

XSL : XPATH – XSLT

L3 DIST – 2015-2016
LIONEL MÉDINI

Université Claude Bernard Lyon 1
UFR FST – département Informatique

D'après le cours de Yannick Prié

XSL : Extensible Stylesheet Language

2

- Famille de langages pour définir des transformations et des présentations de documents XML
- Trois parties
 - **Xpath**
 - ✦ langage pour désigner des informations dans un arbre XML sous la forme de chemins (paths)
 - **XSLT**
 - ✦ langage de description de transformations à opérer sur un arbre XML
 - transcodage d'un document XML vers un autre document XML
 - XSL Formatting Objects (XSL-FO)
 - ✦ Langage de spécification de formatages (pour construire des formes physiques de présentation)

XPath

3

- **Recommandation W3C**
- **Versions**
 - XPath 1.0 : 16/11/1999
 - XPath2.0 : 14/12/2010
- **Objectif :**
 - localiser des documents / identifier des sous-structures dans ceux-ci
- **Utilisé par d'autres spécifications XML**
 - XPointer, XQuery, XSLT...

Contexte et éléments XML

4

- La signification d'un élément peut dépendre de son contexte
 - `<book><title>...</title></book>`
`<person><title>...</title></person>`
- Supposons que l'on cherche le titre d'un livre, pas le titre d'une personne
- Idée
 - exploiter le contexte séquentiel et hiérarchique de XML pour spécifier des éléments par leur contexte (*i.e.* leur position dans la hiérarchie)
 - exemple : `book/title` \neq `person/title`

Xpath : principe général

5

- Décrire un modèle de chemin dans un arbre XML
→ **expression**
- Récupérer les nœuds qui répondent à ce chemin en utilisant l'expression
→ résultat de l'**application de l'expression à l'arbre XML**
- Une expression sera utilisée et appliquée au sein de différentes syntaxes
 - URL : <http://abc.com/getQuery?/book/intro/title>
 - XSL : `<xsl:pattern match="chapter/title">...</xsl:pattern>`
 - Xpointer :

```
<link href="./doc.xml#xptr(book/intro/title)">  
  Link to introductory title  
</link>
```


```
<!-- la valeur de l'attribut href est celle de l'élément title  
situé dans l'élément intro, situé dans l'élément book, éléments  
qui se trouvent dans le fichier doc.xml, lui-même situé dans le  
dossier où se trouve le fichier XML en cours -->
```

Document/arbre/nœuds Xpath

6

- Dans XML
 - arbre XML = élément XML
- Dans Xpath
 - arbre XPATH = arbre avec toutes les informations repérables dans un document XML:
 - ✦ noeuds éléments (= nœud XML)
 - ✦ noeud racine (représente tout le doc XML)
 - ✦ noeuds attributs
 - ✦ noeuds textes
 - ✦ noeuds instructions de traitement
 - ✦ noeuds commentaires
 - ✦ (noeuds espaces de nom)

Version XML

7

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet href="fichier.xsl"
  type="text/xsl"?>
<book>
<title att3="toto" att2="15">blabla</title>
<chapter att1="toto">
<para>blublu</para>
</chapter>
<chapter att1="tata">
<para>bloblo</para>
<note>
<para>youpi</para>
</note>
<para>blibli</para>
</chapter>
</book>
<!-- bloublou -->
```

Exemple de référence

8

Chemins de localisation

9

- Les expressions identifient des noeuds par leur position dans la hiérarchie
- Permet de
 - monter/descendre dans la hiérarchie de l'arbre XML
 - aller voir les voisins (frères) d'un noeud
 - *en fait : suivre des axes*
- Un chemin peut être
 - relatif
 - ✦ à partir de l'endroit où l'on est
 - absolu
 - ✦ à partir de la racine

Chemins relatifs

10

- On se place dans le contexte d'un nœud
- A partir de là, on explore l'arbre XML, et on garde les nœuds qui vérifient l'expression
- Exemple
 - `para` (ou `child::para`) sélectionnera les fils du nœud courant qui ont le nom '`para`'

```
<chapter> <!-- Nœud courant -->
  <para>...</para> <!-- Sélectionné -->
  <note>
 <para>...</para> <!-- Non sélectionné -->
  </note>
  <para>...</para> <!-- Sélectionné -->
</chapter>
```

Chemins absolus

11

- Expression identique aux chemins relatifs, mais
 - tout chemin absolu commence par '/'
 - signifie qu'on part de l'élément racine
- Exemple
 - Trouver tous les éléments '**para**' dans un '**chapter**'
 - ✧ **/book/chapter/para**

```
<book> <!-- racine -->
  <chapter>
 <para>...</para> <!-- Sélectionné -->
 <note>
 <para>...</para>
 </note>
 <para>...</para> <!-- Sélectionné -->
  </chapter>
  <chapter>
 <para>...</para> <!-- Sélectionné -->
  </chapter>
</book>
```

Chemins à plusieurs étapes

12

- Séparer les étapes par des '/'
- Exemple
 - `book/title` (version courte)
 - `child::book/child::title` (version longue)
 - depuis le noeud courant, on sélectionne d'abord `book`, qui devient le contexte courant, puis on sélectionne `title`

Notion d'étape Xpath

13

- Une étape contient trois composants
Axe :: Filtre [Prédicat]
 - axe
 - ✦ sens de parcours des nœuds
 - filtre
 - ✦ type des nœuds retenus
 - prédicats
 - ✦ propriétés satisfaites par les nœuds retenus
 - on peut enchaîner les prédicats
- Exemple
 - **child :: chapter [@att1 = "toto"]**
- Remarques
 - il existe une syntaxe bavarde (verbose) et une syntaxe raccourcie, plus pratique
 - possibilité de multiples expressions séparées par '|'
 - ✦ équivalent d'un OU

Evaluation d'une expression Xpath

14

- Expression = séquence d'étapes
- On part du nœud contexte (ou de la racine)
 - on évalue l'étape 1
 - on récupère un ensemble de nœuds
 - pour chacun de ces nœuds
 - ✦ il devient le nœud contexte
 - on évalue l'étape 2
 - on récupère un ensemble de nœuds
 - pour chacun de ces nœuds
 - ...

`/child::book/child::chapter/attribute::att1`
`/book/chapter/@att1` (expression raccourcie)

15

`/child::book/child::chapter/attribute::att1`
`/book/chapter/@att1` (expression raccourcie)

16

`/child::book/child::chapter/attribute::att1`
`/book/chapter/@att1` (expression raccourcie)

17

`/child::book/child::chapter/attribute::att1`
`/book/chapter/@att1` (expression raccourcie)

18

Axes : directions à suivre

19

- self:: (abrégé : .)
- child:: (abrégé : *rien*)
- attribute:: (abrégé : @)
- parent:: (abrégé : ..)
- descendant::
- descendant-or-self:: (abrégé : //)
- ancestor::
- ancestor-or-self::
- following::
- following-sibling::
- preceding::
- preceding-sibling::

Axe self : self : *

Axe child : child : *

Axe attribute : attribute : *

Axe parent : `parent::*`

Axe descendant : descendant : *

Axe descendant-or-self : descendant-or-self::*

25

Pour récupérer tous les nœuds, utiliser
/descendant-or-self::node()

Axe ancestor : ancestor :: *

Axe ancestor-or-self : ancestor-or-self : *

Axe preceding : preceding : *

Remarque : on ne met pas les ancêtres et les attributs

Axe preceding-sibling : preceding-sibling::*

Axe following : following::*

Remarque : on ne met ni les descendants ni les attributs

Axe following-sibling : following-sibling::*

Filtres

32

- Filtrage par le type
 - Éléments
 - Attributs
 - Instructions de traitement
- Filtrage par le nom

Filtrage par le type

33

- **node()**
 - garde tout nœud
- **text()**
 - noeud gardé si textuel
- **comment()**
 - noeud gardé si commentaire
- **processing-instruction()**
 - noeud gardé si instruction de traitement

Filtrage par le nom

34

- Nom connu
 - /book/chapter/note
 - (= /child::book/child::chapter/child::note)
- Nom inconnu
 - Utiliser le joker '*' pour tout élément simple
 - ✦ **A/*B** permet de trouver **A/C/B** et **A/D/B**
 - ✦ version longue : **child::***
 - Utilisation de plusieurs astérisques, plusieurs niveaux de correspondance
 - ✦ attention à contrôler ce qui se passe
 - nombre de niveaux
 - éléments trouvés
- Pour un attribut
 - @nom-attribut

Quelques exemples

35

- **chapter//para** (noeud contexte = book)
child::chapter/descendant-or-self::node()/child::para
- **./para** (noeud contexte = book)
self::node()/descendant-or-self::node()/child::para
- **../title** (noeud contexte = chapter)
parent::node()/child::title
- **note | /book/title** (noeud contexte = 2^{ème} chapter)
- **./*** (noeud contexte = book)
- **/comment()**
- **./para/text()** (noeud contexte = book)
- **/descendant::node()/@att2**
- **//para/@***

Filtres avec prédicats

36

- Les chemins de localisation ne sont pas forcément assez discriminants
 - peuvent fournir une liste de noeuds
- Qu'on peut filtrer à nouveau avec des prédicats
 - prédicat indiqué entre crochets '[]'
 - si ce qui est dans le prédicat est *Vrai* : on garde
- Le prédicat le plus simple utilise la fonction `position()`
 - `para[position() = 1]` //1er para
 - `chapter[2]` //2eme chapter
- Possibilité de combiner les tests avec 'and' et 'or'
 - `//*[self::chapter and @att1="tata"]`

Premier test
vrai ou faux ?

Deuxième test
vrai ou faux ?

Tests sur les positions / texte

37

- **last()**
 - Récupère le dernier noeud dans la liste
- **count()**
 - Evaluate le nombre d'items dans la liste
`child::chapter [count(child::para) = 2]`
- **string(...)**
 - Récupère le texte d'un élément en enlevant toutes balises

Exemples

38

- **/book/chapter[@att1]**
 - les nœuds chapter qui ont un attribut att1
- **/book/chapter[@att1="tata"]**
 - les nœuds chapter qui ont un attribut att1 valant 'tata'
- **/book/chapter/descendant::para()[position()=1]**
 - Le(s) premier(s) nœud(s) de type Text descendants d'un /book/chapter
 - s'abrège en /book/chapter/descendant::text()[1]
- **/book/chapter[count(para)=2]**
 - Les nœuds chapter qui ont deux enfants de type para
- **//chapter[child::note]**
 - Les nœuds chapter qui ont des enfants note

Prédicat : divers

39

- Pour les booléens
 - `not()`, `and`, `or`
- Pour les numériques
 - `<`, `>`, `!=` (différent)
 - `+`, `-`, `*`, `div` (division entière), `mod` (reste div entière)
 - `number()` pour essayer de convertir
 - autres opérateurs : `round()`, `floor()`, `ceiling()`
- Exemples
 - `para [not(position() = 1)]`
 - `para [position() = 1 or last()]`
 - `//node() [number(@att2) mod 2 = 1]`
 - ✦ les nœuds avec un attribut `att2` impair

Tests sur les chaînes

40

- Possibilité de tester si les chaînes contiennent des sous-chaînes
 - `<note>hello there</note>`
 - ✦ `note [contains(text(), "hello")]`
 - `<note>hello there</note>`
 - ✦ l'expression précédente ne fonctionne pas (`note/text()` donne `"there"`)
 - ✦ utiliser plutôt `note [contains(., "hello")]`
 - `'.'` est le nœud courant, et on parcourra tous les enfants

Tests sur les chaînes (2)

41

- **starts-with**(*chaine*, *motif*)
 - `note[starts-with(., "hello")]`
- **string**(*chaine*)
 - `note[contains(., string("12"))]`
- **string-after**(*chaine*, *terminateur*)
- **string-before**(*chaine*, *terminateur*)
- **substring**(*chaine*, *offset*, *longueur*)

Tests sur les chaînes (3)

42

- **normalize** (*chaine*)
 - enlève les espaces en trop
- **translate** (*chaine*, *source*, *replace*)
 - `translate(., "+", "plus")`
- **concat** (*strings*)
- **string-length** (*string*)

Encore des exemples

43

- **/book/chapter/child::para[child::note or text()]**
 - Tout élément para fils de chapter ayant au moins un fils note ou un fils text
- **/descendant::chapter[attribute::att1 or @att2]**
 - Tout élément chapter ayant un attribut att1 ou att2
- **//*[note]**
 - Tout élément ayant un fils note
- ***[self::note or self::para]** (dans le contexte de chapter)
 - Tout élément note ou para fils du nœud contexte

Quelques fonctions

44

- S'appliquent sur un ensemble de noeuds
 - `id(liste identificateurs)` : récupère les éléments ayant ces identificateurs
 - ✦ nécessité d'avoir DTD / schéma
 - ✦ Ex. `id('id54' '678')`
 - `count()`
 - ✦ compte le nombre de nœuds. Ex. `count(//para)`
 - `max()`
 - ✦ rend la valeur maximale
 - `sum()`
 - ✦ rend la somme (les nœuds doivent correspondre à des valeurs numériques, traductibles par `number()`)
 - `distinct-values()` (XPath 2.0)
 - ✦ élimine les doublons

Conclusion sur XPath

45

- XPath permet de retrouver toutes sortes d'information dans les documents XML
 - requêtes
 - transformation : lire une information sous une forme, l'écrire sous une autre forme → XSLT
- Nous avons vu les grands principes
 - pour la description systématique de la syntaxe
 - ✦ sites de références
 - pour plus d'exemples
 - ✦ sites avec tutoriaux
- Ce cours : présentation de XPATH 1.0
 - des améliorations dans XPATH 2.0

Retour sur la notion de feuille de style

46

- Ensemble d'instructions qui contrôlent une mise en page d'un document
 - passage de la partie logique à la partie physique
 - possibilité d'utiliser différentes feuilles de style pour des rendus différents à partir d'une même source
 - ✦ papier, Web, téléphone...

Spécifications de feuilles de style

47

- **DSSSL - Document Style and Semantics Specification Language**
 - Standard lié à SGML pour la présentation et la conversion de documents
- **CSS - Cascading Style Sheet**
 - Syntaxe simple pour assigner des styles à des éléments HTML ou XML (géré par les navigateurs web)
- **XSL - Extensible Stylesheet Language**
 - Combinaison des possibilités de DSSSL et CSS avec une syntaxe XML
 - ✦ Une feuille de style XSL est un fichier XML
 - Transformation de documents XML vers un autre format
 - ✦ XML, HTML, texte...
 - ✦ Pour présenter les informations
 - ✦ Pour transformer les informations d'un format à un autre

XSL : transformation *vs* mise en forme

48

- Pendant le développement de XSL, on s'est aperçu que XSL faisait deux choses différentes
 - définir une syntaxe pour transformer des éléments XML et des structures de documents
 - définir des éléments pour présenter du contenu
 - XSL a donc été divisé entre
 - XSLT – XSL Transformations
 - XSL – XML Stylesheet Language (XSL-FO)
 - Dans tous les cas, Xpath est utilisé pour
 - se déplacer dans l'arbre XML source
 - accéder aux informations
- ➔ Dans ce cours, on verra essentiellement les mécanismes de transformation

Possibilités de XSLT

49

- Rajouter du texte à du contenu
- Effacer, créer, réordonner et trier des éléments
- Réutiliser des éléments ailleurs dans le document
- Transformer des données entre deux formats XML différents
- Utiliser un mécanisme récursif pour explorer le document
- ...

Spécification XSLT

50

- Disponible à <http://www.w3.org/TR/xslt>
 - définit 34 éléments et leurs attributs
 - mais on peut se débrouiller en n'en utilisant que quelques uns (moins de 10)
- À connaître pour utiliser XSL
 - XML
 - ✦ Syntaxe
 - ✦ Espaces de noms (*namespaces*)
 - XPath
 - Rudiments de programmation
 - ✦ Tests
 - ✦ Boucles
 - ✦ Appels récursifs

Principes de XSLT

51

- Langage de programmation déclaratif
 - Dans une feuille de style XSLT, on déclare et on décrit des **transformations**
 - ✦ d'un document XML (arbre) d'entrée
 - ✦ vers un document (XML, HTML, texte) de sortie
 - On associe un document XML source contenant des données à cette feuille de style
 - Un outil (processeur XSLT) interprète ces transformations et produit le document de sortie
- ➔ On décrit ce qu'on veut obtenir et non pas la façon dont on l'obtient
- Aspects techniques
 - Une feuille de style XSLT est un document XML
 - Elle contient des instructions spécifiques destinées au processeur XSLT
 - Ces instructions sont préfixées par cet espace de noms :

```
xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
```


Principe du traitement XSLT

52

- Description des transformations
 - modèles (**templates**) de transformation appliqués à un nœud
 - ➔ Écrire une feuille de style = écrire des templates
 - chaque modèle correspond à un **motif (pattern)** qui décrit des éléments auxquels il s'applique en utilisant XPath
- Effectué récursivement sur une liste de nœuds
 - la liste initiale contient uniquement le nœud racine du document XML à traiter (= nœud contextuel)
- Pour chaque nœud de la liste
 - recherche d'un template (règle) qui lui corresponde
 - ✦ le pattern permet de trouver le nœud
 - exécution du template
 - ✦ écriture du contenu du template sur la sortie
 - ✦ exécution des instructions présentes dans le template
 - réécriture
 - appel de nouveaux templates avec nouveau nœud contexte, *etc.*

Transformation d'arbres XML : XSL

• Principe général de la transformation d'arbres

Transformation d'arbres XML : XSL

- Utilisation la plus courante de XSL

Spécifier une feuille de style

55

- Utiliser une instruction de traitement dans le prologue du document XML qui doit être transformé


```
<?xml-stylesheet  
  href="le-fichier-style.xsl"  
  type="application/xml+xsl" ?>
```

- Possibilité de mettre plusieurs choix
 - le processeur XSL choisira la feuille de style la plus adéquate

Élément de feuille de style

56

- L'élément racine est **stylesheet**
- La feuille de style est un ensemble de règles de transformation (**template**)

Un premier exemple

57

Document XML (données) :

```
<?xml version="1.0"?>
<doc>Hello</doc>
```

+

Feuille de style XSLT (transformations) :

```
<?xml version="1.0"?>
<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0">
  <xsl:template match="doc">
 <out>Résultat : <xsl:value-of select="."/></out>
  </xsl:template>
</xsl:stylesheet>
```


L'application de la feuille de style XSL au document XML de départ donne le document de sortie :

```
<out>Résultat : Hello</out>
```

12 éléments de premier niveau

58

```
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:import href="..." />
  <xsl:include href="..." />
  <xsl:strip-space elements="..." />
  <xsl:preserve-space elements="..." />
  → <xsl:output method="..." />
  <xsl:key name="..." match="..." use="..." />
  <xsl:decimal-format name="..." />
  <xsl:namespace-alias stylesheet-prefix="..." result-prefix="..." />
  <xsl:attribute-set name="..."> ... </xsl:attribute-set>
  <xsl:variable name="...">...</xsl:variable>
  <xsl:param name="...">...</xsl:param>
  → <xsl:template match="..."> ... </xsl:template> ou
  → <xsl:template name="..."> ... </xsl:template>
</xsl:stylesheet>
```

Élément output

59

- Pour spécifier le format de sortie

```
<xsl:output method="xml"
 indent="yes"
 encoding="iso-8859-1" />
```

- Attributs de **output**

- **method** : xml, html, text
- **indent** : yes, no
- **encoding**
- **standalone** (si on génère du XML)
- ...

Élément template

60

- Pour spécifier une règle de transformation

```
<xsl:template match="expression">
...
</xsl:template>
```
- L'attribut `match` a pour valeur une expression Xpath
 - limitée aux axes `child`, `attribute`, `descendant-or-self`
 - c'est le pattern associé au template
- Si le résultat de cette expression correspond à un nœud de la liste courante
 - la règle est sélectionnée
 - le nœud en question devient nœud contextuel dans le template
- Remarque
 - si on a plusieurs templates candidats, il faut utiliser des règles de priorité pour déterminer lequel utiliser

Élément template (suite)

61

- Contenu de l'élément `xsl:template`
 - du **texte**, qui peut contenir des balises
 - ✦ ce texte est inséré dans l'arbre destination
 - ex. : "`<out>Résultat : </out>`"
 - des **instructions** qui décrivent des traitements à effectuer
 - ✦ le résultat de leur exécution sera inséré à leur place dans l'arbre destination
 - ex. : "`<xsl:value-of select='.'" />`"
- Exemple

```
<xsl:template match="doc">  
  <out>Résultat : <xsl:value-of select='.'" /></out>  
</xsl:template>
```

Traduction : à chaque fois qu'il y a un élément `doc` permettant de sélectionner le template, il faut écrire "`<out>Résultat : <xsl:value-of select='.'" /></out>`", puis exécuter l'instruction `xsl:value-of`, et remplacer cette instruction par le résultat de son exécution

Quelques « éléments instructions » à mettre *dans* un élément template (2ème niveau)

- **xsl:value-of**
 - Affiche dans le document de sortie la valeur textuelle du nœud courant et de tous ses fils
- **xsl:apply-templates**
 - Appelle les modèles disponibles pour les enfants du nœud courant. L'attribut **select** permet de spécifier le ou les nœuds sur lesquels continuer d'appliquer les templates
- **xsl:if**
 - Effectue un test conditionnel et n'applique la partie du modèle indiqué que si la condition est vraie
- **xsl:choose**
 - Structure conditionnelle de type "case" (utilisé en combinaison avec xsl:when et/ou xsl:otherwise)
- **xsl:for-each**
 - Permet d'appliquer un canevas à chaque noeud correspondant au modèle
- **xsl:copy**
 - Copie le noeud courant dans l'arbre résultat (mais pas les attributs et enfants)
- **xsl:copy-of**
 - Copie le noeud sélectionné et ses enfants et attributs
- **xsl:element**
 - Crée un élément avec un nom spécifié
- **xsl:attribute**
 - Crée un élément avec un nom et une valeurs spécifiés
- **xsl:comment**
 - Crée un commentaire dans l'arbre résultat

Élément xsl:value-of

63

- Pour convertir l'objet spécifié par un attribut '**select**' en une chaîne de caractères
 - cf. fonction `string()` de `xpath`
- Exemple

```
<p>Hello world</p>
```

```
-----  
<xsl:template match="p">  
  <e><xsl:value-of select="." /></e>  
</xsl:template>
```

donnera

```
<e>Hello world.</e>
```

Élément xsl:value-of

64

- Spécifier une valeur pour l'attribut **select**

```
<full-name first="John" second="Smith"/>
-----
<xsl:template match="full-name">
  <person1>
 <xsl:value-of select="@first"> +
 <xsl:value-of select="@second">
  </person1>
  <person2 name="{@first} {@second}" />
  <!-- SYNTAXE SPECIALE -->
</xsl:template>
```

```
=> <person1>John + Smith</person1>
 <person2 name="John Smith" />
```

- Remarque : plusieurs éléments possèdent cet attribut **select**
 - ✦ **apply-templates**, **value-of**, **copy-of**, **param**, **sort**, **variable**, **with-param**

Élément apply-templates

65

- Indique au processeur XSL de traiter les éléments enfants directs du nœud courant en leur appliquant les règles définies dans d'autres modèles
 - bref, « continuer le traitement sur les enfants »
 - Pour cela, on peut spécifier le nom des enfants (attribut **select**). Ou pas...
- Traitement récursif
 - Au début de l'analyse, le processeur applique le template correspondant au nœud de plus haut niveau.
 - Dans ce template, on peut utiliser l'élément **apply-templates** pour appliquer d'autres modèles
 - Dans ces autres modèles, on peut utiliser l'élément **apply-templates** pour appliquer d'autres modèles...

Élément apply-templates : avec attribut **select**

66

- L'attribut **select** permet de spécifier certains éléments enfants auxquels la transformation doit être appliquée
 - plus spécifique que `<xsl:apply-templates />`
- Utilisation de patterns Xpath pour sélectionner les enfants

```
<Biblio auteur="Sartre">On trouve notamment <Livre>La  
nausée</Livre> et <Livre>Les mains  
sales</Livre>.</Bilio>
```

```
<xsl:template match="Biblio">  
  Ouvrages : <xsl:apply-templates select="Livre" />  
</xsl:template>  
<xsl:template match="Livre">  
  <xsl:value-of select="." />  
</xsl:template>
```

=> Ouvrages :
La nausée Les
mains sales

Élément apply-templates : sans attribut

67

- L'élément apply-templates sans attribut applique un template pour **tous** les enfants du nœud courant

```
<p>C'est <b>très</b> important cette  
<b>chose</b>.</p>
```

```
<xsl:template match="p">  
  Para <xsl:apply-templates/>  
</xsl:template>
```

```
<xsl:template match="b">  
  Bold <xsl:apply-templates/>  
</xsl:template>
```

```
<xsl:template match="text()">  
  Text  
</xsl:template>
```


```
Para  
Text  
Bold  
  Text  
Text  
Bold  
  Text  
Text
```

Élément apply-templates : sans attribut

68

- Autre exemple

```
<xsl:template match="book">
  <p>
 Un livre : <xsl:apply-templates/>
  </p>
</xsl:template>
```

- Remarque

- On ne peut pas ré-arranger la structure hiérarchique d'un document XML source (le document XSL serait mal formé)

```
<xsl:template match="firstname">
  <p><xsl:apply-templates/>
</xsl:template>
<xsl:template match="lastname">
  <xsl:apply-templates/></p>
</xsl:template>
```

<= mauvais

Règles par défaut : racine/éléments

69

- Quand aucune règle n'est sélectionnée, le processeur XSLT applique des règles par défaut
- Première règle par défaut
 - pour les éléments et la racine du document.

```
<xsl:template match="* | /">  
  <xsl:apply-templates/>  
</xsl:template>
```
 - on demande l'application de règles pour les fils du nœud courant (éléments ou textuels)
 - conséquence
 - ✦ pas obligatoire de faire une règle pour la racine du document à transformer

Règles par défaut : texte et attributs

70

- Deuxième règle par défaut

- On insère dans le document résultat la valeur du noeud Text, ou de l'attribut

```
<xsl:template match="text() | @*">  
  <xsl:value-of select="."/>  
</xsl:template>
```

- Conséquence

- ✦ si on se contente des règles par défaut, on obtient la concaténation de noeuds de type text()

- Remarque

- ✦ par défaut, les nœuds attributs ne sont pas atteints (il faut des règles pour les atteindre)

Règles par défaut : autres nœuds

71

- Troisième règle par défaut

- Pour les instructions de traitement et les commentaires : on ne fait rien

```
<xsl:template
```

```
  match="processing-instruction() | comment()" />
```

- Conséquence

- ✦ Si on ne les sélectionne pas explicitement, en définissant une règle pour les traiter, il ne se passe rien.

- Feuille de style XSLT minimale

```
<?xml version="1.0" encoding="ISO-8859-1"?>
```

```
<xsl:stylesheet version="1.0"
```

```
  xmlns:xsl=http://www.w3.org/1999/XSL/Transform" />
```

Créer un élément

72

- Utiliser l'élément **xsl:element**

```
<part><title>Le titre</title></part>
```

```
<xsl:template select= "part" >  
  <xsl:element name="partie">  
 <xsl:value-of select= "./title"/ >  
  </xsl:element>  
</xsl:template>
```


```
<partie>Le titre</partie>
```

- Ou bien simplement écrire l'élément XML dans le modèle

```
<xsl:template select= "part" >  
  <partie>  
 <xsl:value-of select= "./title"/ >  
  </partie>  
</xsl:template>
```


Créer des éléments

73

- Utilisation avec des variables

- ```
<xsl:template name="CreateHeader">
 <xsl:param name="level">3</xsl:param>
 <xsl:element namespace="html" name="h{$level}">
 <xsl:apply-templates/>
 </xsl:element>
</xsl:template>

<xsl:template match="title">
 <xsl:call-template name="CreateHeader">
 <xsl:with-param name="level">1</xsl:with-param>
 </xsl:call-template>
</xsl:template>
```

# Créer un attribut

74

- Utiliser l'élément **xsl:attribute**

- Utilité

- ✦ Permet de demander au processeur XSLT de calculer lui-même le nom ou la valeur de l'attribut

```
<personne><nom>Outang</nom><prenom>Laurent</prenom></personne>
```

-----

```
<xsl:template select= "personne" >
 <xsl:attribute name="nom">
 <xsl:value-of select= "./prenom"/ >
 <xsl:value-of select= "./nom"/ >
 </xsl:attribute>
</xsl:template>
```


```
<personne nom="Laurent Outang" />
```

# Copier des éléments

75

- Élément '**copy**'

- copie le nœud courant (mais pas les fils et les attributs)

- ```
<xsl:template match="h1|h2|h3|h4|h5|h6|h7">  
  <xsl:copy>  
 Header: <xsl:apply-templates/>  
  </xsl:copy>  
</xsl:template>
```

- Pour créer de nouveaux attributs : `xsl:attribute`

- ```
<xsl:template match="h1|h2|h3|h4|h5|h6|h7">
 <xsl:copy>
 <xsl:attribute name="style">purple</xsl:attribute>
 Header: </xsl:apply-templates />
 </xsl:copy>
</xsl:template>
```

Crée des éléments copiés avec un attribut style qui vaut purple  
Ex. `<h3 style="purple">`

# Stocker et ajouter des groupes d'attributs

76

- Élément attribute-set

```
<xsl:attribute-set name="class-and-color">
 <xsl:attribute name="class">standard</xsl:attribute>
 <xsl:attribute name="color">red</xsl:attribute>
</xsl:attribute-set>
```

```
<xsl:template match="h1|h2|h3|h4|h5|h6|h7">
 <xsl:copy>
 <xsl:use-attribute-sets name="class-and-color" />
 Header: <xsl:apply-templates/>
 </xsl:copy>
</xsl:template>
```

# Recopie de fragments d'arbres

77

- L'élément **copy-of** permet de copier des fragments du fichier d'entrée sans perdre les attributs

```
<xsl:template match="body">
 <body>
 <xsl:copy-of select="//h1 | //h2" />
 <xsl:apply-templates/>
 </body>
</xsl:template>
```

# Conditions

78

- On peut faire un test '**if**' pendant le traitement

```
<xsl:template match="para">
 <html:p>
 <xsl:if test="position() = 1">
 <xsl:attribute name="style">color: red</xsl:attribute>
 </xsl:if>
 <xsl:if test="position() > 1">
 <xsl:attribute name="style">color: blue</xsl:attribute>
 </xsl:if>
 <xsl:apply-templates/>
 </html:p>
</xsl:template>
```

# Conditions

79

- Les éléments '**choose**', '**when**', '**otherwise**'

```
<xsl:template match="para">
 <html:p>
 <xsl:choose>
 <xsl:when test="position() = 1">
 <xsl:attribute name="style">color: red</xsl:attribute>
 </xsl:when>
 <xsl:otherwise>
 <xsl:attribute name="style">color: blue</xsl:attribute>
 </xsl:otherwise>
 <xsl:apply-templates/>
 </xsl:choose>
 </html:p>
</xsl:template>
```

# Boucles

80

- L'élément **for-each** permet de répéter une opération sur des éléments

```
<liste>
 <item><title>Titre1</title><year>2000</year></item>
 <item><title>Titre2</title><year>1998</year></item>
</liste>
```

```
<xsl:template match="liste">
 <xsl:for-each select="./item">
 <!-- traitement pour chaque item -->
 <p><xsl:value-of select="./title"/></p>
 </xsl:for-each>
</xsl:template>
```


```
<p>Titre2</p><p>Titre1</p>
```


# Élément sort

81

- Permet de spécifier que les éléments sont triés suivant une certaine propriété

```
<list>
 <item>ZZZ</item>
 <item>AAA</item>
 <item>MMM</item>
</list>
```

```
<xsl:template match="list">
 <xsl:apply-templates>
 <xsl:sort/>
 </xsl:apply-templates>
</xsl:template>
```

AAAMMMZZZ

bbbcccaaa

```
<list>
 <item code="Z">aaa</item>
 <item code="A">bbb</item>
 <item code="M">ccc</item>
</list>
```

```
<xsl:template match="list">
 <xsl:apply-templates>
 <xsl:sort select="@code"/>
 </xsl:apply-templates>
</xsl:template>
```

# Attributs de l'élément sort

82

- Attribut **'order'**
  - pour classer croissant ou décroissant
 - ✦ **'ascending'** ou **'descending'**
- Attribut **'data-type'**
  - pour indiquer si les données à prendre en compte sont une simple chaîne ou doivent être interprétées comme des nombres
 - ✦ **'text'** (par défaut) ou **'number'**
- Attribut **'case-order'**
  - ordre majuscules / minuscules
 - ✦ **'lower-first'** ou **'upper-first'**

# Élément number

83

- Pour la numérotation automatique
  - `<xsl:template match="item">`  
    `<xsl:number/><xsl:apply-templates/>`  
    `</xsl:template>`
- Attributs
  - `level = 'single' ou 'any' ou 'multiple'`
  - `count = "list-1|list-2"`
  - `format = "1.A" (également "I" et "i")`
  - `from = "3"`
  - `grouping-separator = ", "`
  - `grouping-size = "3"`
  - `value = "position()"`

# Attribut mode

84


- Attribut de l'élément template
- Permet de spécifier quelle règle utiliser en fonction de l'élément retrouvé

```
<xsl:template match="chapter/title">
 <html:h1><xsl:apply-templates/></html:h1>
</xsl:template>
```

```
<xsl:template match="chapter/title" mode="h3">
 <html:h3><xsl:apply-templates/></html:h3>
</xsl:template>
```

```
<xsl:template match="intro">
 <xsl:apply-templates
 select="//chapter/title" mode="h3"/>
</xsl:template>
```

Spécifie le mode à utiliser


# Élément variable

85

- On peut déclarer et utiliser des variables en XSLT
  - `<xsl:variable name="colour">red</xsl:variable>`
  - définition de la variable colour avec valeur red
- Une variable est référencée avec la notation \$
  - `<xsl:value-of select="$colour"/>`
- On peut aussi l'utiliser dans les éléments de sortie
  - `<ajr:glyph colour="{ $colour }"/>`

# Appel explicite de templates

86

- Si on a besoin plusieurs fois du même formatage
  - on nomme le template pour pouvoir l'appeler

```
<xsl:template name="CreateHeader">
 <html:hr/>
 <html:h2>***<xsl:apply-templates/>***</html:h2>
 <html:hr/>
</xsl:template>
```

...

```
<xsl:template match="title">
 <xsl:call-template name="CreateHeader" />
</xsl:template>
```

```
<xsl:template match="head">
 <xsl:call-template name="CreateHeader" />
</xsl:template>
```

# Passer des paramètres à un template

87

- L'élément **param**, une variable spéciale
  - `<xsl:param name="nom">valeur par defaut</xsl:param>`
  - `<xsl:with-param name="nom">nouvelle valeur</xsl:with-param>`
- L'élément **call-template** peut passer une nouvelles valeur de **param** à un **template**

```
<xsl:template match="name">
 <xsl:call-template name="salutation">
 <xsl:with-param name="greet">Hello </xsl:with-param>
 </xsl:call-template>
</xsl:template>
```

```
<xsl:template name="salutation">
 <xsl:param name="greet">Dear </xsl:param>
 <xsl:value-of select="$greet"/>
 <xsl:apply-templates/>
</xsl:template>
```

remplacera  
la valeur  
par défaut

valeur par défaut

# Éléments import / include

88

- Pour composer une feuille de style à partir de plusieurs fichiers XSL

```
<xsl:stylesheet ... >
 <xsl:import href="tables.xsl" />
 <xsl:import href="features.xsl" />
 <!-- ordre important, seul cas pour
 les éléments de premier niveau -->
 <xsl:template ... > ... </xsl:template>
 ...
</xsl:stylesheet>
```

- Inclure des fichiers XML : **xsl:include**
  - comportement équivalent à **xsl:import**
  - mais pas de possibilité d'écraser une définition importée par une définition de plus haut-niveau → erreur si deux définitions similaires


# XSL – Formatting objects

89

- Spécification des objets de formatage à associer à des éléments XML, pour sorties papier, audio, écran, téléphone portable, etc.
- Ensemble de « zones » (area) qui se suivent ou se contiennent les unes les autres

# Un exemple XSL-FO

90

```
<?xml version="1.0" encoding="UTF-8"?>
<root xmlns="http://www.w3.org/1999/XSL/Format"
font-size="16pt">
<layout-master-set>
<simple-page-master
 margin-right="15mm" margin-left="15mm"
 margin-bottom="15mm" margin-top="15mm"
 page-width="210mm" page-height="297mm"
 master-name="bookpage">
<region-body region-name="bookpage-body"
 margin-bottom="5mm" margin-top="5mm" />
</simple-page-master>
</layout-master-set>
<page-sequence master-reference="bookpage">
<title>Hello world example</title>
<flow flow-name="bookpage-body">
<block>Hello XSLFO!</block>
</flow>
</page-sequence>
</root>
```

# Conclusion sur XSL

91

- XSL n'est pas un langage de feuilles de styles
  - XPath : parcours d'arbre / localisation de nœuds
  - XSLT : transformation d'arbres
- XSL fait appel à des principes non présentés ici
  - Xpath : bases de données
  - XSLT : un début de programmation ?
- Remerciements
  - Ce cours s'appuie largement sur celui d'Alan Robinson <http://industry.ebi.ac.uk/~alan/XMLWorkshop/>
  - Cours Bernd Ammann programmation XSLT

# Exercice (suite en TD)

92

Ecrire une feuille de style XSLT permettant de passer du document `carte1.xml` à `card1.xml`

carte1.xml

```
<carte>
 <titre>Dr.</titre>
 <nom>Paul Durand</nom>
 <telephone inter="33">4 78 34 25
 12</telephone>
 <telephone inter="33">6 12 45 25
 12</telephone>
 <adresse>
 <rue>Impasse des Fleurs</rue>
 <code>69001</code>
 <ville>Lyon</ville>
 <pays>France</pays>
 </adresse>
 <courriel>
 paul.durand@provider.com</courriel>
</carte>
```

card1.xml

```
<card>
 <name title="Dr.">
 Paul Durand</name>
 <address>
 <street>Impasse des
 Fleurs</street>
 <zipcode>69001 Lyon</zipcode>
 <country>France</country>
 </address>
 <phones>
 <phone>(33) 4 78 34 25 12</phone>
 <phone>(33) 6 12 45 25 12</phone>
 </phones>
</card>
```