

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

XSLT dla każdego

Autor: Michiel van Otegem

Tłumaczenie: Tomasz Żmijewski

ISBN: 83-7197-785-9

Tytuł oryginału: [TY XSLT in 21 Days](#)

Format: B5, stron: 578

[Przykłady na ftp: 115 kB](#)

Język XSLT jest jedną z najważniejszych technologii związanych z XML. Za pomocą XSLT możemy przekształcić dokumenty XML, możemy także wygenerować plik HTML lub nawet zwykły plik tekstowy. Specyfikacja tego języka opracowana przez konsorcjum W3C nie jest łatwa w lekturze. Nawet jeśli programowałeś wcześniej w języku zorientowanym obiektowo lub języku strukturalnym, zrozumienie zasady działania XSLT może nastęrczać pewne trudności. XSLT został bowiem oparty o zupełnie inny paradygmat, który poznasz w czasie lektury tej książki.

Książka „XSLT dla każdego” w przystępny sposób pomoże zrozumieć i opanować język XSLT. Od czytelników wymaga się jedynie podstawowej znajomości XML i technologii z XML związanych. Podczas pracy z XSLT będziemy jednocześnie pogłębiali swoją znajomość XML. Nauczymy się przekształcać dokumenty XML na kod HTML, dzięki czemu można je przeglądać w przeglądarce, nauczymy się też przetwarzać jedną postać XML na inną.

Prezentujemy:

- Zalety, wady i obszary zastosowania XSLT
- Narzędzia ułatwiające tworzenie i debugowanie plików XSLT, procesory XSLT: MSXML, Saxon, Xalan
- Wybieranie fragmentów dokumentu XML za pomocą XPath
- Użycie reguł, wstawianie tekstu i elementów
- Przetwarzanie warunkowe i iteracyjne, zastosowanie rekurencji
- Tworzenie dokumentów HTML
- Użycie zmiennych i parametrów
- Operacje na łańcuchach, formatowanie danych, sortowanie i numerowanie
- Tworzenie arkuszy złożonych z wielu plików
- Zagadnienia związane z przestrzeniami nazw
- Metodologię projektowania aplikacji opartych na XML i XSLT

Książka „XSLT dla każdego” jest przeznaczona dla osób uczących się XSLT, ale nie tylko dla nich. Przydatna będzie też dla osób znających już podstawy XSLT, gdyż wiele zagadnień omawiamy bardzo szczegółowo. To kompletny przewodnik po tym języku programowania, od podstaw po zagadnienia zaawansowane.

Spis treści

O Autorze	17
Wstęp	19
Dla kogo jest ta książka?	19
Co trzeba wiedzieć przed rozpoczęciem lektury?	20
Czego można się z tej książki nauczyć?	20
Jakie oprogramowanie jest potrzebne do zrealizowania przykładów z tej książki?	20
Jak zorganizowana jest ta książka?	20
Konwencje przyjęte w książce	21
Część I	23
Rozdział 1. Rozpoczynamy naukę XSLT	25
XSLT w skrócie	25
Wprowadzenie do XML i XSLT	26
XSLT i rodzina XML	29
Zalety XSLT	33
Kiedy nie należy używać XSLT	37
Jak działa XSLT?	38
Przekształcanie XSLT	38
Programowanie deklaratywne	41
Tworzenie plików XSLT	42
Użycie edytora tekstowego	42
Użycie edytora XML	42
Edytory i debuggery XSLT	43
Narzędzia projektowe XSLT	44
Procesory przekształcające XML za pomocą XSLT	44
MSXML	44
Saxon	45
Xalan	46
Podsumowanie	47
Pytania i odpowiedzi	47
Zadania	48
Quiz	48
Ćwiczenie	48
Rozdział 2. Pierwsze przekształcenia XML	51
Anatomia arkusza stylów	51
Czym jest arkusz stylów?	51
Podstawowe składniki arkusza stylów	52
Uproszczona składnia arkusza stylów	61

Wykonywanie arkusza stylów na dokumencie XML	62
Łączenie arkusza stylów z dokumentem XML	63
Zanurzanie arkuszy stylów w dokumentach XML	65
Programowe wykonywanie arkusza stylu	66
Podsumowanie	68
Pytania i odpowiedzi	68
Zadania	68
Quiz	69
Ćwiczenie	69
Rozdział 3. Wybieranie danych.....	71
Drzewa dokumentów XML	71
Co to jest węzeł?	72
Czym jest zbiór węzłów?	74
XPath	75
Wybieranie elementów	75
Wybieranie atrybutów	81
Techniki bardziej zaawansowane	82
Podsumowanie	88
Pytania i odpowiedzi	89
Zadania	89
Quiz	90
Ćwiczenie	90
Rozdział 4. Użycie reguł.....	91
Reguły	91
Reguły z bliska	91
Korzyści wynikające ze stosowania reguł	93
Tworzenie i użycie reguł	98
Więcej o dopasowywaniu reguł	98
Użycie nazwanych reguł	102
Sprawdzanie, której reguły użyto	103
Różne reguły na różne przypadki	103
Priorytety reguł	105
Definiowanie własnych priorytetów	108
Podsumowanie	109
Pytania i odpowiedzi	109
Zadania	110
Quiz	110
Ćwiczenia	110
Rozdział 5. Wstawianie tekstu i elementów	111
Wstawianie tekstu	111
Tekst ze znakami specjalnymi	112
Znaki specjalne XSLT	114
Wstawianie elementów i atrybutów	116
Wstawianie elementów	116
Wstawianie atrybutów	124
Kopiowanie elementów z dokumentu źródłowego	129
Kopiowanie jedynie węzła kontekstu	129
Kopiowanie zbiorów węzłów i fragmentów drzewa	131
Wstawianie komentarzy i instrukcji przetwarzania	132
Wstawianie komentarzy	133
Wstawianie instrukcji przetwarzania	134

Podsumowanie	135
Pytania i odpowiedzi	136
Zadania	136
Quiz	136
Ćwiczenie	136
Rozdział 6. Przetwarzanie warunkowe i iteracyjne	137
Iteracja po zbiorze węzłów	137
Przetwarzanie kolejnych węzłów ze zbioru	138
Filtrowanie zbiorów węzłów	141
Użycie funkcji operujących na zbiorach węzłów	143
Przetwarzanie warunkowe	144
Proste przetwarzanie warunkowe	144
Przetwarzanie warunkowe — wiele możliwości	147
Jeszcze o wyrażeniach	149
Formalizm wyrażen	149
Użycie wielu predykatów	150
Łączenie wyrażen	151
Użycie funkcji logicznych	152
Negacja wyniku wyrażenia	153
Konwersja na wartości logiczne	153
Podsumowanie	154
Pytania i odpowiedzi	154
Zadania	155
Quiz	155
Ćwiczenia	155
Rozdział 7. Kontrola postaci danych wynikowych	157
Różne formaty wynikowe	157
Dane wynikowe XML	158
Format wynikowy HTML	160
Dane wynikowe w innych formatach	163
Określanie typu nośnika	166
Kodowanie wynikowe i cytowanie	166
Określanie kodowania wynikowego	167
Kodowanie nieobsługiwanych znaków	167
Wyłączanie cytowania	168
Obsługa białych znaków	170
Jak są obsługiwane białe znaki	170
Odrzucanie białych znaków z dokumentu źródłowego	171
Obsługa białych znaków w arkuszu	175
Wcięcia	177
Podsumowanie	178
Pytania i odpowiedzi	179
Zadania	179
Quiz	179
Ćwiczenie	180
Część II	181
Rozdział 8. Użycie zmiennych	183
O zmiennych	183
Czym są zmienne?	183
Jakie są zalety stosowania zmiennych?	184

Tworzenie i używanie zmiennych.....	186
Użycie zmiennych prostych.....	186
Użycie zmiennych złożonych.....	189
Tworzenie zmiennych na podstawie wyrażeń.....	191
Użycie zmiennych zastępujących wyrażenia.....	191
Użycie zmiennych do danych spoza kontekstu.....	194
Tworzenie zmiennych za pomocą elementów XSLT.....	198
Podsumowanie.....	199
Pytania i odpowiedzi.....	199
Zadania.....	200
Quiz.....	200
Ćwiczenie.....	200
Rozdział 9. Użycie parametrów.....	201
Parametry.....	201
Czym są parametry?.....	202
Jakie zalety ma stosowanie parametrów?.....	203
Użycie parametrów.....	203
Użycie parametrów do zmiany postaci wyniku.....	204
Użycie parametrów do tworzenia reguł — funkcji.....	207
Pobieranie danych spoza arkusza.....	210
Podsumowanie.....	216
Pytania i odpowiedzi.....	216
Zadania.....	217
Quiz.....	217
Ćwiczenie.....	217
Rozdział 10. Typy danych.....	219
Typy danych — podstawy.....	219
Co to jest typ danych?.....	220
Typy danych w XSLT.....	220
Konwersje typów danych.....	227
Jawne konwersje typów danych.....	228
Niejawne konwersje typów danych.....	230
Pułapki konwersji.....	230
Porównywanie wartości.....	231
Pułapki związane z porównywaniem.....	231
Podsumowanie.....	232
Pytania i odpowiedzi.....	233
Zadania.....	233
Quiz.....	234
Ćwiczenie.....	234
Rozdział 11. Użycie łańcuchów.....	235
Operacje na łańcuchach.....	235
Sklejanie łańcuchów.....	235
Odszukiwanie znaków w łańcuchu.....	238
Określanie długości łańcucha.....	242
Użycie części łańcuchów.....	243
Zastępowanie części łańcucha.....	247
Formatowanie danych.....	248
Formatowanie liczb.....	248
Formatowanie dat i czasu.....	252
Formatowanie innych danych.....	254

Podsumowanie	254
Pytania i odpowiedzi	254
Zadania	255
Quiz	255
Ćwiczenia	255
Rozdział 12. Sortowanie i numerowanie	257
Sortowanie	257
Sortowanie statyczne	258
Sortowanie dynamiczne	265
Numerowanie	266
Wstawianie numerowania	267
Kontrola postaci numerowania	273
Podsumowanie	275
Pytania i odpowiedzi	276
Zadania	276
Quiz	277
Ćwiczenia	277
Rozdział 13. Wieloplikowe arkusze stylów	279
Użycie wieloplikowych arkuszy stylów	279
Zalety wieloplikowych arkuszy stylów	280
Wady wieloplikowych arkuszy stylów	280
Włączanie arkuszy stylów	281
Zduplikowane reguły	286
Zduplikowane zmienne i parametry	287
Importowanie arkuszy stylów	287
Różnice między włączaniem a importowaniem	287
Jak zaimportować arkusz stylów	288
Nadpisywanie reguł	289
Zasady importu innych składników arkusza	292
Podsumowanie	295
Pytania i odpowiedzi	296
Zadania	297
Quiz	297
Ćwiczenie	297
Rozdział 14. Użycie wielu źródłowych plików XML	299
Korzystanie z innych źródeł XML	299
Pobieranie danych ze źródła XML	300
Dynamiczne definiowanie dodatkowych dokumentów	309
Wskazywanie dokumentów źródłowych	311
Wskazywanie pliku znajdującego się na innym serwerze	312
Dostęp do elementów arkusza stylów	313
Wiele dokumentów: za i przeciw	314
Pułapki związane z używaniem wielu dokumentów	314
Wskazówki dotyczące używania wielu dokumentów	315
Podsumowanie	316
Pytania i odpowiedzi	316
Zadania	317
Quiz	317
Ćwiczenia	317

Część III	319
Rozdział 15. Przestrzenie nazw	321
Co to są przestrzenie nazw.....	321
Wszystko o przestrzeniach nazw	322
Zalety przestrzeni nazw	325
Wady przestrzeni nazw.....	326
Przestrzenie nazw, DTD i schematy XML.....	327
Przetwarzanie XML zawierającego przestrzenie nazw.....	328
Pobieranie informacji o przestrzeniach nazw	330
Wstawianie i usuwanie przestrzeni nazw.....	331
Wstawianie węzłów z przestrzenią nazw	331
Zmiana przestrzeni nazw	333
Usuwanie przestrzeni nazw.....	335
Podsumowanie	338
Pytania i odpowiedzi.....	339
Zadania.....	339
Quiz.....	339
Ćwiczenie	340
Rozdział 16. Zaawansowane metody wybierania danych	341
Jeszcze o wyrażeniach.....	341
Dopasowywanie a wybieranie danych.....	342
Porównywanie wartości.....	343
Pobieranie wartości bez powtórzeń.....	343
Użycie kluczy.....	345
Co to jest klucz?	345
Wybieranie danych za pomocą kluczy	346
Użycie niepowtarzalnych identyfikatorów ID	352
Wybieranie danych według identyfikatora ID	354
Wstawianie niepowtarzalnych wartości ID	354
Użycie kluczy i generowanych identyfikatorów do wybierania niepowtarzających się wartości.....	357
Podsumowanie	358
Pytania i odpowiedzi.....	359
Zadania.....	359
Quiz.....	359
Ćwiczenie	360
Rozdział 17. Rekurencja	361
Rekurencja.....	361
Co to jest rekurencja?.....	361
Po co i kiedy używa się rekurencji?	362
Wady rekurencji	364
Tworzenie reguł rekurencyjnych	365
Rekurencja z pojedynczymi wartościami.....	368
Sumowanie za pomocą rekurencji.....	369
Podsumowanie	372
Pytania i odpowiedzi.....	373
Zadania.....	373
Quiz.....	373
Ćwiczenia	374

Rozdział 18. Obliczeniowe arkusze stylów	375
Wszystko o obliczeniowych arkuszach stylów	375
Co to jest obliczeniowy arkusz stylów?	375
Kiedy używa się arkuszy obliczeniowych?	376
Operatory i funkcje używane w obliczeniach	377
Operatory	377
Funkcje	379
Aplikacje obliczeniowe	383
Ranking drużyn	383
Przetwarzanie łańcuchów	388
Przeliczanie walut	390
Podsumowanie	392
Pytania i odpowiedzi	392
Zadania	393
Quiz	393
Ćwiczenie	393
Rozdział 19. Korzystanie z rozszerzeń XSLT	395
Wszystko o rozszerzeniach XSLT	395
Czym są rozszerzenia?	395
Zalety rozszerzeń	396
Wady rozszerzeń	396
Jak działają rozszerzenia XSLT?	397
Użycie wbudowanych rozszerzeń	398
Użycie elementów rozszerzających	398
Użycie funkcji rozszerzających	401
Użycie rozszerzeń w innych procesorach	403
Tworzenie własnych funkcji rozszerzających	403
Użycie funkcji języka Java jako funkcji rozszerzających	403
Tworzenie skryptowych funkcji rozszerzających	406
Podsumowanie	409
Pytania i odpowiedzi	410
Zadania	410
Quiz	410
Ćwiczenia	411
Rozdział 20. Użycie różnych procesorów	413
Przenośne arkusze XSLT	413
Najważniejsze różnice między procesorami	414
Radzenie sobie z różnicami między procesorami	417
Radzenie sobie z różnymi wersjami XSLT	421
Możliwości serwerów baz danych w zakresie XML	423
Pobieranie i przekształcanie danych XML w Oracle	424
Pobieranie danych XML z SQL Servera Microsoftu	427
Podsumowanie	428
Pytania i odpowiedzi	429
Zadania	429
Quiz	430
Ćwiczenie	430
Rozdział 21. Projektowanie aplikacji XML i XSLT	431
Projektowanie XML	431
Uwagi o projektowaniu XML	433
Narzędzia projektowe	440

Projektowanie XSLT	441
Uwagi o projektowaniu XSLT	441
Zalecenia dla programistów XSLT	445
Podsumowanie	446
Pytania i odpowiedzi	447
Zadania	447
Quiz	447
Ćwiczenie	448

Dodatki..... 449

Dodatek A Odpowiedzi do quizu i rozwiązania ćwiczeń.....	451
Odpowiedzi do rozdziału 1	451
Odpowiedzi do quizu	451
Rozwiązanie ćwiczenia	451
Odpowiedzi do rozdziału 2	452
Odpowiedzi do quizu	452
Rozwiązanie ćwiczenia	452
Odpowiedzi do rozdziału 3	452
Odpowiedzi do quizu	452
Rozwiązanie ćwiczenia	453
Odpowiedzi do rozdziału 4	453
Odpowiedzi do quizu	453
Rozwiązania ćwiczeń	454
Odpowiedzi do rozdziału 5	455
Odpowiedzi do quizu	455
Rozwiązanie ćwiczenia	456
Odpowiedzi do rozdziału 6	456
Odpowiedzi do quizu	456
Rozwiązania ćwiczeń	457
Odpowiedzi do rozdziału 7	458
Odpowiedzi do quizu	458
Rozwiązanie ćwiczenia	458
Odpowiedzi do rozdziału 8	459
Odpowiedzi do quizu	459
Rozwiązanie ćwiczenia	459
Odpowiedzi do rozdziału 9	460
Odpowiedzi do quizu	460
Rozwiązanie ćwiczenia	461
Odpowiedzi do rozdziału 10	462
Odpowiedzi do quizu	462
Rozwiązanie ćwiczenia	462
Odpowiedzi do rozdziału 11	463
Odpowiedzi do quizu	463
Rozwiązania ćwiczeń	463
Odpowiedzi do rozdziału 12	465
Odpowiedzi do quizu	465
Rozwiązania ćwiczeń	466
Odpowiedzi do rozdziału 13	467
Odpowiedzi do quizu	467
Rozwiązanie ćwiczenia	467
Odpowiedzi do rozdziału 14	468
Odpowiedzi do quizu	468
Rozwiązania ćwiczeń	468

Odpowiedzi do rozdziału 15.	469
Odpowiedzi do quizu.....	469
Rozwiązanie ćwiczenia.....	470
Odpowiedzi do rozdziału 16.	471
Odpowiedzi do quizu.....	471
Rozwiązanie ćwiczenia.....	471
Odpowiedzi do rozdziału 17.	472
Odpowiedzi do quizu.....	472
Rozwiązania ćwiczeń.....	472
Odpowiedzi do rozdziału 18.	474
Odpowiedzi do quizu.....	474
Rozwiązanie ćwiczenia.....	474
Odpowiedzi do rozdziału 19.	476
Odpowiedzi do quizu.....	476
Rozwiązania ćwiczeń.....	476
Odpowiedzi do rozdziału 20.	477
Odpowiedzi do quizu.....	477
Rozwiązanie ćwiczenia.....	477
Odpowiedzi do rozdziału 21.	478
Odpowiedzi do quizu.....	478
Rozwiązania ćwiczeń.....	479
Dodatek B Zestawienie elementów i funkcji XSLT.....	481
Elementy XSLT	482
xsl:apply-imports	482
xsl:apply-templates	482
xsl:attribute	483
xsl:attribute-set	483
xsl:call-template.....	484
xsl:choose	484
xsl:comment.....	485
xsl:copy	485
xsl:copy-of.....	486
xsl:decimal-format	486
xsl:element.....	488
xsl:fallback.....	488
xsl:for-each	489
xsl:if.....	489
xsl:import.....	490
xsl:include.....	490
xsl:key	491
xsl:message	491
xsl:namespace-alias.....	492
xsl:number	493
xsl:otherwise	494
xsl:output	494
xsl:param	495
xsl:preserve-space	496
xsl:processing-instruction	496
xsl:sort.....	497
xsl:strip-space.....	498
xsl:stylesheet	498
xsl:template.....	499
xsl:text.....	500

xsl:transform	500
xsl:value-of	500
xsl:variable	501
xsl:when	502
xsl:with-param	502
Funkcje XSLT i XPath	503
boolean()	503
ceiling()	504
concat()	504
contains()	504
count()	505
current()	505
document()	505
element-available()	506
false()	506
floor()	507
format-number()	507
function-available()	508
generate-id()	508
id()	509
key()	509
lang()	509
last()	510
local-name()	510
name()	511
namespace-uri()	511
normalize-space()	511
not()	512
number()	512
position()	513
round()	513
starts-with()	514
string()	514
string-length()	515
substring()	515
substring-after()	515
substring-before()	516
sum()	516
system-property()	517
translate()	517
true()	518
unparsed-entity-uri()	518
Dodatek C Wywołanie wybranych procesorów z wiersza poleceń	519
MSXSL	519
Użycie	520
Opcje	520
Saxon	520
Użycie	521
Opcje	521
Xalan	521
Użycie	521
Opcje	521

Dodatek D XML w Sieci	525
Dodatek E Przykładowe projekty	527
Tworzenie artykułu ze spisem treści	527
Założenia projektowe	527
Artykuł oznakowany jako XML	528
Dokument XSLT	530
Tworzenie wieloplikowego arkusza stylów z parametrami	537
Początek projektu	538
Tworzenie drugiego arkusza stylów	542
Arkusz stylów do wszystkich danych	544
Koszyk na zakupy w XSLT	545
Katalog towarów	546
Koszyk na zakupy	547
Wyświetlanie danych	548
Aktualizacja koszyka	552
Wywołanie procesora	555
Skorowidz	563

Rozdział 3.

Wybieranie danych

W poprzednim rozdziale dowiedzieliśmy się, czym jest arkusz stylów i jak się go używa. Wiemy też nieco o regułach i pobieraniu wartości z dokumentów XML. Używane dotąd wyrażenia doboru reguł i wybierania danych były bardzo proste, więc nasze możliwości były ograniczone.

W tym rozdziale skoncentrujemy się na precyzyjniejszym wybieraniu danych. Dowiemy się:

- ◆ Jak działają drzewa dokumentów XML.
- ◆ Czym jest XPath.
- ◆ Jak wybierać pojedyncze elementy.
- ◆ Jak wybierać wiele elementów.
- ◆ Jak wybierać atrybuty.

Drzewa dokumentów XML

Dokument XML to zbiór elementów posiadających pewną hierarchię. Każdy element w dokumencie może mieć dowolną liczbę „dzieci”, począwszy od zera, te „dzieci” też mogą mieć „dzieci” i tak dalej. Poza tym każdy element może mieć dowolną liczbę atrybutów. Te stwierdzenia nie są zbyt odkrywczyste, ale to one określają strukturę dokumentu XML. Każdy element i każdy atrybut mają jednoznacznie określone miejsce w drzewie dokumentu. Jako że każdy element i każdy atrybut można jednoznacznie zidentyfikować, można wskazać pojedynczy element lub atrybut i pobrać jego wartość. Zobrazowano to wszystko na rysunku 3.1.

Każdy element drzewa na rysunku 3.1 zaznaczono kołem. Poszczególne „dzieci” jednego elementu można rozróżnić dzięki oznaczającym je literom. Jednak, jak widać, czasem „dzieci” oznaczone są takimi samymi literami, więc nie można powiedzieć „daj element C”, gdyż może chodzić o element C będący „dzieckiem” elementu B lub

Rysunek 3.1.

Graficzna
postać drzewa

elementu F. Nie znaczy to jednak, że w ogóle nie jesteśmy w stanie rozróżnić elementów, po prostu trzeba wyrażać się bardziej precyzyjnie. Aby pobrać pewien element, możemy powiedzieć: „daj element C będący ‘dzieckiem’ elementu B będącego ‘dzieckiem’ elementu głównego A”. Takie wskazywanie elementów nazywamy *adresowaniem bezwzględnym*. Adresowanie takie nazywamy bezwzględnym dlatego, że podajemy bezwzględne położenie elementu w drzewie. W przypadku takiego adresowania zawsze jednoznacznie wskazujemy wybrane miejsce.

Każdy element drzewa na rysunku 3.1 zaznaczono kołem. Poszczególne „dzieci” jednego elementu można rozróżnić dzięki oznaczającym je literom. Jednak, jak widać, czasem „dzieci” oznaczone są takimi samymi literami, więc nie można powiedzieć „daj element C”, gdyż może chodzić o element C będący „dzieckiem” elementu B lub elementu F. Nie znaczy to jednak, że w ogóle nie jesteśmy w stanie rozróżnić elementów, po prostu trzeba wyrażać się bardziej precyzyjnie. Aby pobrać pewien element, możemy powiedzieć: „daj element C będący ‘dzieckiem’ elementu B będącego ‘dzieckiem’ elementu głównego A”. Takie wskazywanie elementów nazywamy *adresowaniem bezwzględnym*. Adresowanie takie nazywamy bezwzględnym dlatego, że podajemy bezwzględne położenie elementu w drzewie. W przypadku takiego adresowania zawsze jednoznacznie wskazujemy wybrane miejsce.

Innym sposobem adresowania jest adresowanie względem wybranego elementu. Załóżmy, że element E z rysunku 3.1 jest punktem startowym. Chcemy wskazać ten sam element co poprzednio, więc mówimy: „daj mi element C, sąsiada mojego ‘rodzica’”. Tego typu adresowanie nazywamy *adresowaniem względnym*, gdyż położenie elementu w drzewie podajemy względem aktualnej pozycji.

W przypadku adresowania względnego nie wskazuje się w drzewie dokumentu niepowtarzalnej lokalizacji, gdyż to, który element zostanie wybrany, zależy od punktu startowego zapytania.

Co to jest węzeł?

Mówimy konsekwentnie o elementach i atrybutach, ale różnice między jednymi a drugimi nie są tak duże, jak mogłoby się wydawać. Najważniejszą różnicą jest to, że elementy

mogą mieć elementy „dzieci”, zaś atrybuty nie. Wobec tego atrybut ma zawsze wartość prostą (tekstową), podczas gdy element może mieć w wartości także inne elementy i atrybuty.

Skoro elementy i atrybuty zanadto się nie różnią, można je w drzewie dokumentu zapisać jako takie same obiekty. Element E z rysunku 3.1 może być na przykład równie dobrze atrybutem, gdyż nie ma żadnych „dzieci”. Niektórzy uważają nawet, że nie powinno się stosować atrybutów, gdyż są to przypadki szczególne elementów. Elementy i atrybuty są wzajemnie zamienne, o ile tylko element nie ma „dzieci” ani atrybutów. Jako że atrybuty są po prostu nazwami z wartością, element musi zawierać atrybuty różniące się nazwami. Wartość elementu z kolei może zawierać wiele innych elementów o takich samych nazwach. To rozróżnienie jest bardzo istotne przy projektowaniu dokumentów XML, szczególnie kiedy przewiduje się ich modyfikację w przyszłości.

W Obiektowym Modelu Dokumentu (DOM) oraz w XSLT, a właściwie w XPath, elementy i atrybuty różnią się od siebie tak nieznacznie, że są traktowane bardzo podobnie. Niektóre funkcje DOM Level 2 na elementach działają równie dobrze, jak na atrybutach. Funkcje `nodeName` i `nodeValue` nie odróżniają elementów od atrybutów, choć ich wyniki mogą być różne w obu przypadkach. Elementy i atrybuty noszą wspólną nazwę *węzłów*, czyli prostych obiektów zawierających dane w drzewie dokumentu.

Węzeł bieżący

W rozdziale 2. użyliśmy pojęcia bieżącego elementu. Wprowadzie sama nazwa zdaje się już sporo wyjaśniać, jednak przyda się jeszcze krótki opis. Poza tym, ze względu na podobieństwo elementów i atrybutów, od teraz będziemy mówić o *bieżącym węźle*.

W rozdziale 2. pokazywaliśmy arkusz stylów XSLT przetwarzający dokument XML, w którym elementy XML były dopasowywane do reguł z arkusza. Nie wiemy jeszcze jednak, jak się tworzy wyrażenia atrybutu `match`. Zawsze, kiedy pojawia się dopasowanie i wykonywana jest reguła, węzeł, na rzecz którego ta reguła została uruchomiona, staje się *węzłem bieżącym*, czyli wskazaniem pewnego węzła w drzewie XML.

W przypadku z debuggerem XSLT, który umożliwia krokowe wykonywanie przekształcenia, węzeł bieżący jest zawsze pokazywany. Debugger śledzi bieżący węzeł i regułę, która jest uruchamiana.

Bieżący węzeł to po prostu wskaźnik do przetwarzanego węzła, ale reguła nie musi ograniczać się do wykorzystywania wartości tego właśnie węzła. W regule można użyć adresowania bezwzględnego lub względnego do sięgnięcia do dowolnego innego węzła z dokumentu XML. Jak wspomniano wcześniej, nie trzeba też korzystać akurat z pojedynczej wartości. Jeśli element ma atrybuty i elementy potomne, one też są częścią jego wartości. Taka wartość nazywana jest *fragmentem drzewa* — jest to część drzewa dokumentu XML zaczynająca się od wskazanego węzła. Sam fragment drzewa jest poprawnym dokumentem XML.

Użycie fragmentów drzewa pokazywaliśmy już wcześniej, w rozdziale 2., w którym mówiliśmy, że funkcja `text()` wybiera jedynie wartość tekstową elementu. Jeśli odwołamy

się po prostu do wartości elementu, otrzymamy tekst elementu i wszystkich jego potomków — zatem otrzymamy wartość tekstową fragmentu drzewa. Aby lepiej sobie to wszystko uzmysłowić, spójrzmy na rysunek 3.2.

Rysunek 3.2.
Fragment
drzewa węzła T

Na rysunku graficznie przedstawiono fragment drzewa, w tym wypadku należący do węzła T. Odpowiada on wartości węzła T.

Czym jest zbiór węzłów?

Teraz, kiedy wiemy już, czym jest węzeł, wydaje się, że pojęcie zbiorów węzłów jest oczywiste — no cóż, i tak, i nie.

Kiedy wybieramy dane według pewnego wyrażenia, wyrażenie to nie musi pasować do dokładnie jednego węzła, ale może pasować do ich większej liczby. Takie właśnie dopasowane do wyrażenia węzły nazywamy *zbiorem węzłów*. Najbardziej typowym zbiorem węzłów są węzły „dzieci” wskazanego elementu. Niektórzy uważają, że jest to jedyny rodzaj zbioru węzłów, ale tak nie jest. Bez trudu można stworzyć wyrażenie, które wybierze węzły z różnych części dokumentu XML; przykład pokazano na rysunku 3.3.

Rysunek 3.3.
Zbiór węzłów
zawierający węzły
porozrzucone
po całym dokumencie

Na rysunku 3.3 pokazano zbiór węzłów, jaki otrzymamy żądając „wszystkich węzłów o nazwie B”. Jak widać, w takim wypadku położenie tych węzłów w dokumencie nie ma znaczenia. Każdy węzeł pasujący do zadanego wyrażenia jest wstawiany do zbioru węzłów. Zbiór węzłów z rysunku 3.3 składa się z kilku węzłów; z tych węzłów mamy dostęp do fragmentów drzewa składających się z danego węzła i jego potomków. Jeśli wyrażenie obejmowało jedynie atrybuty, zbiór węzłów składa się z węzłów o wartościach prostych.

Zbiory węzłów są w XSLT bardzo istotne. Umożliwiają tworzenie spisów treści, indeksów i wszelkiego rodzaju dokumentów, których dane są porzucane po dokumencie XML. Dzięki temu możliwe jest uzyskiwanie różnych wyników służących do różnych celów na podstawie jednego dokumentu źródłowego XML.

XPath

Dotąd rozdział ten był ściśle teoretyczny. Teoria ta jest potrzebna, gdyż jest ona podstawą zastosowań praktycznych, którym teraz poświęcimy nasz wykład.

XSLT nie mógłby działać, jeśli nie byłoby mechanizmu dopasowywania i wybierania węzłów i potem ich przetwarzania. Trzeba móc wskazać, który węzeł lub węzły mają być dobrane. Do tego właśnie służą wyrażenia XPath. XPath to język używany do wskazywania, którego węzła lub węzłów zamierzamy użyć. Wyrażenia XPath mogą być bardzo proste, mogą wskazywać pewne miejsca w drzewie dokumentu za pomocą adresu bezwzględnego. Mogą też być złożone. Będziemy pokazywać tworzenie coraz bardziej złożonych wyrażeń, ale zaczniemy oczywiście od podstaw.

Wybieranie elementów

Osoby zaznajomione ze sposobem adresowania stosowanym w Sieci nie będą miały problemu ze zrozumieniem podstawowych wyrażeń XPath. Witryna sieciowa jest hierarchią plików, tak jak dokument XML jest hierarchią elementów. Odwiedzając jakąś witrynę podaje się adres jej strony głównej, na przykład <http://www.jakas.witryna.com>. Takie samo znaczenie ma adres <http://www.jakas.witryna.com/>, który jest bardziej poprawny formalnie. Dalej w adresie podaje się, które miejsce całej hierarchii nas interesuje, na przykład adres www.jakas.witryna.com/menu/entrees może wskazywać katalog *entrees* będący podkatalogiem katalogu *menu* znajdującego się w katalogu głównym. */menu/entrees* to szczególnie interesująca nas część — jednoznacznie identyfikuje położenie w ramach hierarchii witryny, jak to pokazano na rysunku 3.4.

Rysunek 3.4 pokazuje część hierarchii witryny. Warto zauważyć, że */menu/entrees* jednoznacznie identyfikuje węzeł *entrees* znajdujący się w drzewie. Aby wybrać węzeł *desserts*, należałoby użyć wyrażenia */menu/desserts*. Spójrz na wydruk 3.1.

Rysunek 3.4.

Hierarchia
witryny sieciowej

Wydruk 3.1. Menu odpowiadające rysunkowi 3.4 zapisane jako XML

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <menu>
3: <appetizers title="Na rozbudzenie apetytu">
4: <dish id="1" price="8.95">Ciasteczka krabowe</dish>
5: <dish id="2" price="9.95">Krewetki tygrysie</dish>
6: <dish id="3" price="10.95">Wędzony łosoś i quesadilla z awokado</dish>
7: <dish id="4" price="6.95">Sałatka Cezara</dish>
8: </appetizers>
9: <entrees title="Czas coś zjeść">
10: <dish id="5" price="19.95">Łosoś z grilla</dish>
11: <dish id="6" price="17.95">Frutti di mare</dish>
12: <dish id="7" price="16.95">Linguini al Pesto</dish>
13: <dish id="8" price="18.95">Bitki jagnięce</dish>
14: <dish id="9" price="16.95">Żeberka i skrzydełka</dish>
15:  </entrees>
16:  <desserts title="Na koniec">
17: <dish id="10" price="6.95">Biała dama</dish>
18: <dish id="11" price="5.95">Mus czekoladowy</dish>
19: <dish id="12" price="6.95">Lody bananowe</dish>
20:  </desserts>
21: </menu>

```


Wydruki do tego rozdziału można pobrać z witryny wydawcy.

Kod XML z wydruku 3.1 ma taką samą strukturę drzewiastą, jak witryna przedstawiona na rysunku 3.4. Tak jak w witrynie, `/menu/entrees` wskazuje element `entrees`. Jak widać, wskazywanie za pomocą XPath pewnego węzła w dokumencie XML jest bardzo proste. Zasady są zapewne już wszystkim znane, choć nie z XPath. Spójrzmy na wydruk 3.2.

Wydruk 3.2. *Arkusz stylów, w którym wybiera się węzeł entrees z wydruku 3.1*

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
6: <xsl:value-of select="/menu/entrees" />
7: </xsl:template>
8:
9: </xsl:stylesheet>

```

analiza

Reguła z wiersza 5. pasuje do elementu głównego dokumentu źródłowego. Wartość pobrana w wierszu 6. jest wybierana za pomocą wyrażenia `/menu/entrees`, które pasuje do elementu `entrees` będącego „dzieckiem” elementu głównego `menu`. Wynik zastosowania wydruku 3.2 do wydruku 3.1 pokazano na wydruku 3.3.

źródło/wynik

Wydruk 3.3. *Wynik zastosowania arkusza 3.2 do wydruku 3.1*

```

<?xml version="1.0" encoding="utf-8"?>
Łosoś z grilla
Frutti di mare
Linguini al Pesto
Bitki jagnięce
Żeberka i skrzydełka

```


Taki wynik uzyskano za pomocą procesora Saxon. Jeśli użyty zostanie inny procesor, nieco inny może być wynik; MSXML generuje domyślnie wyniki jako UTF-16, więc w jego przypadku dokument wynikowy będzie miał między kolejnymi literami spacje.

analiza

Wydruk 3.3 prezentuje wartość wszystkich „dzieci” węzła `entrees`. Zgodnie z tym, co mówiliśmy w poprzednim rozdziale — w wierszu 6. z wydruku 3.2 żądamy podania wartości węzła `entrees`. Wartość tego węzła zawiera wszystkich jego potomków, więc pobranie jej oznacza pobranie ich wartości tekstowej. Takie działanie może być nieco mylące, gdyż wydaje się, że na wydruku 3.2 wybierany jest zbiór węzłów składający się z wszystkich elementów „dzieci” węzła `entrees`. Jeśli węzeł ten zawierałby też wartość tekstową, okazałoby się, że nie jest to prawda. Można jednak stworzyć dodatkową regułę obsługującą elementy `dish`, jak to pokazano na wydruku 3.4.

Wydruk 3.4. *Arkusz stylów z dokładniejszą kontrolą elementów `dish`*

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
6: <xsl:apply-templates />
7: </xsl:template>
8:
9: <xsl:template match="/menu/appetizers" />
10:
11: <xsl:template match="/menu/entrees">

```

```

12: Przystawki:
13: <xsl:apply-templates />
14: </xsl:template>
15:
16: <xsl:template match="/menu/desserts" />
17:
18: <xsl:template match="dish">
19: <xsl:value-of select="text()" />
20: </xsl:template>
21:
22: </xsl:stylesheet>

```


Warto zauważyć, że wiersze 9. i 16. powyższego wydruku powodują pominięcie węzłów `appetizers` i `desserts`. Wynik zastosowania arkusza 3.4 do wydruku 3.1 pokazano na wydruku 3.5.

Wydruk 3.5. *Wynik zastosowania arkusza 3.4 do wydruku 3.1*

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

Przystawki:

- Łosoś z grilla
- Frutti di mare
- Linguini al Pesto
- Bitki jagnięce
- Żeberka i skrzydełka

Na wydruku 3.5 każdy węzeł `dish` jest już obsługiwany osobno. Kreski (-) przed poszczególnymi potrawami pokazują, że tak jest naprawdę. Białe znaki pojawiają się w związku z domyślnymi regułami obsługi białych znaków w procesorze.

Pobieranie wartości pojedynczego elementu

Powyższy kod jest niewygodny, z tego względu, że dotyczy elementu lub zbioru elementów. W zbiorze elementów (np. elementy `dish`) żaden węzeł nie jest wyróżniony. Jeśli wskażemy węzeł `dish` zamiast dobrać go w regule, otrzymamy wartość jednego takiego węzła — uwidoczniono to na wydruku 3.6.

Wydruk 3.6. *Arkusz stylów pobierający wartość elementu `dish`*

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
6: <xsl:apply-templates />

```

```

7: </xsl:template>
8:
9: <xsl:template match="/menu/appetizers" />
10:
11: <xsl:template match="/menu/entrees">
12: <xsl:value-of select="dish" />
13: </xsl:template>
14:
15: <xsl:template match="/menu/desserts" />
16:
17: </xsl:stylesheet>

```


Reguła z wiersza 11. pasuje do elementu `entrees` i wybiera jedynie wartość węzła `dish` — wiersz 12. Różnica między tym wydrukiem a wydrukiem 3.4 polega na tym, że nie dopasowujemy reguły do elementu `dish`. Wynik działania arkusza 3.6 pokazano na wydruku 3.7.

Wydruk 3.7. Wynik zastosowania arkusza 3.6 do wydruku 3.1

```

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

łosoś z grilla

```


Na wydruku 3.7 widać wyraźnie, że przyjęte założenie dotyczące wydruku 3.6 jest słuszne. Pobieranie wartości węzła `dish` daje wartość dokładnie jednego takiego węzła. Co stało się z pozostałymi węzłami? Przecież `xsl:value-of` pasuje do węzłów `dish`, czyli do zbioru węzłów. To, że pobieramy pojedynczą wartość, jest znów wynikiem domyślnego zachowania XSLT. Jeśli do wyboru z elementu `xsl:value-of` pasuje zbiór węzłów, używana jest jedynie pierwsza wartość z tego zbioru. Pierwszym elementem jest ten element, który znajduje się najwcześniej w źródle XML; w tym wypadku jest to `łosoś z grilla`.

Pojawia się kolejne pytanie: jak wybrać pojedynczy węzeł ze zbioru, ale nie pierwszy? Na szczęście można po prostu podać numer węzła, który ma być wybrany. Jednak taki sposób wybierania zasadniczo różni się od dobrze nam znanego z adresowania stron sposobu zapisu wyrażeń XPath. Numer żądanego węzła trzeba podać w nawiasie kwadratowym — oto przykład pobrania trzeciego elementu `dish`:

```
<xsl:value-of select="dish[3]"/>
```


W wielu językach programowania listy elementów są numerowane od zera, więc element o indeksie 3 będzie w nich czwartym elementem. W XSLT numeracja zaczyna się od jedynki, więc indeks 3 odpowiada trzeciemu elementowi.

Wartość w nawiasie kwadratowym nazywamy *predykatem*. Predykat może być literałem lub całym wyrażeniem, decydującym czy dany węzeł ma zostać włączony do wyboru.

Warto zauważyć, że w przykładzie używamy adresowania względnego, przez co wybór jest zależny od aktualnej pozycji. Jeśli elementem bieżącym jest `entrees`, zostanie wybrany trzeci element `dish`. Jeśli węzeł bieżący nie ma „dzieci” `dish`, wartość zostanie pusta.

Skoro predykaty mogą być wyrażeniami, mogą to być złożone warunki sprawdzające czy dany węzeł ma być wybrany. Jak zapowiedzieliśmy na początku rozdziału, bardziej złożone wyrażenia będziemy omawiać w dalszej części książki. Teraz mamy zapoznać się z podstawami. Przykład z wydruku 3.8 tworzy menu dnia na podstawie dokumentu z wydruku 3.1.

Wydruk 3.8. *Arkusz tworzący menu na dzisiaj*

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
6: Dzisiaj polecamy
7: -<xsl:value-of select="/menu/appetizers/dish[2]" />
8: -<xsl:value-of select="/menu/entrees/dish[3]" />
9: -<xsl:value-of select="/menu/desserts/dish[1]" />
10: </xsl:template>
11:
12: </xsl:stylesheet>

```

analiza

Wydruk 3.8 zawiera tylko jedną regułą (wiersz 5.) pasującą do elementu głównego. Reguła ta wyświetla wartości różnych elementów z wydruku 3.1, korzystając z adresowania bezwzględnego i predykatu w formie liczby. W wierszu 7. wybieramy drugi element dish z elementu appetizers, w wierszu 8. trzeci element dish z elementu entrees, zaś w wierszu 9. pierwszy element dish z elementu desserts. Na wydruku 3.9. pokazano uzyskany wynik.

źródło/ wynik
Wydruk 3.9. *Wynik zastosowania arkusza 3.8 do wydruku 3.1*

```

<?xml version="1.0" encoding="utf-8"?>
Dzisiaj polecamy
-Krewetki tygrysie
-Linguini al Pesto
-Biała dama

```

analiza

Wydruk 3.8 zawiera jedynie regułę pasującą do elementu głównego. W dalszej części arkusza stylów użyto adresowania bezwzględnego, aby wybrać potrzebne wartości. Jak widać, pobrana została lista dań tworząca menu na dzisiaj.

nowy termin

Wcześniej mówiliśmy o bieżącym węźle. Po uruchomieniu reguły jeden z węzłów staje się bieżącym. Wyrażenie XPath nie zawiera węzła bieżącego, ale zawiera węzeł kontekstu. *Węzeł kontekstu* jest częścią wyrażenia działającego na danym węźle.

Predykaty użyte w wydruku 3.8 działają na węźle kontekstu, w tym wypadku węzeł dish. Wszystkie części wyrażenia XPath stają się po kolei węzłami kontekstu. Predykatów można używać na różnych etapach dobierania ścieżki — wtedy predykaty są stosowane do odpowiedniego węzła kontekstu.

Trzeba pamiętać, że jeśli nie zostaną znalezione żadne dopasowania, nic się nie stanie. Dzieje się tak również wtedy, kiedy predykat zawiera liczbę, której nie odpowiada

żaden element. W takim wypadku liczba ta jest po prostu pomijana. Nie pojawi się żaden komunikat mówiący, że danego elementu nie ma, ale po prostu nie zostaną wybrane żadne elementy, wobec czego reguła nie zostanie nigdy uruchomiona.

Wybieranie atrybutów

Dotąd omawialiśmy jedynie elementy, a co z atrybutami? Wspomniano, że elementy i atrybuty nie różnią się zbyt wiele, więc można by się spodziewać, że odwołania mogą mieć taką samą postać — próbę pokazano na wydruku 3.10.

Wydruk 3.10. *Arkusz stylów, w którym próbujemy pobrać atrybuty*

```
1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
6: Deser dnia:
7: <xsl:value-of select="/menu/desserts/dish[2]" />
8: Cena: <xsl:value-of select="/menu/desserts/dish[2]/@price" />
9: </xsl:template>
10:
11: </xsl:stylesheet>
```

analiza

W wierszu 8. wydruku 3.10 próbujemy pobrać wartość atrybutu price elementu dish. Jak widać na wydruku 3.11, takie rozwiązanie nie działa.

źródło
wynik

Wydruk 3.11. *Wyniki zastosowania arkusza 3.10 do wydruku 3.1*

```
<?xml version="1.0" encoding="utf-8"?>
Deser dnia:
Mus czekoladowy
Cena:
```

analiza

Element value-of z wydruku 3.10 ewidentnie nie zadziałał: zamiast wyniku pojawia się puste miejsce, gdyż żaden element nie pasuje do podanego wyrażenia select. Tak właśnie powinno być, bo nie istnieje element price. Istnieje natomiast element dish i ma on atrybut price, który chcemy wybrać. Co zatem należy zmienić?

Trzeba po prostu nakazać procesorowi pobrać atrybut, a nie element. Aby wskazać, że chodzi nam o atrybut, przed nazwą dodajemy znak @. Wobec tego, skoro wiersz 8. wydruku 3.10 powinien wskazywać atrybut, wyrażenie select powinno mieć postać /menu/desserts/dish[2]/@price, co pokazano na wydruku 3.12. Wynik pokazany na wydruku 3.13 zawiera to, czego się spodziewaliśmy.

Wydruk 3.12. *Arkusz stylów wybierający atrybut*

```
1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
```

```

6: Deser dnia:
7: <xsl:value-of select="/menu/desserts/dish[2]" />
8: Cena: <xsl:value-of select="/menu/desserts/dish[2]/@price" />
9: </xsl:template>
10:
11: </xsl:stylesheet>

```


Wydruk 3.13. Wynik zastosowania arkusza 3.12 do wydruku 3.1

```

<?xml version="1.0" encoding="utf-8"?>
  Deser dnia:
  Mus czekoladowy
  Cena: 5.95

```


Arkusz z wydruku 3.12 dał już wynik, o jaki nam chodziło. Jako że atrybuty nie mają „dzieci”, wiadomo z góry, że nie powstaną żadne efekty uboczne: wartość atrybutu zawsze jest tekstem.

Atrybuty mogą mieć typ, ale wszystkie te typy oparte są na wartościach tekstowych. Typy danych szczegółowo omówimy w rozdziale 10.

Skoro atrybuty nie powodują żadnych efektów ubocznych, praca z nimi jest znacznie prostsza. Poza tym wszystkie atrybuty elementu mają różne nazwy, nie ma problemu z dobieraniem jednocześnie wielu atrybutów (i z pobieraniem wartości pierwszego z nich). Jedynym sposobem uzyskania wielu atrybutów jest zastosowanie metaznaków.

Warto jeszcze zauważyć, że atrybuty zabierają w dokumencie mniej miejsca niż elementy. Element ma znacznik początkowy i końcowy, atrybut tych znaczników nie ma. W związku z tym, że wartością atrybutów zawsze jest tekst, parser lub procesor może je przetwarzać szybciej, gdyż sprawdzanie elementów potomnych nie jest konieczne, co zwykle oznacza zwiększenie wydajności.

Techniki bardziej zaawansowane

Jak dotąd omawialiśmy, o ile tylko było to możliwe, użycie pojedynczego węzła: staraliśmy się unikać wyborów dających w wyniku więcej niż jeden węzeł. Wprawdzie na początek to bardzo dobre rozwiązanie, ale znacząco ogranicza ono możliwości XSLT. Jeśli nie tworzylibyśmy wyrażeń złożonych, to omówiony dotąd zakres XPath byłby wystarczający.

Użycie metaznaków

Metaznaki są bardzo często używane w funkcjach i językach służących do wyszukiwania. XPath ma tylko jeden metaznak, gwiazdkę (*). Metaznak ten zastępuje całą nazwę elementu lub atrybutu, więc wyrażenie `a*` nie pasuje do elementów zaczynających się literą `a` i spowoduje błąd. Metaznaki są przydatne do przeprowadzania dalej idącej analizy dokumentu XML, kiedy nazwy pośrednich węzłów nie mają znaczenia. Na wydruku 3.14 pokazano użycie metaznaku.

Wydruk 3.14. *Arkusz stylów z metaznakiem*

```
1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/menu/*/dish">
6: -<xsl:value-of select="text()" />
7: </xsl:template>
8:
9: </xsl:stylesheet>
```

analiza

W wierszu 5. wydruku 3.14 użyto metaznaku, wobec czego nie ma znaczenia, czy dobrany element `dish` jest „dzieckiem” elementu `appetizers`, `entrees` czy `desserts` — w wierszu 6. pokazywana jest wartość wybranego elementu `dish`. Wyniki pokazano na wydruku 3.15.

źródło/**Wydruk 3.15.** *Wynik zastosowania arkusza 3.14 do pliku 3.1*

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

-Ciasteczka krabowe

-Krewetki tygrysie

-Wędzony łosoś i quesadilla z awokado

-Sałatka Cezara

-Łosoś z grilla

-Frutti di mare

-Linguini al Pesto

-Bitki jagnięce

-Żeberka i skrzydełka

-Biała dama

-Mus czekoladowy

-Lody bananowe
```

analiza

Jak widać na wydruku 3.15, wybrane zostały wszystkie węzły `dish`, nie tylko „dzieci” węzłów pewnego rodzaju.

Tej techniki można użyć w wielu różnych sytuacjach. Załóżmy, że tworzymy artykuł lub książkę w formie dokumentu XML. Za pomocą metaznaku można wybrać do spisu treści wszystkie nagłówki rozdziałów i podrozdziałów. Jeśli nie chcemy pobierać

wszystkich węzłów, użycie samego metaznaku sprawy nie załatwi. Jak jednak widzieliśmy wcześniej, do precyzowania ścieżek można użyć predykatów. W ten sposób można dokładniej kontrolować, do czego będą dopasowywane metaznaki. Prosty przykład pokazano na wydruku 3.16.

Wydruk 3.16. *Arkusz stylów z metaznakami i predykatami*

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
6: Deser dnia:
7: <xsl:value-of select="/menu/*[3]/dish[2]" />
8: Cena: <xsl:value-of select="/menu/*[3]/dish[2]/@*[2]" />
9: </xsl:template>
10:
11: </xsl:stylesheet>

```

Wydruk 3.16 da takie same wyniki, jak wydruk 3.12 (czyli wyniki z wydruku 3.13). Zamiast jednak adresować węzły według nazwy, w wierszu 8. wydruku 3.16 użyto kilku metaznaków przy predykatach położenia. Element desserts jest trzecim elementem „dzieckiem” elementu menu — wyrażenie `/menu/*[3]` nakazuje procesorowi pobranie trzeciego „dziecka” elementu menu, niezależnie od jego nazwy. Wyrażenie pobierze element desserts, zupełnie tak samo, jakbyśmy użyli nazw elementów. Atrybut jest też wybierany według metaznaku; w tym wypadku procesor ma pobrać drugi atrybut elementu dish, którym jest atrybut price.

Użycie drzewa dokumentu

Pokazane techniki są ściśle powiązane z drzewem dokumentu XML. XPath umożliwia znacznie więcej przez użycie *ścieżek lokalizacji*, które są wyrażeniami wybierającymi węzeł lub zbiór węzłów względem węzła kontekstu. Ścieżka lokalizacji składa się z szeregu części. Omawiane dotąd wyrażenia ścieżek są szczególnymi przypadkami ścieżek lokalizacji, zaczynającymi się zwykle od węzła głównego lub węzła bieżącego. Ścieżka lokalizacji może też pojawiać się w innych instancjach lub być częścią predykatów. Jedną z części ścieżki lokalizacji jest predykat, więc można stworzyć ścieżkę lokalizacji z predykatem, zawierającą ścieżkę lokalizacji z innym predykatem i tak dalej.

Kolejną, znaną już nam częścią ścieżki lokalizacji jest *test węzła* będący częścią ścieżki lokalizacji pasującej do danego węzła lub węzłów. Definicja się uprości, kiedy podamy przykład. Przyjrzyjmy się takiej ścieżce:

```
/menu/*[3]/dish[2]/@*[2]
```

Testami węzła są menu, *, dish i @*[2].

W dotychczas prezentowanych przykładach pokazaliśmy niewiele ścieżek lokalizacji. Nie wszystkie zawierały osie. Osie właściwie w tych ścieżkach były, ale nie zostały podane jawnie. Spójrz na następującą ścieżkę lokalizacji:

```
/menu/desserts/dish
```

Taka ścieżka lokalizacji wybierze wszystkie elementy `dish` będące „dziećmi” węzłów `desserts`, będących z kolei „dziećmi” elementu głównego menu. Pełny zapis tej ścieżki wygląda następująco:

```
/chod::menu/chold::desserts/child:dish
```

Oś i test węzła zawsze są rozdzielane podwójnym dwukropkiem. Oś podawana przed testem węzła mówi procesorowi, gdzie szukać węzła lub zbioru węzłów. Test węzła informuje procesor, które węzły mają być faktycznie wybrane. Jawne podawanie ścieżki lokalizacji nie jest zbyt przydatne przy dopasowywaniu reguł. Ścieżka ta staje się niepotrzebnie zbyt długa i mniej czytelna. Rzadko używa się osi `child`, gdyż ta właśnie oś stosowana jest domyślnie.

Inną znaną nam osią jest oś atrybutów. Na razie znamy jej skrótowy zapis za pomocą znaku `@`. W wierszu 8. wydruku 3.12 użyliśmy takiej oto ścieżki:

```
/menu/desserts/dish[2]/@price
```

Możemy też zapisać `@price` podając oś attribute:

```
/menu/desserts/dish[2]/attribute::price
```

Osią, której jeszcze nie znamy, ale która jest oczywista, jest oś rodzica, `parent`. Podaje ona oczywiście rodzica bieżącego węzła kontekstu; na wydruku 3.17 pokazano przykład jej użycia.

Wydruk 3.17. *Arkusz, w którym użyto osi parent*

```
1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/"><xsl:apply-templates /></xsl:template>
6:
7: <xsl:template match="/menu/appetizers/dish">
8: <xsl:value-of select="parent::*/@title" />: <xsl:value-of select="." />
9: </xsl:template>
10:
11: <xsl:template match="/menu/entrees" />
12: <xsl:template match="/menu/desserts" />
13:
14: </xsl:stylesheet>
```

analiza

W wierszu 8. powyższego wydruku użyto osi `parent` do wybrania atrybutu `title` elementu „rodzica”. Jest to „rodzic” bieżącego węzła — elementu `dish`, czyli jest to element `appetizers`. Na wydruku 3.18 pokazano wynik.

źródło/ wynik

Wydruk 3.18. *Wynik zastosowania arkusza 3.17 do wydruku 3.1*

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

  Na rozbudzenie apetytu: Ciasteczka krabowe
  Na rozbudzenie apetytu: Krewetki tygrysie
  Na rozbudzenie apetytu: Wędzony łosoś i quesadilla z awokado
  Na rozbudzenie apetytu: Sałatka Cezara
```

analiza

Na wydruku 3.18 atrybut `title` jest wstawiany do każdej reguły `dish`. Można byłoby to samo zrobić poprzez zastosowanie adresowania bezwzględnego, ale gdyby istniała osobna reguła dla elementu `dish`, elementy te w `entrees` i `desserts` także pasowałyby do podanego wzorca, a tytuł musiałby być inny. Jedynym rozwiązaniem jest właśnie użycie adresowania względnego za pomocą osi `parent`.

Istnieje jeszcze inny sposób wskazania *dowolnego* węzła „rodzica”. Dla osób znających interpreter poleceń DOS lub Unix wyda się on znajomy: ścieżkę

```
parent::*/@title
```

można też zapisać jako

```
../@title
```

Drugi przykład jest znacznie bardziej zwarty i prostszy do zapisania. Jeśli jednak test węzła nie jest metaznakiem, taki zapis się nie sprawdzi i konieczne będzie jawne podanie osi `parent` oraz żądane go testu węzła.

Osie wielopoziomowe

Omawiane dotąd osie dotyczą pojedynczego poziomu zagnieżdżenia w drzewie dokumentu XML: albo powodują zagnieżdżenie jeden poziom niżej, albo jeden poziom wyżej. Niektóre osie działają przez wiele poziomów, choć nie znaczy to oczywiście, że zwracają one fragmenty drzewa, gdyż jest to niepotrzebne; do tego wystarczą osie „rodziców” i „dzieci”. Wszystkie osie wielopoziomowe zwracają zbiór węzłów zawierający wszystkie elementy danej osi. Osie wielopoziomowe można traktować jako spłaszczenie drzewa dokumentu do zbioru.

Najlepszym sposobem pokazania działania tych osi jest omówienie kilku przykładów. Najłatwiej będzie zacząć od osi `ancestor` (przodka) użytej na wydruku 3.19.

Wydruk 3.19. Arkusz stylów, w którym użyto osi `ancestor`

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/menu/appetizers">
6: -<xsl:value-of select="dish[1]/ancestor::*[1]/@title" />
7: -<xsl:value-of select="dish[1]/ancestor::menu/entrees/@title" />
8: </xsl:template>
9:
10:
11: <xsl:template match="/menu/entrees" />
12: <xsl:template match="/menu/desserts" />
13:
14: </xsl:stylesheet>

```

analiza

Najważniejsza część tego wydruku to wiersze 6. i 7. W obu najpierw wybierany jest pierwszy węzeł „dziecko” `dish` elementu `appetizers`, który staje się węzłem kontekstu. Następnie użycie osi `ancestor` informuje procesor, że chcemy użyć węzłów przodków węzła kontekstu. Przodkami są `appetizers` i `menu`. W wierszu 6. test węzła zawiera

metaznak i predykat; w tym wypadku wybieramy pierwszego przodka — tutaj „rodzic”, appetizers. W wierszu 7. w teście węzła sprawdzamy, czy element menu znajduje się w podanej osi. Wiersz ten można byłoby też zapisać jako ancestor:.*[2], gdyż jest to „dziadek” węzła kontekstu, a jako taki, jest drugim węzłem w osi ancestor.

Wydruk 3.20. Wynik zastosowania arkusza 3.19 do wydruku 3.1

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

```
Na rozbudzenie apetytu  
Czas coś zjeść!
```


Jak widać na wydruku 3.20, kod z wydruku 3.19 najpierw wybiera atrybut title elementu appetizers, następnie atrybut title elementu entrees.

Istnieją jeszcze inne osie wielopoziomowe; zestawiono je w tabeli 3.1.

Tabela 3.1. Zestawienie osi

Oś	Opis
self	Sam węzeł kontekstu.
child	Wszystkie „dzieci” węzła kontekstu.
parent	Węzeł „rodzic” węzła kontekstu.
ancestor	Wszystkie węzły będące przodkami węzła kontekstu.
ancestor-or-self	Działa tak samo jak ancestor, ale pierwszym węzłem w zbiorze jest sam węzeł kontekstu.
descendant	Wszystkie węzły potomkowie węzła kontekstu; kolejność określana najpierw w głąb (np. „dziecko” I, „wnuk” I, „dziecko” II, „wnuk” II i tak dalej).
descendant-or-self	Działa tak samo jak descendant, ale pierwszym w zbiorze jest sam węzeł kontekstu.
following-sibling	Wszystkie węzły sąsiednie znajdujące się za węzłem kontekstu.
following	Ma takie samo znaczenie jak following-sibling, ale najpierw do wyniku włączane są węzły potomne (na przykład sąsiad I, „dziecko” I sąsiada I, sąsiad II i tak dalej).
preceding-sibling	Wszystkie węzły sąsiednie znajdujące się przed węzłem kontekstu.
preceding	Ma takie samo znaczenie jak preceding-sibling, ale najpierw do wyniku włączane są węzły potomne (na przykład sąsiad I, „dziecko” I sąsiada I, sąsiad II i tak dalej).

Na rysunku 3.5 pokazano graficzną interpretację większości osi z tabeli 3.1, aby lepiej uwidocznić znaczenie poszczególnych osi.

Wyrażenie // formalnie osią nie jest, ale dobrze pasuje do tego punktu. Pasuje ono do dowolnej lokalizacji w drzewie dokumentu. Na przykład //dish pasuje do dowolnego węzła dish występującego w dokumencie. Na wydruku 3.21 pokazano użycie tego wyrażenia.

Rysunek 3.5.
Graficzna
interpretacja
osi z tabeli 3.1

Wydruk 3.21. Arkusz stylów wybierający wszystkie węzły za pomocą //

```

1: <?xml version="1.0" encoding="UTF-8"?>
2: <xsl:stylesheet version="1.0"
3: xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
4:
5: <xsl:template match="/">
6: <xsl:value-of select="text()" />
7: </xsl:template>
8:
9: </xsl:stylesheet>

```

analiza

Wydruk 3.21 da taki sam wynik jak wydruk 3.14, gdyż w wierszu 5. użyto wyrażenia // pasującego do wszystkich węzłów dokumentu, z których można dobrać węzły dish.

Typową pomyłką jest oczekiwanie, że //dish[6] pobierze szósty element dish z dokumentu. Niestety, z uwagi na kolejność interpretacji wyrażień, podane wyrażenie nie zwróci żadnych węzłów. Procesor będzie szukał szóstego elementu kolejnych kontekstów „rodzica”. Niestety, appetizers zawiera tylko cztery elementy dish, entrees pięć, a desserts trzy. Jak zatem rozwiązać postawiony wcześniej problem? Można po prostu użyć nawiasów: (//dish)[6] zwróci szósty element (czyli frutti di mare).

Podsumowanie

W tym rozdziale dowiedzieliśmy się, jak odwoływać się do elementów i atrybutów jako węzłów. Wiemy też, że węzeł wraz z jego „dziećmi” (elementami) nazywany

jest fragmentem drzewa. Stosując wyrażenia XPath, możemy dobierać różne części dokumentu XML. Jeśli wyrażenie dopasowujące pasuje do więcej niż jednego węzła, wynikiem jest zbiór węzłów, w którym do poszczególnych węzłów można odwoływać się przez numer w zbiorze. W zbiorze węzłów nie ma żadnej hierarchii elementów.

Węzły wybiera się za pomocą wyrażen XPath. Wyrażenia te składają się ze ścieżek lokalizacji, które z kolei składają się z osi, testu węzła i predykatu¹. Oś i predykat są opcjonalne. Jeśli w ścieżce brak osi, przyjmuje się oś domyślną; jeśli brak predykatu, akceptowane są wszystkie węzły pasujące do osi i testu węzła.

W następnym rozdziale będziemy dalej omawiać reguły. Wiele poznanych w tym rozdziale zasad tworzenia wyrażen XPath zastosujemy w praktyce.

Pytania i odpowiedzi

- P. Jak sprawdzić, czy wyrażenie pasuje do węzła, czy do zbioru węzłów?**
- O. Jeśli predykat nie dotyczy konkretnego, pojedynczego węzła lub wyrażenie nie pasuje do atrybutu, stwierdzenie tego zawczasu jest niemożliwe. Jest to działanie zgodne z oczekiwaniami, gdyż nie ma znaczenia, czy wyrażenie pasuje do węzła, czy do ich zbioru — każdy dobrany węzeł będzie przetworzony. Pod adresem <http://www.topxml.com/xpathvisualizer/default.asp> można pobrać narzędzie XPath Visualizer, które pomoże sprawdzić, czy podane wyrażenie jest poprawne.
- P. Jak sprawdzić, czy wyrażenie w poleceniu `value-of` zwróci tekst, czy fragment drzewa?**
- O. Nie można tego zawczasu przewidzieć, chyba że używa się funkcji `text()`.
- P. Mój arkusz stylów stale zwraca tekst, o który wcale nie prosiłem. Jak rozwiązać ten problem?**
- O. Powodem może być domyślne zachowanie arkusza stylów. Trzeba sprawdzić, czy istnieje reguła dla wszystkich węzłów. Warto też sprawdzić, czy wyrażenie zwracające wartości nie pasuje do fragmentu drzewa.

Zadania

Zadaniem tej części rozdziału jest sprawdzenie, czy czytelnik opanował materiał z danego rozdziału. Warto to sprawdzić i ewentualnie postarać się zrozumieć odpowiedzi przed rozpoczęciem lektury następnego rozdziału. Odpowiedzi na pytania quizu i do zadań można znaleźć w dodatku A.

¹ W literaturze zwykle przyjmuje się, że ścieżka lokalizacji składa się z kroków lokalizacji, a każdy krok zawiera oś, test i predykat. — *przyj. tłum.*

Quiz

1. Prawda czy fałsz: oś ancestor-or-self zawiera węzeł kontekstu.
2. Prawda czy fałsz: predykat może zawierać ścieżkę lokalizacji.
3. Jaki będzie wynik działania elementu `<xsl:value-of select="/menu/entree/dish"/>` na wydruku 3.1?
4. Jaki będzie wynik działania elementu `<xsl:value-of select="//dish[10]/parent::*@title"/>` na wydruku 3.1?
5. Jaki będzie wynik działania elementu `<xsl:value-of select="(//dish)[10]/parent::*@title"/>`?

Ćwiczenie

1. Stwórz arkusz stylów, który przekształci wydruk 3.1 w eleganckie menu z nagłówkami poszczególnych grup tworzonymi na podstawie atrybutu `title`.