

XSLT (eXtensible Stylesheet Language Transformation)

Table des matières

1	Introduction	2
1.1	Définition de XSL	2
1.2	Structure d'une Feuille de style	2
2	Les déclarations	3
2.1	Importation de feuilles XSL	3
2.2	Inclusion de feuille XSL	3
2.3	Format de sortie	3
2.4	Gestion des espaces	3
2.5	Déclaration des paramètres	4
3	Les règles de transformation	4
3.1	Présentation	4
3.2	Traitement de l'exemple	5
3.3	Exemple de feuille de style	6
3.4	Traitement des sous-éléments	6
4	Construction de l'arbre résultat	7
4.1	Noeud textuel par XPATH	7
4.2	Noeud textuel constant	7
4.3	Noeud élément et attribut	7
4.4	Noeud élément et attribut dynamique	8
4.5	Copie de noeud sans attribut	9
4.6	Copie de noeuds	9
4.7	Liste d'attributs réutilisable	10
4.8	Noeud commentaire	10
4.9	Noeud instruction de traitement	10
5	Les éléments de structure	10
5.1	Les sections conditionnelles	10
5.2	Boucle sur des ensembles de noeuds	11
5.3	Tri d'un ensemble de noeuds	11
6	Les variables XSL	12
6.1	Définition de variables	12
6.2	Priorité entre les règles	12

7 Règles nommées et paramètres	13
7.1 Définition des règles nommées	13
7.2 Paramètres d'une feuille XSL	13
8 Traitement des espaces de noms	14
9 Indexation et utilitaires	15
9.1 Indexation du document XML	15
9.2 Utilitaires	15
10 Extension d'XPath par XSL	15
11 Étendre XSLT	16
11.1 Étendre XSL avec JAVA	16
11.2 Utiliser son extension	16
11.3 Extension standard pour XSLT	17

1 Introduction

1.1 Définition de XSL

- XSL (*eXtensible Stylesheet Language*) c'est
 - XSLT (*XSL Transformation*),
 - FO (*Formatting Object*)
- XSLT est un langage permettant de produire un document XML ou texte à partir d'un autre document par application de règles de transformation.

C'est donc un outil essentiel dans une chaîne de traitement XML.

- FO est une DTD XML qui définit la présentation d'un texte sur un document papier (PS, GV, PDF, DPS).

1.2 Structure d'une Feuille de style

```

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

<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0"
  id="identifiant" (?)
  extension-element-prefixes="liste" (?)
  exclude-result-prefixes="liste" (?)
  >

  ... déclarations optionnelles ... (?)
  ... règles de transformation ...

</xsl:stylesheet>
```

Une feuille de style XSL est un document XML (version 2.0 en préparation).

Le symbole (?) indique le caractère optionnel d'un attribut ou d'un élément.

2 Les déclarations

2.1 Importation de feuilles XSL

- Importation de feuilles XSL avec gestion de la priorité :

```
<xsl:import href="URL_de_la_feuille_XSL" />
```

Les règles importées sont moins prioritaires que les règles définies dans la feuille courante. Cette déclaration doit figurer en tête d'une feuille de style.

2.2 Inclusion de feuille XSL

- Inclusion de feuilles XSL (aucun impact sur la priorité) :

```
<xsl:include href="URL_de_la_feuille_XSL" />
```

2.3 Format de sortie

- Déclaration optionnelle du format de sortie :

```
<xsl:output
  method="xml|html|text|... (xml)" (!)
  version="nu_de_version (1.0)" (?)
  encoding="encodage (UTF-8)" (?)
  indent="yes|no (yes)" (?)
  xml-declaration="yes|no (yes)" (?)
  doctype-system="URL_de_la_DTD" (?)
  doctype-public="FPI_de_la_DTD" (?)
  cdata-section-elements="liste d'éléments" (?)
  ...
/>
```

Attention, l'encodage par défaut est UTF-8 donc illisible pour certains éditeurs de texte.

La méthode de sortie par défaut est XML.

2.4 Gestion des espaces

- Politique par défaut de gestion des blancs pour les noeuds de type texte.

```
<xsl:preserve-space
  elements="liste_d'éléments" (!)
/>
```

```
<xsl:strip-space
  elements="liste_d'éléments" (!)
/>
```

2.5 Déclaration des paramètres

- Il est possible d'ajouter des paramètres à une feuille XSL afin de changer son fonctionnement :

```
<xsl:param name="debug">false</xsl:param>

<xsl:param
  name="nom" (!)
  select="expression-XPTAH" (!)
/>
```

3 Les règles de transformation

3.1 Présentation

Déclaration d'une règle :

```
<xsl:template
  match="pattern_XPATH" (!)
  mode="mode ()" (?)
  priority="nombre (0)" (?)
>

  ... élément(s) de remplacement ... (?)

</xsl:template>
```

Le *pattern XPATH* est une ou plusieurs expressions XPATH connectées par un **ou** « | ».

```
<xsl:template
  match="section/nom|chapitre/titre|def">
  <p>nom : <xsl:value-of select="."/;></p>
</xsl:template>
```

- Les éléments de remplacement utilisent la clause ci-dessous pour traiter les fils de l'élément courant.

```
<xsl:apply-templates/>
```

- L'attribut `mode` attache la règle au mode en question.

```
<xsl:template match="section" mode="noir-et-blanc">
  <!-- Mise en forme d'une section en N & B -->
  ...
</xsl:template>

<xsl:template match="section">
  <!-- Mise en forme d'une section en couleur -->
  ...
</xsl:template>
```

3.2 Traitement de l'exemple


```
<?xml version="1.0" encoding="iso-8859-1" ?>
<!DOCTYPE stock SYSTEM "essai.dtd">
<stock>
  <produit>
 <nom> Livre </nom><prix monnaie="Francs"> 50 </prix>
 <comment> Un article très recherché </comment>
  </produit>
  <produit>
 <nom> CD </nom><prix monnaie="Euros"> 23 </prix>
  </produit>
</stock>
```

La feuille de style vide contient deux règles par défaut :

```
<xsl:template match="*/"> <!-- R1 -->
  <xsl:apply-templates/>
</xsl:template>

<xsl:template match="text()">  <!-- R2 -->
  <xsl:value-of select="."/>
</xsl:template>
```

L'application d'une feuille de style vide donne :

Le texte est codé en UTF-8.

3.3 Exemple de feuille de style

```
<?xml version="1.0" encoding="iso-8859-1" ?>
<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0">
<xsl:output
  method="html"
  doctype-system="http://www.w3.org/TR/REC-html40/loose.dtd"/>

<xsl:template match="/"> <!-- R1 -->
  <html><body>
 <xsl:apply-templates/>
  </body></html>
</xsl:template>

<xsl:template match="stock"> <!-- R2 -->
  <h1>Stock de la société</h1>
  <xsl:apply-templates/>
</xsl:template>

<xsl:template match="produit"> <!-- R3 -->
  <h2>Produit <xsl:value-of select="nom"/></h2>
  <p>Prix : <xsl:value-of select="prix"/>
  en <xsl:value-of select="prix/@monnaie"/></p>
  <xsl:if test="comment">
 <p><xsl:value-of select="comment"/></p>
  </xsl:if>
</xsl:template>
</xsl:stylesheet>
```

L'application de la feuille de style précédente donne :

```
<!DOCTYPE HTML SYSTEM "http://www..."> XSL

<html> R1
<body>

  <h1>Stock de la société</h1> R2

  <h2>Produit Livre </h2> R3
  <p>Prix : 50 en Francs</p>
  <p> Un article très recherchée </p>

  <h2>Produit CD </h2> R3
  <p>Prix : 23 en Euros</p>

</body>
</html>
```

3.4 Traitement des sous-éléments

```
<xsl:apply-templates
  select="pattern_XPATH (*)" (?)
  mode="mode ()" (?)
/>
```

L'attribut `select` permet de choisir les sous-éléments à traiter. Il permet de ne pas suivre l'ordre du document XML.

L'attribut `mode` change le mode par défaut. On sélectionne donc un nouveau jeu de règles.

4 Construction de l'arbre résultat

4.1 Noeud textuel par XPATH

- Produire un noeud textuel identifié par une expression XPATH :

```
<xsl:value-of
  select="expression_XPATH" (!)
  disable-output-escaping="no|yes (no)" (?)
/>
```

Exemples :

```
<xsl:value-of
  select="/stock/produit[nom='Livre']/prix"
/>

<xsl:value-of
  select="//prix[@monnaie='Euros']"
/>
```

Seul le premier arbre est renvoyé.

4.2 Noeud textuel constant

- Insérer un fragment de texte :

```
<xsl:text
  disable-output-escaping="no|yes (no)" (?)
>
  ... texte à insérer ...
</xsl:text>
```

Exemples :

```
<xsl:text>
  Vive &nbsp;</xsl:text>

<xsl:text
  disable-output-escaping="yes">
  Vive &nbsp;</xsl:text>
```

Pour obtenir « Vive ».

4.3 Noeud élément et attribut

- Pour insérer un noeud de type élément dont on connaît le nom il suffit de le placer dans la règle :

```
<mon-element message="bonjour">
  <xsl:value-of select="//message"/>
</mon-element>
```

- Une expression XPATH peut être utilisée dans la valeur d'un attribut si elle est entourée d'accolades.

```
XML | <image fichier="maison.jpg"/>

XSL | <xsl:template match="image">
 | 
 | </xsl:template>

HTML | 
```

4.4 Noeud élément et attribut dynamique

- Quand on ne connaît pas le nom de l'élément à insérer (idem pour un attribut), on utilise :

```
<xsl:element
  name="nom" (!)
  namespace="espace_de_nom ()" (?)
  use-attribute-sets="nom-de-liste" (?)
  >
  ... contenu de l'élément ...
</xsl:element>
```

- Même chose pour un attribut :

```
<xsl:attribute
  name="nom" (!)
  namespace="espace_de_nom ()" (?)
  >
  ... valeur de l'attribut ...
</xsl:attribute>
```

Exemple : effectuer la transformation suivante

```
<prix monnaie="Euros">
  10
</prix> ==> <Euros prix="10"/>
```

avec la règle

```
<xsl:template match="prix">
  <xsl:element name="{@monnaie}">
 <xsl:attribute name="prix">
 <xsl:value-of select="."/>
 </xsl:attribute>
  </xsl:element>
</xsl:template>
```

Pour terminer, notons que cette notation


```
<mon-element id="{un-expression-xpath}">
  ... définition du contenu ...
</mon-element>
```

est équivalente à

```
<mon-element>
  <xsl:attribute name="id">
 <xsl:value-of select="un-expression-xpath"/>
  </xsl:attribute>
  ... définition du contenu ...
</mon-element>
```

On peut donc commencer par définir un élément, puis lui ajouter des attributs.

4.5 Copie de noeud sans attribut

- Copie le noeud courant sans les attributs :

```
<xsl:copy
  use-attribute-sets="nom-de-liste" (?)
>
  ... contenu de l'élément copié ...
</xsl:copy>
```

Exemple : tout recopier en traversant l'arbre.

```
<xsl:template match="*">
  <xsl:copy>
 <xsl:apply-templates select="@*" />
 <xsl:apply-templates />
  </xsl:copy>
</xsl:template>

<xsl:template match="@*">
  <xsl:attribute name="{name(.)}">
 <xsl:value-of select="." />
  </xsl:attribute>
</xsl:template>
```

4.6 Copie de noeuds

- Copie directe d'un ensemble de noeuds :

```
<xsl:copy-of select="pattern_XPATH" />
```

Exemple : ajouter la quantité dans chaque produit :

```
<xsl:template match="produit">
  <produit>
 <xsl:copy-of select="nom|prix|comment" />
 <quantité>inconnue</quantité>
  </produit>
</xsl:template>
```

4.7 Liste d'attributs réutilisable

Forme générale :

```
<xsl:attribute-set
  name="nom-de-liste" (!)
  use-attribute-sets="nom-de-liste" (?)
>

  <xsl:attribute name="nom1">valeur1</xsl:attribute>
  <xsl:attribute name="nom2">valeur2</xsl:attribute>
  ...
</xsl:attribute-set>
```

Utilité : regrouper les définitions d'attributs pour les réutiliser associées à plusieurs éléments (tableaux, paragraphes, images, etc.)

Les listes sont définis en dehors des règles.

4.8 Noeud commentaire

- Insérer un commentaire :

```
<xsl:comment>
  ... texte du commentaire ...
</xsl:comment>
```

4.9 Noeud instruction de traitement

L'instruction XSL

```
<xsl:processing-instruction
  name="cible" (!)
>

  arg1='val1'
  arg2='val2'

</xsl:processing-instruction>
```

donne dans le document produit

```
<?cible arg1='val1' arg2='val2' ?>
```

5 Les éléments de structure

5.1 Les sections conditionnelles

- Le test est vrai ssi l'expression XPATH renvoie un ensemble non vide de noeuds :

```
<xsl:if test="pattern_XPATH">
  ...
</xsl:if>
```

- Le choix multiple

```

<xsl:choose>
  <xsl:when test="pattern_XPATH_1">
 ...
  </xsl:when>
  <xsl:when test="pattern_XPATH_2">
 ...
  </xsl:when>
  ...
  <xsl:otherwise>
 ...
  </xsl:otherwise>
</xsl:choose>

```

5.2 Boucle sur des ensembles de noeuds

- L'instruction XSL for-each modifie le noeud courant :

```

<xsl:for-each select="pattern_XPATH">
  ...
</xsl:for-each>

```

Exemple

```

<xsl:template match="/">
  <h1>Liste des noms</h1>
  <xsl:for-each select="//nom">
 <p>nom : <xsl:value-of select="."/></p>
  </xsl:for-each>
</xsl:template>

```

5.3 Tri d'un ensemble de noeuds

- L'instruction sort associée à for-each modifie l'ordre des noeuds :

```

<xsl:sort
  select="pattern_XPATH (.)" (?)
  data-type="text|number (text)" (?)
  order="ascending|descending (ascending)" (?)
  case-order="upper-first|lower-first (upper-first)" (?)
  lang="nom_de_langue (langue système)" (?)
/>

```

Exemple

```

<xsl:template match="/">
  <h1>Liste des produits</h1>
  <xsl:for-each select="//produit">
 <xsl:sort select="nom"/>
 <p>nom : <xsl:value-of select="nom"/></p>
 <p>prix : <xsl:value-of select="prix"/></p>
  </xsl:for-each>
</xsl:template>

```

6 Les variables XSL

6.1 Définition de variables

- Les variables contenant un fragment de l'arbre resultat :

```
<xsl:variable name="nom_de_la_variable">
  ... contenu ...
</xsl:variable>
```

Les variables peuvent être globales ou locales. Exemple :

```
<xsl:variable name="meta">
  <meta>
 <link rel="stylesheet" type="text/css" href="style.css" />
  </meta>
</xsl:variable>

<xsl:template match="/">
  <html>
 <xsl:copy-of select="$meta"/>
 <body><xsl:apply-templates/></body>
  </html>
</xsl:template>
```

- Les variables contenant un fragment de l'arbre d'entrée :

```
<xsl:variable
  name="nom_de_la_variable"
  select="expression_XPATH"
/>
```

Exemple :

```
<xsl:variable name="produits" select="//produits"/>
<xsl:variable name="pas.cher" select="$produits[prix < 10]"/>
<xsl:variable name="gratuit" select="$pas.cher[prix = 0]"/>

<xsl:template match="/">
  ...
  <xsl:for-each select="$pas.cher">
 ...
  </xsl:for-each>
  ...
</xsl:template>
```

6.2 Priorité entre les règles

- Les règles internes sont plus prioritaire que les règles importées. La clause `<xsl:apply-imports/>` permet de choisir les règles importées.

Feuille base.xsl :

```
<xsl:template match="pre">
  <xsl:copy-of select="."/>
</xsl:template>
```

Feuille mise-en-forme.xsl :

```
<xsl:import href="base.xsl" />

<xsl:template match="pre">
  <center><xsl:apply-imports /></center>
</xsl:template>
```

L'application de la feuille mise-en-forme.xsl donne :

```
<center><pre>...</pre></center>
```

7 Règles nommées et paramètres

7.1 Définition des règles nommées

Il est possible d'appeler une règle par son nom :

```
<xsl:template name="liens">
  <xsl:param name="href" />
  <xsl:param name="target" >_blank</xsl:param>

  <a href="{ $href}" target="{ $target}">
 <xsl:apply-templates/>
  </a>
</xsl:template>
```

Les paramètres se définissent et s'utilisent comme des variables :

```
<xsl:call-template name="liens">
  <xsl:with-param name="target">
 ALL
  </xsl:with-param>
  <xsl:with-param name="href" select="'ma-page.html'" />
</xsl:call-template>
```

7.2 Paramètres d'une feuille XSL

Il est possible d'ajouter des paramètres à une feuille XSL afin de changer son fonctionnement :

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

  <xsl:output method="html"/>

  <xsl:param name="debug">false</xsl:param>
```

Les paramètres se définissent et s'utilisent comme des variables :

```
<xsl:if test="$debug = 'true'">
  MODE DEBUG
</xsl:if>
<xsl:if test="$debug = 'false'">
  MODE NON DEBUG
</xsl:if>
```

8 Traitement des espaces de noms

Il est possible de travailler sur plusieurs espaces de noms dans une même feuille XSL :

```
<?xml version="1.0" encoding="iso-8859-1" ?>
<stock xmlns="http://www.luminy.univ-mrs.fr">
  ...
</stock>
```

La feuille de style :

```
<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:lum="http://www.luminy.univ-mrs.fr"
  xmlns:dil="http://www.dil.univ-mrs.fr"
  version="1.0">

  <xsl:template match="/">
 <dil:prix>
 <xsl:for-each select="//lum:prix">
 <dil:monprix valeur="{.}"/>
 </xsl:for-each>
 </dil:prix>
  </xsl:template>
```

L'application de la feuille de style donne :

```
<?xml version="1.0" encoding="UTF-8"?>
<dil:prix
  xmlns:dil="http://www.dil.univ-mrs.fr"
  xmlns:lum="http://www.luminy.univ-mrs.fr">
  <dil:monprix valeur="50"/>
  <dil:monprix valeur="23"/>
</dil:prix>
```

Si prix n'est plus dans l'espace dil nous obtenons :

```
<?xml version="1.0" encoding="UTF-8"?>
<prix
  xmlns:dil="http://www.dil.univ-mrs.fr"
  xmlns:lum="http://www.luminy.univ-mrs.fr">
  <dil:monprix valeur="50"/>
  <dil:monprix valeur="23"/>
</prix>
```

9 Indexation et utilitaires

9.1 Indexation du document XML

- Création de clés :

```
<programme>
  <module>
 <cours>
 <nom>XML</nom>
 <enseignant>Jean-Luc Massat</enseignant>
 ...
```

```
<xsl:key
  name="cours"
  match="/programmes/module/cours"
  use="nom"
/>
```

Il est possible de faire référence à un noeud cours à partir de son nom dans une expression XPATH :

```
Enseignant d'XML :
<xsl:value-of
  select="key('cours', 'XML')/enseignant"/>
```

9.2 Utilitaires

Émission d'un message d'erreur

```
<xsl:message
  terminate="yes|no"
/>
... texte du message ...
</xsl:message>
```

Pour imprimer un message et éventuellement arrêter le processeur XSL.

10 Extension d'XPath par XSL

XPath est entendu :

- ajout de la fonction `generate-id(noeud)` qui renvoie un identifiant unique :

```
<!-- test de noeuds identiques -->
<xsl:if test="generate-id($n1) = generate-id($n2)">
  ...
</xsl:if>
```

- ajout de la fonction `current()` qui renvoie le noeud courant

```
<xsl:template ...>
  <xsl:variable name="p" select="//article[@id = current()/@id]"/>
  ...
</xsl:template ...>
```

- ajout de la fonction `key(index,clef)`,
- ajout du **ou** dans les expressions.
- ajout de la fonction `format-number(nombre,format)` qui renvoie une chaîne issue du formatage d'un nombre :

```
<xsl:value-of select='format-number(500100, "###,###.00")' />
```

- ajout de la fonction `document(URI)` qui renvoie le document XML identifié par l'URI

```
<xsl:value-of select="document('stock.xml')//produit[prix > 10]" />
```

11 Étendre XSLT

11.1 Étendre XSL avec JAVA

Il est possible, dans une feuille XSL, de faire appel à des routines externes (écrites en Java, Perl, Javascript, TCL, C, etc.)

Avec la classe Java

```
import java.util.Date;
import java.util.Calendar;

public class GetDate
{
 public static Date getDate(String full)
 {
 Date d = Calendar.getInstance().getTime();
 if (! full.equals("true"))
 { d.setMinutes(0); d.setHours(0);}
 return d;
 }
}
```

11.2 Utiliser son extension

et la feuille de style :

```
<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0"
  xmlns:java="http://xml.apache.org/xslt/java"
  exclude-result-prefixes="java">

  <xsl:output method="html"/>

  <xsl:template match="/">
 <xsl:value-of
 select="java:GetDate.getDate('true')" />
 <xsl:value-of
 select="java:GetDate.getDate('false')" />
  </xsl:template>
```

nous obtenons

Tue Jan 21 17:48:03 CET 2003
Tue Jan 21 00:00:03 CET 2003

11.3 Extension standard pour XSLT

- Vous pouvez étudier la librairie EXSLT :

<http://www.exslt.org/>