

CSI 3540

Structures, techniques et normes du Web

Représentation des données du Web en XML

Objectifs :

- Maîtriser le langage XML 1.0
- Savoir utiliser les outils standard pour le traitement de XML

Lectures :

- Web Technologies (2007) § 7
Pages 402-418

Plan

1. Transformations

1. XPath

2. XSL

3. XSLT

Transformations XSL (XSLT)

- **XSL** signifie « **Extensible Stylesheet Language** »
- **XSL** est un vocabulaire **XML**
- **XSL** c'est trois recommandations :
 - **XSLT** (vocabulaire **XSL**)
 - **XPath** (adressage des noeuds)
 - **XSL-FO** (« formatting objects », styles)

XSL Transformations : XML, XML, XML

- La source est une application **XML**
- Le résultat est une application **XML**
- La «transformation» est une application **XML**
- **D'où l'importance des espaces de nommage !**

- Une transformation XSL est appelée **feuille de style**
- Une feuille de style contient un ensemble de **règles modèles**
- Une règle modèle se compose d'un **filtre** (a.k.a. **motif, pattern**) et un **modèle**
- Le **filtre** sert à identifier des noeuds de l'arbre-source
- Le **modèle** est instantié afin de produire une partie de l'arbre-résultat

- Un **modèle** contient
 - des littéraux (éléments de l'application résultat, par exemple)
 - des instructions XSL (énoncés de contrôle)

XSLT

```
<?xml version="1.0" encoding="UTF-8"?>  
<xsl:transform version="1.0"  
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"  
  xmlns="http://www.w3.org/1999/xhtml">
```

Règles
modèle

<xsl:template **match=pattern**>
 contenu
</xsl:template>

...
<xsl:template **match=pattern**>
 contenu
</xsl:template>

...
<xsl:template **name=nom**>
 contenu
</xsl:template>

</xsl:transform>

"version" est obligatoire

Convention :

- préfixe xsl pour le vocabulaire XSLT
- espace de nommage par défaut pour le vocabulaire destination

Une règle de transformation est formée d'un ou plusieurs patrons.

L'élément template possède un attribut **match**

```
<xsl:template match="/catalog">
  <html>
 <head>
 <title>Liste des albums</title>
 </head>
 <body>
 <ul>
 <xsl:apply-templates select="album/name"/>
 </ul>
 </body>
  </html>
</xsl:template>
```

```
<xsl:template match="name">
  <li>
 <xsl:value-of select="."/>
  </li>
</xsl:template>
```

XSL

- `</xsl:transform>` et `</xsl:stylesheet>` sont sémantiquement équivalent (synonymes)

XHTML en sortie

```
<?xml version="1.0" encoding="UTF-8"?>
```

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

```
<xsl:output indent="yes"  
  method="xhtml"  
  encoding="UTF-8"  
  omit-xml-declaration="yes"  
  doctype-public="-//W3C//DTD XHTML 1.0 Strict//EN"  
  doctype-system="http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"  
  />
```

...

```
</xsl:transform>
```

XML en sortie

- **indent="yes"** facilite la lecture du code XHTML généré
- **method="xhtml"** force le processeur XSLT à produire la balise **<meta http-equiv="Content-Type" .../>** qui semble essentielle pour la reconnaissance de l'encodage
- un document **XHTML** n'a pas de déclaration **xml**

```

<?xml version="1.0" encoding="UTF-8"?>
<list>
  <elem>Bleu</elem>
  <elem rgb="255,255,255">Rouge</elem>
  <elem>Orange</elem>
  <elem>Vert</elem>
  <elem>Jaune</elem>
</list>

```

```

<xsl:template match="/list">
  <html>
 <head>
 <title>Liste d'éléments</title>
 </head>
 <body>
 <xsl:apply-templates select="elem"/>
 </body>
  </html>
</xsl:template>

```

```

<xsl:template match="elem[position()=1]">
  <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>

```

```


<xsl:template match="elem">
  , <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>

```

```

<xsl:template match="@rgb">
  (<b>rgb = </rgb><xsl:value-of select="."/>)
</xsl:template>

```


Cet exemple démontre :

- la conception de filtres ayant un prédicat
- la règle modèle la plus spécifique s'applique

```
<?xml version="1.0" encoding="UTF-8"?>
<list>
  <elem>Bleu</elem>
  <elem rgb="255,255,255">Rouge</elem>
  <elem>Orange</elem>
  <elem>Vert</elem>
  <elem>Jaune</elem>
</list>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<list>
  <elem>Bleu</elem>
  <elem rgb="255,255,255">Rouge</elem>
  <elem>Orange</elem>
  <elem>Vert</elem>
  <elem>Jaune</elem>
</list>
```


```
<xsl:template match="/list">
  <html>
 <head>
 <title>Liste d'éléments</title>
 </head>
 <body>
 <xsl:apply-templates select="elem"/>
 </body>
  </html>
</xsl:template>
```

```
<xsl:template match="elem[position()=1]">
  <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```

```
<xsl:template match="elem">
  , <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```

```
<xsl:template match="@rgb">
  (<b>rgb = </rgb><xsl:value-of select="."/>)
</xsl:template>
```


```
<xsl:template match="/list">
  <html>
 <head>
 <title>Liste d'éléments</title>
 </head>
 <body>
 <xsl:apply-templates select="elem"/>
 </body>
  </html>
</xsl:template>
```

```
<xsl:template match="elem[position()=1]">
  <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```

```
<xsl:template match="elem">
  , <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```

```
<xsl:template match="@rgb">
  (<b>rgb = </rgb><xsl:value-of select="."/>)
</xsl:template>
```


```
<xsl:template match="/list">
  <html>
 <head>
 <title>Liste d'éléments</title>
 </head>
 <body>
 <xsl:apply-templates select="elem"/>
 </body>
  </html>
</xsl:template>
```

```
<xsl:template match="elem[position()=1]">
  <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```

```
<xsl:template match="elem">
  , <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```

```
<xsl:template match="@rgb">
  (<b>rgb = </rgb><xsl:value-of select="."/>)
</xsl:template>
```


```
<xsl:template match="/list">
  <html>
 <head>
 <title>Liste d'éléments</title>
 </head>
 <body>
 <xsl:apply-templates select="elem"/>
 </body>
  </html>
</xsl:template>
```


```
<xsl:template match="elem[position()=1]">
  <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```


```
<xsl:template match="elem">
  , <xsl:value-of select="."/>
  <xsl:apply-templates select="@rgb"/>
</xsl:template>
```

```
<xsl:template match="@rgb">
  (<b>rgb = </rgb><xsl:value-of select="."/>)
</xsl:template>
```


```
<xsl:template match="/catalog">
```

```
  <html>
```

```
 <head>
```

```
 <title>Liste des albums</title>
```

```
 </head>
```

```
 <body>
```

```
 <ul>
```

```
 <xsl:apply-templates select="album/name"/>
```

```
 </ul>
```

```
 </body>
```

```
  </html>
```

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

```
<xsl:template match="name">
```

```
  <li>
```

```
 <xsl:value-of select="."/>
```

```
  </li>
```

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

```
<!DOCTYPE html
```

```
  PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
```

```
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
```

```
<html xmlns="http://www.w3.org/1999/xhtml">
```

```
  <head>
```

```
 <title>Liste des albums</title>
```

```
  </head>
```

```
  <body>
```

```
 <ul>
```

```
 <li>OK Computer</li>
```

```
 <li>Dark Side Of The Moon</li>
```

```
 <li>Requiem</li>
```

```
 <li>African Guitar Summit</li>
```


```
 </ul>
```

```
  </body>
```

```
</html>
```

```
> java -jar saxon.jar -t MusicLibrary.xml AllAlbums.xsl > AllAlbums.html
```

```
<!DOCTYPE html  
PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">  
<html xmlns="http://www.w3.org/1999/xhtml">  
  <head>  
 <title>Liste des albums</title>  
  </head>  
  <body>  
 <ul>  
 <li>OK Computer</li>  
 <li>Dark Side Of The Moon</li>  
 <li>Requiem</li>  
 <li>African Guitar Summit</li>  
 </ul>  
  </body>  
</html>
```


```
<xsl:template match="/catalog">
```

```
  <html>
```

```
 <head>
```

```
 <title>Liste des albums pièces</title>
```

```
 </head>
```

```
 <body>
```

```
 <ul>
```

```
 <xsl:apply-templates select="album/name" select="album/track/name"/>
```

```
 </ul>
```

```
 </body>
```

```
  </html>
```

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

```
<xsl:template match="name">
```

```
  <li>
```


```
 <xsl:value-of select="."/>
```

```
  </li>
```

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

```
> java -jar saxon.jar -t MusicLibrary.xml AllTracks.xsl > AllTracks.html
```

```
<!DOCTYPE html
PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Liste des pièces</title>
  </head>
  <body>
 <ul>
 <li>Karma Police</li>
 <li>Exit Music (For A Film)</li>
 <li>Us And Them</li>
 <li>Brain Damage</li>
 <li>Kyrie</li>
 <li>Obaa Y Ewa</li>
 <li>Mwajuma</li>
 </ul>
  </body>
</html>
```


```

<xsl:template match="/catalog">
  <html>
 <head>
 <title>Discothèque</title>
 </head>
 <body>
 <ul>
 <xsl:apply-templates/>
 </ul>
 </body>
  </html>
</xsl:template>

```

```

<xsl:template match="*">
  <li>
 <b><xsl:value-of select="local-name()"/></b>
 <xsl:choose>
 <xsl:when test="count(*)=0">
 <xsl:text> </xsl:text>
 <em><xsl:value-of select="."/></em>
 </xsl:when>
 <xsl:otherwise>
 <ul>
 <xsl:apply-templates/>
 </ul>
 </xsl:otherwise>
 </xsl:choose>
  </li>
</xsl:template>

```

Discothèque

file:///Users/turcotte/Desktop/All.html Google

- album
 - name *OK Computer*
 - track
 - name *Karma Police*
 - artist *Radiohead*
 - genre *Alternative*
 - track
 - name *Exit Music (For A Film)*
 - artist *Radiohead*
 - genre *Alternative*
- album
 - name *Dark Side Of The Moon*
 - track
 - name *Us And Them*
 - artist *Pink Floyd*
 - genre *Progressive*
 - track
 - name *Brain Damage*
 - artist *Pink Floyd*
 - genre *Progressive*
- album
 - name *Requiem*
 - track
 - name *Kyrie*
 - artist *Wiener Philharmoniker - Herbert von Karajan*
 - composer *Wolfgang Amadeus Mozart*
 - genre *Classical*
- album
 - name *African Guitar Summit*
 - track
 - name *Obaa Y Ewa*
 - artist *Pa Joe*
 - genre *World*
 - track
 - name *Mwajuma*
 - artist *Adam Solomon*
 - genre *World*

```

<xsl:template match="/catalog">
...
</xsl:template>

<xsl:template match="*">
  <li>
 <b><xsl:value-of select="local-name()"/></b>
 <xsl:apply-templates select="@*" />
 <xsl:choose>
 <xsl:when test="count(*)=0">
 <xsl:text> </xsl:text>
 <em><xsl:value-of select="."/></em>
 </xsl:when>
 <xsl:otherwise>
 <ul>
 <xsl:apply-templates />
 </ul>
 </xsl:otherwise>
 </xsl:choose>
  </li>
</xsl:template>

```

```

<xsl:template match="@*">
  ( <xsl:value-of select="local-name()"/> =
 <xsl:value-of select="."/> )
</xsl:template>

```

Discothèque

file:///Users/turcotte/Desktop/All.html Google

- album
 - name *OK Computer*
 - track (id = 1)
 - name *Karma Police*
 - artist *Radiohead*
 - genre *Alternative*
 - track (id = 2)
 - name *Exit Music (For A Film)*
 - artist *Radiohead*
 - genre *Alternative*
- album
 - name *Dark Side Of The Moon*
 - track (id = 3)
 - name *Us And Them*
 - artist *Pink Floyd*
 - genre *Progressive*
 - track (id = 4)
 - name *Brain Damage*
 - artist *Pink Floyd*
 - genre *Progressive*
- album
 - name *Requiem*
 - track (id = 5)
 - name *Kyrie*
 - artist *Wiener Philharmoniker - Herbert von Karajan*
 - composer *Wolfgang Amadeus Mozart*
 - genre *Classical*
- album
 - name *African Guitar Summit*
 - track (id = 6)
 - name *Obaa Y Ewa*
 - artist *Pa Joe*
 - genre *World*
 - track (id = 7)
 - name *Mwajuma*
 - artist *Adam Solomon*
 - genre *World*

Principaux éléments

- Définition d'une règle modèle à l'aide de
<xsl:template match="XPath Expr">
...
</xsl:template>
- Relance l'évaluation des règles modèles pour tous les fils du noeud courant, ou ceux sélectionnés par le filtre
<xsl:apply-templates select="XPath Expr"/>

Principaux éléments

- Insère le contenu de l'élément désigné par l'expression

<xsl:value-of select="XPath Expr" />

- Insère une copie du sous arbre désigné par l'expression

<xsl:copy-of select="XPath Expr" />

“Une liste de noeuds sources est traitée pour créer un fragment de l'arbre résultat. **L'arbre résultat est construit par traitement d'une liste contenant juste le noeud racine.** Une liste de noeuds sources est traitée par rajout successif des arbres résultants du traitement successif de chaque noeud de la liste. **Un noeud est traité en trouvant toutes les règles modèle dont les motifs [filtres] correspondent au noeud,** et en choisissant le meilleur parmi elles; **la règle modèle retenue est alors instanciée** en considérant le noeud comme noeud courant et la liste de noeuds source comme liste courante de noeuds.”

Algorithme : survol

- Transforme un **arbre-source** en un **arbre-résultat**
- La transformation consiste en une série d'associations entre **filtres** et instantiation de **modèles**
- Les filtres sont appliqués aux éléments de **l'arbre source**
- Les modèles sont instanciés afin de créer une partie de **l'arbre résultat**

```
<xsl:template match="/catalog">
```

```
  <html>
```

```
 <head>
```

```
 <title>Liste des albums</title>
```

```
 </head>
```

```
 <body>
```

```
 <ul>
```

```
 <xsl:apply-templates select="album/name" select="album/track/name"/>
```

```
 </ul>
```

```
 </body>
```

```
  </html>
```

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

```
<xsl:template match="name">
```

```
  <li>
```

```
 <xsl:value-of select="."/>
```

```
  </li>
```

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

Algorithme : principes généraux

- L'instanciation d'un modèle se fait par rapport à
 - **un noeud courant**
 - **une liste de noeuds courante**
- La liste de noeuds courante contient toujours le noeud courant

- Durant l'instanciation :
 - la liste de noeuds courante est transformée afin de produire **une nouvelle liste de noeuds courante**
 - chaque noeud de la nouvelle liste, à son tour, devient le **noeud courant**
 - **à la fin de l'instanciation**, le noeud courant et la liste de noeuds courante redeviennent ce qu'ils étaient avant l'instanciation

Algorithme : initialisation

1. Créer un arbre-résultat vide
2. Initialiser le noeud courant à la valeur du noeud racine de l'arbre-source
3. Initialiser la liste de noeuds courante pour ne contenir que le noeud courant
4. Faire un appel à <xsl:apply-templates/>

Algorithme : principal

1. Trouver toutes les règles modèles correspondant au noeud courant de l'arbre-source
2. « Choisir la meilleure parmi elles »
3. Instancier son modèle afin de produire une partie de l'arbre-résultat
 - Note : bien que plusieurs règles modèles puissent correspondre à un élément donné, une seule règle modèle sera appliquée (voir résolution de conflits)

Filter

- L'attribut match spécifie le **filtre** d'une règle modèle
- La syntaxe des filtres est un **sous-ensemble** des expressions XPath
- Entre autres, ces expressions **retournent toujours un ensemble de noeuds**

Filter

- Un **filtre** est un ensemble de chemins de localisation séparés par « | »
- Un **filtre** est un chemin de localisation dont les étapes n'utilisent que les axes **child** ou **attribut** ; ou l'opérateur // (mis pour **descendant-or-self**) ; ou commence par un appel de fonction **id** ou **key**

- “Un motif [filtre] est conçu pour **concorde** avec un noeud si et seulement $s[i]$
 - il existe un contexte tel que
 - lorsque le motif [filtre] est évalué comme une expression dans ce contexte,
 - le noeud appartient à l’ensemble de noeuds résultat”
- “[L]es contextes possibles ont un noeud contextuel qui est le noeud en train d’être mis en correspondance ou un de ses ancêtres”

Filtre

- «track» correspond à n'importe quel élément track
- «artist | composer» correspond à l'un ou l'autre de artist ou composer
- «track/name» correspond à un élément name dont le parent est track
- «/» correspond à la racine

Filter

- «text()» correspond à n'importe quel noeud textuel
- «id(para11)» correspond à l'élément ayant l'identifiant unique para11
- «@code» correspond à un attribut code
- «@*» correspond à n'importe quel attribut
- «*» correspond à n'importe quel élément

Application des règles modèles

- Sans attribut **select**, **xsl:apply-templates** traite tous les fils du noeud courant
- Y compris les noeuds textuels

```
<xsl:template match="album">  
  Les pièces de cet album sont :  
  <xsl:apply-templates/>  
</xsl:template>
```

Produit
possiblement
plusieurs espaces
et lignes blanches

Application des règles modèles

- Avec l'attribut **select=expr**, **xsl:apply-templates** traite tous les noeuds retournés par l'expression
- Pour cet exemple, les fils **artist**, **composer** et **genre** ne seront pas traités

```
<xsl:template match="track">  
  Le nom de cette pièce est  
  <xsl:apply-templates select="name"/>  
</xsl:template>
```

Donc pas d'appel récursif pour artist, composer et genre

Application des règles modèles

- Sélectionner tous les descendants de type heading

```
<xsl:template match="book">  
  <xsl:apply-templates select="//heading"/>  
</xsl:template>
```

```

<xsl:template match="/catalog">
  <html>
 <head>
 <title>Liste des pièces</title>
 </head>
 <body>
 <ul>
 <xsl:apply-templates select="album/track/name"/>
 </ul>
 </body>
  </html>
</xsl:template>

```

```

<xsl:template match="track/name">
  <li>
 <xsl:value-of select="."/>
 <xsl:apply-templates select="ancestor::track/ancestor::album/name"/>
  </li>
</xsl:template>

```

```

<xsl:template match="album/name">
  <br/>
  ( <em> <xsl:value-of select="."/> </em> )
</xsl:template>

```


Attention aux boucles infinies !

```

<xsl:template match="/catalog">
  <html>
 <head>
 <title>Liste des pièces</title>
 </head>
 <body>
 <ul>
 <xsl:apply-templates select="album/track" />
 </ul>
 </body>
  </html>
</xsl:template>

```

```

<xsl:template match="track/name">
  <li>
 <xsl:value-of select="."/>
 <xsl:apply-templates select="ancestor::track" />
  </li>
</xsl:template>

```

```

<xsl:template match="album/name">
  <br/>
  ( <em> <xsl:value-of select="."/> </em> )
</xsl:template>

```

1. l'application de la règle interne "*|/" force un appel à <xsl:apply-templates> pour tous les fils de la racine (ici, c'est catalog)

2. application de la règle "/catalog" (début de la construction de l'arbre résultat)

3. appel à nouveau à <xsl:apply-templates> pour tous les éléments "album/track/name"

3.1 pour chaque "track/name" produire le nom de l'album ; appel à <xsl:apply-templates> sélectionnant l'élément ancetre ancestor::track/ancestor::album/name

3.2 application de la règle "album/track"

```

<xsl:template match="/catalog">
  <html>
 <head>
 <title>Liste des pièces</title>
 </head>
 <body>
 <table border="1" cellpadding="5">
 <tr>
 <th>Id.</th>
 <th>Nom</th>
 </tr>
 <xsl:apply-templates select="album/track"/>
 </table>
 </body>
  </html>
</xsl:template>

```

```

<xsl:template match="track">
  <tr>
 <td><xsl:apply-templates select="@id"/></td>
 <td><xsl:apply-templates select="name"/></td>
  </tr>
</xsl:template>

```

```

<xsl:template match="name">
  <xsl:value-of select="."/>
</xsl:template>

```

```

<xsl:template match="@id">
  <xsl:value-of select="."/>
</xsl:template>

```

The screenshot shows a web browser window with the title 'Liste des pièces'. The address bar contains 'TracksAndIds.html' and a search bar with 'Google'. The main content is a table with two columns: 'Id.' and 'Nom'. The table contains the following data:

Id.	Nom
1	Karma Police
2	Exit Music (For A Film)
3	Us And Them
4	Brain Damage
5	Kyrie
6	Obaa Y Ewa
7	Mwajuma

Deux appels récursifs
par règle modèle

Règles modèle internes

- Que se passe-t-il si l'on applique une transformation vide à un document ?

```
> java -jar saxon.jar -t MusicLibrary.xml Tfo-00.xsl > AllAlbums.html
```

```
<?xml version="1.0" encoding="UTF-8"?>  
<xsl:transform version="2.0"  
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">  
  
</xsl:transform>
```

Règles modèle internes

- On obtient ce qui suit (à l'exception des quelques lignes vides supprimées) :

```
<?xml version="1.0" encoding="UTF-8"?>
```

OK Computer

Karma Police
Radiohead
Alternative

Exit Music (For A Film)
Radiohead
Alternative

Dark Side Of The Moon

Us And Them

...

Règles modèle internes

- Il y a donc un ensemble de règles modèles implicites (internes)

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

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

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

Règles modèle internes

- Pourquoi est-ce important ?
- Parce que si vos filtres sont mal définis, il se peut que le processeur juge l'une des règles internes comme étant « meilleure », et l'applique !
- Ce qui produira un résultat différent de celui escompté

Résolution de conflits

- Voir section 5.5 de la recommandation :
 - Les filtres généraux, tels que «*» et «@*», ont une faible priorité (-0.5)
 - Les filtres constitués d'un type spécifique de noeud, par exemple «track», ont une priorité neutre (0.0)
 - Les filtres plus spécifiques ont une priorité de 0.5
 - L'utilisateur peut aussi spécifier une valeur à l'aide de l'attribut priority

Répétition

```
<group>
  <student>
 <name>
 <first>Jean</first>
 <last>Narrache</last>
 </name>
 <id>12345</id>
 <midterm>40</midterm>
 <final>30</final>
 <project>20</project>
 <grade>30</grade>
  </student>
```

```
...
<student>
  <name>
 <first>Alain</first>
 <last>Ternette</last>
  </name>
  <id>08080</id>
  <midterm>100</midterm>
  <final>100</final>
  <project>100</project>
  <grade>100</grade>
</student>
</group>
```

A screenshot of a web browser window titled "Liste d'étudiants". The address bar shows "studentsList.html" and a search icon with "Google". The main content is a table with four columns: "Nom", "Prénom", "Numéro", and "Signature". The table contains six rows of student data.

Nom	Prénom	Numéro	Signature
Després	Yvan	31415	
Lavallée	Yvon	11235	
Narrache	Jean	12345	
Ternette	Alain	08080	
Terrieur	Alex	99999	

```

<xsl:template match="/group">
  <html>
 <head>
 <title>Liste d'étudiants</title>
 </head>
 <body style="font-size:large">
 <table border="1" cellpadding="8" cellspacing="0">
 <tr>
 <th align="left">Nom</th>
 <th align="left">Prénom</th>
 <th align="left">Numéro</th>
 <th align="left" width="240">Signature</th>
 </tr>
 <xsl:for-each select="student">
 <xsl:sort select="name/last" order="ascending"/>
 <tr>
 <td align="left"><xsl:value-of select="name/last"/></td>
 <td align="left"><xsl:value-of select="name/first"/></td>
 <td align="left"><xsl:value-of select="id"/></td>
 <td></td>
 </tr>
 </xsl:for-each>
 </table>
 </body>
  </html>

```

xsl:for-each seul n'est pas très intéressant puisqu'on peut obtenir les mêmes résultats à l'aide d'appels récursifs.

C'est lorsqu'on le combine avec le tri que l'on voit l'intérêt.


```

<xsl:for-each select="student">
  <xsl:sort select="name/last" order="ascending"/>
  <tr>
 <td align="left"><xsl:value-of select="name/last"/></td>
 <td align="left"><xsl:value-of select="name/first"/></td>
 <td align="left"><xsl:value-of select="id"/></td>
 <td></td>
  </tr>
</xsl:for-each>


```

Conditionnel

```
<xsl:for-each select="student">
  <xsl:sort select="name/last" order="ascending"/>
  <tr>
 <td align="left"><xsl:value-of select="name/last"/></td>
 <td align="left"><xsl:value-of select="name/first"/></td>
 <td align="left">
 <xsl:if test="grade < 50">
 <xsl:attribute name="style">
 <xsl:text>color:red</xsl:text>
 </xsl:attribute>
 </xsl:if>
 <xsl:value-of select="id"/>
 </td>
  </tr>
</xsl:for-each>
```

C'est exemple démontre :
- L'utilisation d'un énoncé conditionnel
- La construction d'un attribut

Notez aussi l'utilisation du < obligatoire

Nom	Prénom	Numéro	Signature
Després	Yvan	31415	
Lavallée	Yvon	11235	
Narrache	Jean	12345	
Ternette	Alain	08080	
Terrieur	Alex	99999	

Conditionnel

```
<xsl:choose>  
  <xsl:when test=expression-booléenne>  
 ...  
  </xsl:when>  
  <xsl:when test=expression-booléenne>  
 ...  
  </xsl:when>  
  <xsl:otherwise>  
 ...  
  </xsl:otherwise>  
</xsl:choose>
```

<xsl:copy-of ...>

xsl:copy-of
copie un sous-ensemble de noeuds de l'arbre-source vers l'arbre-résultat sans les convertir en chaîne

```
<?xml version="1.0" encoding="UTF-8"?>
```

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

```
<xsl:output indent="yes" method="xml" encoding="UTF-8"/>
```

```
<xsl:template match="/group">
```

```
<group>
```

```
  <xsl:for-each select="student">  
 <xsl:sort select="id" data-type="number" order="descending"/>
```

```
 <xsl:copy-of select="."/>  
  </xsl:for-each>  
</group>
```

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

```
</xsl:transform>
```

Remarquez que le tri est
- effectué sur des nombres
- l'ordre est descending

xsl:copy-of copie un sous-ensemble de noeuds de l'arbre-source vers l'arbre-résultat sans les convertir en chaîne

Quel est le résultat de cette transformation?

```
<?xml version="1.0" encoding="UTF-8"?>
```

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

```
<xsl:output indent="yes"  
  method="xml"  
  encoding="UTF-8"/>
```

```
<xsl:template match="/group">
```

```
<group>  
  <xsl:apply-templates select="student">  
 <xsl:sort select="id" order="descending"/>  
  </xsl:apply-templates>  
</group>
```

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

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

```
</xsl:transform>
```

- Remplacer une boucle “xsl:for-each” par un traitement récuratif

- xsl:sort s’applique aussi à xsl:apply-templates

Modèles nommés

- Une règle modèle peut avoir un attribut **name**
- Généralement, l'instanciation de cette règle se fait à l'aide d'un appel de fonction **xsl:call-template**
- Généralement, un modèle nommé possède un ou plusieurs paramètres

```
<xsl:template match="/group">
```

```
<html>
  <head>
 <title>Liste d'étudiants</title>
  </head>
  <body style="font-size:large">
 <table border="1" cellpadding="8" cellspacing="0">
 <tr>
 <th align="left">Nom</th>
 <th align="left">Prénom</th>
 <th align="left">Numéro</th>
 <th>Note</th>
 </tr>
 <xsl:for-each select="student">
 <xsl:sort select="name/last" order="ascending"/>
 <tr>
 <td align="left"><xsl:value-of select="name/last"/></td>
 <td align="left"><xsl:value-of select="name/first"/></td>
 <td align="left"><xsl:value-of select="id"/></td>
 <td>
 <xsl:call-template name="toLetter">
 <xsl:with-param name="mark" select="grade"/>
 </xsl:call-template>
 </td>
 </tr>
 </xsl:for-each>
 </table>
  </body>
</html>
</xsl:template>
```

```
<xsl:template name="toLetter">
  <xsl:param name="mark"/>
  <xsl:choose>
 <xsl:when test="$mark >= 90">A+</xsl:when>
 <xsl:when test="$mark >= 85">A</xsl:when>
 <xsl:when test="$mark >= 80">A-</xsl:when>
 <xsl:when test="$mark >= 75">B+</xsl:when>
 <xsl:when test="$mark >= 70">B</xsl:when>
 <xsl:when test="$mark >= 66">C+</xsl:when>
 <xsl:when test="$mark >= 60">C</xsl:when>
 <xsl:when test="$mark >= 55">D+</xsl:when>
 <xsl:when test="$mark >= 50">D</xsl:when>
 <xsl:when test="$mark >= 40">E</xsl:when>
 <xsl:otherwise>F</xsl:otherwise>
  </xsl:choose>
</xsl:template>
```


The screenshot shows a web browser window titled "Liste d'étudiants" displaying a table of student grades. The browser's address bar shows "StudentsGrades.html" and a search bar with "Google". The table has four columns: "Nom", "Prénom", "Numéro", and "Note". The data rows are as follows:

Nom	Prénom	Numéro	Note
Després	Yvan	31415	A
Lavallée	Yvon	11235	B
Narrache	Jean	12345	E
Ternette	Alain	08080	A+
Terrieur	Alex	99999	A-

Processeurs XSLT

- JAXP (`TransformerFactory.newInstance().newTransformer(tfo)`)
- Xalan-Java
[<http://xml.apache.org/xalan-j/>]
XSLT 1.0
- Saxon
[<http://saxon.sourceforge.net>]
XSLT 2.0

Processeurs XSLT

Favorise la
séparation
contenu/
présentation.

```
<?xml version="1.0" encoding="UTF-8"?>  
<?xml-stylesheet type="text/xsl" href="StudentsGrades.xsl"?>
```

```
<group>  
  <student>  
 <name>  
 <first>Jean</first>  
 <last>Narrache</last>  
 </name>  
 <id>12345</id>  
 <midterm>40</midterm>  
 <final>30</final>  
 <project>20</project>  
 <grade>30</grade>  
  </student>  
  ...  
  <student>  
 ...  
  </student>  
</group>
```

- Tout simplement à travers votre fureteur (Safari, IE)

Nom	Prénom	Numéro	Note
Després	Yvan	31415	A
Lavallée	Yvon	11235	B
Narrache	Jean	12345	E
Ternette	Alain	08080	A+
Terrieur	Alex	99999	A-

- Attention Firefox n'aime pas method="xhtml" dans xsl:output ...

Génération d'attributs

- La construction suivante sert à créer un attribut **href** pour l'élément englobant

a.

...

```
<li>  
  <a>  
 <xsl:attribute name="href">  
 <xsl:value-of select="link"/>  
 </xsl:attribute>  
 <xsl:value-of select="name"/>  
  </a>  
</li>
```

...

Génération d'attributs

- La construction suivante sert à créer un attribut **href** pour l'élément englobant **a**. Ici, le contenu des parenthèses est une expression XPath

...

```
<li>  
  <a href= "{ link }"><xsl:value-of select="name"/></a>  
</li>
```

...

XSLT

- Transformation d'un document XML
- En général, le résultat est aussi un document XML
- L'arbre-résultat peut avoir une structure différente de l'arbre-source
- Le résultat contient un sous-ensemble ou la totalité des informations du document source

XML

Côté-client

JavaScript et XSL

- Voici un exemple où une **transformation XSL** est exécutée à partir d'un programme **JavaScript**
 - **index.html** (JavaScript)
 - **MusicLibrary.xml**
 - **TracksAndAlbum.xsl**

MusicLibrary.xml

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<catalog>
  <album>
 <name>OK Computer</name>
 <track>
 <name>Karma Police</name>
 <artist>Radiohead</artist>
 <genre>Alternative</genre>
 </track>
 <track>
 <name>Exit Music (For A Film)</name>
 <artist>Radiohead</artist>
 <genre>Alternative</genre>
 </track>
  </album>
  <album>
 <name>Dark Side Of The Moon</name>
 <track>
 <name>Us And Them</name>
 <artist>Pink Floyd</artist>
 <genre>Progressive</genre>
 </track>
 <track>
 <name>Brain Damage</name>
 <artist>Pink Floyd</artist>
 <genre>Progressive</genre>
 </track>
  </album>
```

...

...

```
<album>
  <name>Requiem</name>
  <track>
 <name>Kyrie</name>
 <artist>Wiener Philharmoniker - Herbert von Karajan</artist>
 <composer>Wolfgang Amadeus Mozart</composer>
 <genre>Classical</genre>
  </track>
</album>
<album>
  <name>African Guitar Summit</name>
  <track>
 <name>Obaa Y Ewa</name>
 <artist>Pa Joe</artist>
 <genre>World</genre>
  </track>
  <track>
 <name>Mwajuma</name>
 <artist>Adam Solomon</artist>
 <genre>World</genre>
  </track>
</album>
</catalog>
```

TracksAndAlbum.xsl

```
<xsl:template match="/catalog">
  <html>
 <head>
 <title>Liste des pièces</title>
 </head>
 <body>
 <ul>
 <xsl:apply-templates select="album/track/name"/>
 </ul>
 </body>
  </html>
</xsl:template>
```

```
<xsl:template match="track/name">
  <li>
 <xsl:value-of select="."/>
 <xsl:apply-templates select="ancestor::track/ancestor::album/name"/>
  </li>
</xsl:template>
```

```
<xsl:template match="album/name">
  <br/>
  ( <em> <xsl:value-of select="."/> </em> )
</xsl:template>
```

```
<html>
  <head>
 <script>
 function loadXMLDoc( fname ) {
 var doc;
 doc = document.implementation.createDocument( "", null, null );
 doc.async=false;
 doc.load( fname );
 return( doc );
 }
 function displayResult() {
 xml=loadXMLDoc( "MusicLibrary.xml" );
 xsl=loadXMLDoc( "TracksAndAlbum.xsl" );

 xsltProcessor = new XSLTProcessor();
 xsltProcessor.importStylesheet( xsl );

 resultDocument = xsltProcessor.transformToFragment( xml, document );

 document.getElementById( "example" ).appendChild( resultDocument );
 }
 </script>
  </head>
  <body id="example" onLoad="displayResult()">
  </body>
</html>
```

index.html

JavaScript et XSL

Applications

- Serveur transmet les données à l'aide d'un document XML (liste de villes)
- Le client applique une transformation afin de créer des éléments XHTML (les items d'un menu)
- ...

XMLHttpRequestExample

developer.apple.com/internet/webcontent/XMLHttpRequestExample/example.html

XMLHttpRequest Object Demo

Category:

Items:

XMLHttpRequest Object Demo

Category:

Top 10 Just Added

Items:

- A Snow Capped Romance - 36 Crazyfists
- Conspiracy - 3kStatic
- 50 Foot Wave - EP - 50 Foot Wave
- De La Isla 'el Caiman - 90 Millas
- Mer de Noms - A Perfect Circle
- Jazz Workshop, Vol. 3 - Ada Moore
- Dreams of Water Themes - Adventure Time
- Honkin' On Bobo - Aerosmith
- Road Runner - Single - Aerosmith
- Music Is a Virus - Air Liquide

XMLHttpRequest Object Demo

Category:

Top 10 Just Added

Items:

- A Snow Capped Romance - 36 Crazyfists
- Conspiracy - 3kStatic**
- 50 Foot Wave - EP - 50 Foot Wave
- De La Isla 'el Caiman - 90 Millas
- Mer de Noms - A Perfect Circle
- Jazz Workshop, Vol. 3 - Ada Moore
- Dreams of Water Themes - Adventure Time
- Honkin' On Bobo - Aerosmith
- Road Runner - Single - Aerosmith
- Music Is a Virus - Air Liquide

[Conspiracy](#)
[3kStatic](#)

Release Date: May 23, 2003
Total Songs: 13
Genre: [Electronic](#)
Price: \$9.99
Copyright 2003 INgrooves

```

<html ...>
<head>...</head>
<body>
<h1>XMLHttpRequest Object Demo</h1>
<hr />

<form>
<p>Category:<br />
<select onchange="loadDoc(event)">
  <option value="">Choose One</option>
  <option value="songs.xml">Top 10 Songs</option>
  <option value="albums.xml">Top 10 Albums</option>
  <option value="newreleases.xml">Top 10 New Releases</option>
  <option value="justadded.xml">Top 10 Just Added</option>
</select>
</p>
<p>Items:<br />
<select size="10" id="topics" onchange="showDetail(event)">
  <option value="">Choose a Category First</option>
</select>
</p>
</form>
<div id="details"><span></span></div>
</body>
</html>

```

```

// invoked by "Category" select element change;
// loads chosen XML document, clears Topics select
// element, loads new items into Topics select element
function loadDoc( evt ) {
 // equalize W3C/IE event models to get event object
 evt = (evt) ? evt : ((window.event) ? window.event : null);
 if ( evt ) {
 // equalize W3C/IE models to get event target reference
 var elem = (evt.target) ? evt.target : ((evt.srcElement) ? evt.srcElement : null);
 if ( elem ) {
 try {
 if ( elem.selectedIndex > 0 ) {
 loadXMLDoc( elem.options[ elem.selectedIndex ].value );
 }
 }
 catch( e ) {
 var msg = (typeof e == "string") ? e : ((e.message) ? e.message : "Unknown Error");
 alert("Unable to get XML data:\n" + msg);
 return;
 }
 }
 }
}

```

```

// global request and XML document objects
var req;

// retrieve XML document (reusable generic function);
// parameter is URL string (relative or complete) to
// an .xml file whose Content-Type is a valid XML
// type, such as text/xml; XML source must be from
// same domain as HTML file

function loadXMLDoc( url ) {
 // branch for native XMLHttpRequest object
 if ( window.XMLHttpRequest ) {
 req = new XMLHttpRequest();
 req.onreadystatechange = processReqChange;
 req.open( "GET", url, true );
 req.send( null );
 }
 // branch for IE/Windows ActiveX version
 } else if ( window.ActiveXObject ) {
 isIE = true;
 req = new ActiveXObject("Microsoft.XMLHTTP");
 if (req) {
 req.onreadystatechange = processReqChange;
 req.open("GET", url, true);
 req.send();
 }
 }
}

```

```
// handle onreadystatechange event of req object
```

```
function processReqChange() {
```

```
 // only if req shows "loaded"
```

```
 if ( req.readyState == 4 ) {
```

```
 // only if "OK"
```

```
 if ( req.status == 200 ) {
```

```
 clearTopicList();
```

```
 buildTopicList();
```

```
 } else {
```

```
 alert("There was a problem retrieving the XML data:\n" +  
 req.statusText);
```

```
 }
```

```
 }
```

```
}
```

```
// empty Topics select list content
```

```
function clearTopicList() {  
 var select = document.getElementById( "topics" );  
 while ( select.length > 0 ) {  
 select.remove( 0 );  
 }  
}
```

```
// add item to select element the less  
// elegant, but compatible way.
```

```
function appendToSelect( select, value, content ) {  
 var opt;  
 opt = document.createElement( "option" );  
 opt.value = value;  
 opt.appendChild( content );  
 select.appendChild( opt );  
}
```

```
// fill Topics select list with items from
// the current XML document
```

```
function buildTopicList() {
```

```
 var select = document.getElementById( "topics" );
```

```
 var items = req.responseXML.getElementsByTagName( "item" );
```

```
 // loop through <item> elements, and add each nested
 // <title> element to Topics select element
```

```
 for ( var i = 0; i < items.length; i++ ) {
```

```
 appendToSelect( select, i,
```

```
 document.createTextNode( getElementTextNS( "", "title", items[ i ], 0 ) ) );
```

```
 }
```

```
 // clear detail display
```

```
 document.getElementById( "details" ).innerHTML = "";
```


```
}
```

```

<html ...>
<head>...</head>
<body>
<h1>XMLHttpRequest Object Demo</h1>
<hr />

<form>
<p>Category:<br />
<select onchange="loadDoc(event)">
  <option value="">Choose One</option>
  <option value="songs.xml">Top 10 Songs</option>
  <option value="albums.xml">Top 10 Albums</option>
  <option value="newreleases.xml">Top 10 New Releases</option>
  <option value="justadded.xml">Top 10 Just Added</option>
</select>
</p>
<p>Items:<br />
<select size="10" id="topics" onchange="showDetail(event)">
  <option value="">Choose a Category First</option>
</select>
</p>
</form>
<div id="details"><span></span></div>
</body>
</html>

```


```
// display details retrieved from XML document
```

```
function showDetail( evt ) {  
 evt = (evt) ? evt : ((window.event) ? window.event : null);  
 var item, content, div;  
 if ( evt ) {  
 var select = (evt.target) ? evt.target : ((evt.srcElement) ? evt.srcElement : null);  
 if ( select && select.options.length > 1 ) {  
 // copy <content:encoded> element text for  
 // the selected item  
 item = req.responseXML.getElementsByTagName( "item" )[ select.value ];  
 content = getElementTextNS( "content", "encoded", item, 0 );  
 div = document.getElementById( "details" );  
 div.innerHTML = "";  
 // blast new HTML content into "details" <div>  
 div.innerHTML = content;  
 }  
 }  
}
```

Ressources

- Langage de balisage extensible (XML) 1.0 [<http://pages.videotron.com/fyergeau/w3c/xml10/REC-xml-19980210.fr.html>] 2007
- Les espaces de nommage dans XML 1.1 [<http://www.yoyodesign.org/doc/w3c/xml-names11>] 2007

Ressources (suite)

- Java API for XML Processing (JAXP) Specification 1.3 [<http://java.sun.com/xml/downloads/jaxp.html>] 2007
- Java API for XML Code Samples [<http://java.sun.com/developer/codesamples/xml.html>] 2010-03-12
- SAX [<http://www.saxproject.org>] 2007
- <oXygen/> XML Editor & XSLT Debugger [<http://www.oxygenxml.com>] 2007

Ressources (suite)

- The GNU JAXP Project [<http://www.gnu.org/software/classpathx/jaxp/jaxp.html>] 2007
- Langage XML Path (XPath) Version 1.0 [<http://xmlfr.org/w3c/TR/xpath>] 2007
- Transformations XSL (XSLT) [<http://xmlfr.org/w3c/TR/xslt/>] 2007
- XML: Looking at the Forest Instead of the Trees par Guy Lapalme [<http://www.iro.umontreal.ca/~lapalme/ForestInsteadOfTheTrees/>] 2007