

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.

Vademecum profesjonalisty

Autor: Steve Holzner

Tłumaczenie: Tomasz Żmijewski, Robert Riger

ISBN: 83-7197-635-6

Tytuł oryginału: [Inside XSLT](#)

Format: B5, stron: 536

[Przykłady na ftp: 100 kB](#)

„XSLT. Vademecum profesjonalisty” to książka o transformacjach rozszerzalnego języka arkuszy stylów (Extensible Stylesheet Language Transformations). XSLT służy wyłącznie do transformacji dokumentów XML do innych dokumentów XML lub do innego rodzaju dokumentów. Ostatnio stał się on bardzo popularnym tematem. Ta książka jest najbardziej kompletnym i przystępnym źródłem informacji na temat XSLT i zawiera więcej informacji o XSLT niż jakakolwiek inna książka.

Wiele książek o XSLT koncentruje się tylko na transformacjach „XML na HTML”. Transformacje „XML na XML” stają się bardzo ważne i już niedługo, gdy tylko wzrośnie popularność XML, będą ważniejsze od transformacji „XML na HTML”. W tej książce i pokazane są transformacje XSLT z XML do: XML, HTML, XHTML, RTF, zwykłego tekstu, JavaScript, baz danych opartych na SQL i XSL-FO (rozszerzalny język arkuszy stylów formatujących obiekty – Extensible Stylesheet Language Formatting Object).

Aby w całości omówić XSLT, opisane są tutaj wszystkie dostępne elementy XSLT, jak również ich atrybuty oraz wszystkie funkcje XSLT i XPath, których można użyć w arkuszach XSLT.

Znajdują się tu również setki działających przykładów. Jest to bez wątpienia najlepszy sposób na to, aby zobaczyć, jak działa XSLT. Jeżeli coś nie jest dość jasne w treści książki, zawsze można spojrzeć na znajdujący się obok przykład, ponieważ działające, kompletne przykłady znajdują się prawie we wszystkich miejscach książki.

Spis treści

O Autorze	9
O Redaktorach merytorycznych.....	10
Wprowadzenie	11
Co znajduje się w środku?	12
Dla kogo jest ta książka?.....	14
Na jakim poziomie napisana jest ta książka?.....	14
Używane konwencje	15
Rozdział 1. Podstawy XSLT	17
XSL = XSLT + XSL-FO	17
Krótkie wprowadzenie	18
Dokumenty XML.....	22
Jak XML wygląda w przeglądarce?.....	27
Transformacje XSLT	27
Przebieg transformacji XSLT	30
Korzystanie z samodzielnych procesorów XSLT.....	30
Używanie przeglądarek do transformacji dokumentów XML.....	37
Korzystanie z XSLT i JavaScriptu w Internet Explorerze.....	39
Transformacje XSLT na serwerze sieciowym.....	41
Transformacje XML-do-XML.....	43
Transformacje XML-do-XHTML	45
Informacje o XSLT	48
Obiekty formatujące XSL — XSL-FO	52
Informacje o XSL-FO	53
Formatowanie dokumentu XML	53
Arkusze stylów XSLT	55
Transformacja dokumentu do postaci z obiektami formatującymi.....	56
Tworzenie sformatowanych dokumentów	59
Rozdział 2. Tworzenie i używanie arkuszy stylów	61
Drzewa i węzły	61
Model zbioru informacji kontra model drzewa XSLT	66
Praca z elementami XSLT	67
Instrukcja przetwarzania <?xsl:stylesheet?>	67
Element <xsl:stylesheet>	69
Elementy najwyższego poziomu arkusza stylów.....	72
Element <xsl:template>	73
Korpus szablonów.....	74
Element <xsl:apply-templates>	77
Dostęp do wartości węzła	80
Obsługa XML Base	84
Wybór metody wyjścia	86

	Uproszczone arkusze stylów.....	92
	Osadzanie arkuszy stylów.....	93
	Element <xsl:include>.....	95
	Element <xsl:import>.....	97
	Element <xsl:apply-imports>.....	98
	Używanie Internet Explorera do transformacji dokumentów XML.....	100
Rozdział 3.	Tworzenie szablonów i korzystanie z nich	103
	Tworzenie szablonu.....	103
	Przetwarzanie węzłów „dzieci”.....	105
	Dostęp do wartości węzła.....	106
	Tworzenie wzorców dopasowania.....	107
	Wybieranie szablonu.....	108
	Odczytywanie wartości atrybutów.....	112
	Element <xsl:text>.....	114
	Wyłączanie opcji disable-output-escaping.....	116
	Zapisywanie wartości atrybutów.....	118
	Szablony wartości atrybutów.....	119
	Odstępy.....	121
	Elementy <xsl:strip-space> i <xsl:preserve-space>.....	123
	Automatyczne wcinanie.....	124
	Domyślne reguły szablonów.....	127
	Usuwanie zawartości.....	130
	Rozwiązywanie konfliktów szablonów.....	131
	Element <xsl:copy>.....	134
	Element <xsl:copy-of>.....	136
	Element <xsl:message>.....	137
Rozdział 4.	Tworzenie wzorców dopasowania	141
	Dopasowanie węzła głównego.....	142
	Dopasowanie elementów.....	143
	Dopasowanie „dzieci”.....	143
	Dopasowanie potomków elementu.....	143
	Dopasowanie atrybutów.....	144
	Definicja formalna wzorców dopasowania.....	146
	Część 1. wzorców krokowych — oś wzorca.....	148
	Część 2. wzorców krokowych — testy węzła.....	151
	Część 3. wzorców krokowych — predykaty.....	155
	Tworzenie predykatów.....	158
	Dopasowanie na podstawie identyfikatora.....	168
	Dopasowanie na podstawie klucza.....	169
	Używanie operatora OR.....	171
	Przykłady wzorców.....	173
Rozdział 5.	Decyzje warunkowe i sortowanie danych	183
	Element <xsl:if>.....	183
	Elementy <xsl:choose>, <xsl:when> i <xsl:otherwise>.....	187
	Element <xsl:for-each>.....	194
	Sortowanie elementów.....	197
	Element <xsl:number>.....	202
	Rozszerzalność XSLT.....	210
	Funkcje rozszerzeń.....	211
	Elementy rozszerzające.....	219
	Element <xsl:fallback>.....	221

Rozdział 6.	Przekształcanie XML na XML, HTML, XHTML, RTF oraz modyfikowanie treści dokumentu	223
	Element <xsl:output>.....	224
	Zmiana struktury dokumentu w zależności od danych wejściowych.....	239
	Element <xsl:element>: tworzenie nowych elementów w locie	240
	Element <xsl:attribute>: tworzenie nowych atrybutów	242
	Element <xsl:comment>: wstawianie komentarzy	243
	Element <xsl:processing-instruction>: wstawianie instrukcji przetwarzania.....	244
	Element <xsl:document>: tworzenie wielu dokumentów wynikowych.....	246
	Element <xsl:namespace>: tworzenie deklaracji przestrzeni nazw.....	249
	Element <xsl:attribute-set>: tworzenie zbiorów atrybutów.....	249
	Pomijanie deklaracji XML i generowanie fragmentów XML.....	251
	Użycie generate-id do tworzenia niepowtarzalnych identyfikatorów	253
	Tworzenie sekcji CDATA	256
	Określanie kodowania znaków	257
	Tryby: formatowanie kontekstowe	259
Rozdział 7.	XPath: standard i jego zastosowanie	265
	Zrozumieć XPath	266
	Typy danych XPath	269
	Tworzenie ścieżek lokalizacji XPath.....	277
	Pierwsza część kroków lokalizacji: osie.....	278
	Druga część kroków lokalizacji: testowanie węzłów	279
	Trzecia część węzłów lokalizacji: predykaty.....	280
	Użycie osi XPath	280
	Użycie osi ancestor	281
	Użycie osi ancestor-or-self	281
	Użycie osi descendant.....	283
	Użycie osi descendant-or-self.....	284
	Użycie osi following.....	285
	Użycie osi following-sibling.....	286
	Użycie osi namespace	287
	Użycie osi parent.....	288
	Użycie osi preceding.....	289
	Użycie osi preceding-sibling.....	291
	Użycie osi self.....	292
	Przykłady ścieżek lokalizacji.....	293
	Składnia skrócona XPath	294
	Sprawdzanie wyrażeń XPath	295
	XPath 2.0	296
Rozdział 8.	Funkcje XSLT i XPath.....	299
	Funkcje XSLT.....	300
	Funkcje XPath operujące na zbiorach węzłów	317
	Funkcje XPath operujące na tekstach	323
	Funkcje XPath operujące na liczbach.....	335
	Funkcje logiczne XPath	338
	Element <xsl:decimal-format>: tworzenie formatów liczbowych	342
	Nowe funkcje w XSLT 2.0 i XPath 2.0.....	346
Rozdział 9.	Reguły nazwane, parametry i zmienne	347
	Tworzenie zmiennych — element <xsl:variable>.....	348
	Nazwane reguły — element <xsl:call-template>.....	355
	Użycie parametrów: elementy <xsl:param> i <xsl:with-param>	359
	Dobieranie klucza — element <xsl:key>.....	368

Tworzenie wielu dokumentów wynikowych — <xsl:document>	374
Generowanie arkuszy stylów — element <xsl:namespace-alias>	377
Rozdział 10. Użycie API procesora XSLT	381
XSLT i JavaScript w Internet Explorerze	381
Obsługa błędów parsowania	383
Internet Explorer i dynamiczne arkusze stylów	386
Internet Explorer i wyspy danych XML	391
Wywoływanie Javy bezpośrednio z procesorów XSLT	394
Użycie API XSLT do Javy	395
Łączenie Xalana z Javą	396
Łączenie Saxona z Javą	398
Łączenie procesora XSLT Oracle z Javą	401
Łączenie XT z Javą	405
Przekształcanie dokumentów XML do baz SQL	407
Użycie XSLT i Active Server Pages	411
Użycie XSLT i Java Server Pages	414
Użycie XSLT w serwetach Javy	415
Rozdział 11. Użycie XSLT do generowania dokumentów XSL-FO: tekst i tabele .	419
Formatowanie XSL	419
Obiekty formatujące XSL-FO	420
Właściwości formatujące XSL-FO	424
Formatowanie dokumentu XML	431
Użycie arkusza stylów XSLT do przekształcania na XSL-FO	432
Element główny dokumentu: <fo:root>	439
Ogólny układ dokumentu: <fo:layout-master-set>	439
Opis strony: <fo:simple-page-master>	440
Obszary	441
Ciągi stron: <fo:page-sequence>	443
Przepływy: <fo:flows>	444
Blok danych: <fo:block>	445
Tabele	448
Tabela: <fo:table>	454
Kolumny tabeli: <fo:table-column>	455
Treść tabeli: <fo:table-body>	456
Wiersze tabeli: <fo:table-row>	457
Komórki tabeli: <fo:table-cell>	458
Rozdział 12. Użycie XSLT do generowania dokumentów XSL-FO:	
listy, obrazki, kolumny i określanie położenia	461
Listy XSL-FO	461
Rozmieszczanie tekstu w obszarach blokowych: <fo:block-container>	469
Obiekty formatujące inline	474
Przypisy: <fo:footnote> i <fo:footnote-body>	482
Łącza: <fo:basic-link>	485
Kolumny	488
Sekwencje i numerowanie stron	489
Dodatek A DTD XSLT	499
Fragment DTD arkuszy stylów XSLT (nienormatywne)	501
Dodatek B Właściwości formatujące XSL-FO	507
Skorowidz	525

Rozdział 1.

Podstawy XSLT

Witamy w świecie transformacji rozszerzalnego języka arkuszy stylów (*Extensible Stylesheet Language Transformations*), czyli XSLT. Ta książka będzie Twoim przewodnikiem po tym obszernym i rozchodzącym się w nieoczekiwanych kierunkach świecie. Chcemy, aby stał się on Twoim światem. Przed nami wiele miejsc do odkrycia, ponieważ obecnie XSLT zaczyna się pojawiać w coraz ciekawszych miejscach i w coraz ciekawszy sposób. Wszystkie jego aspekty poznasz już niedługo. I to w działaniu!

XSLT zajmuje się obsługą i formatowaniem zawartości dokumentów XML (ta książka jest uzupełnieniem innej pozycji — „XML. Vademecum profesjonalisty”, Wydawnictwo Helion, 2001). XML stał się ostatnio bardzo gorącym tematem, a teraz nadszedł czas na XSLT. XML umożliwia zdefiniowanie struktury danych w dokumentach, a XSLT umożliwia pracę z dokumentami XML poprzez modyfikację ich zawartości i tworzenie innych dokumentów. Możliwe jest więc na przykład sortowanie rekordów XML zawierających dane na temat pracowników i przechowywanie ich w dokumentach HTML oraz bardzo precyzyjne formatowanie.

Możesz wykonywać operacje na dokumentach XML pisząc swoje własne programy przetwarzające dane XML, ale wymaga to napisania kodu programu. Natomiast za pomocą XSLT możesz wykonać te same zadania, ale bez konieczności programowania. Zamiast pisać swoje własne programy w Javie, Visual Basicu czy C++, możesz użyć XSLT do określenia tego, co chcesz zrobić, a procesor XSLT zajmie się resztą. Właśnie temu służy XSLT i zaczyna odgrywać coraz ważniejszą rolę w świecie XML.

XSL = XSLT + XSL-FO

Sam XSLT jest tak naprawdę częścią większej specyfikacji — rozszerzalnego języka arkuszy stylów (*Extensible Stylesheet Language*), czyli XSL. XSL umożliwia bardzo precyzyjne formatowanie dokumentów. Część XSL zajmująca się formatowaniem, która jest zresztą znacznie obszerniejsza od XSLT, opiera się na specjalnych obiektach formatujących i często nazywa się ją XSL-FO (XSL:FO czy XSLFO). XSL-FO jest dosyć skomplikowanym tematem, ponieważ zmiana wyglądu dokumentów za pomocą obiektów formatujących może być bardzo złożonym procesem. Początkowo XSLT został dodany do XSL właśnie po to, aby ułatwić to zadanie przez transformację dokumentów XML do dokumentów bazujących na obiektach formatujących XSL-FO.

W tej książce znajdziesz nie tylko wszystkie informacje na temat XSLT, ale również wprowadzenie do XSL-FO (łącznie z informacjami o tym, jak używać XSLT do transformacji dokumentów do postaci XSL-FO). Na początku omówimy pokrótce XSLT i XSL-FO.

Krótkie wprowadzenie

XSL został stworzony przez *World Wide Web Consortium* (W3C, www.w3.org), czyli koalicję grup założoną przez Tima Bernersa-Lee. W3C jest organizacją, która tworzy specyfikacje, takie jak XSL.

W3C i języki stylów

Na stronie www.w3.org/Style/History możesz zapoznać się (po angielsku) z historią prac W3C nad językami stylów. To bardzo ciekawe, gdy można zobaczyć, jak wiele zostało zrobione i jak bardzo języki stylów zmieniły się z biegiem czasu.

W3C stworzyła w latach 80. „dziadka” XML, czyli SGML (*Standard Generalize Markup Language* — uogólniony standardowy język znaczników), ale był on zbyt skomplikowany, aby znaleźć szersze zastosowanie. Tak więc XML (podobnie jak HTML) jest uproszczoną wersją SGML. W3C stworzyła również język stylów nazwany DSSSL (*Document Style Semantics and Specification Language*) współpracujący z SGML. I tak jak XML wywodzi się z SGML, tak XSL opiera się na DSSSL. Jak mówią przedstawiciele W3C: „Model wykorzystywany w XSL do wyświetlania dokumentów na ekranie był tworzony przez całe lata poświęcone pracom nad złożonym językiem stylów w standardzie ISO o nazwie DSSSL (*Document Style Semantics and Specification Language*)”.

Ponieważ oryginalna część XSL — tak jest, XSL-FO — również nie była na tyle łatwa, aby zdobyć szerszą popularność, wprowadzono XSLT, który miał ułatwić konwersję dokumentów XML do XSL-FO. Jak się okazało, XSLT stał się czymś znacznie więcej niż od niego oczekiwano. Udostępnia on bowiem kompletny język transformacji umożliwiający pracę z dokumentami XML bez konieczności pisania kodu programu, a także transformację tych dokumentów do innych dokumentów XML, HTML i innych formatów tekstowych. Tak wielki sukces XSLT zaskoczył nawet W3C.

Transformacje XSLT — XSL

XSLT umożliwia bezpośredni dostęp do dokumentów XML. Możesz mieć na przykład obszerny dokument XML zawierający wszystkie statystyki meczów baseballowych w ostatnim sezonie. Załóżmy jednak, że interesują Cię tylko statystyki dotyczące rzutów. Aby wyszukać dane dotyczące rzutów, możesz napisać własny program w Javie, Visual Basicu lub C++, który będzie współpracował z analizatorem składniowym XML. Analizatory składniowe to specjalne programy, które odczytują dokumenty XML i przekazują do Twojego programu wszystkie dane znajdujące się w dokumencie. Możesz dzięki temu zapisać w nowym dokumencie *rzuty.xml* tylko dane dotyczące rzutów.

Taki sposób postępowania będzie skuteczny, ale wymaga programowania, jak również zainwestowania dużej ilości czasu oraz wielu testów. XSLT został stworzony po to, aby rozwiązać tego typu problemy. XSLT może zostać odczytany przez procesor XSLT,

który będzie wykonywał operacje na dokumentach XML. Wszystko, co będziesz musiał zrobić, sprowadza się do utworzenia arkusza XSLT, w którym będą określone reguły, które będziesz chciał zastosować podczas transformacji jednego dokumentu w drugi. Szczególnie ważne dla wielu osób, również dla doświadczonych programistów, jest to, że nie jest przy tym wymagane żadne programowanie. W przykładzie z wynikami baseballowymi wszystko, co musiałbyś zrobić, sprowadza się do napisania arkusza XSLT, który określał będzie to, co chcesz wykonać i pozwolić, aby procesor XSLT zrobił resztę.

Oprócz transformacji jednego dokumentu XML do innego dokumentu XML, możesz również przeprowadzać transformacje dokumentów XML do innego rodzaju dokumentów, takich jak dokumenty HTML, dokumenty w formacie RTF, dokumenty wykorzystujące XSL-FO i innych. Możesz również transformować dokumenty XML do innych języków opartych na XML, takich jak MathML, MusicML, VML, XHTML i innych — wszystko bez programowania.

W wielu przypadkach XSLT może funkcjonować jak język bazy danych, taki jak SQL (*Structured Query Language*, jeden z najpopularniejszych języków dostępu do bazy danych), ponieważ umożliwia on odczytywanie danych z dokumentów XML w podobny sposób, w jaki stosuje się wyrażenia SQL do bazy danych. Niektórzy uważają nawet, że XSLT jest odpowiednikiem SQL dla Sieci. Jeżeli znasz SQL, to masz pewne pojęcie o bezkresnych horyzontach dostępnych dla XSLT. Korzystając z arkusza stylów XSLT możesz na przykład wydzielić z dokumentu XML podzbiór danych, stworzyć spis treści, czy odnaleźć wszystkie elementy spełniające określone wymagania (na przykład wszystkich klientów z tym samym kodem pocztowym itd.). Wszystko to za pomocą jednego posunięcia!

XSL-FO — obiekty formatujące XSL

Inną częścią XSL jest XSL-FO, która zawiera instrukcje formatowania. Będziesz miał okazję zapoznać się z nimi w tej książce. Możesz wykorzystać XSL-FO do bardzo precyzyjnego określenia tego, jak dane w dokumentach XML mają być prezentowane (możesz to zrobić na przykład poprzez określenie wielkości marginesów, czcionki, wyrównanie, określenie wielkości nagłówka i stopki czy szerokości strony). Jeżeli formatujesz dokument XML, to musisz wziąć pod uwagę setki elementów. W związku z tym XSL-FO jest zdecydowanie obszerniejszy niż XSLT.

Z drugiej strony — ze względu na swój wysoki stopień złożoności XSL-FO nie jest jeszcze zbyt popularny (szczególnie w porównaniu z XSLT). Obecnie nie ma zbyt wiele oprogramowania obsługującego XSL-FO, a żadne z nich nie zawiera nawet w przybliżeniu obsługi kompletnego standardu. Podobnie jak w przypadku XSLT najpopularniejszym zastosowaniem jest transformacja dokumentów XML do HTML, tak najpopularniejszym zastosowaniem XSL-FO jest konwersja XML do sformatowanego dokumentu PDF (*Portable Data Format*), czyli formatu wykorzystywanego przez Adobe Acrobat. Zobaczysz przykład takiego zastosowania na końcu tego rozdziału, a także w rozdziale 11.

Specyfikacje W3C

W3C opublikowało specyfikacje zarówno dla XML, jak i XSL, którymi będziemy się zajmowali w tej książce. Specyfikacje W3C nie są nazywane standardami, ponieważ na mocy międzynarodowego porozumienia standardy tworzone są tylko przez organizacje

zatwierdzone przez rząd. Zamiast tego W3C zaczyna od opublikowania *wymagań* (*requirements*) przeznaczonych dla nowej specyfikacji. Wymagania składają się z celów i przedstawiają swego rodzaju przegląd tego, czym będzie dana specyfikacja. Jednak na tym etapie sama specyfikacja jeszcze nie jest tworzona. Następnie W3C publikuje specyfikację w formie *wersji roboczej* (*working drafts*), którą każdy może skomentować, a następnie publikuje *propozycję rekomendacji* (*candidate recommendations*), która również jest przedmiotem oceny. Na zakończenie publikowana jest ostateczna wersja, czyli *rekomendacja* (*recommendations*).

Poniższa lista zawiera specyfikacje W3C związane z XSLT, które będą wykorzystywane w tej książce. Podałem również miejsca, w których można je znaleźć:

- **kompletna propozycja rekomendacji XSL** www.w3.org/TR/xsl/ — jest to duży dokument określający wszystko, na co składa się XSL;
- **rekomendacja XSL Transformations 1.0** www.w3.org/TR/xslt — przeznaczeniem XSLT jest transformacja zawartości dokumentów XML do innych dokumentów (dzięki temu XSL stał się tak popularny);
- **wersja robocza XSLT 1.1** www.w3.org/TR/xslt11 — jest to wersja robocza XSLT 1.1, która nie stanie się rekomendacją (W3C planuje dodanie funkcji XSLT 1.1 do XSLT 2.0);
- **wymagania XSLT 2.0** www.w3.org/TR/xslt20req — W3C opublikowała zestaw celów dla XSLT 2.0 (jednym z nich jest większe wsparcie dla schematów XML);
- **specyfikacja XPath 1.0** www.w3.org/TR/xpath — XPath wykorzystuje się do zlokalizowania i wskazania określonych sekcji i elementów dokumentów XML (dzięki temu można z nimi pracować);
- **wymagania XPath 2.0** www.w3.org/TR/xpath20req — aktualizacja XPath będzie zawierała większe wsparcie dla XSLT 2.0.

Wersje XSLT

Specyfikacje XSLT były modyfikowane zdecydowanie częściej niż specyfikacja XSL jako całość. Rekomendacja XSLT 1.0 została ukończona 16. XI 1999 roku i w tej formie tworzy szkielet dzisiejszego XSLT.

Później pojawiła się wersja robocza XSLT 1.1. Chociaż początkowo prace nad nią miały być kontynuowane, aby stała się nową rekomendacją, niektórzy członkowie W3C zaczęli pracować nad XSLT 2.0. Po pewnym czasie W3C postanowiła anulować rekomendację XSLT 1.1. Oznacza to, że wersja robocza XSLT 1.1 nie będzie dalej rozwijana — pozostanie w stadium wersji roboczej i nie stanie się rekomendacją. Innymi słowy — nie będzie oficjalnej wersji 1.1 XSLT.

Jednak W3C stwierdziła również, że planuje zintegrować większość rozwiązań wersji roboczej XSLT 1.1 z XSLT 2.0. Z tego powodu przyjrzymy się bliżej wersji roboczej XSLT 1.1. Aby nie było wątpliwości, wyraźnie zaznaczę, kiedy omawiane zagadnienia będą dotyczyły nowości wprowadzonych w wersji roboczej XSLT 1.1.

Na poniższej liście zamieściłem zmiany w XSLT 1.0, które zostały wprowadzone w wersji roboczej XSLT 1.1 (zamieściłem ją tylko jako przykład, ponieważ większość z jej punktów na razie prawdopodobnie niewiele będzie Ci mówić):

- wyeliminowano dane typu fragment drzewa wynikowego, które były obsługiwane w XSLT 1.0;
- podczas tworzenia dokumentów wyjściowych nie można już w dowolny sposób dodawać węzłów przestrzeni nazw, ponieważ proces naprawy przestrzeni nazw jest teraz wykonywany automatycznie;
- dodano wsparcie dla XML Base;
- różnego rodzaju dokumenty wynikowe są teraz obsługiwane przez element `<xsl:document>`;
- element `<xsl:apply-imports>` może mieć teraz parametry;
- funkcje rozszerzeń mogą być teraz definiowane za pomocą funkcji `<xsl:script>`;
- funkcje rozszerzeń mogą teraz zwracać *obiekty zewnętrzne*, które nie odpowiadają żadnym typom danych XPath.

W tej książce przedstawię rekomendację XSLT 1.0 oraz wersję roboczą XSLT 1.1. W3C wybiegła jednak trochę na przód i opublikowała także wymagania dla XSLT 2.0. Przedstawię zatem wszystkie znane do tej pory informacje na temat XSLT 2.0. Poniższa lista przedstawia cele XSLT 2.0:

- większe wsparcie dla korzystania ze schematów XML w XSLT;
- uproszczenie operacji wykonywanych na tekstach;
- łatwiejsze korzystanie z XSLT;
- poprawiona obsługa dokumentów wielojęzycznych;
- zachowanie zgodności wstecz z XSLT 1.0;
- lepsze wykorzystanie mocy obliczeniowej procesora.

Chociaż XSLT 2.0 nie ujrzy w najbliższym czasie światła dziennego, podam wszystkie znane informacje na jego temat podczas omawiania tematów pokrewnych. Na przykład następcą HTML jest — oparty na XML — XHTML. W XSLT 1.0 czy w wersji roboczej XSLT 1.1 nie ma specjalnego wsparcia dla transformacji z XML do XHTML, tak więc będziemy musieli utworzyć tę transformację od zera. Jednak takie wsparcie pojawi się w XSLT 2.0 i wspomnę o tym podczas omawiania XHTML.

Tyle informacji powinno wystarczyć na wstępie. Nadszedł czas, by zabrać się do pracy. XSL został stworzony do wykonywania operacji na dokumentach XML, tak więc najpierw omówię strukturę dokumentów XML. Będziesz wprawdzie pracował z dokumentami XML, ale trzeba zaznaczyć, że arkusze stylów XSL również są dokumentami XML i powinieneś o tym pamiętać podczas ich tworzenia. Zakładam, że masz pewną wiedzę zarówno o XML, jak i HTML. Jak już wspominałem wcześniej, ta książka jest uzupełnieniem książki „XML. Vademecum profesjonalisty”.

Dokumenty XML

Bardzo istotne jest to, abyś wiedział, na jakiej zasadzie zbudowane są dokumenty XML. Wykorzystaj więc poniższe informacje, aby się upewnić, że jesteś gotowy do dalszej lektury. Oto przykład dokumentu XML, któremu się bliżej przyjrzymy:

```
<?xml version="1.0" encoding="UTF-8"?>
<DOKUMENT>
  <POWITANIE>
 Witam w XML
  </POWITANIE>
  <WIADOMOŚĆ>
 Witam w dzikim i zagmatwanym świecie XML.
  </WIADOMOŚĆ>
</DOKUMENT>
```

Utworzyłem ten dokument w następujący sposób: zacząłem od *instrukcji przetwarzania XML* `<?xml version="1.0" encoding="UTF-8"?>` (wszystkie instrukcje przetwarzania XML zaczynają się od `<?` i kończą na `?>`), która wskazuje, że korzystam z XML w wersji 1.0 (aktualnie jedynej oficjalnej definicji XML) oraz z kodowania znaków UTF-8¹:

```
<?xml version="1.0" encoding="UTF-8"?>
<DOKUMENT>
  <POWITANIE>
 Witam w XML
  </POWITANIE>
  <WIADOMOŚĆ>
 Witam w dzikim i zagmatwanym Świecie XML.
  </WIADOMOŚĆ>
</DOKUMENT>
```

Następnie utworzyłem nowy *znacznik* o nazwie `<DOKUMENT>`. Możesz użyć znacznika o dowolnej nazwie (nie tylko `DOKUMENT`), bowiem ważne jest tylko to, aby nazwa zaczynała się od litery lub podkreślenia (`_`). Kolejne znaki mogą zawierać litery, cyfry, podkreślenia, kropki (`.`) lub znak minus (`-`), ale nie mogą zawierać spacji. W XML znaczniki zawsze zaczynają się od `<` i kończą na `>`.

Dokumenty XML zbudowane są z *elementów*, które tworzy się za pomocą znacznika otwierającego, takiego jak `<DOKUMENT>`. Następnie umieszcza się (jeżeli jest taka potrzeba) zawartość elementu (na przykład tekst czy inne elementy) i kończy odpowiednim znacznikiem zamykającym, który zaczyna się od `</` (na przykład `</DOKUMENT>`). Cały dokument (poza instrukcjami przetwarzania) znajduje się w jednym elemencie — *elemencie głównym*, którym w naszym przypadku jest element `<DOKUMENT>`.

¹ Kodowanie w Unikodzie nie jest — przynajmniej na razie — przyjętym standardem kodowania polskich znaków. Jest nim ISO-8858-2. Jednak procesory XSLT opisywane w tej książce (między innymi Xalan, Saxon i XT) nie obsługują kodowania w standardzie ISO-8858-2. Jeżeli więc chcemy używać tych procesorów oraz polskich liter, to pozostaje nam kodowanie w Unikodzie. Natomiast jeżeli będziemy pracowali z procesorem XSLT wbudowanym w Internet Explorera, który w wersji 6.0 przeglądarki jest prawie w pełni zgodny z obowiązującymi standardami, to będziemy mogli wykorzystywać kodowanie ISO-8858-2 — *przyp. tłum.*

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

```
<DOKUMENT>
```

```
.
```

```
.
```

```
</DOKUMENT>
```

Teraz dodałem do dokumentu XML nowy element `<POWITANIE>`, który posiada zawartość tekstową (w tym wypadku „Witam w XML”), dzięki czemu otrzymałem:

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

```
<DOKUMENT>
```

```
<POWITANIE>
```

```
Witam w XML
```

```
</POWITANIE>
```

```
.
```

```
.
```

```
</DOKUMENT>
```

Następnie dodałem kolejny nowy element `<WIADOMOŚĆ>`, który również posiada zawartość tekstową:

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

```
<DOKUMENT>
```

```
<POWITANIE>
```

```
Witam w XML
```

```
</POWITANIE>
```

```
<WIADOMOŚĆ>
```

```
Witam w dzikim i zagmatwanym świecie XML.
```

```
</WIADOMOŚĆ>
```

```
</DOKUMENT>
```

Teraz dokument bazowy `<DOKUMENT>` zawiera dwa elementy: `<POWITANIE>` i `<WIADOMOŚĆ>`. Oba elementy zawierają tekst. W ten sposób utworzyłem nowy dokument XML.

Jednak na tym nie koniec, ponieważ dokumenty XML powinny być również *prawidłowo zbudowane* oraz *poprawne*.

Prawidłowo zbudowane dokumenty XML

Prawidłowo zbudowany dokument XML musi być zgodny z regułami składni określonymi dla XML przez W3C w rekomendacji XML 1.0 (którą można znaleźć na stronie www.w3.org/TR/REC-xml). Nieformalnie określenie „prawidłowo zbudowany” oznacza przede wszystkim dokument zawierający jeden lub więcej elementów. Jeden z elementów — *element główny* — musi zawierać wszystkie inne elementy, a każdy z tych elementów musi być prawidłowo zagnieżdżony wewnątrz innego elementu. Na przykład poniższy dokument nie jest prawidłowo zbudowany, ponieważ znacznik zamykający (`</POWITANIE>`) występuje po znaczniku otwierającym następnego elementu (`<WIADOMOŚĆ>`):

```
<?xml version="1.0" encoding="UTF-8"?>
<DOKUMENT>
  <POWITANIE>
 Witam w XML
  <WIADOMOŚĆ>
 </POWITANIE>
  Witam w dzikim i zagmatwanym świecie XML.
</WIADOMOŚĆ>
</DOKUMENT>
```

Poprawne dokumenty XML

Większość przeglądarek XML sprawdzi, czy Twój dokument jest prawidłowo zbudowany. Niektóre z nich mogą również sprawdzić, czy jest poprawny. Dokument XML jest poprawny, jeżeli jest skojarzony z *Definicją Typu Dokumentu* (DTD) lub *schematem XML* i jeżeli jest zgodny z tą definicją lub schematem. Tak jest, DTD lub schemat określa zestaw reguł opisujących wewnętrzną spójność dokumentu. Jeżeli przeglądarka może potwierdzić, że dokument jest zgodny z tymi regułami, to dokument jest poprawny.

Schematy XML zdobywają coraz większą popularność. Znacznie większe wsparcie dla schematów pojawi się wraz z nadejściem XSLT 2.0 (obsługa schematów XML jest podstawowym celem wprowadzenia XSLT 2.0), ale obecnie najczęściej używanym narzędziem sprawdzającym poprawność dokumentów jest DTD. DTD mogą być przechowywane w oddzielnych plikach lub w tym samym dokumencie (w elemencie `<!DOCTYPE>`). W poniższym przykładzie do wcześniej utworzonego kodu dodałem element `<!DOCTYPE>`:

```
<?xml version="1.0" encoding="UTF-8"?>
<xml-stylesheet type="text/css" href="pierwszy.css"?>
<!DOCTYPE DOKUMENT [
  <!ELEMENT DOKUMENT (POWITANIE, WIADOMOŚĆ)>
  <!ELEMENT POWITANIE (#PCDATA)>
  <!ELEMENT WIADOMOŚĆ (#PCDATA)>
]>
<DOKUMENT>
  <POWITANIE>
 Witam w XML
  </POWITANIE>
  <WIADOMOŚĆ>
 Witam w dzikim i zagmatwanym świecie XML.
  </WIADOMOŚĆ>
</DOKUMENT>
```

W tej książce nie będziemy zajmowali się DTD (szczegółowe informacje na ten temat znajdziesz w książce „XML. Vademecum profesjonalisty”). Napiszę tu tylko, że ta definicja typu dokumentu informuje, iż element `<DOCUMENT>` jest elementem głównym. Informuje także o tym, że elementy `<POWITANIE>` oraz `<WIADOMOŚĆ>` mogą zawierać tekst.

W dokumentach XML można zdefiniować różnego rodzaju hierarchie, w których jeden element zawiera inne elementy (nawet takie, które znajdują się o wiele poziomów niżej).

Można również nadawać elementom *atrybuty*, takie jak ten: `<KOŁO KOLOR="niebieski">` (atrybut `KOLOR` ma wartość "niebieski"). Możesz używać atrybutów do przechowywania dodatkowych danych na temat elementów. Możesz również wstawiać do dokumentów XML *komentarze*, które wyjaśniają znaczenie poszczególnych elementów i umieszczają je wewnątrz `<!-- i -->`.

Oto przykład dokumentu XML *planety.xml*, który przedstawia wykorzystanie omawianych przed chwilą elementów do przechowywania masy, długości dnia, gęstości, odległości od słońca i innych informacji o planetach Merkury, Wenus i Ziemia. Będziemy używali tego pliku w całej książce, ponieważ przedstawia w krótkiej i zwartej formie większość możliwości XML, którymi będziemy zajmować.

Listing 1.1. Plik *planety.xml*

```
<?xml version="1.0" encoding="UTF-8"?>
<PLANETY>
  <PLANETA>
 <NAZWA>Merkury</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.0553</MASA>
 <DZIEŃ JEDNOSTKI="dni">58.65</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">1516</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.983</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">43.4</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>

  <PLANETA>
 <NAZWA>Wenus</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.815</MASA>
 <DZIEŃ JEDNOSTKI="dni">116.75</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">3716</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.943</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">66.8</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>

  <PLANETA>
 <NAZWA>Ziemia</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">1</MASA>
 <DZIEŃ JEDNOSTKI="dni">1</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">2107</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">1</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">128.4</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>
</PLANETY>
```

Musisz również poznać kilka definicji XML przedstawionych w tej książce:

- **CDATA** — proste dane znakowe (tekst, który nie zawiera znaczników i nie będzie interpretowany przez analizator XML);
- **ID** — poprawna nazwa XML, która musi być unikatowa (co oznacza, że dwa atrybuty typu ID nie mogą mieć tej samej nazwy);
- **IDREF** — będzie zawierał wartość atrybutu ID jakiegoś elementu (zazwyczaj innego elementu), do którego odnosi się dany element;
- **IDREFS** — kilka elementów ID oddzielonych spacjami;

- **NAME Character** — litera, cyfra, przecinek, minus, podkreślenie lub dwukropek;
- **NAME** — nazwa XML, która musi zaczynać się od litery, podkreślenia lub dwukropka, po której mogą (ale nie muszą) występować inne znaki nazwy;
- **NAMES** — lista nazw oddzielonych spacjami;
- **NMTOKEN** — element składni składający się z jednej lub kilku liter, cyfr, minusów, podkreśleń, dwukropków i przecinków;
- **NMTOKENS** — kilka poprawnych nazw XML oddzielonych spacją;
- **NOTATION** — nazwa notacji (która musi być zdefiniowana w DTD);
- **PCDATA** — przetwarzane dane znakowe (PCDATA nie może zawierać znaczników, znaków < i &, ani ciągu]>).

W tym miejscu powinieneś mieć już ogólny obraz dokumentów XML (łącznie z tym, jak powinny wyglądać prawidłowo zbudowane i poprawne dokumenty XML). Jeżeli czujesz, że masz za mało informacji na ten temat, sięgnij po książkę, w której znajdziesz ich więcej (na przykład „XML. Vademecum profesjonalisty”). Możesz również przejrzeć strony poświęcone XML znajdujące się w Sieci. Oto lista stron w języku angielskim:

- <http://w3c.org/xml> — strona główna konsorcjum W3C jest podstawowym źródłem informacji na temat XML;
- <http://www.w3.org/XML/1999/XML-in-10-points> — „XML in 10 Points” (tak naprawdę tylko w siedmiu), czyli krótki przegląd XML;
- <http://www.w3.org/TR/REC-xml> — oficjalna rekomendacja W3C dla XML 1.0 (jest to aktualna i na razie jedyna oficjalna wersja, ale niezbyt łatwa w lekturze);
- <http://www.w3.org/TR/xml-stylesheet> — wszystko o używaniu arkuszy stylów w XML;
- <http://www.w3.org/TR/REC-xml-names/> — wszystko o przestrzeniach nazw XML;
- <http://www.w3.org/XML/Activity.html> — przegląd aktualnych prac nad XML w W3C;
- <http://www.w3.org/TR/xmlschema-0/>, <http://www.w3.org/TR/xmlschema-1/> i <http://www.w3.org/TR/xmlschema-2/> — schematy XML, alternatywa dla DTD;
- <http://www.w3.org/TR/xlink/> — specyfikacja XLinks;
- <http://www.w3.org/TR/xptr/> — specyfikacja XPointers;
- <http://www.w3.org/TR/xhtml1/> — specyfikacja XHTML 1.0;
- <http://www.w3.org/TR/xhtml11/> — specyfikacja XHTML 1.1;
- <http://www.w3.org/DOM/> — obiektowy Model Dokumentu (DOM).

Tak więc utworzyłeś już dokument XML. Jak możesz go teraz zobaczyć?

Jak XML wygląda w przeglądarce?

Do wyświetlenia „czystego” dokumentu XML możesz użyć przeglądarki, takiej jak Microsoft Internet Explorer w wersji 5.0 lub późniejszej. Gdybym na przykład zapisał przed chwilą utworzony dokument XML w pliku *planety.xml* i otworzył go w Internet Explorerze, to pojawiłby się rezultat widoczny na rysunku 1.1.

Rysunek 1.1.
Dokument XML
w Internet Explorerze

Na rysunku 1.1 widać dokument XML. Nie zawiera on żadnego formatowania — dokument XML pojawia się w Internet Explorerze dokładnie w takiej postaci, w jakiej można go wydrukować na drukarce. W rzeczywistości Internet Explorer zastosował domyślny arkusz stylów. Domyślny arkusz stylów został użyty do konwersji XML do dynamicznego HTML, z którym Internet Explorer „wiedział” już, co zrobić. Jednak co należy zrobić w sytuacji, gdy chcemy zaprezentować dane w innej postaci? Jeżeli chcemy na przykład zaprezentować dane dokumentu *planety.xml* w dokumencie HTML w formie tabeli?

W tym momencie na scenę wkraczają transformacje XSLT. Przyjrzymy im się teraz bliżej. Pod koniec tego rozdziału przyjrzymy się również drugiej stronie XSL — XSL-FO.

Transformacje XSLT

XSLT jest językiem służącym do manipulowania danymi w dokumentach XML. Używając arkusza stylów XSLT można na przykład pobrać dane z pliku *planety.xml* i sformatować je w postaci tabeli HTML. *Arkusz stylów* zawiera reguły transformacji dokumentu XML. Większość materiałów w tej książce poświęcona jest pisaniu arkuszy stylów i pomocy w ich zrozumieniu. A tak wygląda arkusz stylów XSLT *planety.xsl* formatujący dane z pliku *planety.xml* do postaci tabeli HTML (szczegółowo omówimy go w rozdziale 2.).

Listing 1.2. *Plik planety.xsl*

```

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

  <xsl:template match="/PLANETY">
 <HTML>
 <HEAD>
 <TITLE>
 Tabela planet
 </TITLE>
 </HEAD>
 <BODY>
 <H1>
 Tabela planet
 </H1>
 <TABLE BORDER="1" CELLPADDING="5">
 <TR>
 <TD>Nazwa</TD>
 <TD>Masa</TD>
 <TD>Promień</TD>
 <TD>Dzień</TD>
 </TR>
 <xsl:apply-templates/>
 </TABLE>
 </BODY>
 </HTML>
  </xsl:template>

  <xsl:template match="PLANETA">
 <TR>
 <TD><xsl:value-of select="NAZWA"/></TD>
 <TD><xsl:apply-templates select="MASA"/></TD>
 <TD><xsl:apply-templates select="PROMIEN"/></TD>
 <TD><xsl:apply-templates select="DZIEN"/></TD>
 </TR>
  </xsl:template>

  <xsl:template match="MASA">
 <xsl:value-of select="."/>
 <xsl:text> </xsl:text>
 <xsl:value-of select="@JEDNOSTKI"/>
  </xsl:template>

  <xsl:template match="PROMIEN">
 <xsl:value-of select="."/>
 <xsl:text> </xsl:text>
 <xsl:value-of select="@JEDNOSTKI"/>
  </xsl:template>

  <xsl:template match="DZIEN">
 <xsl:value-of select="."/>
 <xsl:text> </xsl:text>
 <xsl:value-of select="@JEDNOSTKI"/>
  </xsl:template>

</xsl:stylesheet>

```

Jak widać, arkusz stylów XSLT wygląda jak dokument XML. Powód jest bardzo prosty — arkusz stylów XSLT jest dokumentem XML. Wszystkie arkusze stylów XSLT są również dokumentami XML i jako takie, powinny być prawidłowo zbudowane. Podczas wykonywania różnego rodzaju transformacji XSLT zobaczysz jeszcze nie raz te dwa dokumenty: plik *planety.xml* (widoczny na listingu 1.1) i skojarzony z nim arkusz stylów *planety.xsl* (widoczny na listingu 1.2).

Jak można połączyć arkusz stylów z dokumentem *planety.xml*? Jak zobaczymy w następnym rozdziale, jednym ze sposobów jest użycie instrukcji przetwarzania XML `<?xml-stylesheet?>`. Posiada ona dwa atrybuty. Pierwszym atrybutem jest `type`, który ustawia się na `"text/xml"`, aby wskazać, że używany arkusz to XSLT. (Aby użyć innego rodzaju arkusza stylów — kaskadowego arkusza stylów (CSS) — który zazwyczaj jest używany z dokumentami HTML, należałoby użyć parametru `"text/css"`). Drugim atrybutem jest `href`, za pomocą którego określa się URI (przypominam, że w XML używa się uniwersalnego identyfikatora zasobu — *Uniform Resource Identifiers*, czyli URI, a nie URL) arkusza stylu:

```
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="planety.xsl"?>
<PLANETY>
  <PLANETA>
 <NAZWA>Merkury</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.0553</MASA>
 <DZIEŃ JEDNOSTKI="dni">58.65</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">1516</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.983</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">43.4</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>
```

Teraz możemy użyć *procesora* XSLT, aby zastosować plik *planety.xsl* do pliku *planety.xml* i utworzyć nowy dokument *planety.html*. W rezultacie procesor XSLT utworzy dokument *planety.html*, który możesz zobaczyć na rysunku 1.2.

Rysunek 1.2.
Dokument HTML
utworzony przez
procesor XSLT

Jak widać na rysunku 1.2, procesor XSLT odczytał dane z pliku *planety.xml*, zastosował reguły znajdujące się w pliku *planety.xsl* i utworzył tabelę HTML w pliku *planety.html*. Jest to pierwszy przykład transformacji XSLT.

Co się właściwie stało? Widziałeś już dokument XML *planety.xml* i arkusz stylów XSLT *planety.xsl*. Ale jak zostały one połączone i jak utworzyły plik *planety.html*?

Przebieg transformacji XSLT

Do wykonania transformacji pliku *planety.xml* do *planety.html* używa się procesora XSLT. Transformację dokumentów XML można wykonać na trzy sposoby:

- **w samodzielnym programie, który nazywa się procesorem XSLT** — istnieje kilkanaście programów (zazwyczaj bazujących na Javie), które wykonują transformacje XSLT (w tym rozdziale omówimy kilka z nich);
- **po stronie klienta** — transformację może wykonać program klienta (taki jak przeglądarka) odczytując arkusz stylów, który określiłeś w instrukcji przetwarzania `<?xml-stylesheet?>` (do pewnego stopnia, transformacje tego typu może wykonać Internet Explorer);
- **po stronie serwera** – program serwera (na przykład serwet Javy) może wykorzystać arkusz stylów do automatycznej transformacji dokumentu, a następnie wysłać go do klienta.

W tej książce będziesz miał okazję sprawdzenia wszystkich trzech metod transformacji. Jednak omówienie tych sposobów przedstawię już teraz.

Korzystanie z samodzielnych procesorów XSLT

Jednym z najpopularniejszych sposobów wykonywania transformacji XSLT jest wykorzystywanie samodzielnych procesorów XSLT. Jest ich bardzo dużo, jednak nie wszystkie obsługują dostępne arkusze stylów. Aby użyć procesora XSLT, uruchom go po prostu z linii poleceń (co w przypadku Windows oznacza skorzystanie z okna DOS), podając nazwę dokumentu źródłowego XML, arkusz stylów, który chcesz użyć i nazwę dokumentu, który chcesz utworzyć.

Oto lista wybranych samodzielnych procesorów XSLT dostępnych w Sieci, przedstawionych w kolejności alfabetycznej (większość z nich jest darmowa):

- **4XSLT** <http://Fourththought.com/4Suite/4XSLT> — procesor XSLT Python;
- **EZ/X** <http://www.activated.com/products/products.html> — pakiet Javy zarówno dla analizatorów XML, jaki i procesorów XSLT;
- **iXSLT** <http://www.infoteria.com/en/contents/download/index.html> — procesor XSLT uruchamiany z linii poleceń;
- **Koala XSL Engine** <http://www.inria.fr/koala/XML/xslProcessor> — procesor XSLT w języku Java, który korzysta z Simple API for XML (SAX 1.0) i Modelu Obiektów Dokumentu (DOM 1.0);

- **LotusXSL** <http://www.alphaworks.ibm.com/tech/LotusXSL> — implementacja w Javie procesora XSLT firmy IBM, który obsługuje interfejs API zgodny ze specyfikacją Modelu Obiektów Dokumentu (DOM) poziomu 1 (był to bardzo popularny procesor XSLT, jednak obecnie traci popularność na rzecz Xalana 2.0);
- **MDC-XSL** <http://mdc-xsl.sourceforge.net> — procesor XSLT w C++, który można wykorzystywać jako samodzielny program;
- **Microsoft XML Parser** <http://msdn.microsoft.com/downloads/webtechnology/xml/msxml.asp> — jest to bardzo wydajny analizator składni XML firmy Microsoft, dostępny jako komponent COM (można go wykorzystać do implementacji obsługi XSTL w swoich programach);
- **Sablotron** <http://www.gingerall.com/charlie-bin/get/webGA/act/sablotron.act> — Sablotron jest szybkim, zwartym i przenośnym procesorem XSLT (obecnie obsługuje jedynie część rekomendacji XSLT; można go używać z C lub Perlem);
- **SAXON** <http://users.iclway.co.uk/mhkay/saxon/index.html> — procesor XSLT z pełną obsługą XSLT 1.0 i XPath 1.0, jak również wielu rozszerzeń tych specyfikacji (warto podkreślić, że ta wersja zawiera również częściową obsługę wersji roboczej XSLT 1.1);
- **Transformiix** <http://www.mozilla.org> — Transformiix jest komponentem XSLT Mozilli, zaimplementowanym do pewnego stopnia w Netscape 6.0;
- **Procesor Unicorn XSLT (UXT)** <http://www.unicorn-enterprises.com> — ten procesor XSLT obsługuje transformacje XSLT i został napisany w C++;
- **Xalan C++** <http://xml.apache.org/xalan-c/index.html> — obsługuje rekomendację W3C dla XSLT oraz XML Path Language (XPath); jest to wersja słynnego procesora Xalan firmy Apache w języku C++;
- **Xalan Java** <http://www.xml.apache.org/xalan-j/index.html> — obsługuje rekomendację W3C dla XSLT oraz XML Path Language (XPath); jest to wersja słynnego procesora Xalan firmy Apache napisana w Javie (zawiera również rozszerzoną obsługę dostępu do baz danych SQL poprzez JDBC);
- **xesalt** <http://www.inlogix.de/products.html> — ten procesor XSLT jest dostępny jako moduł serwera sieciowego (zarówno dla Apache'a, jak i serwerów sieciowych IIS), rozszerzenie Netscape 4.x oraz procesor uruchamiany z linii poleceń;
- **Analizator XML dla C** http://www.technet.oracle.com/tech/xml/parser_c2 — procesor XSLT firmy Oracle (obsługuje rekomendację XSLT 1.0 i przeznaczony jest do użytku z językiem C);
- **Analizator XML dla Javy** http://www.technet.oracle.com/tech/xml/parser_java2 — procesor XSLT firmy Oracle (obsługuje rekomendację XSLT 1.0 i przeznaczony jest do użytku z językiem Java);
- **Analizator XML dla PL/SQL**
http://www.technet.oracle.com/tech/xml/parser_plsql2 — procesor XSLT firmy Oracle (obsługuje rekomendację XSLT 1.0 i przeznaczony jest do użytku z językiem PL/SQL);
- **XML::XSLT** <http://www.xmlxslt.sourceforge.net> — jest to analizator XSLT napisany w Perlu (obsługuje część rekomendacji XSLT);

- **Xport** <http://www.timelux.lu> — procesor transformacji XSLT (dostępny jako obiekt COM);
- **XSL:P** <http://www.clc-marketing.com/xslp/download.html> — aktualny procesor XSLT;
- **XT** <http://www.jclark.com/xml/xt.html> — XT jest dobrze znaną implementacją rekomendacji XSLT w Javie.

Za chwilę przyjrzymy się bliżej czterem wymienionym wyżej procesorom XSLT: XT, Saxonowi, procesorowi XSLT firmy Oracle i Xalanowi. Wszystkie te programy są dostępne w Sieci za darmo i mogą być wykorzystane do opracowania przykładów zamieszczonych w książce. Jeżeli chcesz wykonać zamieszczone tutaj ćwiczenia, dobrze będzie, jeżeli ściągniesz jeden lub kilka samodzielnych procesorów XSLT (prawdopodobnie najlepiej znanym i najczęściej stosowanym jest Xalan). Do wykonywania transformacji XSLT przedstawionych w książce będą wykorzystywał te właśnie procesory XSLT.

Wszystkie te procesory bazują na Javie, jeśli więc zechcesz ich używać, musisz mieć zainstalowaną w swoim systemie Javę. Jeżeli jeszcze nie masz Javy, możesz ją ściągnąć za darmo ze strony firmy Sun. Najnowszą wersją w czasie pisania tej książki była Java 2 w wersji 1.3 (dostępna na stronie <http://java.sun.com/j2se/1.3>). Teraz musisz załadować Javę do swojego komputera i postępować zgodnie z instrukcjami zamieszczonymi na stronach WWW.

Chociaż załadowanie Javy jest konieczne, aby uruchomić te procesory XSLT — nie panikuj, jeżeli nie jesteś programistą — żadne programowanie nie będzie potrzebne. Chociaż w rozdziale 10. poruszymy kwestię programowania w Javie, aby pokazać, jak utworzyć transformacje XSLT w kodzie programu, wszystkie te procesory: XT, Saxon, procesor XSLT firmy Oracle i Xalan mogą być uruchamiane z linii poleceń.

Jeżeli masz zainstalowany system Windows, to używanie XT i Saxona będzie jeszcze prostsze — oba można pobrać w postaci plików *.exe* (*xt.exe* i *saxon.exe*), które można uruchomić bezpośrednio w Windows bez konieczności posiadania Javy.

Korzystanie z procesorów XSLT napisanych w Javie

Aby skorzystać z procesorów XSLT napisanych w Javie, musisz je pobrać z Internetu i rozpakować. Oczywiście powinieneś także przeczytać znajdujące się tam instrukcje, ale zazwyczaj trzeba wykonać tylko dwie rzeczy.

Po pierwsze — musisz poinformować Javę, gdzie może znaleźć procesor XSLT. Zazwyczaj przechowywany on jest w archiwum Javy, czyli w pliku JAR. Aby nakazać Javie przeszukanie określonego pliku JAR, trzeba w zmiennej środowiskowej `classpath` podać ścieżkę dostępu do pliku JAR. Jeżeli na przykład posiadasz jedną z wersji Windows, powinieneś zacząć od otworzenia okna DOS. Następnie wprowadź poniższą linię, która definiuje w zmiennej `classpath` ścieżkę dostępu do pliku JAR z procesorem XSLT firmy Oracle, *xmlopserv2.jar*, który jest przechowywany w katalogu `c:\oraclexml\lib`:

```
C:\>set classpath=C:\oraclexml\lib\xmlopserv2.jar
```

Teraz jesteś już gotowy do wykonania drugiego kroku, czyli uruchomienia procesora XSLT. Wymaga to uruchomienia *klasy* Javy obsługującej procesor XSLT. W przypadku procesora XSLT firmy Oracle ma ona nazwę *oracle.xml.parser.v2.oraxsl*. Jeżeli pracujesz w systemie Windows, to mógłbyś przejść do katalogu zawierającego pliki *planety.xml* i *planety.xsl*, a następnie uruchomić za pomocą Javy klasę *oracle.xml.parser.v2.oraxsl* i wykonać transformację:

```
C:\planety>java oracle.xml.parser.v2.oraxsl planety.xml planety.xsl planety.html
```

W ten sposób wykonana zostanie transformacja *planety.xml* do *planety.html* z wykorzystaniem *planety.xsl*. Zwróć uwagę, że w tym przykładzie zakładam, iż *java.exe*, czyli plik uruchamiający Javę, znajduje się w ścieżce dostępu Windows. Jeżeli plik *java.exe* nie znajduje się w Twojej ścieżce dostępu, to musisz precyzyjnie określić jego położenie. Znajduje się on w katalogu *bin* Javy, na przykład w *c:\jdk1.3\bin* (Java 2 w wersji 1.3 instaluje się domyślnie w katalogu *c:\jdk1.3*). Otrzymujemy więc:

```
C:\planety>C:\jdk1.3\bin\java oracle.xml.parser.v2.oraxsl planety.xml
➔planety.xsl planety.html
```

Jeśli chcesz, możesz połączyć te dwa kroki (ustawienie zmiennej `classpath` i uruchomienie procesora XSLT) korzystając z parametru `-cp` Javy, za pomocą którego można określić to, jakiej zmiennej `classpath` chcesz użyć:

```
C:\planety>C:\jdk1.3\bin\java -cp c:\oraclexml\lib\xmlparserv2.jar
➔oracle.xml.parser.v2.oraxsl planety.xml planety.xsl planety.html
```

Jest to dosyć długa linia poleceń i na początku możesz odnieść wrażenie, że jest to skomplikowana metoda wykonywania transformacji. Jednak istnieje bardzo ważny powód, dla którego większość procesorów XSLT zostało napisanych w Javie — Java jest obsługiwana na wielu platformach (od MacOS po UNIX), co oznacza, że taki procesor XSLT również będzie na wszystkich tych platformach działał.

Oczywiście wszystko wygląda dużo prościej, jeżeli pracujesz w systemie Windows i używasz skompilowanej wersji XT (czyli *xt.exe*) lub Saxona (*saxon.exe*). Oto przykład użycia pliku *xt.exe* w systemie Windows do wykonania tej samej transformacji (przy założeniu, że *xt.exe* znajduje się w Twojej ścieżce dostępu lub w tym samym katalogu, co konwertowane pliki):

```
C:\planety>xt planety.xml planety.xsl planety.html
```

Tak ogólnie wygląda cały ten proces. Teraz przyjrzymy się bliżej każdemu z czterech procesorów XSLT (XT, Saxonowi, procesorowi XSLT firmy Oracle oraz Xalanowi) i pokażemy, jak należy używać każdego z nich. Przede wszystkim musisz pamiętać o dwóch rzeczach: oprogramowanie XML i XSL bardzo szybko się zmienia, tak więc w czasie, gdy będziesz czytał tę książkę, niektóre z tych programów mogą być nieaktualne. Chociaż wszystkie te procesory XSLT powinny obsługiwać pełny standard XSLT, w niektórych przypadkach mogą dawać odmienne rezultaty.

XT Jamesa Clarka

XT Jamesa Clarka możesz pobrać ze strony www.jclark.com/xml/xt.html. Oprócz XT musisz mieć również analizator XSLT. XT użyje go do odczytania Twojego dokumentu XML. Razem z XT rozprowadzany jest plik *sax.jar*, który zawiera analizator XML Jamesa

Clarka. Możesz również użyć analizatora XP Jamesa Clarka, który znajdziesz na stronie www.jclark.com/xml/xp/.

Osobiście preferuję Xercesa — analizator XML z projektu Apache, który jest dostępny na stronie <http://xml.apache.org>. (W czasie pisania tej książki aktualna wersja 1.3.0 była dostępna na stronie <http://xml.apache.org/dist/xerces-j/> dla UNIX: *Xerces-J-bin.1.3.0.tar.gz* i Windows: *Xerces-J-bin.1.3.0.zip*).

Sam XT jest aplikacją napisaną w Javie. Plik, który będzie konieczny to *xt.jar*. Abyś mógł używać plików *xerces.jar* i *xt.jar*, musisz je umieścić w zmiennej `classpath`. Możesz to zrobić tak (jeśli trzeba, zmodyfikuj położenie plików):

```
C:\>set classpath=C:\xerces-1_3_0\xerces.jar;C:\xt\xt.jar
```

Teraz możesz już użyć klasy transformacji *com.jclark.xml.sax.Driver*. Aby podać nazwę analizatora XML (w tym przypadku będzie to *org.apache.xerces.parsers.SAXParser* znajdujący się w pliku *xerces.jar*), wystarczy w linii poleceń ustawić zmienną *com.jclark.xml.sax.parser*. W taki sposób można użyć XT w systemie Windows do transformacji *planety.xml* do *planety.html* z wykorzystaniem *planety.xml* (zakładam, że *c:\planety* jest katalogiem zawierającym pliki *planety.xml* i *planety.xml*, a także to, że *java.exe* jest w ścieżce dostępu):

```
C:\planety>java -Dcom.jclark.xml.sax.parser=org.apache.xerces.parsers.SAXParser
  com.jclark.xml.sax.Driver planeta.xml planeta.xml planeta.html
```

Ta linia jest dosyć spora, tak więc pewnym pocieszeniem może być fakt, że XT jest również rozprowadzany jako program wykonywalny *xt.exe*. Aby jednak użyć *xt.exe*, musisz mieć zainstalowaną wirtualną maszynę Javy (VM), która jest częścią Internet Explorera. Oto przykład tej samej transformacji, ale z założeniem, że *xt.exe* znajduje się w Twojej ścieżce dostępu lub w katalogu *planety*:

```
C:\planety>xt planeta.xml planeta.xml planeta.html
```

Jeżeli XT nie znajduje się w Twojej ścieżce dostępu, możesz w następujący sposób określić jego położenie (zakładając, że *xt.exe* znajduje się w katalogu *c:\xt*):

```
C:\planety>c:\xt\xt planeta.xml planeta.xml planeta.html
```

Saxon

Saxon — autorstwa Michaela Kaya — jest jednym z pierwszych procesorów XSLT. Możesz go pobrać za darmo ze strony <http://users.iclway.co.uk/mhkay/saxon/>. Musisz jedynie załadować i rozpakować plik *saxon.zip*. W ten sposób otrzymasz potrzebny Ci plik *saxon.jar*.

Aby wykonać transformację XSLT, najpierw musisz się upewnić, że *saxon.jar* znajduje się w Twojej zmiennej `classpath`. W systemie Windows (zakładając, że *saxon.jar* jest w katalogu *c:\saxon*), możesz ustawić zmienną `classpath` w następujący sposób:

```
C:\>set classpath=c:\saxon\saxon.jar
```

Teraz możesz użyć klasy *com.icl.saxon.StyleSheet* do wykonania transformacji XSLT:

```
C:\planety>java com.icl.saxon.StyleSheet planeta.xml planeta.xml
```

Domyślnie Saxon wysyła wynik transformacji na ekran. Jednak nie tego chcemy. Zamiast tego chcemy utworzyć plik *planety.html*. Aby utworzyć plik *planety.html*, możesz wykorzystać znany z UNIX lub DOS symbol `>`, który przekazuje rezultaty pracy Saxona do pliku:

```
C:\planety>java com.icl.saxon.StyleSheet planets.xml planets.xml > planets.html
```

Jeżeli pracujesz w systemie Windows, możesz również wykorzystać plik wykonywalny Saxona o nazwie *saxon.exe*. Można go pobrać ze strony <http://users.iclway.co.uk/mhkay/saxon/> i uruchomić w następujący sposób:

```
C:\planety>planets.xml planets.xml > planets.html
```

XSLT firmy Oracle

Korporacja Oracle posiada darmowy procesor XSLT, który możesz pobrać ze strony <http://technet.oracle.com/tech/xml/>. Aby go otrzymać, musisz jednak przejść przez dość długi proces rejestracji. W czasie pisania tej książki należało kliknąć *XDK* — łączy do <http://technet.oracle.com/tech/xml/>.

Gdy rozpakujesz pobrane z Oracle archiwum, potrzebny plik będzie miał nazwę *xmlparserv2.jar* (w każdym razie taką miał nazwę w czasie pisania tej książki). Jeżeli pracujesz w systemie Windows, możesz go umieścić w zmiennej `classpath` w następujący sposób:

```
C:\set classpath=C:\oraclexml\lib\xmlparserv2.jar
```

Klasę, której będziesz koniecznie potrzebował jest *oracle.xml.parser.v2.oraxsl*. Możesz jej użyć do transformacji *planets.xml* do *planets.html* korzystając z *planets.xml* w następujący sposób:

```
C:\planety>java oracle.xml.parser.v2.oraxsl planets.xml planets.xml planets.html
```

Xalan

Najczęściej używanym samodzielnym procesorem XSLT jest Xalan z Apache Project (Apache jest bardzo popularnym typem serwera sieciowego). Możesz pobrać Xalana w wersji przeznaczonej dla Javy ze strony <http://xml.apache.org/xalan-j/>. Wystarczy tylko kliknąć odpowiedni plik. W chwili obecnej jest to *xalan-j_2_0_0.zip* dla Windows i *xalan-j_2_0_0.tar.gz* dla UNIX.

Gdy rozpakujesz pobrane archiwum, znajdziesz tam zarówno procesor XSLT (*xalan.jar*), jak i analizator XML (*xerces.jar*). Jeżeli pracujesz w Windows, to możesz umieścić oba pliki w zmiennej `classpath` w następujący sposób (zmodyfikuj jedynie podane ścieżki na odpowiednie dla Twojego systemu):

```
C:\set classpath=c:\xalan-j_2_0_0\bin\xalan.jar;c:\xalan-j_2_0_0\bin\xerces.jar
```

Aby użyć *planets.xml* do transformacji *planets.xml* na *planets.html*, uruchom odpowiednią klasę Javy (w tym przypadku *org.apache.xalan.xslt*) i wpisz poniższą linię poleceń:

```
C:\planety>java org.apache.xalan.xslt.Process -IN planets.xml -XSL planets.xml  
➡ -OUT planets.html
```


Jak widać, należy użyć parametru `-IN` do określenia nazwy pliku źródłowego, `-OUT` do określenia nazwy pliku wynikowego i `-XSL` do określenia nazwy arkusza stylów XSLT. Ponieważ procesora Xalan będziemy używali najczęściej, poniżej znajdziesz kilka niezbędnych informacji. Lista zawiera wszystkie parametry, których można użyć z klasą *org.apache.xalan.xslt*:

- `-CR` — w pliku wyjściowym używa tylko znaku CR (domyślnie CR/LF);
- `-DIAG` — diagnostyka czasu transformacji;
- `-EDUMP [opcjonalnie]NazwaPliku` — w przypadku błędu wykonuje zrzut stosu;
- `-HTML` — używa formatera HTML;
- `-IN URLwejściowegoXML`;
- `-INDENT` — liczba spacji tworzących wcięcie każdego poziomu w drzewie wyjściowym (domyślnie 0);
- `-LF` — w pliku wyjściowym używa tylko znak LF (domyślnie CR/LF);
- `-OUT NazwaPlikuwyjściowego`;
- `-PARAM nazwa wartość` — ustawia parametr arkusza stylów;
- `-Q` — tryb Quiet;
- `-QC` — ostrzeżenia o konfliktach wzorca w trybie Quiet;
- `-TEXT` — używa formatera zwykłego tekstu;
- `-TG` — śledzenie każdego zdarzenia generującego drzewo rezultatów;
- `-TS` — śledzenie każdego zdarzenia selekcji;
- `-TT` — śledzenie każdego szablonu podczas wywoływania;
- `-TTC` — śledzenie szablonu-„dziecka” podczas przetwarzania;
- `-V` — informacje o wersji;
- `-VALIDATE` — sprawdzenie poprawności plików wejściowych XML i XSL (domyślnie sprawdzanie jest wyłączone);
- `-XML` — używa formatera XML i dodaje nagłówek XML;
- `-XSL URLtransformacjiXSL`.

Zobaczysz wszystkie cztery procesory w działaniu, ale, jak już wspomniałem, najczęściej będę używał Xalana, ponieważ jest on najbardziej popularnym i najbardziej rozpoznawczonym procesorem XSLT. Oczywiście Ty możesz używać dowolnego procesora XSLT, byle był zgodny ze specyfikacją XSLT W3C.

W ten sposób zakończyliśmy przegląd samodzielnych procesorów XSLT. Teraz zajmiemy się innym sposobem transformacji dokumentów XML (bez korzystania z samodzielnych programów). Można do tego celu użyć programu klienta (na przykład przeglądarki).

Używanie przeglądarek do transformacji dokumentów XML

Zarówno Microsoft Internet Explorer, jak i Netscape Navigator zawierają częściową obsługę XSLT. Jednak obsługa Internet Explorera jest dużo bardziej rozwinięta, dlatego będę używał wersji 5.5 tej przeglądarki. Dużo informacji (w języku angielskim) o obsłudze XSLT przez Internet Explorera możesz znaleźć na stronie <http://msdn.microsoft.com/xml/XSLGuide>.

Internet Explorer 5.5 i jego wcześniejsze wersje nie obsługują domyślnie dokładnej składni XSLT, będziemy więc musieli wprowadzić kilka modyfikacji w plikach *planety.xml* i *planety.xsl*. Więcej informacji (wraz z adresem aktualizacji obsługi XSLT) znajdziesz w następnym rozdziale. W chwili oddawania tej książki do druku pojawił się Internet Explorer 6.0. Zainstalowałem go i przetestowałem. Wydaje się, że obsługuje on standardową składnię XSLT (jednak w dalszym ciągu musisz dla arkusza stylu pisać "text/xsl", czyli: `<?xml-stylesheet type="text/xsl" href="planety.xsl"?>` zamiast "text/xml"). Jeżeli w dalszym ciągu używasz IE 5.5 lub wcześniejszej wersji, to musisz wprowadzić opisane tutaj i w następnym rozdziale zmiany. Jeżeli chcesz tego uniknąć, proponuję aktualizację przeglądarki do wersji 6.0, ponieważ wszystko wskazuje na to, że obsługuje ona pełną składnię XSLT.

Aby można było użyć pliku *planety.xml* w IE (łącznie z wersją 6.0), musiałem zmienić atrybut `type` w instrukcji przetwarzania `<?xml-stylesheet?>` z "text/xml" na "text/xsl".

Listing 1.3. Wersja pliku *planety.xml* przeznaczona dla Internet Explorera

```
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="planety.xsl"?>
<PLANETY>
  <PLANETA>
 <NAZWA>Merkury</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.0553</MASA>
 <DZIEŃ JEDNOSTKI="dni">58.65</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">1516</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.983</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">43.4</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>

  <PLANETA>
 <NAZWA>Wenus</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.815</MASA>
 <DZIEŃ JEDNOSTKI="dni">116.75</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">3716</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.943</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">66.8</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>

  <PLANETA>
 <NAZWA>Ziemia</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">1</MASA>
 <DZIEŃ JEDNOSTKI="dni">1</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">2107</PROMIEŃ>
```

```

 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">1</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mił">128.4</ODLEGŁOŚĆ> <!--0d peryhelium-->
 </PLANETA>
</PLANETY>

```

Jeżeli korzystasz z wersji 5.5 lub wcześniejszej IE, to musisz jeszcze wykonać konwersję arkusza stylów *planety.xsl*. W następnym rozdziale dowiesz się, jak tę konwersję wykonać. Teraz przedstawiam nową wersję *planety.xsl*, której możesz użyć.

Listing 1.4. Wersja pliku *planety.xsl* przeznaczona dla Internet Explorera

```

<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/TR/WD-xsl">

 <xsl:template match="/">
 <HTML>
 <HEAD>
 <TITLE>
 Tabela planet
 </TITLE>
 </HEAD>
 <BODY>
 <H1>
 Tabela planet
 </H1>
 <TABLE BORDER="1" CELLSPACING="5">
 <TR>
 <TD>Nazwa</TD>
 <TD>Masa</TD>
 <TD>Promień</TD>
 <TD>Dzień</TD>
 </TR>
 <xsl:apply-templates/>
 </TABLE>
 </BODY>
 </HTML>
 </xsl:template>

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

 <xsl:template match="PLANETA">
 <TR>
 <TD><xsl:value-of select="NAZWA"/></TD>
 <TD><xsl:apply-templates select="MASA"/></TD>
 <TD><xsl:apply-templates select="PROMIĘŃ"/></TD>
 <TD><xsl:apply-templates select="DZIEN"/></TD>
 </TR>
 </xsl:template>

 <xsl:template match="MASA">
 <xsl:value-of select="."/>
 <xsl:value-of select="@JEDNOSTKI"/>
 </xsl:template>

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

```

```

 <xsl:value-of select="@JEDNOSTKI"/>
 </xsl:template>

 <xsl:template match="DZIEŃ">
 <xsl:value-of select="."/>
 <xsl:value-of select="@JEDNOSTKI"/>
 </xsl:template>

</xsl:stylesheet>

```

Teraz możesz już otworzyć plik *planety.xml* bezpośrednio w Internet Explorerze, co widać na rysunku 1.3.

Rysunek 1.3.
Wykonanie transformacji XSLT w Internet Explorerze

Chociaż można korzystać z XSLT w Internet Explorerze, trzeba go zmodyfikować tak, aby odpowiadał jego wymaganiom. Ponieważ IE 5.5 nie obsługuje w pełni dokumentów XSLT, nie będę go używał do wykonywania transformacji, chyba że zostanie to wyraźnie zaznaczone. Zamiast tego będę korzystał z procesorów XSLT, takich jak Saxon czy Xalan. Natomiast wynikowy HTML wygenerowany przez te procesory można już bez problemów obejrzeć w Internet Explorerze 5.5.

Co ciekawe, *jest* sposób na wykonanie pełnych transformacji XSLT w Internet Explorerze bez dokonywania zmian w dokumentach XML czy XSL, nawet jeżeli nie pobrałeś i nie zainstalowałeś najnowszego analizatora MSXML (co zostanie omówione w rozdziale 2.). Konieczne jest jednak wykorzystanie bezpośredniego dostępu w Internet Explorerze do procesora XSLT (MSXML3) za pomocą JavaScriptu

Korzystanie z XSLT i JavaScriptu w Internet Explorerze

Procesor XSLT w Internet Explorerze 5.5 jest częścią analizatora XML o nazwie MSXML3. Jeżeli masz bezpośredni dostęp do MSXML3 za pomocą JavaScriptu, to nie musisz modyfikować oryginalnych plików *planety.xml* i *planety.xsl* (listing 1.1 i 1.2),

jak to pokazywałem przed chwilą. Wytłumaczę, jak to działa w rozdziale 10. Tutaj przedstawię tylko stronę WWW *xslt.html*, która wykorzystuje JavaScript i MSXML3 do transformacji pliku *planety.xml* z wykorzystaniem pliku *planety.xsl*, a później wyświetla rezultat. Jeżeli chcesz, możesz zmodyfikować ten dokument i dostosować go do własnych dokumentów XML i XSLT bez konieczności pisania w JavaScriptcie. Musisz tylko zmienić nazwy *planety.xml* i *planety.xsl* na nazwy swoich dokumentów XML i XSL.

Listing 1.5. Transformacja JavaScript w Microsoft Internet Explorerze

```
<HTML>
  <HEAD>
 <TITLE>JavaScript korzystający z XSLT</TITLE>

 <SCRIPT LANGUAGE="JavaScript">
 <!--

 function xslt()
 {
 var XMLDocument = new ActiveXObject('MSXML2.DOMDocument.3.0');
 var XSLDocument = new ActiveXObject('MSXML2.DOMDocument.3.0');
 var HTMLtarget = document.all['targetDIV'];

 XMLDocument.validateOnParse = true;
 XMLDocument.load('planety.xml');
 if (XMLDocument.parseError.errorCode != 0) {
 HTMLtarget.innerHTML = "Error!"
 return false;
 }

 XSLDocument.validateOnParse = true;
 XSLDocument.load('planety.xsl');
 if (XSLDocument.parseError.errorCode != 0) {
 HTMLtarget.innerHTML = "Error!"
 return false;
 }

 HTMLtarget.innerHTML = XMLDocument.transformNode(XSLDocument);
 return true;
 }

 //-->
 </SCRIPT>
  </HEAD>

  <BODY onload="xslt()">
 <DIV ID="targetDIV">
 </DIV>
  </BODY>
</HTML>
```

Ta strona WWW wyświetla takie same rezultaty, jakie można zobaczyć na rysunku 1.4. Wczytuje pliki *planety.xml* i *planety.xsl* i wykorzystuje analizator MSXML3. Pliki *planety.xml* i *planety.xsl* są takie same, jak widzieliśmy poprzednio. Nie wymagają one żadnych modyfikacji pokazanych w poprzednim przykładzie, w którym otwieraliśmy plik *planety.xml* bezpośrednio w Internet Explorerze. Więcej informacji na ten temat znajdziesz w rozdziale 10.

Korzystanie z VBScriptu

Te same rezultaty możesz uzyskać korzystając z innego języka skryptowego Internet Explorera — VBScript

Transformacje XSLT na serwerze sieciowym

Można również wykonać transformację XSLT na serwerze sieciowym. W ten sposób dokument XML zostanie przetransformowany, jeszcze zanim serwer sieciowy wyśle go do przeglądarki. Najpopularniejszą transformacją tego typu jest transformacja dokumentu XML do HTML, ale transformacje XML-do-XML wykonywane po stronie serwera również stają się coraz bardziej popularne.

W przeciwieństwie do transformacji XSLT, które poznaliśmy do tej pory, jeżeli chcesz wykonać transformację XSLT na serwerze sieciowym, zwykle nie obejdziesz się bez konieczności programowania. Są trzy popularne sposoby wykonania transformacji XSLT na serwerze sieciowym za pomocą serwletów Javy, Java Server Pages (JSP) i Active Server Pages (ASP). Wszystkie zostały szczegółowo omówione w rozdziale 10. Niektóre procesory XSLT można skonfigurować tak, aby działały na serwerach sieciowych. Oto ich krótka lista:

- **AXSL** www.javalobby.org/axsl.html — AXSL jest narzędziem działającym po stronie serwera i wykonującym konwersję dokumentów XML do HTML z wykorzystaniem XSLT;
- **Analizator Microsoft XML**
<http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnmsxml/html/xmlparser.asp> — MSXML3 umożliwia bezpieczny dla serwera dostęp do HTTP z wykorzystaniem ASP;
- **mod_xslt** <http://modxslt.userworld.com> — prosty moduł serwera Apache, który wykorzystuje XSLT do generowania zawartości opartej na XML (do przetwarzania XSLT wykorzystuje procesor Sablotron);
- **Serwlet PXSL** www.pault.com/Pxsl — ten serwlet może być wykorzystywany do konwersji XML-do-HTML za pomocą XSLT, umożliwia również odczyt i zapis do bazy danych SQL (JDBC);
- **xesalt** www.inlogix.de/products.html — ten procesor XSLT jest dostępny w postaci modułu zarówno dla serwera Apache, jak i IIS;
- **XML Enabler** www.alphaworks.ibm.com/tech/xmlendabler — XML Enabler umożliwia wysyłania żądań do serwletu i w chwili, gdy serwlet odpowie, XML Enabler może sformatować dane korzystając z różnych arkuszy stylów XSLT;
- **XT** — może być wykorzystany jako serwlet Javy; wymaga silnika serwletu z zaimplementowaną (co najmniej) wersją 2.1 Java Servlet API (klasa Javy serwletu to `com.jclark.xml.sax.XSLServlet`).

Poniższy przykład pokazuje, jak za pomocą JSP można wywołać Xalana na serwerze sieciowym. Xalan wykonuje konwersję *planety.xml* do *planety.html* z wykorzystaniem arkusza stylów *planety.xsl*. Następnie zapisuje rezultat w pliku *planety.html* i wysyła go z powrotem z serwera sieciowego do przeglądarki:

```
<%@ page errorPage="error.jsp" language="java"
 contentType="text/html" import="org.apache.xalan.xslt.*;java.io.*" %>

<%
 try
 {
 XSLTProcessor processor = XSLTProcessorFactory.getProcessor();
 processor.process(new XSLTInputSource("planety.xml"),
 new XSLTInputSource("planety.xsl"),
 new XSLTResultTarget ("planety.html"));
 }
 catch(Exception e) {}

 FileReader filereader = new FileReader("planety.html");
 BufferedReader bufferedreader = new BufferedReader(filereader);
 String instring;

 while((instring = bufferedreader.readLine()) != null) { %>
<$ }
 filereader.close();
%>
```

Na rysunku 1.4 widać, jak wygląda plik *planety.html* wysłany do Internet Explorera przez serwer sieciowy z uruchomionym JSP. W rozdziale 10. znajdziesz więcej informacji na temat korzystania z serwletów Javy, JSP i ASP w celu wykonywania transformacji XSLT.

Rysunek 1.4.
Transformacja XML
po stronie serwera
sieciowego

Do tej pory dowiedziałeś się, jak wykonywać transformacje XSLT za pomocą samodzielnych procesorów XSLT, Internet Explorera oraz oprogramowania po stronie serwera sieciowego. Jednak jedyne transformacje, jakie wykonywaliśmy do tej pory, były transformacjami z XML-do-HTML. Chociaż aktualnie są one najpopularniejsze, coraz większą popularność zaczynają zdobywać transformacje z XML-do-XML.

Transformacje XML-do-XML

Transformacje XML-do-XML traktowane są czasami jak SQL dla Internetu, ponieważ umożliwiają wykonywanie czegoś na kształt pytań bazodanowych na dokumentach XML. Już wyjaśniam, o co mi chodzi. Jak widać, plik *planety.html* zawiera wiele informacji na temat każdej planety:

```
<?xml version="1.0"?>
<PLANETY>
  <PLANETA>
 <NAZWA>Merkury</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.0553</MASA>
 <DZIEŃ JEDNOSTKI="dni">58.65</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">1516</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.983</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">43.4</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>

  <PLANETA>
 <NAZWA>Wenus</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.815</MASA>
 <DZIEŃ JEDNOSTKI="dni">116.75</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">3716</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.943</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">66.8</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>
```

Co jednak zrobić w sytuacji, gdy interesuje Cię tylko część tych danych (na przykład nazwa i masa każdej planety)? W terminologii bazodanowej plik *planety.xml* reprezentuje tabelę z danymi, Ty jednak chcesz utworzyć nową tabelę zawierającą tylko część tych danych. Wykonywanie takich operacji na bazach danych umożliwia SQL (i właśnie to można zrobić w XSLT z dokumentami XML).

Oto nowa wersja pliku *planety.xsl*, która wykonuje potrzebną nam transformację (wybiera tylko nazwę i masę każdej planety, a następnie przesyła te dane do dokumentu wyjściowego). W tym przypadku wykonujemy transformację XML-do-XML, tak więc użyłem elementu `<xsl:output>` z atrybutem `method` ustawionym na "xml". Co prawda domyślnym rodzajem dokumentu wyjściowego jest zazwyczaj XML, ale gdy procesor XSLT napotka znacznik `<html>`, zazwyczaj zmienia wartość domyślną na HTML, tak więc lepiej zdefiniować ten atrybut.

Listing 1.6. Wybieranie nazwy i masy planety

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


```

<xsl:strip-space elements="*" />
<xsl:output method="xml" indent="yes" />

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

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

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

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

  <xsl:template match="MASA">
 <xsl:copy>
 <xsl:value-of select="." />
 <xsl:value-of select="@JEDNOSTKI" />
 </xsl:copy>
  </xsl:template>

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

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

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

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

</xsl:stylesheet>

```

Zastosuję tę nową wersję pliku *planety.xsl* do pliku *planety.xml* z wykorzystaniem Xalana w celu otrzymania nowego dokumentu XML o nazwie *nowy.xml*:

```

C:\planety>java org.apache.xalan.xslt.Process -IN planety.xml -XSL planety.xsl
➡ -OUT nowy.xml

```

Tak będzie wyglądał otrzymany w rezultacie tej transformacji dokument *nowy.xml*:

```

<?xml version="1.0" encoding="utf-8"?>
<PLANETA>
  <NAZWA>Merkury</NAZWA>
  <MASA>0.0553(Ziemia = 1)</MASA>
</PLANETA>

```

```
<PLANETA>
  <NAZWA>Wenus</NAZWA>
  <MASA>0.815(Ziemia = 1)</MASA>
</PLANETA>
<PLANETA>
  <NAZWA>Ziemia</NAZWA>
  <MASA>1(Ziemia = 1)</MASA>
</PLANETA>
```

Plik wygląda prawie jak oryginalny plik *planety.xml* (poza tym, że każdy element `<PLANETA>` zawiera tylko dwa elementy: `<NAZWA>` i `<MASA>`). W ten sposób możemy uzyskać fragment danych oryginalnego dokumentu XML.

Oczywiście możesz wykonać dowolną ilość transformacji XML-do-XML. Możesz przetworzyć dane w dokumencie XML w celu uzyskania zupełnie nowych dokumentów XML. Możesz na przykład wziąć dokument XML zawierający listę wszystkich studentów oraz ich ocen i utworzyć nowy dokument zawierający oceny średnie. XSLT obsługuje wiele wbudowanych funkcji umożliwiających pracę z danymi w ten sposób. Poznasz je w rozdziale 8.

Wiele programów wykorzystuje XML do wymiany danych online. Zazwyczaj formatują one dokumenty XML w trochę inny sposób, tak więc kolejnym popularnym zastosowaniem transformacji XML-do-XML w Internecie jest transformacja dokumentu XML będącego w formacie jednego programu do formatu wykorzystywanego przez inny program.

Transformacje XML-do-XHTML

Chociaż wiele książek koncentruje się na transformacjach XML-do-HTML, prawda jest taka, że członkowie W3C nie są z tego powodu zbyt szczęśliwi. Starają się oni wycofać HTML (choć sami go ustandaryzowali) na rzecz nowej specyfikacji — XHTML, która jest zgodną z XML nową wersją HTML. Dokumenty XHTML są również prawidłowo zbudowanymi i poprawnymi dokumentami XML, tak więc transformacja z XML do XHTML jest tak naprawdę transformacją z XML do specjalnego rodzaju XML.

Chociaż członkowie W3C bardzo się starają o promowanie XHTML, jak na razie nie zdobył on zbyt dużej popularności. Z tego powodu będę się w tej książce skupiał na HTML. Jako że W3C twierdzi, że należy używać XHTML, przyjrzymy mu się pokrótce w tym rozdziale oraz w rozdziale 6. Jeżeli chcesz się dowiedzieć czegoś więcej na temat XHTML, zajrzyj do rekomendacji XHTML 1.0 znajdującej się na stronie www.w3.org/TR/xhtml1/, a także do rekomendacji XHTML 1.1 na stronie www.w3.org/TR/xhtml11/.

Chociaż W3C twierdzi, że należy wykonywać konwersję z XML-do-XHTML (a nie do HTML), to jeszcze nigdy nie widziałem działającego przykładu takiej konwersji na stronie W3C. Przykłady, które prezentują w rzeczywistości nie tworzą poprawnych dokumentów XHTML. Jednak wsparcie dla transformacji XML-do-XHTML ma zostać wbudowane w XSLT 2.0, tak więc niedługo nadejdzie czas na wykonywanie tego typu przekształceń.

Przyjrzymy się im bliżej w rozdziale 6. Teraz przedstawię działającą wersję pliku *planety.xsl*, który utworzy poprawną wersję XHTML pliku *planety.html*. Zwróć uwagę, że tym razem w elemencie `<xsl:output>` trzeba użyć atrybutu `doctype-public` i chociaż jest to poprawny atrybut XSLT, to nie wszystkie procesory XSLT potrafią go obsługiwać.

Listing 1.7. Transformacja XML-do-HTML

```

<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="xml" doctype-system="http://www.w3.org/TR/xhtml1/DTD/xhtml1-
▶transitional.dtd" doctype-public="-//W3C//DTD XHTML 1.0 Transitional//EN" indent="yes"/>

  <xsl:template match="/PLANETY">
 <html>
 <head>
 <title>
 Tabela planet
 </title>
 </head>
 <body>
 <h1>
 Tabela planet
 </h1>
 <table>
 <tr>
 <td>Nazwa</td>
 <td>Masa</td>
 <td>Promień</td>
 <td>Dzień</td>
 </tr>
 <xsl:apply-templates/>
 </table>
 </body>
 </html>
  </xsl:template>

  <xsl:template match="PLANETA">
 <tr>
 <td><xsl:value-of select="NAZWA"/></td>
 <td><xsl:apply-templates select="MASA"/></td>
 <td><xsl:apply-templates select="PROMIĘĆ"/></td>
 <td><xsl:apply-templates select="DZIEN"/></td>
 </tr>
  </xsl:template>

  <xsl:template match="MASA">
 <xsl:value-of select="."/>
 <xsl:text> </xsl:text>
 <xsl:value-of select="@JEDNOSTKI"/>
  </xsl:template>

  <xsl:template match="PROMIĘĆ">
 <xsl:value-of select="."/>
 <xsl:text> </xsl:text>
 <xsl:value-of select="@JEDNOSTKI"/>
  </xsl:template>

  <xsl:template match="DZIEN">
 <xsl:value-of select="."/>
 <xsl:text> </xsl:text>
 <xsl:value-of select="@JEDNOTSKI"/>
  </xsl:template>

</xsl:stylesheet>

```

Skonwertuję plik *planety.xml* do poprawnego dokumentu XHTML *planety.html* korzystając z nowej wersji pliku *planety.xsl* i procesora XSLT XT. Najpierw ustawię ścieżkę dostępu do klasy:

```
C:\>set classpath=C:\xerces\xerces-1_3_0\xerces.jar;c:\xt\xt.jar;
```

Teraz wykonam transformację:

```
C:\planety>java -Dcom.jcalr.xsl.sax.parser=org.apache.xerces.parsers.SAXParser
  com.jclark.xsl.sax.Driver planety.xml planety.xsl planety.html
```

Oto wynikowy plik XHTML utworzony z pliku *planety.html*:

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
  <head>
 <title>
 Tabela planet
 </title>
  </head>
  <body>
 <h1>
 Tabela planet
 </h1>
 <table>
 <tr>
 <td>Nazwa</td>
 <td>Masa</td>
 <td>Promień</td>
 <td>Dzień</td>
 </tr>
 <tr>
 <td>Merkury</td>
 <td>0.0553 (Ziemia = 1)</td>
 <td>1516 mil</td>
 <td>58.65 </td>
 </tr>
 <tr>
 <td>Wenus</td>
 <td>0.815 (Ziemia = 1)</td>
 <td>3716 mil</td>
 <td>116.75 </td>
 </tr>
 <tr>
 <td>Ziemia</td>
 <td>1 (Ziemia = 1)</td>
 <td>2107 mil</td>
 <td>1 </td>
 </tr>
 </table>
  </body>
</html>
```

Ten dokument — *planety.html* — jest według programu sprawdzającego poprawność kodu XHTML prawidłowo zbudowanym i poprawnym dokumentem XHTML 1.0. Narzędzie do sprawdzania poprawności kodu HTML/XHTML można znaleźć na stronie <http://validator.w3.org/file-upload.html>. Więcej informacji na temat transformacji XML-XHTML znajdziesz w rozdziale 6.

W tym momencie powinieneś mieć już jakieś pojęcie o tym, jak działa XSLT wykonujący transformacje XML-do-HTML, XML i XHTML. Poznasz jeszcze transformacje XML-do-RTF (*Rich Text Format*), do zwykłego tekstu, XSL-FO, do JavaScriptu i do baz danych opartych na SQL. Przed Tobą jest jeszcze mnóstwo tajników XSLT do zgłębienia. Teraz dowiesz się, jakie informacje możesz znaleźć w Sieci.

Informacje o XSLT

W Sieci znajduje się sporo materiałów na temat XSLT, warto więc wiedzieć, gdzie można je znaleźć. Pamiętaj, że poniższe adresy mogą się zmieniać, a znajdujące się tam materiały są na tyle aktualne, na ile ludziom tworzącym te strony na tym zależy.

Specyfikacje, przewodniki i przykłady XSLT

Miejscem, od którego należy rozpocząć poszukiwania, jest strona W3C. Oto adresy specyfikacji W3C wykorzystywanych w tej książce:

- www.w3.org/Style/XSL/ — strona główna W3C o XSL;
- www.w3.org/TR/xslt — specyfikacja XSLT 1.0;
- www.w3.org/TR/xslt11 — wersja robocza XSLT 1.1, która umożliwi prostszą rozbudowę XSLT i oferuje ponadto obsługę rekomendacji XBase;
- www.w3.org/TR/xslt20req — wymagania XSLT 2.0 zawierające przegląd XSLT 2.0 (z większym wsparciem dla schematów XML);
- www.w3.org/TR/xsl/ — obiekty formatujące XSL;
- www.w3.org/Style/2000/xsl.charter.html — cele komisji XSL;
- www.w3.org/TR/xpath — rekomendacja XPath 1.0;
- www.w3.org/TR/xpath20req — wymagania XPath 2.0, z których można uzyskać ogólny obraz XPath 2.0 zawierający dodatkową obsługę dla XSLT 2.0;
- <http://lists.w3.org/archives/Public/www-xml-stylesheet-comments/> — lista W3C dotycząca arkuszy stylów XML.

W wielu miejscach znajdziesz przewodniki i przykłady dotyczące XSLT. Oto lista, od której możesz zacząć swoje poszukiwania:

- <http://http.cs.berkeley.edu/~wilensky/CS294/xsl-examples.html> — wiele przykładów XSLT;
- <http://msdn.microsoft.com/xml/reference/xsl/Examples.asp> — przykłady wzorców wykorzystywanych przy dopasowywaniu elementów;

- <http://msdn.microsoft.com/xml/XSLGuide/xsl-overview.asp> — podstawowe informacje na temat XSLT;
- www.lists.ic.ac.uk/hypermail/xml-dev/xml-dev-Nov-1999/0371.html — przewodnik po XSLT w Power Pointcie;
- www.mulberrytech.com./xsl/xsl-list/ — otwarta lista służąca podtrzymywaniu dyskusji na temat XSL;
- www.nwalsh.com/docs/turtorlias/xsl/xsl/slides.html — przewodnik po XSLT;
- www.oasis-open.org/cover/xsl.html — opis przeznaczenia XSLT;
- www.w3.org/Style/Activity — dobra strona zawierająca aktualny stan badań prowadzonych przez W3C nad arkuszami stylów;
- www.xml101.com/xsl/ — dobry zestaw przewodników po XSLT;
- www.xslinfo.com — dobry zbiór odnośników do informacji o XSLT zebrany przez Jamesa Taubera;
- www.zvon.org/xxl/XSLTutorial/Books/Book1/bookInOne.html — przewodniki po XSLT, XPath, XML, WML i innych.

Znam tylko jedną grupę dyskusyjną na temat XSLT prowadzoną przez Microsoft — *microsoft.public.xsl*. Inne powinny pojawić się w najbliższym czasie. Możesz również sprawdzić listę mailingową na temat XSL. Znajduje się ona pod adresem www.mulberrytech.com/xsl/xsl-list.

Oprócz specyfikacji W3C, przewodników i przykładów można również znaleźć bardzo dużo edytorów, które można wykorzystać do stworzenia arkusza stylów XSLT.

Edytory XSLT

Aby utworzyć dokumenty XML i XSL omawiane w tej książce, musisz mieć dostęp do jakiegoś edytora tekstowego, takiego jak vi, emacs, pico, Windows Notepad czy Windows WordPad. Ustawienie domyślne zakłada, że dokumenty XML i XSL pisane są w Unikodzie. Jeżeli nie będziesz używał polskich znaków, to możesz je pisać w zwykłym ASCII. Upewnij się tylko, czy podczas zapisywania dokumentu w edytorze zapisujesz go w formacie zwykłego tekstu. Jeżeli jednak chcesz używać polskich znaków, to musisz utworzony przez siebie plik skonwertować do Unikodu.

Korzystanie z WordPada

Edytory tekstowe działające w Windows mają skłonność do dodawania rozszerzenia *.txt* do nazwy plików, jeżeli nie rozpoznają rozszerzenia, które nadałeś plikowi. Co prawda nie stanowi to problemu w przypadku dokumentów *.xml* i *.xsl*, ponieważ WordPad rozpoznaje te rozszerzenia, ale jeżeli podczas pracy z tą książką spróbujesz zapisać plik z rozszerzeniem, które nie zostanie rozpoznane przez program, to doda on na końcu rozszerzenie *.txt*. Aby temu zapobiec, podczas zapisywania pliku umieść jego nazwę w cudzysłowach, czyli zapisz go jako *"plik.abc"*.

Jednak dużo prościej jest korzystać z edytora specjalnie przeznaczonego do edycji dokumentów XML. Oto lista programów, których możesz użyć do edycji dokumentów XML:

- **Adobe Frame Maker** www.adobe.com/ — firma Adobe dołączyła wspinała, choć kosztowną obsługę XML we FrameMakerze;
- **XML Pro** www.vervet.com/ — drogi, ale o dużych możliwościach edytor XML;
- **XML Writer** <http://xmlwriter.net/> — kolorowanie składni, przejrzysty interfejs;
- **XML Notepad** msdn.microsoft.com/xml/notepad/intro.asp — darmowy edytor XML firmy Microsoft (trochę prymitywny w użyciu);
- **eNotepad** www.edisys.com/Products/eNotepad/enotepad.asp — zamiennik WordPada, który dobrze sobie radzi z XML i posiada dobry interfejs użytkownika;
- **XMetal firmy SoftQuad** www.xmetal.com — drogi, ale o dużych możliwościach edytor XML (mimo swojej ceny jest dosyć popularny);
- **XML Spy** www.xmlspy.com/ — posiada dobry interfejs użytkownika i jest prosty w użyciu;
- **Epic** firmy Arbortext www.arbortext.com/ — rozbudowany i drogi edytor XML z możliwością dostosowania interfejsu do potrzeb użytkownika.

Na rysunku 1.5 możesz zobaczyć XML Spy, na rysunku 1.6 XML Writer i XML Notepad na rysunku 1.7.

Rysunek 1.5.

XML Spy podczas edycji dokumentu XML w jednym z wielu dostępnych widoków

Istnieje wiele edytorów przeznaczonych specjalnie do pisania w XSLT. Oto lista programów, od której możesz rozpocząć poszukiwania:

- <http://lists.w3.org/Archives/Public/xsl-editors/> — lista dyskusyjna W3C na temat edytorów XSL;
- **IBM XSL Editor** www.alphaworks.ibm.com/tech/xsleditor — edytor arkuszy stylów XSLT napisany w Javie, który posiada interfejs graficzny do pisania arkuszy stylów i wyrażeń selekcji i dopasowywania (aby go używać, musisz mieć zainstalowaną Javę 2 w wersji 1.1 (nie 1.2 czy 1.3));
- **Stylus** www.exceloncorp.com/products/excelon_stylus.html — stylus zawiera edytor arkuszy stylów XSLT;
- **Visual XML Transformation Tool** www.alphaworks.ibm.com/aw.nsf/techmain/visualxmltools — Visual XML Transformation Tool generuje kod XSLT za Ciebie;

Rysunek 1.6.
XML Writer
podczas edycji
dokumentu XML

Rysunek 1.7.
XML Notepad
podczas edycji
dokumentu XML

- **Whitehill Composer** www.whitehill.com/products/prod4.html — generator arkuszy stylów XSLT działający w trybie WYSIWYG i obsługujący metodę przeciągnij-i-upuść;
- **XL-Styler** www.seeburger.de/xml — obsługuje kolorowanie składni, uzupełnianie znaczników, podgląd HTML i wiele innych rzeczy;
- **XML Cooktop** <http://xmleverywhere.com/cooktop/> — jest dokładnie taki, jak powinien być i dokładnie tak samo wygląda (umożliwia tworzenie i testowanie arkuszy stylów XSLT);
- **XML Spy** www.xmlspy.com/ — XML Spy jest edytorem XML (można go również używać do edycji XSLT);
- **XML Style Wizard** www.infoteria.com/en/contents/download — narzędzie do tworzenia plików XSLT (specjalny kreator tworzy plik XSLT analizując dane XML i zadając użytkownikowi pytania);
- **xslide** www.mulberrytech.com/xsl/xslide — obsługuje tryb edycji XSLT w Emacsie;
- **XSpLit** www.percussion.com.xmlzone/technology.htm — umożliwia podzielenie dokumentu HTML na XML DTD i arkusz stylów XSLT.

Programy narzędziowe do XSLT

Istnieje wiele programów narzędziowych do XSLT, które można pobrać z Sieci. Poniższa lista zawiera kilka moich ulubionych adresów:

- **rozszerzenie Microsoft XSL ISAPI**
<http://msdn.microsoft.com/downloads/webtechnology/xml/xslisapi.asp> —
rozszerzenie Microsoft XSL ISAPI ułatwia wykonywanie transformacji XSLT
po stronie serwera;
- **konwerter Microsoft XSL-do-XSLT**
<http://msdn.microsoft.com/downloads/webtechnology/xml/xsltconv.asp> —
konwertuje XSL do XSLT;
- **XSL Lint** www.nwalsh.com/xml/xslint — XSL Lint sprawdza składnię XSLT
i potrafi wykryć wiele rodzajów błędów;
- **XSL Trace** www.alphaworks.ibm.com/tech/xsltrace — ten produkt umożliwia
wizualną analizę XSLT;
- **XSLT Compiler** www.sun.com/xml/developers/xsltc — konwertuje pliki XSLT
w klasy Javy służące do transformacji plików XML;
- **XSLT test tool** www.etcrucible.com/xslt/xslt-tool.htm — to narzędzie umożliwia
uruchamianie XSLT z różnymi popularnymi procesorami, dzięki czemu możesz się
upewnić, że Twoja transformacja będzie dobrze działała na wszystkich systemach
(umożliwia również wywoływanie MSXML3 z linii poleceń jak każdy inny
procesor XSLT);
- **XSLTC** www3.cybercities.com/x/xsltc — kompiluje arkusz stylów XSLT do kodu
C++ (bazuje na Transformixie, procesorze XSLT Mozilli);
- **XSLTracer** www.zvon.org/xxl/XSLTracer/Output/introduction.html — XSLTracer
jest narzędziem napisanym w Perlu, które pokazuje, jak przebiega transformacja
plików XML za pomocą arkusza stylów XSLT.

W ten sposób zakończyliśmy omawianie XSLT w tym rozdziale. Jak się przekonasz
niebawem, czeka na Ciebie jeszcze wiele nowych informacji na ten temat. Jednak tym-
czasem zajmijmy się omówieniem XSL-FO.

Obiekty formatujące XSL — XSL-FO

Najpopularniejszą częścią XSL jest część transformacyjna, czyli XSLT, którą poznałeś
w tym rozdziale. Druga, znacznie większa, dotyczy obiektów formatujących XSL, czyli
XSL-FO.

Korzystając z XSL-FO możesz określić z dokładnością do milimetra formatowanie
i wygląd dokumentu XML. Możesz określić wszystko: czcionkę tekstu, pozycję, wy-
równanie, kolor, indeksowanie, marginesy i wiele innych rzeczy. Jest to do pewnego
stopnia podobne do ręcznego pisania edytora tekstu. Złożoność XSL-FO sprawiła, że wiele
osób niezbyt chętnie go używa. Więcej informacji o tym, co XSL-FO ma do zaoferowania,
znajdziesz w rozdziale 11. i 12.

Informacje o XSL-FO

Niektóre informacje o XSL-FO możesz znaleźć w Internecie, ale jest ich dużo mniej niż w przypadku XSLT. Oto podstawowe adresy:

- www.w3.org/TR/xsl — podstawowa propozycja rekomendacji XSL zawierająca również XSL-FO;
- <http://lists.w3.org/Archives/Public/www-xsl-fo/> — lista W3C z komentarzami na temat XSL-FO.

Tak jak dostępne są procesory XSLT, tak też dostępne są procesory XSL-FO. Jednak żaden nawet w przybliżeniu nie obsługuje pełnego standardu. Oto lista, od której możesz zacząć swoje poszukiwania:

- **FOP** <http://xml.apache.org/fop> — napisana w Javie aplikacja czytająca drzewo obiektów formatujących (które tworzy się za pomocą analizatora XML) i tworząca dokument PDF;
- **PassiveTeX** <http://users.ox.ac.uk/~rahtz/passivetex> — pakiet TeX formatujący dokument wyjściowy XSL-FO do PDF (wykorzystuje analizator składni XML autorstwa Davida Carlisle);
- **SAXESS Wave** www.saxess.com/wave.index.html — konwerter z XML-do-Shockwave/Flash;
- **TeXML** www.alphaworks.ibm.com/tech/texml — konwertuje dokumenty XML do TeX;
- **Unicorn Formatting Objects (UFO)** www.unicorn-enterprises.com — procesor obiektów formatujących XSL napisany w C++ (potrafi generować dokument wyjściowy w następujących formatach: PostScript, PDF i innych obsługiwanych przez sterowniki TeX DVI);
- **XEP** <http://www.renderx.com/FO2PDF.html> — procesor XSL-FO napisany w Javie, który konwertuje obiekty formatujące XSL do PDF lub PostScriptu.

W tej książce będę używał FOP (*Formatting Objects Processor*), który jest prawdopodobnie najpopularniejszym procesorem XSL-FO. Ten procesor XSL-FO bazujący na Javie odczytuje dokument XML i wykorzystuje obiekty formatujące XSL-FO do transformacji dokumentu do formatu PDF, który możesz odczytać za pomocą Adobe Acrobat. Chociaż w przypadku XSLT transformacje są najczęściej wykonywane do HTML, tutaj to nie będzie działało, ponieważ w tym przypadku określasz każdy aspekt prezentacji dokumentu z dokładnością do najmniejszego detalu, a to oznacza, że format PDF jest dużo odpowiedniejszy.

Formatowanie dokumentu XML

Aby sformatować plik *planety.xml* do *planety.pdf* możesz wykorzystać obiekty formatujące XSL-FO, które zostaną przedstawione w rozdziale 12. A tak możesz wyświetlić nazwę pierwszej planety — Merkurego — używając obiektów formatujących XSL-FO `flow` i `block`:

```

<fo:page-sequence master-name="page">
<fo:flow flow-name="xsl-region-body">
<fo:block font-family="sans-serif" line-height="48pt"
font-size="36pt" font-weight="bold">
Merkury
</fo:block>
.
.
.

```

Jednak pisanie całego dokumentu z wykorzystaniem obiektów formatujących XSL nie jest takim prostym zadaniem. Członkowie W3C przewidzieli tę trudność i był to jeden z powodów wprowadzenia języka transformacji XSLT. Możesz więc napisać arkusz stylów i wykorzystać XSLT do transformacji dokumentu XML, aby wykorzystywał obiekty formatujące XSL.

W praktyce wykorzystanie stylów jest jedynym sposobem wykonania takiej transformacji i w taki sposób będziemy postępowali w rozdziale 11. i 12. Teraz musisz dostarczyć jedynie arkusz stylów XSLT, który zostanie wykorzystany do konwersji Twojego dokumentu do postaci wykorzystującej obiekty formatujące. Dzięki temu procesory XSLT mogą wykonać całą pracę za Ciebie transformując dokument z formy, która jest wygodna dla Ciebie do dokumentu sformatowanego obiektami formatującymi.

Aby wszystko stało się jasne, podam przykład wykorzystania dokumentu XML, z którym już się spotkałeś w tym rozdziale — *planety.xml*:

```

<?xml version="1.0" encoding="UTF-8"?>
<PLANETY>
  <PLANETA>
 <NAZWA>Merkury</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.0553</MASA>
 <DZIEŃ JEDNOSTKI="dni">58.65</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">1516</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.983</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">43.4</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>

  <PLANETA>
 <NAZWA>Wenus</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">0.815</MASA>
 <DZIEŃ JEDNOSTKI="dni">116.75</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">3716</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">0.943</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">66.8</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>

  <PLANETA>
 <NAZWA>Ziemia</NAZWA>
 <MASA JEDNOSTKI="(Ziemia = 1)">1</MASA>
 <DZIEŃ JEDNOSTKI="dni">1</DZIEŃ>
 <PROMIEŃ JEDNOSTKI="mil">2107</PROMIEŃ>
 <GĘSTOŚĆ JEDNOSTKI="(Ziemia = 1)">1</GĘSTOŚĆ>
 <ODLEGŁOŚĆ JEDNOSTKI="milionów mil">128.4</ODLEGŁOŚĆ> <!--Od peryhelium-->
  </PLANETA>
</PLANETY>

```

W tym przykładzie wykorzystam arkusz stylów XSLT (o sposobie, w jaki można go utworzyć, przeczytasz w rozdziale 11.) do transformacji pliku *planety.xml* w taki sposób, aby wykorzystywał obiekty formatujące. Następnie użyję procesora FO do przekształcenia nowego dokumentu do PDF. Przyjrzymy się również sformatowanemu dokumentowi w programie Adobe Acrobat Reader.

Arkusze stylów XSLT

Tak wygląda arkusz stylów *planetyPDF.xsl*. Pobiera on dane z pliku *planety.xml* i formatuje je do pliku PDF *planety.pdf*. W tym przypadku wykorzystam w tekście dużą czcionkę o wielkości 36 punktów.

Listing 1.8. Transformacja XML do XSL-FO

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

  <xsl:template match="PLANETY">
 <fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:layout-master-set>
 <fo:simple-page-master master-name="page"
 page-height="400mm" page-width="300mm"
 margin-top="10mm" margin-bottom="10mm"
 margin-left="20mm" margin-right="20mm">

 <fo:region-body
 margin-top="0mm" margin-bottom="10mm"
 margin-left="0mm" margin-right="0mm"/>

 <fo:region-after extent="10mm"/>
 </fo:simple-page-master>
 </fo:layout-master-set>

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

  <xsl:template match="PLANETA/NAZWA">
 <fo:block font-weight="bold" font-size="36pt"
 line-height="48pt" font-family="sans-serif">
 Name:
 <xsl:apply-templates/>
 </fo:block>
  </xsl:template>

  <xsl:template match="PLANETA/MASA">
 <fo:block font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Mass (Earth = 1):
```

```

 <xsl:apply-templates/>
 </fo:block>
</xsl:template>

<xsl:template match="PLANETA/DZIEŃ">
 <fo:block font-size="36pt" line-height="48pt" font-family="sans-serif">
 Day (Earth = 1):
 <xsl:apply-templates/>
 </fo:block>
</xsl:template>

<xsl:template match="PLANETA/PROMIĘŃ">
 <fo:block font-size="36pt" line-height="48pt" font-family="sans-serif">
 Radius (in miles):
 <xsl:apply-templates/>
 </fo:block>
</xsl:template>

<xsl:template match="PLANETA/GĘSTOŚĆ">
 <fo:block font-size="36pt" line-height="48pt" font-family="sans-serif">
 Density (Earth = 1):
 <xsl:apply-templates/>
 </fo:block>
</xsl:template>

<xsl:template match="PLANETA/ODLEGŁOŚĆ">
 <fo:block font-size="36pt" line-height="48pt" font-family="sans-serif">
 Distance (million miles):
 <xsl:apply-templates/>
 </fo:block>
</xsl:template>
</xsl:stylesheet>

```

Transformacja dokumentu do postaci z obiektami formatującymi

Aby przekształcić plik *planety.xml* do dokumentu wykorzystującego obiekty formatujące, który nazwałem *planety.fo*, trzeba jedynie zastosować arkusz stylów *planetyPDF.xsl*. Można to wykonać wykorzystując technikę, którą już widziałeś w tym rozdziale.

Aby wykorzystać Xalana do utworzenia pliku *planety.fo*, najpierw musisz ustawić w Windows zmienną `classpath` w sposób podobny do tego:

```

C:\>set classpath=c:\xalan\xalan-j_2_0_0\bin\xalan.jar;
C:\xalan\xalan-j_2_0_0\bin\xerces.jar

```

Teraz możesz zastosować plik *planetyPDF.xsl* do pliku *planety.xml*, aby uzyskać plik *planety.fo*:

```

C:\planety>java org.apache.xalan.xslt.Process -IN planet.xml -XSL planetsPDF.xsl -OUT
planety.fo

```

Dokument *planety.fo* wykorzystuje obiekty formatujące XSL do określenia tego, jak dokument powinien być sformatowany. Oto jak wygląda plik *planety.fo*:

Listing 1.9. *Plik planety.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="page"
 page-height="400mm" page-width="300mm"
 margin-top="10mm" margin-bottom="10mm"
 margin-left="20mm" margin-right="20mm">
 <fo:region-body
 margin-top="0mm" margin-bottom="10mm"
 margin-left="0mm" margin-right="0mm"/>
 <fo:region-after extent="10mm"/>
 </fo:simple-page-master>
  </fo:layout-master-set>

  <fo:page-sequence master-name="page">
 <fo:flow flow-name="xsl-region-body">
 <fo:block font-weight="bold" font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Nazwa:
 Merkury
 </fo:block>
 <fo:block font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Masa (Ziemia = 1):
 0.0553
 </fo:block>
 <fo:block font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Dzień (Ziemia = 1):
 58.65
 </fo:block>
 <fo:block font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Promień (w milach):
 1516
 </fo:block>
 <fo:block font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Gęstość (Ziemia = 1):
 0.983
 </fo:block>
 <fo:block font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Odległość (milionów mil):
 43.4
 </fo:block>
 <fo:block font-weight="bold" font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Nazwa:
 Wenus
 </fo:block>
 <fo:block font-size="36pt" line-height="48pt"
 font-family="sans-serif">
 Masa (Ziemia = 1):
 0.815
 </fo:block>
 </fo:flow>
  </fo:page-sequence>
</fo:root>
```

```
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Dzień (Ziemia = 1):
  116.75
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Promień (w milach):
  3716
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Gęstość (Ziemia = 1):
  0.943
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Odległość (milionów mil):
  66.8
</fo:block>
<fo:block font-weight="bold" font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Nazwa:
  Ziemia
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Masa (Ziemia = 1):
  1
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Dzień (Ziemia = 1):
  1
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Promień (w milach):
  2107
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Gęstość (Ziemia = 1):
  1
</fo:block>
<fo:block font-size="36pt" line-height="48pt"
  font-family="sans-serif">
  Odległość (milionów mil):
  128.4
</fo:block>
</fo:flow>
</fo:page-sequence>
</fo:root>
```

Dobrze, utworzyliśmy plik *planety.fo*. Jak możemy go teraz wykorzystać, do utworzenia sformatowanego PDF?

Tworzenie sformatowanych dokumentów

Do analizy pliku *planety.fo* i utworzenia sformatowanego dokumentu wykorzystam program fop Jamesa Taubera, który jest częścią projektu Apache XML.

Strona główna programu to <http://xml.apache.org/fop>. W chwili obecnej możesz załadować ten program ze strony <http://xml.apache.org/fop/download.html>. Pakiet fop (łącznie z dokumentacją) został spakowany w formacie zip, tak więc będziesz go musiał rozpakować. Znajduje się on w pliku Javy *fop.jar*. Skorzystałem tutaj z wersji 0.15.

Możesz uruchomić fopa z linii poleceń za pomocą klasy Javy, która w chwili pisania tej książki miała nazwę *org.apache.fop.apps.CommandLine*. Musisz również określić analizator kodu. Sam użyję analizatora Xerces napisanego w Javie, który znajduje się w pliku *xerces.jar* (który jest dołączany do Xalana). Tak można wykorzystać fopa do konwersji pliku *planety.fo* do *planety.pdf* za pomocą Javy w Windows. W tym przypadku skorzystałem z przełącznika `-cp` do określenia zmiennej `classpath`, a także dwóch niezbędnych plików pochodzących z archiwum fopa: *fop.jar* i *w3c.jar*. W poniższym przykładzie zakładam, że wszystkie pliki: *fop.jar*, *xerces.jar* i *w3c.jar* znajdują się w katalogu *C:\planety*. Jeżeli tak nie jest, to musisz podać ich pełne ścieżki dostępu lub skopiować je tam.

```
C:\planety>java -cp fop.jar;xerces.jar;w3c.jar
 org.apache.fop.apps.CommandLine planets.fo planets.pdf
```

Aby zobaczyć plik *planety.pdf*, możesz skorzystać z programu Adobe Acrobat PDF Reader, który widać na rysunku 1.8. (Możesz go za darmo pobrać ze strony www.adobe.com/products/acrobat/readermain.html). Dokument widoczny na tym rysunku został sformatowany w sposób określony w pliku *planetyPDF.xsl*.

Rysunek 1.8.
Dokument PDF
utworzony za pomocą
obiektów
formatujących

Format PDF dobrze sprawdza się przy formatowaniu dokumentu wynikowego. Posiada jednak kilka ograniczeń. Nie obsługuje na przykład tabel dynamicznych, które można rozwijać i związać za pomocą kliknięcia przyciskiem myszy. Nie obsługuje również interaktywnych łączy wskazujących kilka adresów. Obie te funkcje są częścią specyfikacji obiektów formatujących. Chociaż obecnie najpopularniejsze przeglądarki w niewielkim stopniu obsługują XSL-FO, z dużą dozą prawdopodobieństwa można powiedzieć, że któregoś dnia się to zmieni.

I tak zakończyliśmy omawianie zagadnień ogólnych. W następnych rozdziałach znajdziesz szczegółowe informacje dotyczące XLST, a także wprowadzenie do XSL-FO. Nadszedł czas na to, aby w następnym rozdziale zagłębić się w XSLT.