

Un programma di computer fa quello che gli dici,
non quello che vuoi.

*Legge di Greer
(Leggi di Murphy applicate all'informatica)*

Tecniche Multimediali

Corso di Laurea in «Informatica» - aa 2010-2011

Prof. Giorgio Poletti – giorgio.poletti@unife.it

Rappresentazione dei dati

- **CSS** (*Cascading Style Sheets*)
 - Linguaggio **descrittivo**
 - assegna a ogni nodo del file XML un **formato**
 - non fa modifiche di struttura
- **XSL** (*eXtensible Stylesheet Language*)
 - assegna a ogni nodo del file XML una **rappresentazione**
 - permette la riorganizzazione della struttura

XSL – *Linguaggio di Stylesheet*

XML → XML (XSLT)

VOCABOLARIO (XSL-FO o XSL) (semantica di trasformazione)


XSLT (recommendation 1999)

XSL-FO (Formattin Object)(recommendation 2001)

XSL e XSLT

- **XSLT** (*XSL Transformation*)
 - Estensione del concetto di foglio di stile
 - Manipolazione della struttura del documento
 - Ha le caratteristiche di un linguaggio «*dichiarativo*»
 - Si basa anche su **XPath**
- **XSL** permette di trasformare
 - XML in un documento XHTML
 - Rappresentare i documenti (attraverso FO) in formati di visualizzazione (senza presupporre linguaggi marcatori)

XSL e XSLT


1. *Modifica dinamica dei dati*
2. *Device Indipindent*
3. *Esportare dati in multi-formato*

XSL – Struttura generale

- XSLT è un documento XML

```
<?xml version="1.0" encoding="ISO-8854-1"?>
```

- XSLT ha *stylesheet* come nodo radice

```
<xsl:stylesheet version="1.0"  
xmlns:xsl="http://www.w3.org/1999/XSL/Transform"  
xmlns="http://www.w3.org/TR/xhtml1/DTD/xhtml1-  
strict.dtd">
```

</stylesheet>

XSL – Template

- **XSLT** è composto da *template di costruzione*
 - soubroutine di trasformazione
 - individua pattern (schema)
 - usa XPath per filtrare i nodi da elaborare (*pattern matching*)
 - per ogni *radice stylesheet* deve esserci un **template**
match="/<<
 - Contiene regole di rappresentazione e gestione della struttura

SINTASSI

```
<xsl:template
  name="nome_template"
  match="percorso"
  priority="priorità"
  mode="modo" >
  <!-- azioni e comandi-->
</xsl:template>
```


XSL – Template

SINTASSI

```
<xsl:template  
  name="nome_template"  
  match="percorso "  
  priority="priorità"  
  mode="modo" >  
  <!-- azioni e comandi-->  
</xsl:template>
```

Attributo	Significato
name	nome del template; se l'attributo name è presente può, ma non necessariamente deve, esserci l'attributo match
match	pattern (schema) che identifica uno o più nodi di origine a cui applicare le regole, l'attributo match è obbligatorio a meno che non ci sia l'attributo name
priority	priorità del modello; tutte le regole del modello con una priorità più bassa rispetto alle regole di modello non vengono tenute in considerazione
mode	valore del modo , consente di elaborare più volte un elemento, producendo ogni volta un risultato diverso; mode non deve esserci se non c'è un attributo match ; se un elemento <xsl:apply-templates> ha un attributo mode, può essere applicato solo alle regole di modello da elementi <xsl:template> che hanno un attributo mode con lo stesso valore; un elemento <xsl:apply-templates> che non ha un attributo mode, può essere applicato solo alle regole di modello da elementi <xsl:template> che non hanno un attributo mode.

XSL – Template

SINTASSI

```
<xsl:template  
  name="nome_template"  
  match="percorso"  
  priority="priorità"  
  mode="modo" >  
  <!-- azioni e comandi-->  
</xsl:template>
```

Elemento	Valori
percorso	<ul style="list-style-type: none">• item seleziona tutti gli elementi denominati <i>item</i>;• * seleziona qualsiasi elemento• parent/child seleziona tutti gli elementi denominati <i>child</i> il cui padre si chiama <i>parent</i>• / seleziona la radice dell'albero• text() seleziona nodi di tipo testo• @att seleziona l'attributo di nome <i>att</i>• item[@name= ``foo``] seleziona gli elementi denominati <i>item</i> che hanno un attributo chiamato <i>name</i>, il cui valore è <i>foo</i>• @* seleziona qualsiasi attributo

XSL – Template

ESEMPIO 1 (template)

Cap. 1 <titolo>La storia</titolo> *(elemento di un documento)*

```
<xsl:template match="titolo">
```

```
  <html:b>
```

```
 <xsl:apply-templates/>
```

```
  </html:b>
```

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

Il **template** fa match con **titolo** e scrive un elemento **b** (HTML) e inserisce tutti i nodi figli nella lista dei nodi correnti; XPATH è relativo (child::titolo), restituisce un nodeSet.

XSL – Template

ESEMPIO 2 (apply-template)

```
<xsl:apply-templates select="nodeA" mode="modeA"/>  
  <xsl:apply-templates/>  
</xsl:apply-tempaltes>
```

Viene applicato il **template** che fa match con il nodeSet selezionati da **nodeA** e con un attributo **mode** istanziato (con un valore) **modeA**.

Modalità utile per

- *gestire documenti a struttura complessa (il parser applica il template più opportuno in funzione delle regole espresse)*
- *inserire qualunque nodo, in qualunque ordine e in qualunque molteplicità durante il processing (non ci sono problemi di **stack**)*
- *elaborare, in fase di processing, in modo ricorsivo i figli dopo la sospensione del template principale*

XSL – Template

ESEMPIO 3 (apply-template)

```
<xsl:templates match="Paragrafo"/>
```

```
<P><xsl:apply-templates/></P>
```

```
<xsl:apply-templates/>
```

Trasforma il nodo **Paragrafo** nel tag **<P>** di **HTML**

XSL – Template

ESEMPIO 4 (creare elementi)

```
<xsl:templates match="Paragrafo"/>
```

```
<P>Testo del Paragrafo</P>
```

```
<xsl:apply-templates/>
```

Scrive direttamente un elemento nel file risultante

XSL – Template

ESEMPIO 5 (creare elementi)

INPUT

```
<testo tipo="nota" contenuto=" testo nota " />
```

```
<xsl:templates match="testo"/>  
  <xsl:element name="{@tipo}">  
 <xsl:value-of select="@contenuto"/>  
  </xsl:element>  
<xsl:apply-templates/>
```

OUTPUT

```
<testo nota=" testo nota " />
```

Trasforma il valore di un attributo nel documento di partenza nel nome di un nodo; utile in elementi complessi o calcolati

XSL – Template

ESEMPIO 6 (creare attributi)

INPUT

```
<testo notaN="1" contenuto="testo nota" />
```

```
<xsl:templates match="testo" />  
  <A><xsl:attribute name="HREF">  
 <xsl:value-of select="@notaN" />.txt  
  </xsl:attribute>  
  <xsl:value-of select="@contenuto" />  
<xsl:apply-templates />
```

OUTPUT

```
<A HREF="1.txt">testo nota</A>
```

Specifica di attributi, utilizzando come il nome dell'attributo come espressione

XSL – Template

ESEMPIO 6 (leggere i valori) - `<xsl:value-of select="nodo" />`

INPUT

```
<testo notaN="1" contenuto="testo nota" />
```

```
<xsl:templates match="testo" />  
  <P> <xsl:value-of select="@notaN" />  
 <xsl:text> </xsl:text>  
 <xsl:value-of select="@contenuto" />  
  </P>  
<xsl:apply-templates />
```

OUTPUT

```
<P> 1 testo nota</P>
```

L'attributo **select** è obbligatorio, **xsl:text** inserisce il testo nel documento

XSL – Template

ESEMPIO 7 (leggere i valori) – uso delle parentesi grafe {}

INPUT

```
<file nome= "filename" tipo= "pdf" />
```

```
<xsl:templates match="linkPDF"/>  
  <A><xsl:attribute name="HREF">  
 <xsl:value-of select="{@nome}.{@tipo}"/>.txt  
  </xsl:attribute>  
  <xsl:value-of select="@testo"/>  
<xsl:apply-templates/>
```

OUTPUT

```
<A HREF="filename.pdf">testo</A>
```

Usò frequente per la conversione di valori in tag per il markUP

XSL – Template

Strutturare l'albero del documento finale– Alcuni comandi

<xsl:comment> </xsl:comment>

Inserimento di un commento nel documento finale

<xsl:number> </xsl:number>

Inserimento di numeri formattati nel documento finale.

<xsl:text> </xsl:text>

Inserimento esplicito del testo contenuto dentro al documento. Rispetto all'inserimento diretto di testo:

- rispetta gli spazi (blank)
- con l'attributo *disable-output-escaping="yes"* rispetta i caratteri speciali ("&" e "<")

<xsl:processing-instruction> </xsl:processing-instruction>

Permette di inserire le processing instruction nel foglio di stile che altrimenti vengono ignorate;

Esempio

INPUT

```
<xsl:processing-instruction name="xml-stylesheet"
  href="book.css" type="text/css"
</xsl:processing-instruction>
```

OUTPUT

```
<?xml-stylesheet href="book.css" type="text/css"?>
```

XSL – Template

ESEMPIO 8 (leggere i valori) – l'iterazione <xsl:for-each>

Uso del template

```
<xsl:template match="BODY">  
  <xsl:apply-templates select="H1"/>  
</xsl:template>
```

```
<xsl:template match="H1">  
  <P><xsl:value-of select="."/></P>  
</xsl:template>
```

Uso dell'iterazione

```
<xsl:template match="BODY">  
  <xsl:for-each select="H1">  
 <P><xsl:value-of select="."/></P>  
  </xsl:for-each>  
</xsl:template>
```


XSL – Template

ESEMPIO 9 (istruzioni condizionate - <xsl:if>)

<xsl:if> esegue azioni in funzione della verità di un XPath test

Colorare di giallo (in RGB: FFFF00) lo sfondo di una riga ogni due di una tabella HTML

```
<xsl:template match="riga">
  <tr>
 <xsl:if test="position() mod 2 = 0">
 <xsl:attribute name="bgcolor">
 #FFFF00
 </xsl:attribute>
 </xsl:if>
 <xsl:apply-templates/>
  </tr>
</xsl:template>
```

XSL – Template

ESEMPIO 9 (istruzioni condizionate - <xsl:choose>)

<xsl:choose> esegue azioni in funzione di diversi test di verità di un XPath test

Colorare di giallo, blu e rosso (in RGB: FFFF00, 0000FF, FF0000) alternativamente le righe di una tabella HTML

```
<xsl:template match="riga">
  <tr>
 <xsl:choose>
 <xsl:when test="position() mod 3 = 0">
 <xsl:attribute name="bgcolor">#FFFF00</xsl:attribute>
 </xsl:when>
 <xsl:when test="position() mod 3 = 1">
 <xsl:attribute name="bgcolor">#0000FF</xsl:attribute>
 </xsl:when>
 <xsl:otherwise>
 <xsl:attribute name="bgcolor">red</xsl:attribute>
 </xsl:otherwise>
 </xsl:choose>
 <xsl:apply-templates/>
  </tr>
</xsl:template>
```


XSL – Template

ESEMPIO 9 (ordinamento - <xsl:sort>)

<xsl:sort> ordina i contenuti dei nodi della lista corrente, è figlio solamente di *<xsl:for-each>* o *<xsl:apply-templates>*; si possono iterare e annidare gli elementi *<xsl:sort>*

```
<xsl:template match="elenco">
  <ul>
 <xsl:apply-templates select="persona">
 <xsl:sort select="cognome" />
 <xsl:sort select="nome" />
 </xsl:apply-templates>
  </ul>
</xsl:template>
```

```
<xsl:template match="persona">
  <li>
 <xsl:value-of select="nome" />
 <xsl:text> </xsl:text>
 <xsl:value-of select="cognome" />
  </li>
</xsl:template>
```

XSL – Template

<xsl:sort> - sintassi e attributi

```
<xsl:sort select="expression"  
lang="language-code"  
data-type="text | number | qname"  
order="ascending | descending"  
case-order="upper-first | lower-first" />
```

Attributi	Valori	Descrizione
select	Espressione XPath	Opzionale , specifica il nodo i cui valori devono essere utilizzati per l'ordinamento
lang	Codice di lingua	Opzionale , specifica quale lingua è utilizzata per l'ordinamento
data-type	<i>text / number / qname</i>	Opzionale , specifica che tipo di dati sono utilizzati per l'ordinamento; di default è text
order	<i>ascending / descending</i>	Opzionale , specifica di che tipo è l'ordinamento; di default è ascending
case-order	<i>upper-first / lower-first</i>	Opzionale , specifica se devono precedere le lettere minuscole o maiuscole; il default dipende dalla lingua

XSL – Template

Modalità di progettazione

Documento XSLT

NameSpace xsl

NameSpace *format* (es. HTML)

NameSpace ...

Progettazione documento XSLT

PULL (*iterativo*)

PUSH (*ricorsivo*)

basato su

MODELLI
(trasformare dati)

REGOLE
(trasformare documenti)

XSL – Template

Modalità PULL (iterativo)

MODELLI (trasformare dati)

Per documenti a struttura data-base, ripetitivi

```
<magazzino>
  <stock anno="1999">
 <art>bullone</art>
 <cod>10005</cod>
 <prezzo>12,5</prezzo>
  </stock>
  <stock anno="1999">
 <art>vite</art>
 <cod>10012</cod>
 <prezzo>2,5</prezzo>
  </stock>
  <stock anno="2009">
 <art>dado</art>
 <cod>15005</cod>
 <prezzo>16,5</prezzo>
  </stock>
</magazzino>
```

XML

```
<HTML xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/HTML4/">
  <BODY>
 <TABLE BORDER="2">
 <TR><TD>Simbolo</TD><TD>Nome</TD><TD>Prezzo</TD></
 TR>
 <xsl:for-each select="magazzino/stock">
 <TR>
 <TD><xsl:value-of select="art"/></TD>
 <TD><xsl:value-of select="cod"/></TD>
 <TD><xsl:value-of select="prezzo"/></TD>
 </TR>
 </xsl:for-each>
 </TABLE>
  </BODY>
</HTML>
```

XSL

XSL – Template

Modalità PUSH (ricorsivo)

PUSH (*ricorsivo*)

Per documenti a struttura notevolmente diversificata

```
<document>
```

```
  <title>To the Pole and Back</title>
```

```
  <section>
```

```
 <title>The First Day</title>
```

```
 <para>It was the <emph>best</emph>
```

```
 of days, it was the <emph>worst
```

```
 </emph> of days.</para>
```

```
 <para><emph>Best</emph> in that the
```

```
 sun was out, but
```

```
 <emph>worst</emph>
```

```
 in that it was 39 degrees below
```

```
 zero.</para>
```

```
  </section>
```

```
  ...
```

```
</document>
```

XML

```
<xsl:stylesheet version="1.0"
```

```
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
```

```
  xmlns="http://www.w3.org/HTML4/">
```

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

```
 <HTML> <BODY>
```

```
 <H1><xsl:value-of select="document/title" /></H1>
```

```
 <xsl:apply-templates select="document/section" />
```

```
 </BODY> </HTML>
```

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

```
  <xsl:template match="section">
```

```
 <HR /><H2><xsl:value-of select="title" /></H2>
```

```
 <xsl:apply-templates select="para" />
```

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

```
  <xsl:template match="para">
```

```
 <P><xsl:apply-templates /></P>
```

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

```
  <xsl:template match="emph">
```

```
 <I><xsl:apply-templates /></I>
```

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

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

XSL

XSL – Template

Le variabili

Le **variabili** XSL sono **costanti** derivanti dalla valutazione di una espressione; usata nel sottoalbero di definizione e identificata da {} e \$

```
<xsl:variable name="fs">12pt</xsl:variable>  
<xsl:template match="para">  
  <fo:block font-size="{ $fs }">  
 <xsl:apply-templates/>  
  </fo:block>  
</xsl:template>
```


XSL – Template

Altri comandi e potenzialità - MERGING

<xsl:import>, sintassi `<xsl:import href="uri-reference" />`
href è **obbligatorio** e identifica XSLT da importare (modifica la priorità)

ESEMPIO

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

<xsl:import href="article.xsl" />
<xsl:import href="bigfont.xsl" />

<xsl:attribute-set name="note-style">
  <xsl:attribute name="font-style">italic</xsl:attribute>
</xsl:attribute-set>
</xsl:stylesheet>
```

XSL – Template

Altri comandi e potenzialità - MERGING

<xsl:include>, sintassi `<xsl:include href="uri-reference" />`
href è **obbligatorio** e identifica XSLT da importare (mantiene la priorità)

ESEMPIO

```
<?xml version='1.0'?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="xml" omit-xml-declaration="yes"/>
<xsl:template match="/">
  <xsl:for-each select="COLLECTION/BOOK">
 <xsl:apply-templates select="TITLE"/>
 <BR/> </xsl:for-each>
  </xsl:template>
  <xsl:include href="xslincludefile.xml" />
</xsl:stylesheet>
```


XSL – Template

Altri comandi e potenzialità - OUTPUT

<xsl:output>, definisce le modalità di output

SINTASSI

<xsl:output

```
method="xml|html|text|name" version="string" encoding="string"  
omit-xml-declaration="yes|no" standalone="yes|no" doctype-public="string"  
doctype-system="string" cdata-section-elements="namelist" indent="yes|no"  
media-type="string"/>
```

Attributi	Valori	Descrizione
method	xml html text name	Opzionale , specifica il formato di output; di default è xml
version	string	Opzionale , specifica la versione del formato di output (solo con html e xml)
encoding	string	Opzionale , specifica il set di caratteri del formato di output
omit-xml-declaration	yes no	Opzionale , specifica se yes che in output non devono visualizzarsi le PI <?xml ... ?>
standalone	yes no	Opzionale , specifica che in output ci sarà una dichiarazione standalone, di default è "no"
doctype-public	string	Opzionale , definisce PUBLIC il documento di output
doctype-system	string	Opzionale , definisce SYSTEM il documento di output
cdata-section-elements	namelist	Opzionale , un elenco di elementi testo separati da spazi deve essere scritto come sezione CDATA
indent	yes no	Opzionale , "yes" specifica che in output il testo sarà indentato come indicato dalla gerarchia
media-type	string	Opzionale , specifica il tipo MIME (Multipurpose Internet Mail Extensions) di output; di default è text/xml