

XSLT

Patryk Czarnik

Instytut Informatyki UW

XML i nowoczesne technologie zarządzania treścią – 2011/12

Możliwości XSLT

Idea

Instrukcje sterujące

Sortowanie i grupowanie

Tworzenie wyniku

Zmienne i parametry

Szablony nazwane i funkcje

Metody serializacji

Zastosowania

XSLT – status

- ▶ Powstał w ramach standardu XSL.
- ▶ Główne zastosowanie – prezentacja dokumentów XML.
- ▶ Możliwe inne zastosowania.
- ▶ Wersja 1.0:
 - ▶ listopad 1999, powiązane z XPath 1.0,
 - ▶ szerokie wsparcie w oprogramowaniu.
- ▶ Wersja 2.0:
 - ▶ styczeń 2007, powiązane z XPath 2.0 i XQuery 1.0,
 - ▶ głębsze podstawy teoretyczne, większe możliwości,
 - ▶ mniejsze (ale istniejące) wsparcie.

XSLT – dostępność

- ▶ Procesory XSLT 2.0:
 - ▶ Saxon
 - ▶ biblioteki dla Javy i .NET, aplikacje command-line,
 - ▶ darmowa (Open Source) wersja podstawowa,
 - ▶ komercyjna wersja *schema aware*.
 - ▶ XML Spy (komercyjny program okienkowy).
- ▶ Procesory XSLT 1.0:
 - ▶ przeglądarki internetowe (co najmniej IE, Mozilla/Firefox, Opera),
 - ▶ Xalan (biblioteki dla Javy i C++),
 - ▶ xsltproc, część pakietu libxml2 (w C, zasadniczo dla Linuxa),
 - ▶ XML-owe rozszerzenia silników baz danych,
 - ▶ ...

XSLT – struktura arkusza

- ▶ **Arkusz** (*stylesheet*) składa się z szablonów.
- ▶ **Szablon** (*template*) mówi jak przekształcać węzeł dokumentu wejściowego na fragment dokumentu wynikowego.
- ▶ Wnętrze szablonu → **konstruktor sekwencji**:
 - ▶ tekst i elementy spoza przestrzeni nazw XSLT → przepisywane do wyniku,
 - ▶ instrukcje XSLT → sterowanie przetwarzaniem, dodatkowe operacje,
 - ▶ ścieżki XPath w niektórych instrukcjach → dostęp do dokumentu źródłowego, sprawdzanie warunków, arytmetyka itp.
- ▶ Konstruktorami sekwencji także:
 - ▶ wewnątrz wielu instrukcji XSLT,
 - ▶ ciało funkcji,
 - ▶ wartościowanie zmiennych i parametrów,

Struktura arkusza – przykład

- ▶ element główny
- ▶ deklaracje, „konfiguracja”
- ▶ szablony
- ▶ konstruktory sekwencji

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

  <xsl:output method="html" encoding="iso-8859-2" />
  <xsl:import href="inny_arkusz.xsl"/>
  <xsl:param name="css"/>

  <xsl:template match="/">
 <html>
 <head><link rel="stylesheet" type="text/css" href="{ $css }"/></head>
 <body><xsl:apply-templates/></body>
 </html>
  </xsl:template>

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

XSLT – idea działania

- ▶ Przekształcenie na poziomie drzewa dokumentu.
- ▶ Jako pierwszy uruchamiany szablon dla korzenia dokumentu
 - ▶ taki szablon istnieje, nawet gdy sami go nie napiszemy.
- ▶ Instrukcje `apply-templates` wewnątrz szablonu powodują przejście po drzewie dokumentu źródłowego (zwykle w głąb dokumentu) i uruchamianie szablonów dla kolejnych węzłów.
- ▶ Szablony dopasowywane do węzłów w zależności od rodzaju węzła, nazwy elementu, położenia w drzewie dokumentu i innych warunków.

Dopasowywanie szablonów

Szablon – `template`

- ▶ przekształcenie jednego węzła we fragment wyniku
- ▶ atrybut `match` – do jakich węzłów pasuje szablon

Wywołanie – `apply-templates`

- ▶ dla węzłów uruchomienie pasujących do nich szablonów
- ▶ opcjonalny atrybut `select` – dla jakich węzłów (domyślnie dzieci)

```
<xsl:template match="oddział">
  <ul>
 <xsl:apply-templates select="pracownik"/>
  </ul>
</xsl:template>
```

```
<xsl:template match="pracownik">
  <li><xsl:apply-templates /></li>
</xsl:template>
```

Wybór szablonu

Wzorce

- ▶ Zawarte w atrybutach `match` szablonów.
- ▶ Ograniczona postać ścieżek XPath, m.in. osie tylko włąb (`child` i `attribute`).

Dobór szablonu do węzła

- ▶ Węzeł musi „pasować” do wzorca.
- ▶ Spośród wielu pasujących wybierany ten o najściślej podanym `match` (formalny algorytm w rekomendacji).
- ▶ Możliwość ręcznego podania `priority`.
- ▶ Konflikt – błąd lub wybierany późniejszy szablon (zależne od implementacji),

Tryby przetwarzania (*modes*)

```
<xsl:template match="oddział">
  <table> ...
 <xsl:apply-templates select="pracownik" mode="tabela"/>
  </table>
</xsl:template>
```

```
<xsl:template match="pracownik">
  <li><xsl:apply-templates select="imię | nazwisko"/></li>
</xsl:template>
```

```
<xsl:template match="pracownik" mode="tabela">
  <tr><td><xsl:value-of select="imię"/></td>
 <td><xsl:value-of select="nazwisko"/></td></tr>
</xsl:template>
```

Możliwe wartości atrybutu `mode` (# . . . tylko w 2.0)

- ▶ `nazwa`
- ▶ `#current` – przy wywołaniu
- ▶ `#default`
- ▶ `#all` – w szablonie

Szablony wbudowane

- ▶ Szablony stosowane gdy żaden z napisanych przez użytkownika nie pasuje do węzła.
- ▶ Dla korzenia i elementów:
 - ▶ zastosuj rekurencyjnie szablony dla dzieci,
 - ▶ przekazując wszystkie podane parametry,
 - ▶ nie przechodzi do atrybutów (!).
- ▶ Dla atrybutów:
 - ▶ kopiuje wartość atrybutu do wyniku (wstawia węzeł tekstowy).
- ▶ Dla węzłów tekstowych:
 - ▶ kopiuje tekst do wyniku (wstawia węzeł tekstowy).
- ▶ Dla instrukcji przetwarzania i komentarzy:
 - ▶ nie rób nic.

Szablony wbudowane

Dokument i element

```
<xsl:template match="/" | "*" mode="#all">
  <xsl:param .../> ...
  <xsl:apply-templates select="child::node()" mode="#current">
 <xsl:with-param .../> ...
  </xsl:apply-templates>
</xsl:template>
```

Węzeł tekstowy

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

Instrukcja przetwarzania i komentarz

```
<xsl:template match="processing-instruction()|comment()" mode="#all"/>
```

Pętla po sekwencji

Instrukcja `for-each`

- ▶ Przechodzenie wszystkich węzłów wyliczonych przez `select`.
- ▶ W XSLT 2.0 przechodzenie dowolnej sekwencji (np. liczb).

Przykład

```
<xsl:template match="oddział">
  <ul>
 <xsl:for-each select="pracownik">
 <li><xsl:value-of select="imię"/>
 <xsl:value-of select="nazwisko"/></li>
 </xsl:for-each>
  </ul>
</xsl:template>
```

Zachowanie warunkowe – jedna gałąź

Instrukcja `if`

- ▶ Sprawdzenie warunku logicznego z `test` (*Effective Boolean Value*).
- ▶ Jeśli prawdziwy, obliczenie i wstawienie wyniku.
- ▶ Brak `else`'a.

Przykład

```
<xsl:template match="rozdział">
  <xsl:if test="@tytuł">
 <h2>Tytuł: <xsl:value-of select="@tytuł"/></h2>
  </xsl:if>
  <xsl:apply-templates />
</xsl:template>
```

Zachowanie warunkowe – wiele gałęzi

Instrukcja choose

- ▶ Dozory (test) wyliczane po kolei.
- ▶ Wybierana jedna gałąź – pierwsza z prawdziwym dozorem.
- ▶ Opcjonalna fraza otherwise.

Przykład

```
<xsl:template match="konto">
Saldo konta jest
  <xsl:choose>
 <xsl:when test="saldo > 0">dodatnie</xsl:when>
 <xsl:when test="saldo < 0">ujemne</xsl:when>
 <xsl:otherwise>równe zero</xsl:otherwise>
  </xsl:choose>.
</xsl:template>
```

Sortowanie podczas przetwarzania

Instrukcja sort

- ▶ Można użyć w for-each, for-each-group i apply-templates.
- ▶ Atrybuty – opcje sortowania:
 - select klucz,
 - data-type rodzaj danych (text / number),
 - order, case-order, stable, lang

Przykład

```
<xsl:template match="wyniki-klasówki">
  <ul>
 <xsl:apply-templates select="student">
 <xsl:sort select="punkty" data-type="number" order="descending"/>
 <xsl:sort select="nazwisko" data-type="text"/>
 </xsl:apply-templates>
  </ul>
</xsl:template>
```


Sortowanie dowolnych sekwencji

Instrukcja `perform-sort`

Przykład z rekomendacji

```
<xsl:function name="bib:books-by-price" as="schema-element (bib:book) *">
  <xsl:param name="in" as="schema-element (bib:book) *"/>
  <xsl:perform-sort select="$in">
 <xsl:sort select="xs:decimal (bib:price)"/>
  </xsl:perform-sort>
</xsl:function>
...
<xsl:copy-of select="bib:books-by-price (//bib:book)
  [position() = 1 to 5]"/>
```

Grupowanie (XSLT 2.0)

Instrukcja `for-each-group`

- ▶ źródło danych: atrybut `select`
- ▶ klucz grupowania (zależnie od sposobu):
 - ▶ `group-by`
 - ▶ `group-adjacent`
 - ▶ `group-starting-with`
 - ▶ `group-ending-with`

Wewnątrz `for-each-group`

- ▶ kontekst – pierwszy element sekwencji tworzącej bieżącą grupę
- ▶ funkcja `current-group()` – cała aktualna grupa (sekwencja)
- ▶ funkcja `current-grouping-key()` – bieżąca wartość klucza

Grupowanie – przykłady

Grupowanie po wartości

```
<xsl:for-each-group select="//pracownik"
 group-by="@stanowisko">
  <xsl:sort select="current-grouping-key()" />
  <h2><xsl:value-of select="@stanowisko"/></h2>
  <p>Średnia pensja:
 <xsl:value-of select="avg(current-group()/pensja)"/>
  </p>
  <p>Osoby:
 <xsl:value-of select="current-group()/nazwisko" separator=", "/>
  </p>
</xsl:for-each-group>
```

Grupowanie zwn. istnienie węzłów

```
<xsl:for-each-group select="//node()"
 group-starting-with="h2">
  <div class="rozdzial">
 <xsl:copy-of select="current-group()" />
  </div>
</xsl:for-each-group>
```

Węzły drzewa wynikowego

- ▶ Węzły wpisane bezpośrednio w arkusz XSLT
 - ▶ wygodne, szczególnie dla prezentacji.
- ▶ Węzły przepisane z dokumentu źródłowego
 - ▶ wygodne, szczególnie dla filtrów itp. przekształceń.
- ▶ Węzły skonstruowane za pomocą instrukcji – konstruktorów (`<xsl:element>`, `<xsl:comment>` itp.)
 - ▶ bardziej ogólne.

Tworzenie węzłów wynikowych bezpośrednio

Węzły przepisywane do wyniku

- ▶ Elementy spoza przestrzeni nazw XSLT
 - ▶ wraz z atrybutami,
 - ▶ zawartość przetwarzana jako konstruktor sekwencji tworzy zawartość wynikowego elementu.
- ▶ Węzły tekstowe z „czarnymi” znakami.

```
<xsl:template match="pracownik">
  <div>
 <xsl:if test="parent::oddział/nazwa = 'księgowość'">
 
 </xsl:if>
 Pracownik
 <xsl:apply-templates />
 <!-- Tego nie będzie w wyniku -->
  </div>
</xsl:template>
```

Instrukcje tworzące węzły

- ▶ Dla każdego rodzaju węzła instrukcja – konstruktor.

```
<xsl:document>
  <xsl:processing-instruction target="xml-stylesheet">
 type="text/css" href="styl.css"
  </xsl:processing-instruction>

  <xsl:element name="p">
 <xsl:attribute name="class">streszczenie</xsl:attribute>
 <xsl:text>Atrykuł opowiada o ...</xsl:text>
  </xsl:element>

  <xsl:comment>A to będzie komentarz</xsl:comment>
</xsl:document>
```

Instrukcje tworzące węzły – typowe zastosowania

- ▶ Wstawienie instrukcji przetwarzania lub komentarza.
- ▶ Wstawienie samych białych znaków.
- ▶ Wstawienie tekstu bez nadmiarowych białych znaków.
- ▶ Dynamicznie określona nazwa elementu lub atrybutu.
- ▶ Warunkowe wstawienie atrybutu.

Przykłady

```
<xsl:processing-instruction target="xml-stylesheet">
  type="text/css" href="styl.css"
</xsl:processing-instruction>

<xsl:comment>Data modyfikacji:
  <xsl:value-of select="current-date()" /></xsl:comment>
<xsl:for-each select="osoba">
  <xsl:value-of select="@email" />
  <xsl:if test="position() != last()" />
 <xsl:text> </xsl:text>
  </xsl:if>
</xsl:for-each>
<xsl:for-each select="osoba">
  <xsl:value-of select="@email" />
  <xsl:if test="position() != last()" />
 <xsl:text>, </xsl:text>
  </xsl:if>
```

Instrukcja copy

- ▶ Stworzenie w drzewie wynikowym węzła *takiego samego* (rodzaj, nazwa) jak węzeł bieżący.
- ▶ Płytką kopia bez zawartości.
- ▶ Zawartość można wypełnić instrukcjami wewnątrz copy.

Przykład

```
<xsl:copy>
  <xsl:if test="$przetwarzaj">
 <xsl:apply-templates />
  </xsl:if>
</xsl:copy>
```

Nazwane zbiory atrybutów

Przykład definicji

```
<xsl:attribute-set name="ważne">
  <xsl:attribute name="font-weight">bold</xsl:attribute>
  <xsl:attribute name="color">red</xsl:attribute>
</xsl:attribute-set>
```

Przykład użycia

```
<xsl:template match="wyróżnienie">
  <fo:inline xsl:use-attribute-sets="ważne">
 <xsl:apply-templates />
  </fo:inline>
</xsl:template>

<xsl:template match="uwaga">
  <fo:block xsl:use-attribute-sets="ważne">
 <xsl:apply-templates />
  </fo:block>
</xsl:template>
```

Wstawianie wyniku wyrażenia XPath

- ▶ Instrukcje XSLT `sequence` (tylko 2.0), `copy-of` i `value-of`.
 - ▶ Wyrażenie XPath w atrybucie `select`,
 - ▶ dla `value-of` także konstruktor sekwencji wewnątrz.
 - ▶ Do wyniku wstawiane:
 - `sequence` wyliczona sekwencja,
 - `copy-of` (głęboka) kopia sekwencji,
 - `value-of` węzeł tekstowy z reprezentacją tekstową sekwencji,
- różnice między XSLT 1.0 a 2.0!.

Wstawianie wyniku wyrażenia XPath – przykłady

```
<xsl:copy-of select="//pracownik[@stanowisko='handlowiec']"/>  
<xsl:value-of select="//pracownik[@stanowisko='handlowiec']/imię"/>  
<xsl:value-of>  
  <xsl:apply-templates select="pracownik"/>  
</xsl:value-of>
```

value-of w XSLT 1.0

Jeśli wartość do wypisania jest wieloelementowym zbiorem węzłów, to do wyniku przekształcenia przepisywane jest rzutowanie na string tylko **pierwszego węzła ze zbioru**.

Dokument

```
<osoba><imię>Ala</imię><nazwisko>Alecka</nazwisko></osoba>  
<osoba><imię>Bartek</imię><nazwisko>Bartecki</nazwisko></osoba>
```

Arkusz

```
<wynik><xsl:value-of select="//osoba/imię"/></wynik>
```

Wynik

```
<wynik>Ala</wynik>
```

value-of w XSLT 2.0

- ▶ Sekwencja poddana atomizacji.
- ▶ Rzutowanie każdego atomu na `string`.
- ▶ Wypisane rozdzielone spacjami.
- ▶ Możliwość podania własnego separatora (atrybut `separator`).

Dokument

```
<osoba><imię>Ala</imię><nazwisko>Alecka</nazwisko></osoba>  
<osoba><imię>Bartek</imię><nazwisko>Bartecki</nazwisko></osoba>
```

Arkusz

```
<wynik><xsl:value-of select="//osoba/imię"/></wynik>
```

Wynik

```
<wynik>Ala Bartek</wynik>
```

Szablony wartości atrybutu

Wygodny sposób na dynamiczne obliczenie wartości atrybutu

- ▶ Można używać w:
 - ▶ atrybutach wstawianych do wyniku,
 - ▶ niektórych atrybutach instrukcji XSLT.
- ▶ **Części stałe** – po prostu napisy kopiowane do wyniku
 - ▶ `{ i }` zapisywane jako `{{ i }}`.
- ▶ **Części zmienne** – obliczane dynamicznie
 - ▶ wyrażenie XPath umieszczone między `{ a }`,
 - ▶ wstawiana reprezentacja tekstowa wyliczonej sekwencji (jak w `value-of`, ze spacją jako separatorem),
 - ▶ także analogiczne różnice między XSLT 1.0 a XSLT 2.0.

```

```

```
<xsl:element name="h{count(ancestor-or-self::sekcja)}">  
... </xsl:element>
```

value-of etc. – How to

O co chodzi?

- ▶ Chcemy wstawić do wyniku to, co wylicza nam pewna ścieżka XPath.
- ▶ W zależności od tego co zwraca ścieżka, używajmy...

value-of

- ▶ Wartość typu prostego (liczba, data, napis).
 - ▶ Pojedynczy węzeł tekstowy lub atrybut.
 - ▶ Elementy i atrybuty typu prostego, których na pewno nie chcemy przetwarzać.
 - ▶ Elementy – gdy chcemy wykonać spłaszczenie dowolnego drzewa do płaskiego tekstu
 - ▶ w pełni świadomi nieintuicyjnego działania w XSLT 1.0
 - ▶ oraz niezgodności między 1.0 a 2.0.
- ! Instrukcja nadużywana w praktyce.

value-of etc. – How to

apply-templates

- ▶ Węzły z dokumenty źródłowego
 - ▶ dobrze pozwolić sobie na ich przetworzenie własnymi szablonami
 - ▶ nawet jeśli teraz chcemy po prostu wpisać do wyniku tekst,
 - ▶ dzięki szablonom wbudowanym domyślnie „spłaszcza” strukturę i wpisuje do wyniku tekst.

copy-of

- ▶ Węzły ze źródła, które chcemy skopiować do wyniku wraz z poddrzewem.
- ▶ Węzły stworzone przez nas samych, np. wynik przetwarzania zapisany na zmiennej, parametr szablonu.
- ▶ Warto stosować nawet, gdy na razie jest to tekst, ale kiedyś może zmienimy go we fragment drzewa
 - ▶ np. etykieta, nagłówek itp. kopiowane wprost do wynikowego HTML-a.

Zmienne lokalne

- ▶ Zmienne i parametry w XSLT → zmienne w XPath.
- ▶ Zmienne „deklaratywne” – brak instrukcji przypisania.
- ▶ Cykliczne referencje zabronione.

Przykład

```
<xsl:template match="konto">
  <xsl:variable name="jaki" >
 <xsl:choose>
 <xsl:when test="saldo > 0">dodatnie</xsl:when>
 <xsl:when test="saldo < 0">ujemne</xsl:when>
 <xsl:otherwise>równe zero</xsl:otherwise>
 </xsl:choose>
  </xsl:variable>

  Saldo konta jest <xsl:value-of select="$jaki"/>.
</xsl:template>
```

Konsekwencje deklaratywności zmiennych

Zmienna niezdefiniowana w miejscu odwołania

```
<xsl:choose>
  <xsl:when test="saldo >= 0">
 <xsl:variable name="jaki" >nieujemne</xsl:variable>
  </xsl:when>
  <xsl:otherwise>
 <xsl:variable name="jaki" >ujemne</xsl:variable>
  </xsl:otherwise>
</xsl:choose>

Saldo konta jest <xsl:value-of select="$jaki"/>.
```

Nowa zmienna tylko na chwilę zakrywa starą

```
<xsl:variable name="jaki" >nieujemne</xsl:variable>
<xsl:if test="saldo < 0">
  <xsl:variable name="jaki" >ujemne</xsl:variable>
</xsl:if>

Saldo konta jest <xsl:value-of select="$jaki"/>.
```

Zmienne i parametry – globalne

- ▶ Widoczne w całym arkuszu.
- ▶ Zmienne globalne wyliczane raz na początku przekształcenia..
- ▶ Wartości parametrów przekazywane „z zewnątrz” (można podać wartość domyślną).

Przykład

```
<xsl:param name="nazwa"/>
<xsl:variable name="ile-elementow"
  select="count(//element()[name() = $nazwa])"/>

<xsl:variable name="tekst">
  <p>Dokument ma <xsl:value-of select="$ile-elementow"/>
  elementów.</p>
</xsl:variable>

<xsl:template match="/">
  ... <xsl:sequence select="$tekst"/> ...
</xsl:template>
```

Parametry szablonów

- ▶ W szablonie param.
- ▶ W wywołaniu with-param.

Przykład

```
<xsl:template match="pracownicy">
  <ul>
 <xsl:apply-templates select="osoba">
 <xsl:with-param name="prefix" select="'Pracownik: '"/>
 </xsl:apply-templates>
  </ul>
</xsl:template>

<xsl:template match="osoba">
  <xsl:param name="prefix"/>
  <li><xsl:value-of select="$prefix"/><xsl:apply-templates /></li>
</xsl:template>
```

Szablony nazwane

- ▶ W szablonie atrybut name.
- ▶ call-template uruchamia.
- ▶ Bez zmiany węzła bieżącego (inaczej niż apply-templates).
- ▶ Możliwa rekursja.

Przykład

```
<xsl:template name="opisz-element">
  <p>Element o nazwie <xsl:value-of select="name()" />.</p>
</xsl:template>

<xsl:template match="/">
  <html><body>
 <h1>Wszystkie elementy:</h1>
 <xsl:for-each select="//*">
 <xsl:call-template name="opisz-element" />
 </xsl:for-each>
  </body></html>
</xsl:template>
```

Parametry i rekursja w szablonych nazwanych

„Programowanie” w XSLT (nawet 1.0)

Silnia (z akumulatorem)

```
<xsl:template name="silnia">
  <xsl:param name="n"/>
  <xsl:param name="res" select="1"/>
  <xsl:choose>
 <xsl:when test="$n > 1">
 <xsl:call-template name="silnia">
 <xsl:with-param name="n" select="$n - 1"/>
 <xsl:with-param name="res"
 select="$n * $res"/>
 </xsl:call-template>
 </xsl:when>
 <xsl:otherwise> <xsl:value-of select="$res"/> </xsl:otherwise>
  </xsl:choose>
</xsl:template>
```

Definiowanie własnych funkcji (XSLT 2.0)

Silnia (bez akumulatora)

```
<xsl:function name="loc:silnia">
  <xsl:param name="n"/>
  <xsl:sequence select="if($n &lt;= 1)
 then 1
 else $n * loc:silnia($n - 1)"/>
</xsl:function>
```

Serializacja wyniku

- ▶ Wynikiem przekształcenia drzewo XPath.
- ▶ Serializacja – zapisanie wyniku jako sekwencji bajtów.
- ▶ Metody serializacji:
 - ▶ xml,
 - ▶ html,
 - ▶ xhtml (tylko XSLT 2.0),
 - ▶ text.

Specyfikacja w arkuszu

```
<xsl:output method="html" encoding="iso-8859-2"/>
```

Dodatkowe parametry serializacji

- ▶ encoding – kodowanie znaków,
- ▶ version – wersja XML lub HTML,
- ▶ doctype-public, doctype-system – deklaracja DOCTYPE,
- ▶ indent – automatyczne wcięcia.

Specyfikacja w arkuszu

```
<xsl:output method="xhtml" version="1.0" encoding="utf-8"
  doctype-public "-//W3C//DTD XHTML 1.1//EN"
  doctype-system="http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd"/>
```

Początek wynikowego dokumentu

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE PUBLIC "-//W3C//DTD XHTML 1.1//EN"
  "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

<html>...</html>
```

Zapisywanie dodatkowych plików

Instrukcja result-document

Zapis do pliku dodatkowego drzewa wynikowego.

Przykład z rekomendacji

```
<xsl:output name="section-format" method="xhtml" indent="no"/>

<xsl:for-each-group select="*/xhtml:body/*"
  group-starting-with="xhtml:h1">
  <xsl:result-document href="section{position()}.html"
 format="section-format" validation="strip">
 <html xmlns="http://www.w3.org/1999/xhtml">
 <head><title><xsl:value-of select="."/></title></head>
 <body>
 <xsl:copy-of select="current-group()"/>
 </body> </html>
 </xsl:result-document>
  </xsl:for-each-group>
```

Co się nie zmieściło

- ▶ Numeracja.
- ▶ Komunikaty diagnostyczne i przechwytywanie błędów.
- ▶ Analiza tekstu wyrażeniem regularnym i czytanie plików tekstowych (XSLT 2.0).
- ▶ Obsługa schematów (XSLT 2.0 *schema aware*).
- ▶ Serializacja a...:
 - ▶ przestrzenie nazw,
 - ▶ sekcje CDATA,
 - ▶ zamiana znaków.

Co jest w XSLT 2.0 a nie ma w XSLT 1.0

- ▶ XPath 2.0 z sekwencjami, `if`-em, typami XML Schema...
- ▶ Definiowania funkcji.
- ▶ Grupowania.
- ▶ Zapisywania dodatkowych plików.
- ▶ Wyrażeń regularnych (`analyze-string`).
- ▶ ...

Tymczasowe fragmenty drzewa

- ▶ XSLT 1.0 – osobne typy node-set i result-tree-fragment.
 - ▶ nie wolno mieszać,
 - ▶ wyniku nie wolno już przetwarzać.
- ▶ XSLT 2.0 – brak takiego podziału.

XSLT 2.0, ale nie XSLT 1.0

```
<xsl:variable name="tmp">  
  <xsl:apply-templates select="dokument"/>  
</xsl:variable>
```

```
<xsl:apply-templates select="$tmp" mode="popraw"/>
```

Zastosowania XSLT

Typowe zastosowania

- ▶ Prezentacja dokumentów tekstowych.
- ▶ Prezentacja danych zapisanych w XML.
- ▶ Konwersja danych między formatami XML-owymi.
- ▶ Filtry, raporty, podsumowania.
- ▶ ...

Ciekawe zastosowania

- ▶ Weryfikacja warunków integralności niewyraźalnych w XML Schema.
- ▶ XSLT w wyniku przekształcenia XSLT.
- ▶ Tworzenie skryptów i plików konfiguracyjnych.
- ▶ ...

Dwie metodologie budowanie przekształceń

- ▶ Przetwarzanie sterowane strukturą dokumentu źródłowego (*push*)
 - ▶ rekurencyjne przejście po drzewie źródłowym,
 - ▶ drzewo wynikowe odzwierciedla kształt drzewa źródłowego,
 - ▶ ale zazwyczaj zmienione są nazwy elementów, atrybuty itp.,
 - ▶ dużo prostych szablonów, wywołania `apply-templates`,
 - ▶ typowe dla prezentacji dokumentów tekstowych (modelu mieszanego).
- ▶ Przetwarzanie sterowane strukturą dokumentu wynikowego (*pull*)
 - ▶ tworzenie wyniku o z góry określonym kształcie,
 - ▶ kształt drzewa wynikowego nie musi odpowiadać kształtowi źródła,
 - ▶ mało (często jeden) dużych szablonów,
 - ▶ instrukcje *for-each*, *value-of*, złożone wyrażenia XPath,
 - ▶ typowe dla zapytań, raportów, podsumowań.
- ▶ W praktyce w większych, zaawansowanych arkuszach oba style mogą się mieszać.

Prezentacja dokumentów tekstowych

Typowe zachowanie arkusza

- ▶ „Przetwarzanie sterowane strukturą dokumentu źródłowego”
- ▶ Zamiana elementów semantycznych na prezentacyjne.

Typowa budowa arkusza

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

```
<xsl:template match="ważne">  
  <strong> <xsl:apply-templates /> </strong>  
</xsl:template>
```

...

Prezentacja dokumentów bazodanowych, raporty ...

Typowe zachowanie arkusza

- ▶ „Przetwarzanie sterowane strukturą dokumentu wynikowego” (*pull*)
- ▶ Ustalenie kształtu wyniku w dużych arkuszach.
- ▶ Wypisywanie w odpowiednich miejscach obliczonych wartości za pomocą `value-of`.
- ▶ Przechodzenie po wybranych fragmentach dokumentu, grupowanie, sortowanie.

Arkusz dla raportów – przykład

Typowa budowa arkusza

```
<xsl:template match="/firma">
  ...
  Liczba wszystkich pracowników: <xsl:value-of select="count(//pracownik)"/>
  ...
  <xsl:variable name="nieokresleni"
 select="//pracownik[@rodzaj-umowy='um-czas-nieokreślony']"/>
  Liczba pracowników na czas nieokreślony:
 <xsl:value-of select="count($nieokresleni)"/>
  ...
  <xsl:for-each select="$nieokresleni">
  <xsl:sort select="nazwisko" />
  <tr>
 <td><xsl:value-of select="position()"/></td>
 <td><xsl:value-of select="imię"/></td>
 <td><xsl:value-of select="nazwisko"/></td>
 <td><xsl:value-of select="../oddział/nazwa"/></td>
 <td><xsl:value-of select="$rok - @rok-ur"/></td>
  </tr>
</xsl:for-each>
  ...
```

XSLT w wyniku XSLT – technikalia

Jak odróżnić bieżące instrukcje XSLT od wynikowych instrukcji XSLT?

- ▶ Deklaracja namespace-alias

Ilustracja

```
<xsl:stylesheet version="2.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:axsl="file://namespace.alias">

  <xsl:namespace-alias stylesheet-prefix="axsl" result-prefix="xsl"/>

  <xsl:template match="/">
 <axsl:stylesheet version="2.0">
 <xsl:apply-templates/>
 </axsl:stylesheet>
  </xsl:template>
  ...
</xsl:stylesheet>
```

Formularze – przykład zastosowania XSLT²

Dokument – opis formularza

- ▶ Opis struktury formularza.
- ▶ Pola, dla każdego pola id, typ i etykieta.

Dokument – wypełniony formularz

- ▶ Zgodny z opisem formularza.
- ▶ Pola zawierają konkretne dane.

Przekształcenia XSLT

1. Na podstawie opisu formularza generuj arkusz wizualizujący konkretne wypełnione formularze.
2. Wizualizacja konkretnego wypełnionego formularza arkuszem uzyskanym w powyższym punkcie.