

Podstawy XPATH

Służy do wybierania/wyszukiwania fragmentów dokumentu XML. Przypomina trochę ścieżki w systemie operacyjnym. Niech będzie dany dokument XML:

```
<?xml version="1.0" encoding="utf-8"?>
<rysunek>
  <kwadrat id="1">
 <kolor value="red"/>
  </kwadrat>
  <grupa id="2">
 <kolo id="4">
 <kolor value="green"/>
 </kolo>
 <kwadrat id="5">
 <kolor><red>5</red><green>100</green><blue>50</blue></kolor>
 </kwadrat>
  </grupa id="3"/>
</rysunek>
```

Przykładowe zapytania:

//rysunek/kwadrat – odnosi się do wszystkich elementów „kwadrat” zagnieżdżonych bezpośrednio pod elementem „rysunek”, który jest głównym elementem dokumentu. Na powyższym przykładzie odnosi się do kwadratu o id=1.

//rysunek//kwadrat - odnosi się do wszystkich elementów „kwadrat” zagnieżdżonych pod elementem „rysunek”, który jest głównym elementem dokumentu. Kwadrat nie musi jednak być dzieckiem rysunku. Na powyższym przykładzie odnosi się do kwadratów o id=1 i o id=5.

//grupa/kwadrat – odnosi się do wszystkich kwadratów, które są dziećmi jakiejś grupy, która nie musi być korzeniem dokumentu. Na powyższym przykładzie odnosi się do kwadratu o id=5.

//red/././.* - odnosi się do wszystkich elementów, które zawierają jakiś element, który zawiera element „red”. Tutaj odnosi się do kwadratu o id=5.

//grupa/@id – odnosi się do wartości atrybutu id wszystkich elementów grupa. Na powyższym przykładzie odnosi się do wartości 2 i 3.

//grupa/kwadrat[@id] – odnosi się do wszystkich kwadratów, będących bezpośrednimi potomkami elementu „grupa” i posiadającymi atrybut id.

//kwadrat[@id='1'] – odnosi się do kwadratu o wartości atrybutu id równej 1.

//kolor[red='1'] – odnosi się do elementu kolor o podelemencie red o wartości 1.

//grupa[@id='2']/*[@value] – wszystkie elementy posiadające atrybut value, będące bezpośrednimi potomkami grupy o id=2.

//grupa[@id='2']*/position() - numery kolejnych węzłów będących bezpośrednimi potomkami grupy o id=2.

//grupa[@id='2']*/position() div 3 - numery kolejnych węzłów będących bezpośrednimi potomkami grupy o id=2 podzielone przez 3.

//grupa[@id='2']*/position() +1 - numery kolejnych węzłów będących bezpośrednimi potomkami grupy o id=2 zwiększone o 3.

//grupa/*[position()=last()] - ostatni element zagnieżdżony w jakiejś grupie.

//grupa/*[last()] - skrót powyższego

//grupa/*[1] – pierwszy element zagnieżdżony w jakiejś grupie

//kolor/red/text() - tekst elementu red, który jest bezpośrednim potomkiem dowolnego elementu kolor.

//grupa[node()] - każda grupa która zawiera węzeł

//grupa[not(node())] - każda grupa, która nie zawiera węzła.

//red/transform(text(),'123','456') – odczytanie tekstu w każdym elemencie 'red' i zamiana każdej jedynek na czwórke, każdej dwójki na piątkę i każdej trójki na szóstkę.

//grupa | //kwadrat – dowolna grupa, bądź dowolny kwadrat

kolo[@id='4']/kolor/@value – wartość atrybutu value elementu kolor, który jest bezpośrednim potomkiem elementu kolo, który znajduje się w 'aktualnym' węźle (tzw. względny adres – patrz XSLT).

Podstawy XSLT

Przykładowy dokument XSLT.

```
<?xml version="1.0" encoding="utf-8"?>

<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 version="1.0">

<xsl:template match="rysunek">
  <html>
  <body>
 Na cały rysunek składa się:
 <ol>
 <xsl:apply-templates/>
 </ol>
  </body>
</html>
</xsl:template>

<xsl:template match="kwadrat[kolor[@value]]">
  <li>kwadrat w kolorze <xsl:value-of select="kolor/@value"/></li>
</xsl:template>
<xsl:template match="kwadrat[kolor[not(@value)]]">
  <li>kwadrat w kolorze
 r: <xsl:value-of select="kolor/red/text()"/>,
 g: <xsl:value-of select="kolor/green/text()"/>,
 b: <xsl:value-of select="kolor/red/text()"/> </li>
</xsl:template>
<!--dla koła tak samo jak dla kwadratu-->
<xsl:template match="grupa">
  <li>grupa figur, a w niej:
 <ol>
 <xsl:apply-templates/>
 </ol>
  </li>
</xsl:template>
</xsl:stylesheet>
```

W wyniku transformacji otrzymamy:

Na cały rysunek składa się:

1. kwadrat w kolorze red
2. grupa figur, a w niej:
 1. koło w kolorze green
 2. kwadrat w kolorze r: 5, g: 100, b: 5
3. grupa figur, a w niej:

Znacznik `<xsl:apply-templates>` posiada dwa atrybuty: `select` i `mode`.

select – jego treścią jest wyrażenie XPATH, które musi być spełnione przez elementy, do których będą dopasowywane wzorce (zdefiniowane przez `<xsl:template>`). Przykładowo, jeżeli zmodyfikowalibyśmy wzorec dotyczący grup na:

```
<xsl:template match="grupa">
  <li>grupa figur, a w niej:
 <ol>
 <xsl:apply-templates select="kwadrat[kolor[red]]"/>
 </ol>
  </li>
</xsl:template>
```

to z grupy zostaną wyświetlone tylko kwadratu, które posiadają podelement kolor, który posiada podelement red.

mode – jego treścią jest identyfikator „trybu” pracy mechanizmu dopasowującego. Pozwala on określić które wzorce mają być w ogóle używane. Przykładowo, jeżeli zmodyfikowalibyśmy wzorec dotyczący grup na:

```
<xsl:template match="grupa">
  <li>grupa figur, a w niej:
```

```

<ol>
  <xsl:apply-templates mode="grp"/>
</ol>
</li>
</xsl:template>

```

To żaden z dotychczasowo zdefiniowanych wzorców by się nie dopasował. Działałyby tylko wzorce, którym również zdefiniowano mode="grp", np.: <xsl:template match="kolo" mode="grp1"> ... </xsl:template>.

Znacznik <xsl:number> służy do automatycznego wstawiania numerów elementów w dokumencie wyjściowym. Posiada między innymi dwa atrybuty count i level. Count to wyrażenie XPATH, które określa jakie elementy mają być liczone. Level przyjmuje wartość single, multiple albo any (jego znaczenie zostanie opisane później). Jego działanie jest następujące:

1. Znajdź pierwszy element, który spełnia wyrażenie count i jest albo przodkiem aktualnego elementu, albo aktualnym elementem.
2. Policz ile takich elementów jest wcześniej w tej samej gałęzi, dodaj 1 i wypisz wynik.

Jeżeli atrybut level jest równy multiple to tworzone są osobne liczniki dla dowolnego poziomu rodzica. Przydaje się np. do wielopoziomowego numerowania. Any – liczy wszystkich przodków i wszystkie elementy przed aktualnym.

Przykład 1. Jeżeli zmodyfikowalibyśmy wzorec dotyczący grup na:

```

<xsl:template match="grupa">
  <li>(<xsl:number count="grupa" level="single"/>) grupa figur, a w niej:
  <ol>
 <xsl:apply-templates/>
  </ol>
</li>
</xsl:template>

```

To w wyniku transformacji otrzymamy:

Na cały rysunek składa się:

1. kwadrat w kolorze red
2. (1) grupa figur, a w niej:
 1. kolo w kolorze green
 2. kwadrat w kolorze r: 5, g: 100, b: 5
3. (1) grupa figur, a w niej:

Przykład 2. Jeżeli zmodyfikowalibyśmy wzorec dotyczący grup na:

```

<xsl:template match="grupa">
  <li>(<xsl:number count="grupa" level="multiple"/>) grupa figur, a w niej:
  <ol>
 <xsl:apply-templates/>
  </ol>
</li>
</xsl:template>

```

To w wyniku transformacji otrzymamy:

Na cały rysunek składa się:

1. kwadrat w kolorze red
2. (1) grupa figur, a w niej:
 1. kolo w kolorze green
 2. kwadrat w kolorze r: 5, g: 100, b: 5
3. (1.1) grupa figur, a w niej:

Przykład 3. Jeżeli zmodyfikowalibyśmy wzorec dotyczący grup na:

```

<xsl:template match="grupa">
  <li>(<xsl:number count="grupa" level="any"/>) grupa figur, a w niej:
  <ol>
 <xsl:apply-templates/>
  </ol>
</li>
</xsl:template>

```

To w wyniku transformacji otrzymamy:

Na cały rysunek składa się:

1. kwadrat w kolorze red
2. (1) grupa figur, a w niej:
 1. koło w kolorze green
 2. kwadrat w kolorze r: 5, g: 100, b: 5
3. (2) grupa figur, a w niej:

Znacznik <xsl:for-each> pozwala na proceduralne definiowanie reguł transformacji w sposób podobny jak <xsl:apply-templates> i <xsl:template>. Pomimo większej łatwości używania jest jednak bardziej ograniczony jeżeli chodzi o możliwości. <xsl:for-each> generuje zagnieżdżoną treść dla każdego elementu zwróconego przez zapytanie XPATH podane w atrybucie select.

Przykład. Jeżeli zmodyfikowalibyśmy wzorzec dotyczący rysunku na:

```
<xsl:template match="rysunek">
  <html>
  <body>
 Na cały rysunek składa się:
 <ol>
 <xsl:for-each select="*">
 <li>
 Element o id <xsl:value-of select="@id"/>
 </li>
 </xsl:for-each>
 </ol>
  </body>
</html>
</xsl:template>
```

To w wyniku transformacji otrzymamy:

Na cały rysunek składa się:

1. element o id 1
2. element o id 2

Czasami zachodzi konieczność wygenerowania wartości atrybutu. Można wówczas zastosować jedno z dwóch rozwiązań:

Rozwiązanie 1. Dłuższe, ale o potencjalnie większych możliwościach.

```
<xsl:for-each select="kwadrat">
  <a>
 <xsl:attribute name="href"> #<xsl:value-of select="@id"/> </xsl:attribute>
 link
  </a>
</xsl:for-each>
```

Rozwiązanie 2. Krótsze, o mniejszych możliwościach .

```
<xsl:for-each select="kwadrat">
  <a href="#"#{@id}">
 link
  </a>
</xsl:for-each>
```

Definiowanie zmiennej.

Za pomocą polecenia <xsl:variable> można zdefiniować zmienną. Zmienna może być globalna (definiujemy ją wtedy niejako „równoległe” z wzorcami) albo lokalna, definiowana wewnątrz wzorca i tylko wewnątrz tego wzorca widoczna. Zmienne XSL się tylko definiuje (nie można zmieniać później ich wartości).

Przykładowe definicje zmiennych:

<xsl:variable name="zm1" select="jakis XPATH"/> - wartością zmiennej zm1 jest wynik zapytania XPATH
<xsl:variable name="zm2">123</xsl:variable> - wartością zmiennej zm2 jest 123

Zmienne można wykorzystywać w wyrażeniach XPATH, np.:

<xsl:value-of select="*[@id=\$zm2]"> - znajdź element o id równym wartości zmiennej zm2

<xsl:copy-of select="\$zm1" /> - wstaw wartość zmiennej zm1.