

Il Linguaggio XSLT
Corso ingegneria
Dicembre 2005

Andrea Marchetti
CNR/IIT - Pisa
Andrea.Marchetti@iit.cnr.it

Indice

Chapter 1 - Introduzione

Section 1 - Overview

Interazione Codice / Dati su web.....	4
Opportunità.....	4
XSLT.....	4
XSLT.....	5
XSLT.....	5
Stylesheets.....	5
CSS.....	6
XSLT - Modello.....	6
XSLT - campi di applicazione.....	6

Chapter 2 - Trasformazioni

Section 2 - Obiettivi

Obiettivi.....	7
----------------	---

Section 3 - Esempio

XSLT Processor.....	7
Il documento XML da trasformare.....	7
Lo stylesheet XSLT.....	8
Trasformazione del documento XML.....	8

Section 4 - Come uno stylesheet è elaborato

I Fase: Lettura dello stylesheet.....	9
II Fase: Lettura del documento XML di input.....	9
III Fase: Determinazione del contesto, il nodo corrente.....	10
III Fase: Determinazione regola (template).....	10
III Fase: Applicazione regola (template).....	11
III Fase: Determinazione del nuovo nodo corrente.....	11
Rule/Template predefiniti o di default (built-in).....	12
Rule/Template predefiniti o di default (built-in).....	13
Priorità tra template.....	13

Section 5 - Esempio

Caricamento stylesheet.....	14
Caricamento XML input.....	14
Elaborazione.....	15
Elaborazione.....	15
Elaborazione.....	16
Elaborazione.....	16

Section 6 - Esercizio

Altri approcci.....	17
Altri stylesheet per lo stesso documento di input.....	18
Una lista di saluti.....	19

Chapter 3 - Galleria di esempi

Section 7 - Galleria di esempi

Hello World in tutti i formati.....	19
SVG.....	20
XSL-FO trasformato in PDF.....	22
Java Code.....	23
VRML.....	24

Chapter 4 - Modi per scrivere uno stylesheet

Section 8 - Ordine di sequenza delle regole

Espressioni.....	25
Metodo tradizionale: una sola regola.....	26

Chapter 5 - Appendici

Section 9 - Tools

Xslt Processor.....	26
Editor Stylesheet XSLT.....	26

Section 10 - Bibliografia

Libri.....	
------------	--

Interazione Codice / Dati su web (1/42)

- Come si elabora un documento?

Opportunità (2/42)

- Esperienza di LiveWire - LiveConnect
- DHTML: combinazione HTML, Stylesheet e Script
- "*XML da a Java qualcosa da fare*" - Jon Bosak
- DOM, SAX
- XSLT

XSLT (3/42)

- **DOM e SAX sono le interfacce di programmazione per elaborare XML**
- **Sono a basso livello**
- **Richiedono l'uso di un linguaggio di programmazione**
 - Java
 - VisualBasic
 - Python
 - Perl
 - C#
 - C++
- **XSLT è un linguaggio XML semplice, potente e flessibile dedicato esclusivamente all'elaborazione/trasformazione di documenti XML**

XSLT (4/42)

- **XSLT è uno strumento non una religione**
- **If the only tool you have is a hammer, you tend to see every problem as a nail.***Abraham H. Maslow*

XSLT (5/42)

- **eXtensible Stylesheet Language for Transformations**
- **Official recommendation of W3C - novembre 1999**
- **Linguaggio per trasformare un documento XML in:**
 - nuovo documento XML - ex XHTML, SVG, XSL-FO...
 - documento HTML
 - testo ... ex VRML, Java code, ...

Stylesheets (6/42)

- **Uno stylesheet definisce le proprietà di rendering di un documento XML**
- **W3C definisce due linguaggi per scrivere stylesheet per XML**
 - CSS - 1996 per HTML e XML
 - XSL: XSLT (1999) + XSL-FO (2001)
 - XSLT: linguaggio di trasformazione
 - XSL-FO: linguaggio di rendering

CSS (7/42)

- **Consente di associare informazioni di rendering a documenti HTML e XML**
- **Più usato per HTML**
- **CSS ha alcuni limiti**
 - Non può modificare l'ordine con cui gli elementi appaiono in un documento (ex sort, filter)
 - Non può fare computazioni (ex la somma di alcuni campi)
 - Non può cominare più documenti
- **CSS comunque torna comodo quando trasfomo un documento xml in html + css**
- **CSS va visto come alternativa a XSL-FO**

XSLT - Modello (8/42)

- **Strumento potente e flessibile per trasformare documenti XML**
- **Linguaggio basato su regole di pattern matching**
 - ciascuna regola dice "se trovi una parte del documento simile a questo allora sostituiscilo con quest'altro"
- **Nessun effetto collaterale ovvero l'esecuzione di una regola non deve interferire con l'esecuzione di una successiva**
 - come conseguenza avremo che le variabili non possono essere modificate dalle regole

XSLT - campi di applicazione (9/42)

- **Un sito web deve rendere i suoi documenti su dispositivi differenti (PC, PDA, Mobile Phone, Printers, qualsiasi dispositivo con differenti risoluzioni e differenti funzioni)**
- **Scambio dati tra differenti formati di partenza**
- **Continui cambi nello stile di un web**

Obiettivi (10/42)

- Capire come un processor XSLT usa uno stylesheet per trasformare un documento XML
- La struttura di uno stylesheet XSLT
- Esercizio

XSLT Processor (11/42)

Il documento XML da trasformare (12/42)

- ```
<?xml version="1.0" ?>
<greeting>Hello, World!</greeting>
```
- **greeting.xml**
- **quello che vogliamo fare è trasformarlo in un documento html**
- ```
<html>
  <body>
 <h1>Hello World!</h1>
  </body>
</html>
```
- **per visualizzarlo su qualsiasi browser**

Lo stylesheet XSLT (13/42)

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

 <xsl:output method="html"/>

 <xsl:template match="/">
 <xsl:apply-templates select="greeting"/>
 </xsl:template>

 <xsl:template match="greeting">
 <html>
 <body>
 <h1>
 <xsl:value-of select="."/>
 </h1>
 </body>
 </html>
 </xsl:template>
</xsl:stylesheet>
```

## Trasformazione del documento XML (14/42)

- **Si usa Internet Explorer**

- ```
<?xml version="1.0" ?>
<?xml-stylesheet type="text/xsl" href="greeting.xsl"?>
<greeting>Hello, World!</greeting>
```

- **greetingPlusStylesheet.xml**
- **Il processo si sviluppa in 3 fasi**

I Fase: Lettura dello stylesheet (15/42)

- Contiene tre istruzioni

-

```
<xsl:output method="html"/>
<xsl:template match="/">
  ...
</xsl:template>
<xsl:template match="greeting">
  ...
</xsl:template>
```

- ***<xsl:output>*** specifica che il formato di output sarà ***HTML***
- due regole di trasformazione ***<xsl:template>*** specificano come le parti del documento XML devono essere trasformate

II Fase: Lettura del documento XML di input (16/42)

- Il processore XSLT costruisce un albero del documento sorgente
- Source Tree

III Fase: Determinazione del contesto, il nodo corrente (17/42)

- **Hai qualche nodo del documento XML da elaborare?**
 - L'insieme dei nodi che devono essere elaborati ad ogni passo è detto *contesto*
 - Inizialmente il *contesto* è caricato dal parser con la radice del documento XML: *Contesto = { / }*
 - Si può modificare il contesto tramite l'istruzione *<xsl:apply-templates select=".." />*
- **Per ogni nodo presente nel contesto seleziona un nodo che diventa il *nodo corrente***
 - Inizialmente quindi il nodo corrente è /

III Fase: Determinazione regola (template) (18/42)

- **Cerca una regola (template) che soddisfi (match) il nodo corrente**
 - Se esistono più regole che soddisfano prendi la più specifica (vedi dopo)
 - Se non esistono regole selezionala una tra le regole predefinite (vedi dopo)
 - Esistono template di default per gestire qualsiasi tipo di nodo
- **Un processor XSLT inizia sempre la sua elaborazione applicando la regola *<xsl:template match="/" />***

III Fase: Applicazione regola (template)

(19/42)

- **Determinata la regola applica la trasformazione associata**
 - Tutti gli elementi che non appartengono allo spazio *<xsl:...*, compreso il testo, vengono copiati inalterati in output
 - Se all'interno del template il parser trova l'istruzione *<xsl:apply-templates select=".."/>* congela il contesto attuale e apre un nuovo contesto (ricorsione)

```
Old context {/}  
New context {node list}
```

- Il nuovo contesto viene riempito con i nodi selezionati tramite l'attributo *select*
- Tramite l'attributo *select* si può selezionare quali nodi dell'albero sorgente elaborare
- Una volta elaborati tutti i nodi del nuovo contesto si torna al vecchio

III Fase: Determinazione del nuovo nodo corrente (20/42)

- **Applicata la regola**
 - *Se* nel contesto corrente ci sono ancora nodi
 - prendi il nodo successivo che diventa il nuovo nodo corrente
 - *Altrimenti* torna al contesto precedente
 - *Se* non ci sono altri contesti hai finito

Rule/Template predefiniti o di default (built-in) (21/42)

- **Regola di default per il nodo radice e i nodi elementi**

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

- questa regola assicura che il processo ricorsivo continui anche se non sono stati inseriti tutti i template necessari

- **Regola di default per i nodi testo e i nodi attributi**

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

- questa regola assicura che tutti i nodi testo e i nodi attributi vengano inseriti nel documento di output
- **Bisogna sempre tenerle presenti altrimenti si rischia di non capire il funzionamento del parser**
- **A volte conviene riscriverle per modificare il cambiamento di default**

Rule/Template predefiniti o di default (built-in) (22/42)

- **Regola di default per i nodi commenti e i nodi processing-instruction**

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

- questa regola assicura che i nodi commento e i nodi processing-instruction vengano esclusi dal documento di output

- **Regola di default per i nodi namespace**

```
<xsl:template match="namespace::node()" />
  <!-- non fare nulla -->
</xsl:template>
```

- questa regola assicura che tutti i nodi namespace vengano esclusi dal documento di output

- **Regola di default per il nodo radice e i nodi elementi con modo X**

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

- questa regola assicura che il processo ricorsivo continui considerando anche i template con modo

Priorità tra template (23/42)

- **Quando più template soddisfano tramite l'attributo match il nodo corrente il processore XSLT segue alcune regole di priorità per selezionare un solo template**

Caricamento stylesheet (24/42)

- Ci sono due regole

```
<!-- Prima regola -->
<xsl:template match="/">
  <xsl:apply-templates select="greeting"/>
</xsl:template>
```

```
<!-- Seconda regola -->
<xsl:template match="greeting">
  <html>
 <body>
 <h1>
 <xsl:value-of select="."/>
 </h1>
 </body>
  </html>
</xsl:template>
```

Caricamento XML input (25/42)

```
<?xml version="1.0" ?>
<greeting>Hello, World!</greeting>
```

- Si costituisce il contesto iniziale formato dal solo nodo radice `{/}`
 - In xslt il *nodo radice* non coincide con il *document element* il quale è un figlio del nodo radice.
 - Altri figli possono essere le processing instruction come `<?xml-stylesheet ... ?>`

Elaborazione (26/42)

- **3) Prendi il primo ed unico nodo dal contesto, che diventa il *nodo corrente* e verifica se esistono delle regole che lo soddisfano**
 - La prima regola soddisfa il nodo corrente
 - ```
<xsl:template match="/">
 <xsl:apply-templates select="greeting"/>
</xsl:template>
```
- **4) Si esegue la prima regola (template)**
- **5) Contiene una sola istruzione *<xsl:apply-templates select="greeting"/>***
  - A partire dal nodo corrente controlla se esistono elementi di tipo *greeting* che costituiranno il nuovo contesto su cui applicare le regole
- **6) Poichè esiste un solo elemento *greeting* figlio del nodo radice il nuovo contesto sarà *{ greeting }***

### Elaborazione (27/42)

- **7) *greeting* diventa il nuovo nodo corrente**
- **8) Si cerca di nuovo una regola che soddisfi questo nodo corrente**
  - La seconda regola soddisfa il nodo corrente

```
<xsl:template match="greeting">
 <html>
 <body>
 <hl>
 <xsl:value-of select="."/>
 </hl>
 </body>
 </html>
</xsl:template>
```

### Elaborazione (28/42)

- **9) Si esegue la seconda regola (template)**
  - I primi tre oggetti (<html>, <body> e <h1>) sono i tag di apertura di elementi HTML
  - Poichè non appartengono al namespace di xsl allora il processor XSLT li passa in uscita inalterati
  - Nel mezzo troviamo l'istruzione `<xsl:value-of select="."/>`.
  - Questa istruzione scrive il contenuto di qualche nodo in uscita
  - Tale nodo è indicato con l'attributo *select*
  - Il nodo `.` indica il nodo corrente, che nel nostro caso è *greeting*
  - Per ultimo abbiamo i tag di chiusura, anch'essi passati inalterati in uscita

### Elaborazione (29/42)

- **10) Abbiamo terminato il template, abbiamo anche esaurito i nodi del contesto *{greeting}*, si torna al template chiamante**
- **11) Abbiamo terminato anche il template chiamante anche il contesto è esaurito *{/}***
- **12) The End**

## Altri approcci (30/42)

- Naturalmente si potevano seguire altre strade nel disegnare lo stylesheet per ottenere gli stessi risultati
- Un esempio di stylesheet equivalente

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

 <xsl:output method="html"/>

 <xsl:template match="/">
 <html>
 <body>
 <xsl:apply-templates select="greeting"/>
 </body>
 </html>
 </xsl:template>

 <xsl:template match="greeting">
 <h1><xsl:value-of select="."/></h1>
 </xsl:template>

</xsl:stylesheet>
```

- **greetingPlusStylesheet1.xml**

## Altri stylesheet per lo stesso documento di input (31/42)

- **Uno stylesheet XSLT è composto**

- da istruzioni appartenenti al namespace di XSLT di solito indicato con il prefisso *xsl:*
- da qualsiasi altra cosa basta che rimanga un documento XML valido

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

 <xsl:output method="html"/>

 <xsl:template match="/">
 <html>
 <body>
 <p>Finalmente qui posso sbizzarrirmi a fare quello che voglio ...</p>
 <xsl:apply-templates select="greeting"/>
 </body>
 </html>
 </xsl:template>

 <xsl:template match="greeting">
 <h1><xsl:value-of select="."/></h1>
 Basta che rispetti le regole ... di XML
 </xsl:template>

</xsl:stylesheet>
```

- **greetingPlusStylesheet2.xml**

## Una lista di saluti (32/42)

- Consideriamo un documento XML

- 

```
<?xml version="1.0" ?>
<greetings>
 <greeting>Hello, World!</greeting>
 <greeting>I'm fine!</greeting>
</greetings>
```

- Vogliamo ottenere in output sempre un documento HTML

- 

```
<html>
 <body>
 <h1>Greeting's List</h1>

 Hello, World!
 I'm fine!

 </body>
</html>
```

- Stylesheet XSLT
- Verifica Output

## Hello World in tutti i formati (33/42)

- Scalable Vector Graphics (SVG)
- XSL-FO
- Programma Java
- Virtual Reality Modelling Language (VRML)

## SVG (34/42)

- **Stylesheet**

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

 <xsl:output method="xml"
 doctype-public="-//W3C//DTD SVG 20001102//EN"
 doctype-system="http://www.w3.org/TR/2000/CR-SVG-20001102/DTD/svg-20001102.dtd"/>

 <xsl:template match="/">
 <svg width="10cm" height="4cm">
 <g>
 <defs>
 <radialGradient id="MyGradient"
 cx="4cm" cy="2cm" r="3cm" fx="4cm" fy="2cm">
 <stop offset="0%" style="stop-color:red"/>
 <stop offset="50%" style="stop-color:blue"/>
 <stop offset="100%" style="stop-color:red"/>
 </radialGradient>
 </defs>
 <rect style="fill:url(#MyGradient); stroke:black"
 x="1cm" y="1cm" width="8cm" height="2cm"/>
 <text x="5.05cm" y="2.25cm" text-anchor="middle"
 style="font-family:Verdana; font-size:24;
 font-weight:bold; fill:black">
 <xsl:apply-templates select="greeting"/>
 </text>
 <text x="5cm" y="2.2cm" text-anchor="middle"
 style="font-family:Verdana; font-size:24;
 font-weight:bold; fill:white">
 <xsl:apply-templates select="greeting"/>
 </text>
 </g>
 </svg>
 </xsl:template>

 <xsl:template match="greeting">
 <xsl:value-of select="."/>
 </xsl:template>
</xsl:stylesheet>
```

- **Output**

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 20001102//EN"
 "http://www.w3.org/TR/2000/CR-SVG-20001102/DTD/svg-20001102.dtd">
<svg height="4cm" width="8cm">
 <g>
 <defs>
 <radialGradient fy="2cm" fx="4cm" r="3cm" cy="2cm" cx="4cm" id="MyGradient">
 <stop style="stop-color:red" offset="0%"/>
 <stop style="stop-color:blue" offset="50%"/>
 <stop style="stop-color:red" offset="100%"/>
 </radialGradient>
 </defs>

 <rect height="2cm" width="6cm" y="1cm" x="1cm" style="fill:url(#MyGradient); stroke:black"/>
 <text style="font-family:Verdana; font-size:24; font-weight:bold; fill:black"
 text-anchor="middle" y="2.2cm" x="4cm">
 Hello, World!
 </text>
 </g>
</svg>
```

- **Demo**

## XSL-FO trasformato in PDF (35/42)

- **Stylesheet**

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

 <xsl:output method="xml"/>

 <xsl:template match="/">
 <fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:layout-master-set>
 <fo:simple-page-master margin-right="75pt" margin-left="75pt"
 page-height="11in" page-width="8.5in"
 margin-bottom="25pt" margin-top="25pt" master-name="main">
 <fo:region-before extent="25pt"/>
 <fo:region-body margin-top="50pt" margin-bottom="50pt"/>
 <fo:region-after extent="25pt"/>
 </fo:simple-page-master>
 <fo:page-sequence-master master-name="standard">
 <fo:repeatable-page-master-alternatives>
 <fo:conditional-page-master-reference master-name="main" odd-or-even="any"/>
 </fo:repeatable-page-master-alternatives>
 </fo:page-sequence-master>
 </fo:layout-master-set>

 <fo:page-sequence master-name="standard">
 <fo:flow flow-name="xsl-region-body">
 <xsl:apply-templates select="greeting"/>
 </fo:flow>
 </fo:page-sequence>
 </fo:root>
 </xsl:template>

 <xsl:template match="greeting">
 <fo:block line-height="76pt" font-size="72pt" text-align="center">
 <xsl:value-of select="."/>
 </fo:block>
 </xsl:template>
</xsl:stylesheet>
```

- **Output XSL-FO**

```
<?xml version="1.0" encoding="UTF-8"?>
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:layout-master-set>
 <fo:simple-page-master master-name="main" margin-top="25pt" margin-bottom="25pt"
 page-width="8.5in" page-height="11in" margin-left="75pt" margin-right="75pt">
 <fo:region-before extent="25pt"/>
 <fo:region-body margin-bottom="50pt" margin-top="50pt"/>
 <fo:region-after extent="25pt"/>
 </fo:simple-page-master>

 <fo:page-sequence-master master-name="standard">
 <fo:repeatable-page-master-alternatives>
 <fo:conditional-page-master-reference odd-or-even="any" master-name="main"/>
 </fo:repeatable-page-master-alternatives>
 </fo:page-sequence-master>
 </fo:layout-master-set>

 <fo:page-sequence master-name="standard">
 <fo:flow flow-name="xsl-region-body">
 <fo:block text-align="center" font-size="72pt" line-height="76pt">
 Hello, World!
 </fo:block>
 </fo:flow>
 </fo:page-sequence>
```

```
</fo:root>
```

- **Si deve trasformare XSL-FO in PDF**
- **Demo**

## Java Code (36/42)

- **Stylesheet**

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="text"/>
 <xsl:template match="/">
 <xsl:text>
public class Greeting
{
 public static void main(String[] argv)
 {
 </xsl:text>
 <xsl:apply-templates select="greeting"/>
 <xsl:text>
 }
}
 </xsl:text>
 </xsl:template>

 <xsl:template match="greeting">
 <xsl:text>System.out.println("</xsl:text>
 <xsl:value-of select="normalize-space()"/>
 <xsl:text>");</xsl:text>
 </xsl:template>
</xsl:stylesheet>
```

- **Output**

```
public class Greeting
{
 public static void main(String[] argv)
 {
 System.out.println("Hello, World!");
 }
}
```

- **Demo**

## VRML (37/42)

- **Stylesheet**

```

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

 <xsl:output method="text"/>

 <xsl:template match="/">
 <xsl:text>#VRML V2.0 utf8

Shape
{
 geometry ElevationGrid
 {
 xDimension 9
 zDimension 9
 xSpacing 1
 zSpacing 1
 height
 [
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0 0
]
 colorPerVertex FALSE
 color Color
 {
 color
 [
 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1,
 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0,
 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1,
 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0,
 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1,
 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0,
 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1,
 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0, 1 1 1, 0 0 0,
]
 }
 }
}

Transform
{
 translation 4.5 1 4
 children
 [
 Shape
 {
 geometry Text
 {
 </xsl:text>
 <xsl:apply-templates select="greeting"/>
 <xsl:text>
 fontStyle FontStyle
 {
 justify "MIDDLE"
 style "BOLD"
 }
 }
 }
 }
]
}

NavigationInfo
{

```

```

}
type ["EXAMINE","ANY"]
}
Viewpoint
{
position 4 1 10
}
</xsl:text>
</xsl:template>

<xsl:template match="greeting">
<xsl:text>string</xsl:text>
<xsl:value-of select="normalize-space()"/>
<xsl:text>"</xsl:text>
</xsl:template>
</xsl:stylesheet>

```

- **Output**


- **Demo**

## Espressioni (38/42)

- **XSLT Processor seleziona un nodo dal documento sorgente e gli associa un template**
- **Inizialmente XSLT Processor parte dal nodo radice applica il template relativo che è sempre presente**
- **Le istruzioni che consentono di iterare questo funzionamento sono due:**
- ***<xsl:apply-templates select="select expression">***
  - Una *select expression* seleziona una lista di nodi che costituiranno il nuovo contesto da cui estrarre il nodo corrente
  - Questa istruzione consente di selezionare i nodi dell'albero sorgente che si intende elaborare
- ***<xsl:template match="pattern expression">***
  - Una *pattern expression* permette di selezionare il template che soddisfa il nodo corrente
  - Questa istruzione dice come elaborare i nodi dell'albero sorgente
- **Pattern e Select expression sono sottoinsiemi delle espressioni XPath**

## Metodo tradizionale: una sola regola (39/42)

- Si può continuare a scrivere gli stylesheet in modo deterministico
- Si definisce una sola regola `apply-templates select="/"`

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

 <xsl:output method="html"/>

 <xsl:template match="/">
 <html>
 <body>
 <h1>
 <xsl:value-of select="greeting"/>
 </h1>
 </body>
 </html>
 </xsl:template>
</xsl:stylesheet>
```

## Xslt Processor (40/42)

- **Xalan** - Progetto Apache [xml.apache.org/xalan-j/](http://xml.apache.org/xalan-j/)
- **MsXml** - Microsoft [www.microsoft.com/xml](http://www.microsoft.com/xml)
- **XT** - James Clark [www.jclark.com/xml/xt.html](http://www.jclark.com/xml/xt.html)
- **Saxon** - Michael Kay [saxon.sourceforge.net](http://saxon.sourceforge.net)
- **Oracle** - [Oracletechnet.oracle.com/tech/xml](http://Oracletechnet.oracle.com/tech/xml)

## Editor Stylesheet XSLT (41/42)

- Xselerator [www.marrowsoft.com](http://www.marrowsoft.com)
- Stylus

**Libri (42/42)**

- **XSLT - Mastering XML transformations - O'Reilly - 2001**
- **XSLT Cookbook - O'Reilly - 2002**
- **The XSL Companion - Addison-Wesley - 2000**
- **W3C Recommendation - novembre 1999**