5 XML数据处理技术 XSLT

徐杨 xuyang@scut.edu.cn

主要内容

- XSLT 简介
- XSLT 的工作原理
- XSLT 的模板
- XSLT 模板中各种转换功能

1. XSLT 简介

- XSLT (eXtensible Stylesheet Language Transformations) 中的字母 "T" 表示 "转换",它是 XSL规范中的一部分,是用于对 XML 树型数据进行结构转换的有力工具。可以根据指定的转换规则将一个 XML 文档树或者其中的部分内容转换为另一种文档树形式。
- XSLT 所提供的转换功能非常有效,并不仅仅局限于结构上的重组,准确的说,可以将 XML 文档转换为任何形式,包括 XML、HTML 和普通文本,以致于很多人使用 XSL 作为一种在浏览器中显示 XML 数据的工具,也就是利用这种转换功能,将 XML 文档转换为 HTML(通常需要增加一些 HTML 中的有关显示的标记),然后在浏览器中进行显示。XSLT 的功能要比 CSS 强得多。

XSLT 简介

- XSLT 语言是一种声明性(Declarative)的编程语言,即 XSLT程序本身只是包含了一些转换规则的 XML 文档。而这些规则可以被递归地应用到转换过程中。
- XSLT 处理程序(或称之为执行引擎)将首先确定 XSLT 规则, 然后根据规则的匹配条件(通过 XPath 表达式指定)、以及优先顺序完成相应的转换操作。
- XSLT本身也是一个 XML 文档,所以它也必须严格遵守 XML 规范。其根元素的命名空间为:http://www.w3.org/1999/XSL/Transform。

2. XSLT 的工作原理

- 在进行 XSLT 的转换任务时,通常需要两个输入文档,一个是包含源数据的 XML 文档,一个是包含转换任务规则的 XSLT 文档;
- 由 XML 解析器对这两个文档进行解析,将包含源数据的 XML 文档转换 为所对应的文档树结构,将 xslt (xsl) 文档中定义的处理模块看作是一系 列的转换规则。
- 由 XSLT 引擎调用这些规则,对文档树进行遍历,分别处理其中指定的数据节点,将其转换为所需的结果集,并序列化为结果文档。

XSLT 的一个简单示例

- pepole.xml+pepole.xslt
- XSLT 并不是一种专门用于将 XML 转换为 HTML 的工具,它的目的是为半结构化数据(树型模型)的转换、查询提供一种通用的实现机制,其输出结果并不仅局限于HTML,可以是任何所需的文本格式(比如 XML)。

XSLT 文档基本结构

3. XSLT 的模板

- 模板是 XSLT 转换工作的具体规则,所有的转换任务是通过一系列的模板体现出来的。因此,如何声明和调用模板,是
 XSLT 转换任务的关键。
- 在 XSLT 文档中通常至少包含一个模板,即 xsl:template match= "/",该模板用于处理文档节点(Document Node),相当于 Java 中的 "main(...)" 函数。

XSLT的模板

 模板在很多方面都与函数非常类似。在使用上,必须首先 声明(可以指定模板的名称、参数、返回类型等等),然 后在合适的地方显式地调用该模板(在遍历文档树节点的 过程中、或者直接调用),才能够执行相应的转换规则。

XSLT的模板

• 模板完整的声明语法:

xsl:template 之间的内容相当于一个函数的函数体,表示在调用该模板时应该执行的具体操作。而 xsl:template 元素开始标记中的属性 match、name、mode 和 priority 则用于描述该模板的相关信息,下面对这些属性进行了详细的介绍。

3.1 模板的匹配路径属性 match

- 在 XSLT 中,模板的调用分为两种方式:
 - 根据模板的匹配路径(在遍历的过程中)进行调用,具体有两种情况:
 - 对于模板 xsl:template match="/", XSLT 处理器将在碰到 XML 文档的文档节点时自动调用该模板;就好像作为程序执行的入口, Java 虚拟机自动调用主类的 main(...) 方法。
 - 对于其他的模板 match=other-pattern,将在模板 xsl:template match= "/" 的转换规则(函数体)中通过指出匹配路径的方式(使用 xsl:apply-templates)进行隐式地、或者显式地调用;
 - 根据模板名称属性(name),使用 xsl:call-template name=template-name 进行调用。

match 属性的示例

 match 属性值可以使用绝对路径表达式(比如 "/Person"),这表示在遍历文档 树的过程中碰到 / Person元素时,需要执行该模板中的内容。如果使用相对路径 表达式,模板 2 将应用于 / Person、/*/ Person等等(所有的 Person元素)

3.2 模板的名称属性 name

前面的模板 <xsl:template match= "/" > 和 <xsl:template match= "Person" > , 它们都没有具体的名称, 因此将其称为无名模板。

• 这些模板之所以可以没有名称,是因为它们的调用是在遍历文档树的过程中自动进行的,根本不需要名称。

命名模板的示例

也可以使用 name 属性为模板指定一个名称,使其成为命名模板。

3.3 模板的模式属性 mode

• 模板的 mode 属性可用于对模板进行进一步的标识。

 文档中有两种 Name 元素,一种表示 Company 的名称,一种表示 Person 的名称。而对于不同的 Name 元素,如果希望使用不同的模板来进行处理,为了进一步地区分模板1和模板2,使用了 mode 属性(分别为 "C"和 "P")。

3.4 模板的优先级属性 priority

• priority属性是用来表示模板的优先级。

碰到 Name 元素时将使用 priority 取值较大的模板。

3.5 模板的返回类型属性 as

模板返回类型属性 as 的取值,表示该模板应该返回的数据类型。

- 表示该模板将会返回一个 XML 元素作为结果,当前其中可能包含子元素和文本内容。比如:
- 如果该模板输出多个 XML 元素组成的序列、非 XML 元素的内容、或者文本内容 , 那么 XSLT 处理器在执行模板的过程中将会报错。
- 模板的返回类型属性 as 是一个可选的参数,如果不指定该参数,则模块可以输出任意的文本内容。

3.6 模板的调用

- 1. 在遍历(广度优先遍历)的过程中匹配调用。
- 2. 通过名称直接调用。

1)使用 xsl:apply-templates 在广度优先、逐 层向下的遍历过程中调用模板

• XSLT 中 apply-templates 元素的完整语法形式如下所示:

<xsl:apply-templates select=Expression mode=QName>

</xsl:apply-templates>

select 和 mode 属性都是可选的

(b) pepole.xml 的文档树结构

在xsl:apply-templates元素中可以传递调用参数

select 属性

- <xsl:apply-templates/> 的作用就是指定继续遍历当前节点的所有 子节点(以便根据实际路径和模板的match属性取值调用对应的模 板), select 属性(取值为一个 XPath 表达式)允许指定仅遍历当前 节点的哪些子节点(以调用相应的模板,如果存在)。
- 如果将(a)的模板 1 中的 <xsl:apply-templates/> 更改为
 <xsl:apply-templates select= "/People/Person" /> ,那么将仅调用 "People的Person子元素" 所对应的模板(而不会调用 "处理指令" 所对应的模板)。这样一来,我们就可以根据具体的转换要求,仅遍历文档树中的部分内容。

mode 属性

而在 xsl:apply-templates 元素中, mode 属性则用于指定需要在 match 属性取值相同的模板中选择哪一个进行调用。当然,需要 配合使用 xsl:template 元素和 xsl:apply-templates 元素的 mode 属性。

```
<Company>
 <Name>Acme</Name>
 <Person>
 <Name>Dave</Name>
 <Phone>123</Phone>
 </Person>
</Company>
```

```
<u>模板 1</u>
<xsl:template match="/">
 <xsl:apply-templates/>
</xsl:template>
<xsl:template match="Company">
 模板 2
 <xsl:apply-templates select="Name" mode="C"/>
 <xsl:apply-templates select="Person/Name" mode="P"/>
</xsl:template>
 模板 3
<xsl:template match="Name" mode="C">
 ...Do sth for Company Name...
</xsl:template>
<xsl:template match="Name" mode="P">
 模板 4
 ...Do sth for Person Name...
</xsl:template>
```

2) 使用 xsl:call-template 调用模板

```
<xsl:call-template name = qname>
  <!-- Content: xsl:with-param* -->
  </xsl:call-template>
```

- 使用 xsl:with-param 元素,可以在 xsl:call-template 或者 xsl:apply-templates 中传递调用参数。
- 使用 xsl:template 声明模板时,可以通过 xsl:param 来声明参数。

模板参数的声明和传值

 在 xsl:template 元素开始标记和结束标记之间,使用 xsl:param 元素 为所在的模板声明相应的模板参数。

模板参数的声明和传值

• 在 xsl:call-template 元素的开始标记和结束标记之间,可以使用 xsl:with-param 元素为所调用的模板传递所需的参数。

```
<xsl:call-template name="doSth">
 <xsl:with-param name="param1" select="'One'"/>
 <xsl:with-param name="param2" select="."/>
</xsl:call-template>
```

在使用 xsl:with-param 元素时,必须指明具体的模板参数名称,以便为其进行赋值,所以可以不按照声明时的顺序书写

可以使用 xsl:with-param 元素的 as属性,为形式参数指定数据类型。

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
 <xsl:param name="person" />
 参数声明
 <xsl:template match="/">
 <html>
 <head>
 <title>Finding an age using an XSLT parameter</title>
 </head>
 <body>
 <xsl:apply-templates select="/Ages/Person[@name=$person]" />
 </body>
  </html>
 参数传值
 </xsl:template>
 <xsl:template match="Person">
  The age of <xsl:value-of select="$person" /> is <xsl:value-of select="@age"/> 
 </xsl:template>
</xsl:stylesheet>
```

3.7 XSLT 中的内置模板

• 内置模板 (Built-in Templates) 是 XSLT 中的一个关键内容, 对于理解 XSLT 对 XML 文档树结构的遍历方式、模板调用机制等内容来说,都是至关重要的。

对内置模板进行深入地分析

- 通过一个具体的示例来说明内置模板的存在,并观察和解 释各种内置模板的含义、以及处理对象。
- empty.xslt

<xsl:stylesheet version="2.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
</xsl:stylesheet>

内置模板的完整内容

```
<xsl:stylesheet version="2.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="*|/">
 模板 1
 应用所有的元素节点
 <xsl:apply-templates/>
 和根节点
  </xsl:template>
 应用于文本和属性节
  <xsl:template match="text()|@*"> 模板 2
 点,在结果树中输出
 <xsl:value-of select="."/>
 文本和属性节点的值
  </xsl:template>
  <xsl:template match="processing-instruction()|comment()"/>
 模板 3
  <xsl:template match="*|/" mode="#all"> 模板 1'
 应用于处理指令和注释
 <xsl:apply-templates mode="#current"/>
  </xsl:template>
 应用所有的元素节点和根
  <xsl:template match="text()|@*" mode="#all"> 模板 2'
 节点,针对的是具有mode
 <xsl:value-of select="."/>
 的
 <xsl:apply-
 template/>元素
  </xsl:template>
  <xsl:template match="processing-instruction()|comment()" mode="#all"/> 模板 3'
</xsl:stylesheet>
```

内置模板的作用

- 内置模板的作用在于,能够让我们集中精力编写相关节点的处理模板,而无需过多地操心整个遍历过程中模板的逐层调用。比如在本示例中,关心的是如何处理 message 元素,那么只需要编写 match= "message" 的模板即可,而该模板的调用,由内置模板来完成。
- 只有在用户没有自定义处理某个节点的模块规则时,才会调用内置模块中的规则,否则,用户自定义的模块规则将覆盖内置模块中的规则。

4. XSLT 模板中各种转换功能的实现

- XSLT提供了各种元素 , 比如 xsl:value-of、xsl:text、xsl:for-each、xsl:sort 等等可以完成各种转换功能。
- XSLT 实际上是一种基于 XML 的编程语言,在模板中灵活地使用这些转换功能,可以编写出各种各样的处理程序,甚至是递归的函数。

4.1 使用 xsl:value-of 提取文本内容

• 在对 XML 文档进行转换时,在很多情况下,需要提取其中的某些文本内容、或者根据自己的需要生成。

xsl:value-of 元素的完整语法形式为: <xsl:value-of select = expression />
其中, expression 中可以使用 XPath 表达式

- 对于文本节点和属性节点, xsl:value-of select= "." 当然提取的是文本节点的内容和属性节点的取值;
- 对元素节点使用 <xsl:value-of select= "." /> , 那么将得到元素节点的
 String-Value。

使用 xsl:value-of 提取文本内容

```
<xsl:template match="/">
  <html>
 <body>
 <h3>Information about
 <xsl:value-of select="count(/People/Person)" /> people.</h3><br />
 <xsl:apply-templates select="/People/Person"/>
 </body>
  </html>
 XPATH表达式
</xsl:template>
  <xsl:template match="Person">
 <h3><xsl:value-of select="Name" /></h3>
 <xsl:value-of select="Description" /><br />
</xsl:template>
```

4.8 使用 xsl:copy 和 xsl:copy-of

	xsl:copy	xsl:copy-of
功能	将当前节点从源文档复制到结果 树	复制任何节点集或结果树片段到 结果树
对当前节 点的处理	仅复制当前节点,不复制其子元 素或者属性	复制节点及其所有的子孙节点, 包括属性和子元素
节点内容	可以使用 XSLT 代码为新的节点 创建内容,如果当前节点是元素 节点或者根节点	所有的内容都来自 select 属性中指定的节点集和结果集树片段

示例

```
<xsl:stylesheet version="2.0" xmlns:xsl=".....">
 <xsl:template match="@*|node()">
 <xsl:copy>
 <xsl:apply-templates
<?xml version="1.0"?>
 select="@*|node()"/>
<Companies>
 </xsl:copy>
  <Company>
 </xsl:template>
 <Name>Acme</Name>
 </xsl:stylesheet>
 <Person>
 <Name>Dave</Name>
 (b) 使用 xsl:copy 进行转换
 <Phone>123</Phone>
 <xsl:stylesheet version="2.0" xmlns:xsl=".....">
 </Person>
 <xsl:template match="/">
  </Company>
 <xsl:copy-of select="."/>
</Companies>
 </xsl:template>
 </xsl:stylesheet>
(a) 示例 XML 文档 company.xml
 (c) 使用 xsl:copy-of 进行转换
```

4.3 使用 xsl:for-each

• 可以直接使用 xsl:for-each 元素循环处理批量的节点。另外,可以使用 xsl:sort 指定批量处理节点时的顺序。

```
<xsl:for-each select = Expression>
...循环处理代码...
</xsl:for-each>
```

select 属性的取值是一个 XPath 表达式,将在当前上下文中计算,确定要循环访问的节点集。xsl:for-each 的开始标记和结束标记之间,是循环处理的过程体,相当于 Java 中 for 循环。

xsl:for-each 可以为循环访问建立上下文(将更改原有的上下文环境)。循环体中的 XSLT 转换指令将应用于 select 属性所选定的节点,每个选定的节点将成为新的上下文。

4.4 xsl:sort

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

- ① select 属性的取值是一个 XPath 表达式,表示选择进行排序的字段;
- ② data-type 属性的取值是数据类型的名称,表示按照某种数据类型的排序方式进行排序,可以是 "text"、"number" 或者 XML Schema 数据类型及派生数据类型。
- ③ order 属性的取值表示排序的方向,可以为 "ascending" 或 "descending"。
 - ④ case-order 属性的取值表示在排序时对大小写形式的处理。

xsl:for-each 和 xsl:sort 的使用示例

```
<?xml version="1.0"?>
<Companies>
  <Company>
 <Name>Acme</Name>
 <Person>
 <Name>Dave</Name>
 <Phone>123</Phone>
 </Person>
 <Person>
 <Name>Tina</Name>
 <Phone>234</Phone>
 </Person>
 <Person>
 <Name>Jerry</Name>
 </Person>
  </Company>
</Companies>
```

```
<xsl:stylesheet version="2.0" xmlns:xsl=".....">
  <xsl:template match="/">
 模板 1
 <xsl:apply-templates select="//Company"/>
  </xsl:template>
  <xsl:template match="Company"> 模板 2
 <xsl:for-each select="Person/Name">
 <xsl:sort select="."/>
 <xsl:value-of select="."/>
 </xsl:for-each>
  </xsl:template>
</xsl:stylesheet>
 Dave
 Jerry
```

a) 使用 xsl:for-each 进行转换

Tina

b) 不使用 xsl:for-each 进行转换

4.5 使用 xsl:if 进行条件判断

• 使用 xsl:if 元素,可以实现条件判断,其语法形式如下所示:

4.6 使用 xsl:choose、xsl:when 和 xsl:otherwise 进行条件分支选择

 xsl:choose、xsl:otherwise 和 xsl:when 可以进行多个条件的测试,实 际上就相当于 Java 中的 swtich 和 case。

```
<xsl:choose>
  <xsl:when test=case1>
  </xsl:when>
  <xsl:when test=case2>
  </xsl:when>
  <xsl:otherwise>
 ...default...
  </xsl:otherwise>
</xsl:choose>
```

```
switch (...) {
case 1:
 break;
case 2:
 break:
default:
 break;
```

```
<orders>
 <order>
 <total>9</total>
 </order>
 <order>
 <total>19</total>
 </order>
 <order>
 <total>29</total>
 </order>
</orders>
 (a) xslchoose.xml 文档
(small) 9
(medium)19
(large) 29
```

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0" xmlns:xsl=".....">
  <xsl:template match="order">
 <xsl:choose>
 <xsl:when test="total &lt; 10">
 (small)
 </xsl:when>
 <xsl:when test="total &lt; 20">
 (medium)
 </xsl:when>
 <xsl:otherwise>
 (large)
 </xsl:otherwise>
 </xsl:choose>
 <xsl:apply-templates/>
  </xsl:template>
</xsl:stylesheet>
```

(c) 转换所得的结果

(b) xslchoose.xslt 文档

4.7 在输出结果中创建 XML 节点

- 要在 XSLT 的输出结果中创建 XML 节点实际上非常容易,只需要编写相应的 XML 标记即可。
- 有时我们需要根据所处理的内容动态地生成相应的 XML 节点,而不能采取硬编码的形式。

4.9 使用 xsl:element 生成 XML 元素

xsl:copy 和 xsl:copy-of 可以将当前节点从源复制到输出,但是不能根据需要生成任意的 XML 节点,而使用 xsl:element 则可以完成这项任务。

4.10 使用 xsl:attribute

<message>Hello!</message> 转换为 <message content="Hello!"/>:

4.11 使用 xsl:processing-instruction 和 xsl:comment

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version= "2.0" xmlns:xsl= "...">
  <xsl:template match="/">
 <xsl:comment>
 <xsl:text>Processing instruction should appear next</xsl:text>
 </xsl:comment>
 <xsl:processing-instruction name="xml-stylesheet">
 <xsl:text>type="text/xsl" href="some.xslt"</xsl:text>
 </xsl:processing-instruction>
 <xsl:copy-of select="."/>
  </xsl:template>
 <?xml version="1.0" encoding="UTF-8"?>
</xsl:stylesheet>
 <!--Processing instruction should appear next-->
 <?xml-stylesheet type="text/xsl" href="some.xslt"?>
 <root-element>
 </re>
```

5. XSLT 中变量的声明和使用

- 作为一种编程语言,自然离不开变量的声明和使用。
- 在 XSLT 中,可以使用 xsl:variable 元素声明变量,并在需要的位置 进行使用。XSLT 中的变量与 Java 等高级程序设计语言中的变量有 相同,也有不同。
- 相同之处就是变量的基本功能,即用于保存临时的计算结果,以便使用。
- 不同之处在于,XSLT 是一种处理半结构化树型数据的语言,所以 XSLT 的变量可以保存 XML 数据或者片段,即表示结构化的信息。 另外,变量一旦赋值就不能改变。

xsl:variable 元素

```
<xsl:variable name = QName select = Expression>
.....
</xsl:variable>
```

 name 属性表示变量的名称,以进行引用,这个属性是必须的。而 select 属性是可选的,如果使用该属性,那么变量值为计算该表达式 得出的结果。

```
<xsl:variable name="city" select="'Wuhan'"/>
<xsl:variable name="city">Wuhan</xsl:variable>
```

变量的赋值

- xsl:variable 元素可以通过下列两种备选方法指定变量值:
- 如果元素具有 select 属性,属性值必须是表达式,变量值是计算该表达式得出的结果。在这种情况下,元素的内容必须是空的。
- 如果元素没有 select 属性,并且包含非空的内容,例如一个或多个子节点,内容将指定该值。

```
<xsl:variable name="person">
 <Person>
 <Name>Dave</Name>
 <Phone>123</Phone>
 </Person>
 </xsl:variable>
```

6. 创建和引用模块化的 XSLT 文档

- 在 Java 语言中,可以将多个类组织在一个包中,以便进行管理和使用。
- 在 XSLT 中,也可以在一个 XSLT 文档中编写各种模板,而在另一个 XSLT 中进行调用,这样可以增强程序的模块化特性。XSLT 提供了 两个元素 xsl:include 和 xsl:import,它们允许在一个 XSLT 文档中引用另一个 XSLT 文档中定义的内容。
- 两者的区别在于,xsl:include 将包含的内容作为在当前 XSLT 文档中声明的内容一样对待(不能重写其中的内容),而 xsl:import 则将导入的内容作为附加的内容对待(可以重写其中的内容)。

utility.xslt

test_include.xslt

utility.xslt

test_include.xslt