

XML-Praxis

Komplexe Transformationen mit XSLT

Jörn Clausen

`joern@TechFak.Uni-Bielefeld.DE`

Übersicht

- Sortieren
- XML erzeugen und weiterverarbeiten
- modes
- Daten aus mehreren XML-Dokumenten lesen

sorting

- Reihenfolge der Verarbeitung bestimmen:

```
<xsl:apply-templates select="item">  
  <xsl:sort select="name" />  
</xsl:apply-templates>
```

- Reihenfolge umkehren:

```
<xsl:sort select="name" order="descending" />
```

- numerische Sortierung:

```
<xsl:sort select="quant" data-type="number" />
```

- mehrere Sortierkriterien möglich

Aufgaben

- Die Datei `peanuts.xml` enthält einige Namen. Gib sie z.B. als HTML-Liste aus. Sortiere sie dabei nach folgenden Eigenschaften:
 - Vorname
 - Nachname
 - „Geburtsjahr“
 - umgekehrt nach Vorname
 - umgekehrte Dokumentreihenfolge
 - Nachname und Vorname

sorting, cont.

- auch in Schleife verwendbar:

```
<xsl:for-each select="item">  
  <xsl:sort select="quant"/>  
  ...  
</xsl:for-each>
```

- nur am Anfang des Schleifenrumpfs

result tree fragments

- bereits gesehen: node set in Variable

```
<xsl:variable name="tocsl" select="slide[title/@toc='yes']"/>  
<xsl:for-each select="$tocsl">
```

- statischen/generierten XML-Code in Variable ablegen:

```
<xsl:variable name="footer">  
  <hr/>  
  <address>generated with pres2html</address>  
</xsl:variable>
```

- erzeugt kein node set sondern *result tree fragment*
- einzige Möglichkeit in XSLT 1.0:

```
<xsl:copy-of select="$footer"/>
```

Aufgaben

- Definiere zwei globale Variablen `header` und `footer`, die den HTML-Code für eine Kopf- und Fußzeile enthalten. Füge sie mit `xsl:copy-of` in die Ausgabe ein.
- Definiere einen globalen Parameter `date`, der beim Aufruf des XSLT-Prozessors übergeben wird:

```
$ xsltproc --param date '"2003-08-08"' ...
```

Das Datum soll in der Fußzeile erscheinen.

result tree fragments verarbeiten

- result tree fragment in node set umwandeln:

```
<xsl:variable name="list">
  <name>Charlie Brown</name>
  <name>Lucy van Pelt</name>
  <name>Snoopy</name>
</xsl:variable>
<xsl:for-each select="exslt:node-set($list)/name">
```

- vorher name space exslt deklarieren:

```
xmlns:exslt="http://exslt.org/common"
```

- in den meisten XSLT-Prozessoren implementiert
- in XSLT 2.0: *temporary trees*

dictionaries

- übersetze ccTLDs in Ländernamen:

```
<xsl:variable name="ccdikt">
  <cc suffix="de">Germany</cc>
  <cc suffix="uk">United Kingdom</cc>
  <cc suffix="fr">France</cc>
</xsl:variable>
```

```
<xsl:template match="domain">
  <xsl:variable name="tld"
 select="substring(.,string-length(.)-1)"/>
  <xsl:value-of select="."/> is in
  <xsl:value-of
 select="exslt:node-set($ccdikt)/cc[@suffix=$tld]"/>
</xsl:template>
```

Aufgaben

- Die Datei `cd-collection2.xml` enthält eine weitere CD-Sammlung. Das CD-Element wurde um ein Attribut `genre` mit den folgenden Belegungen ergänzt:

`jz` Jazz

`fs` Fusion

`st` Sound Track

`rb` Rythm&Blues

Überzeuge Dich davon, daß sich diese Datei immer noch mit dem Stylesheet der letzten Stunde transformieren läßt.

- Erweitere das bisherige Stylesheet zur Formatierung so, daß der ausgeschriebene Name des Genres angezeigt wird.

mehrstufige Verarbeitung

- Zwischenergebnis in Variable ablegen und weiterverarbeiten
- ermöglicht komplexe Transformationen:
 - Sortierkriterien, die nicht mit XPath berechnet werden können
 - Gruppierungen
 - Filterung
 - ...

mehrstufige Verarbeitung, cont.

- Aufgabe: Wer ist wie häufig Deutscher Meister geworden?

```
<soccerchamps>
  <champ year="2004">SV Werder Bremen</champ>
  <champ year="2003">FC Bayern München</champ>
  <champ year="2002">BV 09 Borussia Dortmund</champ>
  ...
</soccerchamps>
```

- Ansatz: Zählergebnis in result tree fragment speichern:

```
<team number="4">SV Werder Bremen</team>
<team number="17">FC Bayern München</team>
<team number="3">BV 09 Borussia Dortmund</team>
...
```

- mit `xsl:for-each` und `xsl:sort` leicht zu verarbeiten

mehrstufige Verarbeitung, cont.

```
<xsl:template match="/soccerchamps">
  <xsl:variable name="countlist">
 <xsl:call-template name="countchamps"/>
  </xsl:variable>
  <xsl:for-each select="exslt:node-set($countlist)/team">
 <xsl:sort select="@number" data-type="number" order="descending"/>
 <tr>
 <td><xsl:value-of select="."/></td>
 <td><xsl:value-of select="@number"/> championships</td>
 </tr>
  </xsl:for-each>
</xsl:template>
```

mehrstufige Verarbeitung, cont.

```
<xsl:template name="countchamps">
  <xsl:for-each select="/soccerchamps/champ[not(.=preceding::champ)]">
 <xsl:variable name="team" select="."/>
 <team>
 <xsl:attribute name="number">
 <xsl:value-of select="count(/soccerchamps/champ[.=$team])"/>
 </xsl:attribute>
 <xsl:value-of select="$team"/>
 </team>
  </xsl:for-each>
</xsl:template>
```

Aufgaben

- Verwende das Stylesheet aus der letzten Stunde oder `procorder.xsl` aus dem Übungs-Archiv.
- Ändere das Stylesheet so ab, daß die einzelnen Posten nach ihrem jeweiligen Gesamtwert sortiert ausgegeben werden:

```
<td>Narcotics</td><td>114.8</td><td>12</td><td>1377.6</td>  
<td>Luxuries</td><td>91.2</td><td>7</td><td>638.4</td>  
<td>Food</td><td>4.4</td><td>10</td><td>44</td>  
<td>Textiles</td><td>6.4</td><td>5</td><td>32</td>
```

modes

- Elemente mehrfach verarbeiten
- dabei unterschiedliche Formatierung
- Überschrift und Inhaltsverzeichnis:

```
<xsl:template match="heading" mode="chapter">  
  <h2><a name="..."><xsl:apply-templates/></a></h2>  
</xsl:template>
```

```
<xsl:template match="heading" mode="toc">  
  <tr><td><a href="..."><xsl:apply-templates/></a><td></tr>  
</xsl:template>
```

- Aufruf:

```
<xsl:apply-templates select="heading" mode="chapter" />
```


Beispiel: `procorder.xsl`

- `item`-Elemente aus Liste übernehmen und Summe hinzufügen
- zwei templates für `item`:
 - Summe berechnen
 - HTML-Ausgabe erzeugen
- Vorteile:
 - Code zum Formatieren kann übernommen werden
 - bessere Modularisierung des Stylesheets
 - bessere Erweiterbarkeit

procorder.xsl

```
<table width="100%">
  <xsl:copy-of select="$tablehead"/>
  <xsl:variable name="proclist">
 <xsl:call-template name="summarize">
 <xsl:with-param name="items" select="item"/>
 </xsl:call-template>
  </xsl:variable>
  <xsl:apply-templates select="exslt:node-set($proclist)/item"
 mode="table">
 <xsl:sort select="sum" data-type="number" order="descending"/>
  </xsl:apply-templates>
  <xsl:call-template name="listtotal">
 <xsl:with-param name="total">
 <xsl:value-of select="exslt:node-set($proclist)/total"/>
 </xsl:with-param>
  </xsl:call-template>
</table>
```

procorder.xsl, cont.

```
<xsl:template name="summarize">
  <xsl:param name="items"/>
  <xsl:param name="sum" select="0"/>
  <xsl:choose>
 <xsl:when test="$items">
 <xsl:apply-templates select="$items[1]" mode="sum"/>
 <xsl:call-template name="summarize">
 <xsl:with-param name="items" select="$items[position()>1]"/>
 <xsl:with-param name="sum"
 select="$sum + $items[1]/price * $items[1]/quant"/>
 </xsl:call-template>
 </xsl:when>
 <xsl:otherwise>
 <total><xsl:value-of select="$sum"/></total>
 </xsl:otherwise>
  </xsl:choose>
</xsl:template>
```

procorder.xsl, cont.

```
<xsl:template match="item" mode="sum">
  <item>
 <xsl:copy-of select="*|@*" />
 <sum><xsl:value-of select="price * quant" /></sum>
  </item>
</xsl:template>
```

```
<xsl:template match="item" mode="table">
  <tr>
 <xsl:for-each select="*">
 <td><xsl:value-of select="." /></td>
 </xsl:for-each>
  </tr>
</xsl:template>
```

mehrere Quell-Dokumente

- Eingabe-Datei wird in Ausgabe-Datei transformiert
- weitere Dateien können gelesen werden
 - ... `select="document('literature.xml')/book"` ...
- liefert node-set, das beliebig weiterverarbeitet werden kann
- Anwendungen:
 - dictionaries auslagern
 - statische HTML-Teile (Kopf-/Fußzeile)
- Web-Site:
 - Stylesheet transformiert Seiten-Layout
 - Inhalt wird per `document ()` dazugelesen

Aufgaben

- Die Datei `tradegoods.xml` enthält eine Liste von Handelswaren und Preisen. `order2.xml` enthält eine Warenliste, die das `price`-Element nicht mehr enthält. Ändere das Stylesheets so ab, daß die Preis-Informationen aus der externen XML-Datei gelesen werden.
- Der Handel einiger Waren ist illegal, dies ist in der Preisliste durch das `status`-Attribut gekennzeichnet. Hebe in der HTML-Ausgabe alle illegalen Posten farblich hervor:

```
<tr bgcolor="red">
```