XSLT szabvány

XSLT nyelv

Az előadás anyaga Kovács László: Adatkezelés XML környezetbe, XML technikák II. és további irodalom alapján készült el

Témakör kérdései

- 1. XSLT szabvány áttekintése
- 2. XSLT nyelv
- 3. Az XSLT működési elve
- 4. Az XSLT parancsai
- 5. Mintafeladatok

Igényelt kompetenciák

- XSLT szabvány megismerése
- XSLT nyelv
- Az XSLT működési elvének elsajátítása
- Az XSLT parancsai
- Mintafeladatok
- Környezet: XML szerkesztő (Oxygen, EditIX, Eclypse,)

"XML nyelv - felhasználási területek

- szövegek reprezentációja és feldolgozása,
- webes megjelenés (szerver és kliens oldali transzformációk),
- adatcsere (formátum, transzformáció),
- Web 2.0,
- technikai dokumentációk nyelvezete,
- szoftverek konfigurálása,
- felhasználói interfészek definiálása,
- EU önéletrajzok készítése (Europass).

XML adatok kezelési lehetőségei

Magával az XML-lel kapcsolatos specifikációk:

- Az XML lehetőségeit bővítik.
- Lehetővé teszik XML dokumentumok szerkezetére és tartalmára vonatkozó megszorítások kifejezését (XML sémanyelvek).
- Lehetővé teszik XML dokumentumokból *információ* kinyerését (lekérdező nyelvek).
- Lehetővé teszi XML dokumentumok *más formába* alakítását (transzformációs nyelvek).

XML adatok kezelési lehetőségei"

XSLT nyelv helye specializációk között

• "Az XPath különböző típusú kifejezéseket használ az információk lekérésére az XML dokumentumból.

 Az XSLT parancsokat és az XPath kifejezéseit használja fel egy XML dokumentum egyes részeinek meghatározásához."

XQuery 1.0
XPath 2.0

Forrás: https://www.javatpoint.com/

https://www.w3schools.com/xml/xpath_intro.asp

XQuery XPointer

XPath

XSLT

XLink

XML nyelv áttekintése

"Az XML formátum az általánosságából következően rendkívül széles alkalmazási területtel bír.

Az XML alkalmas arra, hogy adatbázisként szolgáljon, paraméter adatokat tároljon, dokumentumokat vagy programokat írjon le.

Pl.: egy Neptun rendszerben az XML szolgálhat a hallgatók adatainak nyilvántartására.

XML nyelv áttekintése – XSLT nyelv

Megjelent egy újabb igény: az XML dokumentumok tartalmának hatékony konverziójára.

Ez pedig az amikor *egy forrás XML dokumentumból* egy *cél XML dokumentumot állítunk* elő.

A DOM modell, alkalmas lehet ilyen konverzió elvégzésére, az egyedi procedurális (utasításokat eljárásokba csoportosítja) konverzió kódolás ellen a nagy járulékos költség szól.

XML - XSLT nyelv áttekintése

Minden procedurális programfejlesztési munkánál igen jelentős rész a validálási, ellenőrzési fázis.

Másrészt, egy alacsony szintű leírást sokkal nehezebb módosítani, továbbfejleszteni.

Tehát, célszerűbb egy magasabb szintű, un. imperatív (parancsoló (hang), kényszerű, elkerülhetetlen, kényszerítő) parancsnyelv használata, amelynél külön előnyt jelent az XML formátumra való illeszkedés.

XSLT nyelv - fogalma

Az XML dokumentum *konverziós nyelv* az - *XSLT elnevezést* kapta, mely az

Extensible Stylesheet Transformation Language (Bővíthető Stílus leírás Transzformációs Nyelve) elnevezésből származik.

Fogalma: az XML dokumentumok más XML dokumentummá való transzformálását teszi lehetővé.

Mi az XSLT?

- Az XSLT az XSL Transformations rövidítése.
- Az XSLT az XSL legfontosabb része.
- Az XSLT egy XML-dokumentumot egy másik XMLdokumentummá alakít át.
- Az XSLT xPath segítségével navigál az XML dokumentumokban.
- Az XSLT egy W3C ajánlás."

XSLT nyelv története – 1.0

"XSL: eXtensible Stylesheet Language.

XSLT: XSL Transformation.

Az XSLT nyelv első verziója 1999-ben jelent meg a Word Wide Web Consortium (W3C) támogatásával.

James Clark (amerikai bankrabló volt) alkotta meg az XSLT 1.0 verziót, ami 1999. november 16-án lépett W3C ajánlás státuszba.

URL: https://www.w3.org/TR/xslt-10/

XSLT nyelv története – 1.0

A fejlesztés egyik fontos lépése volt, amikor a tartalom és a forma szeparálhatósága, függetlensége.

Ennek első lépései a stíluslapok (CSS) használatához kötődnek.

A tartalom módosítására irányuló konverziós nyelvként jött létre a XSLT nyelv.

Az XSLT rövid jellemzéseként azt mondhatjuk, hogy *egy XML* dokumentumot *másik XML* dokumentumba konvertál át.

XSLT nyelv története – 1.1

Az XSL munkacsoport a 2001-ben megpróbálta kifejleszteni az 1.1 verziót, de nem sikerült, majd összefogtak az XQuery munkacsoporttal és megalkották az XPath 2.0-t gazdagított adat modellel és XML sémára alapú típusrendszerrel.

Az XSLT által használt adatmodell megegyezik az XPath által használt adatmodell-el – némi kiegészítésekkel.

URL: https://www.w3.org/TR/2001/WD-xslt11-20010824/#data-model

XSLT nyelv története – 2.0

- Az XSLT 2.0 verzió 2007. január 23-án lépett W3C ajánlás státuszba.
- A *Michael Kay*-féle XSLT 2.0 verzió 2002 és 2007 között fejlődött ki.

URL: https://www.w3.org/TR/xslt20/

XSLT nyelv története – 3.0

Az XSLT 3.0 verzió 2017. június 8-án - W3C ajánlás státuszba.

Michael Kay, Saxonica http://www.saxonica.com/

URL: https://www.w3.org/TR/xslt-30/

Két jelentős változás:

- Nem tárolódik teljesen a memóriában a forrás ill. eredmény dokumentum.
- Másik: a nagy stíluslapok modularitásának javítása, ami azt jelenti, hogy a stíluslapok önállóan fejleszthetők."

XSLT nyelv története – 3.

"Saxon EE architecture: fő összetevői és adatfolyamok

Guide to terminology

- Bytecode: Java VM által értelmezett kód
- EXEC: Belső lefordított kifejezésfa
- JSON: File in JSON format
- SCM: Schema Component Model (összeállított séma)
- SEF: Stylesheet Export File (compiled stylesheet)

XSLT nyelv története – 3.

Saxon EE architecture: fő összetevői és adatfolyamokat

Guide to terminology

Tree: XML dokumentum faábrázolása

• TXT: Plain text file

• XML: eXtensible Markup Language

• *XQ:* XQuery query

• XSD: XML Schema Document

• XSLT: eXtensible Stylesheet Language Transformations"

XSL nyelv - részei

"Az XSL az eXtensible Stylesheet Language és ez alkalmas arra, hogy megformázzuk az XML-t.

Valójában az XSL három (négy) részből áll:

- **XSLT** (XSL Transformations), XSL átalakítások ezzel tudjuk az XML-t más formátummá alakítani, pl.: HTML, XML, TEXT.
- XSL-FO (XSL Formatting Objects): XML formázások (2013-tól a helyét átvette a CSS3),

XSLT nyelv - részei

- XPath: XML navigációra szolgál.
- XQuery: XML lekérdezéseket tudunk végrehajtani.

XSLT nyelv jellemzői

Dokumentum-fa modell (de nem DOM).

- egyszerű,
- nem módosítható (van forrás és cél külön).

Rugalmasabb dokumentum-fa feldolgozás.

- rugalmas navigáció (a fában több irányban is lehet haladni),
- gazdagabb csomópont-kezelés,
- az elemek mellett más csomópont típusok is vannak,

XSLT nyelv jellemzői

- a tartalom és struktúra szétválasztása,
- számított elemek használata.
- Az XPath szabványra épít.
- XML formátumú.
- Procedurális elemeket is tartalmaz.

XSLT nyelv - jellemzői

Az XSLT-hez kapcsolódó állományok:

- forrás XML dokumentum,
- a transzformációt leíró dokumentum (rendszerint XSL kiterjesztéssel),
- eredményt tartalmazó XML dokumentum.

Az XSLT egy imperatív nyelv mivel nem elemi algoritmusokat kell kidolgozni a transzformáció megadására, hanem ún. magasabb szintű **mintákkal** lehet dolgozni.

XSLT nyelv - jellemzői

- Az XSLT nyelvet sokan a *funkcionális nyelvekhez* (LISP, Scala, Erlang, Clean, F#) sorolják, mert ott is *mintákat definiálunk* a programban.
- Az XSLT program minták listája, ahol minden minta megadja, hogy egy adott dokumentumrészt milyen más alakra kell transzformálni.
- A minták célja a dokumentum érintett részeinek kijelölése.

XSLT nyelv - kapcsolódó állományok

Az XSLT forrás és eredmény objektumai.

XSLT - DOM eltérés

Az XSLT nyelv a dokumentumot - dokumentum faként kezeli.

Az XSLT adatszemlélete az XDM modellen alapul.

Eltérés a kétféle fa értelmezés között:

- az XSLT-fa egyszerűbb, kevesebb részletre tér ki,
- a DOM fa módosítható, az XSLT fa *csak olvasásra* vagy csak *írásra szolgál*,
- az XSLT-fa kezelésnél egyszerűbb szinkronizálós feladatokra van szükség.

XSLT nyelv - fejlesztőkörnyezet

Az XSLT használatához három elemre van szükség:

- forrás XML állomány,
- transzformációt leíró XSLT állomány,
- XSLT értelmező.

Fejlesztő környezet az Oxygen XML szerkesztő.

Előnye: hogy az XSLT program megírásánál nagy támogatást kapunk a rendelkezésre álló parancsok és a nyelvhelyességet illetően.

XSLT nyelv - fejlesztőkörnyezet

Az Oxygen szerkesztő esetében az alábbi lépéseken keresztül tudjuk kipróbálni az XSLT működését:

- forrás állomány létrehozása: File menüpont New (XML) alpontján keresztül,
- transzformáció leíró állomány létrehozása: File menüpont New (XSL Stylesheet) alpontján keresztül,
- transzformáció végrehajtása: Document menüpont Transformation alpontján keresztül.

Oxygen fejlesztőkörnyezet

Eclipse IDE fejlesztőkörnyezet

A világhálón több ingyenes XSLT értelmező is elérhető.

A legtöbbet használt termék ezek közül az *Eclipse IDE for_Java Developers* keretrendszer és a *Microsoft Edge* böngészője.

Az Eclipse komplett XML adat és séma szerkesztővel bír, míg a böngésző beépített XSLT értelmezővel és séma ellenőrzővel rendelkezik, melyekkel az elkészült XML állományok kipróbálhatók.

URL: https://www.eclipse.org/downloads/packages/

Eclipse IDE fejlesztőkörnyezet

IntelliJ IDEA fejlesztőkörnyezet

Az *IntelliJ IDEA* az egyik leggyakrabban használt fejlesztői környezet a Java fejlesztők körében.

Kétféle termék változata ismert:

- Community Edition: Open-source változat, mely pluginok nélkül támogatja a Java, Kotlin, Groovy, Scala nyelveket.
- Ultimate Edition: Havidíjas / Évenként fizetendő változat, mely 1 év után örök licence-t ad a megvásárolt korábbi verzióra."

IntelliJ IDEA fejlesztőkörnyezet

XSLT nyelv - modellje

XSLT nyelv - modellje

Forrás: https://www.tutorialspoint.com/xslt/xslt_overview.htm

XSLT nyelv - forráskód

"Az XSLT forráskódot XML állományként tároljuk.

A forrásállomány gyökér eleme egy

```
<xsl:stylesheet xmlns:xsl="http://www.w3.org/199
9/XSL/Transform" version="2.0">
 <!-- transzformációs minták -->
</xsl:stylesheet> elem.
```

stylesheet elemmel adjuk meg azt, hogy itt stíluslapról van szó.

Az XSLT transzformációs parancsok mindegyike a definiált http://www.w3.org/1999/XSL/Transform névtérhez tartoznak.

XSLT nyelv - forráskód

Használhatjuk az *stylesheet* vagy a *transform* elemet is gyökér elemként. A kettő teljesen megegyezik.

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

XSLT nyelv – transzformációs parancsok

A transzformációs parancsok kiterjednek a következő műveletekre:

- csomópontok feldolgozási ciklusa,
- csomópontok rendezése a feldolgozáshoz,
- kifejezések megadása az eredmény XML dokumentum előállításához,
- változók létrehozása,
- új struktúra elem létrehozatala,
- feltételes transzformáció végrehajtása etc.

XSLT nyelv - üres transzformációs parancs

A forrás XML állományban jelöljük ki, hogy az adott állományon egy transzformációt kell végrehajtani.

Forrás: KovácsL

XSLT nyelv – üres transzformációs parancs

Üres transzformációs parancs

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


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

Fiat 21233 Opel 31233

XSLT hivatkozás megadása

A transzformációs állomány kijelölése egy

```
<?xml-stylesheet type="text/xsl" href="forrás-
xsl"?> - elemmel történik.
```

Ez a feldolgozási direktíva a dokumentum gyökéreleme előtt szerepel.

A 'href' attribútummal specifikáljuk a *transzformációt leíró XSLT állományt.*

XSLT nyelv – mintapélda

Mintapélda, amely bemutat egy:

- X1.XML forrás dokumentumot,
- XS1.XSL transzformációt megadó állományt és a
- transzformáció eredményét tartalmazó X2.XML állományt.

Forrás: KovácsL

XSLT nyelv - X1.XML mintapélda

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="xs1.xsl" ?>
<autok>
 <auto rsz ="r11"> <tipus> Fiat </tipus> <ar>>21233</ar> </auto>
 <auto rsz ="r21"> <tipus> Opel </tipus> <ar> 41233</ar></auto>
 <auto rsz ="r31"> <tipus> Honda </tipus> <ar>>71233</ar> </auto>
</autok>
```

XSLT nyelv - XS1.XSL mintapélda


```
<?xml version="1.0" ?>
  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/</pre>
Transform" version="1.0">
<xsl:template match="auto">
 <xsl:value-of select ="./@rsz"/>:
 <b> <xsl:apply templates/> </b> <br/>
</xsl:template>
<xsl:template match="tipus">
 <i> <xsl:apply-templates/> </i>
</xsl:template>
</xsl:stylesheet>
```

XSLT nyelv – X2.XML mintapélda

```
r11: <b> <i> Fiat </i> 21233 </b> <br/>r21: <b> <i> Opel </i> 41233 </b> <br/>r31: <b> <i> Honda </i> 71233 </b> <br/>"
```

"Az XSLT feldolgozók bemenete a feldolgozandó XML dokumentumból készített dokumentumfa.

A feldolgozás kimenete az **eredményfa linearizálásával** kapott XML dokumentum lesz.

Forrás: KovácsL

A dokumentumfa feldolgozásának elve a fa csomópontjainak bejárásán alapszik.

A feldolgozó a gyökér csomóponttól kezdve bejárja a teljes fát, és ha egy csomóponthoz tartozik átalakítási szabály, ott előállítja a kért XML dokumentum részletet.

Alapesetben a feldolgozás a gyökértől halad a gyerekek felé, egy top-down, deep-first mélységi bejárás megközelítésben.

XSLT működési elve - a feldolgozás menete

- 1. A feldolgozó rááll a gyökér csomópontra.
- 2. Megnézi, hogy létezik-e *feldolgozási utasítás* erre a csomópontra.

Ha nem létezik minta, de vannak gyerek elemek, akkor sorra veszi a gyerek elemeket, és mindegyikre elvégzi ezt a vizsgálatot.

Ha nincs gyerek, megáll a feldolgozási lánc.

Előtte, ha szöveg csomópontnál tart a feldolgozás, akkor kiírja a szövegelemek tartalmát.

3. Ha van *illeszkedő parancs* minta, akkor azt kiértékelve előáll egy *eredményfa részlet*.

Alapesetben a csomópont feldolgozása után *megáll a feldolgozási lánc.*

Lehet tovább-haladási igényt is adni, ekkor a kijelölt elemekre megy tovább a feldolgozás - továbblépés tetszőleges, XPath formátumban megadható célhelyekre történhet.

Az XSLT működési elve - szabályok

Az alapértelmezett feldolgozási szabályok:

- minden elemnél ha az nem szövegcsomópont tovább lép a gyerek felé,
- a szövegcsomópont esetén kiírja az eredménybe ezt a csomópontot (a szövegtartalmat),
- egyéb csomópontokat figyelmen kívül hagy.

XSL dokumentum gyökéreleme

Az XSL dokumentum gyökéreleme az alábbiak valamelyike kell, hogy legyen:

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

XSLT dokumentum kapcsolata az XML-hez

Az XSL dokumentumot az alábbi módon kapcsolhatjuk egy XML dokumentumhoz:

```
<?xml-stylesheet type="text/xsl"
href="xsl_dokumentum_neve"?>
```

XSLT parancsai - Sablonok

- Egy XSL stílusállomány *szabályok összességéből* épül fel ezeket *sablonoknak (template*) nevezzük.
- Ezek a sablonok arra vonatkozó szabályokat tartalmaznak, hogy mi történjen, ha egy illeszkedő csomópontot találunk.

XSLT parancsai - Sablonok

Az <xsl:template /> elem segítségével sablonokat definiálhatunk a dokumentum egyes részeinek átalakítására.

Egy XSL az átalakítási szabályokat tartalmazza, melyeket **template**-eknek nevezünk.

Template-et a <xsl:template> elemmel hozhatunk létre, és ennek segítségével határozhatunk meg egy sablont.

A match attribútum segítségével választhatjuk ki, hogy milyen elemekre alkalmazzuk majd a szabályt.

XSLT parancsai - megadható elemjellemzők

- name: a sablon neve.
- match: XPath kifejezés, azoknak az elemeknek a kijelölésére, amikre a sablont alkalmazni kell.
- priority: egy XSL dokumentum több sablont is tartalmazhat, a sablonok közül a legnagyobb prioritású fog érvényesülni.
- mode: megadható, hogy egy *adott elem többször* is feldolgozható legyen."

XPath expression

Példa:

XPath kifejezés	Leírás
nodename	Kiválaszt minden node-ot aminek 'nodename' a neve
/	Kiválasztja a gyökér elemet.
//	Az aktuális node-tól indítja a keresést és kiválasztja az összes egyezést.
	Kiválasztja az aktuális node-ot
••	Kiválasztja a szülő node-ot
@	Attribútum kiválasztása

"A dokumentumfa egy megadott csomóponthalmazának kijelölése a

```
<xsl:template match=kif1 name=kif2 >
 <!-- feldolgozó utasítások -->
</xsl:template>
```

paranccsal történik.

A 'kif1' jellemző egy illesztési mintát jelöl, mely a feldolgozandó csomópontokat jelöli ki a nevük alapján.

A 'kif2' egy nevet hordoz, megadásával egy azonosító név köthető a mintához.

A minta feldolgozása után a fa mélységi bejárása megáll. Például:


```
<xsl:template match="/" >
 UDV!
 </xsl:template>
```

parancsállományt, amely a gyökér elemre illő mintát tartalmaz, melyben egy szöveg konstans a generált kimenet.

A feldolgozó a szöveg kiírása után leáll a fa feldolgozásával. Az így kapott eredmény:

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

Mintaillesztés XSLT parancsa

A minta egynél *több csomópontot* is tartalmazhat, ekkor mindegyiknél végrehajtódik az eredménygenerálás. Példa:

```
<xsl:template match="auto" >
 Udv!
</xsl:template>
```

Az XML dokumentum *auto* nevű elemeinél lesz illeszkedés.

XSLT parancsai - kiértékelés algoritmusa

A kiértékelés algoritmusa:

- A kiértékelő motor elsőként elmegy a gyökér (dokumentum) elemhez.
- Megnézi, van-e az XSLT parancsfában illeszkedő minta a gyökérre:

Ha nincs, akkor az *alapértelmezési parancsot* hajtja végre, tovább megy a gyerek csomópontok felé.

XSLT parancsai - kiértékelés algoritmusa

- A szöveges csomópontok esetében az alapértelmezési szabály a szöveges tartalom kiírását írja elő.
 - Ha ez levél csomópont, a mélységi keresés is leáll.
- A feldolgozó motor az illeszkedés a minták vizsgálat során megkeresi, hogy mely minta illeszkedik a fa feldolgozás alatt álló csomópontjára.

XSLT parancsai – tipikus minták

Tipikus minták:

- nev: a fa összes olyan eleme, melynek azonosító neve 'nev', ekvivalens alakja root(.)//nev,
- /: a dokumentum gyökér csomópontja,
- /nev: a fa gyökér eleme, amely a dokumentum gyökér csomópont alatt helyezkedik el,
- nev [2]: azon elemek, melyek a szüleik második 'nev' nevű gyerekei,

XSLT parancsai - tipikus minták

- text(): a dokumentum összes szövegtípusú eleme,
- *: a dokumentum összes *névvel rendelkező eleme* (szövegcsomópontok, jellemzők, névterek nem szerepelnek),
- node (): a dokumentum-fa összes elem csomópontja (elemjellemző, névtér nem szerepel benne),
- attribute::nev: a fa összes 'nev' elemjellemzője,
- nev1 | nev2[@nev3=kif3]: az eredmény két csomóponthalmaz uniója.

XPath rövid áttekintése

Célja: az XML fa egy részhalmazának kijelölése

tengely:: csomópont_típus | elérési_útvonal [szűrési feltétel]

```
Tengelytípusok:

self
child
descendant
parent
ancestor
preceding
following
attribute
...
```

```
Csomópont elérés:
text()
node()
nev
*
/
//
...
@
```

```
child::autok/auto[@ar > 1000 ]
/auto[tulaj]
/descendant::auto[1]
```

Forrás: KovácsL

XSLT parancsai

- Iteráció ciklus utasítás,
- · Csomópontok (vagy egyéb kifejezések) kiértékelése,
- Rendezés,
- Feltételvizsgálat,
- Sablonok explicit alkalmazása,
- Kimenet beállítása,
- Csomópontok másolása,

XSLT parancsai

- Csoportképzés,
- Új csomópontok létrehozása,
- Import,
- Változók,
- Függvények, eljárások.

Feladatok a következő URL címen találhatók:

Forrás: https://www.javatpoint.com/xslt-tutorial

Iteráció - for-each - Ciklus utasítás

Csomópontok halmazán való végig iteráláshoz az

elemet használhatjuk.

A <xsl:for-each /> elemnek egy attribútuma van.

A select attribútumban XPath kifejezéssel kijelölhetjük a csomópontok halmazát.

Iteráció - for-each> - Ciklus utasítás

XSLT <xsl:for-each> Element

```
<xsl:for-each
select = Expression>
</xsl:for-each>
```

Paraméter leírása:

A select attribútumban adhatjuk meg, hogy mely elemeket válasszuk ki, amelyen majd a ciklus végigmegy.

Pl.: <xsl:for-each select="class/student">

Pl.: students_for-each.xml, students_for-each.xsl

Iteráció - for-each - Ciklus utasítás

Az utasítás szintaktikája:

A 'select' rész kijelöli a feldolgozandó csomópont halmazt.

A feldolgozó utasítások rendszerint az *eredményfa tartalmát* határozzák meg.

Iteráció - for-each - Ciklus utasítás

Feldolgozási ciklus XSLT parancsa

XSLT parancsai - csomópontok kiértékelése

Csomópontok (vagy egyéb kifejezések) kiértékelése

Az <xsl:value-of /> elem segítségével kinyerhető egy adott csomópont szövegértéke – azaz a kiválasztott elem értékét is lekérhetjük.

Két attribútuma van:

A kiértékelendő csomópontot egy XPath kifejezéssel adhatjuk meg a select attribútumban.

A select attribútumban megadhatjuk, hogy *melyik node-nak az értékét* szeretnénk lekérni.

XSLT parancsai - csomópontok kiértékelése

Value-of elem

```
<xsl:value-of

select = Expression

disable-output-escaping = "yes" | "no">

</xsl:value-of>
```

Paraméterek leírása:

Select: Megadja az aktuális környezetben kiértékelendő XPpath kifejezést.

Disable-output-escaping: Alapértelmezett "no".

Ha "yes", a kimeneti szöveg nem hagyja ki az XML-karaktereket a szövegből.

XSLT parancsai - csomópontok kiértékelése

Csomópontok (egyéb kifejezések) kiértékelése

• A 'value-of' utasítás segítségével lehet kifejezéseket kitenni a célállományba, azaz egy csomópont értékét kinyerjük.

A parancs alakja: <xsl:value-of select="kif1" />

A 'kif1' jelöli ki a *kiíratandó értékeket*.

A kifejezés jelölhet csomópontot is, ebben az esetben a csomópont szöveges tartalma kerül bemásolásra az eredményfába.

Az XSLT parancsai - Csomópontok kiértékelése

```
<?xml version="1.0" ?>
  <xsl:stylesheet xmlns:xsl="'http://www.w3.org/1999</pre>
/XSL/Transform"' version="1.0">
<xsl:template match="autok">
 <xsl:for-each select="auto">
 <xsl:value-of select="tipus"/>
 </xsl:for-each>
</xsl:template>
</xsl:stylesheet>
 Forrás: Kovácsi
```

Az XSLT parancsai - csomópontok kiértékelése

Eredményül az 'autok' elem 'auto' gyerekeinek 'tipus' gyerekének szövegértékeit kapjuk meg, hiszen a 'value-of' utasítás 'select' paramétere egy azonosító nevet tartalmaz.

Ekkor a csomópont mögötti szöveges érték kerül át.

XSLT parancsai — sort-rendezés

Iterációnál az sel:sort/> elem segítségével megadhatjuk, hogy
milyen sorrendben legyenek a csomópontok feldolgozva.

5 attribútuma van:

A select-megadhatjuk milyen node-ot használjunk a rendezéshez.

Az order attribútummal, hogy csökkenő vagy növekvő sorrendet akarunk, stb.

XSLT parancsai – sort-rendezés

XSLT <xsl:sort> Element

```
<xsl:sort
select = string-expression
lang = { nmtoken }
data-type = { "text" | "number" | QName }
order = { "ascending" | "descending" }
case-order = { "upper-first" | "lower-first" } >
</xsl:sort>
```

A lang – ez a rendezési sorrend meghatározásához használt nyelvi ábécét.

A data-type - meghatározza az adattípusát.

A case-order - rendezési sorrend nagybetűk szerint.

XSLT parancsai — sort-rendezés

A ciklus esetében fontos az elemek elérési sorrendje is.

Ez a rendezésre szolgáló utasítással valósítható meg, amely egy csomóponthalmazhoz köthető, formátuma:

A ,kif1' kifejezés megadja, hogy mely csomópont tárolja a rendezés kulcsát – ez egy XPath kifejezés.

XSLT parancsai – sort-rendezés

- Az 'order' tulajdonság a rendezés irányát (csökkenő vagy növekvő) állítja be.
- A , kif3' tulajdonság a rendezési sorrendet határozza meg.

Ez adja meg az egyes karakterek közötti megelőzési relációt.

XSLT parancsai – sort – rendezés - mintapélda

Példa: típusnevek ABC sorrendben jelenjenek meg.

```
<?xml version="1.0" ?>
  <xsl:stylesheet xmlns:xsl="'http://www.w3.org/</pre>
1999/XSL/Transform"' version="1.0">
 <xsl:template match="autok">
 <xsl:for-each select="auto">
 <xsl:sort select="tipus"/>
 <xsl:value-of select="tipus"/>
 </xsl:for-each>
 </xsl:template>
  </xsl:stylesheet>
```

XSLT parancsai - if - feltételvizsgálat

Az <xsl:if /> elem segítségével definiálhatunk egy csomópontok tartalmára vonatkozó feltételt.

A test attribútumban egy *logikai értékű XPath kifejezést* adhatunk meg.

Szintaxisa:

```
<xsl:if test="expression">
 ... valamilyen kimenet, ha a kifejezés igaz ...
</xsl:if>
```

XSLT parancsai – if mintapélda

```
<xsl:template match="/">
 <html><body>
  <xsl:for-each select="book/authors/author">
  <xsl:sort select="@id" order="descending" />
  <xsl:if test="starts-with(., 'Ed')" > He is
  Ed, </xsl:if>
  <xsl:value-of select="." />
  </xsl:for-each>
  </body>
 </html>
</xsl:template>
```

Az <xsl:choose /> (a switch utasításhoz hasonló) elembe foglalva.

Az <xsl:choose> elemet együtt használjuk az
<xsl:when> és <xsl:otherwise> elemekkel.

- <xsl:when /> elemek segítségével több feltételt megadhatunk, vagy
- <xsl:otherwise /> elemmel az alapértelmezett esetet.

```
Szintaxisa:
<xsl:choose>
  <xsl:when test="expression">
 ... some output ...
  </xsl:when>
  <xsl:otherwise>
 ... some output ....
  </xsl:otherwise>
</xsl:choose>
```

Ha több különböző tevékenység közül választunk egyet, akkor a többszörös elágazás utasítását használjuk. Az utasítás alakja:

A szerkezetben mindegyik ághoz egy logikai kifejezés tartozik.

A vezérlés a sorrendben első, igaz értékű kifejezéshez tartozó ágat választja ki.

Ha egyetlen egy ilyen 'when' ág sincs, akkor az 'otherwise' ágra kerül a vezérlés.

```
<xsl:template match="/">
 <html><body><xsl:for-each select="book/authors/author">
 <xsl:sort select="@id" order="descending" />
 <xsl:if test="starts-with(., 'Ed')">He is Ed,</xsl:if>
 <xsl:value-of select="." />
 <xsl:choose>
 <xsl:when test="@id = 1">The ID is 1.</xsl:when>
 \langle xsl:when test="@id = 2" \rangle The ID is 2.</xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="concat('ID:', @id)" />
 </xsl:otherwise>
 </xsl:choose>
 </xsl:for-each></body></html>
</xsl:template>
```

Feladat: a vizsgaleíró dokumentumban a számmal megadott vizsgajegyet szöveges leírással is cseréljük le.

Az induló forrásdokumentum:

Ez a minta a gyökér csomópontot másolja át, gyerekeit a további minták határozzák meg. A kapcsolódó XSLT leírás:

Ez a minta a gyökérelemet ('vizsgak') teszi le az eredménybe.

Ez a minta végzi el a 'vizsga' elem átvitelét.

Ebben a ciklusban a gyerekek részfáját veszi sorra, s a típusoktól függően átmásol (otherwise) vagy átalakít ('jegy' ág).

Ezen esetben csak a csomópontot másoljuk át, majd a szöveges tartalmát a régi szövegtartalomtól függően határozzuk meg.

```
<xsl:template match="vizsga">
 <xsl:copy>
 <xsl:for-each select="*" >
 <xsl:choose>
 <xsl:when test="name()='jegy'">
 <xsl:copy>
 <xsl:choose>
 <xsl:when test=" text() = 1 ">
 <xsl:text> egy </xsl:text>
 </xsl:when>
 <xsl:when test=" text() = 2 ">
 <xsl:text> ketto </xsl:text>
 Forrás: KovácsL
 </xsl:when>
```

```
<xsl:when test=" text() = 3 ">
 <xsl:text> harom </xsl:text>
 </xsl:when>
 <xsl:when test=" text() = 4 ">
 <xsl:text> negy </xsl:text>
 </xsl:when>
 <xsl:when test=" text() = 5 ">
 <xsl:text> ot </xsl:text>
 </xsl:when>
 Forrás: KovácsL
```

```
</xsl:choose>
</xsl:copy>
 </xsl:when>
 <xsl:otherwise>
 <xsl:copy-of select="." />
 </xsl:otherwise>
</xsl:choose>
</xsl:for-each>
</xsl:copy>
</xsl:template>
 Forrás: KovácsL
</xsl:stylesheet>
```

XSLT parancsai – kulcs-elem

Az XSLT elem az XML dokumentum egy *adott eleméhez* rendelt *név-érték* pár megadására szolgál.

Szintaxisa:

```
<xsl:key>
name = QName
match = Pattern
use = Expression
</xsl:key>
```

XSLT parancsai – kulcs-elem

Paraméter leírása

Index	Név	Leírás
1.	Név	Megadja a használni kívánt kulcs nevét.
2.	Match	A mintát egy olyan csomóponthoz kell illeszteni , amely ezt a kulcsot tartalmazza.
3.	Use	Megadja az XPath kifejezést, hogy azonosítsa az xml dokumentum csomópontjainak értékét.

XSLT parancsai - apply-template

Sablonok explicit alkalmazása

Az <xsl:apply-templates /> elem segítségével expliciten alkalmazhatunk sablonokat a select attribútumban megadott XPath kifejezéssel kijelölt csomópontokra.

Az apple-templates alkalmazása az aktuális elemre vagy annak gyermekeire.

A selectben megadhatjuk, hogy milyen gyerekekre alkalmazzunk template-et.

XSLT parancsai - apply-template

Sablonok explicit alkalmazása, szintaxisa:

```
<xsl:apply-template
 select = Expression
 mode = QName>
```

</xsl:apply-template>

Mode: arra használják, hogy egy elemet a minősített nevei szerint többször feldolgozzanak, minden alkalommal más eredményt adva.

XSLT parancsai - import

XSLT <xsl:import>

Az XSLT <xsl:import> elem az egyik stíluslap tartalmának egy másik stíluslapba történő importálására szolgál.

Az importáló stíluslap nagyobb prioritást élvez az importált stíluslapokhoz képest.

Szintaxis:

```
< xsl:import href = "uri" >
</ xsl:import >
```

XSLT parancsai – output – kimenet beállítása

Az <xsl:output /> segítségével megadhatjuk, hogy milyen formátumú kimenetet akarunk kapni a transzformáció eredményeképp.

Megadható attribútumok:

```
method, indent, encoding, exclude-result-
prefixes, stb.
```

Példa:

```
<xsl:output method="xml" indent="true" />
```

XSLT parancsai – output – kimenet beállítása

• indent="yes" — megadhatjuk, hogy a kimeneti állomány tartalmazzon-e bekezdéseket, vagy sem.

Lehetséges értékei: yes | no, az alapértelmezett a "no".

 method="xml" – megadhatjuk, hogy a kimeneti dokumentum milyen formátumú legyen.

HTML kimenet esetében "html", XML alapú kimenet esetében "xml" értéket kap, ill. "text"

Lehetséges értékei: xml | html | text.

XSLT parancsai – output – kimenet beállítása

• encoding="utf-8" – megadhatjuk, hogy a kimeneti állományban milyen kódolást használunk.

XSLT parancsai – copy – csomópontok másolása

Az <xsl:copy /> és <xsl:copy-of /> segítségével a select attribútumban megadott XPath kifejezésre illeszkedő csomópontokat a kimenetre másolhatjuk.

A kettő közötti különbség, hogy

- az <xsl:copy /> csak a megadott fa gyökerét másolja át üresen,
- az <xsl:copy-of /> pedig az egész csomópontot attribútumokkal, gyerekelemekkel és szövegtartalmakkal együtt.

XSLT parancsai – copy – csomópontok másolása

A teljes dokumentum átmásolása:

```
<?xml version="1.0" ?>
  <xsl:stylesheet xmlns:xsl="'http://www.w3.org/</pre>
1999/XSL/Transform'"version="1.0">
<xsl:template match="/">
 <xsl:copy-of select="." />
 </xsl:template>
</xsl:stylesheet>
 Forrás: KovácsL
```

XSLT parancsai – copy – csomópontok másolása

Elemek másolásának XSLT parancsa

<xsl:copy /> : csak az üres elem megy át

<xsl:copy-of select="kif1" /> : a teljes részfa átmegy

Forrás: KovácsL

XSLT parancsai – csoportképzés

Az adatbázis kezelésben megszokott dolog a *rekordok csoportosítása* és *aggregált adatok* képzése.

A csoportképzésnél meg kell adni a feldolgozandó elemeket és a csoportképzési kifejezést.

A feldolgozás során minden csoportnál megáll, s lehetőséget ad csoport-szintű aggregációra és elem szintű részletezésre.

Az XSLT-ben a csoport alkotó tagjai is elérhetők, külön-külön is.

XSLT parancsai – group csoportképzés

Az <xsl:for-each-group /> használatával (XSLT 2.0) csoportokat képezhetünk select-tel a kijelölt csomópontokból, a group-by attribútumban megadott kulcs szerint.

A csoportképzés parancsa:

```
<xsl:for-each-group select="elemek" group-
by="csoportképzési kifejezes" >...<..>
```

XSLT parancsai – group csoportképzés

XSLT parancsok áttekintése

Csoportképzés

each-group select="elemek" group-by="csoportképzési_kife <!-- tartalom ...--> each-group>

Forrás: KovácsL

XSLT parancsai – group csoportképzés

Csoportképzés - speciális szimbólum

A feldolgozó magban két speciális szimbólum használható a csoport elemeinek elérésére:

- current-group: az aktuális csoport elemeinek szekvenciája,
- current-grouping-key : az aktuális csoporthoz tartozó csoportképzési kifejezés.

XSLT parancsai – group csoportképzés - mintapélda

- 1. Adott a következő XML dokumentum, mely két tantárgy elemjellemzőit tartalmazza (vizsgak.xml):
- Határozza meg a csomópontok számát? (vizsgak.xsl)
- Határozza meg az XML és a Angol tárgyak átlagát? (vizsgak1.xsl)

Az <xsl:element /> segítségével létrehozhatunk új elemcsomópontokat, ebbe befoglalva

<xsl:attribute /> és <xsl:value-of />
segítségével pedig hozzáadhatunk attribútumokat és
szövegtartalmat.

Új elem létrehozása a csomópontok létrehozására szolgáló utasítás használható fel.

```
<xsl:element name="nev" >
 <!-- tartalom -->
 </xsl:element>
```

Ha egy új elemjellemzőre van szükség, akkor a

```
<xsl:attribute name="nev" select="kif1" />
```

utasítást használhatjuk, melyben a select tulajdonság a létrehozott *elemjellemző értékét* adja meg.

Egyedi csomópont típusnak – szövegcsomópont, létrehozása:

```
<xsl:text>
 <!-- tartalom -->
</xsl:text>
```

```
<xsl:element name="nev" >
 <!-- tartalom -->
</xsl:element>
```

<xsl:attribute name="nev" select="kif1" />

```
<xsl:text>
 <!-- tartalom -->
</xsl:text>
```


A konstrukciós elemek egymásba ágyazhatók

Forrás: KovácsL

XSLT parancsai - változók

A változók az XSLT-ben valójában konstansok, egy részfát reprezentálnak, az értékük nem módosítható.

Az <xsl:variable /> segítségével létrehozhatunk globális (az XSL dokumentum gyökéreleme alatt) és lokális (a dokumentum más eleme alatt) változókat (konstansokat).

A name attribútummal megadhatjuk a változó nevét, a select-tel pedig az értékét.

XSLT parancsai - változók

A változó értékére \$változónév formában hivatkozhatunk XPath kifejezésekben. Példa:

```
<xsl:variable name="currency"
select="//price/@currency" />
<xsl:template match="/">
<xsl:value-of select="concat('Currency: ',
$currency)" />
</xsl:template>
```

XSLT parancsai - függvények, eljárások

XSLT-ben a **függvények** *skalár értéket* állítanak elő, az **eljárások** pedig *XML részfát*.

Függvényekben rekurziót használunk.

Függvényt az

- <xsl:function /> elem segítségével definiálhatunk,
- <xsl:param /> elemekkel paramétereket adhatunk meg,
- <xsl:sequence /> elemmel, pedig visszatérési értéket.

XSLT parancsai - függvények, eljárások

Az **eljárások** megadása megegyezik a *sablonokéval,* rendelkezhetnek *paraméterekkel* is.

Eljárásokat <xsl:call-template /> elemek
segítségével hívhatunk.

Függvényeket XPath kifejezésekben hívhatunk.

Példa: Adott két kör, amely a bemenő adatállomány adatait adja meg a középpont és egy tetszőleges pont adatain keresztül. (korok1.xml)

Eljárás során a template nem mintához kötjük, hanem közvetlenül meghívhatjuk, amihez egy azonosító névvel kell rendelkeznie.

Ekkor a séma egy 'name', azonosító nevet kijelölő jellemzővel rendelkezik:

```
<xsl:template name="azonosito_nev" ...> ... </xsl:template>
```

A névvel rendelkező sémát a nevük megadása során lehet aktivizálni.

<xsl:call-template name="azonosito_nev"> </xsl:call-template>

A formális paraméterek kijelölése a sémában a 'param' paranccsal történik:

<xsl:param name="parameter_nev" ...> </xsl:param>

A legfontosabb jellemzők, amelyek a 'param' elemnél előfordulhatnak:

- as: a paraméter adattípusának megadása,
- select : az alapértelmezési paraméterérték, ha nem szerepelne aktuális paraméter,
- required : a paramétert kötelező megadni a híváskor.

A híváskor az

- aktuális paramétereket a 'call-template' elem gyerekeként szerepeltetik,
- a paraméterátadás utasítása a 'with-param' elem, melynek alakja:

<xsl:with-param name="parameter_nev" select="ertek"> .. </ >

Paramétere

```
<xsl:template match="korok">
 <xsl:call-template name="m1">
 <xsl:with-param name="p1" select="'fenn'" />
  </xsl:call-template>
  <xsl:apply-templates />
 </xsl:template>
 <xsl:template match="kor">
 <xsl:call-template name="m1" >
 <xsl:with-param name="p1" select="'lenn'" />
 </xsl:call-template>
 </xsl:template>
 <xsl:template name="m1">
 <xsl:param name="p1" as="xs:string" />
 eredmény
 <xsl:value-of select="$p1" /> : XXXXXXXXXXXX
</xsl:template>
 Forrás: KovácsL
```

Felhasznált irodalom

- Kovács László: Adatkezelés XML környezetbe, ME
- Kovács László: XML technikák II., ME
- Jeszenszky Péter: XML, DE