XSLT: transformations en XML

Nous avons vu que les langages XML et XMLShema permettent de structurer et d'organiser des données. XSLT (eXtensible Stylesheet Language Transforms va nous permettre de définir des transformations pour modifier et/ou présenter les données des documents XML (cf FigureX.1). Par exemple, on peut

Figure X.1: XSLT permet de transformer un document XML en un document mis en page.

imaginer, comme illustré figure X.2 une transformation XSLT qui transforme un XML en un livre au format pdf.

Figure X.2: Exemple de transformation d'un document XML en un livre au format pdf.

XSLT fait partie de l'ensemble XSL (eXtensible Stylesheet Language). XSL est composé d'XPath, XSLT et XSL-FO (Formating Objects XSL-FO donne la définition de la sémantique de présentation utilisée principalement dans les documents pdf).

XSLT ne permet pas vraiment d'écrire des algorithmes, mais plutôt de spécifier des transformations à appliquer. Il est basé sur un paradigme récursif.

XSLT est beaucoup plus complet que ce que nous allons voir ici.

1 Principes de fonctionnement

Pour transformer un document XML (i.e. une instance XML) en un autre document, XSLT le *transforme* en arbre d'instance (le même arbre que nous avons vu au chapitre III). Il commence par traiter la racine du document puis applique des transformations récursives nœud par nœud. Chaque transformation (aussi appelée *template*) s'appuie sur 3 mécanismes pour écrire le document de sortie:

- push permet au processeur d'écrire directement dans le fichier de sortie
- pull permet au processeur d'utiliser le fichier d'entrée (XML) pour écrire dans le fichier de sortie
- navigation permet au processeur de naviguer dans l'arbre du document d'entrée (XML)

1.a Anatomie d'un document XSLT

XSLT est un langage XML dont la racine est l'élément stylesheet (qui contient autant d'attributs xmlns que de vocabulaires utilisés, tous préfixés) et le premier sous-élément est output (qui permet de préciser le type du fichier de sortie).

Dans une feuille XSLT, après la racine, et au même niveaux les uns des autres (i.e. fils directs de la racine) se trouvent les modules. Un module, aussi appelé template (modèle) est la description de la transformation à appliquer à un nœud donné de l'entrée XML. Le nombre de modules/templates n'est pas limité.

La définition d'un template à appliquer sur des cibles d'un document XML s'écrit de la manière suivante:

Le code défini à l'intérieur du *template* va être appliqué à tous les nœuds du document XML d'entrée qui seront sélectionnés par le chemin cible-xpath.

Le premier template à être appliqué sur un document doit s'appliquer à sa racine. C'est pourquoi, pour démarrer la transformation, le processeur applique le template suivant:

ici, la cible-xpath est / qui désigne la racine, donc l'ensemble du document.

1.b Mécanisme Général

Le document XML d'entrée est traité récursivement à partir de la racine (parcours en profondeur d'abord, comme le sens de lecture du texte). On commence par sélectionner la racine (/), puis le processeur XSLT recherche une règle de transformation pour chaque nœud sélectionné. Lorsqu'un nœud est examiné, le processeur XSLT

- recherche le *template* correspondant au nœud examiné (autrement dit, la règle de transformation qui match le nom du nœud).
- si un template correspond
 - le nœud examiné devient le nœud contexte (i.e. le nœud courant)
 - le $\it template$ sélectionné est "exécuté" (utilisé comme modèle de transformation pour le noeud contexte).
- sinon XSLT applique le traitement par défaut, c'est-à-dire recopie la donnée texte d'entrée (i.e. le texte contenu dans les éléments) vers la sortie.

Lorsque le *template* est terminé pour le nœud courant, le processeur passe au nœud suivant et ainsi de suite jusqu'à ce que le document XML ait été complètement exploré.

Note : Si aucun *template* n'est défini dans la feuille de style, la transformation XSLT va enlever toutes les balises d'un document XML et recopier le texte dans le document de sortie.

Dans les templates, on peut activer les 3 mécanismes push, pull et navigation.

1.c Exemple

Dans la suite du chapitre, on considère l'exemple XML simpliste présenté figure X.3.

Figure X.3: Exemple de document XML simpliste et arbre d'instance correspondant.

2 Mécanisme Push

Le mécanisme push sert à écrire dans le document de sortie le texte écrit dans le template. Cela est utile pour écrire du code libre comme du xml, du xhtml, etc.

Par exemple, si l'on applique la transformation X.4 sur l'exemple X.3, on obtient le document X.5.

```
<?xml version="1.0" encoding="UTF-8"?>
1
 <xsl:stylesheet</pre>
2
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3
 xmlns:chu="http://www.chu-grenoble.fr/service"
4
 version="1.0">
5
6
 <xsl:output method="html"/>
 <xsl:template match="/">
9
 <html>
10
 <head>
11
 <title>Test</title>
12
 </head>
13
 <body>
14
 Petit texte...
15
 </body>
16
 </html>
17
 </xsl:template>
18
19
20
 </xsl:stylesheet>
```

Figure X.4: Exemple d'un template XSLT qui utilise le mécanisme push (en rouge).

```
chtml>
chead>
chea
```

Figure X.5: Résultat obtenu en appliquant le template X.4 sur l'exemple X.3.

Le template de la feuille de style X.4 (lignes 4 à 13) sélectionne la racine (via /) puis écrit dans le document de sortie (mécanisme push) le texte html contenu dans la feuille de style. On peut donc mettre en forme et écrire directement dans le document de sortie grâce au mécanisme push.

Le mécanisme push s'applique également lorsque l'on appelle les sous-templates. Par exemple, si l'on applique la transformation X.6 sur l'exemple X.3, on obtient le document X.7.

Le template <xsl:template match="/"> lignes 4 à 14 écrit le texte dans la sortie, puis appelle les templates sur les sous-nœuds avec l'instruction <xsl:apply-templates/> ligne 11. Le template <xsl:template match="patient"> lignes 16 à 18 s'applique sur chaque nœud patient et écrit Trouvé un patient ! à chaque fois qu'il est appliqué.

Remarque. Attention, il est très important :

• d'inclure tous les espaces de nom (les vocabulaires) utilisés dans la feuille XSLT.

3. MÉCANISME PULL 95

```
<?xml version="1.0" encoding="UTF-8"?>
1
 <xsl:stylesheet</pre>
2
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3
 xmlns:chu="http://www.chu-grenoble.fr/service'
4
 version="1.0">
5
 <xsl:output method="html"/>
 <xsl:template match="/">
 <html>
10
 <head>
11
 <title>Test</title>
12
 </head>
13
 <body>
14
 Petit texte...
15
 <xsl:apply-templates/>
16
 </body>
17
 </html>
18
 </xsl:template>
20
 <xsl:template match="patient">
21
 Trouvé un patient !
22
 </xsl:template>
23
24
 </xsl:stylesheet>
25
```

Figure X.6: Exemple d'un template XSLT appelant un sous-template.

```
<html>
 <head>
 <META http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Test</title>
4
 </head>
5
 <body>
6
 Petit texte...
9
10
 Trouvé un patient !
11
12
13
 Trouvé un patient !
14
15
16
 </body>
17
 </html>
```

Figure X.7: Résultat obtenu en appliquant le template X.6 sur l'exemple X.3.

• de préfixer TOUS les espaces de nom (pas de vocabulaire par défaut en XSLT)

3 Mécanisme Pull

Le mécanisme pull récupère (pioche) des données dans le fichier XML source en utilisant des expressions XPath. Il est utilisé pour transformer/analyser/présenter les données et est inclus dans les templates.

La récupération des données se fait principalement à l'aide de l'instruction xsl:value-of. L'instruction <xsl:value-of select="expression xpath"/> sélectionne la valeur (ensemble de nœuds ou bien valeur textuelle/chiffre/booléen, etc. de l'expression XPath. Cette expression peut être soit absolue (partir de

la racine de l'arbre), soit relative et s'appuyer sur le nœud courant, c'est-à-dire le nœud qui est en train d'être traité par le *template*.

Par exemple, si l'on applique la transformation X.8 sur l'exemple X.3, on obtient le résultat X.9.

```
<?xml version="1.0" encoding="UTF-8"?>
1
 <xsl:stylesheet</pre>
2
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3
 xmlns: chu="http://www.chu-grenoble.fr/service"
 version="1.0">
5
6
 <xsl:output method="html"/>
7
 <xsl:template match="/">
9
 <html>
10
 <head>
11
 <title>Test</title>
12
13
 </head>
 <body>
 <h1>Service <xsl:value-of select="service/@nom"/></h1>
15
 Il y a <xsl:value-of select="count(//patient)"/> patients.
16
 </body>
17
 </html>
18
 </xsl:template>
19
20
 </xsl:stylesheet>
21
```

Figure X.8: Exemple de transformation avec le mécanisme pull.

Figure X.9: Résultat obtenu en appliquant le template X.8 sur l'exemple X.3.

Dans ce document X.8, la cible de le *template* lignes 4 à 14 cible la racine. Le nœud courant concerne donc tout le document. L'expression *pull* ligne 10 <xsl:value-of select="service/@nom"/> utilise un chemin XPath relatif à la racine qui désigne l'attribut nom de l'élément service. La valeur écrite dans le document résultat est donc la valeur de cet attribut, soit urgence.

L'expression pull ligne 11 <xsl:value-of select="count(//patient)"/> utilise la méthode XPath count qui renvoie le nombre de nœuds sélectionné dans une expression XPath. L'expression XPath en question //patient est une expression absolue qui sélectionne tous les éléments patient du nœud courant. En l'occurrence, il y en a 2.

4 Mécanisme de navigation

Le langage XSLT parcourt le document selon l'arbre d'instance, en profondeur d'abord (dans l'ordre des balises du texte). On peut cependant guider cette navigation pour être plus efficace en utilisant les instructions

- xsl:apply-templates
- xsl:call-template

xsl:apply-templates permet d'appliquer récursivement des templates sur des sous-nœuds choisis. Par exemple, la feuille de transformation X.10 saute de la racine aux nœuds patient¹.

```
<?xml version="1.0" encoding="UTF-8"?>
 <xsl:stylesheet</pre>
2
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3
 xmlns:chu="http://www.chu-grenoble.fr/service"
4
 version="1.0">
5
6
 <xsl:output method="html"/>
7
 <xsl:template match="/">
10
 <html>
11
 <head>
 <title>Test</title>
12
 </head>
13
 <body>
14
 <h1>Service <xsl:value-of select="service/@nom"/></h1>
15
 Il y a <xsl:value-of select="count(//patient)"/> patients.
16
 <xsl:apply-templates select="service/listePatients/patient"/>
17
 </body>
18
 </html>
19
 </xsl:template>
21
 <xsl:template match="patient">
22
 >patient id=<xsl:value-of select="@id"/>
23
24
 </xsl:template>
25
 </xsl:stylesheet>
26
```

Figure X.10: Sélection des nœuds patient et appel de le template correspondante.

Figure X.11: Résultat obtenu en appliquant le template X.10 sur l'exemple X.3.

On peut également faire référence à un template sans passer par XPath, en l'appelant par son nom. On utilise alors l'instruction <xsl:call-template name="nomDeLaTemplate"/>. On déclarera alors le template grâce à l'expression <xsl:template name="nomDuTemplate"/>.

 $^{^1\}mathrm{Le}$ résultat de cette transformation est présenté Figure X.11

4.a Application/Exécution des templates

Par défaut, les templates ne sont pas exécutés (appliqués). Le template principal est généralement xsl:template match="/"> qui est le seul qui est exécuté automatiquement. En effet, lors de la transformation d'un document, le processeur XSLT commence implicitement par xsl:appy-templates
select="/"/>. Ensuite, tout dépend du code du template principal et du contenu du document source.
L'application/exécution d'un template dépend donc

- de la correspondance select/match
- des instructions d'appel direct

4.b Paramètres de template

Un template peut recevoir des paramètres

Les paramètres sont passés dans le template appelant en utilisant l'élément xsl:with-param.

Le type des variables peut être un *Node-Set* (ensemble de nœuds) ou bien un type prédéfini (*string*, *number*, *boolean*).

4.c Note sur le format de sortie

Sur la figure X.7, on peut remarquer de nombreux espaces dans le texte de sortie du XSLT figure X.6. Certains de ces espaces viennent de la mise en page du document XSLT, notamment sur le mécanisme *Push*, mais également du mécanisme de *Navigation*.

Par exemple, si l'on applique la même transformation X.6 sur le document X.12 dans lequel on a ajouté du texte pour les retours à la ligne, on obtient le document X.13.

```
<?xml version="1.0" encoding="UTF-8"?>
 <service
2
 xmlns="http://www.chu-grenoble.fr/service"
3
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.chu-grenoble.fr/service service.xsd"
5
 nom="urgence">retour à la ligne numéro 1
6
 tePatients>retour à la ligne numéro 2
7
 <patient id="23">retour à la ligne numéro 3
 <pathologie>Fracture</pathologie>retour à la ligne numéro 4
 </patient>retour à la ligne numéro 5
10
 <patient id="42">retour à la ligne numéro 6
11
 <identité>retour à la ligne numéro 7
12
 <nom>Hevé</nom>retour à la ligne numéro 8
13
 </identité>retour à la ligne numéro 9
14
 </patient>retour à la ligne numéro 10
15
 </listePatients>retour à la ligne numéro 11
16
 </service>
17
```

Figure X.12: Exemple X.3 sur lequel on a ajouté du texte pour les retours à la ligne.

5. PROGRAMMATION 99

```
<html>
1
 <head>
2
 <META http-equiv="Content-Type" content="text/html; charset=UTF-8">
3
 <title>Test</title>
 </head>
5
 <body>
6
 Petit texte...
 retour à la ligne numéro 1
 retour à la ligne numéro 2
9
10
 Trouvé un patient !
11
 retour à la ligne numéro 5
12
13
 Trouvé un patient !
14
 retour à la ligne numéro 10
15
 retour à la ligne numéro 11
16
 </body>
17
 </html>
18
```

Figure X.13: Résultat obtenu en appliquant le template X.6 sur l'exemple X.12.

Ceci s'explique par le fait que la balise <0<xs1:apply-templates/>0> appelle récursivement les templates de la feuille XSLT sur tous les nœuds du document XML et pas seulement sur les éléments. C'est-à-dire que les nœuds texte sont aussi sélectionnés. Or, comme ici, aucun template n'est défini pour les nœuds texte, c'est le comportement par défaut qui s'applique, c'est-à-dire que le texte des nœuds texte est simplement recopié dans le fichier de sortie.

Pour éviter cela, deux stratégies sont possibles:

- Redéfinir le comportement par défaut des nœuds texte, par exemple en définissant le template <xsl:template match="text()"/> qui du coup ne va rien écrire sur le fichier de sorties dans le cas de tous les nœuds texte
- Forcer la navigation à n'appliquer les templates que sur les sous-éléments et non sur tous les nœuds en remplaçant l'appel <xsl:apply-templates/> par
 <xsl:apply-templates select="unCheminXPathQuiNeSélectionneQueDesSousElements/>

5 Programmation

Il existe d'autres instructions XSLT qui permettent de manipuler les données dans les templates. Ces instructions sont similaires à des instructions algorithmiques

- variable
- instructions conditionnelles
- boucles de parcours
- branchements multiples

Le langage XSLT est récursif. Plus exactement, le processeur XSLT (qui est dans une API du langage appelant (Java, C++, C#, JS ...) fonctionne de manière récursive ; c'est lui qui va executer les boucles pour vous ; vous n'avez donc pas à demander explicitement des boucles (comme foreach). Le fonctionnement qui

doit être adopté lors de la rédaction d'une feuille XSLT est le fonctionnement récursif d'appels de templates via XPath = vous avez juste à spécifier les templates pour les noeuds que vous voulez voir pris en charge. Les instructions algorithmiques ne doivent être utilisées qu'en dernier recours!

CHAPITRE X. XSLT: TRANSFORMATIONS EN XML		
nom	description	exemple
variable	une variable a un nom et un type (string, number, boolean ou nodeset). Sa valeur est donnée par \$nomDeLaVariable.	<pre><xsl:variable name="nb">15</xsl:variable> <xsl:variable name="p2" select="patient[2]"></xsl:variable></pre>
tri	On peut également trier la sélection des éléments lorsque l'on applique des templates. <xsl:sort select="critère xpath de tri"></xsl:sort>	<pre> </pre>
condition	Une condition permet d'exécuter une partie de template seulement lorsqu'une condition est vérifiée (Attention, il n'y a pas de else). <xsl:if test=""> </xsl:if>	<pre> <xsl:if test="age < 6"></xsl:if> <xsl:if test="\$var != 5"></xsl:if> </pre>
boucle	Une boucle permet d'exécuter le même traitement pour un ensemble de nœud. Attention, cette instruction ne doit être utilisée qu'en dernier recours, l'instruction xsl:apply-templates doit être utilisée en priorité. <xsl:for-each select="expression xpath"> </xsl:for-each>	<pre><xsl:for-each select="patient[@id>50]"> </xsl:for-each></pre>
branchements	Lorsqu'une condition comporte plusieurs possibilité, on peut utiliser un branchement multiple. <pre><xsl:choose> <xsl:when test=""></xsl:when> <xsl:when test=""></xsl:when> <xsl:otherwise></xsl:otherwise> </xsl:choose></pre>	<pre><xsl:choose> <xsl:when select="@id < 20"></xsl:when> <xsl:when select="@id > 20 and @id < 100"></xsl:when> <xsl:otherwise></xsl:otherwise> </xsl:choose></pre>

On peut également réduire la dépendance au document d'entrée des instructions push grâce à l'élément xsl:text qui permet d'écrire du texte sans tenir compte du format d'entrée.

Enfin, l'élément xsl:element permet de créer facilment des élément (xml) dans le document de sortie. Par exemple,

donne en sortie le code suivant:

5. PROGRAMMATION 101

On peut également ajouter des attributs à cet élément grâce à l'élément xsl:attribute. Par exemple

appliqué sur le morceau de document suivant:

```
cfacebook>
cname>Golade Larry</name>
cphotofile>fgl123.jpg</photofile>
c/facebook>
```

donne le résultat suivant:

```
<img src="fgl123.jpg" alt="Golade Larry"/>
```