
Eléments de programmation XSLT xml-xslt2

© TECFA 2/12/05

n XSLT

work)
Technologies Internet et Education

Eléments de programmatio
 Code: xml-xslt2

Originaux
url: http://tecfa.unige.ch/guides/tie/html/xml-xslt/xml-xslt2.html

url: http://tecfa.unige.ch/guides/tie/pdf/files/xml-xslt2.pdf

Auteurs et version
• Daniel K. Schneider - Vivian Synteta
• Version: 0.4 (modifé le 2/12/05 par DKS)

Prérequis
Module technique précédent: xml-dom (éléments du XML Frame
Module technique précédent: xml-tech (arbres XML, DTDs)
Module technique précédent: xml-xpath (Important !!)
Module d’exercices précédant: xml-xslt (bases !!)

Modules suivants
Module technique suivant: xml-xslfo

http://tecfa.unige.ch/guides/tie/html/xml-xslt2/xml-xslt2.html
http://tecfa.unige.ch/guides/tie/pdf/files/xml-xslt2.pdf
http://tecfa.unige.ch/guides/tie/html/xml-dom/xml-dom.html
http://tecfa.unige.ch/guides/tie/html/xml-tech/xml-tech.html
http://tecfa.unige.ch/guides/tie/html/xml-xslt/xml-xslt.html
http://tecfa.unige.ch/tecfa-people/schneider.html
http://tecfa.unige.ch/~paraskev/
http://tecfa.unige.ch/guides/tie/html/xml-xslfo/xml-xslfo.html
http://tecfa.unige.ch/guides/tie/html/xml-xpath/xml-xpath.html

Eléments de programmation XSLT - . xml-xslt2-2

© TECFA 2/12/05

)

Technologies Internet et Education

Objectifs
• XSLT 1.0 moyen (éléments de programmation)

Notes:
• Brouillon pour le moment (il manque des éléments XSLT)
• Limité à XSLT 1.0 (il existe déjà des processeurs pour XSLT 2.0

Eléments de programmation XSLT - 1. Table des matières détaillée xml-xslt2-3

© TECFA 2/12/05

.......................... 3

.......................... 4

.......................... 5
5
5
8

........................ 10
10
10
12
13
15
15

........................ 17
17
17
19
19
20
21
22
22

........................ 23
23
25
27
27
30
Technologies Internet et Education

1. Table des matières détaillée
1. Table des matières détaillée..
2. Les expressions et fonctions XPath ..
3. La logique de la programmation par règles

3.1 Rappel: Utilisation de apply-templates et XPath
Exemple 3-1: Simple XML vers HTML avec XSLT

3.2 Les règles implicites
4. Eléments de programmation ...

4.1 Traitement conditionnel par xsl:if
Exemple 4-1: xsl:if exemple pour insérer des virgules dans une liste

4.2 Traitement conditionnel avec xsl:choose
Exemple 4-2: Couleurs pour animaux colorés

4.3 Boucles xsl:for-each
Exemple 4-3: Présentation du résultat XML d’une sortie SQL typique avec XSLT

5. Exemples simples..
5.1 Génération conditionnelle de texte

Exemple 5-1: Insertion de virgules dans une liste à longueur variable
5.2 Fabrication de références (liens)

Exemple 5-2: Table des matières pour éléments qui ont un identificateur
Exemple 5-3: Tables des matières pour éléments sans ID
Exemple 5-4: Tables de matières pour éléments sans ID

5.3 Numérotations
Exemple 5-5: Numérotation d’éléments

6. Exécution de templates et appels..
6.1 Le template (règle modèle)
6.2 Variables et paramètres
6.3 Appel d’un template (règle modèle)

Exemple 6-1: XSLT avec des fonctions
Exemple 6-2: XSLT avec des fonctions 2

Eléments de programmation XSLT - 2. Les expressions et fonctions XPath xml-xslt2-4

© TECFA 2/12/05

Les expressions sont

t d’un noeud;

l
a suite ...

 la dernière dans la liste, alors

e noeud courant.
x "frères" imbriqués dans le

 la plupart des langages)
Technologies Internet et Education

2. Les expressions et fonctions XPath
• XSLT utilise le langage d’expressions défini par XPath [XPath].

utilisées dans XSLT pour une variété de possibilités incluant :
• sélection de noeuds pour traitement;
• spécification des conditions pour les différentes manières de traitemen
• génération de texte à insérer dans l’arbre résultat.

Consultez donc aussi:
url: http://tecfa.unige.ch/guides/tie/html/xml-xpath/xml-xpath.htm

• Sinon, on introduira quelques fonctions dans les exemples par l

Petit exemple d’utilisation
<xsl:if test="position() !=last()">, </xsl:if>

Traduction: Si la position de l’élément (noeud) courant n’est pas égale à
insérer une virgule.

Quelques explications
• le contexte pour l’application d’une fonction XPath est toujours l
• Donc position() indique la position d’un noeud par rapport au

même parent (appelés aussi "liste courante de noeuds")
• last() indique s’il s’agit du dernier élément
• Attention: la première position est 1 !! (et pas zéro comme dans

http://tecfa.unige.ch/guides/tie/html/xml-xpath/xml-xpath.html

Eléments de programmation XSLT - 3. La logique de la programmation par règles xml-xslt2-5

© TECFA 2/12/05

ach", réfléchissez bien si
finir des règles avec

e répertoire !)

ath-apply.xml
Technologies Internet et Education

3. La logique de la programmation par règles

3.1 Rappel: Utilisation de apply-templates et XPath
• Avant d’utiliser des constructions avancées comme "if" ou "for-e

c’est vraiment nécessaire. Dans la plupart des cas il suffit de dé
"xsl:apply-templates" et le reste "s’organise" tout seul.

• "Lay back and let the rules do the work"

Exemple 3-1: Simple XML vers HTML avec XSLT

url: http://tecfa.unige.ch/guides/xml/examples/xsl-simple/ (fouiller l

url: http://tecfa.unige.ch/guides/xml/examples/xsl-simple/simple-xp

A. Un texte en XML
<arbre>
 <para>Simples Templates et XPath</para>
 <aunt>
 <name>Auntie</name>
 <child>Je suis un enfant de aunt</child>
 </aunt>
 <uncle>
 <name>Uncle Ben</name>
 <child>Je suis le premier enfant de uncle</child>
 <child>Je suis le 2eme enfant de uncle</child>
 <child>Je suis le 3eme enfant de uncle</child>
 </uncle>
</arbre>

http://tecfa.unige.ch/guides/xml/examples/xsl-simple/
http://tecfa.unige.ch/guides/xml/examples/xsl-simple/simple-xpath-apply.xml

Eléments de programmation XSLT - 3. La logique de la programmation par règles xml-xslt2-6

© TECFA 2/12/05

s différemment
si
r *-trace.xml

s /> </xsl:template>

:template>
Technologies Internet et Education

B. La feuille de style XSLT
• Ici on veut produire un simple HTML à partir du XML
• On aimerait que les enfants de <aunt> et <uncle> soient affiché
• Le premier enfant de <uncle> doit être affiché spécialement aus
• Si voulez savoir comment ce code s’exécute, consultez le fichie
 <xsl:template match="arbre">
 <html><title>XSL Example</title><body>
 <xsl:apply-templates />
 </body> </html>
 </xsl:template>

 <xsl:template match="uncle|aunt"> <hr /> <xsl:apply-template

 <xsl:template match="name"> <xsl:apply-templates /> : </xsl

<xsl:template match="uncle/child[position()=1]">
 <p> <xsl:apply-templates /> </p>
 </xsl:template>

<xsl:template match="uncle/child[position()>1]">
 <p> <xsl:apply-templates /></p>
 </xsl:template>

 <xsl:template match="aunt/child">
 <p style="color:blue"><xsl:apply-templates /></p>
 </xsl:template>

Eléments de programmation XSLT - 3. La logique de la programmation par règles xml-xslt2-7

© TECFA 2/12/05

/p>

ion etc. comme on le verra
fonction de la position d’un
Technologies Internet et Education

C. Les résultat en HTML
<!DOCTYPE html
 PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <title>XSL Example</title>
 <body>
 Simples Templates et XPath
 <hr>
 Auntie :
 <p style="color:blue">Je suis un enfant de aunt</p>
 <hr>
 Uncle Ben :
 <p>Je suis le premier enfant de uncle<
 <p>Je suis le 2eme enfant de uncle</p>
 <p>Je suis le 3eme enfant de uncle</p>
 </body>
</html>

D. Rappel du principe
• au lieu de programmer des boucles, des if/else, appels de fonct

dans la suite, on définit plutôt des règles qui se déclenchent en
élément (ou encore de leurs attributs, contenus, etc.)

Eléments de programmation XSLT - 3. La logique de la programmation par règles xml-xslt2-8

© TECFA 2/12/05

ette section si dans votre
ure

nt récursif de continuer même
la feuille de styles. Cette règle

ine. Ce qui suit montre ce qui

ds d'attributs qui sert à en

une règle pour les tous les
édéfinies et qui vont copier

ts et attributs apparaisse, il
Technologies Internet et Education

3.2 Les règles implicites
• Les règles implicites sont souvent source de confusion ! Lisez c

arbre de sortie apparaît du texte que vous n’avez pas voulu incl

Le "problème"
• Citation de la spécification:

• "Il existe une règle modèle [template] interne permettant à un traiteme
en cas de non-concordance de motif par une règle modèle explicite de
modèle s'applique aussi bien aux noeuds d'éléments qu'au noeud rac
équivaut à cette règle interne" :

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

• Il existe aussi un template interne pour les noeuds textuels et les noeu
recopier le texte :

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

• En clair cela veut dire que si vous ne spécifiez pas explicitement
éléments de votre arbre XML, XSLT va appliquer deux règles pr
le contenu des éléments sans règle.

• Autrement dit, si vous ne voulez pas que le texte de ces élémen
faut agir ... !!

Eléments de programmation XSLT - 3. La logique de la programmation par règles xml-xslt2-9

© TECFA 2/12/05

icite pour juste insérer le texte
Technologies Internet et Education

Solution
• Soit redéfinir ces 2 règles,
<xsl:template match="*|/" />
<xsl:template match="text()|@*" />
• notez la balise auto-fermante "/>".
• il s’agit vraiment de règles qui ne produisent rien

• Soit définir une règle pour chaque élément qui ne produit rien:
<xsl:template match="element_qui_ne_sert_a_rien" />
• Cette 2ème solution est préférable, car souvent on utilise la règle impl

d’un noeud.
• Au lieu d’écrire:
<xsl:template match="title">
 <p><xsl:value-of select="." /></p>
</xsl:template>
• On utilise
<xsl:template match="title">
 <p><xsl:apply-templates></p>
</xsl:template>

Eléments de programmation XSLT - 4. Eléments de programmation xml-xslt2-10

© TECFA 2/12/05

ition, des ses attributs etc.

 liste

-list.xml

-list.xsl
Technologies Internet et Education

4. Eléments de programmation

4.1 Traitement conditionnel par xsl:if

Syntaxe:
 <xsl:if test = "boolean-expression">
 <!-- Content: template -->
</xsl:if>

• Permet de changer l’output en fonction d’un test
• Attention: il n’existe pas de "else" (utilisez "choose" à la place)
• Cas d’utilisation: Traitement d’un élément en fonction de sa pos

Exemple 4-1: xsl:if exemple pour insérer des virgules dans une

url: http://tecfa.unige.ch/guides/xml/examples/xsl-if/simple-comma

url: http://tecfa.unige.ch/guides/xml/examples/xsl-if/simple-comma
<example>
 <list>
 <element>element A</element> <element>element B</element>
 <element>element C</element> <element>element D</element>
 <element>element E</element>
 </list>
 <list>
 <element>element AA</element> <element>element BB</element>
 ...
</element>
 </list>

http://tecfa.unige.ch/guides/xml/examples/xsl-if/simple-comma-list.xml
http://tecfa.unige.ch/guides/xml/examples/xsl-if/simple-comma-list.xsl

Eléments de programmation XSLT - 4. Eléments de programmation xml-xslt2-11

© TECFA 2/12/05

l:text> </xsl:if>

gins XSLT
ar exemple
Technologies Internet et Education

Résultat affiché:
Liste: element A, element B, element C, element D, element E.
Liste: element AA, element BB, element CC, .

Feuille de style
 <xsl:template match="example">
 <html><title> <xsl:value-of select="title"/></title>
 <body> <xsl:apply-templates/> </body>
 </html>
 </xsl:template>

 <xsl:template match="list">
 Liste:
 <xsl:apply-templates/>.

 </xsl:template>

 <xsl:template match="element">
 <xsl:apply-templates/>
<xsl:if test="position()!=last()"> <xsl:text>, </xs

 </xsl:template>

Problème:
• Différence de modèle de traitement entre Microsoft et autres en
• Le dernier élément vide "reçoit" aussi une virgule dans Firefox p
• Solution: Soit serrer" les balises, soit virer les "whitespaces"
• Cf. 5.1 “Génération conditionnelle de texte” [17]

Eléments de programmation XSLT - 4. Eléments de programmation xml-xslt2-12

© TECFA 2/12/05

if () { ...}" de PHP

e, c’est cette dernière qui
Technologies Internet et Education

4.2 Traitement conditionnel avec xsl:choose
• une forme plus complexe que "if"

Syntaxe:

<xsl:choose>
 <!-- Content: (xsl:when+, xsl:otherwise?) -->
</xsl:choose>

<xsl:when
 test = boolean-expression>
 <!-- Content: template -->
</xsl:when>

<xsl:otherwise>
 <!-- Content: template -->
</xsl:otherwise>

Cette définition dit:
• on peut avoir plusieurs clauses avec un test (xsl:when).
• la première vraie est utilisée

• donc la série des xsl:when correspond à "if () { ...}" elseif () { ...}" else

• Si aucune clause n’est vraie et s’il existe une clause xsl:otherwis
est exécutée
• il s’agit donc du "else {..}"

Eléments de programmation XSLT - 4. Eléments de programmation xml-xslt2-13

© TECFA 2/12/05

es.xml

es.xsl

l with animal eyes

re</animal>

ur
Technologies Internet et Education

Exemple 4-2: Couleurs pour animaux colorés

url: http://tecfa.unige.ch/guides/xml/examples/xsl-choose/animal-ey

url: http://tecfa.unige.ch/guides/xml/examples/xsl-choose/animal-ey

Le XML:
<example>
 <title>Simple XSLT example that will show how to dea
 </title>
 <list>
 <animal couleur="noir">Panthère</animal>
 <animal couleur="compliquée avec des tâches">Panthè
 <animal couleur="blanc">Ours polaire</animal>
 <animal couleur="vert">Grenouille</animal>
 <animal>Vache</animal>
 </list>

• Chaque animal sera listé
• La couleur du texte pour certains animaux sera celle de sa coule

http://tecfa.unige.ch/guides/xml/examples/xsl-choose/animal-eyes.xsl
http://tecfa.unige.ch/guides/xml/examples/xsl-choose/animal-eyes.xml

Eléments de programmation XSLT - 4. Eléments de programmation xml-xslt2-14

© TECFA 2/12/05
Technologies Internet et Education

Le XSLT:
 <xsl:template match="list">
 Liste d’animaux:
 <xsl:apply-templates/>
 </xsl:template>

<xsl:template match="animal">

 <xsl:choose>

 <xsl:when test="@couleur=’noir’">
 <p style="color:black;font-weight:bold">
 <xsl:value-of select="."/>
 </p>
 </xsl:when>

 <xsl:when test="@couleur=’vert’">
 <p style="color:green">
 <xsl:value-of select="."/>
 </p>
 </xsl:when>

 <xsl:otherwise>
 <p style="color:blue">
 <xsl:value-of select="."/>
 </p>
 </xsl:otherwise>
 </xsl:choose>

</xsl:template>

Eléments de programmation XSLT - 4. Eléments de programmation xml-xslt2-15

© TECFA 2/12/05

pique avec XSLT

ml
sl
Technologies Internet et Education

4.3 Boucles xsl:for-each
• Cas d’utilisation: faire des tables

Exemple 4-3: Présentation du résultat XML d’une sortie SQL ty

url: http://tecfa.unige.ch/guides/xml/examples/xsl-foreach/rowset.x
url: http://tecfa.unige.ch/guides/xml/examples/xsl-foreach/rowset.x

Extrait du fichier XML
<ROWSET>
 <ROW>
 <id>1</id>
 <login>test</login>
 <fullname>Joe Test </fullname>
 <url>http://tecfa.unige.ch/</url>
 <food>3</food>
 <work>4</work>
 <love>5</love>
 <leisure>2</leisure>
 </ROW>

 <ROW>

 </ROW>

</ROWSET>

http://tecfa.unige.ch/guides/xml/examples/xsl-foreach/rowset.xml
http://tecfa.unige.ch/guides/xml/examples/xsl-foreach/rowset.xsl

Eléments de programmation XSLT - 4. Eléments de programmation xml-xslt2-16

© TECFA 2/12/05

h>

t="url"/></td>

s intéressent
Technologies Internet et Education

Extrait du fichier XSLT

<xsl:template match="ROWSET">
 <table border="2" cellspacing="1" cellpadding="6">
 <tr><th>id</th>
 <th>Login</th>
 <th>Full Name</th>
 <th>URL</th>
 <th>food</th><th>work</th><th>love</th><th>leisure</t
 </tr>

 <xsl:for-each select="ROW">
 <tr>
 <td><xsl:value-of select="id"/></td>
 <td><xsl:value-of select="login"/></td>
 <td><xsl:value-of select="fullname"/></td>
 <td bgcolor="tan"><xsl:value-of selec
 <td><xsl:value-of select="food"/></td>
 <td><xsl:value-of select="work"/></td>
 <td><xsl:value-of select="love"/></td>
 <td><xsl:value-of select="leisure"/></td>
 </tr>

</xsl:for-each>
 </table>
</xsl:template>

• xsl:for-each select="ROW"
• extrait pour chaque "ligne" de la sortie SQL (ROW) les valeurs qui nou
• met des balises "<tr>" au début à la fin d’un passage
• met des balises "<td>

Eléments de programmation XSLT - 5. Exemples simples xml-xslt2-17

© TECFA 2/12/05

riable

tion de sa position.
mais pas après le dernier.
er la position d’un élément

e
s de lignes, tabs etc. situés
 solution simple consiste à
Technologies Internet et Education

5. Exemples simples

5.1 Génération conditionnelle de texte

Exemple 5-1: Insertion de virgules dans une liste à longueur va

url: http://tecfa.unige.ch/guides/xml/examples/xsl-if/

Le problème:
• Afficher le contenu d’un sous-élément (c.à.d. d’une liste) en fonc
• Ici on montre comment insérer des virgules entre les éléments,
• On utilise la fonction position() du langage XPath pour détermin

dans son contexte (c.à.d. l’élément mère)

Première opération: gérer les éléments de type "text node" vid
• problème: pour les processeurs XPath/XSLT les espaces, retour

autour des éléments sont aussi des noeuds qu’il va compter. La
éliminer ces espaces:

<list><!-- ici va se mettre un noeud (node) vide -->
 <element>element AA</element> <!-- ici un node vide ... -->
 <element>element BB</element>
 <element>element CC</element><!-- ici un node vide ... -->
 </list>
Donc:
<xsl:strip-space elements="list"/>

http://tecfa.unige.ch/guides/xml/examples/xsl-if/

Eléments de programmation XSLT - 5. Exemples simples xml-xslt2-18

© TECFA 2/12/05

</xsl:if>

[pos=3] .

ents:

onYear"/>.

cationYear">
Technologies Internet et Education

Insérer les virgules avec un test:
Voir les fichiers simple-list.xml et simple-list.xsl

 <xsl:template match="list">
 Liste: <xsl:apply-templates/>.

 </xsl:template>

 <xsl:template match="element">
 <xsl:apply-templates/>
 [pos=<xsl:value-of select="position()"/>]
 <xsl:if test="position()!=last()"> <xsl:text>, </xsl:text>
 </xsl:template>
Résultat affiché
 Liste: element AA [pos=1] , element BB [pos=2] , element CC

Même opération lorsque les "enfants" sont des éléments différ
Voir les fichiers reference-entry.xml et reference-entry.xsl
 <xsl:template match="ref">
 <xsl:apply-templates
select="author|ref|title|edition|publisher|pubPlace|publicati
 </xsl:template>

 <xsl:template match="author|edition|publisher|pubPlace|publi
 <xsl:apply-templates/>
 <xsl:if test="position() !=last()">, </xsl:if>
 </xsl:template>

Eléments de programmation XSLT - 5. Exemples simples xml-xslt2-19

© TECFA 2/12/05

tificateur

")

"toc"/> </p>
Technologies Internet et Education

5.2 Fabrication de références (liens)

Exemple 5-2: Table des matières pour éléments qui ont un iden

url: http://tecfa.unige.ch/guides/xml/examples/recit/

Fragment XSLT (pour faire les liens au départ, voir: mode="toc
<xsl:template match="/">
 <html>
 <body bgcolor="#FFFFFF">
 <h1><xsl:value-of select="/RECIT/Titre"/></h1>
 <p> Highlights de l'histoire:

<xsl:apply-templates select="//EPISODE" mode=
 <xsl:apply-templates/>
 </body>
 </html>
</xsl:template>

Fragments XSLT (pour gérér la balise "EPISODE")
<xsl:template match="EPISODE" mode="toc">
 <xsl:value-of select="SousBut"/> -
</xsl:template>

<xsl:template match="/RECIT/FIL/EPISODE">
 <hr />
 <xsl:apply-templates/>
</xsl:template>

http://tecfa.unige.ch/guides/xml/examples/recit/

Eléments de programmation XSLT - 5. Exemples simples xml-xslt2-20

© TECFA 2/12/05

our le HTML

:
rogramme/

ivants:

gramme.

en HTML -->

ame"/> -

TML -->

ame"/> -
th"/>/
Technologies Internet et Education

Exemple 5-3: Tables des matières pour éléments sans ID

• plus difficile car il faut "fabriquer" des attributs "name" et "href" p
• la solution adoptée ici est moche (on aurait pu compter les éléments)

• il s’agit des jours d’un atelier webmaster qu’on peut consulter ici
url: http://tecfa.unige.ch/tecfa/teaching/formcont/webmaster2003/p

• Pour comprendre cet exemple il faut fouiller dans les fichiers su
• programme.xml - contient tout le "programme" de l’Atelier
• programme.xsl - produit le résultat (voir le fichier programme.html)
• matos.xsl, resume.xsl, animateurs.xsl créent des extraits variés du pro

Fragments XSLT

<!-- Code qui fabrique la table des matières (jours)
Programme: <xsl:apply-templates select="//day" mode="toc" />

<xsl:template match="day" mode="toc">
 <xsl:value-of select="@n
</xsl:template>

<!-- Code pour insérer des attributs "name" dans le H
<xsl:template match="day">
 <xsl:value-of select="@n

<xsl:value-of select="@dayno"/>/<xsl:value-of select="@mon
<xsl:value-of select="@year"/>

</xsl:template>

http://tecfa.unige.ch/tecfa/teaching/formcont/webmaster2003/programme/

Eléments de programmation XSLT - 5. Exemples simples xml-xslt2-21

© TECFA 2/12/05

s)

 le bas)
">mardi -

nère du code xsl-fo utilisé

nt)
Technologies Internet et Education

Fragment XML (élément à extraire)
• Faire une table des matières avec les jours de l’Atelier (avec lien
<day name="lundi" year="2003" month="6" dayno="16">

Résultat HTML
• Au début du fichier on a un menu qui affiche les jours (liens vers
Programme: lundi - <a href="#mardi176
......

• Dans le fichier on insère les attributs "name"
lundi - 16/6/2003

Note:
• Dans ce répertoire il y a aussi un fichier programme-fo.xsl qui gé

pour générer la version PDF du programme.

Exemple 5-4: Tables de matières pour éléments sans ID

• Table de travaux pour une "page travaux STAF" (portfolio étudia
url: http://tecfa.unige.ch/guides/xml/examples/xsl-toc/

http://tecfa.unige.ch/guides/xml/examples/xsl-toc/

Eléments de programmation XSLT - 5. Exemples simples xml-xslt2-22

© TECFA 2/12/05

xsl:value-of
Technologies Internet et Education

5.3 Numérotations

Exemple 5-5: Numérotation d’éléments

url: http://tecfa.unige.ch/guides/xml/examples/xsl-numbering/

 Variante 1:
<xsl:template match="sections">
 <xsl:for-each select="section">
 <p>

 <xsl:number value="position()" format="a. "/>
 (<xsl:value-of select="deposit-date"/>) <
select="title"/>

 </p>
 </xsl:for-each>
 </xsl:template>

 Variante 2:
<xsl:template match="sections">
 <xsl:for-each select="section">
....
 <xsl:number level="multiple"
 count="exercise|section"
 format="1.1 "/>
....

http://tecfa.unige.ch/guides/xml/examples/xsl-numbering/

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-23

© TECFA 2/12/05

ces en informatique

ptation intellectuelle pour

utres templates.

lenchement du template par
Technologies Internet et Education

6. Exécution de templates et appels
• XSLT est un véritable langage de programmation
• Ce chapitre s’addresse à des personnes ayant qqs. connaissan

(programmation) !
• Toutefois, c’est un langage fonctionnel et qui demande une ada

ceux qui savent par exemple programmer en PHP.

6.1 Le template (règle modèle)
• Les templates forment le coeur d’un programme XSLT
• Un template produit normalement un output et/ou fait appel à d’a

Syntaxe:
<!--Catégorie : élément de haut niveau -->
<xsl:template
 match = "expression XPath"
 name = "Nom"
 priority = "nombre"
 mode = "nom">
 <!-- Contenu : (xsl:param*, template)-->
</xsl:template>

Attribut match
• Cet attribut déjà introduit définit un chemin de location et permet un déc

"node matching".

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-24

© TECFA 2/12/05

ression xsl:call-template peut

correspondent à un noeud,

oir la spécification pour plus

uniquement aux templates des

emière fois par exemple pour

s

ncié (exécuté)
Technologies Internet et Education

Attribut name
• Cet attribut permet de donner un nom au template. Par la suite une exp

explicitement appeler ce template comme fonction.

Attribut priority
• Permet d’indiquer une priorité de traitement. Lorsque 2 templates

le template qui a la priorité la plus haute sera choisi.
• Lorsque la prioté n’est pas décidé, les plus simples ont priorité. V

de détails !

Attribut mode
• Si un élément xsl:apply-templates a un attribut mode, alors il s'applique

éléments xsl:template ayant un attribut mode avec la même valeur.
• On utilise cette technique par exemple pour traiter 2 fois un noeud, la pr

créer une table des matières.
• Voir 5.2 “Fabrication de références (liens)” [19]

Les paramètres xsl:param
• Lorsqu’on appelle un template, on peut lui passer des paramètre
• Un paramètre peut avoir une valeur par défaut

Le template
• Le corps: Actions déclenchées par le template lorsqu’il est insta

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-25

© TECFA 2/12/05

uraux

ans l’attribut select, soit par

s templates qui font appel à
 à une constante globale.

$space }"
12;">
Technologies Internet et Education

6.2 Variables et paramètres
• XSLT ne connait pas de variables au sens des langages procéd

Les paramètres
Syntaxe

<!-- Category: top-level-element -->
<xsl:param
 name = qname
 select = expression>
 <!-- Content: template -->
</xsl:param>

• Un paramètre lie un nom à une valeur. La valeur est définie soit d
son contenu (mais pas les deux !)

• Lorsqu’on définit un paramètre à la racine, il s’applique à tous le
ce paramètre et qui ne reçoivent pas sa valeur. Cela ressemble
• Exemple
<!-- space est un paramètre global -->
 <xsl:param name="space" select="10"/>
 <xsl:template name="render-course">
 <xsl:param name="position-y"/>
 <text x="{$space}" y="{$position-y * $increase-y -
 style="stroke:#000099;fill:#000099;font-size:
 <xsl:value-of select="title"/>
 </text>

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-26

© TECFA 2/12/05

es"

* $multiplier"/>
Technologies Internet et Education

Les variables
• Le nom "variable" n’est pas clair. Il s’agit en fait de constantes.
• En règle générale, c’est utile pour faire des calculs "intermédiair

Syntaxe
<!-- Category: instruction -->
<xsl:variable
 name = qname
 select = expression>
 <!-- Content: template -->
</xsl:variable>

Utilisation de paramètres et variables
Syntaxe: $XYZ
<xsl:param name="initial_size" select="5"/>
<xsl:param name="multiplier" select="3"/>

<xsl:variable name="fonte" select="$initial_size + $position
<p style="font-size: {$fonte}pt ;"> blabla </p>

• Cf. Exemple 6-2: “XSLT avec des fonctions 2” [30] !

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-27

© TECFA 2/12/05

pertoire)

s.xml

s-call-template.xsl

 en grand

ink>
/description>

nts ... </description>
Technologies Internet et Education

6.3 Appel d’un template (règle modèle)

Syntaxe
<!--Catégorie : instruction -->
<xsl:call-template
 name = qname>
 <!-- Contenu : xsl:with-param*-->
</xsl:call-template>

Exemple 6-1: XSLT avec des fonctions

url: http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/ (ré

url: http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/new

url: http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/new

• But: Afficher les title des item d’un contenu de type RSS de plus

Un fragment du XML
<news>
 <item>
 <title>Home Page de Daniel Schneider</title>
 <link>http://tecfa.unige.ch/tecfa-people/schneider.html</l
 <description>Cette page renvoie à mes publications,<
 </item>
 <item>
 <title>Matériaux de cours de Daniel Schneider</title>
 <link>http://tecfa.unige.ch/guides/tie/tie.html</link>
 <description>Il s’agit de plusieurs centaines de transpare
 </item>
 </news>

http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/
http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/news.xml
http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/news-call-template.xsl

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-28

© TECFA 2/12/05

l//EN"/>

ntient une boucle qui, pour
ay_item"

" en question

)"/>
Technologies Internet et Education

La feuille de style
<xsl:output method="html"
 encoding="ISO-8859-1"
 doctype-public="-//W3C//DTD HTML 4.01 Transitiona

 <xsl:template match="/">
 <html>
 <head><title>Demo call-templates</title></head>
 <body bgcolor="#FFFFFF">
 <h1>Demo call-templates</h1>
 <xsl:apply-templates/>
 </body>
 </html>
 </xsl:template>

• Ce template appelé par le mécanisme d’application de règles co
chaque enfant "item", fait explicitement appel au template "displ

• Lors de cet appel on transmet
• le contexte (donc "item" courant)
• plus un paramètre "position" qui prend la valeur de la position du "item
 <xsl:template match="news">
 <xsl:for-each select="item">

<xsl:call-template name="display_item">
<xsl:with-param name="position" select="position(

 </xsl:call-template>
 </xsl:for-each>
 </xsl:template>

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-29

© TECFA 2/12/05

ition".
pour le titre

plate peut recevoir lorsqu’on

/a></p>
Technologies Internet et Education

• Ce template appelé (par call-template) reçoit un paramètre "pos
• On utilisera ce paramètre pour définir la taille de la police (font)
• Donc:

• <xsl:param name="position"/> définit un paramètre que ce tem
l’appelle

• $position utilise ce paramètre

<xsl:template name="display_item">
<xsl:param name="position"/>

 <p style="font-size: {5 + $position * 5}pt ;">
 <xsl:value-of select="title"/><
 <p><xsl:value-of select="description"/></p>
 </xsl:template>

</xsl:stylesheet>

Eléments de programmation XSLT - 6. Exécution de templates et appels xml-xslt2-30

© TECFA 2/12/05

pertoire)

s2.xml

s-call-template2.xsl

t)

ition * $multiplier"/>
alue-of select="title"/></

value-of

lle fonte = <xsl:value-of
Technologies Internet et Education

Exemple 6-2: XSLT avec des fonctions 2

url: http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/ (ré

url: http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/new

url: http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/new

• Cet exemple ressemble au précédant
• On ajoute:

• Deux paramètres globaux qui règlent l’incrémentation de la police (fon
• une variable fonte pour un calcul intermédiaire

<!-- you can change the value of these 2 parameters -->
<xsl:param name="initial_size" select="5"/>
 <xsl:param name="multiplier" select="3"/>

 <xsl:template name="display_item">
 <xsl:param name="position"/>
 <xsl:variable name="fonte" select="$initial_size + $pos
<p style="font-size: {$fonte}pt ;"><xsl:v

a>

 [Pos = <xsl:value-of select="$position"/>, Multip. = <xsl:
select="$multiplier"/>,

Taille init. = <xsl:value-of select="$initial_size"/>, Tai
select="$fonte"/>]
 </p>
 <p><xsl:value-of select="description"/></p>
 </xsl:template>

http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/
http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/news2.xml
http://tecfa.unige.ch/guides/xml/examples/xsl-call-template/news-call-template2.xsl

	Eléments de programmation XSLT
	1. Table des matières détaillée
	2. Les expressions et fonctions XPath
	3. La logique de la programmation par règles
	3.1 Rappel: Utilisation de apply-templates et XPath
	3.2 Les règles implicites

	4. Eléments de programmation
	4.1 Traitement conditionnel par xsl:if
	4.2 Traitement conditionnel avec xsl:choose
	4.3 Boucles xsl:for-each

	5. Exemples simples
	5.1 Génération conditionnelle de texte
	5.2 Fabrication de références (liens)
	5.3 Numérotations

	6. Exécution de templates et appels
	6.1 Le template (règle modèle)
	6.2 Variables et paramètres
	6.3 Appel d’un template (règle modèle)

