

XSL: eXtensible Style Language

Anabel Fraga

Tabla de Contenidos

- La Familia XML
- Presentación en XML
- XSL
- XSLT
- Elementos
- XSL-FO
- Referencias

La Familia XML

Presentación en XML

- La presentación en HTML esta básicamente en los navegadores.
- Sería interesante *programar* la presentación (re-uso de código)
- Surgen las hojas de estilo:
 - **CSS**: Cascading Style Sheets (HTML)
 - **XSL**: eXtensible Style Language (XML) (XML + DTD o XML Schema + Fichero de Estilo XSL)

XSL (I)

- XSL es una familia de recomendaciones para definir documentos XML, consiste de tres partes:
- XSL Transformations (XSLT)
 - Lenguaje para transformaciones XML
- XML Path Language (XPath)
 - Lenguaje de expresión utilizado por XSLT para referirse a partes de un documento XML. (XPath es también usado por XML Linking)
- XSL Formatting Objects (XSL-FO)
 - Vocabulario XML para especificar semántica de formato

XSL (II)

XSL (III)

	CSS	XSL
• ¿Puede usarse con HTML?	Si	No
• ¿Puede usarse con XML?	Si	Si
• ¿Tiene/Usa transformación?	No	Si
• Sintaxis utilizada	CSS	XML

XSLT

- XSLT es la parte más importante de XSL. Usada para transformar un documento XML en otro documento XML, HTML, WML, etc.
- XSLT puede añadir nuevos elementos o incluso eliminarlos. Incluso hacer pruebas o tomar decisiones.
- Comúnmente nos referimos a un XML **source tree** transformado en un XML **result tree**.

Elementos

- Reglas de plantillas
 - **xsl:template**
 - **xsl:apply-templates**
 - **xsl:call-template**
- Salida
 - **xsl:value-of**
 - **xsl:copy-of**
 - **xsl:output**
- Control de flujo
 - **xsl:for-each**
 - **xsl:if**
 - **xsl:choose, xsl:when, xsl:otherwise**

Ejemplo

```
<?xml version="1.0"
  encoding="iso-8859-
1"?>
<?xml-stylesheet
  type="text/xsl"
  href="referencia.xsl"?>
<fuente>
  <titulo> XSL</titulo>
  <autor>John Smith
  </autor>
</fuente>
```

XML

```
<h1>XSL</h1>
<h2>John Smith</h2>
```

HTML

XSL
John Smith

Final

```
<xsl:stylesheet version = '1.0' xmlns:xsl='http://www.w3.org/1999/XSL/Transform'>
  <xsl:template match="/">
 <h1>
 <xsl:value-of select="//titulo"/>
 </h1>
 <h2>
 <xsl:value-of select="//autor"/>
 </h2>
  </xsl:template>
</xsl:stylesheet>
```

XSLT

Reglas de Plantilla

- **xsl:template**
- **xsl:apply-templates**
- **xsl:call-template**

xsl:template (I)

Definición de regla de plantilla - *template rule*

```
<xsl:template match="patrón">
```

cuerpo

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

xsl:template (II)

- Es una regla de plantilla que:
 - define los nodos o subárboles de un árbol jerárquico XML dado (*source xml*) a los que es aplicable por medio de un **patrón** (*location path*) en **XPath**
 - define una salida por medio de un **cuerpo** que contiene:
 - Texto de salida (ejemplo: HTML)
 - Aplicaciones de otras reglas de plantilla

xsl:apply-template

Aplicación de las reglas de plantilla (*template rule*)

<xsl:apply-templates/>

- Procesa todos los nodos hijos de tipo elemento, texto, comentario e instrucción de procesamiento
- **<xsl:apply-templates select=“*expresión*”/>**
sólo procesa los nodos seleccionados por medio de la *expresión en XPath*

xsl:call-template (I)

- `<xsl:template name="nombre"/>` da nombre a una regla
- `<xsl:call-template name="nombre"/>` la llama por su nombre
- Puede haber parámetros o no según la definición que se de a la regla

xsl:call-template (II)

```
<xsl:template name="CoordX">  
<xsl:param name="x"/>  
<xsl:value-of select="concat('(', $x, ')')"/>  
</xsl:template>
```

```
<xsl:variable name="Y">  
<xsl:call-template name="CoordX"/>  
<xsl:with-param name="x" select="$y"/>  
</xsl:call-template>  
</xsl:variable>
```

Aplicación de Reglas (I)

- Si hay una regla aplicable
 - Se aplica
- Si no hay regla aplicable
 - Se aplica la regla predefinida (*default*)
- Si hay varias reglas aplicables
 - 1) tienen prioridad las reglas de una hoja de estilo sobre las hojas que importa la misma
 - 2) se aplican las prioridades (definidas por el usuario o asignadas por el sistema: se aplica la más específica)
 - 3) algunos procesadores generan un error y otros aplican la última regla definida

Aplicación de Reglas (II)

Nodo	Regla Predefinida
Raíz (/)	Procesar Hijo
Elemento (*)	Procesar Hijo
Atributo (@*)	Copia atributo como texto
Texto (text())	Copiar el texto
Comentario (comment())	No hacer nada
Instr. Proc. (processing-instruction())	No hacer nada
Espacio de Nombres	No hacer nada

Reglas de Salida

- **xsl:value-of**
- **xsl:copy-of**
- **xsl:output**

xsl:value-of

<xsl:value-of select="expresión">

se evalúa el valor (como cadena de caracteres) correspondiente a la ***expresión***

xsl:copy-of y xsl:copy

<xsl:copy-of select="expresión"/>

copia un subárbol como salida.

<xsl:copy select="expresión"/>

sólo copia el nodo en cuestión (sin los hijos).

xsl:output

- Controla el formato de salida.
- El procesamiento se realiza en dos fases:
 1. se genera el árbol resultado (**result tree**)
 2. se serializa el árbol (**xsl:output** tiene el control)

Ejemplo:

```
<xsl:output method="xml" indent="yes">
```

```
<xsl:output method="text" encoding="iso-8859-1">
```

Control de Flujo

- **xsl:for-each**
- **xsl:if**
- **xsl:choose, xsl:when, xsl:otherwise**

xsl:for-each

- Repite el procesamiento para cada uno de los nodos de un conjunto de nodos

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

```
  cuerpo
```

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

xsl:if

- Sólo se procesa si se cumple la condición

```
<xsl:if test="expresión">
```

```
  cuerpo
```

```
</xsl:if>
```

Ejemplo:

```
<xsl:if test="position()=last()">
```

```
<hr/>
```

```
</xsl:if>
```

xsl:choose

- Permite la selección entre varias posibilidades de procesamiento

Ejemplo:

```
<xsl:choose>
```

```
<xsl:when test="x=28">Madrid</xsl:when>
```

```
<xsl:when test="x=08">Barcelona</xsl:when>
```

```
<xsl:otherwise>?</xsl:otherwise>
```

```
</xsl:choose>
```

Otros elementos

- Estructura
 - **xsl:stylesheet**
 - **xsl:include**
 - **xsl:import**
- Orden
 - **xsl:sort**
 - **xsl:number**
- Otros
 - **xsl:element**
 - **xsl:attribute**
 - **xsl:comment**
 - **xsl:processing-instruction**
 - **xsl:text**
- ...

Ejercicio: Hola Mundo! (I)

- Hacer un documento XML y un XSLT que presente “Hola Mundo!” en HTML

Ejercicio: Hola Mundo! (II)

```
<?xml version="1.0" encoding="iso-8859-1"?>  
<?xml-stylesheet type="text/xsl" href="hola.xsl"?>  
<saludo>Hola, Mundo!</saludo>
```

XML

Ejemplo: Hola Mundo! (III)

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="/">
 <html>
 <head><title>Un Saludo</title></head>
 <body>
 <p><font color="red" face="arial"><strong>
 <xsl:value-of select="saludo"/>
 </strong></font></p>
 </body>
 </html>
  </xsl:template>
</xsl:stylesheet>
```

Procesadores XSLT

Para aplicar una hoja de estilo XSL a un documento XML podemos utilizar:

- ***MSXML3 SP4 (Internet Explorer)***
<http://www.microsoft.com/xml>
- ***Saxon***
<http://users.iclway.co.uk/mhkay/saxon/>
- ***Xalan***
(Usado en Clases – Apache.org)
<http://xml.apache.org/xalan/overview.html>

Documento
XML

ie5.xsl
ie4.xsl

nokia.xsl
sony.xsl

edi_x.xsl
sap_y.xsl
flat_z.xsl

Documento XML

tabla.xsl

Price	Time	Bidder
\$6000	3:02:22 PM	Chris
\$5700	2:58:42 PM	John
\$5600	2:54:32 PM	Andrew
\$5500	2:48:08 PM	Chris
\$5000	2:47:58 PM	opening price

barra.xsl

Vase and Stones by Linda Mann

Chris (3:02 PM)	\$6000
John (2:58 PM)	\$5700
Andrew (2:54 PM)	\$5600
Chris (2:48 PM)	\$5500
\$5000 opening price (2:47 PM)	

arte.xsl

Vase and Stones
Linda Mann

Size: 20x30 inches Oil, 1996

High bid: \$5700 (John)
Opening bid: \$5000

Copyright © 1997 Linda Mann, all rights reserved.
Linda Mann Art Gallery

XSL-FO (Formatting Objects)

- Una hoja de estilo XSL-FO provee la especificación de un documento XML para su posterior transformación y utiliza para ello vocabulario de formateado.
- Permite generar impresiones de alta calidad como PDF o PS
- Útil para producir documentos visualmente elaborados y compuestos

XSL – XSLT – XSL-FO

Procesadores XSL-FO

- Antenna House XSL Formatter: Una herramienta interactiva para XSL-FO
 - <http://www.AntennaHouse.com>
- Adobe Acrobat: Una herramienta de visualización de documentos PDF. Creada por RenderX
 - <http://www.RenderX.com>

Referencias

- <http://www.w3.org/TR/1999/REC-xslt-19991116>
- <http://www.w3.org/TR/xsl/>
- http://www.zvon.org/index.php?nav_id=tutorials
- <http://www.bayes.co.uk/xml/index.xml>
- <http://www.xml-web.de>
- <http://www.xsl-rp.dexml.coverpages.org/xsl.html>
- <http://www.ibiblio.org/xml>
- <http://xml.apache.org/fop> (procesador)
- <http://foa.sourceforge.net> (editor)
- <http://www.alphaworks.ibm.com/tech/xfc> (editor y procesador)
- Tecnet Consultores. Estudio de XSLT por Juan Carlos Alonso.
- <http://www.xml.com/pub/a/2002/03/20/xsl-fo.html?page=1>

Ejercicio: XML, XSLT (PARA EL CUADERNILLO)

- Un Restaurante desea automatizar sus recetarios para ello desea crear un libro de recetas (al menos cinco recetas) en XML, y debe ser presentado por lo menos de dos formas diferentes:
 - En HTML para presentar a los clientes al llegar al local como Carta de Menú.
 - En HTML para presentar a los eventos culinarios a los que es nominado el local dada su relevancia en este ámbito.