

XSLT2

INVENTEURS DU MONDE NUMÉRIQUE

Philippe.Poulard@inria.fr

© Philippe Poulard

- Différences / spécificités
- Modèle de données
- Support des schémas XML
- Manipulation de séquences
- Tris et collations
- Groupes
- Expressions régulières
- Fonctions XSLT2
- Extensions
- Modularité
- Production multiple de documents

<http://www.w3.org/TR/xslt20/>

- Basé sur XPath 2.0 (sequences et types primitifs des W3C XML Schema)
 - Les séquences remplacent la notion de RTF ("result tree fragments")
 - Séquences: "first-class citizens"
susceptibles d'être traités également
- Multiple documents de sortie (<xsl:result-document>)
- Meilleur support des groupes (<xsl:for-each-group>)
- Fonctions utilisateur (expressions XPath)
- Support de XML Base
- Méthodes de sortie XHTML
- Validation W3C XML Schema
- Annotations de types optionnels
sur les déclarations de variables et paramètres
- Validation dynamique
- Validation statique
- Serialisation
 - La sérialisation est une spécification à part.
 - La sérialisation XSLT peut être influencée
grâce aux attributs de <xsl:output>

- Dans XPath 2.0 il y a des noeuds et des valeurs typées.
- Dans XPath 2.0 il y a des séquences
 - alors que XPath 1.0 avait des node sets:
- Les séquences peuvent être dans un ordre arbitraire
- Les séquences peuvent contenir des doublons
- Les séquences peuvent être hétérogènes

- Les types simples de W3C XML Schema sont toujours disponibles.
- Pour utiliser des schémas additionnels, il faut les importer:

```
<xsl:import-schema  
 namespace="http://www.acme.com/xmlns/acme"  
 schema-location="acme.xsd"/>
```

Déclaration des types

<xsl:variable name="i" select="1"/> est l'entier 1

<xsl:variable name="pi" select="3.14" as="xs:double"/> est le double 3,14

<xsl:variable name="date" select="'2012-07-24'> est la chaîne '2012-07-24'

<xsl:variable name="date" select="xs:date('2012-07-24')"/> est la date du 24 juillet 2012

<xsl:variable name="date" as="xs:date" select="'2003-11-20'>/>

Erreur

<xsl:sequence select='(1,2,3,4)' as="xs:double"/> est une séquence de doubles

Déclaration des types d'éléments

```
<xsl:variable name="rtf">  
  <a/>  
  <b/>  
</xsl:variable>
```

est un RTF

```
<xsl:variable name="elemlist"  
 as="element()*">  
  <a/>  
  <b/>  
</xsl:variable>
```

est un élément

```
<xsl:variable name="elemlist"  
 as="element(svg:circle)+">  
  <svg:circle ... >  
 </svg:circle>  
</xsl:variable>
```

est un élément `<svg:circle>`

Constructeurs / « as »

- Les constructeurs `xs:type(string)` construisent la valeur typée à partir de la valeur lexicale fournie.
- L'attribut "as" s'attend à une valeur du type requis.
Peut faire des promotions de type mais pas de transtypage (*cast*).

```
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:html="http://www.w3.org/1999/xhtml"
 xmlns:ef="http://example.org/extension/functions"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 version="2.0">

 <xsl:output method="text"/>

 <xsl:variable name="links" select="/root/@a * /root/@b" as="xs:double"/>

 <xsl:template name="html-elements" as="element()>*">
 <xsl:sequence select="//html:/*"/>
 </xsl:template>

 <xsl:function name="ef:lunchp" as="xs:boolean">
 <xsl:param name="time"/>
 <xsl:call-template name="lunchtime">
 <xsl:with-param name="time" select="$time[1]" as="xs:integer"/>
 </xsl:call-template>
 <xsl:value-of select="true()" />
 </xsl:function>

 <xsl:template name="lunchtime">
 <xsl:param name="time" select="0.0" as="xs:double"/>
 ...
 </xsl:template>

 ...
</xsl:stylesheet>
```

Transtypage implicite

- D'un sous-type à un type supérieur
(`xs:NMTOKEN` quand `xs:string` est requis).
- Entre les types numériques
(de `xs:decimal` à `xs:double`, etc.)
- Lors du calcul de la valeur booléenne effective
(de "NaN" à `false()`)
- Depuis les valeurs sans type ("untyped" values)

Erreurs

Si un type ne peut être transtotypé dans un autre type, un *cast* provoquera une erreur.

Erreurs fréquentes:

- Opérations mathématiques sur des chaînes
(`@attr + 1` si `attr` est validé en tant que string).
- Lexicale representation invalide
("24/07/2012" n'est pas une forme de date valide, utiliser "2012-07-24").
- Transtypage incompatible
(100 cast as `r:foo`)

```
<xsl:variable name="products">
 <product cost="90" price="100"/>
 <product cost="100"/>
 <product cost="100" price="90"/>
</xsl:variable>
```

Si un produit à un prix, alors c'est le prix, sinon c'est 150% de son coût

```
<xsl:variable name="prices">
 <xsl:for-each select="$products/product">
 <xsl:choose>
 <xsl:when test="@price">
 <xsl:sequence select="xs:decimal(@price)"/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:sequence select="xs:decimal(@cost) * 1.5"/>
 </xsl:otherwise>
 </xsl:choose>
 </xsl:for-each>
</xsl:variable>
```

Alternative

```
<xsl:value-of
 select="for $p in products return
 if ($p/@price)
 then xs:decimal($p/@price)
 else xs:decimal($p/@cost) * 1.5"/>
```

Valeurs, copies, et séquences

Quelle est la différence entre

`<xsl:value-of>`, `<xsl:copy-of>`, et `<xsl:sequence>` ?

- `<xsl:value-of>` crée un noeud texte.
- `<xsl:copy-of>` crée une copie.
- `<xsl:sequence>` retourne les noeuds sélectionnés, avec une possible atomisation

Les séquences peuvent s'étendre avec d'autres `<xsl:sequence>`

Voir

<http://www.unicode.org/reports/tr10/>

- Les collations concernent XPath 2.0 et XSLT 2.0
- Les collations déterminent comment opèrent les tris et la collation
- Les collations sont identifiées par URI
- Tous les processors supportent "Unicode code-point collation"

Fonction XPath2 de comparaison:

```
compare("Pêche", "Péché", "fr-FR")
```


Péché
Pêche

```
compare("Pêche", "Péché", "en-US")
```


Pêche
Péché

Grouper les données en XSLT 1.0 est difficile.

XSLT 2.0 offre une nouvelle instruction de groupage flexible pour grouper:

- Sur une clé spécifique
- Par transitions au début de chaque groupe
- Par transitions à la fin de chaque groupe
- Par des valeurs de clé adjacentes

Et les groupes peuvent aussi être triés

Grouper selon une clé

Grouper les données par pays:

```
<cities>
  <city name="Milano"  country="Italia"/>
  <city name="Paris" country="France"/>
  <city name="München" country="Deutschland"/>
  <city name="Lyon" country="France"/>
  <city name="Venezia" country="Italia"/>
</cities>
```


```
<xsl:for-each-group select="cities/city"
 group-by="@country">
  <tr>
 <td><xsl:value-of select="position()" /></td>
 <td><xsl:value-of select="@country" /></td>
 <td>
 <xsl:value-of select="current-group() / @name"
 separator="," />
 </td>
  </tr>
</xsl:for-each-group>
```


```
<tr>
  <td>1</td>
  <td>Italia</td>
  <td>Milano, Venezia</td>
</tr>
<tr>
  <td>2</td>
  <td>France</td>
  <td>Paris, Lyon</td>
</tr>
```

Grouper par valeur de départ

Grouper les données à chaque h1 dans une division div

```
<body>
  <h1>Introduction</h1>
  <p>XSLT is used to write stylesheets.</p>
  <p>XQuery is used to query XML databases.</p>
  <h1>What is a stylesheet?</h1>
  <p>A stylesheet is an XML document used to define a transformation.</p>
  <p>Stylesheets may be written in XSLT.</p>
  <p>XSLT 2.0 introduces new grouping constructs.</p>
</body>
```


```
<xsl:for-each-group select="*"
 group-starting-with="h1">
  <div>
 <xsl:apply-templates
 select="current-group()"/>
  </div>
</xsl:for-each-group>
```


```
<div>
  <h1>Introduction</h1>
  <p>XSLT is used to write stylesheets.</p>
  <p>XQuery is used to query XML databases.</p>
</div>
<div>
  <h1>What is a stylesheet?</h1>
  <p>A stylesheet is an XML document used to define a transformation.</p>
  <p>Stylesheets may be written in XSLT.</p>
  <p>XSLT 2.0 introduces new grouping constructs.</p>
</div>
```

Grouper par valeur de fin

Grouper les données de telle sorte que les pages continues soient dans un pageset

```
<doc>
 <page continued="yes">Some text</page>
 <page continued="yes">More text</page>
 <page>Yet more text</page>
 <page continued="yes">Some words</page>
 <page continued="yes">More words</page>
 <page>Yet more words</page>
</doc>
```


```
<xsl:for-each-group select="*"
 group-ending-with="page[not(@continued
 = 'yes')]">
 <pageset>
 <xsl:for-each select="current-group()">
 <page><xsl:value-of select="."/></page>
 </xsl:for-each>
 </pageset>
</xsl:for-each-group>
```

```
<doc>
 <pageset>
 <page>Some text</page>
 <page>More text</page>
 <page>Yet more text</page>
 </pageset>
 <pageset>
 <page>Some words</page>
 <page>More words</page>
 <page>Yet more words</page>
 </pageset>
</doc>
```

Grouper par valeur de clé adjacentes

Grouper les données de telle sorte que les listes ne soient pas dans des paragraphes

```
<p>Do <em>not</em>:  
  <ul>  
 <li>talk,</li>  
 <li>eat, or</li>  
 <li>use your mobile telephone</li>  
  </ul>  
while you are in the cinema.</p>
```


```
<xsl:for-each-group select="node()"  
  group-adjacent="self::ul or self::ol">  
  <xsl:choose>  
 <xsl:when test="current-grouping-key()">  
 <xsl:copy-of select="current-group()"/>  
 </xsl:when>  
 <xsl:otherwise>  
 <p>  
 <xsl:copy-of  
 select="current-group()"/>  
 </p>  
 </xsl:otherwise>  
  </xsl:choose>  
</xsl:for-each-group>
```

```
<p>Do <em>not</em>:  
</p>  
<ul>  
  <li>talk,</li>  
  <li>eat, or</li>  
  <li>use your mobile telephone</li>  
</ul>  
<p>  while you are in the cinema.  
</p>
```

Il y a 3 fonctions d'expressions régulières:

- `matches()` teste si une expression régulière correspond à une chaîne.
- `replace()` utilise une expression régulière pour remplacer des portions de chaîne.
- `tokenize()` retourne une séquence de chaînes formée par la coupe d'une chaîne selon un séparateur fourni.

\$Id: matches.xsl,v 1.3 2006-08-10 21:12:03 ndw Exp \$


```
<xsl:choose>
  <xsl:when test="matches(., '[1-9][0-9]{3}-[0-1][0-9]-[0-3][0-9]')">
 <xsl:value-of
 select="replace(., '([1-9][0-9]{3})-([0-1][0-9])-([0-3][0-9])', '$2/$3/$1')"/>
  </xsl:when>
  <xsl:otherwise>
 <xsl:value-of select=". "/>
  </xsl:otherwise>
</xsl:choose>
```


\$Id: matches.xsl,v 1.3 08/10/2006 21:12:03 ndw Exp \$

Instructions

- <xsl:analyze-string> utilise une expression régulière pour définir du marquage sur une chaîne

```
<xsl:analyze-string select="..." regex="...">
  <xsl:matching-substring>...</xsl:matching-substring>...
  <xsl:non-matching-substring>...</xsl:non-matching-substring>...
</xsl:analyze-string>
```

- La fonction `regex-group()` permet de référencer les groupes capturés

12/8/2003


```
<xsl:analyze-string select="$date" regex="([0-9]+)/([0-9]+)/([0-9]{4})">
  <xsl:matching-substring>
 <xsl:number value="regex-group(3)" format="0001"/>
 <xsl:text>-</xsl:text>
  ...
...
```

2003-12-08

Définition

```
<xsl:function name="str:reverse" as="xs:string">
  <xsl:param name="sentence" as="xs:string"/>
  <xsl:value-of separator=" " >
 <xsl:choose>
 <xsl:when test="contains($sentence, ' ') ">
 <xsl:sequence select="str:reverse(substring-after($sentence,
 <xsl:sequence select="substring-before($sentence, ' ') "/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:sequence select="$sentence"/>
 </xsl:otherwise>
 </xsl:choose>
 </xsl:value-of>
  </xsl:function>
```

Utilisation

```
<xsl:value-of select="str:reverse('DOG BITES MAN') >
```

MAN BITES DOG

Extension de fonctions:

- Etend la librairie de fonctions
- La plupart des processeurs XSLT 1.0 supportaient déjà l'extension de fonctions.

Extensions d'éléments:

- Etend la librairie d'instructions (éléments)

S'utilisent en combinaison avec l'attribut "use-when"

```
<xsl:function name="f:gcd" use-when="function-available('gcd:distance')">
  <xsl:param name="lat1"/>
  <xsl:param name="lon1"/>
  <xsl:param name="lat2"/>
  <xsl:param name="lon2"/>
  <xsl:value-of select="gcd:distance($lat1,$lon1,$lat2,$lon2)"/>
</xsl:function>

<xsl:function name="f:gcd" use-when="not(function-available('gcd:distance'))">
  <xsl:param name="lat1"/>
  <xsl:param name="lon1"/>
  <xsl:param name="lat2"/>
  <xsl:param name="lon2"/>
  <xsl:message>Warning: cannot calculate great circle distance!</xsl:message>
  <xsl:value-of select="1000"/>
</xsl:function>
```

- Les feuilles de style peuvent être incluses ou importées
- `<xsl:include>` permet la modularité du code
- `<xsl:import>` apporte la modularité logique
- `<xsl:apply-import>` permet à une feuille de style d'appliquer une règle d'une feuille de style importée
- Nouveauté: `<xsl:next-match>`

`<xsl:next-match>`

- Si plusieurs *templates* correspondent, ils sont triés par priorité
- Le *template* de plus haute priorité est exécuté, les autres ne le sont pas
- `<xsl:next-match>` permet d'exécuter le template suivant de plus haute priorité indépendamment de la précédence de feuille de style

```
<products>
  <product id="p1" name="Delta" price="3250" stock="4"/>
  <product id="p2" name="Golf" price="1000" stock="5"/>
  <product id="p3" name="Alpha" price="1200" stock="19"/>
</products>
```


```
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="2.0">
  <xsl:output indent="yes"/>
  <xsl:template match="/">
 <PRODUCTS>
 <xsl:apply-templates/>
 </PRODUCTS>
  </xsl:template>
  <xsl:template match="product">
 <PRODUCT id="@id" price="@price" stock="@stock"/>
  </xsl:template>
  <xsl:template match="product[@id = 'p2']">
 <PRODUCT id="@id" price="@price * 1.25" stock="@stock"/>
  </xsl:template>
  <xsl:template match="product|product[@id = 'p2']">
 <xsl:comment>
 <xsl:value-of select="concat(' ', @name, ' ')"/>
 </xsl:comment>
 <xsl:text>&#xA;</xsl:text>
 <xsl:next-match/>
  </xsl:template>
</xsl:stylesheet>
```


```
<PRODUCTS>
  <!-- Delta -->
  <PRODUCT id="p1" price="3250" stock="4"/>
  <!-- Golf -->
  <PRODUCT id="p2" price="1250" stock="5"/>
  <!-- Alpha -->
  <PRODUCT id="p3" price="1200" stock="19"/>
</PRODUCTS>
```

```
<products>
  <product id="p1" name="Delta" price="3250" stock="4" country="Denmark"/>
  <product id="p2" name="Golf" price="1000" stock="5" country="Germany"/>
  <product id="p3" name="Alpha" price="1200" stock="19" country="Germany"/>
  <product id="p4" name="Foxtrot" price="1500" stock="5" country="Australia"/>
  <product id="p5" name="Tango" price="1225" stock="3" country="Japan"/>
</products>
```


```
<xsl:stylesheet version="2.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="/">
 <xsl:for-each select="products/product">
 <xsl:result-document method="xml" href="product_{@id}-output.xml">
 <xsl:copy-of select=". />
 </xsl:result-document>
 </xsl:for-each>
  </xsl:template>
</xsl:stylesheet>
```


product p1-output.xml

```
<product id="p1" name="Delta" price="3250" stock="4" country="Denmark"/>
```


product p2-output.xml

```
<product id="p2" name="Golf" price="1000" stock="5" country="Germany"/>
```


product p3-output.xml

```
<product id="p3" name="Alpha" price="1200" stock="19" country="Germany"/>
```


product p4-output.xml

```
<product id="p4" name="Foxtrot" price="1500" stock="5" country="Australia"/>
```


product p5-output.xml

```
<product id="p5" name="Tango" price="1225" stock="3" country="Japan"/>
```