L3 INFO et MSAE

TD Systèmes d'information et bases de données

Xpath et XSLT

Exercice 1 (XPath)

Le fichier booker.xml contient une liste de livres (les gagnants du fameux booker prize) avec leur auteur et l'année de l'obtention du prix. Un extrait de ce fichier est donnée ci-dessous :

```
<?xml version="1.0"?>
<booker>
 <award>
 <author gender= 'm'>Kingsley Amis</author>
 <title price=50>The Old Devils</title>
 <year>1986</year>
 </award>
 <award>
 <author gender='f'>Margaret Atwood</author>
 <title price=100>The Blind Assassin</title>
 <year>2000</year>
 </award>
 <award>
 <author gender='m'>John Berger</author>
 <title price=25>G</title>
 <year>1972</year>
 </award>
</booker>
```

Trouvez les expressions XPath qui retournent les informations suivantes :

- 1. les noms de tous les auteurs,
- 2. le cinquième livre dans la liste,
- 3. l'auteur du sixième livre dans la liste,
- 4. les noms des auteures (féminins),
- 5. le titre du livre qui a gagné en 2000,
- 6. L'auteur du prix situé (dans le document XML) après le prix décerné en 1986,
- 7. le nom de l'auteur du livre intitulé "Possession",
- 8. le titre des livres dont "J M Coetzee" est l'auteur,
- 9. le nom de tous les auteurs qui ont obtenu un prix depuis 1995,
- 10. le nombre total de prix décernés,
- 11. les auteurs d'au moins un livre dont le prix est supérieur à 30\$,
- 12. renvoyer les auteurs des livres dont le titre contient le mot "Blind",
- 13. tous les livres de Margaret Atwood ayant gagnés un prix,
- 14. le prix moyen des livres écrits par des auteures féminins.

Exercice 2 (XSLT)

Considérons le document booker.xml précédent. Ecrire les programmes XSLT qui effectuent les transformations ci-dessous.

1. Affichent la liste des auteurs dans un format HTML qui respecte le format d'affichage suivant :

Lauréats booker prize

Auteur: nom de l'auteur

Titre: titre

Année: année dans laquelle le prix a été gagné

2. Ecrire un template XSLT qui permet d'afficher les auteurs dans une liste HTML comme suit :

```
 Kingsley Amis 
 Margaret Atwood
```

3. Ecrire un template XSLT, qui réutilise le template précédent (en utlisant xsl:apply-templates), pour générer le document HTML suivant :

```
<h1> Lauréats booker prize </h1>
<h2>Authors</h2>

Kingsley Amis 
Authors
Margaret Atwood
```

- 4. En utilisant le constructeur <xsl:if>, écrire un template XSLT qui permet d'afficher les auteurs d'un livre ayant un prix > à 65\$.
- 5. Transformer le template précédent en un template paramétré, nommé Select-par-prix et ayant comme paramètre d'entrée *mprix*, qui permet d'afficher les auteurs d'un livre dont le prix est supérieur à la valeur du paramètre *mprix*.
- 6. Ecrire un template XSLT qui permet d'afficher la liste des auteurs. Le nom des auteures féminin doit être en gras et ceux des auteurs masculin en italique (utiliser le constructeur <xsl:choose>).
- 7. Ecrire un template XSLT qui permet d'afficher la liste des livres par ordre croissant des années d'attribution des prix.
- 8. Ecrire un template XSLT qui permet d'afficher les auteurs et le nombre de prix pour chaque auteur

Exercice 3

On veut écrire un programme XSLT générique, c'est à dire qui peut s'appliquer à n'importe quel document XML. Ce programme prend un document XML en entrée et renvoie en sortie un *autre* document XML :

- La racine du document de sortie est un élément <DOCUMENT>
- Chaque élément du document d'origine :

$$<$$
tag att₁="v₁" . . .att_n="v_n"> . . . $<$ /tag>

est transformé en :

<ELEMENT name="tag"> <ATTRIBUTES count="n">

 $< att_1 > v_1 < / att_1 > ...$

 $< att_n > v_n < / att_n > < / ATTRIBUTES > < CHILDREN > ...$

</CHILDREN>

</ELEMENT>— Chaque noeud texte (type #PCDATA) est transformé en un élément :

<TEXT> </TEXT>