

LABD

Master Info M1 2016-2017

Cours 5: Transformer des données XML

- Présentation & Transformation


```
Santé
Santé
Système
d'Information
```

```
<personne
  id="1800113245605">
  <membre type="pied" rang="1">
 <etat>sain</etat>
  </membre>
  <membre type="main" rang="1">
 <etat>sain</etat>
  </membre>
  </membre>
  </personne>
```

- Présentation & Transformation

```
<famille nom="bilasco">
 <membre nom="marius"</pre>
 <personne</pre>
 no secu="1800113245605">
 id="1800113245605">
  <role nom="parent" rang="1">
 <membre type="pied" rang="1">
  <age>37</age>
 <etat>sain</etat>
 </membre>
 </membre>
 <membre nom="celine"</pre>
 <membre type="main" rang="1">
 <etat>sain</etat>
 no secu="281034340512">
  <role nom="parent" rang="2"/>
 </membre>
  <aqe>35</aqe>
 </membre>
 </personne>
</famille>
 <famille nom="bilasco">
 ( ) (i) localhost:8080/individu.h
 Les plus visités
 <membre no_secu="1800913245605" nom="marius">
 Les plus visités
 <role nom="parent" rang="1">
 1800113245605
 Les BILASCOs
 <age>37</age>
 Marius Céline
 <etat_physiologique>
 37 ans | 35 ans
 <pied rang="1" etat="sain"/>
 ♠ ) (i) loca
 localhost:8080/individu/1800913245608
 <main rang="1" etat="sain"/>
 Les plus vis
 (i) localhost:8080/etat_civil
 mains et deux pieds en bon état.
 </etat_physiologique>
 Les BILASO
 nains et deux pieds en bon état.
 Les plus visités
 Marius
 </membre>
 Les BILASCOs
 Age
 Marius 37 ans
 Main gauche
 </famille>
 Céline 35 ans
 Main droite
```

- Présentation & Transformation

Approche impérative

- parser les données
- construire des entités objets à partir des données
- générer les documents cibles en accédant aux valeurs des entités

Approche document

- identifier les transformations à appliquer à chaque partie du document source afin d'atteindre le document cible
- la structure du document source dirige les transformations
- le document cible est obtenu suite à l'application de l'ensemble de règles

- Présentation & Transformation

Approche impérative

A partir de données (XML ou autres sources), construire entité Famille contenant un tableau dont les éléments de type Personne contiennent un nom, un age, etc.

Remplir un patron ou générer le contenu HTML de la page

```
<famille nom="bilasco">
  <membre nom="marius"</pre>
 no secu="1800113245605">
 <role nom="parent" rang="1">
 <age>37</age>
  </membre>
  <membre nom="celine"</pre>
 no secu="281034340512">
 <role nom="parent" rang="2"/>
 <age>38</age>
  </membre>
 </famille>
 (i) localhost:808
Les plus visités
Les BILASCOs
Marius 37 ans
Céline 35 ans
```

- Présentation & Transformation

```
<famille nom="bilasco">
  <membre nom="marius"
 no_secu="1800113245605">
 <role nom="parent" rang="1">
 <age>37</age>
  </membre>
  <membre nom="celine"
 no_secu="281034340512">
 <role nom="parent" rang="2"/>
 <age>38</age>
  </membre>
  </famille>
```

Approche document

appliquer règle pour <membre nom="marius" no_secu="1800113245605">

```
  colspan="2">Les BILASCOs

  <a href="individu/1800113245605">Marius</a>

 >37 ans

 Appliquer règles pour les "membre" restant
```

appliquer règle pour <membre nom="celine" no_secu="281034340512">

•••

- Présentation & Transformation

Approche document

- comment définir les règles de transformations ?
- comment contrôler l'ordre d'application des règles ?
- quelles structures de contrôle lors de l'application d'une règle ?
- comment accéder aux données contenues dans les éléments du document source ?
- comment créer des nouveaux éléments / nouveaux attributs ?

LABD

Master Info M1 2016-2017

Cours 5 : Transformer des données XML avec XSLT

Motivations

- 1. Motivation à l'origine : associer un style à un document XML
 - XSL = XML Stylesheet Language
 - Les CSS que l'on utilise pour HTML ne permettent pas d'afficher les valeurs des attributs, de transformer la structure du document, ni de créer de nouvelles données.
 - De plus CSS pour XML est un peu lourd car il n'y a pas de style par défaut comme en XHTML
 - XSL = XSL-FO (pour l'aspect formatage) + XSL-T (pour l'aspect transformation)
- 2. Transformation d'un document XML en un autre document XML
 - Transformation d'un arbre source en un arbre cible
 - · Une transformation est donnée par un ensemble de règles
 - XSLT 1.0 utilise XPath 1.0
 - XSLT 2.0 utilise XPath 2.0

Définir une feuille XSLT

- XSLT est un dialecte XML, défini par un schéma d'espace de noms http://www.w3.org/1999/XSL/Transform
- version 1.0 qui date de novembre 99 (et version 2.0 de janvier 2007).
- La racine d'un document XSLT est un élément xsl:stylesheet, ou bien xsl:transform (synonyme).

```
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/TR/xhtml1/strict">
 ...
</xsl:stylesheet>
```

Définir une feuille XSLT

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/TR/xhtml1/strict">
 programme XSLT
 Règle pour "/"
 マド
 travailler sur ".//b"
 Règle Pour "a"
 travailler sur". Ilc"
 Règle pour "b"
 <X>
 valeur de "./d"
 </X>
</xsl:stylesheet>
```

Appliquer une feuille XSLT à un document

1. Attacher la feuille de style au document, comme on le fait pour une feuille CSS.

```
<?xml-stylesheet type="text/xsl" href="transfo1.xsl" ?>
```

- 2. Utiliser un programme qui applique la transformation au document pour produire un autre document
 - les navigateurs récents supportent avec certaines restrictions l'association des feuilles de style XSLT aux documents XML

Préciser le format de sortie

Pour préciser un format de sortie autre que XML qui est le format de sortie par défaut, on utilise l'élément xsl:output (c'est une instruction de traitement) en donnant une valeur à son attribut method parmi les valeurs html, xml ou text. Cet élément dispose aussi d'un attribut indent qu'on peut positionner à yes ou no

```
<xsl:ouput method="html" indent="yes"/>

<xsl:ouput method="xml" indent="yes"/>
<xsl:ouput method="text"/>
```

Définir une feuille XSLT

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/TR/xhtml1/strict">
  <xsl:ouput method="html" indent="yes"/>
 Règle pour "/"
 イド
 travailler sur ".//b"
 Règle pour "a"
 travailler sur". Ilc"
 Règle pour "b"
```


<X>

</X>

valeur de "./d"

</xsl:stylesheet>

Associer une feuille XSLT à un document - exemple


```
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title>Salutation</title>
</head>
<body>
Hello
<b>Marius</b>
!
</body>
</html>
```

XSLT

- Règles de transformations
- Application de règles
 - Sequences d'éléments, Priorités, Modes
 - Règles pré-définies
- Opérations sur les noeuds
 - Création des noeuds
 - Structures de contrôle
- Variables / paramètres
 - Règles paramètres
- Espaces de noms
- Exercices

Règles de transformation

- Une règle est définie avec un élément xsl:template et on y trouve :
 - ✓ un critère de sélection de nœuds dans le document source (attribut match). C'est une requête XPath restreinte aux axes verticaux descendants (mais qui peut contenir des prédicats).
 - ✓ Un constructeur de la séquence résultat. Il est évalué pour produire une séquence d'items qui sont écrits dans l'arbre résultat.

```
Règle pour " / "

<X>

valeur de " . / d"

</X>
```

Définir une feuille XSLT

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/TR/xhtml1/strict">
 programme XSLT
 Règle pour "/"
 マド
 travailler sur ".//b"
 Règle Pour "a"
 travailler sur". Ilc"
 Règle pour "b"
 <X>
 valeur de "./d"
 </X>
</xsl:stylesheet>
```

Définir une feuille XSLT

</xsl:stylesheet>

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html" indent="yes"/>
 <xsl:template match="b">
 <X>
 <xsl:value-of select="d"/>
 </X>
 </xsl:template>
 <xsl:template match="/">
 <Y>
 <xsl:apply-templates select=".//b"/>
 </Y>
 </xsl:template>
 <xsl:template match="a">
 <7>
 <xsl:apply-templates select=".//c"/>
 </Z>
 </xsl:template>
```

Règle pour "b"

<X>
valeur de "./d"

</X>

Règle pour "/"

<Y>
travailler sur ".//b"

</Y>

```
Règle pour "a"

<Z>
travailler sur ".//c"

</Z>
```

Règles de transformation

• L'attribut match du template est nécessaire, sauf si le template a un attribut name. Dans ce cas, l'appel au template se fait par son nom :

• L'élément xsl:apply-templates permet de continuer la transformation sur une séquence de nœuds définie par une sélection XPath.

Exemple

```
<xsl:template match="/">
 <html>
 <head>
 <title>biblio</title>
 </head>
 <body>
 <h1>Les Livres</h1>
 <xsl:apply-templates select="library/book"/>
 <h1>Les Auteurs</h1>
 <xsl:apply-templates select="library/author"/>
 </body>
 </html>
</xsl:template>
```

Application des règles

- L'attribut select de l'élément apply-templates permet de définir la séquence de nœuds sur lesquels il faut appliquer une règle. Sa valeur est une requête XPath, qu'on évalue à partir du nœud courant. Le résultat de cette requête XPath doit être une liste de nœuds.
- En l'absence de select, l'instruction apply-templates traite tous les nœuds enfants du nœud courant, y compris les nœuds textes mais pas les attributs.
- L'idée est de traiter les nœuds de façon descendante, mais si le chemin XPath valeur de l'attribut select permet de remonter dans le document, il est possible de créer une transformation qui ne s'arrête pas (boucle).

Exemple de transformation qui boucle

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="/">
 <a>>
 <xsl:apply-templates select=".//book"/>
 </a>
 </xsl:template>
 <xsl:template match="book">
 <b>>
 <xsl:apply-templates select="/"/>
 </b>
 </xsl:template>
</xsl:stylesheet>
```

En sortie: <a><a>....

Constructeur de séquence

Séquence de nœuds frères dans la feuille de style (donc en particulier dans un template).

Chacun d'eux est, au choix,

1.une instruction XSLT

2.un littéral élément

3.un nœud texte

Constructeur de séquence

- Le constructeur de séquence est évalué pour chaque item de la séquence s des nœuds à traiter (dans un apply-templates, s est la séquence renvoyée par le select, ou bien la séquence des nœuds fils)
- Quand un constructeur de séquence est évalué, le processeur conserve donc une trace (appelée focus) de la séquence s des items en cours de traitement :
 - ✓ L'item contexte (souvent nœud contexte),
 - √ la position de l'item contexte dans la séquence s.
 - √ la taille de la séquence s.

Résolution des conflits

```
<xsl:template
  name= Qname
  match = Pattern
  priority = number
  mode = QName
</xsl:template>
```

- Il est possible que plusieurs règles puissent s'appliquer sur l'item courant.
- Pour deux règles qui sont applicables :
 - 1.On compare les attributs priority des règles, s'ils existent
 - 2. Sinon, le processeur calcule une priorité en fonction de la "sélectivité" du pattern de la règle.
 - 3.Si malgré tout, il subsiste plusieurs règles, alors le processeur peut déclencher une erreur, ou bien choisir la dernière règle dans l'ordre du document XSLT.

Les modes

```
<xsl:template
  name= Qname
  match = Pattern
  priority = number
  mode = QName
</xsl:template>
```

- Les modes permettent pour une même règle de traiter un même nœud du document source, en produisant des résultats différents.
- Grâce à l'attribut mode de template, on peut définir pour quel mode une règle s'applique
- L'instruction apply-templates dispose aussi d'un attribut mode, qui permet de dire dans quel mode on veut appliquer une règle.
- Il existe un mode par défaut, qui n'a pas de nom, utilisé quand aucun nom de mode n'est donné explicitement

Les modes

```
<xsl:template
  name= Qname
  match = Pattern
  priority = number
  mode = QName
</xsl:template>
```

```
<xsl:template match="/">
 <h2>Marques</h2>
 <xsl:apply-templates select="voiture" mode="marque"/>
 <h2>Modèles</h2>
 <xsl:apply-templates select="voiture" mode="modele"/>
</xsl:template>
<xsl:template match="voiture" mode="marque">
</xsl:template>
<xsl:template match="voiture" mode="modele">
</xsl:template>
```

Règles prédéfinies

- S'il n'existe pas de règle qui s'applique sur un nœud sélectionné par un apply-templates, on évalue une règle prédéfinie (quelque soit le mode)
- Pour un nœud élément, on traite les nœuds fils : c'est comme-ci on avait
 <xsl:template match="*|/">
 <xsl:apply-templates/>

</xsl:template>

 Pour un nœud texte ou attribut, on construit un nœud texte qui contient la valeur textuelle du nœud contexte.

Règles prédéfinies (2)

La feuille suivante (vide!) permet d'extraire tout le texte (pas les attributs) d'un document :

```
<?xml-stylesheet type="text/xsl" href="salutation_minimale.xsl">
 <salutation>
 <a>Marius</a>
 </salutation>
 salutation>
```


Marius

Règles prédéfinies (3)

La feuille suivante (équivalente à une feuille vide!) permet d'extraire tout le texte (pas les attributs) d'un document :

```
<?xml-stylesheet
 type="text/xsl"
 href="salutation_min.xsl">
 <salutation>
 <a>Marius</a>
</salutation>

salutation.xml
```


```
noeud courant -> traitement -> noeuds suivants

/ -> apply-templates sur fils -> (salutation)
salutation -> apply-templates sur fils -> (a)
a -> apply-templates sur fils -> (text())
text() de a -> value-of . -> ()
```

Marius

XSLT

- Règles de transformations
- Application de règles
 - Sequences d'éléments, Priorités, Modes
 - Règles pré-définies
- Opérations sur les noeuds
 - Création des noeuds
 - Structures de contrôle
- Variables / paramètres
 - Règles paramètres
- Espaces de noms
- Exercices

Créer des nœuds

1. Création d'éléments

2. Création d'attributs

3. Création de nœuds texte

4. Copie partielle/complète de nœuds

Création d'éléments

• On peut utiliser un littéral élément, en écrivant directement les balises que l'on veut en sortie

• On peut utiliser un élément xsl:element, ça permet de construire un élément dont le nom (ou le contenu) est calculé dynamiquement et communiqué dans l'attribut name sous la forme d'une expression entre accolades.

Création d'éléments

est transformé en

Création d'attributs

- On peut écrire l'attribut "en dur" dans un littéral élément
- On peut aussi utiliser des accolades autour de l'expression définissant la valeur de l'attribut ; {exp} représente la valeur de l'évaluation de l'expression exp. Par exemple :

évalué sur :

a pour résultat :

```
<img src="/images/headquarters.jpg" width="300"/>
```

Création d'attributs

• On peut aussi utiliser un élément xsl:attribute pour définir un nœud attribut. Par exemple :

Création d'un nœud texte

- On peut écrire directement du texte dans le constructeur de séquence
- On peut utiliser l'élément xsl:text

• On peut générer un nœud texte dont le contenu n'est pas statique, grâce à l'élément xsl:value-of et son attribut select

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

Création d'un nœud texte

Autre exemple:

```
<livres>
 <livre id="1"><titre>La nuit des temps</titre>...</livre>
 <livre id="2"><titre>Ravages</titre>...</livre>
</livre>
```

```
<les-titres
La nuit s temps
Ravage
</les-titres>
```

```
<les-titres>
 La nuit des temps
</les-titres>
```

Note: xsl:value-of ne traite que le 1er élément de la liste résultant de l'évaluation du select

Recopie d'un nœud (shallow copy)

- L'élément xs1:copy permet de copier l'item contexte.
- Si l'item contexte est une valeur atomique, l'instruction xsl:copy retourne cette valeur, et ne tient pas compte du constructeur de séquence.
- Si l'item contexte est un nœud élément ou un nœud document, l'instruction xsl:copy retourne un nœud de même type que le nœud contexte, et qui contient le résultat de l'évaluation du constructeur de séquence contenu dans l'élément xsl:copy. Donc, les attributs et le contenu du nœud contexte n'est pas recopié.
- Si l'item contexte est un autre type de nœud (nœud attribut, un nœud texte, ...), l'instruction xsl:copy retourne un nœud de même type que le nœud contexte, et qui contient la même valeur texte que le nœud contexte.

Copie récursive (deep copy)

- Instruction xsl:copy-of avec un attribut select obligatoire.
- Les items de la séquence résultat du select sont traités de la manière suivante :
 - 1.Si l'item est un nœud élément ou un nœud document, alors on ajoute au résultat un nouveau nœud du même type et de même contenu (attributs, texte, sous-éléments ...) que l'item source
 - 2.Si l'item est un nœud d'un autre type (nœud attribut, un nœud texte, ...), alors la copie est la même qu'avec l'instruction xsl:copy
 - 3.Si l'item est de valeur atomique, sa valeur est ajoutée à la séquence résultat.

Exemple: transformation identité

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

équivalent à :

XSLT

- Règles de transformations
- Application de règles
 - Sequences d'éléments, Priorités, Modes
 - Règles pré-définies
- Opérations sur les noeuds
 - Création des noeuds
 - · Structures de contrôle
- Variables / paramètres
 - Règles paramètres
- Espaces de noms
- Exercices

Structures de contrôle

1.Répétition: for each

2.Conditionnelles: if et choose

3.Tri:sort

Répétition

• L'instruction xsl:for-each traite chaque item d'une séquence d'items et pour chacun évalue le constructeur de séquence

• Le résultat d'un xsl:for-each est la séquence concaténation des séquences obtenues pour chaque item.

Exemple

```
<xsl:template match="/">
 <html xmlns="http://www.w3.org/1999/xhtml">
 <head><title>Clients</title></head>
 <body>
 <xsl:for-each select="clients/client">
 <xsl:apply-templates select="nom"/>
 <xsl:for-each select="cmde">
 <xsl:apply-templates/>
 </xsl:for-each>
 </xsl:for-each>
 <cli>ents>
 <cli>ent id="1">
 <nom>Marius Bilasco</nom>
 <cmde date="2017-02-19">
 </body>
 1 pizza diabolo
 </cmde>
 </html>
 <cmde date="2017-02-20">
</xsl:template>
 1 formule jambon
 </cmde>
 </client>
 </clients>
```

Transformation équivalente(1)

Tri des nœuds avant traitement

Par défaut les nœuds sont traités dans l'ordre du document. On peut les traiter dans un ordre différent à l'aide de l'élément xsl:sort qui ne peut être fils que d'un élément xsl:for-each ou d'un élément xsl:apply-templates.

Instructions conditionnelles

- Instruction xsl:if avec un attribut test.
 - √ Le test est une condition XPath.
 - ✓ Si le test est évalué à vrai, alors le constructeur de séquence à l'intérieur de l'instruction if est évalué; sinon, la séquence vide est retournée.

```
<xsl:if test = "...">...</xsl:if>
```

Instruction xsl:choose

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

XSLT

- Règles de transformations
- Application de règles
 - Sequences d'éléments, Priorités, Modes
 - Règles pré-définies
- Opérations sur les noeuds
 - Création des noeuds
 - Structures de contrôle
- Variables / paramètres
 - Règles paramètres
- Espaces de noms
- Exercices

Variables et paramètres

Garder une trace de l'information lors des changements de contexte d'évaluation

Paramétrer le comportement des templates

Définition de variable

- Élément xsl:variable, avec un attribut name obligatoire, et des attributs select et as optionnels.
- La valeur de la variable est
 - √soit la valeur de l'évaluation de l'expression du select,
 - √soit la valeur de l'évaluation du constructeur de séquence de l'élément xsl:variable.
- Si l'attribut select est présent, le constructeur de séquence doit être vide.
- L'attribut as donne le type de la variable.
- S'il est absent, alors la variable prend le type de sa valeur. S'il est présent alors la valeur de la variable est convertie en une valeur de ce type. Une variable sans attribut as et sans attribut select dont le contenu est non vide, est évaluée en un nœud document qui a pour fils l'évaluation du constructeur de séquence (cf exemples)

Exemples

```
<xsl:variable name="i" as="xs:integer*" select="1 to 3"/>
a pour valeur la séquence d'entiers (1 2 3)
```

<xsl:variable name="i" as="xs:integer" select="@size"/> a
pour valeur l'entier valeur de l'attribut size

<xsl:variable name="doc"><c/></xsl:variable> a pour valeur un nœud document qui a pour fils un élément vide c

Utilisation des variables

Règles paramétrées

- L'élément xsl:param est utilisé pour définir un paramètre d'un template.
- La définition d'un paramètre ressemble fort à la définition d'une variable.
 L'attribut select ou le constructeur de séquence servant à donner une valeur par défaut.
- On a aussi un attribut required, faux par défaut, qui indique si le paramètre est obligatoire.
- Quand un paramètre est obligatoire, il ne peut pas avoir de valeur par défaut.
- Dans un apply-templates ou un call-templates, on donne une valeur au paramètre grâce à l'élément with-param.

Exemple

```
<xsl:template match="client">
 <!-- le parametre indique le nombre minimum de commandes obligatoires-->
 <xsl:param name="mini"/>
 <!-- la variable qui contient le nombre de commandes du client courant-->
 <xsl:variable name="nb-cmdes" select="count(cmde)"/>
 <xsl:if test="$mini &lt;= $nb-cmdes">
 <xsl:apply-templates select="nom"/>
 <xsl:apply-templates select="cmde"/>
 </xsl:if>
</xsl:template>
<xsl:template match="cmde">
 <xsl:apply-templates/>
</xsl:template>
```

Exemple (2)

On ne veut conserver que les clients qui ont au moins 2 commandes

```
<xsl:template match="/">
 <html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Clients</title>
  </head>
  <body>
 <xsl:apply-templates select="clients/client">
 <xsl:with-param name="mini" select="2"/>
 </xsl:apply-templates>
 </body>
 </html>
</xsl:template>
```


XSLT

- Règles de transformations
- Application de règles
 - Sequences d'éléments, Priorités, Modes
 - Règles pré-définies
- Opérations sur les noeuds
 - Création des noeuds
 - Structures de contrôle
- Variables / paramètres
 - Règles paramètres
- Espaces de noms
- Exercices

XSLT et espaces de noms

- XSLT est assujetti aux mêmes règles que les documents XML en général
- Les espaces de noms sont introduits par le pseudo-attribut xmlns ou xmlns:*
- Les expressions XPATH employées (match, select, test, etc.) doivent tenir compte des espaces de noms des éléments sources.
 - XSLT 2.0 l'attribut xpath-default-namespace défini au niveau de stylesheet permet de définir l'espace de noms par défaut pour les expression XPATH
- Les éléments créés ne comportant pas d'espace de nom sont associées à l'espace de nom par défaut, s'il est introduit par xmlns
- Tous les namespaces sauf xsl sont exportés par défaut dans l'arbre résultat
 - Il est possible de dissocier les namespaces de certains éléments dans l'arbre résultats en définissant l'attribut exclude-result-prefixes à la racine

 Les expressions XPATH employées (match, select, test, etc.) doivent tenir des espaces de noms des éléments sources.

 Les expressions XPATH employées (match, select, test, etc.) doivent tenir des espaces de noms des éléments sources.


```
<?xml-stylesheet type="text/xsl" href="salutation.xsl"?>
<salutation
 xmlns="http://labd.fr/salutation">
 <a>Marius</a>
</salutation>
```


 Les expressions XPATH employées (match, select, test, etc.) doivent tenir des espaces de noms des éléments sources.


```
<?xml-stylesheet type="text/xsl" href="salutation.xsl"?>
<salutation
 xmlns="http://labd.fr/salutation">
 <a>Marius</a>
</salutation>
```

ici **xmlns** impacte sur la création d'éléments et non pas les XPATH

 Les expressions XPATH employées (match, select, test, etc.) doivent tenir des espaces de noms des éléments sources.

```
<?xml-stylesheet type="text/xsl" href="salutation.xsl"?>
<salutation
 xmlns="http://labd.fr/salutation">
 <a>Marius</a>
</salutation>
```


Impact des namespaces sur les éléments créés

```
<?xml-stylesheet
type="text/xs1"
href="salutation.xs1"?>

<salutation
 xmlns="http://
labd.fr/salutation">
 <a>Marius</a>
</salutation>
```

X Hello Marius!

OKHello <b xmlns:sal="http://labd.fr/salutation">Marius!

Tous les **namespaces** sauf **xsl** sont exportés par défaut dans l'arbre résultat!

Impact des namespaces sur les éléments créés dans XSLT

```
<?xml-stylesheet
 <xsl:stylesheet version="1.0"</pre>
type="text/xsl"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
href="salutation.xsl"?>
 xmlns:sal="http://labd.fr/salutation"
 xmlns="http://www.w3.org/1999/xhtml"
<salutation</pre>
 xmlns="http://
labd.fr/salutation">
 >
 <a>Marius</a>
</salutation>
 <xsl:template match="/">
 <xsl:apply-templates/>
 </xsl:template>
 <xsl:template match="sal:salutation">
 Hello <b><xsl:value-of select="sal:a"/></b>!
 </xsl:template>
 </xsl:stylesheet>
 Hello <b>Marius</b>!
 Hello <b xmlns="http://www.w3.org/1999/xhtml">Marius</b>!
```

Tous les namespaces sauf xsl sont exportés par défaut dans l'arbre résultat!

Hello <b xmlns="http://www.w3.org/1999/xhtml" xmlns:sal="http://labd.fr/salutation">Marius!

Impact des namespaces sur les éléments créés dans XSLT

```
<?xml-stylesheet
 <xsl:stylesheet version="1.0"</pre>
  type="text/xsl"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  href="salutation.xsl"?>
 xmlns:sal="http://labd.fr/salutation"
 xmlns="http://www.w3.org/1999/xhtml"
  <salutation</pre>
 xmlns="http://
 exclude-result-prefixes="sal"
  labd.fr/salutation">
 >
 <a>Marius</a>
  </salutation>
 <xsl:template match="/">
 <xsl:apply-templates/>
 </xsl:template>
 <xsl:template match="sal:salutation">
 Hello <b><xsl:value-of select="sal:a"/></b>!
 </xsl:template>
 </xsl:stylesheet>
 Hello <b>Marius</b>!
OK Hello <b xmlns="http://www.w3.org/1999/xhtml">Marius</b>!
 Hello <b xmlns="http://www.w3.org/1999/xhtml" xmlns:sal="http://labd.fr/salutation">Marius</b>!
```

exclude-result-prefixes précise les namespaces à ne pas exporter dans l'arbre résultat.

XSLT

- Règles de transformations
- Application de règles
 - Sequences d'éléments, Priorités, Modes
 - Règles pré-définies
- Opérations sur les noeuds
 - Création des noeuds
 - Structures de contrôle
- Variables / paramètres
 - Règles paramètres
- Espaces de noms
- Exercices

```
<CATALOG>
  <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
  </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
  </PLANT>
</CATALOG>
 plant_catalogue.xml
```

1) Recopier tout le document plant_catalog.xml

```
<CATALOG>
  <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
  </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
  </PLANT>
</CATALOG>
 plant_catalogue.xml
```

1) Recopier tout le document plant_catalog.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="xml" indent="yes"/>
 <xsl:template match="/">
 </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

1) Recopier tout le document plant_catalog.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="xml" indent="yes"/>
 <xsl:template match="/">
 <xsl:copy-of select="."/>
 </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:output method="xml" indent="yes"/>
  <xsl:template match="/">
  </xsl:template>
```

```
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```


```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <CATALOG>
 <xsl:apply-templates select="//PLANT"/>
 </CATALOG>
  </xsl:template>
 <xsl:template match="PLANT">
  </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```


```
<CATALOG>
  <LIGHT>
 <EXPOSURE>Mostly Shady</EXPOSURE>
 <COMMON>Bloodroot</COMMON>
 <BOTANICAL>Sanguinaria canadensis/
BOTANICAL>
 <ZONE>4</ZONE>
 <PRICE>$2.44</PRICE>
 <AVAILABILITY>031599</AVAILABILITY>
 </PLANT>
 <PLANT>...</PLANT>
  </LIGHT>
  <LIGHT>
 <EXPOSURE>Mostly Sunny</EXPOSURE>
 <COMMON>Marsh Marigold</COMMON>
 </PLANT>
  </LIGHT>
</CATALOG>
 plant_catalogue_light.xml
```


```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```


```
<CATALOG>
  <LIGHT>
 <EXPOSURE>Mostly Shady</EXPOSURE>
 <COMMON>Bloodroot</COMMON>
 <BOTANICAL>Sanguinaria canadensis/
BOTANICAL>
 <ZONE>4</ZONE>
 <PRICE>$2.44</PRICE>
 <AVAILABILITY>031599</AVAILABILITY>
 </PLANT>
 <PLANT>...</PLANT>
  </LIGHT>
  <LIGHT>
 <EXPOSURE>Mostly Sunny</EXPOSURE>
 <COMMON>Marsh Marigold</COMMON>
 </PLANT>
  </LIGHT>
</CATALOG>
 plant_catalogue_light.xml
```

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <CATALOG>
 <xsl:for-each select="//LIGHT[not (following::LIGHT = .)]">
 <LIGHT>
 <FXP0SIIRF>
 <xsl:value-of select="."/>
 </EXPOSURE>
 </LIGHT>
 </xsl:for-each>
 </CATALOG>
  </xsl:template>
  <xsl:template match="PLANT">
 <xsl:copy>
 <xsl:copy-of select="*[name() != 'LIGHT']"/>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```


```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```


```
<CATALOG>
  <LIGHT>
 <EXPOSURE>Mostly Shady</EXPOSURE>
 <PLANT>
 <COMMON>Bloodroot</COMMON>
 <BOTANICAL>Sanguinaria canadensis/
BOTANICAL>
 <ZONE>4</ZONE>
 <PRICE>$2.44</PRICE>
 <AVAILABILITY>031599</AVAILABILITY>
 </PLANT>
 <PLANT>...</PLANT>
  </LIGHT>
  <LIGHT>
 <EXPOSURE>Mostly Sunny</EXPOSURE>
 <COMMON>Marsh Marigold</COMMON>
 </PLANT>
  </LIGHT>
</CATALOG>
 plant_catalogue_light.xml
```

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <CATALOG>
 <xsl:for-each select="//LIGHT[not (following::LIGHT = .)]">
 <LIGHT>
 <FXP0SIIRF>
 <xsl:value-of select="."/>
 </EXPOSURE>
 <xsl:apply-templates select="//PLANT[LIGHT=.</pre>
 </LIGHT>
 </xsl:for-each>
 </CATALOG>
  </xsl:template>
  <xsl:template match="PLANT">
 <xsl:copy>
 <xsl:copy-of select="*[name() != 'LIGHT']"/>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```


```
<CATALOG>
 <LIGHT>
 <EXPOSURE>Mostly Shady</EXPOSURE>
 <PLANT>
 <COMMON>Bloodroot</COMMON>
BOTANICAL>
 <BOTANICAL>Sanguinaria canadensis
 <ZONE>4</ZONE>
 <PRICE>$2.44</PRICE>
 <AVAILABILITY>031599</AVAILABILITY>
 </PLANT>
 <PLANT>...</PLANT>
 </LIGHT>
 <LIGHT>
 <EXPOSURE>Mostly Sunny</EXPOSURE>
 <COMMON>Marsh Marigold</COMMON>
 </PLANT>
 </LIGHT>
  </CATALOG>
 plant_catalogue_light.xml
```

3) Donner une transformation qui classe et regroupe les éléments PLANT du fichier plant-catalog.xml en fonction du contenu de leur élément LIGHT

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <CATALOG>
 <xsl:for-each select="//LIGHT[not (following::LIGHT = .)]">
 <LIGHT>
 <FXP0SIIRF>
 <xsl:value-of select="."/>
 </EXPOSURE>
 <xsl:variable name="exposure" select="."/>
 <xsl:apply-templates select="//PLANT[LIGHT=$exposure]"</pre>
 </LIGHT>
 </xsl:for-each>
 </CATALOG>
  </xsl:template>
  <xsl:template match="PLANT">
 <xsl:copy>
 <xsl:copy-of select="*[name() != 'LIGHT']"/>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <availability>041899</availability>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```


<EXPOSURE>Mostly Shady</EXPOSURE>

<CATALOG> <LIGHT>

```
root</COMMON>
 /> nguinaria canadensis
 <ZONE>4</ZONE>
 <PRICE>$2.44</PRICE>
 <AVAILABILITY>031599</AVAILABILITY>
 </PLANT>
 <PLANT>...</PLANT>
  </LIGHT>
  <LIGHT>
 <EXPOSURE>Mostly Sunny</EXPOSURE>
 <COMMON>Marsh Marigold</COMMON>
 </PLANT>
  </LIGHT>
</CATALOG>
 plant_catalogue_light.xml
```

4) Donner une transformation qui ajoute dans chaque élément PLANT du fichier plant-catalog.xml un élément FAMILY contenant le nom de la famille de la plante disponible dans le fichier plant-families.xml comme ci-dessous :

```
<?xml version="1.0" encoding="utf-8"?>
<CATALOG>
  <PLANT>
 <COMMON>Bloodroot</COMMON>
 <BOTANICAL>Sanguinaria canadensis</BOTANICAL>
 <Z0NE>4</Z0NE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$2.44</PRICE>
 <AVAILABILITY>031599</AVAILABILITY>
 <FAMILY>Papaveraceae</FAMILY>
  </PLANT>
  <PLANT>
 <COMMON>Columbine</COMMON>
 <BOTANICAL>Aquilegia canadensis/BOTANICAL>
 <Z0NE>3</Z0NE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.37</PRICE>
 <AVAILABILITY>030699</AVAILABILITY>
 <FAMILY>Ranunculaceae</FAMILY>
 </PLANT>
```

```
<CATALOG>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

4) Donner une transformation qui ajoute dans chaque élément PLANT du fichier plant-catalog.xml un élément FAMILY contenant le nom de la famille de la plante disponible dans le fichier plant-families.xml

</xsl:template>

</xsl:stylesheet>

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

4) Donner une transformation qui ajoute dans chaque élément PLANT du fichier plant-catalog.xml un élément FAMILY contenant le nom de la famille de la plante disponible dans le fichier plant-families.xml

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <CATALOG>
 <xsl:apply-templates/>
 </CATALOG>
  </xsl:template>
  <xsl:template match="PLANT">
 <xsl:copy>
 <xsl:copy-of select="*"/>
 <FAMTIY>
 <xsl:value-of select=</pre>
 </FAMILY>
 </xsl:copy>
 </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

4) Donner une transformation qui ajoute dans chaque élément PLANT du fichier plant-catalog.xml un élément FAMILY contenant le nom de la famille de la plante disponible dans le fichier plant-families.xml

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <CATALOG>
 <xsl:apply-templates/>
 </CATALOG>
  </xsl:template>
  <xsl:template match="PLANT">
 <xsl:copy>
 <xsl:copy-of select="*"/>
 <FAMILY>
 <xsl:value-of select=</pre>
 "document('plant_families.xml')//FAMILY[SPECIES =
 </FAMILY>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

4) Donner une transformation qui ajoute dans chaque élément PLANT du fichier plant-catalog.xml un élément FAMILY contenant le nom de la famille de la plante disponible dans le fichier plant-families.xml

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <CATALOG>
 <xsl:apply-templates/>
 </CATALOG>
  </xsl:template>
  <xsl:template match="PLANT">
 <xsl:variable name="botanical" select="BOTANICAL"/>
 <xsl:copy>
 <xsl:copy-of select="*"/>
 <FAMILY>
 <xsl:value-of select=</pre>
 "document('plant_families.xml')//FAMILY[SPECIES = $botanical]/NAME/text()"/>
 </FAMILY>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
  <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
</FAMILY>
 <FAMILY>
  <NAME>Aristolochiaceae</NAME>
  <SPECIES>Asarum canadense
 </FAMILY>
</CLASSIFICATION>
 plant families.xml
```

<CLASSIFICATION>

5) Donner une transformation qui calcule le montant total pour chaque plante achetée de la commande décrite dans plant-order.xml comme dans l'exemple :

```
<PRICES>
 <PLANT>
 <COMMON>Bloodroot</COMMON>
 <PRICE>36.6</PRICE>
 </PLANT>
 <PI ANT>
 <COMMON>Hepatica</COMMON>
 <PRICE>89</PRICE>
 </PLANT>
 <PLANT>
 <COMMON>Phlox, Blue</COMMON>
 <PRICE>27.95</PRICE>
 </PLANT>
 <PI ANT>
 <COMMON>Trillium</COMMON>
 <PRICE>97.5</PRICE>
 </PLANT>
 <PI ANT>
 <COMMON>Adder's-Tongue</COMMON>
 <PRICE>47.9</PRICE>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant catalogue.xml
```

```
<ORDER>
  <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <QUANTITY>15</QUANTITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <QUANTITY>20</QUANTITY>
 </PLANT>
 ...
</ORDER>
 plant_order.xml
```

5) Donner une transformation qui calcule le montant total pour chaque plante achetée de la commande décrite dans plant-order.xml

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <PRICES>
 <xsl:apply-templates select="//PLANT"/>
 </PRICES>
  </xsl:template>
  <xsl:template match="PLANT">
  </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
<ORDER>
  <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <QUANTITY>15</QUANTITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <QUANTITY>20</QUANTITY>
 </PLANT>
 ...
</ORDER>
 plant_order.xml
```

5) Donner une transformation qui calcule le montant total pour chaque plante achetée de la commande décrite dans plant-order.xml

```
<?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="xml" indent="yes"/>
  <xsl:template match="/">
 <PRICES>
 <xsl:apply-templates select="//PLANT"/>
 </PRICES>
  </xsl:template>
  <xsl:template match="PLANT">
 <xsl:copy>
 <xsl:copy-of select="COMMON"/>
 <PRTCF>
 </PRICE>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```

```
<CATALOG>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <BOTANICAL>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <BOTANICAL>
 Asarum canadense
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 </PLANT>
</CATALOG>
 plant_catalogue.xml
```

```
<ORDER>
  <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 <QUANTITY>15</QUANTITY>
 </PLANT>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 <QUANTITY>20</QUANTITY>
 </PLANT>
 ...
  </ORDER>
 plant_order.xml
```

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

5) Donner une transformation qui calcule le montant total pour chaque plante achetée de la commande décrite dans plant-order.xml

<CATALOG>

```
<xsl:stylesheet version="1.0"</pre>
 <PLANT>
 <COMMON>Jack-In-The-Pulpit</COMMON>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <BOTANICAL>
 <xsl:output method="xml" indent="yes"/>
 Arisaema triphyllum
 </BOTANICAL>
 <ZONE>4</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <xsl:template match="/">
 <PRICE>$3.23</PRICE>
 <AVAILABILITY>020199</AVAILABILITY>
 <PRICES>
 </PLANT>
 <xsl:apply-templates select="//PLANT"/>
 <PLANT>
 <COMMON>Ginger, Wild</COMMON>
 </PRICES>
 <BOTANICAL>
 Asarum canadense
 </xsl:template>
 </BOTANICAL>
 <ZONE>3</ZONE>
 <LIGHT>Mostly Shady</LIGHT>
 <xsl:template match="PLANT">
 <PRICE>$9.03</PRICE>
 <AVAILABILITY>041899</AVAILABILITY>
 <xsl:copy>
 </PLANT>
 <xsl:copy-of select="COMMON"/>
 </CATALOG>
 plant_catalogue.xml
 <xsl:variable name="name" select="COMMON"/>
 <PRTCF>
 <xsl:value-of select=</pre>
"QUANTITY * number(substring-after(document('plant_catalog.xml')//PLANT[COMMON=$name]/
PRICE, '$'))"/>
 </PRICE>
 </PLANT>
 </xsl:copy>
 <COMMON>Ginger, Wild</COMMON>
 <QUANTITY>20</QUANTITY>
 </xsl:template>
 </PLANT>
 </ORDER>
</xsl:stylesheet>
 plant_order.xml
```