

Module BD et Sites Web

Cours 6 – XSLT

Remerciements à Bernd Amann

Plan

- Axes XPath
- Introduction à XSLT : comprendre les mécanismes du langage
 - Règles XSLT
 - Instructions XSLT
 - Application : de XML à HTML

XPath (axes)

- Position (noeud courant) self .
- Descendants
 - direct child /
 - indirect descendant //
- Prédécesseurs
 - direct parent ..
 - indirect ancestor
- Frères
 - même niveau following /preceding
 - navigation following-/preceding-sibling
- Autres
 - ancestor-or-self, descendant-or-self, namespace, attribute (@)

Axes

- L'axe enfant (**child**) contient les enfants du nœud contextuel. L'axe enfant est l'axe par défaut, et il peut être omis.
- L'axe **self** renvoie le nœud courant.
- L'axe **parent** contient le parent du nœud contextuel, s'il en a un.
- L'axe **descendant** contient tous les descendants du nœud contextuel (enfant, petit-enfant, etc.), à l'exception des nœuds attributs et espaces de nom.
- L'axe ancêtre (**ancestor**) contient tous les éléments ancêtres du nœud contextuel (parent, parent du parent, etc.). Il contient forcément le nœud racine (sauf si le nœud contextuel est la racine).

Axes

- L'axe **following-sibling** contient tous les nœuds frères qui suivent le nœud contextuel.
- L'axe **preceding-sibling** contient tous les frères prédécesseurs du nœud contextuel.
- L'axe suivant (**following**) contient tous les nœuds du même document que le nœud contextuel qui sont après le nœud contextuel dans l'ordre du document, à l'exclusion de tout descendant, des attributs et des espaces de noms.
- L'axe cible précédente (**preceding**) contient tous les prédécesseurs du nœud contextuel à l'exclusion des ancêtres; si le nœud contextuel est un attribut ou un espace de noms, la cible précédente est vide.

Axes

- L'axe **descendant-or-self** contient le nœud contextuel et ses descendants
- L'axe **ancestor-or-self** contient le nœud contextuel et ses ancêtres; ainsi l'axe **ancestor-or-self** contient toujours le nœud racine
- Les axes **ancestors**, **descendants**, **following**, **preceding** et **self** partitionnent un document (ignorant les attributs et les nœuds d'espace de nom) : il ne se chevauchent pas et ensemble ils contiennent tous les nœuds d'un document

```
//author/ancestor::* | //author/descendant::* |  
//author/following::* | //author/preceding::* |  
//author/self::*
```

renvoie tout le document.

Le symbole | permet de combiner des chemins.

Exemple

Exemples

- `//editor/parent::*` renvoie les parents du nœud `editor`, càd `book` et `bib`
- `/book/editor/descendant::*` renvoie les descendants de `editor`, càd `last`, `first`, `affiliation`.
- `//last/ancestor::*` renvoie tous les ancêtres de `last`, càd `author`, `editor`, `book`, `bib`
- `//editor/following-sibling::*` renvoie les nœuds `publisher`, `price`
- `//editor/preceding-sibling::*` renvoie les nœuds `author`, `title`
- `//author/following::*` renvoie les nœuds `editor`, `last`, `first`, `affiliation`, `publisher`, `price`
- `//author/preceding::*` renvoie les nœuds `title`

Exemples (suite)

- `//publisher/ancestor::*` renvoie les ancêtres du nœud `publisher`, c`ad `book`, `bib` et `document`
- `//title/following-sibling::*` renvoie les nœuds `author`, `editor`, `publisher` et `price`
- `//publisher/preceding-sibling::*` renvoie les nœuds `editor`, `author`, `title`

//publisher/ancestor::*

//title/following-sibling::*

//publisher/preceding-sibling::*

XPath (abréviations)

`child::` est l'axe par défaut, et peut être omis

`/child::book` est équivalent à `/book`

`child::book/child::title` peut s'écrire `book/title`

`attribute::` peut être remplacé par `@`

`child::book[attribute::year= "2002"]` peut s'écrire
`book[@year= "2002"]`

`//` est l'abréviation de `/descendant-or-self::node()/`

`.` est l'abréviation de `self::node()`

`..` est l'abréviation de `parent::node()`

XSLT

- ✓ Principe : séparer la gestion et la structuration du contenu d'un document, de sa présentation

- ✓ XSLT : traduction d'un document XML en un document sous forme
 - HTML : présentation Web standard
 - WML : présentation Wap
 - SMIL : présentation multimedia
 - XSL-FO (PDF) : production de documents papier
 - LateX : documents papier
 - Etc.

XSLT

(tiré de F-Y Villemin)

Un document sous forme XML

```
<lettre> (Abiteboul et al, F.-Y. Villemin)
<entete> ...
  <logo loc="logo-graph.vml"/> <date>
  <adresse> Le 30 Nivose 2004
 &abrev-adresse; </date>
  </adresse> <salutation>
</entete> Monsieur,
<destinataire> </salutation>
  <nom > Editions Duschemoll
 </nom >
  <adresse>
 <rue>
 12 rueSchmurz
 </rue>
 <ville>
 YT123 Rapis
 </ville>
  </adresse>
</destinataire>
<objet> bon quci?</objet> <corps>
 <para>
 Bla bla bli, bli blo bla, kkkk ...
 </para>
 <para>
 fdskjbvhv feje slc ifehfe fnckh ...
 </para>
 </corps>
 ...
</lettre>
```


Et sa présentation

Structure de base : les règles

- Règle = *template* : élément de base pour produire le résultat.
- Une règle s'applique dans le contexte d'un nœud de l'arbre
- L'application de la règle produit un fragment du résultat
- Un programme XSLT = ensemble de règles pour construire un résultat

Programme XSLT

- Un programme XSLT est un document XML bien formé contenant des éléments **xsl** (préfixe **xsl:**), et éventuellement d'autres éléments XML.
- Il a comme racine l'élément :

```
<xsl:stylesheet  
  version='1.0'  
  xmlns:xsl='http://www.w3.org/1999/XSL/Transform' >
```

- Un programme XSLT s'applique à un document XML et produit un document résultat.

Programme XSLT

- Sous l'élément racine `<xsl:stylesheet>` on a des *éléments de premier niveau* utilisés pour transformer le document source (définir les règles) et produire le document résultat, et des *instructions*.
- L'ordre des éléments n'a pas d'importance
- Les instructions sont dans le corps des règles et sont interprétées par le processeur.

Principaux éléments de premier niveau

xsl:import	Import d'un pgm XSLT
xsl:include	inclusion d'un pgm XSLT
xsl:output	indique le format de sortie
xsl:param	définit un paramètre
xsl:strip-space certains éléments	supprime les blancs pour
xsl:template	définit une règle XSLT
xsl:variable	définit une variable XSLT

Exécution d'un programme XSLT

L'exécution d'un programme XSLT consiste à instancier des règles :

- ✓ Le corps de la règle est inséré dans le document résultat
- ✓ Les instructions XSLT contenues dans le corps de la règle sont exécutées à leur tour
- ✓ L'instruction est remplacée par son résultat dans le document résultat.

Fonction d'une feuille de style XSLT

- Fonction de base : langage de règles de transformation de documents XML (sous forme d'arbre) :
 - Extraction de données
 - Génération de texte
 - Suppression de contenu (nœuds)
 - Déplacer du contenu (nœuds)
 - Dupliquer du contenu (nœuds)
 - Trier

Définition

- Une règle est définie par l'élément `<xsl:template>`
- Cet élément a 4 attributs :
 - `match` est le pattern XPATH définissant les cibles de la règle (l'expression XPATH doit toujours désigner un ensemble de nœuds)
 - `name` donne un nom à la règle, qui pourra être appelée par ce nom.
 - `mode` définit des catégories de règle
 - `priority` donne une priorité explicite à la règle
- Ces attributs sont optionnels, mais soit `name` soit `match` doivent être définis.

Ex : `<xsl:template match='Film' name = 'R1'>`

Déclenchement des règles

- Les règles sont déclenchées par

<xsl:apply-templates/>

Comporte deux attributs optionnels :

select : contient l'expression XPath désignant les nœuds à traiter

mode : catégorie des règles à considérer

L'expression XPath de **select** doit renvoyer un ensemble de nœuds. S'il n'y a pas d'attribut **select**, tous les fils du nœud courant sont considérés.

<xsl:call-template name = 'R1' />

S'utilise lorsqu'une règle a un nom (attribut **name**).

Principales instructions

xsl:apply-templates	déclenche une règle
xsl:call-template	déclenche une règle nommée
xsl:comment	insère un nœud Comment
xsl:copy document résultat	copie un nœud du document source dans le
xsl:copy-of	copie un nœud et tous ses descendants
xsl:for-each	effectue des itérations
xsl:if	branchement conditionnel
xsl:param	pour définir un paramètre
xsl:text	insère un nœud Text
xsl:value_of	évalue une expr.Xpath et insère le résultat
xsl:variable	pour définir une variable

Schéma exemple

Exemple

Exemple : règle de transformation

```
1 <xsl:template match='FILM'>
2 <p>
3 <h1>
4 <i>
5 <xsl:value-of select='TITRE' />
6 </i>
7 </h1>
8 <i>
9 <xsl:value-of select='ANNEE' />
10 </i>
11 <p>
12 <xsl:value-of select='AUTEUR' />
13 </p>
14 <h3>Résumé:
15 <xsl:value-of select='RESUME' />
16 </h3>
17 </p>
18 </xsl:template>
```

Extraction de données

- Exemple : recherche du titre pour le nœud FILM :

```
<xsl:value-of select='TITRE' />
```

- Plus généralement, on donne un chemin d'accès XPath à un nœud à partir du nœud courant
- Nœud courant : nœud auquel s'applique la règle
- Nœud contexte : nœud d'une étape Xpath (change à chaque étape). Au départ, nœud courant=nœud contexte

Génération de texte

- Produire une phrase quand on rencontre un nœud FILM :

```
<xsl:template match='FILM'>
```

```
 Ceci est le texte produit par  
 application de cette règle
```

```
</xsl:template>
```

Génération d'un arbre XML

- Produire un document/fragment/arbre XML quand on rencontre un nœud FILM :

```
<xsl:template match='FILM'>  
  <body>  
 <p>Un paragraphe</p>  
  </body>  
</xsl:template>
```


Génération avec extraction

- Produire un document/fragment/arbre XML quand on rencontre un noeud FILM :

```
<xsl:template match='FILM' >
  <body>
 <p>
 <xsl:text>titre: </xsl:text>
 <xsl:value-of select='TITRE' />
 </p>
  </body>
</xsl:template>
```


Exemple

```
1 <xsl:template match='FILM'>
2 <p>
3 <h1>
4 <i> <xsl:value-of select='TITRE' /> </i>
5 </h1>
6 <i> <xsl:value-of select='ANNEE' /> </i>
7 <p> <xsl:value-of select='AUTEUR' /> </p>
8 <h3>Résumé:
9 <xsl:value-of select='RESUME' />
10 </h3>
11  </p>
12 </xsl:template>
```

Motif de sélection : `match='FILM'`

Corps de la règle : fragment d'arbre à produire

Illustration

Une règle complète

```
1 <xsl:template match='FILM'>
2 <html>
3 <head>
4 <title>Film:
5 <xsl:value-of select='TITRE' />
6 </title>
7 </head>
8 <body>
9 Le genre du film est
10 <b><xsl:value-of select='GENRE' /></b>
11 </body>
12  </html>
13 </xsl:template>
```

Le résultat

On obtient :

```
<html>
  <head>
 <title>Film:
 Vertigo
 </title>
  </head>
  <body>
 Le genre du film est
 <b>Suspense</b>
  </body>
</html>
```