error("Категория с id={$id} уже есть.");

return false;

}

if ($id == $parentID){

$this->error("parentID категории с id={$id} указывает на саму категорию.");

return false;

}

if (!is_int($parentID) || !is_int($id)){

$this->error("id и parentID категории должно иметь тип integer. ({$name})");

return false;

}

$this->category[$id]['name'] = $this->txt($name);

$this->category[$id]['parentID'] = $parentID;

return true;

}

/**

 * Добавляет товар в экспорт

 *

 * @param int $id - уникальный числовой идентификатор товара

 * @param string $name - название товара

 * @param string $description - описание товара

 * @param real $price - цена

 * @param int $categoryID - числовой идентификатор категории к которой принадлежит товар

 * @param string $url - урл товара на сайте магазина

 * @param string $image - урл изображения товара

 * @param string $vendor - производитель товара

 * @return bool - возвращает true если товар добавлен, иначе false

 */

function add_item($id, $name, $description = '', $price, $categoryID, $url, $image = '', $vendor = ''){

if ($id == 0 || !is_integer($id)){

$this->error("id товара должно иметь тип integer. Название товара '{$name}'");

return false;

}

if (empty($name)) {

$this->error("Не указано название товара. id товара {$id}");

return false;

}

if ($price <= 0 || !is_numeric($price)){

$this->error("Цена товара должна быть числом больше нуля. Название товара '{$name}' id товара {$id}");

return false;

}

if ($categoryID == 0 || !is_int($categoryID)){

$this->error("id категории должно иметь тип integer. Название товара '{$name}' id товара {$id}");

return false;

}

if ((strtolower(substr(trim($url), 0, 7)) != "http://")&&(strtolower(substr(trim($url), 0, 8)) != "https://")){

$this->error("Урл товара должен начинаться с 'http://'. Название товара '{$name}' id товара {$id}");

return false;

}

if (isset($this->item[$id])){

$this->error("Товар с id = {$id} уже есть в экспорте. Название товара '{$name}'");

return false;

}

$this->item[$id]['name'] = $this->txt($name);

$this->item[$id]['description'] = $this->txt($description, 1);

$this->item[$id]['price'] = $price;

$this->item[$id]['categoryID'] = $categoryID;

$this->item[$id]['url'] = $this->txt($url);

$this->item[$id]['image'] = $this->txt($image);

$this->item[$id]['vendor'] = $this->txt($vendor);

return true;

}

/**

 * Устанавливает валюту прайса

 *

 * @param string $currency - валюта прайса, допустимые значения 'UAH', 'USD', 'EUR'

 * @param real $rate - курс, если не указан, будет использоватmся курс НБУ

 * @return bool - возвращает true если валюта прайса установлена, иначе false

 */

function set_currency($currency, $rate = 0){

if (!in_array(strtoupper($currency) , $this->allcurrency)){

$this->error("Неизвестная валюта '{$currency}'");

return false;

}

if (!is_numeric($rate)){

$this->error("Недопустимый курс валюты '{$rate}'");

return false;

}

$this->shopcurrency = $currency;

$this->currencyrate = $rate;

return true;

}

/**

 * Устанавливает регион доставки . Пример add_region('Украина', 'Россия');

 * @param допустимые регионы 'Украина', 'Винница',

 * 'Днепропетровск', 'Донецк', 'Житомир', 'Закарпатье', 'Запорожье',

 * 'Ивано-Франковск', 'Киев', 'Кировоград', 'Крым', 'Луганск', 'Луцк',

 * 'Львов', 'Николаев', 'Одесса', 'Полтава', 'Ровно', 'Сумы', 'Тернополь',

 * 'Харьков', 'Херсон', 'Хмельницкий', 'Черкассы', 'Чернигов', 'Черновцы', 'Россия'

 * @return bool - возвращает true если все регионы установлены, иначе false

 */

function add_region(){

$flag = true;

$tmp = func_get_args();

foreach ($tmp as $region){

$region = trim($region);

$region = ucfirst(strtolower($region));

if (!in_array($region, $this->allregion)){

$this->error("Не известный регион доставки '{$region}'.");

$flag = false;

}

$this->region[$region] = $region;

}

return $flag;

}

/**

 * метод для внутреннего использования, выполняет

 * проверку целостности каталога и списка товаров

 *

 */

function validate(){

foreach ($this->category as $id => $cat){

if (!isset($this->category[$cat['parentID']]) && $cat['parentID'] != 0){

$this->error("Не верный parentID у категории с id={$id}. В экспорте нет категории с id {$cat['parentID']}");

unset($this->category[$id]);

}

}

foreach ($this->item as $id => $item){

if (!isset($this->category[$item['categoryID']])){

$this->error("Не верная категория товара с id={$id}. В экспорте нет категории с id {$item['categoryID']}");

unset($this->item[$id]);

}

}

}

/**

 * Отсылает отчёт на email

 *

 */

function send($mail = ''){

if ($mail){

$this->adminmail = $mail;

}

if ($this->adminmail) {

if (count($this->err) != 0){

mail($this->adminmail, $this->shopname . ' export error ' . date('Y-m-d H:i'), implode("\n", $this->err));

} else {

mail($this->adminmail, $this->shopname . ' export error ' . date('Y-m-d H:i'), "Без ошибок.\n");

}

}

}

/**

 * Выводит список ошибок

 *

 */

function debug (){

$this->validate();

echo '<html><pre>';

if (count($this->err) != 0){

foreach ($this->err as $err){

echo $err . '
';

}

} else {

echo "Ошибок нет.
";

}

echo "<hr>Название магазина '{$this->shopname}'
";

echo "Урл магазина '{$this->shopurl}'
";

echo "Валюта прайса '{$this->shopcurrency}'
";

echo "Курс " . ($this->currencyrate ? $this->currencyrate : " НБУ") . "
";

echo "Регион(ы) доставки: " . implode(',', $this->region) . "
";

echo "<hr>Категорий " . count($this->category) . "
";

echo "Товаров " . count($this->item) . "
<hr>";

echo '</pre></html>';

}

/**

 * генерирует и выводит xml

 *

 * @param string $file - имя файла для записи xml экспорта

 */

function generate($file = ''){

// проверка целостности каталога и списка товаров

//$this->validate();

// заголовок xml

$out = "<?xml version=\"1.0\" encoding=\"windows-1251\"?>\n";

$out .= "<price date=\"" . date('Y-m-d H:i') . "\">\n";

//название магазина

$out .= "<name>{$this->shopname}</name>\n";

//регион доставки

foreach ($this->region as $region){

$out .= "<region>{$region}</region>\n";

}

//урл магазина

$out .= "<url>{$this->shopurl}</url>\n";

//валюта прайса

$out .= "<currency code = \"{$this->shopcurrency}\"" . ($this->currencyrate ? " rate = \"" . $this->currencyrate . "\"" : "") . " main = \"1\"/>\n";

// генерируем дерево каталога

$out .= "<catalog>\n";

foreach ($this->category as $id=>$cat){

$out .= "<category id = \"{$id}\" " . ($cat['parentID'] ? "parentID = \"{$cat['parentID']}\"" : "") . ">{$cat['name']}</category>\n";

}

$out .= "</catalog>\n";

// выводим товары

$out .= "<items>\n";

foreach ($this->item as $id=>$item){

$out .= "<item id = \"{$id}\">\n";

$out .= "<name>{$item['name']}</name>\n";

$out .= "<url>{$item['url']}</url>\n";

$out .= "<price>{$item['price']}</price>\n";

$out .= "<categoryId>{$item['categoryID']}</categoryId>\n";

$out .= $item['vendor'] ? "<vendor>{$item['vendor']}</vendor>\n" : "";

$out .= $item['image'] ? "<image>{$item['image']}</image>\n" : "";

$out .= $item['description'] ? "<description>{$item['description']}</description>\n" : "";

$out .= "</item>\n";

}

$out .= "</items>\n";

$out .= "</price>\n";

// пишем в файл или выводим

if (!$file){

if (!headers_sent()){

Header('Content-Type: text/xml; charset = windows-1251');

Header('Cache-Control: no-store, no-cache, must-revalidate');

Header('Cache-Control: post-check = 0, pre-check = 0', false);

$this->send();

echo $out;

} else {

$this->error('Header уже отправлен!');

$this->send();

die('
Header уже отправлен!');

}

} else {

$handle = fopen($file, 'wb');

if ($handle){

if (fwrite($handle, $out) === false){

$this->error("Не удалось записать ({$file}).");

$this->send();

fclose($handle);

die("Не удалось записать ({$file}).");

} else {

$this->send();

fclose($handle);

}

} else {

$this->error("Не удалось открыть ({$file}) для записи.");

$this->send();

die("Не удалось открыть ({$file}) для записи.");

}

}

}

}

// Пример использования

// создаём экземпляр класса

$z = new price_generator('Название', 'http://www.gdeto.com', '');

// создаём категорию 'Мобильная связь' с id = 1

$z->add_category('Мобильная связь',1);

// создаём подкатегорию 'Телефоны' с id = 2 в категории 'Мобильная связь' (id = 1)

$z->add_category('Телефоны', 2, 1);

// устанавливаем валюту прайса и её курс к гривне

$z->set_currency('USD',5.5);

// устанавливаем регион доставки

$z->add_region('луцк', 'львов');

// добавляем товар 'Гравицапа' с id = 1 в категорию 'Телефоны' (id = 2)

$z->add_item(1, 'Гравицапа', '', 121.75, 2, 'http://www.gdeto.com/item?id=1', '', 'nokia');

// добавляем товар 'Гравицапа специальная' с id = 2 в категорию 'Телефоны' (id = 2)

$z->add_item(2, 'Гравицапа специальная ', 'То что нужно настоящему пацаку!', 252.5, 2, 'http://www.gdeto.com/item?id=2', '', 'nokia');
//вывод ошибок

$z->debug();

//выводим экспорт

//$z->generate();

//сохраняем экспорт в файл

//$z->generate('shop1.xml');

?>

Часть 1

Часть 2

Часть 3

Часть 4

