

XML-Praxis

Mit XSLT arbeiten

Jörn Clausen

`joern@TechFak.Uni-Bielefeld.DE`

Übersicht

- Kontrollstrukturen
 - Bedingungen
 - Schleifen
- named templates
- Variablen und Parameter
- Rekursion

Bedingungen

- Datum nur ausgeben, falls date-Attribut gesetzt:

```
<title>
  <xsl:value-of select="title"/>
  <xsl:if test="@date!='' ">
 (<xsl:value-of select="@date"/>)
  </xsl:if>
</title>
```

- kürzer, aber etwas andere Semantik:

```
<xsl:if test="@date">
```

- kein else-Zweig

Aufgaben

- Verwende das Stylesheet `cd2html.xsl` aus der letzten Stunde, oder aus dem Übungs-Archiv.
- Falls keine Jahreszahl angegeben ist, wird ein leeres Paar Klammern ausgegeben. Ändere das Stylesheet so ab, daß die Klammern nur um eine tatsächlich vorhandene Jahreszahl gesetzt werden.

Verzweigungen

```
<body>
  <xsl:attribute name="bgcolor">
 <xsl:choose>
 <xsl:when test="@status='draft'">
 <xsl:text>red</xsl:text>
 </xsl:when>
 <xsl:when test="@status='final'">
 <xsl:text>blue</xsl:text>
 </xsl:when>
 <xsl:otherwise>
 <xsl:text>white</xsl:text>
 </xsl:otherwise>
 </xsl:choose>
  </xsl:attribute>
  <xsl:apply-templates/>
</body>
```

Aufgaben

- Färbe die Überschriften der CDs entsprechend ihrem Erscheinungsjahr ein:

vor 1970 rot

1971–1990 blau

ab 1991 grün

sonst schwarz

Verwende das (nicht mehr zeitgemäße) `font`-Element:

```
<h1><font color="red">The Beatles ...</font></h1>
```

Schleifen

- Inhaltsverzeichnis für Präsentation

```
<table>
  <xsl:for-each select="//slide[title/@toc='yes']">
 <tr>
 <td><xsl:value-of select="title"/></td>
 <td><xsl:value-of select="position()"/></td>
 </tr>
  </xsl:for-each>
</table>
```

- Schleife iteriert über node set
- verarbeiteter Knoten wird zum *current node*
- `position()` relativ zum node set

Aufgaben

- Ändere die templates für `song` und `songlist` so ab, daß die Liste der Lieder als nummerierte Tabelle ausgegeben wird:

```
<tr>
  <td align="right">1</td>
  <td>Help!</td>
</tr>
```

- Wie werden die Lieder nummeriert? Warum? Ändere das Stylesheet so ab, daß korrekte Nummern vergeben werden.
- Erzeuge die Tabelle mit Hilfe einer `xsl:for-each`-Schleife.

push vs. pull templates

- *push templates:*

```
<xsl:apply-templates select="slide"/>
```

- *pull templates:*

```
<xsl:for-each select="slide">
```

```
  ...
```

```
</xsl:for-each>
```

- Stylesheet kann aus einem einzigen pull template bestehen
- Stylesheets haben sehr unterschiedlichen Aufbau
- Wahl hängt von der Struktur der Quell- und Zieldatei ab
- *data centric vs. document centric*

templates aufrufen

- Wie wird das Inhaltsverzeichnis in die Ausgabe eingebunden?
- *named templates*

```
<xsl:template name="maketoc">
  <table>
 <xsl:for-each select="//slide[title/@toc='yes']">
 ...
 </xsl:for-each>
  </table>
</xsl:template>
```

- Aufruf an gewünschter Stelle:

```
<xsl:apply-templates select="title|author"/>
<xsl:call-template name="maketoc"/>
<xsl:apply-templates select="slide"/>
```

Aufgaben

- Verlagere die Ausgabe der Statistik (Anzahl CDs, Anzahl Lieder) in ein eigenes, benanntes template. Rufe es an der passenden Stelle auf.

Variablen

- Aufgabe: wandle URL

```
<url>http://www.w3c.org</url>
```

in aktiven Link um

```
<a href="http://www.w3c.org">http://www.w3c.org</a>
```

- mit Hilfe einer Variablen:

```
<xsl:template match="url">
```

```
  <xsl:variable name="url" select="."/>
```

```
  <a href="{url}"><xsl:value-of select="$url"/></a>
```

```
</xsl:template>
```

- alternative Zuweisung:

```
<xsl:variable name="today">
```

```
  today is <xsl:value-of select="@date"/>
```

```
</xsl:variable>
```

Variablen, cont.

- Variablen nicht nachträglich änderbar
- Platzhalter wie in funktionalen Sprachen
- keine Seiteneffekte
- imperative Verfahren funktionieren nicht
- FAQ: „Wie zähle ich eine Variable in einer Schleife hoch?“
- stattdessen: z.B. Rekursion

Sichtbarkeit von Variablen

- scope: aktueller „Block“

- falsch:

```
<xsl:if test="@status='draft' ">  
  <xsl:variable name="color" select="'red' "/>  
</xsl:if>
```

- richtig:

```
<xsl:variable name="color">  
  <xsl:if test="@status='draft' ">  
 <xsl:text>red</xsl:text>  
  </xsl:if>  
</xsl:variable>
```

Aufgaben

- Die XSLT-Anweisungen zum Einfärben der CD-Überschriften „zerreißen“ den HTML-Code sehr stark. Das Stylesheet kann mit Hilfe einer Variablen etwas übersichtlicher gestaltet werden. Schreibe das `cd`-template so um, daß die Textfarbe auf diese Weise festgelegt wird:

```
<h1>  
  <font color="{ $color } ">  
 ...  
  </font>  
</h1>
```

Parameter

- Parameter an named template übergeben:

```
<xsl:template name="maketoc">
  <xsl:param name="heading" />
  <xsl:param name="color" />
  <h1><font color="{ $color }">
 <xsl:value-of select="$heading" />
  </font></h1>
  ...
</xsl:template>
```

- Aufruf:

```
<xsl:call-template name="maketoc">
  <xsl:with-param name="heading" select="Inhaltsverzeichnis" />
  <xsl:with-param name="color" select="yellow" />
</xsl:call-template>
```

Parameter, cont.

- default-Werte

```
<xsl:template name="phone">
  <xsl:param name="prefix">0521/106-</xsl:param>
  <xsl:param name="extension"/>
  ...
</xsl:template>
```

- globale Parameter:

```
<xsl:stylesheet>
  <xsl:param name="email">webmaster</xsl:param>
```

- Übergabe beim Aufruf des XSLT-Prozessors:

```
$ xsltproc --param email '"juser"' src2html.xsl index.xml
```

Aufgaben

- Erweitere das „Statistik-template“ um einen Parameter `withquot`. Wenn dieser Parameter auf `yes` gesetzt ist, soll zusätzlich die durchschnittliche Anzahl Lieder pro CD angezeigt werden:

```
<p>
```

```
  I have 6 CDs with a total of 70 songs.
```

```
  That are 11.6666666666667 songs per CD.
```

```
</p>
```

(Hinweis: Siehe Übung zur Veranstaltung „XPath“)

rekursive templates

```
<xsl:template name="square">
  <xsl:param name="value" select="1" />
  <xsl:param name="maxval" />
  <tr>
 <td><xsl:value-of select="$value" /></td>
 <td><xsl:value-of select="$value * $value" /></td>
  </tr>
  <xsl:if test="$value < $maxval">
 <xsl:call-template name="square">
 <xsl:with-param name="value" select="$value + 1" />
 <xsl:with-param name="maxval" select="$maxval" />
 </xsl:call-template>
  </xsl:if>
</xsl:template>
```

rekursive templates, cont.

- Aufruf:

```
<table>  
  <xsl:call-template name="square">  
 <xsl:with-param name="maxval" select="5"/>  
  </xsl:call-template>  
</table>
```

- kann genauso effizient sein wie Schleife (*tail recursion*)

Variablen und Parameter

- Datentypen in XPath: node set, Boolean, String, Zahl

- node set in Variable ablegen:

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

- XPath-Ausdruck mit Variable:

```
<xsl:for-each select="$tocsl">
```

```
<xsl:for-each select="$tocsl/title">
```

- node set als Parameter:

```
<xsl:call-template name="mktoc">
```

```
<xsl:with-param name="tocsl" select="slide[title/@toc='yes']"/>
```

```
</xsl:call-template>
```

Aufgaben

- Die Datei `order.xml` enthält eine Warenliste:

```
<order>
  <item status="legal">
 <name>Food</name><quant>10</quant><price>4.4</price>
  </item>
  ...
</order>
```

Schreibe ein Stylesheet, das diese Liste tabellarisch ausgibt und dabei den Gesamtpreis für jeden einzelnen Posten und den Gesamtbetrag der ganzen Bestellung berechnet.