

Докладчик: Пакудин Николай

Академический физико-технологический университет РАН Санкт-Петербург 2010

Проблема

- Есть XML документ.
- В принципе, в нем есть вся нужная нам информация.
- Но нам она нужна в виде XML другой схемы/в виде HTML/в виде текста.

Пути решения

• Можно написать программу на C++/Java/Python/..., которая будет преобразовывать именно этот документ.

Минус: много кода, занимающегося разбором xml, а не преобразованием из нашей схемы. Отлаживать довольно трудно.

• А можно использовать XSLT.

Принцип работы

Исходный XML

```
<?xml version="1.0" encoding="utf-8"?>
<university name="АФТУ">
<student gender="male">
<surname>Иваницкий</surname>
<name>Андрей</name>
</student>
<student gender="female">
<surname>Eгорова</surname>
<name>Светлана</name>
</student>
<student gender="male">
<surname>Калегин</surname>
<name>Андрей</name>
</student>
</university>
```

Пример 1: результат

- <html>
- <body>
- <h1>AФТУ</h1>
- <u|>
- Иваницкий
- Eгорова
- Kaлегин
- </body>
- </html>

Пример 1: XSLT преобразование

```
<?xml version="1.0" encoding="utf-8"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" indent="yes"/>
<xsl:strip-space elements="*"/>
<xsl:template match="/">
<html><body>
<xsl:apply-templates/>
</body></html>
</xsl:template>
<xsl:template match="university">
<h1><xsl:value-of select="@name"/></h1>
<l
</xsl:template>
<xsl:template match="student">
<xsl:value-of select="surname"/>
</xsl:template>
</xsl:stylesheet>
```

Пример 1: как это работает

- <?xml version="1.0" encoding="utf-8"?> это валидный xml.
- <xsl:stylesheet ...> это преобразование xml.
- <xsl:output method="html" indent="yes"/> на выходе будет html, и там надо красиво расставить отступы.
- <xsl:strip-space elements="*"/> надо удалить лишние пробелы, чтобы не нарушалось форматирование.

Пример 1: как это работает

- <xsl:template match="/"> говорит: взять корневой элемент исходного xml файла и применить к нему этот шаблон.
- Когда xslt процессор дойдет до корневого элемента в исходном xml, он подставит вместо него то, что написано внутри этого шаблона.
- Перед подстановкой специальные теги (обычно начинаются с **xsl**:) будут раскрыты.
- <xsl:apply-templates/> говорит: для вложенных элементов искать шаблоны и проводить преобразование, результат поставить сюда.
- <xsl:template match="university"> говорит: если внутри текущего тега есть тег university, то применить для него это правило.
- <xsl:value-of select="@name"/> говорит: у текущего тега взять значение атрибута name и подставить его сюда.
- <xsl:value-of select="surname"/> говорит: у текущего тега взять ребенка по имени surname и подставить его содержимое сюда.

Схема преобразования

Важно: XSLT — это набор декларативных правил, а не последовательные инструкции, как в C++.

- Парсим файл преобразования и строим XML дерево входного файла.
- Ищем шаблон, который лучше всего подходит для корневого узла и вычисляем содержимое найденного шаблона.
- Инструкции в каждом шаблоне могут:
 - о говорить XSLT процессору "создай здесь такой-то тег";
 - о говорить XSLT процессору "обработай другие узлы по тому же правилу, что и корневой узел".

Обработка одного узла

- Ищем подходящее правило (чтобы то, что написано в **match**, подходило под текущий элемент).
- Если подходит несколько правил, то у тега **xsl:template** есть атрибут **priority**, и выбирается правило с наибольшим приоритетом.
- Если приоритеты тоже совпадают, срабатывает какой-то хитрый алгоритм.
- <xsl:apply-templates> применяет правила для текущего узла или его детей.
- Если узел комментарий, то по умолчанию он удаляется.
- Если узел текст, то по умолчанию он копируется без преобразования.

Набор правил по умолчанию

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

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

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

Пример 2: результат

```
<html>
```

- <body>
- <h1>АФТУ</h1>
- <u|>
- Иваницкий Андрей
- Калегин Андрей
- </body>
- </html>

Пример 2: XSLT преобразование

```
<?xml version="1.0" encoding="utf-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" indent="yes"/>
<xsl:strip-space elements="*"/>
<xsl:template match="/">
<html><body>
<xsl:for-each select="university/student">
<xsl:if test="contains(surname, 'и')">
<1i>
<xsl:value-of select="surname"/>
<xsl:text> </xsl:text>
<xsl:value-of select="name"/>
</xsl:if>
</xsl:for-each>
</body></html>
</xsl:template>
<xsl:template match="student">
<xsl:value-of select="surname"/>
</xsl:template>
</xsl:stylesheet>
```

Пример 2: как это работает

- <xsl:for-each select="..."> идет последовательно по элементам, которые указаны в select.
- select="university/student" выбирает в текущем элементе все подэлементы university, а внутри них элементы student. Выдает только student.
- <xsl:if test="..."> если выполняется условие, то выполняем то, что внутри.
- contains(surname, 'и') true, если содержимое surname содержит строку 'и'.
- <xsl:text> </xsl:text> содержимое этого тега будет выведено без изменений (иначе из-за <xsl:strip-space elements="*"/> все пробелы между тегами будут удалены, и имя и фамилия будут идти слитно).
- <xsl:template match="student"> правило есть, но оно ни на что не влияет, т.к. нигде нет вызова <xsl:apply-templates/>.

XPath: отношения между узлами в XML

- Parent
- Children
- Siblings братья.
- Ancestors все предки.
- Descendants все потомки.

XPath: пути

- nodename все дети текущего узла с именем nodename.
- nodename/subnodename см. выше.
- nodename//subnodename между nodename и subnodename может быть любое количество «папок».
- /nodename/subnodename путь от корня.
- текущий узел.
- **..** родитель.
- @attribute-name атрибут с именем attribute-name.
- Пути пишем в:
 - < xsl:template match="...">
 - o <xsl:apply-templates select="..." />
 - o <xsl:for-each select="...">
 - 0 ...

XPath: предикаты

- nodename/subnodename[1] 1-й узел в последовательности subnodename.
- nodename[last() 1] предпоследний узел.
- nodename/subnodename[position() < 3] первые два узла.
- nodename[@lang='ru'] все узлы, имеющие атрибут lang со значением ru.

XPath: wildcards

- * любой узел.
- @* любой атрибут.
- node() любой узел или атрибут.

XPath: альтернативы

- nodename1 | nodename2 узлы с именем nodename1 или с именем nodename2.
- //nodename1 | nodename2[@gender] | nodename3//subnode можно писать сколько угодно альтернатив.

XPath: оси (axes)

- ancestor все предки.
- ancestor-or-self все предки или сам.
- following-sibling все последующие братья.
- preceding-sibling все предыдущие братья.
- **child** все дети.
- attribute все атрибуты.

XPath: полное имя элемента

- axisname::nodetest[predicate] общий вид.
- ancestor-or-self::nodename[subnode < 20] все предки или сам с именем **nodename**, где значение подузла **subnode** меньше 20.
- attribute::* все атрибуты.
- child::*/child::nodename все внуки с именем nodename.

Пример 3 - функции: результат

```
<html>
<body>
Kалегин
(AФТУ)

Иваницкий
(AФТУ)

</body>
</html>
```

Пример 3 - функции: XSLT преобразование

```
<xsl:template match="/">
<html><body>
<xsl:for-each
select="university/child::student[@gender='male']">
<xsl:sort select="name"/>
<xsl:sort select="surname" order="descending"/>
<xsl:call-template name="print-student">
<xsl:with-param name="university-name" select="../@name"/>
</xsl:call-template>
</xsl:for-each>
</body></html>
</xsl:template>
<xsl:template name="print-student">
<xsl:param name="university-name" />
<|i>
<xsl:value-of select="surname"/>
(<xsl:value-of select="$university-name"/>)
</xsl:template>
```

Пример 3 - функции: как это работает

- <xsl:sort select="name"/> сортирует все элементы перед попаданием их в цикл по узлу name.
- <xsl:sort select="surname" order="descending"/> если name совпадают, то сортирует по surname в обратном порядке.
- <xsl:template name="print-student">
- <xsl:param name="university-name" />
- определяет функцию print-student с параметром university-name.
 - <xsl:value-of select="\$university-name"/> выводит значение этого параметра.
 - <xsl:call-template name="print-student">
- <xsl:with-param name="university-name" select="../@name"/> вызывает функцию print-student со значением ../@name.

Еще несколько полезных XSLT тегов

Switch

```
<xsl:choose>
<xsl:when test="...">
</xsl:when>
<xsl:otherwise>
</xsl:otherwise>
</xsl:choose>
```

- Вставить код из файла, расположенного по адресу <xsl:include href="..."/>
- Скопировать текущий узел без потомков
 <xsl:copy>
 </xsl:copy>
- Скопировать указанный узел со всеми потомками <xsl:copy-of select="."/>

Пример 4 - группировка: результат

```
<html>
<body>
male
Иваницкий
Kaлегин
female
Eгорова
</body>
</html>
```

Пример 4 - группировка: XSLT преобразование

```
<xsl:key name="key-gender" match="student" use="@gender"/>
<xsl:template match="university">
<html><body>
<xsl:apply-templates select="student" />
</body></html>
</xsl:template>
<xsl:template</pre>
match="student[not(preceding-sibling::student/@gender=@gender)]">
<xsl:value-of select="@gender"/>
<xsl:apply-templates select="key('key-gender', @gender)"</pre>
mode="list-students"/>
</xsl:template>
<xsl:template match="student" mode="list-students">
<xsl:value-of select="surname"/>
</xsl:template>
<xsl:template match="*">
</xsl:template>
```

Пример 4 - группировка: как это работает

- <xsl:key name="key-gender" match="student" use="@gender"/>
 - о создает список из элементов student;
 - о сопоставляет каждому значение @gender;
 - о называет этот список key-gender.
- <xsl:apply-templates select="student" /> применяет шаблоны только к элементам students.
- student[not(preceding-sibling::student/@gender=@gender)]
 - o preceding-sibling::student/@gender=@gender возвращает true, когда в списке предшествующих братьев есть элемент, у которого @gender равен @gender текущего.
 - o **not(...) -** отрицание, т.е. true, когда в списке предшествующих братьев нет текущего значения @gender.
 - о т.е. все выражение говорит: взять текущий элемент, когда в предыдущих нет текущего значения @gender.
 - о Получается список уникальных значений @gender.

Пример 4 - группировка: как это работает

- <xsl:apply-templatesselect="key('key-gender', @gender)"mode="list-students"/>
 - взять список key-gender
 - выбрать только те элементы, значения у которых равны значению @gender у текущего элемента
 - применить ко всем выбранным элементам шаблоны, у которых указан mode="list-students"
 - <xsl:template match="student" mode="list-students"> шаблон для student, у которого указан mode="list-students"
 - <xsl:template match="*">

</xsl:template>

нужно, чтобы избавиться от артефактов прохода для группировки

Еще несколько замечаний

- Над корневым элементом создается еще один «суперкорень», которому соответствует путь /
- **<xsl:output method="xml" indent="yes"/>** method может принимать значения html, text, xml.

Это означает, что можно из xml сделать:

- pdf;
- svg (формат масштабируемой векторной графики).
- Когда выводим в xml или html, то чтобы установить значение атрибута, пишем .
- С помощью XSLT можно генерировать программный код.
- Связанные технологии:
 - XPath;
 - o XSL-FO.

XSL-FO

- Документ XLS-FO это XML файл, в котором хранятся данные для печати или вывода на экран (например, просто текст). Эти данные находятся внтури тегов <fo:block>, <fo:table>, <fo:simple-page-master> и др., где указаны отступы, переводы строк и т.д.
- Общая идея использования XSL-FO состоит в том, что пользователь создаёт документ, не в FO, но в виде XML. Это может быть, например, XHTML, DocBook или FictionBook. Затем пользователь применяет XSLT-преобразование либо написав его самостоятельно, либо взяв готовое, подходящее к этому типу документа. Этот XSLT преобразует XML в XSL-FO.
- После того как документ на XSL-FO получен, он передаётся приложению, которое носит название FO-процессор. Эта программа конвертирует XSL-FO-документ в какой-либо читаемый и/или печатаемый формат. Наиболее часто используется преобразование в PDF либо PS.

- http://www.w3schools.com/xml/xml_namespaces.asp подробнее про XML namespaces.
- http://www.w3schools.com/xsl/default.asp XSLT tutorial.
- http://www.w3schools.com/xpath/default.asp XPath tutorial.
- http://www.w3schools.com/xsl/xsl_examples.asp примеры XSLT. Здесь же можно без установки дополнительного софта попробовать XSLT.
- http://www.microsoft.com/express/downloads/#2008-All -Visual Studio Express — там есть XSLT редактор для Windows.

Задание

Исходный файл

```
<?xml version="1.0" encoding="utf-8"?>
<persons>
<person person-name="vasya">
<city city-name="spb"/>
<city city-name="moscow"/>
<city city-name="helsinki"/>
</person>
<person person-name="petya">
<city city-name="helsinki"/>
<city city-name="spb"/>
</person>
<person person-name="zhenya">
<city city-name="helsinki"/>
<city city-name="moscow"/>
</person>
<person person-name="masha">
<city city-name="helsinki"/>
</person>
</persons>
```

Результат

```
<?xml version="1.0" encoding="utf-8"?>
<cities>
<city city-name="spb">
<person person-name="vasya" />
<person person-name="petya" />
</city>
<city city-name="moscow">
<person person-name="vasya" />
<person person-name="zhenya" />
</city>
<city city-name="helsinki">
<person person-name="vasya" />
<person person-name="petya" />
<person person-name="zhenya" />
<person person-name="masha" />
</city>
</cities>
```

Задание - уточнения

- Есть список людей, и у каждого указано, в каких городах он бывал.
- Внутри person все **city** имеют уникальное имя.
- Надо создать список городов, и в каждом городе указать, кто в нем бывал.
- Желательно обойтись без конструкций xsl:if и xsl:for-each.

Спасибо за внимание!