

Production de documents avec XSLT

Sommaire

- ⑥ La balise `xsl:output` ⇒ comment choisir le format de sortie
- ⑥ Création de nœuds dans un document ⇒ créer des *éléments* et *attributs*
- ⑥ Création de documents hypertextes ⇒ gestion des liens internes et externes
- ⑥ Plusieurs documents source ⇒ la fonction *document()*
- ⑥ Plusieurs documents résultats ⇒ l'élément `xsl:document` (*redirect* dans Xalan)

Choix du format de sortie

La balise `xsl:output`

L'élément `xsl:output` peut être placé au début du programme XSLT pour indiquer le format.

```
<output method='format'>
```

- Le format `xml` (le défaut) indique une sortie dans un dialecte XML (par exemple WML)
- Le format `html` indique une sortie HTML.
- Le format `text` produit un document sans balise.

À propos de *HTML* et *XHTML*

Les navigateurs connaissent (au mieux...) HTML 4.0

```
<html>
  <head>
 <title>Exemple de Page HTML 4.0</title>
  </head>
  <BODY>
 <P>Paragraphe 1
 <br><img SRC="image.gif" width=30pt ismap>
 <p>Paragraphe 2
  </body>
</html>
```

Ce n'est pas du XML !

XHTML, version XML de HTML

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html
  PUBLIC "-//W3C//DTD XHTML 1.0 Transitional
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-t
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Exemple de Page XHTML</title>
  </head>
  <body>
 <p>Paragraphe 1</p>
 <p>
 </p>
  </body>
</html>
```

XSLT et XHTML

Programme XSLT = document XML. On ne peut pas y placer du HTML 4.0, avec des balises non fermées, des attributs sans valeur, etc.

Exemples :

```
<xsl:template match='LOGO' >  
  <br><img SRC="image.gif" width=30pt ismap>  
</xsl:template>
```

```
<xsl:template match='LOGO' >  
  <br/>  
</xsl:template>
```

Exemple : sortie HTML

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999
<xsl:output method="html" indent="yes"
 version="4.0"
 encoding="ISO-8859-1"/>

<xsl:template match="/">
<html><head><!-- Titre du film -->
<title>Alien</title></head>
<body>Texte avec des caractères
accentués
</body></html>
</xsl:template>
</xsl:stylesheet>
```

Noter l'indentation, sans effet sur le rendu du document

```
<html>
<head>
<META http-equiv="Content-Type"
 content="text/html; charset=ISO-8859-1" />
<title>Alien</title>
</head>
<body>Texte avec des caractères
accentués
</body>
</html>
```

Le résultat avec le format xml

Ici, l'indentation peut avoir un effet sur le traitement du document.

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<html>
<head>
<title>Alien</title>
</head>
<body>Texte avec des caractères
accentués
</body>
</html>
```

Dernier exemple : le format txt

Pour produire des documents non-XML (RTF, Latex, fichiers ASCII, etc).

```
AlienTexte avec des caractères  
accentués
```


Production d'éléments et d'attributs

Création d'attributs

Pb : comment faire pour introduire des attributs dans un élément quand :

- on ne connaît pas la valeur de l'attribut ;
- on ne connaît ni la valeur ni le nom !

Deux possibilités :

- construction avec `xsl:attribute`
- attribut « interpolé » : une expression XPath encadrée par { }

Exemple : échange attributs/éléments

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<ANNUAIRE>
  <PERSONNE>
 <NOM>Amann</NOM>
 <PRENOM>Bernd</PRENOM>
 <EMAIL>amann@cnam.fr</EMAIL>
  </PERSONNE>
  <PERSONNE>
 <NOM>Rigaux</NOM>
 <PRENOM>Philippe</PRENOM>
 <EMAIL>rigaux@lri.fr</EMAIL>
  </PERSONNE>
</ANNUAIRE>
```

Ajout d'un attribut id

L'instruction `xsl:attribute` crée un attribut dans le premier élément qui précède.

```
<xsl:template match="PERSONNE" >
<PERSONNE>
  <xsl:attribute name='id' >
 <xsl:value-of select='EMAIL' />
  </xsl:attribute>

  <!-- Copie de tous les éléments fils -->
  <xsl:for-each select="*" >
 <xsl:copy-of select="." />
  </xsl:for-each>
</PERSONNE>
</xsl:template>
```

Le résultat

```
<?xml version="1.0" encoding="UTF-8"?>
<ANNUAIRE>
  <PERSONNE id="amann@cnam.fr">
 <NOM>Amann</NOM>
 <PRENOM>Bernd</PRENOM>
 <EMAIL>amann@cnam.fr</EMAIL></PERSONNE>
  <PERSONNE id="rigaux@lri.fr">
 <NOM>Rigaux</NOM>
 <PRENOM>Philippe</PRENOM>
 <EMAIL>rigaux@lri.fr</EMAIL>
  </PERSONNE>
</ANNUAIRE>
```

Attribut « interpolé »

Plus simple : on place directement l'expression XPath dans l'attribut.

```
<xsl:template match="PERSONNE" >
  <PERSONNE id="{EMAIL}" >
 <!-- Copie de tous les éléments fils -->
 <xsl:for-each select="*" >
 <xsl:copy-of select="." />
 </xsl:for-each>
  </PERSONNE>
</xsl:template>
```

Calcul de la valeur et du nom

Exemple : on transforme les éléments en attributs.

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

Le résultat

```
<?xml version="1.0" encoding="UTF-8"?>
<ANNUAIRE>
  <PERSONNE NOM="Amann" PRENOM="Bernd"
 EMAIL="amann@cnam.fr" />
  <PERSONNE NOM="Rigaux" PRENOM="Philippe"
 EMAIL="rigaux@lri.fr" />
</ANNUAIRE>
```

Calcul des éléments

Exemple inverse : on transforme les attributs en éléments

```
<xsl:template match="PERSONNE" >
  <PERSONNE>
 <xsl:for-each select="@*" >
 <xsl:element name='{name()}' >
 <xsl:value-of select='.' />
 </xsl:element>
 </xsl:for-each>
  </PERSONNE>
</xsl:template>
```


Création de documents hypertextes

Langages hypertextes (HTML, WML)

Documents organisés en graphes, avec des liens

- liens entre documents (plutôt HTML)
- liens internes à un document (plutôt WML)

Problèmes :

- exploiter les liens existant, ou les créer s'ils n'existent pas
- exploiter, ou créer, des liens entre plusieurs documents

Petit exemple

```
<FILM>
  <TITRE>Impitoyable</TITRE><ANNEE>1992</ANNEE>
  <GENRE>Western</GENRE><PAYS>USA</PAYS>
  <MES idMES="20" />
  <ROLES>
 <ROLE idActeur="20">William Munny</ROLE>
 <ROLE idActeur="21">Little Bill Dagget</ROLE>
  </ROLES>
</FILM>

<ARTISTE id="20">
  <NOM>Eastwood</NOM><PNOM>Clint</PNOM>
  <ANNEENAISS>1930</ANNEENAISS>
</ARTISTE>

<ARTISTE id="21">
  <NOM>Hackman</NOM><PNOM>Gene</PNOM>
  <ANNEENAISS>1930</ANNEENAISS>
</ARTISTE>
```

Indexation de nœuds avec `xsl:key`

Quand les nœuds sont identifiés : on peut créer un index avec `xsl:key`

```
<xsl:key name="artistes"  
match="/FILMS/ARTISTE" use="@id" />
```

- L'index s'appelle `artistes`
- La clé d'accès est l'attribut `@id`
- On peut l'interroger avec la fonction `key()`

`key('artistes', 20)` renvoie le nœud `<ARTISTE>` correspondant à C. Eastwood.

Résolution des liens (Résultat)

Règle pour remplacer l'id d'un artiste par son nom et son prénom

```
<xsl:template match="ROLE">
  <xsl:variable name="acteur"
 select="key('artistes', @idActeur)"/>
  <b>
 <xsl:value-of
 select="concat($acteur/PNOM,
 ' ', $acteur/NOM)"/>
  </b> dans le rôle de
 <xsl:value-of select="."/>
</xsl:template>
```

Création d'identifiants

La fonction *generate-id(N)* attribue un identifiant au nœud *N*.

```
<xsl:template match="FILM">
  <a name="{generate-id(.)}" />
  <h2>
 <xsl:value-of
 select="concat(TITRE, ', ', ' ',
 ANNEE, ', ', ' ', GENRE)" />
  </h2>
</xsl:template>
```

Résultat avec Xalan

```
<html>
<head>
<title>Des films</title>
</head>
<body bgcolor="white">

<a name="N4"></a>
<h2>Impitoyable, 1992, Western</h2>

<a name="N24"></a>
<h2>Seven, 1995, Policier</h2>

<a name="N44"></a>
<h2>Les pleins pouvoirs, 1997, Policier</h2>

</body>
</html>
```

Création d'un lien *ROLE* -> *FILM*

```
<xsl:key name="roles" match="ROLE"
 use="@idActeur" />

<xsl:template match="ROLE">
  <b><xsl:value-of
 select="concat($acteur/PNOM, ' ',
 $acteur/NOM)" />
  </b> le rôle de <xsl:value-of select="." />

  <br/>Voir également :
  <xsl:for-each select="key('roles', @idActeur)">
 <a href="#{generate-id(..../..)}">
 <xsl:value-of select="..../TITRE" />
 </a>
  </xsl:for-each>
</xsl:template>
```

```
<a name="N4"></a>
<h2>Impitoyable, 1992, Western</h2>
<h3>Avec</h3>
<b>Clint Eastwood</b> William Munny<br>
  Voir également :
 <a href="#N44">Les pleins pouvoirs</a>
<b>Morgan Freeman</b> Ned Logan<br>
  Voir également : <a href="#N24">Seven</a>
<a name="N24"></a>
<h2>Seven, 1995, Policier</h2>
<h3>Avec</h3>
<b>Morgan Freeman</b> Somerset<br>
  Voir également : <a href="#N4">Impitoyable
```

Intégration de plusieurs documents

La fonction *document()* permet d'accéder à un document XML à partir d'un programme XSLT

- elle prend en argument le nom d'un fichier (il peut être calculé par une expression XPath)
- elle renvoie la racine de ce document
- à partir de cette racine on peut développer une expression XPath complète pour naviguer dans le document externe

Exemple : recherche des artistes

On suppose que les artistes sont maintenant dans un document *Artistes.xml*.

```
<xsl:template match="ROLE">
  <xsl:variable name="A" select="@idActeur" />
  <xsl:variable name="acteur" select=
 "document('Artistes.xml')//ARTISTE[@id=$A]" />
  <li>
 <xsl:value-of select=
 "concat($acteur/PNOM, ' ', $acteur/NOM)" />
 dans le rôle de <xsl:value-of select="." />
  </li>
</xsl:template>
```

Création de plusieurs fichiers

- **Pourquoi** : pour assurer la cohérence des liens, on veut engendrer tous les fichiers HTML en une seule transformation.
- **Comment** : en donnant la possibilité de rediriger la sortie de certaines règles vers des fichiers.
- Cette fonctionnalité est non normalisée en XSLT 1.0. Deviendra l'élément `xs1:document` en XSLT 1.1

Redirection de sortie avec Xalan

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:redirect="org.apache.xalan.xslt.extensions-
  extension-element-prefixes="redirect">
  <xsl:template match="/">
 <redirect:write file='sortie.xml'>
 <RESULTAT>
 Il est 10 heures.
 </RESULTAT>
 </redirect:write>
  </xsl:template>
</xsl:stylesheet>
```


Traitement du texte avec XSLT

Problèmes potentiels

Points à considérer quand on traite du texte :

- Les « espaces »
Tabulation (#x9), saut de ligne (#xA), un retour chariot (#xD) caractère blanc (#x20).
- Les nœuds qui ne contiennent que des espaces :
appelons-les **nœuds blancs** ;
- Les caractères comme « & », « < » ou « > » qui
peuvent être représentés littéralement, ou remplacés
par une référence

Espaces : ce qu'il faut retenir

Au départ, le document source et le programme sont analysés par un parseur :

- Tous les espaces sont conservés dans le document source, y compris les nœuds blancs...
- Tous les espaces sont conservés dans le document XSLT, sauf les nœuds blancs...

Quelques conséquences surprenantes...

Quelques exemples

Le document à traiter

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<INSTRUMENT>
  <NOM>Piano</NOM>
  <DESCRIPTION>Instrument à clavier et
 à cordes frappées.
  </DESCRIPTION>
  <DIVERS>
 Voir clavecin, orgue, etc
  </DIVERS>
</INSTRUMENT>
```

Un premier programme

On traite tous les nœuds.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Tran
  <xsl:output method="xml"
 encoding="ISO-8859-1"/>
  <xsl:template match="INSTRUMENT">
 <RES>
 <xsl:apply-templates/>
 </RES>
  </xsl:template>
</xsl:stylesheet>
```

Le résultat du premier programme

On ne les voit pas, mais les nœuds blancs du documents source sont insérés !

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<RES>
  Piano
  Instrument à clavier et
 à cordes frappées.

  Voir clavecin, orgue, etc
</RES>
```

Le second programme

On indique explicitement les nœuds à traiter.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Tran
  <xsl:output method="xml"
 encoding="ISO-8859-1" />
  <xsl:template match="INSTRUMENT">
 <RES>
 <xsl:apply-templates
 select="NOM | DESCRIPTION | DIVERS" />
 </RES>
  </xsl:template>
</xsl:stylesheet>
```

Le résultat du second programme

- Plus de nœuds blancs !
- Les nœuds blancs du programme sont supprimés aussi (dans tous les cas)
- Les retours chariot **dans un nœud texte** sont conservés.

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
<RES>PianoInstrument à clavier et  
 à cordes frappées.  
 Voir clavecin, orgue, etc  
</RES>
```

Le troisième programme

Deux instructions dans le programme XSLT.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Trans
  <xsl:output method="xml"
 encoding="ISO-8859-1" />
  <xsl:template match="INSTRUMENT">
 <RES>
 <xsl:value-of select="NOM" />
 <xsl:value-of select="DESCRIPTION" />
 </RES>
  </xsl:template>
</xsl:stylesheet>
```

Le résultat du troisième programme

Ne jamais oublier que les nœuds blancs du programme sont supprimés dans tous les cas.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<RES>PianoInstrument à clavier et
 à cordes frappées.
</RES>
```

Les seuls retours à la ligne sont ceux qui viennent du document source.

Contrôler la production de texte

Principaux moyens :

- L'instruction `xsl:strip-space` permet de désigner les éléments pour lesquels on souhaite supprimer les fils qui sont des nœuds blancs
- L'élément `xsl:text` sert à introduire des nœuds blancs dans un programme XSLT
- La fonction `normalize-space()` permet de supprimer les espaces consécutifs dans un nœud de type **Text**

Exemple avec xsl:strip-space

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Tran
  <xsl:output method="xml"
 encoding="ISO-8859-1" />
  <xsl:strip-space elements="INSTRUMENT" />
  <xsl:template match="INSTRUMENT">
 <RES>
 <xsl:apply-templates />
 </RES>
  </xsl:template>
</xsl:stylesheet>
```

Tous les nœuds blancs fils de <INSTRUMENT> ont été supprimés.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<RES>PianoInstrument à clavier et
 à cordes frappées.
 Voir clavecin, orgue, etc
</RES>
```

À utiliser avec précaution : certains nœuds blancs sont significatifs.

Utilisation de `xsl:text`

Les caractères entre `<xsl:text>` et `</xsl:text>` sont conservés.

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Trans
<xsl:output method="xml" encoding="ISO-8859-
  <xsl:template match="INSTRUMENT">
 <RES>
 <xsl:value-of select="NOM" /><xsl:text>
 </xsl:text>
 <xsl:value-of select="DESCRIPTION" />
 </RES>
  </xsl:template>
</xsl:stylesheet>
```

Le résultat

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<RES>Piano
 Instrument à clavier et
 à cordes frappées.
</RES>
```

La fonction normalize-space()

Normalisation :

- tous les espaces, quel que soit leur type, sont remplacés par des caractères blancs (#x20) ;
- les séquences de plusieurs caractères blancs consécutifs sont réduites à un seul ;
- les blancs au début et à la fin sont supprimés

Exemple

```
<xsl:template match="INSTRUMENT" >
  <RES>
 <xsl:value-of select="NOM" />
 <xsl:text>
 </xsl:text>
 <xsl:value-of
 select="normalize-space(DESCRIPTION) " />
 <xsl:text>
</xsl:text>
 <xsl:value-of
 select="normalize-space(DIVERS) " />
 </RES>
  </xsl:template>
```

Le résultat

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
<RES>  
Piano  
Instrument à clavier et à cordes frappées.  
Voir clavecin, orgue, etc  
</RES>
```