

XSLT

Robert Tolksdorf
Freie Universität Berlin
Institut für Informatik
Netzbasierte Informationssysteme
tolk@ag-nbi.de

- eine Familie von Sprachen zur Erzeugung von Layouts für XML-Dokumente
- keine vordefinierten Tags

XSL beschreibt, wie XML-Dokumente dargestellt werden sollen

- besteht aus:
 - XPath – Navigations-/Selektion für XML-Dokumente
 - XSLT – Transformationssprache für XML-Dokumente
 - XSL-FO – Formatierungssprache für XML-Dokumente

Warum XML transformieren?

- **Trennung Inhalt und Präsentation**
 - XML trennt Inhalt von Präsentation (Layout)
 - Für eine entsprechende Darstellung müssen XML-Inhalte transformiert werden:
 - XML-Inhalt → Layout
- **Inhaltliche Transformationen**
 - Daten mit XML repräsentiert
 - unterschiedliche Sichten (Views) auf XML-Inhalte erfordern Transformationen:
 - XML-Inhalt → XML-Inhalt

XML-Inhalt → Layout

- Multi-Delivery: unterschiedliches Layout von Inhalten
- Beachte: XHTML, WML \subset XML

interner Kundenauftrag

- ~~Name des Verkäufers~~
- Datum
- Produktbezeichnung aus Großhandelskatalog
- Anzahl
- ~~Kunde~~

..... anpassen →

..... anpassen →

———— übernehmen →

externer Zulieferauftrag

- Datum
- Produktbezeichnung aus Zuliefererkatalog
- Anzahl
- Auftraggeber

XML-Inhalt → XML-Inhalt

Kundenauftrag

```
<?xml version="1.0"?>
<order>
  <salesperson>John Doe</salesperson>
  <item>Production-Class Widget</item>
  <quantity>16</quantity>
  <date>
 <month>1</month>
 <day>13</day>
 <year>2000</year>
  </date>
  <customer>Sally Finkelstein</customer>
</order>
```

andere Sicht (view)
auf XML-Inhalt

Zulieferauftrag

```
<?xml version="1.0" encoding="UTF-8"?>
<order>
  <customer>Company A</customer>
  <date>2000/1/13</date>
  <item>
 <part-number>E16-25A</part-number>
 <description>Production-Class Widget</description>
 <quantity>16</quantity>
  </item>
</order>
```


eXtensible Stylesheet Language Transformation (XSLT) - Einführung

Was ist XSLT?

- in XML beschriebene Sprache zur Transformation von XML-Dokumenten
- eine beschreibende Sprache
- XSLT-Programme (stylesheets) haben XML-Syntax
 - plattformunabhängig
- erlaubt XML-Dokumente in beliebige Textformate zu transformieren:
 - XML → XML/HTML/XHTML/WML/RTF/ASCII ...
- W3C-Standard seit 1999

Was passiert?

Quelle: <http://www.oio.de/m/konf/jaxw2004/jaxw2004-XSLT-2.0.pdf>, Angepasst

Allg. Schema der Transformation

- Verknüpfung zwischen Stylesheet & Dokument im Dokument

```
<?xml version=".. "?>  
<?xml-stylesheet type="text/xsl" href="file.xsl"?>  
  <element>  
 ...  
  </element>
```

Quelle: H. Vonhoegen, „Einstig in XML: Grundlagen, Praxis, Referenzen“, ISBN 978-3-8362-1074-4, 2007

XSLT Prozessoren

- **Xalan**
 - Open Source XSLT-Prozessor
 - <http://xalan.apache.org/>
 - default Xerces XML-Parser
 - unterstützt W3C Recommendations: XSLT 1.0 & XPath 1.0
 - Xalan C (C++) & Xalan J (Java)
- **SAXON**
 - Open Source XSLT-Prozessor
 - <http://saxon.sourceforge.net/>
- **Mittlerweile viele weitere**
 - <http://www.w3.org/Style/XSL/>

Programmierparadigma

- XSLT-Programm (stylesheet) = Menge von Transformationsregeln
- Transformationsregel (template)
 - Für einen passenden Knoten X erzeuge aus X im Ursprungsdokument Y im Ergebnisdokument
- Beispiel:

```
<xsl:template match="order/item">  
  <p><xsl:value-of select="."/></p>  
</xsl:template>
```

```
<order>  
  <item>Item</item>  
</order>
```


```
<p>Item</p>
```

- Identifizierung von Unterstrukturen mit XPath

Schema der Transformation im Detail

Quelle: H. Vonhoegen, „Einstig in XML: Grundlagen, Praxis, Referenzen“, ISBN 978-3-8362-1074-4, 2007

XSLT-Transformationsregeln

- immer auf Ursprungsdokument(en) angewandt, niemals auf Zwischenergebnissen
- keine Seiteneffekte:
 - Template angewandt auf X liefert immer das gleiche Ergebnis
 - = Templates haben keine Zustände
 - ⇒ keine Variablen, die überschrieben werden können
 - ⇒ **funktionales** Programmierparadigma

Grundstruktur von Stylesheets

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

- XML-Dokument
- Dokument-Wurzel:
 - `stylesheet` oder `transform` aus entsprechendem W3C-Namensraum
 - `stylesheet` und `transform` gleichbedeutend
 - obligatorisches Attribut: `version`

Grundstruktur von Stylesheets

```
<?xml version="1.0"?>
<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0">
  <xsl:template match="...">
 ...
  </xsl:template>
</xsl:stylesheet>
```


Inhalte erzeugen

- **Template:**
„Suche im Ursprungsdokument Unterstruktur X und erzeuge hieraus Ergebnisdokument Y!“ (ungefähr...)
- **Richtiger:**
„Nehme aktuellen Knoten und wende passendes Template an. Wenn keins vorhanden passen die *Default Templates*.“
- zwei Möglichkeiten, Y zu erzeugen:
 - neue Inhalte erzeugen
 - Inhalte von X nach Y übertragen.
- beide Möglichkeiten beliebig miteinander kombinierbar

1. Neue Inhalte erzeugen (I)

- Templates können alle XML-Inhalte erzeugen: PCDATA, Elemente und Attribute
- einfach normale XML-Syntax verwenden:

```
<xsl:template match="neu">  
  <p style="color:red">neuer Text</p>  
</xsl:template>
```

- Beachte: Stylesheets müssen wohlgeformte XML-Dokumente sein, daher z.B. nicht erlaubt:

```
<xsl:template match="neu">  
  <br>neuer Text  
</xsl:template>
```

1. Neue Inhalte erzeugen (II)

- statt üblicher XML-Syntax

```
<xsl:template match="neu">  
  <p style="color:red">neuer Text</p>  
</xsl:template>
```

auch möglich:

```
<xsl:template match="neu">  
  <xsl:element name="p">  
 <xsl:attribute name="style">color:red</xsl:attribute>  
 <xsl:text>neuer Text</xsl:text>  
  </xsl:element>  
</xsl:template>
```

2. Inhalte übertragen

- **<xsl:copy-of select="."> Element**
 - Kopiert aktuellen Teilbaum
 - aktueller Teilbaum: Baum, der vom aktuellen Knoten aufgespannt wird, einschließlich aller Attribute und PCDATA
- **<xsl:copy> Element**
 - Kopiert aktuellen Knoten ohne Kind-Elemente, Attribute und PCDATA
 - Kopiert nur Wurzel-Element des aktuellen Teilbaums
- **<xsl:value-of select="."> Element**
 - Extrahiert PCDATA, das im aktuellen Teilbaum vorkommt

Ergebnisdokument

```
<xsl:template match="p">  
  <DIV>  
 <xsl:copy-of select="."/>  
  </DIV>  
  <DIV>  
 <xsl:copy/>  
  </DIV>  
  <DIV>  
 <xsl:value-of select="."/>  
  </DIV>  
</xsl:template>
```

```
<DIV>  
  <p id="a12">Compare  
 <B>these constructs</B>.  
  </p>  
</DIV>
```

```
<DIV>  
  <p/>  
</DIV>
```


```
<DIV>  
  Compare these constructs.  
</DIV>
```

```
<source>  
  <p id="a12">Compare  
 <B>these constructs</B>.  
  </p>  
</source>
```


XSLT-Prozessor im Transformationsprozess

Quelle: H. Vonhoegen, „Einstig in XML: Grundlagen, Praxis, Referenzen“, ISBN 978-3-8362-1074-4, 2007

a) $K :=$ Dokument-Wurzel ("/") des Ursprungsdokumentes

b) Identifiziere alle Templates, die auf K anwendbar sind.

1. Ist genau ein Template anwendbar

- wende es an
- Fertig.

2. Sind mehre Templates anwendbar, dann

- wende das speziellste an
 - z.B. ist "/order" spezieller als "/*".
- Fertig.

3. Ist kein Template anwendbar

- wiederhole b) für alle Kinder K' von mit $K := K'$.

- mehrere Templates auf den gleichen Knoten anwendbar
- Lösung → Prioritätsregeln:
 1. Eine spezifische Information hat Vorrang vor einer Regel für allgemeinere Information
Beispiel: `match="/buch/authors/autor"`
 `match="//autor"`
 2. Suchmuster mit Wildcards (* oder @*) sind allgemeiner als entsprechende Muster ohne Wildcards
 3. Nur wenn 1. & 2. nicht zutreffen → Reihenfolge der Templates entscheidend
 4. Priorität der Templates durch Attribut `priority` bestimmbar
 - Standard = 0
 - niedrigere Priorität < 0 < höhere Priorität

Transformations-Beispiel

Stylesheet

```
<xsl:template match="A">
  <xsl:value-of select="@id"/>
</xsl:template>
```

```
<xsl:template match="B">
  <xsl:value-of select="@id"/>
</xsl:template>
```

```
<xsl:template match="C">
  <xsl:value-of select="@id"/>
</xsl:template>
```

```
<xsl:template match="D">
  <xsl:value-of select="@id"/>
</xsl:template>
```

Dokument

```
<source>
  <A id="a1">
 <B id="b1"/>
 <B id="b2"/>
  </A>
  <A id="a2">
 <B id="b3"/>
 <B id="b4"/>
 <C id="c1">
 <D id="d1"/>
 </C>
 <B id="b5">
 <C id="c2"/>
 </B>
  </A>
</source>
```

kein
Template
anwendbar

Template
"A" wird
angewandt

Ausgabe

a1
a2

Template "B"
wäre
anwendbar, es
werden aber
keine Templates
aufgerufen!

Templates mit Rekursion

Stylesheet

```
<xsl:template match="A">
  <xsl:value-of select="@id"/>
  <xsl:apply-templates/>
</xsl:template>

<xsl:template match="B">
  <xsl:value-of select="@id"/>
  <xsl:apply-templates/>
</xsl:template>

<xsl:template match="C">
  <xsl:value-of select="@id"/>
  <xsl:apply-templates/>
</xsl:template>

<xsl:template match="D">
  <xsl:value-of select="@id"/>
  <xsl:apply-templates/>
</xsl:template>
```

Dokument

```
<source>
  <A id="a1">
 <B id="b1"/>
 <B id="b2"/>
  </A>
  <A id="a2">
 <B id="b3"/>
 <B id="b4"/>
 <C id="c1">
 <D id="d1"/>
 </C>
 <B id="b5">
 <C id="c2"/>
 </B>
  </A>
</source>
```

Ausgabe

```
a1
  b1
  b2
a2
  b3
  b4
  c1
 d1
  b5
  c2
```

Rekursiver Aufruf aller Templates

- `<xsl:apply-templates/>`
 - versucht Templates auf Kinder des aktuellen Knotens anzuwenden
 - Kind bedeutet hier:
Kind-Element, Text-Knoten oder Attribut-Knoten
 - Mit `<xsl:apply-templates select = "..."/>` auch rekursiver Aufruf an beliebiger Stelle möglich
 - Vorsicht: Terminierung nicht automatisch sichergestellt!
 - Beispiel:

```
<xsl:template match="A">  
  <xsl:value-of select="@id"/>  
  <xsl:apply-templates select="/" />  
</xsl:template>
```

Iteration statt Rekursion

```
<xsl:template match="A">
  <xsl:for-each select="*">
 <xsl:value-of select="@id"/>
  </xsl:for-each>
</xsl:template>
```

- **xsl:value-of** wird auf alle select-Pfade der for-each-Schleife angewandt.
- Beachte: select-Pfad von **xsl:for-each** relativ zum Kontext-Knoten des Templates, hier also "A/*"

XSLT – Templates: vordefinierte Templates

Vordefinierte Templates

- 1. vordefiniertes Template
 - realisiert rekursiven Aufruf des Prozessors, wenn kein Template auf den aktuellen Knoten passt
- 2. vordefiniertes Template
 - kopiert PCDATA des aktuellen Knotens in das Ergebnisdokument
- Leeres Stylesheet
 - traversiert gesamtes Ursprungsdokument und extrahiert dabei PCDATA
- Überschreiben
 - Vordefinierte Templates können durch speziellere Templates überschrieben werden

1. vordefiniertes Template

```
<xsl:template match="*|/">  
  <xsl:apply-templates/>  
</xsl:template>
```

1. wird zuerst auf Dokument-Wurzel ("/") angewandt
 2. versucht alle Templates anzuwenden
 3. wird auf alle Kind-Elemente ("*") angewandt
- realisiert rekursiven Aufruf des XSLT-Prozessors
 - wird von jedem speziellerem Template überschrieben:
z.B. sind "/" und "item" spezieller als "*|/"
 - spezielleres Template anwendbar ⇨
kein automatischer rekursiver Aufruf

2. vordefiniertes Template

```
<xsl:template match="text()|@*">  
  <xsl:value-of select="."/>  
</xsl:template>
```

- Template wird auf PCDATA text() angewandt
- text(): XPath-Funktion, selektiert PCDATA
- Template überträgt PCDATA in das Ergebnisdokument

2. vordefiniertes Template

```
<xsl:template match="text()|@*">  
  <xsl:value-of select="."/>  
</xsl:template>
```

- Wählt "text()|@*" nicht PCDATA und Attributwerte aus?
- Nein
- Attribut A des Element E
 - Hat E als Elternknoten
 - Ist *kein* Kindknoten von A
- Template muss für die Ausgabe von Attribut werden spezialisiert werden, z.B.:

```
<xsl:template match="text()|@id">  
  <xsl:value-of select="."/>  
</xsl:template>
```

ein XML Dokument

```
<?xml version="1.0"?>  
<name>  
  <first>  
 John  
  </first>  
  <middle>  
 Fitzgerald Johansen  
  </middle>  
  <last>  
 Doe  
  </last>  
</name>
```

ein leeres Stylesheet

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

vordefinierte Templates


```
<xsl:template match="*|/">  
  <xsl:apply-templates/>  
</xsl:template>
```

```
<xsl:template match="text()|@*">  
  <xsl:value-of select="."/>  
</xsl:template>
```

```
<xsl:template match="*|/">
  <xsl:apply-templates/>
</xsl:template>
```

```
<xsl:template
  match="text()|@"*>
  <xsl:value-of select="."/>
</xsl:template>
```

```
<?xml version="1.0"?>
<name>
  <first>
 John
  </first>
  <middle>
 Fitzgerald Johansen
  </middle>
  <last>
 Doe
  </last>
</name>
```

match="/" ⇒ apply-templates

match="*" ⇒ apply-templates

match="*" ⇒ apply-templates

match="text()" ⇒ John

match="*" ⇒ apply-templates

match="text()" ⇒ Fitzgerald Johansen

match="*" ⇒ apply-templates

match="text()" ⇒ Doe

```
<xsl:template match="*|/">
  <xsl:apply-templates/>
</xsl:template>
```

```
<xsl:template
  match="text()|@"*>
  <xsl:value-of select="."/>
</xsl:template>
```

```
<?xml version="1.0"?>
<name>
  <first middle="Fitzgerald Johansen">
 John
  </first>
  <last>
 Doe
  </last>
</name>
```

match="/" ⇒ apply-templates
match="*" ⇒ apply-templates
match="*" ⇒ apply-templates
match="text()" ⇒ John

match="*" ⇒ apply-templates
match="text()" ⇒ Doe

Identitäts-Stylesheet

- Stylesheet mit lediglich einem Template:

- wird auf jedes Element ("*") angewandt
- kopiert Wurzel des aktuellen Teilbaumes
- ruft rekursiv alle Templates auf

```
<xsl:template match="*">  
  <xsl:copy>  
 <xsl:apply-templates/>  
  </xsl:copy>  
</xsl:template>
```

- überschreibt 1. vordefiniertes Template `<xsl:template match="*|/">`, da spezieller
- Zusammen mit 2. vordefinierten Template `<xsl:template match="text()|@*">` wird Ursprungsdokument (fast) kopiert

Position des rekursiven Aufrufes?

```
<xsl:template match="*">
  <xsl:copy>
 <xsl:apply-templates/>
  </xsl:copy>
</xsl:template>
```

```
<xsl:template match="*">
  <xsl:copy>
  </xsl:copy>
  <xsl:apply-templates/>
</xsl:template>
```

Ergebnis:

```
<root>
  <a>aaa</a>
  <b>bbb</b>
  <c>ccc</c>
</root>
```

```
<root>
  <a>aaa</a>
  <b>bbb</b>
  <c>ccc</c>
</root>
```

```
<root/>
<a/>
aaa
<b/>
bbb
<c/>
ccc
```

Defaulttemplate für Kommentare

```
<xsl:template match="comment()|/processing-instruction()"/>
```

- vordefiniertes Template
- Kommentare und Prozessanweisungen werden nicht übernommen
- Beispiel für Template, wenn Kommentare im Ergebnisdokument erscheinen sollen

```
<xsl:template match="comment()">  
  <xsl:comment>  
 <xsl:value-of select="."/>  
  <xsl:/comment>  
</xsl:template>
```


XSLT – Templates: benannte Templates, Variablen & Parameter

- Templates können auch einen Namen haben:

```
<xsl:template match="/order/item" name="order-template">  
  ...  
</xsl:template>
```

- Benannte Templates können gezielt mit
 <xsl:call-template name="order-template"/>
aufgerufen werden

Template-Modi

- Attribute `mode` - um Templates, die dasselbe `match`-Kriterium verwenden, unterscheiden zu können

```
<xsl:stylesheet ...>  
  <xsl:template match="/">
```

Verwendung der Templates
entsprechend des **mode**-Attributes

...

```
 <xsl:apply-templates select="//buch" mode="kurzfassung">  
 <xsl:apply-templates select="//buch" mode="langfassung">
```

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

```
<xsl:template match="buch" mode="kurzfassung">
```

...

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

```
<xsl:template match="buch" mode="langfassung">
```

...

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

```
</xsl:stylesheet ...>
```

Definition der Templates
mit **mode**-Attribute

Variablen

- werden z.B. verwendet um Wiederholungen gleicher Ausdrücke zu vermeiden
- Beispiel:
deklariert Variable X mit X := aktueller Teilbaum

```
<xsl:variable name="X">  
  <xsl:copy-of select=".">  
</xsl:variable>
```

- Initiale Zuweisung kann nicht überschrieben werden!
- Wert von X: \$X
- Beispiel:

```
<xsl:variable name="N">2</xsl:variable>  
...  
<xsl:value-of select="item[position()=$N]"/>
```

Gültigkeit von Variablen

- Variablen kommen innerhalb von `<xsl:stylesheet>` vor und dann entweder
 - außerhalb von `<xsl:template>` (d.h. auf dem Top-Level)
 - globale Variable - steht allen Templates zur Verfügung
- oder
 - innerhalb von `<xsl:template>`
 - lokale Variable - gültig nur innerhalb des Templates, in dem sie notiert wurde

Parameter

- Templates können Parameter haben:

```
<xsl:template name="printRows" >
```

```
<xsl:param name="N"/>
```

...

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

```
<xsl:with-param name="N" select="$N + 1"/>
```

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

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

Aufruf des
Parameters

Festlegung/Überschreibung
des Parameters

XSLT: und was gibt es noch?

Bedingte Ausführung <xsl:if>

- das bedingte Template als Kindelement von <xsl:if>

```
<xsl:template match="kurs">  
  <xsl:if test="referent='Luczak-Rösch'"> Template  
 <h3><xsl:value-of select="@name"/></h3>  
 <p>Referent: <xsl:value-of select="referent"/></p>  
  </xsl:if>  
</xsl:template>
```

- Wenn es sich bei der Bedingung um einen XPath-Ausdruck handelt
 - bei einem Knotenset "true", wenn das Knotenset mindestens einen Knoten enthält
 - bei einem String "true", wenn der String nicht leer ist
 - bei einer Nummer "true", wenn diese ungleich Null ist

Beispiel für <xsl:if>

Template

```
<xsl:template match="kurs">
  <xsl:if test="referent='Luczak-Rösch'">
 <h3><xsl:value-of select="@name"/></h3>
 <p>Referent: <xsl:value-of select="referent"/></p>
  </xsl:if>
</xsl:template>
```

Ausschnitt aus dem Quelldokument

```
<kursprogramm>
  <kurs name="XML Technologien">
 <referent>Luczak-Rösch</referent>
  </kurs>
  <kurs name="Datenbanken">
 <referent>Bodin</referent>
  </kurs>
</kursprogramm>
```

Ausgabe

XML-Technologien

Luczak-Rösch

Schleifen <xsl:for-each>

- Anweisungen als Kinderknoten von <xsl:for-each>

Template

```
...  
<table width="..." border="1" cellspacing="1"  
...  
<xsl:template name="...">  
  <xsl:for-each select="//kurs">  
 <tr>  
 <td width="..." height="...">  
 <xsl:value-of select="position()">  
 </td>  
 <td width="..." height="...">  
 <xsl:value-of select="@name">  
 </td>  
 </tr>  
  </xsl:for-each>  
</xsl:template>  
...
```

```
<kursprogramm>  
  <kurs name="XML Technologien">  
 <referent>Luczak-Rösch</referent>  
  </kurs>  
  <kurs name="Datenbanken">  
 <referent>Bodin</referent>  
  </kurs>  
</kursprogramm>
```

Ausgabe

1	XML Technologien
2	Datenbanken

Sonstige Möglichkeiten

- Sortieren

```
<xsl:sort select="name/nachname"/>  
<xsl:sort select="name/vorname"/>
```

- XPath-Funktionen

```
<xsl:if test="not(position()=last())">...</xsl:if>
```

- Mehrere Ursprungsdokumente

```
<xsl:apply-templates select="document('bib.xml)'"
```

- ... und vieles mehr!

Mächtigkeit von XSLT

- Variablen machen Stylesheets zu einem mächtigen Termersetzungssystem mit unbeschränkten Registern
- www.unidex.com/turing definiert universelle Turingmaschine als XSLT-Stylesheet
 - Eingabe: Programm p (XML), Input i (XML)
 - Ausgabe: $p(i)$
- Browser = vollwertiger Computer!
- Stylesheets tatsächlich berechnungsvollständig und damit vollwertige Programmiersprache (Kepser 2002)
 - <http://www.unidex.com/turing/utm.htm>
- Terminierung von Stylesheets kann prinzipiell nicht garantiert werden

- Stylesheets können auf zwei Arten verarbeitet werden:
 - auf dem Server
 - Ursprungsdokument verdeckt
 - alle Transformationen auf zentralen Server
 - im Client
 - Transformationen auf Clients verteilt: spart Server-Ressourcen
 - Ursprungsdokument sichtbar

1. Verarbeitung auf dem Server

- Server wendet passendes Stylesheet auf Ursprungsdokument an
- z.B. mit MSXML:
`msxsl source stylesheet.xsl -o output`
- Client bekommt nur Ergebnisdokument

2. Verarbeitung im Client

- Client bekommt Ursprungsdokument & passendes Stylesheet
- im Ursprungsdokument:
`<?xml-stylesheet type="text/xsl" href="stylesheet.xsl"?>`
- Web-Browser wendet Stylesheet automatisch an und stellt Ergebnisdokument dar

Wo Stylesheets verarbeiten?

Verarbeitung im Client

- + Transformationen auf Clients verteilt: spart Server-Ressourcen
- Ursprungsdokument sichtbar

XSLT: stellt sicher, dass Transformation im Web-Client ausgeführt werden kann.

Verarbeitung auf dem Server

- + Ursprungsdokument verdeckt
- alle Transformationen auf zentralen Server

XSLT: nicht unbedingt nötig, da Transformation auf eigenem Server durchgeführt wird.

eXtensible Stylesheet Language Formatting Objects (XSL-FO)

- **XSLT**
 - erlaubt Transformation von XML → HTML
 - ungeeignet für druckfähige Formatierungen (PDF, RTF)
- **XSL-FO**
 - erlaubt XML-Dokumente mit druckfähigen Layout zu versehen
 - Transformation XML → PDF oder RTF möglich
 - basiert auf auf Cascading Style Sheets (CSS2)
 - W3C-Standard von 2001

CSS	XSL-FO
Darstellung auf Bildschirm	Darstellung auf seitenorientiertem Ausgabemedium
Ausgabe durch Webbrowser	Ausgabe durch Drucker und andere Seitenausgabegeräte
Formatierungsinformation für vorhandenes Markup	Komplette Ersetzung von Markup durch - Formatierungsmarkup

- Massensatz, z.B. bei der technischen Dokumentation
- gleichzeitige Ausgabe derselben Inhalte in unterschiedlichen Formaten:
 - verschiedene Medien
 - gleiches Medium aber verschiedene Bedürfnisse der Nutzer
- Individualisierung bzw. Personalisierung von Dokumenten

- Wie in Office-Programmen Vorlagen für Seitenstruktur:

```
<?xml version="1.0" encoding="iso-8859-1"?>
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
  <fo:layout-master-set>
 <fo:simple-page-master master-name="my-page">
 <fo:region-body margin="1in"/>
 </fo:simple-page-master>
  </fo:layout-master-set>

  <fo:page-sequence master-reference="my-page">
 <fo:flow flow-name="xsl-region-body">
 <fo:block>Hello, world!</fo:block>
 </fo:flow>
  </fo:page-sequence>
</fo:root>
```

Quellenhinweis: XSL-FO Beispiele auf den folgenden Folien aus Nikolai Grigoriev. XSL Formatting Objects Tutorial. <http://www.renderx.com/tutorial.html>

- CSS artige Darstellungseigenschaften:


```
<fo:block font="italic 14pt Times">  
  <fo:inline color="red">H</fo:inline>ello,  
  <fo:inline font-weight="bold">world!</fo:inline>  
</fo:block>
```

- Für Blöcke:

```
<fo:block text-align="justify" text-indent="1in"  
  text-align-last="end" last-line-end-indent="1in">
```

This is an example of double-justified text with an indented first line. The last line of the text is aligned to the right, and indented by 1 inch from the right.

```
</fo:block>
```


[Extensible Stylesheet Language (XSL) Version 1.1
W3C Recommendation 05 December 2006]

```
<fo:block border="thin solid navy"  
  text-align="center"  
  padding-before="18pt" padding-bottom="18pt">  
  <fo:block border="thin solid maroon">  
 The outer block has a 18 pt padding from top and bottom  
  </fo:block>  
</fo:block>
```


```
<fo:list-block provisional-distance-between-starts="18pt"  
 provisional-label-separation="3pt">
```

```
<fo:list-item>
```

```
<fo:list-item-label end-indent="label-end()">
```

```
<fo:block>#x2022;</fo:block>
```

```
</fo:list-item-label>
```

```
<fo:list-item-body start-indent="body-start()">
```

```
<fo:block>First item</fo:block>
```

```
</fo:list-item-body>
```

```
</fo:list-item>
```

```
<fo:list-item>
```

```
<fo:list-item-label end-indent="label-end()">
```

```
<fo:block>#x2022;</fo:block>
```

```
</fo:list-item-label>
```

```
<fo:list-item-body start-indent="body-start()">
```

```
<fo:block>Second item</fo:block>
```

```
</fo:list-item-body>
```

```
</fo:list-item>
```

```
</fo:list-block>
```

```
<fo:table border="0.5pt solid black" text-align="center">
  <fo:table-body>
 <fo:table-row>
 <fo:table-cell padding="6pt" border="0.5pt solid black"> 1
 <fo:block> upper left </fo:block>
 </fo:table-cell>
 <fo:table-cell padding="6pt" border="0.5pt solid black">
 <fo:block> upper right </fo:block>
 </fo:table-cell>
 </fo:table-row>
 <fo:table-row>
 <fo:table-cell padding="6pt" border="0.5pt solid black">
 <fo:block> lower left </fo:block>
 </fo:table-cell>
 <fo:table-cell padding="6pt" border="0.5pt solid black">
 <fo:block> lower right </fo:block>
 </fo:table-cell>
 </fo:table-row>
  </fo:table-body>
</fo:table>
```