

XML Entwicklerhandbuch

XSLT - XQuery - MarkLogic

(c) Alex Düsel 2019

Creative Commons Namensnennung-Keine
Bearbeitungen 4.0 International Public License
www.github.com/alexdd/Buch
www.tekturcms.de

Diese Publikation wurde mit Tektur CCMS verfasst. Tektur ist ein einfach zu bedienender kollaborativer Editor um DITA¹⁾ Inhalte erstellen, als PDF ausgeben und pflegen zu können. Die Eingabe erfolgt dabei per WYSIWYG²⁾ mit geführter Benutzerinteraktion. Die Inhalte werden als einzelne Topics verwaltet, die in verschiedenen Maps referenziert werden können; Stichwort: Topic Based Authoring³⁾.

Sonstige Features: Rechte- und Rollensystem, Versionskontrolle, konfigurerbarer Workflow mit Review & Approval Funktionen. Auf dem Entwicklerblog⁴⁾ kann man sich über den Fortschritt informieren.

► Das Buch dient in erster Linie als Test für Tektur CCMS. Der Inhalt ist recht schnell entstanden, so dass der Feinschliff an mancher Stelle vielleicht noch fehlt... Trotzdem könnte es für den einen oder anderen XML Entwickler ganz interessant sein. Für mich dient der Text in erster Linie als Gedächtnisstütze.

Die Quelltexte sind aus "didaktischen" Gründen an mancher Stelle in deutsch gehalten, was natürlich für ein richtiges Programm nicht soviel Sinn machen würde.

Die Strichzeichnungen der exotischen Vögel sind von Openclipart⁵⁾. Meine Lieblingsgrafikdesignerin Caro hat die schönen Girlanden und die Titelgrafik beigesteuert. Vielen Dank dafür :-)

1) https://de.wikipedia.org/wiki/Darwin_Information_Typing_Architecture

2) <https://de.wikipedia.org/wiki/WYSIWYG>

3) https://en.wikipedia.org/wiki/Topic-based_authoring

4) <http://www.tekturcms.de>

5) <https://openclipart.org/>

Inhalt

1 Anwendungsgebiete	7
1.1 XSLT - die Programmiersprache im XML Bereich	8
1.2 Aktuelle und vergangene Anwendungen	9
1.3 Professionelle XML Verarbeitung	14
1.4 Technische Dokumentation	15
2 Wichtige Konzepte	19
2.1 Push vs. Pull Stylesheets	19
2.2 Eindeutigkeit der Regelbasis	21
2.3 Namespaces	24
2.4 Schemata	27
2.5 Standards	36
3 Ausgewählte Themen	41
3.1 Transformationen mit XSLT	41
3.1.1 Vortransformationen	42
3.1.2 Komplexe XML-2-XML Transformationen	46
3.1.2.1 Vererbung	50
3.1.2.3 XSLT Streaming	52
3.1.3.1 XSLT Akkumulator	52
3.1.3.2 XSLT Iterator	54
3.1.4 Reguläre Ausdrücke	57
3.1.5 Modus vs. Tunnel Lösung	58
3.1.6 Identifikation mit <code>generate-id()</code>	60
3.1.7 Webservice Calls mit <code>doc()</code> und <code>unparsed-text()</code>	63
3.1.8 Stylesheet-Parameter auf der Kommandozeile	65
3.1.9 Leerzeichenbehandlung	67
3.1.10 XPath-Achsenbereich selektieren	72
3.1.11 Mit <code>translate</code> Zeichen ersetzen	73
3.2 Abfragen mit XQuery	75
3.2.1 XQuery als Programmiersprache	77
3.2.1.1 Funktionen und Module	79
3.2.1.2 <code>if..then..else</code> Ausdrücke	82
3.2.1.3 Spass mit dem Sequenzvergleich	83
3.2.2 Hilfreiche XQuery Schipsel	84
3.3 XML Datenbanken	86
3.3.1 Connector zu Marklogic in Oxygen	87
3.3.2 SQL Views in MarkLogic	91
3.3.3 Bi-Temporale Dokumente	97
3.3.3.1 Anlegen des Testszenarios auf der ML Konsole	100
3.3.3.2 Ausführen einiger Beispiel-Queries	105
3.3.4 Webapps mit MarkLogic	108
3.3.4.1 Wikipedia Scrapper Applikation	118

3.3.5 Dokument-Rechte in MarkLogic	121
3.3.6 MarkLogic Tools	123
3.3.6.1 EXPath Konsole	123
3.3.6.2 mlcp - MarkLogic Content Pump	126
3.3.6.3 Deployment-Tools	129
3.4 XSL-FO mit XSLT1.x	131
3.5 Testing	136
3.5.1 Validierung mit Schematron	136
3.5.2 Erste Schritte mit XSpec	140
3.6 Performanz-Optimierung	141
4 Zusätzliches Know-How	143
4.1 XML Editoren	143
4.2 Quellcode-Versionskontrolle	145
4.2.1 Kurze Geschichte zur Versionskontrolle	145
4.2.2 GIT Kommandos	146
Glossar	151
Abbildungen	153
Literaturverzeichnis	155
Stichwortregister	163

► XSLT - die Programmiersprache im XML Bereich

1 Anwendungsgebiete

Kapitelinhalt

- 1.1 XSLT - die Programmiersprache im XML Bereich ... 8
- 1.2 Aktuelle und vergangene Anwendungen ... 9
- 1.3 Professionelle XML Verarbeitung ... 14
- 1.4 Technische Dokumentation ... 15

XML, XSLT, XPATH, XSL-FO und XQuery sind Techniken um baumstrukturierte Daten - im Vergleich zu relationalen Daten - aus verschiedenen Quellen ineinander zu überführen, abzuspeichern, zu versenden, darzustellen und auszuwerten können.

Vom Aussehen her sind XML Daten im Prinzip Textdaten. Sie können sehr einfach mit einem Texteditor erstellt werden. Im Gegensatz zu Multimedia-Daten sind keine komplexen Tools, wie z.B. ein Grafikeditor, erforderlich. Auch relationale Daten können in Form von Tabellen, als Excel Tabelle, oder bspw. als kommaseparierte Textdatei, aus einem System ausgespult und weiterverarbeitet werden. XML erlaubt es jedoch die Daten semantisch auszuzeichnen. Das geschieht durch das Klammern semantisch zusammengehöriger Elemente mittels Klammer-Tags und Kategorisierung dieser Informationseinheiten mittels weiterer Properties (Attribute) an diesen Tags. Durch das Verschachteln dieser geklammerten Komponenten entsteht ein Baum, der die Hierarchische Ordnung der Daten widerspiegelt. Diese Baumstrukturen sind maschinell lesbar und die Daten können, bevor sie von einem Versender zu einem Empfänger gehen, mittels eines automatischen Prozesses validiert werden. Dabei können sowohl der Inhalt als auch die Syntax anhand von definierten Regeln (Schemas) genau überprüft werden.

Der XML Standard ist mittlerweile 20 Jahre alt. Zuvor gab es SGML, das zum Beispiel auch nicht abgeschlossene Tags erlaubte. SGML ist die konzeptionelle Basis von HTML.

Der Übergang von SGML zu XML brachte eine längst fällige konzeptionelle Vereinfachung. JSON als defakto Standard bei Webapplikationen vereinfacht den Einsatz von baumstrukturierten Daten noch weiter. JSON ist jedoch nicht so gut maschinellenlesbar, und es fehlen noch viele Werkzeuge, wie ausgefeilte Code Editoren oder Validierungstools.

Folgend eine kurze Erläuterung zu den eingangs erwähnten Schlüsselwörtern:

- **XML** ist das Datenformat. Auf XML arbeiten die anderen Technologien. XML ist immer Input für diese Tools.
- **XSLT** ist eine Programmiersprache. Mit XSLT kann man XML Daten in ein anderes Format transformieren, d.h. Inhalt und Struktur anpassen.
- **XPATH** erlaubt es, bestimmte Knoten in einem XML Dokument über bedingte Pfadausdrücke zu selektieren und dann mittels XSLT zu verändern.
- **XSL-FO** ist eine weitere XML basierte Auszeichnungssprache, die ein XSL-FO Prozessor einlesen kann, um daraus z.B. ein PDF zu generieren.
- **XQuery** ist eine Abfragesprache ähnlich zu SQL, jedoch werden damit nicht relationale Daten abgefragt sondern baumstrukturierte.

► XSLT - die Programmiersprache im XML Bereich

1.1 XSLT - die Programmiersprache im XML Bereich

XSLT ist im Bereich XML ganz gross. Ausserhalb kennt man sie allerdings kaum. Im TIOBE Index⁶⁾ von 2003 rangierte XSLT einmal auf Platz 60 an letzter Stelle der Liste⁷⁾.

Im Bereich XML wäre aber ohne XSLT nicht viel möglich. Es gibt einige exotische Anwendungsgebiete in denen XML effizient mit LISP Dialekten verarbeitet wird, bspw. die Verarbeitung von - nach XML konvertierten - EDI X12⁸⁾ Nachrichten.

SGML, der Vorrreiter von XML, hat sich als S1000D Standard⁹⁾ im Bereich Luftfahrt wacker gehalten. Hier wird teilweise noch mit proprietären Programmiersprachen, wie **Metamorphosis**, gearbeitet.

Alternativen zu XSLT finden sich im entsprechendem Wikipedia-Artikel¹⁰⁾.

Wir konzentrieren uns im Rahmen dieser Lektüre auf XSLT und XSL Stylesheets - damit wird i.A. die Verbindung von XSLT, XSL-FO und XPath gemeint, um damit XML Daten in andere Formate zu überführen, bspw. PDF.

Beispielsweise werden die Autohandbücher führender Hersteller mittels XSL gesetzt, deren Eingabedaten aufbereitet und zur Weiterverarbeitung transformiert.

Ein paar interessante Stichpunkte:

- XSLT hat gerade noch den Status "Programmiersprache", weil man damit eine Turing Maschine¹¹⁾ programmieren kann.
- Mit HTML oder einer Templater Sprache (z.B. JSP) würde das nicht funktionieren.
- XSLT ist keine imperative Sprache, d.h es werden keine Anweisungen der Reihe nach abgearbeitet, sondern eine deklarative Sprache, d.h für jedes Ereignis - besser gesagt - für jeden durchlaufenen DOM Knoten wird eine gefundene und vom Programmierer deklarierte Regel angewendet.
- Außerdem gibt es funktionale Anteile, um bspw. die deklarierten Regeln rekursiv anwenden zu können. So können auch größere Programme sinnvoll strukturiert werden.
- XSLT wird oft mit XSL gleichgesetzt. Aber XSL¹²⁾ ist mehr:
 - Zum einen kommt noch XPath hinzu: XPath erlaubt komplizierte Berechnungen und Selektionen auf den DOM¹³⁾ Knoten eines XML Dokuments.
 - Zum anderen ist auch XSL-FO Bestandteil der XSL Spezifikation¹⁴⁾. XSL-FO Tags sind Anweisungen für einen XSL-FO Prozessor, der aus einem XSL-FO Dokument ein PDF Dokument generiert. Es sind auch andere Ausgabe-Formate, wie bspw. RTF möglich.

- 6) <https://de.wikipedia.org/wiki/TIOBE-Index>
- 7) <https://bit.ly/2ARgKCJ>
- 8) https://en.wikipedia.org/wiki/ASC_X12
- 9) <https://en.wikipedia.org/wiki/S1000D>
- 10) https://de.wikipedia.org/wiki/XSL_Transformation
- 11) <http://www.unidex.com/turing/utm.htm>
- 12) https://de.wikipedia.org/wiki/XSL_Transformation
- 13) https://de.wikipedia.org/wiki/Document_Object_Model
- 14) <https://www.w3.org/TR/xsl/>

► Aktuelle und vergangene Anwendungen

1.2 Aktuelle und vergangene Anwendungen

Wie auch bei anderen Programmiersprachen, hat es einige Zeit gedauert bis sich für XSLT der optimale Anwendungsbereich herauskristallisiert hat. Auch bei XSLT war ursprünglich das Internet und insbesondere Webseitenprogrammierung die treibende Kraft, da mittels XSLT besonders gut Inhalt und Semantik getrennt werden konnte.

Relativ schnell hat sich aber **CSS** in Verbindung mit **JavaScript** als Standardlösung für diesen Zweck bewährt. **XSLT** ist inzwischen Platzhirsch im Bereich **Technische Dokumentation**, und hier auch wohl unschlagbar.

XML Webseiten

Einen XSLT Prozessor hat jeder Browser eingebaut. Es war mal sehr populär, Webseiten als XML auszuliefern und mittels XSLT zu layouten. U.a. wegen des exzessiven Einsatzes von JavaScript (auch inline), hat sich diese Idee nie vollständig durchgesetzt. Schliesslich wurde **XHTML** spezifiziert und jetzt gibt es **HTML5**.

Betrachten wir das folgende XML Beispiel:

```
<?xml version="1.0" encoding="UTF-8"?>
<document>
<title>Das ultimative Zwei-Kapitel Dokument</title>
  <chapter>
 <title>Kapitel 1</title>
 <intro>In Kapitel 1 wird kurz gesagt was Sache ist.</intro>
 <content>Um es kurz zu machen, wie der Hase läuft steht in Kapitel 2.</content>
  </chapter>
  <chapter>
 <title>Kapitel 2</title>
 <intro>Hier wird erklärt, wie der Hase läuft.</intro>
 <content>Im Prinzip ist es ganz einfach.</content>
  </chapter>
</document>
```

Ohne XSLT Stylesheet Zuweisung wird der Browser eine Datei mit diesem Inhalt als eingeknicktes XML anzeigen - oder die Tags einfach ignorieren und den Textinhalt in einer Zeile darstellen. Fügt man eine Processing Instruction¹⁵⁾ am Anfang ein, wird ein XSLT Stylesheet vom Browser herangezogen, und vor der Darstellung im Browser wird die so deklarierte XML Transformation ausgeführt:

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="formatier mich.xsl" ?>
<document>
  <title>Das ultimative Zwei-Kapitel Dokument</title>
  <chapter>
  [...]
```

Das XML kann nun im Browser geöffnet werden. Alles wird schön formatiert angezeigt...

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

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

15) <https://de.wikipedia.org/wiki/Verarbeitungsanweisung>

► Aktuelle und vergangene Anwendungen

```

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

<xsl:template match="document/title">
<h1>
  <xsl:apply-templates/>
</h1>
</xsl:template>

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

<xsl:template match="chapter/title">
<h2>
  <xsl:apply-templates/>
</h2>
</xsl:template>

<xsl:template match="chapter/intro">
<div class="intro">
  <i><xsl:apply-templates/></i>
</div>
</xsl:template>

<xsl:template match="chapter/content">
<p><xsl:apply-templates/></p>
</xsl:template>
</xsl:stylesheet>

```

Die **Processing Instruction** hat keinen Einfluss auf den XML Inhalt und wird in einer anderen Eingabeverarbeitung nicht herangezogen.

Serverseitige Konvertierung

Auch eine serverseitige Konvertierung ist gebräuchlich. Ein Beispiel aus vergangenen Tagen - WAP-Seiten¹⁶⁾ für unterschiedliche Handy-Modelle.

Früher hatten die Handys sehr unterschiedliche Displaygrößen. Handybrowser konnten nicht ausreichend JavaScript und die Skalierung der WAP-Seite für das jeweilige Handy passierte nicht im Handy, sondern vor der Auslieferung auf der Serverseite. Dazu wurde eine XML Quelle mittels verschiedener XSLT Stylesheets in unterschiedliche WML WAP Repräsentationen transformiert.

So würde das Zwei-Kapitel Beispiel von oben im WML Format aussehen (recht einfach gehalten):

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wap.org/DTD/wml_1.1.xml">
<wml>
  <head>
 <meta name="title" content="Das ultimative Zwei-Kapitel Dokument"/>
  </head>
  <card id="chapter1" title="Kapitel 1">
 <p><i>In Kapitel 1 wird kurz gesagt was Sache ist.</i></p>
 <p>Um es kurz zu machen, wie der Hase läuft steht in Kapitel 2.</p>
  </card>
  <card id="chapter2" title="Kapitel 2">
 <p><i>Hier wird erklärt, wie der Hase läuft.</i></p>
  </card>
</wml>

```

16) https://de.wikipedia.org/wiki/Wireless_Application_Protocol

► Aktuelle und vergangene Anwendungen

```
<p>Im Prinzip ist es ganz einfach.</p>
</card>
</wml>
```

Eine XSLT Transformation, die die XML Daten von oben in diese **WML** Darstellung überführt, könnte z.B. so implementiert werden:

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">

  <xsl:output
 doctype-public="-//WAPFORUM//DTD WML 1.2//EN"
 doctype-system="http://www.wapforum.org/DTD/wml12.dtd"
 indent="yes"/>

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

  <xsl:template match="document/title">
 <head>
 <meta name="title">
 <xsl:attribute name="content">
 <xsl:value-of select=". "/>
 </xsl:attribute>
 </meta>
 </head>
  </xsl:template>

  <xsl:template match="chapter">
 <card id="{concat('chapter', count(preceding-sibling::chapter)+1)}">
 <xsl:attribute name="title">
 <xsl:value-of select="title"/>
 </xsl:attribute>
 <xsl:apply-templates select="*[not(self::title)]"/>
 </card>
  </xsl:template>

  <xsl:template match="node() | @* ">
 <xsl:copy>
 <xsl:apply-templates select="node() | @* "/>
 </xsl:copy>
  </xsl:template>

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

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

  <xsl:template match="content">
 <p><xsl:apply-templates/></p>
  </xsl:template>
</xsl:stylesheet>
```

► Aktuelle und vergangene Anwendungen

Multiple Ausgabeformate

Aus einer XML Quelle können auch leicht weitere Format erzeugt werden, bspw. EPUB¹⁷⁾. Das ist das Standardformat für eBooks. Neben Tags zur Formatierung für den Content, gibt es bspw. auch Anweisungen zum Erzeugen des Inhaltsverzeichnisses oder anderer Navigationsstrukturen.

Weitere gängige Formate sind neben dem oben veralteten WML Format, elektronische Ausgabe-Formate wie: CHM¹⁸⁾, EclipseHelp¹⁹⁾, JavaHelp²⁰⁾, ..., Print-Ausgabe Formate, wie PDF oder Adobe Framemaker²¹⁾, oder XML Standard Austauschformate, wie DITA, S1000D, Pi-MOD²²⁾, JATS²³⁾ oder TEI²⁴⁾.

Menschenlesbare Ausgabe

Kryptische XML Log-, Daten- oder Konfigurationsfiles können leicht mit XSLT "menschenlesbar" formatiert werden. Ein Arbeitskollege im neuen Job kam kürzlich auf mich zu, ob ich um eine Möglichkeit wüsste, wie man sein kryptisches Datenfile für einen Übersetzungsdiest formatieren könnte:

```
<?xml version="1.0" encoding="UTF-8"?><?xml-stylesheet type="text/xsl" href="de.xsl"?>
<jcr:root xmlns:sling="http://sling.apache.org/jcr/sling/1.0"
  xmlns:jcr="http://www.jcp.org/jcr/1.0"
  xmlns:mix="http://www.jcp.org/jcr/mix/1.0"
  xmlns:nt="http://www.jcp.org/jcr/nt/1.0"
  jcr:language="de"
  jcr:mixinTypes="[mix:language]"
  jcr:primaryType="sling:Folder">
<b_manual
  jcr:primaryType="sling:MessageEntry"
  sling:message="Bedienungsanleitung"/>
<b_warning
  jcr:primaryType="sling:MessageEntry"
  sling:message="Warnung"/>
<b_danger
  jcr:primaryType="sling:MessageEntry"
  sling:message="Vorsicht"/>
<b_note
  jcr:primaryType="sling:MessageEntry"
  sling:message="Notiz"/>
<b_notice
  jcr:primaryType="sling:MessageEntry"
  sling:message="Hinweis"/>
[...]
```

Mit einem eingehängten XSLT Stylesheet `de.xsl` wird so ein Datenfile als Tabelle formatiert:

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:jcr="http://www.jcp.org/jcr/1.0"
  xmlns:sling="http://sling.apache.org/jcr/sling/1.0">

<xsl:template match="jcr:root">
  <html>
 <table border="1" cellpadding="5" cellspacing="5">
```

- 17) <https://de.wikipedia.org/wiki/EPUB>
- 18) [https://de.wikipedia.org/wiki/CHM_\(Dateiformat](https://de.wikipedia.org/wiki/CHM_(Dateiformat)
- 19) <https://www.ibm.com/developerworks/library/os-echelp/index.html>
- 20) <https://en.wikipedia.org/wiki/JavaHelp>
- 21) <https://de.wikipedia.org/wiki/FrameMaker>
- 22) <https://www.i4icm.de/forschungstransfer/pi-mod/>
- 23) https://de.wikipedia.org/wiki/Journal_Article_Tag_Suite
- 24) https://de.wikipedia.org/wiki/Text_Encoding_Initiative

► Aktuelle und vergangene Anwendungen

```

 <xsl:apply-templates/>
 </table>
</html>
</xsl:template>

<xsl:template match="*">
<tr>
 <td>
 <xsl:value-of select="concat(concat(count(preceding::*)[@sling:message]) + 1, '.')"/>
 </td>
 <td>
 <xsl:value-of select="name()"/>
 </td>
 <td contenteditable="true">
 <xsl:value-of select="@sling:message"/>
 </td>
</tr>
</xsl:template>
</xsl:stylesheet>
```

Hängt man an dieses Beispiel noch ein bisschen JavaScript Logik und macht die Felder für die Übersetzungen mittels des **HTML5** `contenteditable` Attributs editierbar, dann bräuchte man nur noch eine Rücktransformation HTML nach XML und hätte schon einen kleinen XML Editor gebaut. So funktioniert auch der Editor in *Tekur*.

Diagramme darstellen

Nachdem eine **SVG** Grafik im **XML** Format vorliegt, kann diese auch direkt mittels XSLT erzeugt werden. Über das **HTML5** `<svg>` Element kann so eine Grafik inline in das - ebenfalls durch das XSLT - generierte HTML Dokument eingebunden werden.

Betrachten wir unser Beispiel von oben, erweitert um drei neue `<block>` Elemente:

```

<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="chart.xsl" ?>
<document>
 <title>Das ultimative Zwei-Kapitel Dokument</title>
 <chapter>
 <title>Kapitel 1</title>
 <intro>In Kapitel 1 wird kurz gesagt was Sache ist.</intro>
 <content>Um es kurz zu machen, wie der Hase läuft steht in Kapitel 2.</content>
 </chapter>
 <chapter>
 <title>Kapitel 2</title>
 <intro>Hier wird erklärt, wie der Hase läuft.</intro>
 <content>Im Prinzip ist es ganz einfach. Betrachten wir doch drei gelbe Blöcke:</content>
 <block/>
 <block/>
 <block/>
 </chapter>
</document>
```

Wenn wir das XSLT Stylesheet noch um eine Regel für das neue `<block>` Element ergänzen, so wie hier:

```

<xsl:template match="block">
 <svg style="background-color:yellow" width="30" height="30"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns="http://www.w3.org/2000/svg">
 <br/>
 <br/>
 </xsl:template>
```

► Professionelle XML Verarbeitung

Dann erhalten wir drei schön formatierte gelbe SVG Blöcke ...

Weiterführende Links:

- Client-side image generation with SVG and XSLT²⁵⁾
- Knotentyp Visualisierung im Apache Jack Rabbit Projekt²⁶⁾

1.3 Professionelle XML Verarbeitung

Single Source Publishing

Vom Single-Source Publishing bis zur Generierung von Java Code aus Klassendiagrammen. XSLT ist in vielen großen Softwareprojekten vertreten. Heute liefert eine Suche nach `<xsl:stylesheet` bspw. 14.868.501 Treffer.²⁷⁾

Aus einer Quelle werden viele Ausgabe Formate generiert. Gängige Formate in der Technischen Dokumentation sind elektronische Ausgabe-Formate wie: **CHM, EclipseHelp, Java-Help, ePUB**, ..., Print-Ausgabe Formate, wie **PDF** oder **Adobe Framemaker**, oder **XML** Standard Austauschformate, wie **DITA, S1000D, PI-MOD** oder **TEI**.

Vorteile:

- Bei einer Änderung in der XML Quelle werden auch automatisch alle anschließenden Formate aktualisiert.
- Strikte Trennung von Content/Semantik und Layout/Design.
- Auf der XML Quelle sind XML Features möglich, wie:
 - **Modularisierung** erlaubt die fein-granulare Wiederverwendung von Content-Bausteinen, sowie das Verlinken, Filtern, Suchen und Exportieren derselben.
 - **Generalisierung** ist ein DITA Konzept, welches die Wiederverwendung von angepassten Topics in anderen DITA Systemen ermöglicht.
 - **Gültigkeiten** erlauben die bedingte Anwendung von Content-Bestandteilen auf Satz- und Wort-Ebene.
 - **Versionierung** und Diffing - Vergleich von Änderungen zwischen Versionen.
 - **Intelligente Querverweise**: Ein Link zwischen einzelnen XML Topics bleibt versionstreu.
 - **Automatischer Satz**, inkl. Zusammenhalte- und Trennregeln für Seiten, Absätze und Blöcke (Listen, Tabellen, etc).
- Veraltete Formate können ausgetauscht werden, ohne dass der Content geändert werden muss oder verlorengeht.
- Die XML Quelle kann ohne Aufbereitung in anderen Systemen wiederverwendet werden.
- Es gibt weit verbreitete **Standards** zur Struktur der XML Quelle.
- Nur das XML wird in der Datenhaltung persistiert.
- Es gibt spezialisierte **XML Datenbanken auf Seite 86**, die besonders gut auf Baumstrukturen arbeiten. (Dokumente sind per se baum-strukturiert und sind eigentlich für eine relationale Datenbank ungeeignet)

25) <http://surguy.net/articles/client-side-svg.xml>

26) <http://jackrabbit.apache.org/jcr/node-type-visualization.html>

27) <https://github.com/search?q=xsl%3Astylesheet&type=Code>

► Technische Dokumentation

Die Redaktionssysteme führender Hersteller in Deutschland haben XML unter der Haube und setzen auf die Single-Source Strategie.

Code Generierung

Nachdem man bei XSLT im Format der Ausgabe frei ist, kann auch direkt Plain-Text mit XSLT Regeln generiert werden. Daher liegt es nahe sich jegliche Form von Quelltext aus einer XML Repräsentation erzeugen zu lassen.

Beispielsweise speichern gängige **CASE Tools** (Computer Aided Software Engineering) UML Diagramme im XML Format ab, so z.B. ArgoUML²⁸⁾.

Diese Klassendiagramme lassen sich mittels XSLT direkt in Java-Code transformieren, wie z.B. in einem kleinen Open Source Projekt (aus vergangenen Tagen) : Butterfly Code Generator²⁹⁾

Es gibt auch einen schönen Artikel dazu im Java World Journal³⁰⁾.

Migrationen

Für jede erdenkliche Art der Migration eines XML Datenbestands oder eines Datenbank-Dumps / -Exports im XML Format, zwischen Produktversionen oder zwischen Dienstleister- und Dienstnutzer-Systemen, bietet sich XSLT zur Transformation an.

Dabei ist zu beachten, dass XSLT besonders schnell und gut auf verschachtelten Strukturen arbeitet. Entartet ein Baum zur Liste und/oder sind nur geringe Strukturpassungen notwendig, wird man sich mit einem schnellen SAX Parser leichter tun.

Mittels der XSLT 3.0 Streaming Option können auch sehr große XML Quellen (Big Data) verarbeitet werden. Saxon bietet bspw. diese Streaming Option³¹⁾.

1.4 Technische Dokumentation

95% aller technischen Dokumente werden vermtl. mit Micro\$oft Word produziert. Es gibt jedoch einige Use Cases in denen ein Standard Word Prozessor nicht mehr ausreicht.

28) <http://argouml.tigris.org>

29) <http://butterflycode.sourceforge.net>

30) <https://www.javaworld.com/article/2073998/java-web-development/generate-javabean-classes-dynamically-with-xslt.html>

31) <http://www.saxonica.com/html/documentation/sourcedocs/streaming/>

► Technische Dokumentation

Use Cases

Maschinenbauer

Ein Maschinenbauhersteller verwendet bestimmte Bauteile in mehreren Maschinen. Die Dokumentation dieser Parts soll mit wenig Aufwand in verschiedenen Büchern wiederverwendet werden. Copy 'n Paste kommt nicht in Frage, da sich wegen des schnellen technischen Fortschritts, die Dokumentation häufig ändert. Zudem läuft auf etwas älteren Maschinenmodellen noch eine alte Version von Micro\$oft Windows, so dass ein Service-Techniker an der Maschine auf eine Dokumentation im veralteten Windows Hildeformat CHM angewiesen ist.

KFZ Hersteller

Ein KFZ Hersteller hat verschiedene Automodelle im Angebot. Da sich die Fahrzeuge in über hundert Ländern verkaufen lassen, sind Handbücher in vielen Sprachen verfügbar. Es entstehen enorme Übersetzungskosten, selbst für Teile, die in allen Büchern denselben Inhalt tragen, wie bspw. bestimmte Warnhinweise.

Kommunikationstechnik

Ein Hersteller in der Kommunikations- und Signalerfassungstechnik will die Erstellung von Datenblättern automatisieren, indem direkt Messergebnisse aus einer Datenbank in die Dokumentation wandern. Dadurch werden die Kosten bzgl. einer manuellen Bedatung minimiert. Gesucht ist ein automatisierter Prozess, der die bereitgestellten Daten zur Dokumentation hinzufügt.

Fluggesellschaft

Eine Fluggesellschaft stellt für ihre Piloten eine eigene Dokumentation zu ihren Flugzeugtypen bereit. Da die Piloten bei der Erstellung der Doku als sogenannte "Subject Matter Experts" mitwirken, genügt es nicht nur ein Handbuch in Papierform zu produzieren, sondern auch ein interaktives Portal ist notwendig, mit dem die Piloten die Dokumentation Korrekturlesen und Freigeben können. Schliesslich brauchen sie auch noch eine Version der Doku auf dem Tablet, um bspw. Checklisten vor dem Start interaktiv abhaken zu können - diese Funktionalität rangiert gewöhnlich unter der Bezeichnung "Electronic Flightbag - EFB"

Konzepte

Um die zuvor genannten Use Cases realisieren zu können, wurden im Bereich Technische Dokumentation Konzepte entwickelt, die sich stets - unter Einbezug der aktuellen technischen Möglichkeiten - weiterentwickeln. Einige dieser Konzepte sind im Kapitel [Anwendungsgebiete auf Seite 7](#) schon kurz genannt. Im Bezug auf die Use Cases oben sind die folgenden interessant:

Modularisierung und Wiederverwendung

Durch eine feingranulare Modularisierung des Content existiert jede Informationseinheit im System nur einmal, und kann in verschiedenen Publikationen referenziert werden. Die Auflösung dieser Referenzen geschieht zum Zeitpunkt der Auslieferung des Ausgabeformats, d.h. bei der Bestückung des Webservers mit einer Online-Dokumentation oder beim Erzeugen von XSL-FO als Vorformat für eine Print-Publikation mittels PDF.

Single Sourcing

Aus einer Quelle werden mehrere Ausgabeformate erzeugt. Dadurch wird Redundanz vermieden und alle Publikationen können so stets aktuell gehalten werden. Wenn sich die Quelle ändert, wird automatisch auch das Ziel aktualisiert. Gängige Ausgabeformate sind PDF, Online-Hilfe, Online-Portale, eBook Formate, usw. Auch veraltete Legacy Formate, wie Windows Hilfe CHM, können bei Bedarf über eine neu hinzugefügte Ausgabestrecke realisiert werden ohne den Kern des Systems zu belasten.

► Technische Dokumentation

Variantensteuerung

Über konditionale Bedingungen "Gültigkeiten" auf Kapitel- und Elementebene kann die Ausgabe für verschiedene Produktvarianten feingranular gesteuert werden. Dabei werden z.B. die Varianten in einer (Entscheidungs-)baumstruktur unabhängig von der Publikation verwaltet. Erst beim Publizieren wird entschieden, welche Grafiken und Satzbausteine herangezogen werden.

Übersetzungsmanagement

Die Übersetzung einer Quellsprache in eine Zielsprache wird gemeinsam mit der Quellinformationseinheit verwaltet. So kann auch auf Seiten der Redakteure eine Versionshistorie bzgl. der Übersetzungen gepflegt werden. Die Abhängigkeit zum Übersetzungsdienstleister wird dadurch minimiert. Einmal getätigte Übersetzungen können wiederverwendet werden und belasten das Budget nicht.

Automatischer Satz mit XML Technologie

XML ist gängiges Datenformat in der Industrie. XML Daten gelangen aus unterschiedlichen Quellen und über verschiedene Wege, wie Datenbanken, Webservices, mittels BPM Prozesse, Ablageverzeichnisse, manueller Bedatung, usw. in eine Publikationsinstanz.

Diese wird als Single Source Quelle in die Ausgabeformate transformiert. Natürlich verlangen diese automatischen Eingabeprozesse auch eine automatische Ausgabe. Für Online-Formate ist das weniger tragisch, aber für Print-Formate zählt ein guter Umbruch auf Paragraph-, Spalten-, Tabellenzeilen- und Seitenebene. Auch Grafiken und Tabellen müssen gut umbrechen, bspw. soll der Untertitel immer an der Grafik gehalten werden und Tabellenzeilen sollten, auch wie Paragraphen, keine Hurenkinder und Schusterjungen³²⁾ erzeugen.

Moderne End-User Applikationen

Schlussendlich liefert Word keine Datenbasis für moderne Applikationen, wie interaktive Portale oder Smartphone- bzw. Tabletapplikationen. Gegenstand aktueller Forschung sind VR und AR, bspw. sollte es genügen eine bestimmte Maschine im Fokus seines Smartphones zu halten, um relevante Technische Dokumentation zu übertragen. Auch werden neue Metadatenkonzepte erforscht, wie die Modellierung der Beziehungen zwischen einzelnen Informationseinheiten über RDF Tripel.

Bsp.: Bauteil A hat Funktion X in Maschine Q aber Bauteil A hat Funktion Y in Maschine W.
Zeige mir alle Funktionen von Bauteil A.

Spezielle Content Delivery Portale spannen dazu einen Beziehungsgraphen auf und ermöglichen das schnelle Bereitstellen der gesuchten Information. Federführend ist hier der iiRDS Standard³³⁾.

Werkzeuge

Um die genannten Use Cases umfassend zu erschlagen sind spezielle Content Management Systeme erforderlich, sogenannte Component Content Management Systeme³⁴⁾. Diese Systeme existieren größtenteils seit den 90er Jahren, laufen auf dem Desktop und erfordern enorme Betriebs- und Einführungskosten, die sich nur größere Konzerne und Unternehmungen leisten. Tektur CCMS³⁵⁾ versucht hier mit einer modernen, webbasierten und kostengünstigen Lösung in die Bresche zu springen.

32) https://de.wikipedia.org/wiki/Hurenkind_und_Schusterjunge

33) <https://iirds.org/>

34) https://en.wikipedia.org/wiki/Component_content_management_system

35) <http://www.tekturcms.de>

► Push vs. Pull Stylesheets

2 Wichtige Konzepte

Kapitelinhalt

- 2.1 Push vs. Pull Stylesheets ... 19
- 2.2 Eindeutigkeit der Regelbasis ... 21
- 2.3 Namespaces ... 24
- 2.4 Schemata ... 27
- 2.5 Standards ... 36

XSLT und **XQuery** erlauben es Probleme auf viele verschiedene Arten zu lösen. Sicherlich wird jeder Programmierer im Laufe der Zeit seinen eigenen Stil entwickeln. Das kommt nicht zuletzt daher, dass man als XSLT Entwickler in vielen Firmen eine Expertenrolle einnimmt.

Umso wichtiger ist es, sich an allgemeine Konzepte, Muster und Best Practices zu halten, um einen schwer wartbaren Wildwuchs zu vermeiden.

Auf den folgenden Seiten wird versucht einige dieser Konzepte zusammenzutragen und mit eigenen Erfahrungen und Ideen zu kombinieren.

Es wird weder der Anspruch auf Vollständigkeit noch auf 100%-ige Korrektheit dieser Informationen erhoben. Das Kapitel soll vielmehr als Denkanstoß - mit hoffentlich einigen verwertbaren Ideen - dienen.

2.1 Push vs. Pull Stylesheets

XSLT ist eine ereignisgesteuerte, regelbasierte Umgebung zur Konvertierung von XML Daten. Gerade der Vorteil des regelbasierten Ansatzes ist vielen Entwicklern nicht bewusst, und es entsteht Quellcode der aussieht, wie mit XPath angereicherter **PHP** Code.

Wieso nimmt man dann überhaupt XSLT, wenn man keine Template-Match Regeln verwendet, oder nur spärlich verwendet?

Um diesen Umstand aufzuklären ist ein bisschen Theorie notwendig:

Beim "Pull" werden Elemente in der Quellinstanz selektiert und an einer passenden Stelle in der Zielinstanz eingefügt. Diese Vorgehensweise ist vergleichbar mit derer von Template-Engines, wie **JSP** oder **ASP**. Das kann in mehreren Stufen erfolgen, bis schrittweise die Quellinstanz in die finale Zielinstanz überführt wurde.

Bild 1: Pull Stylesheet

► Push vs. Pull Stylesheets

Beim "Push" werden die Quelldaten schrittweise in die Zieldaten konvertiert. Diese Vorgehensweise kann explorativ erfolgen und beim Transformieren in einen Zwischenschritt entstehen Erkenntnisse, die bei der Weiterverarbeitung nützlich sind. Merke: XSLT steht für eXtensible Stylesheet Transformation.

Bild 2: Push Stylesheet

Das bisher Gesagte verdeutlicht zwar den "Pull" Ansatz, was genau aber ge"pusht" wird, ist vermutlich noch unklar. Betrachten wir XML in der Baumdarstellung.

Der XSLT Prozessor unternimmt einen Tiefensuchlauf und überprüft bei jedem Knoten den er betritt, ob in seiner Regelbasis eine Regel existiert, die auf diesen Knoten "matched". Dabei gibt es drei grundsätzliche Möglichkeiten, wie die Knoten des Quellbaums in den Zielbaum kopiert - oder eben nicht kopiert - werden können.

Bild 3: Transformation des Quellbaus in den Zielbaum

Pull-Stylesheets werden gewöhnlich mit `xsl:for-each` Loops programmiert. Dieser Ansatz ist meiner Ansicht nach gebräuchlich, wenn keine großen DTD Änderungen zu erwarten sind, der XML Baum flach strukturiert ist und die Anforderungen an die Konvertierung relativ einfach sind, bspw. beim Auswerten / Konvertieren von Konfigurationsdateien. In allen anderen Fällen sind Push-Stylesheets vorzuziehen, d.h. möglichst wenig `xsl:for-each` loops und möglichst viele Template-Match Regeln.

► Eindeutigkeit der Regelbasis

2.2 Eindeutigkeit der Regelbasis

Die Regelbasis von XSLT kann wahrscheinlich unendlich viele Regeln aufnehmen, wenn man unsere Limitierung bzgl. der Hardware nicht beachtet. Für die Vollständigkeit, Eindeutigkeit und Konsistenz der Regelbasis ist der Programmierer aber selbst verantwortlich.

Um die Eindeutigkeit der Regeln zu gewährleisten, gibt es verschiedene Mechanismen.

Reihenfolge der Match-Regeln

Im Normalfall sollte auf einen bestimmten Knoten in einem bestimmten Szenario genau eine Regel matchen. Falls es einen Konflikt gibt, wird zumindest bei **Saxon** diejenige Regel herangezogen, die im Stylesheet zuletzt deklariert wurde.

Diesen Umstand zu kennen, ist genau dann wichtig, wenn man einen bestehenden Stylesheet-Code übernehmen muss. Getreu dem Motto "Never change a running system" sollte man die Sache diesbzgl. sehr behutsam aufräumen.

Präzedenz der Auswertung

Match-Regeln werden gemäß ihrer Spezifität sortiert und diejenige, die auf einem Knoten in einem bestimmten Szenario am besten zutrifft, wird zur Auswertung herangezogen. Grds. werden die Regeln anhand folgender Kriterien sortiert:

1. Importierte Template Regeln haben immer eine niedrigere Priorität als die Regeln des importierenden Stylesheets.
2. Templates mit einem höheren Priority Attribut haben Vorrang.
3. Templates ohne Priorität bekommen automatisch eine Default-Priorität. Die höchste Default-Priorität ist `0.5`.
4. Diese Default Priorität errechnet sich anhand der Bedingungen oder Wildcards, die an einen Match-Regel geknüpft sind:
 - Wenn mehrere Templates matchen, dann wird das am meisten spezifische zur Auswertung herangezogen.
 - Das am meisten spezifische Template wird anhand der Prioritäten berechnet.
 - Einfache Elementnamen (z.B. "para") haben Prio `0`.
 - Wildcards (z.B. `*`, `@*`) haben Priorität `-0.25`
 - Knoten-Tests für andere Knoten (e.g. `comment()`, `node()`, etc.) haben Priorität `-0.5`
 - In allen anderen Fällen ist die Prio `0.5`.

Beispiele:

- `para -> 0`
- `h:* -> -0.25`
- `* -> -0.25`
- `node() -> -0.25`
- `contents/para -> 0.5`
- `contents/* -> 0.5`

5. Mit einer Kommandozeilen-Option kann bei **Saxon** festgelegt werden, dass die Transformation abbricht, sobald es einen Konflikt bei der Regelauswertung gibt.

► Eindeutigkeit der Regelbasis

Import und Default-Regel

Wie in der obigen Sektion unter Punkt 1. angegeben, haben alle Regeln in einem importierten Stylesheet eine geringere Priorität als im importierenden Stylesheet. Diesen Umstand kann man sich zunutze machen, um eine Default-Regel einzubinden, bspw:

```
<xsl:template match="*" mode="#all"/>
```

Da diese Regel sich in einem importierten Stylesheet befindet, hat sie geringere Priorität als alle anderen Regeln und greift nur dann, wenn für einen betretenen Knoten keine anderen Match-Regeln definiert sind.

Das ist z.B. praktisch, um nicht "gehandelte" Element zu identifizieren - dazu wäre die obige Regel nicht leer, sondern würde bspw. einen gelb markierten Warntext direkt in das AusgabefORMAT schreiben.

Eine leere Default-Regel ist dagegen gut, wenn bspw. in einer **XML-2-XML Migration** automatisch Knoten im XML Baum abgetrennt werden sollen...

Prioritäten

Alle Match-Regeln werden mit einer Priorität ausgestattet. Der Stylesheet-Entwickler hat die Möglichkeit diese Priorität zu überschreiben. Dazu wird das Attribut *@priority* an der Match-Regel verwendet. Ein Use-Case für die Prioritäten wäre bspw. folgendes Filter-Szenario

Beispiel Seminarverwaltung

- Die Eingabeinstanz soll in einer Vorprozessierung gefiltert werden.
- Dabei sollen Seminar-Elemente markiert werden, die nicht besonderen Bedingungen entsprechen:
 - Das Seminar-Element hat ein Feld "Ende-Datum" das abgelaufen ist.
 - Am Seminar-Element sind mehrere Dozenten angestellt, obwohl das Seminar-Element vom Typ "Single" ist.
 - Einem Seminar-Element ist kein Dozent zugeordnet.
- Sicherlich kann es Seminar-Elemente geben, die alle drei Bedingungen erfüllen. Um das Error-Log aber nicht zu überfüllen, sollen die Filter nach ihren Prioritäten ausgeführt werden.

In XSLT Templates überführt, könnte diese Anforderung so umgesetzt werden:

```
<xsl:template match="Seminar[Ende-Datum/xs:date(.) le current-date()]" priority="30" mode="filter-seminare">
  <xsl:element name="Filtered-Seminar" namespace="{namespace-uri()}">
 <xsl:attribute name="reason">termed-seminar</xsl:attribute>
 <xsl:apply-templates select="node() | @*" mode="filter-seminare"/>
  </xsl:element>
</xsl:template>

<xsl:template match="Seminar[Type eq 'SINGLE' and count(dozenten/dozent) gt 1]" priority="20" mode="filter-seminare">
  <xsl:element name="filtered-Seminar" namespace="{namespace-uri()}">
 <xsl:attribute name="reason">dozenten-count</xsl:attribute>
 <xsl:apply-templates select="node() | @*" mode="filter-seminare"/>
  </xsl:element>
</xsl:template>

<xsl:template match="Seminar[not(dozenten/dozent)]" mode="filter-seminare">
  <xsl:element name="filtered-Seminar" namespace="{namespace-uri()}">
 <xsl:attribute name="reason">dozenten-missing</xsl:attribute>
 <xsl:apply-templates select="node() | @*" mode="filter-seminare"/>
  </xsl:element>
</xsl:template>
```

► Eindeutigkeit der Regelbasis

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

Neben des Einsatzes des `@priority` Attributs und des nachfolgend beschriebenen `@mode` Attributs ist sicherlich auch noch interessant, dass die gefilterten Seminar-Elemente hier nicht gelöscht werden, sondern umbenannt werden. Auf diese Weise können sie in einem nachfolgenden Transformationsschritt (Stichwort: [Vortransformationen auf Seite 42](#)) weiterbehandelt werden, stören aber in der regulären Verarbeitung nicht.

Modus Attribute

An allen Templates hat man die Möglichkeit einen selbst deklarierten Modus anzugeben. Wenn dann der XSLT Prozessor in eine bestimmte Richtung gepusht, vgl. [Push vs. Pull Stylesheets](#), wird, werden nur diejenigen Regeln zur Auswertung herangezogen, die im selben Modus sind, wie der `apply-templates` Call selbst.

Beispielsweise möchte man die Titel im Kapitel anders behandeln als die Kapitel im Inhaltsverzeichnis, denn im TOC sollen z.B. keine Fussnoten-Marker angezeigt werden.

In Templates formuliert würde so eine Anweisung folgendermassen aussehen:

```
<xsl:template match="title" mode="toc">
  <div class="toc-entry">
 <xsl:apply-templates select="node() [not(self::footnote)]"/>
  </div>
</xsl:template>

<xsl:template match="title">
  <h1>
 <xsl:apply-templates/>
  </h1>
</xsl:template>
```

Die Generierung des TOC könnte dann so ablaufen:

```
<xsl:for-each select="chapter">
  <xsl:apply-templates select="title" mode="toc">
</xsl:for-each>
```

Bzgl. der Eindeutigkeit der Regelbasis kann man so anhand des Mode-Attributes Ausführungsgruppen bilden.

Wie auch bei Angabe der Priorities kann man auf diese Weise Regeln setzen, die nie ausgeführt werden, weil sie vllt. im Zuge einer Refactoring-Massnahme abgeklemmt und dann vergessen werden.

- Auch das `mode` -Attribut ist also mit Vorsicht zu geniessen und sparsam einzusetzen.

► Namespaces

2.3 Namespaces

Wenn man XML Instanzen aus unterschiedlichen Quellen mit XSLT verarbeiten will, wird man sich wohl oder übel mit dem Thema Namespaces auseinander setzen müssen, um Konflikte in den Elementselektoren zu vermeiden.

Gerade bei hintereinandergeschalteten Transformationen kann es auch passieren, dass unerwartet ein Namespace in die Ausgabe generiert wird, den der folgende Prozessschritt nicht versteht, weil er dort nicht deklariert wurde.

Es gibt mehrere Möglichkeiten einen Namespace im Stylesheet zu deklarieren. Gehen wir davon aus, dass in einem Transformationsschritt genau eine Quelle und max. eine Konfigurationsdatei verarbeitet wird, dann kann das Stylesheet-Element bspw. so aussehen:

```
<xsl:stylesheet version="2.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:tekur="https://namespace-eigener-xslt-funktionen"
  xmlns="http://namespace-in-der-xml-eingabe.com/"
  xpath-default-namespace="https://namespace-der-konfigdatei.com/"
  exclude-result-prefixes="#all">
```

- Der `xsl` Namespace ist natürlich der Namespace für die XSLT Anweisungen und muss deklariert werden.
- Der `xs` Namespace ist notwendig, wenn man typisiert arbeiten will. Er erlaubt das Einbinden von Datentypen nach der XML Schema Spezifikation³⁶⁾ und somit die bessere Validierung des Stylesheets zur Compile-Zeit.
- Die Deklaration eines eigenen geprefixten Namespaces erlaubt das Einbinden von eigenen XSLT Funktionen, wie z.B. auch das Einbinden der FunctX Bibliothek³⁷⁾
- Der Nicht-geprefixte Namespace ist der **Default-Namespace** und kann einen Namespace aus der Eingabe behandeln
- Das Attribut `xpath-default-namespace` gibt einen weiteren Namespace an, der in XPath Funktionen verwendet werden kann. In diesem Feld würde ich den Namespace einer Konfigurations- oder separaten Datendatei angeben.

Mehr als einen Namespace in der Eingabe sollte man aus meiner Sicht bei der XML Verarbeitung mit XSLT vermeiden - wenn es geht. Ggf. empfiehlt es sich, die Eingabe vor der Verarbeitung zu normalisieren und Elemente ggf. umzubenennen. Ansonsten kann man auch eigene Namespace-Prefixes deklarieren, wie z.B.:

```
xmlns:ext="https://www.tekturecms.de/external-tools"
```

und diesen in XPath Selektionen und Match-Regeln verwenden.

36) https://de.wikipedia.org/wiki/XML_Schema

37) <http://www.xsltfunctions.com/>

► Namespaces

Befinden sich in den Eingabedaten Namespaces, die man in den XSLT Stylesheets nicht handelt - der Namespace kann auch nur an einem ganz bestimmten Element hängen - so kann es bei der Transformation - ohne Fehlermeldung - zu unerwarteten Ergebnissen kommen.

- Deshalb sollte man die Daten im Vorfeld bzgl. Namespaces sehr genau analysieren.

Namespaces in der Eingabe werden also meistens über die Kopfdeklaration in der Stylesheetdatei gehandelt. Welcher Namespace schliesslich in die Ausgabe geschrieben wird, hängt vom aktuell verarbeiteten Kontextknoten ab:

- Elemente, die man erzeugt, erhalten automatisch den Default-Namespace (wenn man nicht explizit einen Namespace angibt).
- Elemente, die man kopiert, transportieren den Namespace, den sie in der Eingabe hatten (wenn man dies nicht explizit verhindert).

Um diese beiden Default Einstellungen zu steuern (bzw. zu überschreiben) gibt es mehrere Möglichkeiten:

```
<xsl:element name="{local-name()}" namespace="{namespace-uri()}">
```

Hier wird ein Element mit dem un-geprefixten Namespace des Kontextknotens deklariert. Wenn der Kontextknoten keinen anderen Namespace hat, so wird hierdurch sichergestellt, dass der Default-Namespace auch tatsächlich in die Ausgabe kommt.

```
<xsl:element name="meinelement" namespace="mein-namespace">
```

Hier wird ein Element mit eigener Namespace Angabe in die Ausgabe geschrieben. Einfacher geschrieben:

```
<mein-element xmlns="mein-namespace">
```

Es gibt auch ein Attribut am `xsl:copy` Element, das den Vorgang des Namespace-Kopierens steuern kann:

```
<xsl:template match="p">
  <xsl:copy copy-namespaces="no">
 <xsl:apply-templates/>
  </xsl:copy>
</xsl:template>
```

► Namespaces

Hier wird der Namespace am `p` Element nicht in die Ausgabe geschrieben.

Ebenso kann eine Default-Kopierregel verwendet werden, die es verbietet einen Namespace weiterzuvererben:

```
<xsl:template match="@* | node()">
  <xsl:copy inherit-namespaces="no">
 <xsl:apply-templates select="@* | node()"/>
  </xsl:copy>
</xsl:template>
```

Freie Wildbahn

In der freien Wildbahn bin ich erst kürzlich über folgendes Problem gestolpert:

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xpath-default-namespace="https://tekturcms.de/schema/x12-xml/1.0"
  exclude-result-prefixes="#all"
  version="3.0">

<xsl:template match="my-element">
  <neuer-name>
 <xsl:apply-templates>
  </neuer-name>
</xsl:template>

[...]
```


So deklariert würde das neue Element `my-element` mit einem leeren Namespace in die Ausgabe gesetzt, so `<neuer-name xmlns="">`. Das kann ein nachfolgender Transformations-schritt nicht lesen.

- Aus diesem Grund setze ich neue Elemente immer mit dem Element-Konstruktor in die Ausgabe.

Beispiel:

```
<xsl:template match="my-element">
  <xsl:element name="neuer-name" namespace="{namespace-uri()}">
 <xsl:apply-templates>
  </xsl:element>
</xsl:template>
```

► Schemata

Namespaces in XQuery

Während XSLT dazu dienen sollte, XML Daten in andere (XML-) Formate zu transformieren, dient XQuery z.B. dazu auf einer **NoSQL** Datenbank Daten aus unterschiedlichen Quellen zu selektieren, zu harmonisieren und an verarbeitende Prozesse weiterzugeben.

Deshalb ist es für mich nicht so erstaunlich, dass das Namespace Konzept in XQuery irgendwie besser funktioniert.

Damit man überhaupt Daten auf einem mit Namespaces versehenen XML Dokument selektieren kann, müssen alle Namespaces am Anfang des XQuery Ausdrucks angegeben werden, das sieht so aus:

```
xquery version "1.0-ml";

import module namespace tektur = "http://www.teturcms.de/xquery/common"
 at "common.xqy";
import module namespace mem = "http://xqdev.com/in-mem-update"
 at '/MarkLogic/appservices/utils/in-mem-update.xqy';
declare namespace local = "https://tekturcms.de/code/alex-sandbox/1.0";
declare namespace weiredns = "https://weired-ns-in-input-data.com/weired/ns";
declare namespace xs = "http://www.w3.org/2001/XMLSchema";
```

Hier werden zuerst Funktionen aus anderen Modulen eingebunden. Diejenigen in einer eigenen Datei `common.xqy`, sowie aus der Bibliothek `mem` in der **MarkLogic** Umgebung. Danach wird ein Namespace `local` für eigene Funktionen innerhalb der Quelldatei deklariert, sowie der Namespace `weiredns`, der in den Eingabedaten vorhanden ist. Der Namespace `xs` ist analog zum XSLT Beispiel gesetzt.

2.4 Schemata

XML Daten können sehr komplex werden. Da ihre Eingabe oft durch keine User-Interface Massnahmen oder sonstige Regelungen beschränkt ist, sie im Prinzip mit jedem Texteditor verändert werden können und gewöhnlich über viele Stationen verschickt / verarbeitet werden, ist es ratsam deren formale und inhaltliche Korrektheit zu überprüfen.

Dazu wird die gute maschinelle Lesbarkeit der XML Daten von Validierungsengines ausgenutzt. Es gibt viele unterschiedliche Schematypen, gegen die validiert werden kann. Das sog. *Schema* ist dann ein Satz von Regeln, der beim Baumdurchlauf abgeglichen wird.

Angefangen hat wohl alles mit der Dokumenttypdefinition (DTD³⁸⁾) die sowohl für XML Daten als auch für den Vorläufer SGML angewendet werden kann.

Die mangelnde Fähigkeit zur Überprüfung von sematischen Beziehungen mittels DTD, hat wohl zu XML Schema³⁹⁾ geführt.

XML Schema ist konsequent mittels XML modelliert und hat dieselbe gute Eigenschaft bzgl. der Maschinenlesbarkeit, wie XML an sich. Somit können bei einem Baumdurchlauf auch komplexe Regeln beim Abgleich von Datenstruktur und Validierungsregel maschinell überprüft werden.

Vllt. hat sich aber gerade dieser Vorteil, nämlich die Maschinenlesbarkeit, im Laufe der Zeit als Nachteil heraustraktallisiert. Es gibt zwar einige sehr gute visuelle Modellierungswerkzeuge, die es erlauben die Regeln als einen Baum grafisch zu modellieren, sobald aber komplexere Beziehungen modelliert werden sollen, ist man mit diesen Tools ein bisschen gefangen und man wünscht sich doch wieder die Flexibilität eines Texteditors.

Grafische Werkzeuge sind bspw.:

38) <https://de.wikipedia.org/wiki/Dokumenttypdefinition>

39) https://de.wikipedia.org/wiki/XML_Schema

► Schemata

- Ein Tool, das aussieht wie aus einem anderen Jahrhundert: Der Near & Far Designer⁴⁰⁾
- TreeVision⁴¹⁾ von der Ovidius GmbH in Berlin.
- Visual Schema Editor⁴²⁾ als Teil des oXgen XML Editors.

Eine DTD wird im Near&Far Designer als aufklappbare Baumstruktur angezeigt. So können auch sehr komplexe DTDs mit 1000 Elementen effizient untersucht werden. Über einen Eingabedialog lassen sich Attribute hinzufügen oder ändern. Auch das Neuanlegen von einzelnen Zweigen (= Hinzufügen von Elementen) lässt sich grafisch erledigen. Jedoch ist es ratsam, sich zumindest das Grundgerüst der DTD mit einem Texteditor zu überlegen.

Bild 4: Abbildung einer DTD Struktur im Near&Far Designer

40) <http://www.perfectxml.com/SoftDetails.asp?id=216>

41) <https://www.gds.eu/de/redaktionssysteme/weitere-loesungen>

42) https://www.oxygenxml.com/xml_editor/rng_visual_schema_editor.html

► Schemata

Ähnlich wie in Programmierumgebungen zählt aber schlussendlich, wie schnell man etwas in umfangreichen Quelltexten wiederfindet und anpassen / erweitern kann. Hier ist nach-wievor Plain-Text unschlagbar.

Deshalb ist es nicht verwunderlich, dass sich (wieder) leichtgewichtige Validierungsformate etablieren, die sich schön mit einem Texteditor editieren lassen, wie z.B. RelaxNG. RelaxNG existiert zwar schon seit 2002, erfreut sich aber in letzter Zeit zunehmender Beliebtheit.

Die Kompaktform der Regeln von RelaxNG sieht ein bisschen aus, wie JSON - was gerade für Webentwickler interessant sein könnte. Zudem wird die zugrunde liegende Logik der Backus-Naur Form⁴³⁾ relativ klar herausgestellt, was die Regelfindung erleichtert.

Um einen ersten Eindruck von der Syntax zu bekommen, habe ich mal das erste Beispiel aus dem RelaxNG Tutorial⁴⁴⁾ gestohlen:

Consider a simple XML representation of an email address book:

```
<addressBook>
  <card>
 <name>John Smith</name>
 <email>js@example.com</email>
  </card>
  <card>
 <name>Fred Bloggs</name>
 <email>fb@example.net</email>
  </card>
</addressBook>
```

The DTD would be as follows:

```
<!DOCTYPE addressBook [
<!ELEMENT addressBook (card*)>
<!ELEMENT card (name, email)>
<!ELEMENT name (#PCDATA)>
<!ELEMENT email (#PCDATA)>
]>
```

A RELAX NG pattern for this could be written as follows:

```
<element name="addressBook" xmlns="http://relaxng.org/ns/structure/1.0">
  <zeroOrMore>
 <element name="card">
 <element name="name">
 <text/>
 </element>
 <element name="email">
 <text/>
 </element>
 </element>
  </zeroOrMore>
</element>
```

In der Kurzform würde dieses Beispiel so aussehen:

```
element addressBook {
  element card {
```

43) <https://de.wikipedia.org/wiki/Backus-Naur-Form>

44) <https://relaxng.org/tutorial-20011203.html#IDAHDYR>

► Schemata

```

 element name { text },
 element email { text }
 }*
}

```

Es gibt auch ein Tutorial zur Kurzform⁴⁵⁾.

► *Schemadateien, die in der Kurzform verfasst sind, tragen gewöhnlicherweise die Dateiendung .rnc. Dateien in der Langform haben die Endung .rng.*

Mit RelaxNG kann man Schema-Grammatiken fast so elegant wie mit der Backus Naur Normalform - BNF⁴⁶⁾modellieren - wie man das im Informatik Unterricht gelernt hat.

Exklusion mit RNC

Das schöne an RelaxNG ist die Tatsache, dass man damit Sachen machen kann, die mit anderen Schemasprachen nicht so leicht gehen. Z.b. kann man ein unvollständiges Schema erzeugen, das nur ganz bestimmte Teile der XML Instanz prüft.

Betrachten wir dazu das folgendes Beispiel:

```

unbehandeltesElement =
 element * - (aussteller |
 empfaenger |
 datum) {
 (attribute * { text } |
 text |
 unbehandelteElemente)*
 }

start =
 element abrechnung {
 element id { xsd:NMTOKEN },
 element datum { xsd:date },
 [...]
 element zahlungen {
 element zahlung {
 element id { xsd:NMTOKEN },
 element datum { xsd:date },
 element plan { xsd:NMTOKEN },
 [...]
 },
 element beleg-daten {
 element beleg {
 attribute nummer { xsd:integer }?,
 element datum { xsd:date },
 unbehandeltesElement+,
 element aussteller { text },
 unbehandeltesElement+,
 element empfaenger { text },
 unbehandeltesElement+
 }
 }
 }+
 }
}

```

Von den Elementen `abrechnung` und `zahlung` wissen wir, wie sie aufgebaut sind und können sie vollständig modellieren. Die unbekannte Größe ist allerdings das Element `beleg`. Dieses stammt von einer externen Quelle, und wir wissen nur, dass darin zwingend die Felder `datum`, `empfaenger` und `aussteller` vorhanden sein müssen.

45) <https://relaxng.org/compact-tutorial-20030326.html>

46) <https://de.wikipedia.org/wiki/Backus-Naur-Form>

► Schemata

Zwischen diesen Elementen gibt es mindestens ein, aber auch mehrere unbekannte Elemente. Damit wir nun XML Instanzen, die nach diesem Schema aufgebaut sind, validieren können, wird ein Element `unbehandeltesElement` modelliert, das sozusagen einen Platzhalter darstellt. Dieses schliesst explizit die zwingenden Felder `datum`, `empfaenger` und `aussteller` aus, um deren Validierung durch das Schema nicht zu verfälschen.

Relaxtron

Besonders fortschrittlich klingt die Möglichkeit in ein RelaxNG Schema weitere Schematron-Regeln einzubinden - Relaxtron⁴⁷⁾. Damit kann man bspw. sicherstellen, dass bestimmte Constraints bzgl. der Elementstruktur eingehalten werden. Mit einer Schemasprache allein ginge das nicht. Betrachten wir das folgende Stück RelaxNG in der Kompaktform:

```
namespace sch = "http://purl.oclc.org/dsdl/schematron"

start = ul
ul =
[
 sch:pattern [
 sch:rule [
 context = "list"
 sch:assert [
 test = "not(ancestor::ul and ancestor::procedure)"
 'Eine ul darf in der Procedure nicht verschachtelt werden!'
 ]
 ]
 ]
]
element ul {
 any_attribute*,
 listitem+
}

listitem =
element listitem {
 any_attribute*,
 ( para | ul )+
}

para =
element para {
 any_attribute*,
 text*
}
any_attribute = attribute * { text }
```

Hier wird sichergestellt, dass eine ungeordnete Liste `list` nicht tiefer verschachtelt wird - aber nur innerhalb einer `procedure`.

Der oXygen Editor kann die RelaxNG Kompaktform in die XML Form überführen und schön visualisieren. Das sieht dann so aus:

47) <https://www.xml.com/pub/a/2004/02/11/relaxtron.html>

► Schemata

Im oXygen Editor gibt es eine Vollmodell-Ansicht und eine Logische Modellansicht für RelaxNG Schemas, die auch eingebettete Schematron-Knoten anzeigen. Mit Klick auf ein Symbol gelangt man zum betreffenden Quelltextstück.

Bild 5: Anzeige eines RelaxNG Schemas im oXygen Editor

Angabe des Schemas in der XML Instanz

Wie auch schon im Kapitel [Anwendungsgebiete auf Seite 7](#) beschrieben, werden alle zusätzlichen - für den XML Prozessor wichtigen - Instruktionen, die nicht Teil der Daten sind, über eine *Processing Instruction* in das XML eingebunden.

Es können auch mehrere Schemata mittels einer Processing Instruction eingebunden werden, so dass eine Validierung über mehrere Engines möglich ist.

Übernimmt man bspw. einen Legacy Datenbestand, für den nur eine DTD vorhanden ist, so kann im Nachhinein auch noch ein XML Schema hinzugefügt werden, welches komplexere semantische Beziehungen überprüft.

Für eine weitere Überprüfung steht schliesslich Schematron, vgl. Kapitel [Validierung mit Schematron auf Seite 136](#) zur Verfügung. Ein Beispiel, wie man mehrere Schemas angibt, findet sich auf der Seite des W3 Konsortiums zum Thema⁴⁸⁾

```
<?xml version="1.0"?>
<?xml-model href="http://www.docbook.org/xml/5.0/rng/docbook.rng"?>
<?xml-model href="http://www.docbook.org/xml/5.0/xsd/docbook.xsd"?>
<book xmlns="http://docbook.org/ns/docbook">
  [...]
</book>
```

48) <https://www.w3.org/TR/xml-model/>

► Schemata

Zum Einbinden einer RelaxNG Kompaktform genügt es bspw. diese PI (Processing Instruction) anzugeben

```
<?xml-model href="whatever.rnc" type="application/relax-ng-compact-syntax"?>
```

oXygen und auch alle anderen Editoren unterstützen die Angabe des Schemas mittels *PI*, so dass man auch im Editor ohne explizite Anfrage validieren kann.

oXygen Validierung

Die Validierungswerzeuge finden sich im oXygen Editor unter *Document > Validate > Validate With*

Über das *Document Tab* findet man in oXygen die Validierungsoptionen.

Bild 6: Validierungsdialog in oXygen

Es lassen sich mit oXygen auch Schemata konvertieren, *Document > Schema > Generate/Convert Schema*

► Schemata

Tools zur Konvertierung sind ebenfalls im Document Tab untergebracht

Bild 7: Schema-Konvertierung mit oXygen

Jing und Trang

Für RelaxNG gibt es den Jing Validator⁴⁹⁾. Bemerkenswert ist hier, dass das Tool von James Clark⁵⁰⁾ entwickelt wird (ein Urgestein in der XML Datenwelt).

Passt zwar nicht ganz zum Thema: Ein Tool von James Clark, mit dem ich schon öfters gearbeitet habe, ist SP⁵¹⁾ ein SGML System, mit dem man SGML nach XML konvertieren kann. Diese Funktionalität ist wohl sonst eher selten zu finden ...

Um eine XML Instanz mit Jing zu validieren genügt folgender Kommandozeilenaufruf:

49) <https://relaxng.org/jclark/jing.html>

50) <http://www.jclark.com/bio.htm>

51) <http://www.jclark.com/sp/>

► Schemata

```
jing resources/schemas/person.rng resources/examples/person.xml
```


Jing unterstützt nicht die RelaxNG Kompaktform!

- Die Kompaktform muss zuerst in die Normalform mit Trang⁵²⁾ konvertiert werden.

Um die Kompaktform von RelaxNG in die Normalform zu konvertieren setzt man diesen Befehl auf der Kommandozeile ab:

```
trang -I rnc -O rng resources/schemas/person.rnc resources/schemas/person.rng
```

Schema Single-Sourcing

Das *Single-Sourcing Konzept* macht auch vor Schemata nicht halt. Aus einer Quelle in der RelaxNG Kompaktform können alternative Ansichten in anderen Schema-Sprachen erzeugt werden, wie bspw. XML Schema (XSD)⁵³⁾.

Mit einem BPMN Diagramm kann man das Single-Sourcing Konzept bei der Schema-Erzeugung recht gut veranschaulichen. Aus einer RNC Quelle wird die RelaxNG XML Form, die Schematron-Regeln, die XSD und das XSLT der Schematron-Regeln generiert. Diese Artefakte dienen zur Validierung im Editor und zur Validierung in einer Transformer-Pipe.

Bild 8: BPMN Diagramm zum Single-Sourcing Konzept bei RelaxNG Schemas

52) <https://relaxng.org/jclark/trang.html>

53) https://de.wikipedia.org/wiki/XML_Schema

► Standards

Ein Shell-Skript, das den Prozess aufruft, könnte z.B. so aussehen:

```
#!/bin/sh

echo "converting from RelaxNG compact form to RelaxNG XML form..."
trang -I rnc -O rng test.rnc test.rng

echo "extracting embedded schematron rules from RelaxNG schema..."
saxon -s:test.rng -o:test.sch -xsl:rng2sch.xsl

echo "converting RelaxNG schema to XML Schema..."
trang -O xsd test.rng test.xsd

echo "converting schematron rules to XSLT..."
saxon test.sch validation/schematron/iso_dSDL_include.xsl | \
saxon -s:- validation/schematron/iso_abstract_expand.xsl | \
saxon -s:- validation/schematron/iso_svrl_for_xslt2.xsl > test.xsl

echo "Done!"
```

Ein unpoliertes Skript zum Extrahieren der Schematron Regeln aus der RNC habe ich auf Github gefunden⁵⁴⁾.

2.5 Standards

Schemata wären ohne Standards nur ein Mittel um die syntaktische und strukturelle Korrektheit der XML Daten zu überprüfen - in einem unternehmensweiten Kontext.

Sollen die Daten dagegen über Unternehmensgrenzen hinweg kommuniziert werden, so empfiehlt sich die Informationsarchitektur bzw. das Schemata an einem Standard auszurichten, der auch anderen gut zugänglich ist.

Wie die Praxis zeigt, gibt es aber immer irgendwelche anwendungsspezifischen Sondertüten, die nicht von einem Standard abgefangen werden können.

Deshalb ist darauf zu achten, dass der Standard anwendungsspezifisch erweitert werden kann, ohne dabei die standardisierte Information zu verfälschen.

DITA

DITA⁵⁵⁾ ist so ein Standard für die Technische Dokumentation. Allgemeine Teile können von allen DITA Systemen verarbeitet werden - also alle Teile der Information, die für die Außenwelt verfügbar gemacht werden sollen, das ist z.B. eine Zulieferdokumentation für bestimmte Maschinenbauteile.

Spezifische Information, wie z.B. Referenzen in eine interne Datenbank, würde dagegen ein externer DITA Prozessor entweder verschlucken oder anderweitig kennzeichnen - je nachdem wie die Abarbeitung von unbekannten Elementen im externen System realisiert ist.

DITA vs Docbook

Grob betrachtet ähnelt die DITA Struktur derer von Docbook⁵⁶⁾. Sie hat die typische Kapitelverschachtelung.

Zum Vergleich ist im folgenden ein Docbook Grundgerüst und ein DITA Grundgerüst (Wikpedia) abgebildet.

Docbook Grundgerüst

```
<book id="einfaches_buch"
```

54) <https://github.com/citation-style-language/utilities/blob/master/RNG2Schtrn.xsl>

55) https://de.wikipedia.org/wiki/Darwin_Information_Typing_Architecture

56) <https://de.wikipedia.org/wiki/DocBook>

► Standards

```
<title>Ein sehr einfaches Buch</title>
<chapter id="einfaches_kapitel">
 <title>Kapitel</title>
 <para>Hallo Welt!</para>
</chapter>
</book>
```

DITA Grundgerüst

```
<topic id="maintaining" xml:lang="en-us">
 <title>Maintaining</title>
 <shortdesc>
 You maintain your solution to ensure that all components
 are operating at maximum efficiency.
 </shortdesc>
 <body>
 <p>
 Maintenance is a task that you perform along
 with configuration to get the most from your solution.
 </p>
 </body>
</topic>
```

Während beim Docbook Standard noch ein Element `<book>` die einzelnen Kapitel klammert, ist die Vorgehensweise beim DITA Standard topic-basiert - Stichwort: Topic Based Authoring.

Hier konzentriert sich der Redakteur nicht mehr so sehr auf das Buch als Ganzes, sondern mehr auf die Abgeschlossenheit und Referenzierbarkeit der einzelnen Topics (= Informati-onseinheiten), um diese in einer anderen Publikation ggf. in einem anderen Format (Online, Print, Smartphone) leicht wiederverwenden zu können.

Im obigen XML Schnippel vermutet man z.B., dass das Element `<shortdesc>` in einer elektronischen Publikation auf einer Übersichtsseite angezeigt werden könnte (- um die Referenz zum eigentlichen Topic zu charakterisieren), während in einer Print-Publikation diese Information als einleitender Kurztext gedruckt werden könnte.

Was ist aber nun der Clou beim DITA Standard? Dokumenttyp Definitionen (DTDs), die einige Elemente umbenennen und ein paar semantische Besonderheiten bereitstellen, gibt es viele.

Der Clou bei DITA

Ich denke, das Besondere bei DITA sind ein paar technische Kniffe, die eine gewisse Generizität des Ansatzes realisieren. Wenn wir im obigen XML Schnippel noch **die DTD mit angeben**:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE topic SYSTEM "ditadtd/topic.dtd">
<topic id="maintaining" xml:lang="en-us">
 [...]
</topic>
```

und eine Identity-Transformation ausführen, so sind magischerweise weitere Attribute hinzugekommen, vgl.

```
<?xml version="1.0" encoding="UTF-8"?>
<topic xmlns:ditaarch="http://dita.oasis-open.org/architecture/2005/" id="maintaining" xml:lang="en-us" ditaarch:DITAArchVersion="1.3" domains="(topic ui-d) (topic hi-d) (topic pr-d) (topic sw-d)">
```

► Standards

```

 (topic ut-d) (topic indexing-d)
 class="- topic/topic "
<title class="- topic/title ">Maintaining</title>
<shortdesc class="- topic/shortdesc ">
 You maintain your solution to ensure that all components
 are operating at maximum efficiency.
</shortdesc>
<body class="- topic/body ">
 <p class="- topic/p ">
 Maintenance is a task that you perform along
 with configuration to get the most from your solution.
 </p>
</body>
</topic>
```

Besonders interessant ist hier das `@class` Attribut. Wie ist das nun passiert?

- DITA definiert eine Reihe von `#FIXED` Attributen⁵⁷⁾ mit einem festen Wert, die der Parser beim Validieren automatisch an die Elemente hängen muss. Ungeparst sieht ein Topic recht einfach aus. Geparst kann das DITA XML dagegen recht aufgeblättert wirken.

XSLT Regeln in einem DITA Prozessor matchen nun nicht auf die Elementnamen, sondern auf die `@class` Attribute, z.B. so:

```

<xsl:template match="*[contains(@class, ' topic/topic ')]/
 *[contains(@class, ' topic/title ')]">
[...]
```

Hier soll der Titel des Topics formatiert werden. In einer Spezialisierung⁵⁸⁾ des Topics - das wäre z.B. ein Concept:

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE concept PUBLIC "-//OASIS//DTD DITA Concept//EN" "concept.dtd">
<concept id="concept_k13_knd_f3b">
 <title>My concept</title>
 <shortdesc>Just a concept to illustrate specialization</shortdesc>
 <conbody>
 <p>Yeah, we need some content here, too!</p>
 </conbody>
</concept>
```

werden nun die `#FIXED` Attribute folgendermassen gesetzt:

```

<?xml version="1.0" encoding="UTF-8"?>
<concept xmlns:ditaarch="http://dita.oasis-open.org/architecture/2005/"
 id="concept_k13_knd_f3b"
 ditaarch:DITAArchVersion="1.3"
 class="- topic/topic concept/concept ">
 <title class="- topic/title ">My concept</title>
 <shortdesc class="- topic/shortdesc ">Just a concept to
 illustrate specialization</shortdesc>
 <conbody class="- topic/body concept/conbody ">
 <p class="- topic/p ">Yeah, we need some content here, too!</p>
 </conbody>
```

57) https://wiki.selfhtml.org/wiki/XML/DTD/Attribute_und_Wertzuweisungen

58) <https://www.ibm.com/developerworks/library/x-dita2/index.html>

► Standards

</concept>

Unsere Regel von oben mit

```
<xsl:template match="*[contains(@class, ' topic/topic ')]/ *[contains(@class, ' topic/title ')]">  
[...]
```

die einen Titel formatiert, würde also sowohl für Topic-Elemente, als auch für Concept-Elemente gelten. Will man eine Spezialformatierung für Concept-Elemente, so müsste man die folgende Regel noch zur Regelbasis mithinzunehmen:

```
<xsl:template match="*[contains(@class, ' concept/concept ')]/ *[contains(@class, ' topic/title ')]">  
[...]
```

Warum ist das Ganze nun so clever? Wenn bspw. Firma XYZ noch keine Concept-Definitionen erstellt hat, kann sie trotzdem Concept-Elemente der Firma ABC verarbeiten, weil die Match-Regeln nicht auf Elementnamen operieren, sondern auf dynamisch durch die DTD hinzugefügte Klassenattribute - die neben der Bezeichner der Spezialisierung auch die Bezeichner der Generalisierung enthalten. Diese kennt jeder DITA Prozessor und kann zumindest einen Default bereitstellen.

Für obiges Beispiel - bzgl. des Titels - würde das bedeuten, dass der Concept-Titel in Firma XYZ nicht so schön (oder an einer bestimmten Stelle) dargestellt wird, wie er in Firma ABC angedacht war. Der wichtige Content wird aber trotzdem dargestellt.

► *Die Referenzimplementierung für DITA ist übrigens das DITA Open Toolkit⁵⁹*

Das Erstellen einer redundanzarmen DITA DTD ist allerdings eine Wissenschaft für sich. Schliesslich will man ja auch für eigene Spezialisierungen den generischen Ansatz beibehalten. Der DITA Redakteur oder besser der Dokumentationsbeauftragte muss sich deshalb einer ziemlich komplizierten Namens- und Strukturkonvention unterziehen.

59) <https://github.com/dita-ot/dita-ot>

► Transformationen mit XSLT

3 Ausgewählte Themen

Kapitelinhalt

3.1	Transformationen mit XSLT ... 41
3.1.1	Vortransformationen ... 42
3.1.2	Komplexe XML-2-XML Transformationen ... 46
3.1.3	XSLT Streaming ... 52
3.1.4	Reguläre Ausdrücke ... 57
3.1.5	Modus vs. Tunnel Lösung ... 58
3.1.6	Identifikation mit <code>generate-id()</code> ... 60
3.1.7	Webservice Calls mit <code>doc()</code> und <code>unparsed-text()</code> ... 63
3.1.8	Stylesheet-Parameter auf der Kommandozeile ... 65
3.1.9	Leerzeichenbehandlung ... 67
3.1.10	XPath-Achsenbereich selektieren ... 72
3.1.11	Mit <code>translate</code> Zeichen ersetzen ... 73
3.2	Abfragen mit XQuery ... 75
3.2.1	XQuery als Programmiersprache ... 77
3.2.2	Hilfreiche XQuery Schippsel ... 84
3.3	XML Datenbanken ... 86
3.3.1	Connector zu Marklogic in Oxygen ... 87
3.3.2	SQL Views in MarkLogic ... 91
3.3.3	Bi-Temporale Dokumente ... 97
3.3.4	Webapps mit MarkLogic ... 108
3.3.5	Dokument-Rechte in MarkLogic ... 121
3.3.6	MarkLogic Tools ... 123
3.4	XSL-FO mit XSLT1.x ... 131
3.5	Testing ... 136
3.5.1	Validierung mit Schematron ... 136
3.5.2	Erste Schritte mit XSpec ... 140
3.6	Performanz-Optimierung ... 141

Auf den folgenden Seiten habe ich Themen ausgewählt, die für mich gerade besonders interessant erscheinen. Nach einer drei-jährigen Pause im Bereich XML, gibt es nun doch wieder viele neue Sachen ...

3.1 Transformationen mit XSLT

XSLT ist die Standardlösung für XML Transformationen. Es gibt zwar einige exotische Lösungen, wie:

- Metamorphosis⁶⁰⁾ ist eine proprietäre Sprache der Firma Ovidius GmbH in Berlin. Sie findet hauptsächlich Anwendung im Bereich Publishing / Verteidigung.

60) https://de.wikipedia.org/wiki/XSL_Transformation#MetaMorphosis

► Transformationen mit XSLT ► Vortransformationen

- Es gibt auch auch Spielereien, wie eine Nachbildung der XSLT Syntax in Erlang: `xmerl_xs`⁶¹⁾

In diese Kapitel werden einige ausgewählte Themen zur XML Prozessierung mit XSLT dargestellt. Dabei geht es weder um Vollständigkeit, noch um die beste/eleganteste Lösung, sondern eher um die Vorstellung eines Anwendungsszenarios mit einem potentiellen Lösungsansatz - so wie ich die Sache halt angehen würde ...

3.1.1 Vortransformationen

Bei einer komplexen Transformation ist es ratsam und sogar manchmal unabdingbar die Konvertierung in einzelne Stufen aufzuteilen. Das hat folgende Vorteile:

- Der Prozess ist transparenter, da die einzelnen Stufen leichter überschaubar sind.
- Die Zwischenergebnisse können für Debug-Zwecke ausgewertet werden oder dienen als Eingabe für andere Prozesse.
- || Rejected by , .
- Nicht-relevante oder invalide Teilbäume können aus der Eingabeinstanz gefiltert werden, um so die weitere Verarbeitung zu beschleunigen.
- Hilfskonstrukte können erzeugt werden. Diese erleichtern die weitere Verarbeitung.

Es gibt zwei Möglichkeiten, wie eine Vortransformation eingebunden werden kann:

- In einem separaten File bzw. einer XML Instanz, die vom XSLT Prozessor vor der eigentlichen Transformation aufgerufen wird und einen Zwischenstand produziert. Dieser kann dann als Eingabe für den Haupttransformationsschritt dienen.
- Innerhalb des eigentlichen XSLT Stylesheets. Hier wird das Ergebnis der Vortransformation in einer Variablen erzeugt.

Den zweiten Punkt möchte ich anhand eines Beispiel XSLT Skripts vorführen. Betrachten wir folgende Input Daten:

```
<education-system>
  <administrative-regions>
 [...]
 <dministrative-region id="31" name="Bavaria">
 <schools>
 <school id="45">
 <teachers>
 <teacher id="576"/>
 <teacher id="345"/>
 <teacher id="12"/>
 </teachers>
 </school>
 <school id="36">
 <teachers>
 <teacher id="576"/>
 <teacher id="8"/>
 </teachers>
 </school>
 [...]
 </schools>
 </dministrative-region>
  [...]
```

61) http://erlang.org/doc/man/xmerl_xs.html

► Transformationen mit XSLT ► Vortransformationen

```
</administrative-regions>
</education-system>
```

Die erste Datei beinhaltet eine Zuordnung von Lehrern zu Schulen in verschiedenen Regierungsbezirken. Um die Daten zu den beiden referenzierten Objekten einzusehen, müssen zwei weitere Dateien konsultiert werden. Die Datei, welche die Lehrer auflistet:

```
<teachers>
  [...]
  <teacher id="576">
 <first-name>Alfons</first-name>
 <last-name>Blimetsrieder</last-name>
 <subjects>
 <subject>Biology</subject>
 <subject>Math</subject>
 <subject>Sport</subject>
 </subjects>
 <suspended>2017-12-31</suspended>
 [...]
  </teacher>
  [...]
</teachers>
```

Und die Datei, welche die Schulen auflistet:

```
<schools>
  [...]
  <school id="45">
 <name>Gymnasium Bad Aibling</name>
 <type>Oberschule</type>
 [...]
  </school>
  [...]
</schools>
```

Um diese Daten verarbeiten zu können ist es sinnvoll, die drei Dateien in einem ersten "Resolver" Schritt zusammenzuführen und ggf. irrelevante Strukturen zu entfernen. Lehrer aus obigem Beispiel können beispielsweise suspendiert worden sein. Das folgende Skript erledigt dies mittels einer zusätzlichen Transformation in eine Variable:

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="2.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  exclude-result-prefixes="#all">

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

  <xsl:strip-space elements="*"/>

  <xsl:param name="file-1" required="yes"/>
  <xsl:param name="file-2" required="yes"/>
  <xsl:param name="file-3" required="yes"/>

  <xsl:variable name="files" select="(doc($file-1), doc($file-2), doc($file-3))"/>
  <xsl:variable name="bavaria-region-ids" select="(31, 58)"/>

  <xsl:key name="teachers" match="teacher" use="@id"/>
  <xsl:key name="schools" match="school" use="@id"/>

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

► Transformationen mit XSLT ► Vortransformationen

```

<xsl:variable name="resolve-result">
  <xsl:apply-templates select="$files/administrative-regions" mode="resolve"/>
</xsl:variable>
<xsl:apply-templates select="$resolve-result/administrative-regions"/>
</xsl:template>

<xsl:template match="administrative-region[not(@id = $bavaria-region-ids)]"
  mode="resolve"/>

<xsl:template match="school" mode="resolve">
  <xsl:copy>
 <xsl:copy-of select="key('schools',@id, $files/schools[1]/root()) /node()"/>
 <xsl:apply-templates select="node() | @*" mode="resolve"/>
  </xsl:copy>
</xsl:template>

<xsl:template match="teacher" mode="resolve">
  <xsl:copy-of select="key('teachers',@id, $files/teachers[1]/root()) /node()"/>
</xsl:template>

<xsl:template match="teacher[suspended/xs:date(.) le current-date()]"/>

<xsl:template match="node() | @*" mode="#all">
  <xsl:copy>
 <xsl:apply-templates mode="#current"/>
  </xsl:copy>
</xsl:template>
</xsl:stylesheet>
```

Im ersten Resolve-Schritt werden die Referenzen zu den Lehrer- und Schul-Objekten aufgelöst, d.h. die Attribute des Schul-Objekts werden in die Struktur aus der ersten Datei kopiert.

Die Liste der Lehrer an diesen Schul-Objekten bleibt erhalten und wird mit dem Inhalt aus der zweiten Datei bestückt.

Zusätzlich werden alle Regierungsbezirke entfernt, die nicht zu Bayern gehören - was die weitere Verarbeitung wesentlich beschleunigen wird. Lehrer die suspendiert worden sind fliegen ebenfalls raus ...

In-Situ Vortransformation

Als ich mir kürzlich meinen Code vor zehn Jahren zu Gemüte führte, fiel mir ein sehr seltsames Stück XSLT auf, sinngemäß:

```

Datei: common/semantic-tables.xsl

<xsl:template name="maintenance-table">
  <cals-table-structure>
 [...]
 <<xsl:apply-templates select="maint-int"/>
  [...]
</cals-table-structure>
</xsl:template>

<xsl:template match="maintenance-table">
  <xsl:variable name="maintenance-table">
 <xsl:call-template name="maintenance-table"/>
  </xsl:variable>
  <xsl:apply-templates select="$maintenance-table"/>
</xsl:template>
```

Was hat mich denn da geritten? Ich bin ich dann schon darauf gekommen... Der Clou ist hier eine Vortransformation innerhalb einer Match-Regel.

► Transformationen mit XSLT ► Vortransformationen

Die Transformation innerhalb der Variablen rendert die semantischen Elemente der Wartungstable, wie z.B. das Wartungsintervall `maint-int`, in eine CALS-Tabelle.

Diese wird dann im nächsten Transformationsschritt entweder nach XSL-FO oder nach HTML transformiert, je nachdem welche Haupt-Datei `main.xsl` das Modul `semantic-tables.xsl` importiert.

```
Datei html/main.xsl
<xsl:import href="common/semantic-tables.xsl"/>

<xsl:template match="cals-table-structure">
  <html-tabellen-struktur>
 [...]
  </html-tabellen-struktur>
</xsl:template>

Datei pdf/main.xsl
<xsl:import href="common/semantic-tables.xsl"/>

<xsl:template match="cals-table-structure">
  <pdf-tabellen-struktur>
 [...]
  </pdf-tabellen-struktur>
</xsl:template>
```

Dieser Ansatz ist sehr flexibel, denn im herausfaktorisierten Tabellenalgorithmus können leicht Sonderfälle, wie Duplikat-Eliminierung oder spezielle Merge-Operation, abgefangen werden. Zudem können sowohl das Named-Template bzgl. der Wartungstabelle als auch die Match-Regel im importierenden Stylesheet überschrieben werden, was der Kreativität keine Grenzen setzt.

Mehrstufige Transformationen

Bei manchen Kovertierungen reichen ein oder zwei hintereinander geschaltete Transformationsschritte nicht aus.

Vielleicht hat man es mit einer Struktur zu tun, die gar nicht zum Zielformat passt... Sei es, weil auf ein sehr restriktives Inhaltsmodell transformiert wird, sei es weil **ERROR! Linktarget does not exist** erst schrittweise erschlossen wird, da der Überblick über die Daten noch fehlt.

In jedem Fall muss für manche Elemente in einem späteren Schritt entschieden werden, wohin sie umsortiert werden sollten, weil sie jetzt gerade stören.

Beispiele:

- 1.** Transformationen auf ein restriktiveres Inhaltsmodell
 - Das XHTML eines Webeditors, bei dem der User willkürlich die unterschiedlichsten Strukturen eingeben kann, wird auf die restrikte DTD eines XML Redaktionssystems gemappt.

- 2.** Ein restriktives, strukturiertes Inhaltsmodell soll in ein freieres, strukturiertes Inhaltsmodell konvertiert werden:
 - Diese Form der Transformation findet man oft bei den Ausgabestrecken eines XML Redaktionssystems. Hier kommt man gut mit 2-3 Transformationsschritten aus. Diese werden dazu verwendet, um die Konvertierung zu erleichtern, und nicht aus "Platzgründen" wie in Punkt 1.)

► Transformationen mit XSLT ► Komplexe XML-2-XML Transformationen

3. Transformationen von relativ unstrukturierten Daten. Hier muss man die Strukturen erst bilden. Das kann durch Einsammeln gleichartiger Elemente passieren, die dann hierarchisch in einer Baumstruktur geordnet werden.
 - Baumstrukturen kann man z.B. auch aus Dateipfaden generieren, die dann mittels anderer Datenquellen noch angereichert werden, bspw. CSV-Dateien.

Mehrstufige Transformationen werden in **ERROR! Linktarget does not exist 9a77a304-db82-437f-95d3-02656d93692f** eingesetzt.

3.1.2 Komplexe XML-2-XML Transformationen

Der erfahrene XML-Entwickler schreibt schlanken, performanten und einfachen Code, den auch andere gut verstehen. Er meistert alle Bereiche der XML-Entwicklung und hat sich mit Publishing Standards befasst, wie Docbook, DITA und JATS. Er erstellt mittels XSL-FO und verschiedenen Seitenvorlagen schöne PDF Dokumente und hat auch schon in anderen Anwendungsbereichen gearbeitet, wie bspw. im EDI⁶²⁾ Umfeld. Er beherrscht XML Datenbanken, wie Marklogic oder eXist und deren Abfragesprache XQuery.

Als Königsdisziplin stellen sich komplexe XML-2-XML Transformationen heraus. Insbesondere solche, die von einem relativ freien Inhaltsmodell auf ein restriktives Inhaltsmodell abbilden. Dabei können diese ausserhalb und auch innerhalb einer XML Datenbank ablaufen - oder über Webrequests verteilt statt finden.

Es hat sich bewährt solche komplexen Transformationen auf mehrere Schritte aufzuteilen, die jeder für sich genommen, eine abgeschlossene und leicht zu testende Einheit bildet.

Schritt-für-Schritt wird dabei die XML Eingabeinstanz transformiert, bis schliesslich das validerbare Ergebnis herauskommt. Das XML der Zwischenschritte kann dabei meistens nicht gegen ein Schema validiert werden, weshalb eine besondere Sorgfalt bei der Entwicklung erforderlich ist.

Schritt-für-Schritt Python Skript

Bei einer mehrstufigen Transformation möchte man bei der Entwicklung leicht die Zwischenschritte überprüfen können. Dabei hilft eine andere Skriptsprache, wie bspw. Python. Das folgende Skript nimmt die XML Daten in einem Ordner `input`, transformiert diese in Sortierreihenfolge mit den XSLT Skripten, die im Ordner `xs1t` liegen und schreibt die Ausgabe übersichtlich in den Ordner `output`.

```
import glob, os, shutil, getopt, sys, subprocess

SAXON_JAR = "/mnt/c/saxon/saxon9pe_98.jar"
JAVA_CMD = "java"

def transform():
 for fpath in glob.glob('input/*'):
 file_name = os.path.basename(fpath)
 input_folder = os.path.dirname(os.path.realpath(fpath))
 input_file = os.path.join(input_folder, file_name)

 steps = os.listdir("xs1t")
 steps.sort()
 step = None

 for step_file in steps:
 if not step_file.startswith("step"): continue
 step = step_file.split("_")[0]
 output_folder = input_folder.replace("input", "output/" + step)
 current_step = os.path.join(output_folder, file_name)
 os.makedirs(output_folder, exist_ok=True)
```

62) https://de.wikipedia.org/wiki/Elektronischer_Datenaustausch

► Transformationen mit XSLT ► Komplexe XML-2-XML Transformationen

```

args = [
 JAVA_CMD,
 "-classpath",
 SAXON_JAR,
 "net.sf.saxon.Transform",
 "-s:"+input_file,
 "-o:"+current_step,
 "-xsl:xslt/"+step_file,
 "filename="+os.path.basename(input_file).replace(".xml","");
]
try:
 subprocess.call(args)
except:
 print ("ERROR: Could not transform file: "+fpath+ " with: "+step_file)
input_file = current_step
print ("Transformed "+step+": "+fpath)

transform()
print ("Done")

```

Das Skript kann natürlich noch um weitere Funktionen erweitert werden, wie bspw. einer Validierung für den letzten Schritt oder einem Deltavergleich der Zwischenergebnisse mit denen des vorherigen Transformationslaufs.

Will man das Ganze noch weiter treiben, kann man auch eine BPMN Engine⁶³⁾, wie Camunda⁶⁴⁾ verwenden (einen speziellen Task-Executor für Camunda, der genau für diese XML Zwecke gemacht wurde, findet man auch in meinem Github Repository⁶⁵⁾).

Patterns für wiederkehrende Schritte

Eine mehrstufige Transformation, die auf ein restriktives Inhaltsmodell abbildet, funktioniert vielleicht wie eine Goldschürfer-Pipeline, in der gesiebt und gerüttelt wird, bis das erwartete Ergebnis vorliegt.

Folgende Patterns für wiederkehrende Schritte lassen sich dabei identifizieren:

Elemente markieren

Wenn man alles auf einmal transformieren will, kommt man schnell in Bedrängnis. Es empfiehlt sich zunächst zu markieren und im nächsten Schritt dann auf den markierten Elementen bestimmte Operationen auszuführen.

```

<xsl:template match="*[name()=$outline-element-names]">
 <xsl:copy>
 <xsl:apply-templates select="@*"/>
 <xsl:if test="preceding-sibling::*[1]@otherprops=$list-fragment-marker">
 <xsl:attribute name="@copy-target-id"
 select="preceding-sibling::*[@otherprops=$list-fragment-marker][1]/
 descendant::*[@copy-id][last()]/@copy-id"/>
 </xsl:if>
 <xsl:apply-templates select="node()|@*"/>
 </xsl:copy>
</xsl:template>

```

Hier wird ein künstliches Attribut `@copy-target-id` mit einem Wert von `@copy-id` an ein Outline Element gesetzt, das im folgenden Schritt an die Stelle nach der `@copy-id` kopiert wird.

63) <https://de.wikipedia.org/wiki/Prozessmanagement>

64) <https://camunda.com/>

65) https://github.com/alexdd/tekur_worker

► Transformationen mit XSLT ► Komplexe XML-2-XML Transformationen

Elemente kopieren

Ein wiederverwendbarer Schritt, der mit `@copy-target-id` markierte Elemente nach einer Stelle kopiert, die mit `@copy-id` markiert wurde, könnte z.B. so aussehen:

```
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  exclude-result-prefixes="xs"
  version="2.0">

  <xsl:key name="targets" match="*[@copy-target-id]" use="@copy-target-id"/>

  <!-- copy elements from src to target -->

  <xsl:template match="*[@copy-id]">
 <xsl:copy>
 <xsl:apply-templates select="node() | @*"/>
 <xsl:apply-templates select="key('targets', @copy-id)" mode="copied"/>
 </xsl:copy>
  </xsl:template>

  <!-- remove original position and attributes -->

  <xsl:template match="*[@copy-target-id]" />
  <xsl:template match="@copy-target-id | @copy-id" mode="copied">

 <xsl:template match="node() | @*" mode="#all">
 <xsl:copy>
 <xsl:apply-templates select="node() | @*" mode="#current"/>
 </xsl:copy>
 </xsl:template>
  </xsl:template>

</xsl:stylesheet>
```

Mit so einer Vorgehensweise kann man sukzessive und mittels einzelner Kopierschritte die XML Instanz umbauen und die Zwischenergebnisse verfolgen. So eine explorative Herangehensweise hat enorme Vorteile, wenn man sich über den Algorithmus noch nicht ganz im Klaren ist.

Elemente nach oben ziehen

Falls ein tieferliegendes Element nicht an die Stelle in der Ziel-DTD passt, kann man es mit folgenden Templates "nach oben ziehen":

```
<xsl:template match="table[descendant::table or descendant::ol]">
  <xsl:copy>
 <xsl:apply-templates mode="remove-table-ol"/>
  </xsl:copy>
  <xsl:apply-templates select="descendant::ol | descendant::table"/>
</xsl:template>

<xsl:template match="*[self::ol or self::table]" mode="remove-table-ol"/>
```

Hier werden Tabellen und Listen in einer Tabelle nach der Tabelle gesetzt. Über einen Modus (vgl. auch ein Beispiel zum Modus hier: [Modus vs. Tunnel Lösung auf Seite 58](#)) werden diese Knoten aus dem XML Zielbaum "ausgeschnitten".

Blöcke auszeichnen

Falls Blockstrukturen geklammert werden sollen, bspw. wenn diese im HTML Kapitel nur mittels `h1` Überschriften-Tags gekennzeichnet sind, dann hilft vielleicht ein Template wie dieses weiter:

```
<xsl:template match="body">
  <xsl:for-each select="h1">
```

► Transformationen mit XSLT ► Komplexe XML-2-XML Transformationen

```
<block>
  <title>
 <xsl:apply-templates />
  </title>
  <xsl:apply-templates select="following-sibling::*[not(self::h1)]
 [preceding-sibling::h1[1][generate-id()=current()/generate-id()]]"/>
</block>
</xsl:for-each>
</xsl:template>
```

Mittels der XPath `fn:is()` Funktion liesse sich der `generate-id()` Vergleich sogar noch abkürzen.

Mixed Content wraphen

Sehr unangenehm ist sporadisch auftretender XML Mixed Content, z.B. zwischen Paras. Mit folgenden Templates lässt sich das handeln. Zuerst kann man den Mixed Content in einem vorhergehenden Schritt markieren und in einen künstlichen Para packen ...

```
<!-- wrap a p around PCDATA in li -->

<xsl:template match="text() [parent::li]">
  <p content="mixed">
 <xsl:value-of select=". "/>
  </p>
</xsl:template>
```

... hier markiert mit `@content="mixed"`. Im folgenden Schritt werden dann die ursprünglichen Paras, die jetzt verschachtelt im künstlichen Para liegen wieder ausgepackt:

```
<xsl:variable name="inline-elements" select="('sub', 'sup', 'b', 'i', 'br', 'u')"/>

<xsl:template match="p[@content='mixed' and not(preceding-sibling::p[@content='mixed'])]">
  <xsl:variable name="first-p-id" select="(preceding-sibling::*[1]/generate-id(),
 generate-id())[1]"/>
  <p>
 <xsl:copy-of select="preceding-sibling::*[name()=$inline-elements]"/>
 <xsl:apply-templates select="node() | following-sibling::*[(self::p[@content='mixed']
 or name()=$inline-elements) and
 not(preceding-sibling::p[not(@content='mixed'))[1]/
 generate-id()!=$first-p-id)]" mode="unwrap"/>
  </p>
</xsl:template>

<xsl:template match="p[@content='mixed' and preceding-sibling::p[@content='mixed']]"/>

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

<xsl:template match="*[not(self::p)]" mode="unwrap">
  <xsl:copy>
 <xsl:apply-templates select="node() | @*"/>
  </xsl:copy>
</xsl:template>

<xsl:template match="li[p[@content='mixed']]/*[name()=$inline-elements]"/>
```

► Transformationen mit XSLT ► Komplexe XML-2-XML Transformationen ► Vererbung

3.1.2.1 Vererbung

Mit XSLT kann man Konstrukte aus anderen Programmierparadigmen nachbilden, bspw. Vererbung. Dabei wird in einer Spezialisierung eine schon bereits getätigte Implementierung übernommen und erweitert oder eingeschränkt.

Der Vorteil dabei ist, dass man nicht alles nochmal neu schreiben muss. Das verkleinert die Redundanz, führt zu einer besseren Wartbarkeit und einer geringeren Fehleranfälligkeit.

Beispiel: Parameterisierung

Gewöhnlich implementiert man ein Stylesheet für ein bestimmtes Ausgabeformat und eine Produktvariante. Schrittweise werden dann weitere Varianten und Formate hinzugefügt.

Am komfortabelsten hat man es natürlich, wenn zu Beginn der Implementierung eine vollständige Spezifikation vorliegt... Das ist aber natürlich eher selten der Fall.

Aus diesem Grund ist es wichtig, sich eine gute Strategie zu überlegen, damit die Architektur nicht in Spaghetti-Code ausartet.

Eine gute Option wäre, die XSLT Import Präzedenz auszunutzen, vgl. Kapitel [Eindeutigkeit der Regelbasis auf Seite 21](#).

Will man zu einem späteren Zeitpunkt weitere Parameter einzuführen, dann müsste ein Switch, wie der folgende, an mehreren Stellen im Code aktualisiert werden.

```
<xsl:choose>
 <xsl:when test="$myParameter='this_option'">
 <!-- do this -->
 </xsl:when>
 <xsl:when test="$myParameter='that_option'">
 <!-- do that -->
 </xsl:when>
 [...]
</xsl:choose>
```

Besser ist es, wenn man ein Core-Stylesheet pflegt, das für ein Format und eine Produktvariante gut ausgetestet ist. Dieses Core-Stylesheet wird dann einfach für eine neue Variante importiert und relevante Teile werden für die neue "Spezialisierung" überschrieben. Beispielsweise könnte eine Regel zum Setzen des Headers auf jeder Seite so implementiert sein:

```
<xsl:template name="render-header">
 <!-- print logo on the left side spanning two rows-->
 <!-- print some metadata right side first row -->
 <!-- print a running header right side second row -->
</xsl:template>
```

Wird in einem neuen Format, bspw. A5, diese Logik ausgetauscht und nur eine Zeile gedruckt, z.B. weil man nicht so viel Platz hat, so würde in einem "abgeleiteten" Stylesheet einfach die Regel noch einmal implementiert.

```
<xsl:choose>
<xsl:template name="render-header">
 <!-- print a running header on left side -->
 <!-- print logo on right side -->
</xsl:template>
```

► Transformationen mit XSLT ► Komplexe XML-2-XML Transformationen ► Vererbung

Dieses Template hat nun Vorrang und wird zur Auswertung herangezogen, mit der Konsequenz, dass der Header nur einzeilig gedruckt wird. Das schöne an diesen "Named-Templates" ist auch, dass man sie innerhalb von Variablen verwenden kann:

```
<xsl:variable name="margin-width">
  <xsl:call-template name="get-margin-width"/>
</xsl:variable>
```

Das Template `get-margin-width` kann in einem "Sub"-Stylesheet überschrieben werden, ohne dass die Variablen-Zugriffe im Core-Stylesheet angepasst werden müssen. Eine Zuweisung, wie:

```
width="{ $margin-width }"
```

müsste nirgendwo im Code nochmal angefasst werden, was natürlich sehr komfortabel ist.

Beispiel: Spezialisierte Fallunterscheidung

Kommt ein Ausgabeformat zu einem späteren Zeitpunkt hinzu, so kann man die Vererbung nutzen um clever zwischen den Ausgabeformaten zu unterscheiden. Ein bestehendes Template `"cover"`:

```
<xsl:template match="cover">
  <fo:page-sequence master-reference="coverFront" force-page-count="auto">
 <fo:flow flow-name="xsl-region-body">
 [...]
  <fo:page-sequence master-reference="coverBack" force-page-count="auto">
 <fo:flow flow-name="xsl-region-body">
 [...]
```

kann aufgesplittet werden in ein Template für eine Vor- und Rückseite:

```
<xsl:template match="cover">
  <fo:page-sequence master-reference="coverFront" force-page-count="auto">
 <fo:flow flow-name="xsl-region-body">
 [...]
  </xsl:template>

<xsl:template name="cover-back-switch">
  <xsl:call-template name="cover-back"/>
</xsl:template>

<xsl:template name="cover-back">
  <fo:page-sequence master-reference="coverBack" force-page-count="auto">
 <fo:flow flow-name="xsl-region-body">
 [...]
```

Das Template `"cover-back-switch"` kann dann in einem Ausgabeformat überschrieben werden, um bspw. die Cover-Rückseite abhängig von einer Bedingung zu schalten.

Einen Algorithmus in einer Superklasse grob zu strukturieren und Details in Unterklassen zu verfeinern, ist ein gängiges Design Pattern in der Objektorientierten Programmierung. Diese Methodik kann auch sehr schön mittels Named-Templates in XSLT realisiert werden. Nicht umsonst heisst das OO Pattern dazu Template Method⁶⁶⁾

66) https://en.wikipedia.org/wiki/Template_method_pattern

► Transformationen mit XSLT ► XSLT Streaming

3.1.3 XSLT Streaming

Bei grossen, flach strukturierten Datenmengen gibt es zwei Möglichkeiten:

1. Für einfache Sammel- und Auswertungsaufgaben schreibt man sich am besten einen kleinen Parser, z.B. mit der Pythonsgmllib⁶⁷⁾.
2. Für komplexere Aufgaben, in denen man nicht an jeder Stelle über den ganzen XML Baum navigiert und sich die Werte zusammensuchen suchen muss, kann man die Streaming Funktion des Saxon XSLT Prozessors verwenden.

XSLT Streaming ist in der XSLT Version 3.0⁶⁸⁾ neu hinzugekommen und in der kommerziellen Saxon-EE Lösung von Michael Kay⁶⁹⁾ implementiert. Bei dieser Methode wird kein Eingabebaum im Speicher aufgebaut, was zu einer drastischen Performanzsteigerung führt.

Es gibt ein paar Regeln, die man bei der Verarbeitung großer Datenmengen über die Streaming Funktionen beachten sollte:

- Bei einer XPATH Auswertung sollte nur ein einfacher Ausdruck mit höchstens einer konsumierenden Selektion gegeben sein. Konsumieren heißt, dass vom Kontextknoten aus eine Knotenmenge abwärts selektiert wird. Dagegen bleibt die Information bzgl. der Ancestor-Achse erhalten.
- Bei einer Selektion sollte man aber darauf achten nur atomare Werte auszuwählen.
- Knotenmengen, die über die Streaming Option eingelesen wurden, können nicht einer Funktion übergeben werden. Sie sind auch nicht einer Variablen zuweisbar.
- "Crawler"-Ausdrücke, wie `//section` sind nicht nicht zu verwenden, ebenso ein rekursiver Abstieg mit Selektion, wie bspw. mit einem `apply-templates` Call.

Zu Beginn der Streaming-Aktion kann man sich auf konventionelle Art und Weise Teilebäume, die nicht so performanzlastig aufgebaut werden, in einer Variablen abspeichern und im Verlauf der Streaming-Verarbeitung z.B. für einen Vergleich auswerten.

3.1.3.1 XSLT Akkumulator

Ein einfaches Streaming Stylesheet könnte z.B. so aussehen:

```
<xsl:stylesheet version="3.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  exclude-result-prefixes="#all">

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

  <xsl:mode on-no-match="shallow-copy" use-accumulators="entry-count" streamable="true"/>

  <xsl:accumulator name="entry-count" as="xs:integer" initial-value="0"
 streamable="yes">
 <xsl:accumulator-rule match="entry" select="$value + 1"/>
  </xsl:accumulator>

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

67) <https://docs.python.org/2/library/sgmllib.html>

68) <https://www.saxonica.com/html/documentation/sourcedocs/streaming/xslt-streaming.html>

69) <https://www.saxonica.com/html/documentation/sourcedocs/streaming/>

► Transformationen mit XSLT ► XSLT Streaming ► XSLT Akkumulator

```

 <xsl:value-of select="accumulator-after('entry-count')"/>
 </count>
</result>
</xsl:template>

</xsl:stylesheet>
```

Diese Stylesheet hat einige Besonderheiten:

Zum einen wird darin ein Default-Modus deklariert, der jeden Knoten der Eingabeinstanz über eine implizite Identity-Transformation (shallow-copy)⁷⁰⁾ in die Ausgabeinstanz kopiert.

(Auf herkömmlichem Weg würde man dafür ein Templates, wie dieses, verwenden:)

```

<xsl:template match="node() | @*"
  <xsl:copy>
 <xsl:apply-templates select="node() | @*"/>
  </xsl:copy>
</xsl:template>
```

Zum anderen wird ein Akkumulator verwendet.

Normalerweise gibt es in XSLT keine Variablen, sondern nur Konstanten, wie das auch bei funktionalen Programmiersprachen der Fall ist.

- Es gibt zwar schon länger eine Saxon-Erweiterung, die die mehrmalige Zuweisung eines Wertes an eine Variable erlaubte. Im Normalfall braucht man diese Eigenschaft aber nicht.

Ber der Verarbeitung sehr großer Datemengen, sind aber zuweisbare Variablen unumgänglich, denn sonst würde der Laufzeitstapel schnell an seine Grenzen gelangen.

Ein Akkumulator akkumuliert Werte. Das können atomare Typen sein, wie im obigen Beispiel, aber auch Datenstrukturen können aufgebaut werden, wie bspw. der gerade prozessierte Teilbaums in einem Dictionary.

Im Akkumulator muss das `streamable="yes"` Property gesetzt sein, wenn er im Streaming-Modus arbeiten soll. In diesem Modus kann der Akkumulatorwert erst ausgelesen werden, wenn der untersuchte Baum vollständig durchlaufen wurde.

Um die Unterschiede zum "normalen" XSLT Betrieb festzustellen, können im obigen Beispiel einige Änderungen vorgenommen werden, die der Streaming Prozessor nicht akzeptiert. Diese vermeintlich fehlerhafte Eingabe quittiert Saxon mit der folgenden Fehlermeldung:

```
Cannot call accumulator-after except during the post-descent
phase of a streaming template
```

70) [https://www.saxonica.com/html/documentation/xsl-elements mode.html](https://www.saxonica.com/html/documentation/xsl-elements	mode.html)

► Transformationen mit XSLT ► XSLT Streaming ► XSLT Iterator

Diese Fehlermeldung erscheint, wenn man den `apply-templates` Call entfernt. Der Akkumulator wird also nur befüllt, wenn der Baum auch explizit durchlaufen wurde.

Dieser Durchlauf kann auch ein reines Kopieren sein, bspw. kann man den `apply-templates` Call auch durch ein...

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

... ersetzen, was gleichbedeutend mit der Mode Einstellung

```
on-no-match="deep-copy"
```

wäre. Wie man sieht hat sich in XSLT 3.0 viel bzgl. der Handhabung verschiedener Verarbeitungsmodi getan. Anstatt Default-Match Regeln zu schreiben, setzt man in der Stylesheet Deklaration bestimmte Modus Properties, die den Baumdurchlauf auf verschiedene Arten realisieren.

Die Verarbeitung großer Datenmengen ist aber mit Streaming etwas tricky!

- Es sollte immer geprüft werden, ob auch ein ggf. konventionelles Performanz-optimiertes XSLT für den Anwendungsfall ausreicht.

3.1.3.2 XSLT Iterator

Betrachten wir folgendes Problem. Es soll ein kommaseparierter Report aus dieser XML Quelle generiert werden.

```
<status-report>
  <status-change>
 <billing_id>360788</billing_id>
 <claim_ids>967382,673647</claim_ids>
 <status>open</status>
 <time_stamp>2019-02-22T13:53:34.605Z</status_time>
```

► Transformationen mit XSLT ► XSLT Streaming ► XSLT Iterator

```
</status-change>
<status-change>
  <billing_id>360788</billing_id>
  <claim_ids>967382,673647</claim_ids>
  <status>open</status>
  <time_stamp>2019-02-22T13:53:34.605Z</status_time>
</status-change>
[...]
```

Mit einer `for-each` Loop und einem *Named-Template* würde das so gehen:

```
<xsl:template name="main">
  <xsl:for-each select="$input-file/status-report/status-change">
 <xsl:value-of select="concat(billing_id, ',')"/>
 <xsl:value-of select="concat(claim_ids, ',')"/>
 <xsl:value-of select="concat(status, ',')"/>
 <xsl:value-of select="concat(format-dateTime(xs:dateTime(time_stamp),
 '[Y]-[M]-[D] [H]:[m]'), '
')"/>
  </xsl:for-each>
</xsl:template>
```

► *Named-Templates*, die direkt über den Saxon Aufruf `saxon -it:main` aufgerufen werden, sind dann brauchbar, wenn keine eindeutige Eingabequelle vorhanden ist, bspw. weil aus mehreren Quellen eingelesen werden soll, falls die Eingabe von einem Webservice kommt oder vom XSLT Skript selbst erzeugt wird.

Diesen Code kann man vereinfachen: Da von einer Datei eingelesen wird, brauchen wir kein *Named-Template*. Statt der Schleife können wir uns auch auf den rekursiven Abstieg des XSLT Prozessors verlassen:

```
<xsl:template match="/status-report/status-change">
  <xsl:value-of select="concat(billing_id, ',')"/>
  <xsl:value-of select="concat(claim_ids, ',')"/>
  <xsl:value-of select="concat(status, ',')"/>
  <xsl:value-of select="concat(format-dateTime(xs:dateTime(time_stamp),
 '[Y]-[M]-[D] [H]:[m]'), '
')"/>
</xsl:template>
```

Wollen wir große Datenmengen schnell verarbeiten - mit ein paar Hundert MB, so ist es sinnvoll auf die neue XSLT3.0 Streaming Option umzuschalten, weil dadurch kein Eingabebaum in-Memory aufgebaut wird. Wie schon im Kapitel [XSLT Akkumulator auf Seite 52](#) angesprochen, gibt es dazu mehrere Möglichkeiten.

Wir betrachten hier das `xsl:iterator` (Doku⁷¹⁾) Konstrukt und stossen dabei auf einige Fallstricke. Zunächst zu den

Settings:

- Wir benutzen `xsl:source-document` in Verbindung mit dem `streamable='yes'` Attribut, um dem Prozessor mitzuteilen, dass er im Streaming Modus arbeiten soll.
- Wenn wir die Quelle über einen Parameter einlesen, dann müssen wir auch die Transformation über ein Named-Template starten.

Ohne zu wissen, wie XSLT Streaming genau funktioniert, setzen wir probeweise eine Reihe von `value-of select` statements in den Iterator:

71) <https://www.saxonica.com/html/documentation/xsl-elements/iterate.html>

► Transformationen mit XSLT ► XSLT Streaming ► XSLT Iterator

```
<xsl:template name="main">
  <xsl:source-document href="{$input-file}" streamable='yes'>
 <xsl:iterate select="status-report/status-change">
 <xsl:value-of select="concat(billing_id,',')"/>
 <xsl:value-of select="concat(claim_ids,',')"/>
 <xsl:value-of select="concat(status,',')"/>
 <xsl:value-of select="concat(format-dateTime(xs:dateTime(time_stamp),
 '[Y]-[M]-[D] [H]:[m]'),'\n')"/>
 </xsl:iterate>
  </xsl:source-document>
</xsl:template>
```

und werden dafür prompt mit einer Fehlermeldung belohnt:

```
Static error on line 16 column 64 of report.xsl:
XTSE3430: The body of the xsl:stream instruction is not streamable
* There is more than one consuming operand: {xsl:value-of} on line 18, and
{xsl:value-of} on line 19
```

In diesem Iterator ist also nur eine "konsumierende" `value-of` Operation erlaubt. Um nur einmal zu selektieren, müssen wir - auf Kosten der Lesbarkeit - ziemlich umbauen. Eine Lösung könnte z.B. so aussehen:

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  exclude-result-prefixes="xs"
  xpath-default-namespace="https://tekurcms.de/schema/status-report/1.0"
  version="3.0">

  <xsl:param name="input-file" required="yes"/>

  <xsl:output method="text"/>

  <!-- https://www.saxonica.com/html/documentation/xsl-elements/iterate.html -->

  <xsl:template name="main">
 <xsl:source-document href="{$input-file}" streamable='yes'>
 <xsl:iterate select="status-report/status-change/*">
 <xsl:choose>
 <xsl:when test="name()='time_stamp'">
 <xsl:value-of select="concat(format-dateTime(xs:dateTime(time_stamp),
 '[Y]-[M]-[D] [H]:[m]'),'\n')"/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="concat(..,',')"/>
 </xsl:otherwise>
 </xsl:choose>
 </xsl:iterate>
 </xsl:source-document>
  </xsl:template>
</xsl:stylesheet>
```

Hier wird davon ausgegangen, dass das Element mit Namen 'time_stamp' als letztes in der Sequenz vorkommt und beim Auftreten (`\n`) wird ein Zeilenumbruch gesetzt. Der deklarative Ansatz aus dem ersten Beispiel geht dabei verloren.

► Transformationen mit XSLT ► Reguläre Ausdrücke

► Logisch gesehen wird beim XSLT Streaming auf einer niedrigeren Abstraktionsebene programmiert, um den Anforderungen des Prozessors gerecht zu werden.

Für eine **1.6 GB Datei** benötigt das obige Skript auf meinem Rechner gute **drei Minuten**. Der traditionelle template-match Ansatz bricht mit einer Out-of-Memory Exception ab, selbst wenn man den Java Heap Size auf 4GB einstellt.

3.1.4 Reguläre Ausdrücke

Manchmal reicht für das Durchsuchen des XML Baums XPATH nicht mehr aus und man will auf den Textknoten reguläre Ausdrücke aufrufen. Ich kenne drei XPATH Funktionen, in denen man reguläre Ausdrücke angeben kann:

- `fn:matches(subject, pattern, flags)`
- `fn:replace(subject, pattern, replacement, flags)`
- `fn:tokenize(subject, pattern, flags)`

Bei der Eingabe des regulären Ausdrucks muss man natürlich Zeichen, wie `>`, `<`, `&` maskieren, was den Ausdruck im Gegensatz zur herkömmlichen Nicht-XML Programmierung noch ein bisschen komplizierter macht.

Der Ausdruck, der bspw. auf alle XML Tags matched ist folgender: `<[^>^!]+>`. Hier sind, die für XML reservierten, Zeichen bereits maskiert.

XSLT Analyze String

Es gibt aber auch ein eigenes XSLT Konstrukt, unabhängig von XPATH, um reguläre Ausdrücke anwenden zu können. Der Quelltext dazu sieht so aus:

```
<xsl:template match="text() [parent::xml-code]">
  <xsl:analyze-string select=". " regex="&lt;[^&gt;^!]+&gt;">
 <xsl:matching-substring>
 <b><xsl:value-of select=". "/></b>
 </xsl:matching-substring>
 <xsl:non-matching-substring>
 <xsl:value-of select=". "/>
 </xsl:non-matching-substring>
  </xsl:analyze-string>
</xsl:template>
```

Hier wird jeder Textknoten eines Elements untersucht und falls ein XML-Tag enthalten ist, so wird dieses über die `xsl:analyze-string` Anweisung in ein `` Tag gewrapped. Im nächsten Transformationsschritt wird dieses wiederum in Fettschrift dargestellt.

Das ist ein einfacher Syntax-Highlighter für XML Quelltexte. Auf diese Weise ist der Syntax-Highlighter für dieses PDF realisiert.

► Man kann auch die `xsl:analyze-string` Elemente in den `xsl:matching-substring` und `xsl:non-matching-substring` Elementen verschachteln, was natürlich noch wesentlich kompliziertere Problemstellungen erlaubt.
`|| Rejected by , . || Rejected by , . | Rejected by , .`

► Transformationen mit XSLT ► Modus vs. Tunnel Lösung

3.1.5 Modus vs. Tunnel Lösung

Als Entwickler wird man oft mit der Situation konfrontiert, dass es zur Lösung eines bestimmten Problems mehrere Möglichkeiten gibt und man eine davon auswählen muss.

Hier gilt es einen Trade-Off aus teils konkurrierenden Zielen zu finden, wie das folgende Beispiel zeigt. Betrachten wir ein Konto:

```
<konto nr="123">
  <inhaber>alex</inhaber>
  <vorgang>456</vorgang>
  <eintrag art="soll" datum="2019-05-06">20.56</eintrag>
  <eintrag art="soll" datum="2019-02-21">4.73</eintrag>
  <eintrag art="haben" datum="2019-01-14">1.68</eintrag>
  <eintrag art="soll" datum="2019-09-17">6.45</eintrag>
  <eintrag art="haben" datum="2019-01-03">12.38</eintrag>
  [...]
</konto>
```

Es gibt nun mehrere Möglichkeiten die Bilanz in zwei Dateien `soll.xml` und `haben.xml` aufzusplitten.

Schleife

```
<xsl:template match="/">
  <xsl:result-document href="soll.xml">
 <konto nr="{@nr}">
 <inhaber><xsl:value-of select="inhaber"/></inhaber>
 <vorgang><xsl:value-of select="vorgang"/></vorgang>
 <xsl:for-each select="konto/eintrag">
 <xsl:if test="@art='soll'">
 <xsl:copy-of select="."/>
 </xsl:if>
 </xsl:for-each>
 </konto>
  </xsl:result-document>
  <xsl:result-document href="haben.xml">
 [...]
  </xsl:result-document>
```

Hier werden die gemeinsamen Felder für das Konto `<inhaber>` und `<vorgang>` hartcodiert, was in dem einfachen Beispiel okay wäre. Aber eigentlich wollen wir ja Pull-Stylesheets vermeiden, vgl. [Push vs. Pull Stylesheets auf Seite 19](#).

Tunnel Parameter

```
<xsl:template match="/">
  <xsl:result-document href="soll.xml">
 <xsl:apply-templates>
 <xsl:with-param name="is-soll" select="true()" tunnel="yes"/>
 </xsl:apply-templates>
  </xsl:result-document>
  <xsl:result-document href="haben.xml">
 <xsl:apply-templates>
 <xsl:with-param name="is-soll" select="false()" tunnel="yes"/>
 </xsl:apply-templates>
  </xsl:result-document>
```

► Transformationen mit XSLT ► Modus vs. Tunnel Lösung

```
</xsl:template>

<xsl:template match="node() | @*">
  <xsl:copy>
 <xsl:apply-templates select="node() | @*"/>
  </xsl:copy>
</xsl:template>

<xsl:template match="eintrag">
  <xsl:param name="is-soll" tunnel="yes"/>
  <xsl:choose>
 <xsl:when test="$is-soll and @art='soll'">
 <xsl:copy-of select=". "/>
 </xsl:when>
 <xsl:when test="not($is-soll) and @art='haben'">
 <xsl:copy-of select=". "/>
 </xsl:when>
 <xsl:otherwise/>
  </xsl:choose>
</xsl:template>
```

Hier werden über eine Default-Kopierregel alle Knoten des XML Gerüsts kopiert, d.h. das Gerüst kann beliebig gross sein, und wir brauchen uns darum nicht kümmern. Insofern ist diese Lösung einen Schritt weit generischer, als die zuvor gezeigte.

Wir sind sogar sehr flexibel was Änderungen angeht, da im Eintrag-Template leicht weitere Logik implementiert werden kann, die über alle Zweige der bedingten Anweisung greift, bspw. mittels einer lokalen Variablen, die einen Berechnungsausdruck enthält.

Mode Attribut

(Noch) kürzer geht es dagegen mit dem `mode` Attribut:

```
<xsl:template match="/">
  <xsl:result-document href="soll.xml">
 <xsl:apply-templates mode="soll"/>
  </xsl:result-document>
  <xsl:result-document href="haben.xml">
 <xsl:apply-templates mode="haben"/>
  </xsl:result-document>
</xsl:template>

<xsl:template match="node() | @*" mode="#all">
  <xsl:copy>
 <xsl:apply-templates select="node() | @*" mode="#current"/>
  </xsl:copy>
</xsl:template>

<xsl:template match="eintrag[@art='soll']" mode="haben"/>
<xsl:template match="eintrag[@art='haben']" mode="soll"/>
```

Der Trick ist hier, dass im jeweils anderen Modus, gerade die ausgewählten Knoten nicht kopiert werden, was schliesslich die Eingabe korrekt in Soll und Haben aufteilt. Wenn wir weitere Logik hinzufügen wollen, müssten wir die Templates ein bisschen umbauen, was nicht weiter tragisch sein sollte.

Der Trade-Off besteht also aus den meist konkurrierenden Zielen Redundanz einzusparen, d.h. den Quelltext so kurz und knapp wie möglich zu gestalten, und einer zukünftigen leichten Erweiterbarkeit.

► Transformationen mit XSLT ► Identifikation mit `generate-id()`

3.1.6 Identifikation mit `generate-id()`

Die `generate-id()` Funktion gibt es seit XSLT 1.0. Mit ihr kann eine Prüfsumme eines Knotens im Baum generiert werden.

Das funktioniert natürlich nur, wenn man bei der Auswertung dieses Wertes nicht den Kontext wechselt. D.h. z.B. dass ein Knoten in einem Baum, der in einer Variablen gespeichert ist, eine andere Prüfsumme bekommt, als derselbe Knoten im Kontext-Baum.

Beispiel Stückliste

Ein Anwendungszenario wäre bspw. die Generierung einer Target-ID für ein Bauteil in einer Stückliste. Das Bauteil ist nur einmal im System erfasst, hat also eine eindeutige ID, soll aber an mehreren Stellen in die Ausgabe (Eine Dokumentation für eine Maschine) generiert werden.

Die Id an einem Element `<part id="1234">` würde somit mehrfach in die XML Eingabe für einen XSL-FO Prozessor erscheinen und ist für Referenzen unbrauchbar geworden. Deshalb ist es ratsam beim Rendern der Bauteile eine neue Id zu vergeben, das kann z.B. mit den folgenden Templates (vereinfacht) passieren:

```

<xsl:key name="parts" match="part" use="@id"/>

<xsl:template match="part" mode="content">
  <!-- Ausgabe des Bauteils im Content Bereich -->
  <fo:block id="{generate-id()}>
 <fo:external-graphic xsl:use-attribute-sets="part.img"/>
  </fo:block>
</xsl:template>

<xsl:template match="part" mode="part-list">
  <!-- Ausgabe einer Liste mit allen Verweisen an unterschiedlicher Stelle -->
  <fo:block>
 <xsl:for-each select="key('parts', @id)">
 <fo:page-number-citation ref-id="{generate-id()}"/>
 </xsl:for-each>
  </fo:block>
</xsl:template>

```

Beispiel Mantel Dokument

Im Bereich EDI Datenaustausch werden große XML Dateien versendet, die man auf einzelne Transmissions aufsplitten will, um sie in einer [XML Datenbank](#) abspeichern zu können. Die Struktur einer Datenübertragung könnte folgendermassen aussehen:

```

WRAPPER1
SEQUENZ1
SEQUENZ2
SEQUENZ3
WRAPPER2
SEQUENZ1
SEQUENZ2
SEQUENZ3
SEQUENZ4
WRAPPER3
SEQUENZ1
SEQUENZ2
CONTENT
  DATA1
  DATA2
  DATA3
  DATA4
  DATA5
CONTENT

```

► Transformationen mit XSLT ► Identifikation mit generate-id()

```
DATA1  
DATA2  
DATA3  
DATA4  
DATA5  
WRAPPER4  
  SEQUENZ1  
CONTENT  
  DATA1  
  DATA2  
  DATA3  
  DATA4  
  DATA5  
[...]
```

Jedes einzelne `CONTENT` Element soll nun einen Mantel erhalten und separat in einer Datei abgelegt werden. Der "Umschlag" soll dabei alle Elemente des Rahmens der Transmission erhalten. Das ist alles auf der Descendant-Achse bis zum Element `WRAPPER3`, ausserdem noch die Elemente `SEQUENZ1` und `SEQUENZ2`, sowie das Element `WRAPPER4` mit Kind `SEQUENZ1`. Ohne groß auf die Performanz zu achten, könnte das recht einfach so realisiert werden:

```
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="2.0">  
  
  <xsl:output method="xml" indent="yes"/>  
  <xsl:strip-space elements="*"/>  
  
  <xsl:template match="/">  
    <xsl:apply-templates select="/WRAPPER1/WRAPPER2/WRAPPER3/CONTENT" mode="umschlag"/>  
  </xsl:template>  
  
  <xsl:template match="CONTENT" mode="umschlag">  
    <xsl:result-document href="{concat(@id,'.xml')} ">  
      <umschlag>  
        <metadaten><!-- einige Metadaten --></env:metadata>  
        <nutzdaten>  
          <xsl:apply-templates select="ancestor::WRAPPER1">  
            <xsl:with-param name="this-id" select="generate-id()" tunnel="yes"/>  
          </xsl:apply-templates>  
        </nutzdaten>  
      </umschlag>  
    </xsl:result-document>  
  </xsl:template>  
  
  <xsl:template match="node() | @* ">  
    <xsl:copy>  
      <xsl:apply-templates select="node() | @* "/>  
    </xsl:copy>  
  </xsl:template>  
  
  <xsl:template match="CONTENT">  
    <xsl:param name="this-element" tunnel="yes"/>  
    <xsl:if test="$this-id = generate-id()">  
      <xsl:copy>  
        <xsl:apply-templates select="node() | @* "/>  
      </xsl:copy>  
    </xsl:if>  
  </xsl:template>  
  
</xsl:stylesheet>
```

Im rekursiven Abstieg wird im Modus "umschlag" jedes `CONTENT` Element selektiert und in einen Umschlag verpackt. Der eigentlich Inhalt des Umschlags wird generiert, indem

► Transformationen mit XSLT ► Identifikation mit `generate-id()`

Verlinkung auf nächstes Verweisziel

der gesamte XML Baum über die Standard-Kopierregel in das Element `<nutzdaten>` gesetzt wird. Dabei wird aber nur derjenige `CONTENT` Abschnitt evaluiert, der - zu der als Parameter übergebenen - generierten Id passt.

Beispiel Publishing: In einer Publikation sind Grafiken vorhanden, auf die verlinkt werden soll. Das hört sich einfach an, jedoch gibt es auch Fälle, in denen ein solches Verweisziel mehrfach im Buch vorhanden ist.

Man sollte dann z.B. nicht auf dieselbe Grafik in Kapitel 1 verweisen, sondern besser auf die Grafik, die am nächsten liegt. Das kann in Blätterrichtung, aber auch entgegen der Blätterrichtung sein.

Abgesehen davon, dass es natürlich mehr Sinn macht, auf die Vorgänger-Grafik zu verweisen, weil der Leser ja beim Blättern diese schon begutachtet hat und nur zurückblättern muss (anstatt schnell vorzublättern und Inhalte zu überspringen), ist dieses Problem nicht ganz trivial:

- Das nächst gelegene Verweisziel findet man über die `preceding` und `following` XPath-Achse:

```
<xsl:variable name="nearest-preceding"
 select="preceding::*[@id = current() ] [1]" />
<xsl:variable name="nearest-following"
 select="following::*[@id = current() ] [1]" />
```

- Welches Verweisziel ist aber nun näher? Um diese Frage zu beantworten, müsste man irgendwie die Distanz zwischen den Knoten messen können.
- Wenn man öfters mit der `preceding` und `following` Achse zu tun hat, merkt man schnell, dass die häufige Selektion in diesen beide Achsen auf die Performanz geht. Wie kann man die Performanz hier optimieren?

Neben der `generate-id()` Funktion werden zwei weitere - sehr clevere - XSLT Konstrukte zur Beantwortung dieser Fragen verwendet:

- `xsl:key` um die gesuchten Elemente zum schnellen Auffinden in einen Index aufzunehmen.
- Den relativ neuen `<<`-Operator, um die Postion des aktuellen Elements im DOM Baum zu bestimmen.

Mit diesen beiden Konstrukten, kann man beispielsweise die Anzahl aller Paras bis zu einer gewissen Position im DOM berechnen. Das geht so:

```
<xsl:key name="paras" match="p" use="true()"/>
[...]
<xsl:variable name="current-para-count"
 select="count(key('paras',true())[. << current()])" />
```

Zieht man den Para-Count das erste **Vorgänger-Verweisziels** davon ab, hat man einen Distanzwert bestimmt.

Jetzt kann man dasselbe für das erste **Nachfolger-Verweisziel** machen und vergleichen.

Mit diesem Vorgehen lässt sich schon Punkt 2.) aus obiger Liste beantworten, denn das nächste Verweisziel, egal ob in Blätterrichtung oder entgegen der Blätterrichtung kann bestimmt werden.

Packt man diese Erkenntnisse in ein XSLT Stylesheet, dann sieht das ungefähr so aus:

► Transformationen mit XSLT ► Webservice Calls mit `doc()` und `unparsed-text()`

```

<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 exclude-result-prefixes="xs"
 version="2.0">

 <xsl:key name="ids" match="@id" use=". "/>
 <xsl:key name="paras" match="para" use="true()"/>

 <!-- Vergabe einer neuen, eindeutigen ID an den Verweiszielen, so dass auf das -->
 <!-- nächstgelegene Verweisziel verwiesen werden kann. -->

 <xsl:template match="@id[count(key('ids',.)) gt 1]">
 <xsl:attribute name="id" select="concat(., '_', generate-id(parent::*))"/>
 </xsl:template>

 <!-- Vergabe einer neuen Ziel-ID an den Links -->

 <xsl:template match="@target-id[count(key('ids',.)) gt 1]">
 <xsl:variable name="nearest-preceding" select="preceding::*[@y.id = current()]"/>
 <xsl:variable name="nearest-following" select="following::*[@y.id = current()]"/>
 <xsl:choose>
 <xsl:when test="$nearest-preceding and $nearest-following">
 <xsl:variable name="current-para-count"
 select="count(key('paras',true())[. &lt;&lt; current()])"/>
 <xsl:variable name="nearest-preceding-para-count"
 select="count(key('paras',true())
 [. &lt;&lt; $nearest-preceding])"/>
 <xsl:variable name="nearest-following-para-count"
 select="count(key('paras',true())
 [. &lt;&lt; $nearest-following])"/>
 <xsl:variable name="distance-to-preceding"
 select="$current-para-count - $nearest-preceding-para-count"/>
 <xsl:variable name="distance-to-following"
 select="$nearest-following-para-count - $current-para-count"/>
 <xsl:attribute name="target-id"
 select="if ($distance-to-preceding le $distance-to-following)
 then concat($nearest-preceding/@y.id,
 '_', generate-id($nearest-preceding))
 else concat($nearest-following/@y.id,
 '_', generate-id($nearest-following))"/>
 </xsl:when>
 [...]
 </xsl:choose>
 </xsl:template>

```

3.1.7 Webservice Calls mit `doc()` und `unparsed-text()`

Eine verbreitete Paxis ist es, mit der Funktion `document()` oder kurz `doc()` entfernte Ressourcen in die Transformation einzubinden. Bei einer Schematron-Validierung, würde bspw. eine Regel, wie:

```

<sch:not-assert id="personal-check"
 role="error"
 test="doc(concat('https://tekturecms.de/personal.xqy?personal-id=',personal-id))/kuendigung">
 Angestellter mit ID "<sch:value-of select="personal-id"/>" hat gekündigt!
</sch:not-assert>

```

einen entfernten Webservice aufrufen und prüfen, ob für den Angestellten mit `personal-id` eine Kündigung vorliegt. Ist dies der Fall, so ist die negative Zusicherung

► Transformationen mit XSLT ► Webservice Calls mit `doc()` und `unparsed-text()`

`not-assert` nicht erfüllt, und die Schematron Regel feuert - was sich wohl im einfachsten Fall in einem Logentry äußern sollte.

Was vermutlich viele noch nicht kennen - ich nehme jetzt einfach mal an, dass mein bisheriger Kenntnisstand dem der Mehrheit der XML-Entwickler entspricht - ist der Umstand, dass auch die Funktion `unparsed-text()` eine URL als Parameter nimmt:

```
<xsl:template match="angestellter"
  <xsl:copy>
 <xsl:apply-templates select="node() | @*"/>
 <hat-gekuendigt>
 <xsl:sequence select="json-to-xml(
 unparsed-text(
 concat('https://tekurcms.de/personal.xqy?personal-id=',
 personal-id))))/descendant::*[@key='gekuendigt']/text()" />
 </hat-gekuendigt>
  </xsl:copy>
</xsl:template>
```

Während mit `doc()` oder `document()` ein zurückgeliefertes XML Fragment prozessiert wird, erwartet `unparsed-text()` z.B. einen **JSON-String**, der dann mittels der Funktion `json-to-xml()` nach XML konvertiert werden kann.

Beispielsweise könnte die Gegenseite zum `angestellter` Template mittels XQuery folgendermassen realisiert sein:

```
xquery version "1.0-ml";
declare variable $personal-id := xdmp:get-request-field('personal-id');
let $gekuendigt := if (collection('/personal')/*[personal-id = $personal-id and
fn:exists(gekuendigung)] then
'ja' else 'nein'
return
common:render-response(concat('{gekuendigt:"'$gekuendigt'",',
"personal-id":"'$personal-id'"})'))
```

([Mehr zu XQuery und den hier verwendeten Konstrukten](#), wie `render-response()`)

Das zurückgelieferte JSON Dokument sieht dann so aus:

```
{"gekuendig": "ja", "personal-id": "q5687500"}
```

Konvertiert nach XML erhält man eine Map Struktur:

```
<map xmlns="http://www.w3.org/2005/xpath-functions">
  <string key="gekuendigt">ja</string>
  <string key="personal-id">q5687500</string>
</map>
```

was den Selektorausdruck im obigen XPATH erklärt:

```
json-to-xml(
unparsed-text(
concat('https://tekurcms.de/personal.xqy?personal-id=',
```

► Transformationen mit XSLT ► Stylesheet-Parameter auf der Kommandozeile

```
personal-id)))/descendant::*[@key='gekuendigt']/text()
```

Resultat der Konvertierung wäre - wie erwartet - ein um das `gekuendigt` Flag erweitertes `<angestellter>` Element:

```
<angestellter>
  <perosnal-id>q5687500</perosnal-id>
  <name>Alex</name>
  [...]
  <gekuendigt>nein</gekuendigt>
</angestellter>
```

Sicherlich wird der XML Entwickler eine [XML Datenbank](#), wie MarkLogic, vorziehen und sich gleich XML Fragmente ausliefern lassen. *Tektur* ist aber bspw. mit MongoDB⁷²⁾ realisiert, die auf JSON arbeitet... Nicht zuletzt deshalb finde ich JSON Verarbeitung mit XSLT recht spannend.

3.1.8 Stylesheet-Parameter auf der Kommandozeile

Beim XSLT-Call auf die Einsprungdatei (Hauptstylesheet) können auf der Konsole Parameter mitgegeben werden. Diese werden normalerweise im Hauptstylesheet deklariert, können aber auch in Sub-Stylesheets untergebracht werden, wenn diese nur lokal verfügbar sein sollen.

Ein Parameter kann z.B. so aussehen:

```
<xsl:param name="test-param" required="no" select="'Hallo'/'>
```

Wenn das Feld `@required` den Wert `yes` zugewiesen bekommt, dann darf kein Default-Wert im `@select` Attribut angegeben werden. (Der Default könnte natürlich auch als PCDATA Inhalt innerhalb der Tags stehen.)

Ein Saxon-Aufruf auf der Kommandozeile, der diesen Parameter bedient, sieht z.B. so aus:

```
saxon -it:main -o:out.xml testparam="Servus!"
```

XPath als Parameterwert

Jetzt gib es hier aber auch noch einige versteckte Funktionalitäten, bspw. möchte man einen XPath-Ausdruck an das Stylesheet übergeben, der vom Hauptprogramm vllt. unter Zuhilfenahme einer Datenbankabfrage berechnet wird.

Im einfachsten Fall ist so ein XPath ein boolscher Wert `true()`. Dieser wird an das Stylesheet korrekt übergeben, indem der XPath Kennzeichner `?` vorangestellt wird, so:

```
saxon -it:main -o:out.xml ?testparam=true()
```

Wegen des `?` -Prefix versteht Saxon sofort, dass es sich um einen XPath handelt. Ein `xsl:choose` Statement wie das folgende würde den korrekten Fall liefern:

```
[...]
<xsl:param name="test-param" required="yes"/>
[...]
```

72) <https://www.mongodb.com/>

► Transformationen mit XSLT ► Stylesheet-Parameter auf der Kommandozeile

```
<xsl:choose>
  <xsl:when test="$test-param">Gut</xsl:when>
  <xsl:otherwise>Schlecht</xsl:otherwise>
</xsl:choose>
[...]
```

Würde man das Prefix nicht setzen und bspw. dieses `Name=Wert` Paar senden:

```
saxon -it:main -o:out.xml testparam=false
```

So würde auch der gute Zweig ausgeführt, da der Nicht-Leerstring als wahr interpretiert werden würde, was aber falsch ist.

Typischer kann man natürlich auch programmieren und an den Parameter noch eine Typendeklaration heften, was die Fehlersuche erleichtert:

```
<xsl:param name="test-param" required="yes" as="xs:boolean"/>
```

Um noch ein komplexeres Szenario für einen übergebenen XPath zu zeigen, betrachten wir die folgende Parameterübergabe:

```
saxon -it:main -o:out.xml ?testparam="//descendant::buch[id=$id-aus-webservice-abfrage]"
```

Die Shell Variable `$id-aus-webservice-abfrage` wird bei der Ausführung des Shell-Skripts mit dem Ergebniswert eines vorangegangenen Webservice-Calls bestückt und an das XSLT Stylesheet übergeben. Dieses arbeitet auf einer Bücher-Liste und formatiert das ausgewählte Buch z.B. als HTML Seite:

```
<xsl:param name="test-param" required="yes" />
<xsl:template name="main">
  <xsl:apply-templates select="$test-param"/>
</xsl:template>
```

Clark Notation

Bei der Clark Notation⁷³⁾ kann dem Elementbezeichner mittels geschweifter Klammerung der benötigte Namespace vorangestellt werden. Das sieht z.B. wie folgt aus - wenn man auch gleich noch das `? -Prefix` voranstellt:

```
?{http://www.tekturcms.de/namespaces/mein-namespace}spezieller-verarbeitungs-modus=true()
```

Im aufgerufenen Stylesheet wird zunächst der Namespace deklariert, dann der Parameter gesetzt und schliesslich die Logik angegeben:

```
<xslstylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:tk="http://www.tekturcms.de/namespaces/mein-namespace"
  exclude-result-prefixes="xs"
  version="2.0">

  <xsl:param name="tk:spezieller-verarbeitungs-modus" select="false()" as="xs:boolean"/>
  <xsl:template name="main">
```

73) <http://www.jclark.com/xml/xmlns.htm>

► Transformationen mit XSLT ► Leerzeichenbehandlung

```

<xsl:choose>
 <xsl:when test="$tk:spezieller-verarbeitungs-modus">Gut</xsl:when>
 <xsl:otherwise>Schlecht</xsl:otherwise>
</xsl:choose>
</xsl:template>

</xsl:stylesheet>

```

Diesen Sonderfall braucht man eigentlich nur, wenn man in eine bestehende Transformation einen Parameter einführen will, dessen Bezeichner schon existiert, um so einen Namenskonflikt zu vermeiden - gesehen bspw. bei komplexen Schematron Regeln.

3.1.9 Leerzeichenbehandlung

Die Leerzeichenbehandlung ist im Bereich Publishing ein heißes Thema. Einerseits sollte der Redakteur dafür sorgen, dass keine überflüssigen Leerzeichen in die Bedatung gelangen, andererseits werden diese aber durch Editoren und Transformationsstrecken hinzugezogen.

Diese unerwünschten Leerzeichen will man bei der Publikation wieder loswerden. Hierzu stellt XSLT verschiedene Mittel bereit:

1. Mit `xsl:strip-space` und `xsl:preserve-space` kann in der Stylesheet-Deklaration festgelegt werden, in welchen Elementen Leerzeichen-artige Zeichen, das sind z.B. Spaces und Zeilenumbrüche, ggf. auf ein Leerzeichen normalisiert werden sollen. Andersrum kann man auch angeben, wo das explizit nicht geschehen soll.
2. Die Funktion `fn:normalize-space` ermöglicht diese Funktionalität in XPath Abfragen und mit `fn:translate` können Leerzeichen auf andere Zeichen, wie z.B. auch auf den Leerstring, abgebildet werden.
3. Will man nur die Leerzeichen am Anfang oder am Ende eines PCDATA Elements loswerden, empfiehlt sich ggf. auch ein Blick in die FunctX Bibliothek von *Priscillia Wamsley* zum Thema Trimming⁷⁴⁾.

Leerzeichen am Satzanfang

Schnell stellt man fest, dass diese Hausmittel nicht ausreichen, wenn man die Leerzeichen am Anfang einer verschachtelten Inline-Struktur loswerden will, wie z.B. dieser hier:

```
<title>•<i>••<!!-- comment --><cap>•A</cap>lfons Bliemetsrieders </i>Tagebuch</title>
```

Die Leerzeichen, markiert als schwarze Punkte •, haben sich eingeschlichen. Man kann hier nicht obige Funktionen pauschal anwenden, denn z.B. das Leerzeichen hinter *Bliemetsrieder* ist durch ein Editierproblem entstanden. Hier wurde versehentlich das Leerzeichen kursiv mitformatiert. Würde man auf dem `<i>` Tag normalisieren, dann würde dieses Leerzeichen verschluckt werden.

Zweistufige Leerzeichen-Eliminierung

Mein Ehrgeiz für dieses Problem wurde durch die sehr gute Lösung meines Kollegen geweckt, der einen anderen Programmierstil pflegt. Deshalb musste ich beweisen, dass man auch "old-school" regelbasiert mit XSLT zu einer vernünftigen Lösung kommt. Glücklicherweise gibt es mittlerweile sehr ausgeklügelte XSLT Konstrukte.

Wenn man sich das obige Beispiel anschaut, dann lässt sich die Aufgabe in zwei Teile zerlegen:

1. Entferne alle Textknoten unterhalb von `<title>` bis zum ersten Textknoten, der auch Buchstaben und sichtbare Zeichen enthält.

74) http://www.xsltfunctions.com/xsl/functx_trim.html

► Transformationen mit XSLT ► Leerzeichenbehandlung

2. Danach kannst Du am ersten Textknoten unterhalb von `<title>` die führenden Leereichen abschneiden.

Hört sich simpel an, ist es aber leider nicht.

Zunächst recherchierte ich, ob denn auch wirklich an einem PCDATA Element nur ein Textknoten dranhängt. Diese Information war nötig, weil mein erster Algorithmus noch nicht ganz so ausgefeilt war, wie in den zwei Punkten oben beschrieben.

Man kann in einer Transformation mehrere Textknoten hintereinander erzeugen, wie:

```
<xsl:value-of select="'erster Textknoten' /><xsl:value-of select="'zweiter Textknoten' />
```

Diese werden aber bei einem "Save-Load Cycle" zu einem Textknoten normalisiert. So steht das zumindest in der DOM Core Spezifikation⁷⁵⁾. Inwieweit das dann in den XML Prozessoren umgesetzt ist, musste noch geprüft werden. Dazu habe ich den Saxon Quellcode herangezogen:

Quellcode Schnippel aus dem Saxon XSLT Prozessor, das zeigt, dass der EndElement-Listener im Parser einen Normalisierungsschritt auf den beteiligten DOM Knoten aufruft.

```
195  /**
196  * End of an element.
197  */
198
199  @Override
200  public void endElement() throws XPathException {
201 nsStack.pop();
202 if (canNormalize) {
203 try {
204 currentNode.normalize();
205 } catch (Throwable err) {
206 canNormalize = false;
207 } // in case it's a Level 1 DOM
208 }
209 currentNode = currentNode.getParentNode();
210 level--;
211  }
212
213 }
```

Bild 9: endElement() Funktion im Saxon XSLT Prozessor

Die Normalisierungsfunktion lässt Mike Kay dann mit einem aussagekräftigen Kommentar frei...

Methodenrumpf der Normalisierungsfunktion im Saxon XSLT Prozessor

```
160
161  /**
162  * Puts all <code>Text</code> nodes in the full depth of the sub-tree
163  * underneath this <code>Node</code>, including attribute nodes, into a
164  * "normal" form where only structure (e.g., elements, comments,
165  * processing instructions, CDATA sections, and entity references)
166  * separates <code>Text</code> nodes, i.e., there are neither adjacent
167  * <code>Text</code> nodes nor empty <code>Text</code> nodes.
168  *
169  * @since DOM Level 2
170  */
171
172  @Override
173  public void normalize() {
174 // null operation; nodes are always normalized
175  }
176
```

Bild 10: normalize() Funktion im Saxon XSLT Prozessor

Damit war ich zufrieden - ob das jetzt stimmt oder nicht, ist glücklicherweise für die endgültige Lösung irrelevant.

75) <https://www.w3.org/TR/DOM-Level-3-Core/core.html#Document3-normalizeDocument>

► Transformationen mit XSLT ► Leerzeichenbehandlung

Mein erster Versuch alle Textknoten auszuschneiden, die nur Leerzeichen enthalten, sah so aus:

```
<!-- Entferne alle Leerzeichen-Only Knoten, die kein Vorgänger Inline-Element haben -->
<xsl:template match="text() [ancestor::title
 and not(.|..)/preceding-sibling::node() [1] [self::*])
 and not(translate(., ' ', ''))"/>
```

- Die erste Bedingung prüft, ob sich der Textknoten irgendwo unterhalb von `<title>` befindet.
- Die zweite Bedingung prüft, ob als unmittelbarer Vorgänger ein Inline-Element existiert. Gesetzt den Fall, dass aneinander angrenzende Textknoten zu einem Textknoten zusammengefasst sind - wie oben recherchiert - würde das im Negativfall bedeuten, dass wir uns am Satzanfang befinden.
- Die dritte Bedingung prüft, ob es sich um einen Knoten handelt, der nur aus Leerzeichen besteht. Hier müssten streng genommen auch noch Zeilenumbrüche aufgelistet sein.

Leider konnte dadurch der folgende - Nicht-Real-Welt - Testfall nicht gelöst werden:

```
<title>•<b>•Fettes</b><b><i><b><i> </i></b></i>Editierproblem</b></title>
```

Das Leerzeichen im `<i>` Tag wurde verschluckt. Das kam wegen der zweiten Bedingung, die nur maximal eine Verschachtelungsebene beachtet. Man könnte zwar den Ausdruck noch aufbohren, z.B. so:

```
not((.||...||...||...||...||...)/preceding-sibling::node() [1] [self::*])
```

Das sieht aber schon wirklich sehr unschön aus.

Da ich mir aber zuvor schon den zweiten Schritt überlegt hatte, der so aussieht:

```
<!-- Entferne am ersten Textknoten unterhalb von title führende Leerzeichen -->
<xsl:template match="text() [current() is ancestor::title[1]/(descendant::text())[1]]"
 priority="10" mode="pass-2">
 <xsl:value-of select="replace(., '^\\s+', '')"/>
</xsl:template>
```

...fiel mir schliesslich die Korrektur für den ersten Schritt leicht:

```
<xsl:template match="text() [current() < current(); ancestor::title[1]/
 (descendant::text() [normalize-space(.)])[1]]" mode="pass-1"/>
```

► Transformationen mit XSLT ► Leerzeichenbehandlung

- Ein Test `text() [normalize-space(.)]` genügt, um festzustellen, ob der Textknoten nicht nur Leerzeichen enthält.
- Andersrum prüft man mit `text() [not(translate(., ' ', ''))]` ob der Textknoten nur aus Leerzeichen besteht.
- Das Flachklopfen einer Sequenzmenge mittels `()`, wie in `(descendant::text())` ist notwendig, damit man auch wirklich nur das erste Element des Descendant-Lookups bekommt.
- Die `fn:current()` Funktion wird viel zu selten benutzt... damit erspart man sich eine Variablendeclaration im Rumpf der Regel.
- Den coolen `<<` Operator, der prüft, ob ein Knoten vor einem anderen kommt, muss man in einem Match-Statement escapen.

Abschliessend ist noch der ganze Quelltext der Lösung abgebildet. Dieser zeigt auch nochmal das Pattern bzgl. der [Vortransformationen auf Seite 42](#):

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  exclude-result-prefixes="xs"
  version="2.0">

  <xsl:template match="text() [current() < current() ancestor::title[1]/
 (descendant::text() [normalize-space(.)]) [1]]"
 mode="pass-1"/>

  <xsl:template match="text() [current() is ancestor::title[1]/(descendant::text())[1]]"
 priority="10" mode="pass-2">
 <xsl:value-of select="replace(., '^\\s+', '')"/>
  </xsl:template>

  <xsl:template match="/">
 <xsl:variable name="pass-1">
 <xsl:apply-templates mode="pass-1"/>
 </xsl:variable>
 <xsl:apply-templates select="$pass-1" mode="pass-2"/>
  </xsl:template>

  <xsl:template match="node() | @*" mode="#all">
 <xsl:copy>
 <xsl:apply-templates select="node() | @*" mode="#current"/>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```

**Exkurs:
Performanz der
Descendant-
Achse**

Aus Verlegenheit hatte ich die komplexere Match-Bedingung des ersten Schritts gegen einen einfachen Pfadselektor ausgetauscht, also das....

```
match="text() [current() is ancestor::title[1]/(descendant::text())[1]]"
```

... gegen das ...

► Transformationen mit XSLT ► Leerzeichenbehandlung

```
match="title/ (descendant::text()) [1]"
```

... ersetzt.

Damit lief die Transformation aber in ein exponentiellen Performanceproblem!

- In einer Match-Bedingung sollte niemals die Descendant-Achse im Pfadselektor auftauchen!

Leerzeichen vor einem Inline-Element

Ansonsten performt die Lösung auch bei mehreren Tausend Titeln in Sekundenbruchteilen.

Auch die Leerzeichen vor einem Inline-Element sind prüfenswert. Insbesondere um zu sehen, ob keines vergessen wurde. Eine naive Herangehensweise wäre bspw. ausgehend vom Inline-Element zu prüfen, ob ein Vorgänger Textknoten mit einem Leerzeichen abschliesst:

```
ends-with(preceding-sibling::text() [1], ' ')
```

Dabei werden aber nur die Text-Vorgängerknoten in der Zeile betrachtet, etwaige Inline-Elemente werden aussen vor gelassen. D.h. der folgende Para würde nach diesem XPath Ausdruck noch als gültig erkannt, da nach dem "Hallo " ein Leerzeichen steht.

```
<p>Hallo <b>fetter Text</b><link>link text</link>
```

Offensichtlich fehlt aber ein Leerzeichen vor dem `<link>`-Element.

Um zu prüfen, ob der unmittelbare Vorgängerknoten ein Textknoten ist und ob dieser mit einem Leerzeichen abschliesst, kann man diesen XPath Ausdruck verwenden:

```
ends-with(preceding-sibling::node() [1] [self::text()], ' ')
```

Oder klarer:

```
preceding-sibling::node() [1] [self::text()]/ends-with(., ' ')
```

Da wir aber bisher immer nur die preceding-sibling Achse betrachten, entgehen uns Leerzeichen, die in zuvor gesetzten Inline-Elementen vorkommen, bspw. hier:

```
<p>Hallo <b>fetter Text </b><link>link Text</link></p>
```

► Transformationen mit XSLT ► XPath-Achsenbereich selektieren

Deshalb müsste man eigentlich den XPath Ausdruck noch erweitern:

```
preceding-sibling::node() [1] [self::* or self::text()] /ends-with(string(.), ' ')
```

Dabei ist zu beachten, dass der string()-Cast auch noch verschachtelte Inline Strukturen flachklopfen würde.

Jetzt könnte man sich denken, dass man ja eigentlich diesen Ausdruck verkürzen könnte zu:

```
preceding-sibling::node() [1] /ends-with(string(.), ' ')
```

Dann würde aber auch die folgende Zeile erfolgreich geprüft:

```
<p>Hallo <b> fetter Text <i>Hallo</i></b><!-- Hallo --><link>link Text</link></p>
```

Denn der Kommentar schliesst mit einem Leerzeichen ab. Auch Kommentare und Processing Instructions sind vom Typ `node()`.

3.1.10 XPath-Achsenbereich selektieren

Mit den folgenden Ausdrücken selektiert man ausgehend vom aktuellen Kontextknoten alle Knoten, die auf den betreffenden XPath Achsen liegen:

- `preceding-sibling::*`
- `following-sibling::*`
- `ancestor::*`
- `descendant::*`
- `ancestor-or-self::*`
- `descendant-or-self::*`

Schwieriger wird es, wenn man nur einen bestimmten Bereich auswählen will und nicht alle Knoten bis zum Anfang bzw. Ende der Achse.

Die Selektion eines Bereichs kann man z.B. beim Strukturieren einer Sequenz aus Überschriften und Paras gebrauchen:

```
<body>
  <h1>Überschrift 1</h1>
  <p>Para 1.1</p>
  <p>Para 1.2</p>
  <h1>Überschrift 2</h1>
  <p>Para 2.1</p>
  <p>Para 2.2</p>
  <h1>Überschrift 3</h1>
  <p>Para 3.1</p>
  <p>Para 3.2</p>
</body>
```

Die Aufgabe besteht nun darin, jeweils einen `section`-Abschnitt einzuführen, so:

```
<section>
```

► Transformationen mit XSLT ► Mit `translate` Zeichen ersetzen

```
<h1>Überschrift 1</h1>
<p>Para 1.1</p>
<p>Para 1.2</p>
</section>
<section>
 <h1>Überschrift 2</h1>
 <p>Para 2.1</p>
 <p>Para 2.2</p>
</section>
<section>
 <h1>Überschrift 3</h1>
 <p>Para 3.1</p>
 <p>Para 3.2</p>
</section>
```

Ein XSLT Template das dieses Unterfangen bewerkstelligen könnte, sieht bspw. so aus:

```
<xsl:template match="body">
 <xsl:copy>
 <xsl:for-each select="h1">
 <section>
 <xsl:copy/>
 <xsl:apply-templates select="following-sibling::*[not(self::h1)]
 [preceding-sibling::h1[1] is current()]" />
 </section>
 </xsl:for-each>
 </xsl:copy>
</xsl:template>
```

Hier werden im `apply-templates` Call alle Nachfolger-Knoten ausgehend vom aktuellen Kontextknoten selektiert, die keine Überschriften sind, und die als erste Vorgängerüberschrift den aktuellen Kontextknoten haben. Das ist genau der Bereich bis zur nächsten Überschrift.

3.1.11 Mit `translate` Zeichen ersetzen

Die `fn:translate()` XPath Funktion gibt es schon seit XSLT1.0. Mit den moderneren Varianten, wie `fn:replace()` die auch **ERROR! Linktarget does not exist** verstehen, gibt es aber für die meisten Anwendungsfälle mächtigere Alternativen.

Jedoch kann man mit `translate` mehrere Zeichen auf einmal ersetzen. Mit `replace` müsste man dagegen die Funktionen verschachteln, so wie in diesem Beispiel:

```
<xsl:function name="dy:make-url">
 <xsl:param name="root"/>
 <xsl:value-of select="replace(replace(replace(replace($url-pattern,
 '%id%', $root/@id),
 '%version%', $root/@version),
 '%language%', $root/@language),
 '%variant%', $root/@variant)"/>
</xsl:function>
```

Priscilla Walmsley bietet aber auch eine Funktion, die mehrere Replacements vornehmen kann⁷⁶⁾.

Das Ersetzen von Einzel-Zeichen macht man am besten mit `fn:translate()`.

76) http://www.xsltfunctions.com/xsl/functx_replace-multi.html

► Transformationen mit XSLT ► Mit translate Zeichen ersetzen

In der Indexsortierung des Buchindex wurden in XSLT1.0 Stylesheets die Gruppentitel der Indexrubriken mittels dieser Funktion normalisiert. Um bspw. die Zeichen AÄÅåä å (beachte das schwedische Bolle-A⁷⁷⁾ auf den Gruppentitel A abzubilden, würde folgender `translate`-Aufruf genügen:

```
<xsl:value-of select="translate(., 'AÄÅaääå', 'A') />
```

Das große A wäre nun der Gruppentitel für unsere Zeichen. Natürlich will man nicht jedes Zeichen einzeln mappen, sondern eine globale Regel für das ganze Alphabet angeben. Das könnte bspw. für die französischen Kleinbuchstaben so aussehen:

```

<xsl:variable name="kleinbuchstaben"
 select="'abcdefghijklmnopqrstuvwxyzÀàÃæÇçÉéÈèÊêÏïÖöÔôŒœÙùÜùÛûÝÿ' />
<xsl:variable name="gruppentitel"
 select="'ABCDEFGHIJKLMNOPQRSTUVWXYZAAACCEEEEEEEEIIIOOOOOOUUUUUUYY' />
<xsl:value-of select="translate(., $kleinbuchstaben, $gruppentitel)"/>
```


Hier kommt es auf die Reihenfolge der Zeichenketten an. Ausserdem müssen die Strings gleich lang sein.

- Solche Zeichenketten schreibt man am besten in eine sprachabhängige separate XML Datei, die auch ausserhalb des Quelltextes gepflegt werden könnte.

Auch die Prüfung, ob ein Wort mittels Leerzeichen im Satz abgesetzt ist, lässt sich mittels `fn:translate` realisieren. Hier wird sicherlich auch eine Prüfung notwendig sein, die prüft, ob eine Zeichenkette schon mit einem Leerzeichen (unter Ausschluss von Interpunktionszeichen) beginnt:

```
test="not(starts-with(replace(  
 replace(., $common-punctuation-marks, ''), $whitespaces, ' '), ' '))"
```

mit dieser Variablenbelegung:

```
<sch:let name="common-punctuation-marks"
 value="'.,!?( )[]{}&#xFF02;&#x60;&#x22;:;#\u2022---+...=<>&lt;&gt;&quot;%@™|/'"/>
<sch:let name="whitespaces"
 value="'.\t\r\n&#160;&#8192;&#8193;&#8194;&#8195;&#8201;&#8196;&#8197;&#8198;'" />
```

Dem Einsatzbereich von `fn:translate()` ist mit genügend Lösungsphantasie keine Grenzen gesetzt.

77) <https://de.wikipedia.org/wiki/%C3%85>

► Abfragen mit XQuery

3.2 Abfragen mit XQuery

Xquery führt im Publishing-Bereich ein Schattendasein. In meiner Zeit als XSL Programmierer für zwei Publishing Firmen hatte ich damit nie zu tun. Erst als ich näher an den eigentlichen Daten war und mit [XML Datenbanken](#) zu tun hatte, kam ich mit XQuery in Berührung.

Während relationale Datenbanken mit SQL abgefragt werden, verwendet man bei XML Datenbanken, wie eXist⁷⁸⁾ oder Marklogic⁷⁹⁾, XQuery als Abfragesprache.

Aber auch einzelne XML Dokumente können z.B. in Oxygen XML Editor mit dem XQuery Builder Tool⁸⁰⁾ oder auch per Saxon Kommandozeile abgefragt werden:

```
java -cp usr/lib/saxon/saxon.jar net.sf.saxon.Query
-s:"schulen.xml"
-qs:"/schulen/schule[id='6']"
-o:"/Users/Alex/Desktop/schule_6.xml"
```

Mit der Option `-qs` kann hier der Querystring angebenen werden.

Wie man an dem einfachen Beispiel schon sieht, ist XQuery mit XPath verwandt. XQuery umfasst den Sprachumfang von XPath bietet aber zusätzlich die FLOWR Syntax um mächtigere Abfragen stellen zu können. Mittels weiterer Extensions⁸¹⁾ können aber auch ganze Programme erstellt werden, die weit über die Funktionalität einer "Abfragesprache" hinausgehen.

XQuery Builder

Oxygen XML Editor⁸²⁾ bietet eine schöne Möglichkeit XQuery-Abfragen auf einem geladenen XML Dokument auszuführen. Dazu kann man seine Query in das betreffende Eingabefenster schreiben.

Mit dem XQuery Builder von oXygen lassen sich unkompliziert Queries testen

Bild 11: oXgen XQuery Builder

Mit folgendem Ergebnis:

- 78) <http://exist-db.org/exist/apps/homepage/index.html>
- 79) <https://de.marklogic.com/>
- 80) https://www.oxygenxml.com/xml_editor/xquery_builder.html
- 81) <http://cs.au.dk/~amoeller/XML/querying/flwrexp.html>
- 82) https://www.oxygenxml.com/xml_editor

► Abfragen mit XQuery

```
<dates>
  <today>2019-01-16+01:00</today>
  <formatted>Wednesday, 16th January 2019</formatted>
</dates>
```

FLOWR Expression

FLOWR steht für *for, let, where, order by, return*. Das sind die Query-Anweisungen, die in dem Ausdruck erlaubt sind - in genau dieser Reihenfolge.

```
let $bibliothek := .
for $xin $bibliothek//buecher,
  $yin $bibliothek//autoren/autor
where starts-with($autor, 'Grass')
  and $x/@autorId = $y/@id
return $x/titel
```

In dieser Query werden die Titel aller Bücher von Grass zurückgeliefert. Bemerkenswert ist hier die Syntax.

► Normalerweise würde man zwischen den einzelnen Anweisungen einen Blockabschluss, wie ein Semikolon erwarten. Da wir aber hier funktional programmieren, ist die Sache etwas anders...

XML per XQuery

Es ist aber auch möglich XML zu erzeugen, wobei natürlich für eine Transformation XSLT vorzuziehen ist. Dazu werden Tags direkt in die Expression geschrieben, wie z.B. hier:

```
declare variable $nachname as xs:string external;
<buecher autor="{$nachname}">
{
  let $bibliothek := .
  for $xin $bibliothek/buecher//buch,
 $yin $bibliothek/autoren//autor
  where starts-with($y, $nachname)
 and $x/@autorId = $y/@id
  order by $x/ausgabe
  return
  <buch ausgabe="{$x/ausgabe}">
 {$x/titel}
  </buch>
}
</buecher>
```

Speichert man dieses Schnippel in einer Datei `buecher.xquery` ab, so kann man mit der folgenden Kommandozeile auf einer `buecher.xml` Datei als Eingabe suchen:

```
java -cp usr/lib/saxon/saxon.jar net.sf.saxon.Query -t -s:buecher.xml
-q:buecher.xquery
-o:ergebnis.xml
nachname=grass
```

► Abfragen mit XQuery ► XQuery als Programmiersprache

Document Projection

Document Projection⁸³⁾ ist ein verstecktes Saxon XQuery Feature. Es funktioniert nur für eine einzige Abfrage. Das kann schon recht hilfreich sein, wenn man ein mehrere 100MB großes Dokument durchsuchen will.

Ohne Projection würde das Beispiel von oben so verarbeitet:

```
java -cp usr/lib/saxon/saxon.jar net.sf.saxon.Query -t
-s:buecher.xml
-q:buecher.xquery
-o:ergebnis.xml
-projection:off
nachname=grass
Saxon-EE 9.7.0.20J from Saxonica
Java version 1.8.0_60
Using license serial number V005095
Analyzing query from Desktop/buecher.xquery
Generating byte code...
Analysis time: 201.10095 milliseconds
Processing file:/Users/Alex/buecher.xml
Using parser com.sun.org.apache.xerces.internal.jaxp.SAXParserImpl$JAXPSAXParser
Building tree for file:/Users/Alex/buecher.xml
using class net.sf.saxon.tree.tiny.TinyBuilder
Tree builtin 3.482278ms
Tree size: 46 nodes, 58 characters, 6 attributes
Execution time: 27.137589ms
Memory used: 67031664
```

Mit der Option `-projection:on` verändert sich die Ausführungszeit signifikant:

[...]

```
Document projection for file:/Users/Alex/buecher.xml
-- Input nodes 50; output nodes 27; reduction = 46%
Tree builtin 3.80615ms
Tree size: 26 nodes, 58 characters, 3 attributes
Execution time: 15.83463ms
Memory used: 64339064
```

3.2.1 XQuery als Programmiersprache

Erste Schritte in XQuery gehen sehr schön mit der Query Konsole auf dem Marklogic Server (Port 8000). Hat man parallel auch noch oXygen Editor offen, kann man die Testergebnisse aus der Konsole direkt in ein XQuery Server Skript packen.

Schleifen

Die ersten 10 Dokumente auf dem Server bekommt man z.B. mit:

```
(doc())[position() lt 11]
```

Die Zahlen von 1 bis 100 mit:

```
(for $i in (1 to 100) return $i)
```

Wenn man diese beide Anweisungen untereinander in die Konsole schreibt bekommt man einen Fehler. Trennt man sie mit einem Komma - ein Tupel wird erzeugt - dann klappt es.

83) <http://www.saxonica.com/documentation/#!sourcedocs/projection>

► Abfragen mit XQuery ► XQuery als Programmiersprache

Dokumente in der DB anlegen

Der Befehl zum Anlegen eines Dokuments in der Marklogic DB sieht folgendermassen aus (Doku)⁸⁴⁾:

```
xdmp:document-insert(
  "/alex-test/example-alex.xml",
  <root>Hier steht der Content</root>,
  <options xmlns="xdmp:document-insert">
 <metadata>{
 map:map() => map:with("valid-start", "2014-06-03T14:13:05.472585-07:00")
 => map:with("valid-end", "9999-12-31T11:59:59Z")
 }</metadata>
  </options>)
```

Packt man diese Instruktion in die for-Schleife oben, dann sieht das Konstrukt so aus:

```
(for $i in (1 to 10) return
  xdmp:document-insert(
 concat("/alex-test/example-alex-", $i, ".xml"),
 <root>Hier steht der Content {$i}</root>,
 <options xmlns="xdmp:document-insert">
 <metadata>{
 map:map() => map:with("valid-start", "2014-06-03T14:13:05.472585-07:00")
 => map:with("valid-end", "9999-12-31T11:59:59Z")
 }</metadata>
 </options>)
  )
```

Dokumente kann man einer Collection zuweisen, um sie leichter finden und auswerten zu können. Das geht mit dem folgenden Befehl (Doku)⁸⁵⁾ und diesem Schnippel:

```
let $root :=
<mein-test>
  <id>{$id}</id>
  <content>Hallo Welt!</content>
</mein-test>,
$options :=
<options xmlns="xdmp:document-insert">
  <permissions>{xdmp:default-permissions()}</permissions>
  <collections>
 <collection>/alex-test</collection>
  </collections>
</options>,
$fname := concat('/', $id, '_', '.xml'),
$std := xdmp:document-insert($fname, $root, $options)
return
[...]
```

Die Dokumente, die mit der Collection `alex-test` getaggt wurden, kann man sich mit der folgenden Schleife ausgeben lassen:

```
for $xin collection("/alex-test")
  return
 fn:document-uri($x)
```

84) <https://docs.marklogic.com/xdmp:document-insert>

85) <https://docs.marklogic.com/xdmp:document-add-collections>

► Abfragen mit XQuery ► XQuery als Programmiersprache ► Funktionen und Module

3.2.1.1 Funktionen und Module

Funktionen

Um bestimmte Abschnitte des XQuery Programm wiederverwendbar zu machen, stehen Funktionsdeklarationen zur Verfügung. Eine einfache Funktion wäre z.B. diese hier:

```
declare function local:wrap-header($json) {
  xdmp:add-response-header("Pragma", "no-cache"),
  xdmp:add-response-header("Cache-Control", "no-cache"),
  xdmp:add-response-header("Expires", "0"),
  xdmp:set-response-content-type('text/json; charset=utf-8'),
  $json
};
```

Siewickelt um einen JSON String eine passende Header Information.

Damit die Funktion eingebunden werden kann, muss ein passender Namespace deklariert werden:

```
declare namespace local = 'local:';
```

Nicht nur bzgl. Wiederverwendbarkeit sind Funktionen praktisch, sondern auch um ganz elementare Konstrukte, wie `while...do` Schleifen, zu realisieren.

Dazu nutzt man - wie in der funktionalen Programmierung üblich - die Rekursion:

```
declare function local:ist-letzter-wert-in-kette($glied) {
  let $wert := local:komplizierte-berechnung($glied),
  $naechstes-glied := local:komplizierte-berechnung-der-position($glied),
  return
  if ($naechstes-glied and not($wert = 'foobar')) then
 local:durchlaufe-kette($naechstes-glied)
  else
 $wert = 'foobar'
};
```

In diesem kleinen Schnippel sind schon einige Besonderheiten von XQuery zu sehen. Variablenzuweisungen geschehen mit einem Doppelpunkt, Vergleiche dagegen nur mit einem einfachen "`=`". Statements werden mit einem Komma getrennt.

Funktionsaufrufe im XPath

Wenn eine Funktion auf einer Kontenmenge operiert, dann kann der Funktionsaufruf auch an einen Pfadselektor gehangen werden, bspw. so:

```
<xsl:value-of select="sum($current/betrag[xs:decimal(.) gt 0]/xs:decimal(.))"/>
```

Hier werden die `betrag`-Knoten eines zuvor selektierten Teilbaums, der in der Variablen `$current` abgespeichert ist, aufsummiert - aber nur wenn der Wert größer als 0 ist.

Der Funktionsaufruf ist hier ein Type-Cast auf einen Dezimalwert, um eine gewisse Rechengenauigkeit zu gewährleisten.

Die Filterung auf positive Werte ist dabei noch gewöhnlich formuliert:

```
[xs:decimal(.) gt 0]
```

► Abfragen mit XQuery ► XQuery als Programmiersprache ► Funktionen und Module

`xs:decimal` nimmt den aktuell ausgewählten Knoten und macht einen Dezimalwert daraus, um ihn mit 0 zu vergleichen.

Falls hier an den Typkonstruktor `xs:decimal` ein nicht-unterstütztes Format übergeben wird, bspw. ein String, dann wird ein **fatalen Fehler geworfen und das Programm bricht ab**.

Der Funktionsaufruf kann aber auch als Pfadselektion an einem XPath angebracht werden:

```
/xs:decimal(.)
```

Im Fehlerfall wird **der fehlerhafte Wert nicht summiert und das Programm läuft weiter**.

```
$current/betrag[xs:decimal(.) gt 0]
```

Auf herkömmlichen Weg würde man eine Schleife verwenden, die alle Werte auf deren Dezimalwert abbildet:

```
sum(for $xin $current/betrag[xs:decimal(.) gt 0]
 return xs:decimal($x))
```

Das ist ein bisschen komplizierter, gewährleistet aber eine bessere Robustheit der Programmierung.

Funktionsaufrufe als Pfadselektoren brechen bei einem Fehler in der Funktion - ohne explizite Ausnahmebehandlung - nicht ab.

- Falls mehr Robustheit gefordert ist, sollte man über Ergebnismengen iterieren und Funktionsaufrufe auf herkömmlichem Weg absetzen.

Betrachten wir folgendes XQuery-Schnippel:

```
collection("/abrechnung") [vorgangsnummer[.= (3, 8, 9, 10)]/xdmp:node-collections(.)
 [starts-with(., '/buchung')]/xdmp:collection-delete(.)
```

► Abfragen mit XQuery ► XQuery als Programmiersprache ► Funktionen und Module

Hier sind alle Abrechnungen in einer Collection `/abrechnung` gespeichert. Die Abrechnungen mit den Vorgangsnummern `3, 8, 9` und `10` sollen herausgefischt werden. Diese Abrechnungen können auch in verschiedenen Collections verwaltet werden, bspw. mittels eines Collection-Typs "Buchung". Eine Buchung-Collection sammelt alle Abrechnungen, die an einem bestimmten Buchungstag getätigten wurden. Wir gehen jetzt davon aus, dass alle Abrechnungen `3, 8, 9, 10` an einem bestimmten Buchungstag getätigten wurden - und nur diese. Aus irgendeinem Grund wollen wir diese Buchung nun löschen. Das macht genau der obige Einzeiler. Der Filter:

```
collection("/abrechnung") [vorgangsnummer[.= (3, 8, 9, 10)]]
```

gibt eine Knotenmenge zurück. Das gefilterte Funktionsergebnis

```
xdmp:node-collections(.) [starts-with(., '/buchung')]
```

ist auch eine Knotenmenge. Normalerweise bräuchten wir also Schleifen, um über diese Mengen zu iterieren. Das würde irgendwie so aussehen

```
let
  $filtered-collection := collection("/abrechnung") [vorgangsnummer[.= (3, 8, 9, 10)]],
  $collections-to-be-deleted :=
  distinct-values(
 for $xin $collection
 return (
 for $yin xdmp:document-get-collections(fn:document-uri($x))
 [starts-with(., '/buchung')]
 return
 $y
 )
  )
return (
  for $culpritin $collections-to-be-deleted
 return xdmp:collection-delete($culprit)
)
```

Der Quelltext ist zwar so wesentlich länger, aber auch weniger geübte XPath-Experten erkennen leicht, um was es geht.

Module

Um eine XQuery Anwendung zu modularisieren, können einzelne Skripte in Module ausgelagert werden. Ein Modul, z.B. `common.xqy`, wird dabei über einen eigenen Namespace deklariert:

```
module namespace common = "https://www.tekturcms.de/common";
```

Dieses Modul kann dann in anderen Skripten eingebunden werden:

```
import module namespace common = "https://www.tekturcms.de/common" at "common.xqy";
```

Funktionen und Variablen werden dann mir dem Namespace geprefixt aufgerufen:

Funktionsaufruf: `common:wrap-response-header(...)`

► Abfragen mit XQuery ► XQuery als Programmiersprache ► if..then..else Ausdrücke

Variablenauswertung: \$common:collection-books

3.2.1.2 if..then..else Ausdrücke

In nicht-funktionalen Programmiersprachen sind die Schlüsselwörter `if` und `then` dazu da, um dem Compiler oder Interpreter mitzuteilen, dass eine bedingte Anweisung ausgewertet werden soll.

Was für den Nicht-funktionalen Programmierer etwas befremdlich erscheint, ist der Umstand, dass in XQuery `if..then` als Ausdrücke ausgewertet werden.

Das ist einerseits sehr praktisch, weil es richtig angewandt den Code verkürzt und damit das Wesentliche herausstellt, kann aber auch weiter zur allg. Verwirrung bzgl. des kryptischen XQuery Codes beitragen.

Beispiel: Konditionale Server App

Betrachten wir ein einfaches Beispiel: Wir generieren auf einer Marklogic-Webapp eine JSON Response. Da wir diesen Mechanismus an mehreren Stellen im Code einsetzen, empfiehlt es sich das Rendern des Headers in eine Funktion auszulagern.

```
declare function common:wrap-response($json)
{
  xdmp:add-response-header("Pragma", "no-cache"),
  xdmp:add-response-header("Cache-Control", "no-cache"),
  xdmp:add-response-header("Expires", "0"),
  xdmp:set-response-content-type('text/json; charset=utf-8'),
  $json
};
```

In unserem Request-Handler wird je nach Auswertung einer Variablen eine bedingte Anweisung ausgeführt, diese sieht bspw. so aus:

```
let $name := xdmp:get-request-field('name'),
  $is-afternoon := xs:time(current-dateTime()) gt xs:time('12:00:00')
return
  if ($is-afternoon) then
 common:wrap-response(xdmp:unquote(concat('{"greeting":"Good Afternoon! ', $name, '!"}')))
  else
 common:wrap-response(xdmp:unquote(concat(' {"greeting":"Good Morning! ', $name, '!"}')))
```

Als prozeduraler Programmierer wäre ich mit diesem Switch voll und ganz zufrieden, der funktionale Programmierer erkennt aber sofort einen Optimierungsbedarf.

Da es sich bei der bedingten Anweisung auch um einen Ausdruck handelt, der `true` oder `false` zurückgibt, können wir die gleichen Funktionsaufrufe herausziehen:

```
common:wrap-response(xdmp:unquote(
  let $is-afternoon := xs:time(current-dateTime()) gt xs:time('12:00:00')
  return
 if ($is-afternoon) then concat(' {"greeting":"Good Afternoon! ', $name, '!"}')
 else concat(' {"greeting":"Good Morning! ', $name, '!"}')
))
```

Hier wird der abstrakt denkende Programmierer aber einwenden, dass eine abstrakte Logik nicht in eine Low-Level Funktion, wie `xdmp:unquote` gewrapped werden sollte.

► Abfragen mit XQuery ► XQuery als Programmiersprache ► Spass mit dem Sequenzvergleich

Das stimmt - und mehr noch, die Maskierung mit `xdmp:unquote` sollte auch noch in unsere Funktion ge packt werden. So dass der Code schliesslich so aussehen würde:

```
declare function common:render-response($json)
{
 xdmp:add-response-header("Pragma", "no-cache"),
 xdmp:add-response-header("Cache-Control", "no-cache"),
 xdmp:add-response-header("Expires", "0"),
 xdmp:set-response-content-type('text/json; charset=utf-8'),
 xdmp:unquote($json)
};

common:render-response(
 let $is-afternoon := xs:time(current-dateTime()) gt xs:time('12:00:00')
 return
 if ($is-afternoon) then concat('{"greeting":"Good Afternoon! ', $name, '!"}')
 else concat('{"greeting":"Good Morning! ', $name, '!"}')
)
```

Sicherlich lässt sich darüber streiten, ob nun der funktionale Ansatz besser lesbar ist, oder der prozedurale von oben.

Ich denke jeder Programmierer hat hier seinen eigenen, individuellen und bewährten Programmierstil entwickelt, den er auch beibehalten sollte.

3.2.1.3 Spass mit dem Sequenzvergleich

Weil man immer wieder mal mit **XPath** oder **XQuery** beim Sequenzvergleich auf die Nase fliegt, hier die wichtigsten Kniffe in Form einer XQuery Sitzung (gilt auch für XPath):

```
xquery version "3.1";

(: Prüfen, ob ein Element in einer Sequenz vorkommt :)
('a','b') = 'a', (: => true()  :)

(: Beachte, aber auch... :)
('a','a') = 'a', (: => true()  :)
not(('a','b') != 'a'), (: => false()  :)

(: Prüfen, ob ein Element mit jedem Element einer Sequenz matcht :)
not(('a','a') != 'a'), (: => true()  :)

(: Prüfen, ob Elemente einer Sequenz in einer anderen enthalten sind :)
('a','b','c') = ('a','b','d','e','f'),  (: => true()  )

(: Prüfen, ob zwei Sequenzen gleich sind :)
deep-equal(('a','b','c'), ('a','b','c')),  (: => true()  )

(: Prüfen, ob zwei Sequenzen die gleichen Elemente enthalten :)
('a','b','c') = ('a','b','c') and
count(distinct-values(('a','b','c'))) =
count(distinct-values(('a','b','c'))) (: => true()  )
```

Sollte man nicht nur atomare Werte vergleichen wollen, so ist man sicherlich auch mit der **FunctX⁸⁶⁾** Bibliothek gut bedient.

86) <http://www.xslfunctions.com/xsl/c0015.html#c0052>

► Abfragen mit XQuery ► Hilfreiche XQuery Schippsel

3.2.2 Hilfreiche XQuery Schippsel

Unsortierte Schnippsel für die MarkLogic Konsole, die an mancher Stelle hilfreich sein könnten:

Beschreibung	Beispiel Code Schnippsel
Datenbank löschen	<pre>xdmp:forest-clear() xdmp:database-forests(xdmp:database("xml-scrapper-content")))</pre>
Über Collection iterieren	<pre>for \$xin collection("/topics") return (<fname>{ fn:document-uri(\$x) }</fname>, \$x)</pre>
Attribut / Knoten ersetzen	<pre>for \$refin collection("/topics")//topicref let \$topic := collection("/topics") [contains(fn:document-uri(.), \$ref/@href)], \$new := attribute href { \$topic/topic/@id } return xdmp:node-replace(\$ref/@href, \$new)</pre>
Dokument "umbenennen" ⁸⁷⁾	<pre>xdmp:document-insert(\$new-uri, fn:doc(\$old-uri), xdmp:document-get-permissions(\$old-uri), xdmp:document-get-collections(\$old-uri)), xdmp:document-delete(\$old-uri), xdmp:document-set-properties(\$new-uri, \$properties)</pre>
Über verschiedene Collections bestimmte Elemente suchen	<pre>for \$elementin cts:search(/descendant::*[self::b or self::i or self::u], cts:collection-query(("topics", "/tasks", "/maps"))) return \$element/text()</pre>

87) <https://developer.marklogic.com/recipe/move-a-document/>

► Abfragen mit XQuery ► Hilfreiche XQuery Schippsele

Ein Element aus einem "Stack" holen und das Element vom Stack nehmen ("Pop")

```
let $result := (
 for $stackin collection("/stack-pushed")
 order by $stack/some-element/some-criterion descending
 return
 $stack) [1]
return (
 local:render-response($result),
 xdmp:document-set-collections(fn:document-uri($result),
 ("/stack-popped"))
```

Konvertierung nach JSON

```
let $xml:=
<tektur-dita>
{
for $xin collection("/topics")
return
 $x
}
</tektur-dita>,
$config := json:config("full") =>
 map:with("whitespace", "preserve")
return json:transform-to-json( $xml , $config )
```

Gib mir alle Dokumente, die nach dem 23.05.2019 zur (temporalen) Collection "/topics" hinzugefügt wurden

```
let $period := cts:period(
 xs:dateTime('0001-01-01T00:00:00'),
 xs:dateTime('2019-05-23T00:00:00')
)
return cts:search(
 collection("/topics"),
 cts:period-range-query('system-axis',
 'ISO_SUCCEEDS',
 $period)
)
```

► XML Datenbanken

cURL Parameter um eine DB zu leeren (als Array Einträge im Python Code)

```
args = [
 'curl',
 '-X',
 'POST',
 '--anyauth',
 '-u',
 'admin:admin',
 '--header',
 'Content-Type:application/json',
 '-d',
 '{\"operation\": \"clear-database\"}',
 'http://localhost:8002/manage/
 v2/databases/mydb']
```

Elementare Permissions an Dokumenten setzen;
xdmp:document-update-permissions zum Aktualisieren

```
for $x in collection("/my-collection")
return
xdmp:document-set-permissions(
 fn:document-uri($x),
 ( xdmp:permission("my-role", "update"),
 xdmp:permission("my-role", "read" )))
```

3.3 XML Datenbanken

XML Datenbanken konzentrieren sich im Gegensatz zu den verbreiteten relationalen Datenbanken auf die Struktur eines Dokuments, die abstrakt gesehen einen Baum darstellt, und weniger auf die Beziehungen zwischen Objekten, die eher einen Graphen aufspannen.

Natürlich ist auch jeder Baum ein Graph ohne Kreise, und sicherlich kann man auch Bäume in einer relationalen Datenbank abspeichern. Eine XML Datenbank ist aber für diese Struktur optimiert.

Es gibt gegenwärtig vier reine XML Datenbanken und einige Erweiterungen für konventionelle SQL Datenbanken:

Datenbank	Besonderheiten
eXist DB ^[EX]	eXist DB ist ein Open Source Projekt. Neben der Datenbank umfasst diese Software eine komplette Entwicklungsumgebung für Webapplikationen. Für diese DB existiert ein 1-Klick Installer in Form eines Java Jars. eXist ist im Bereich Digital Humanities (ein Fachbereich der Geschichts- und Kulturwissenschaften) sehr verbreitet.
BaseX ^[BX]	BaseX ist ebenfalls OpenSource und die Homepage macht einen ordentlichen Eindruck. Bisher bin ich noch nicht dazugekommen, BaseX zu evaluieren. Unter meiner Java 10 Installation lief erst einmal nichts - weshalb die erste Kontaktaufnahme scheiterte.

[EX] <http://exist-db.org/exist/apps/homepage/index.html>

[BX] <http://baseX.org/>

► XML Datenbanken ► Connector zu Marklogic in Oxygen

MarkLogic^[ML]

MarkLogic ist der Platzhirsch unter den kommerziellen Anbietern. Hier ist alles "Enterprise"... die Funktionalität, der Support und auch der Preis. Obwohl ML viele Erweiterungen für XQuery bietet, ist der XQuery 3.0 Standard noch nicht umgesetzt.

Berkely DB XML Datenbank^[BD]

Die gute alte Berkely DB war der Key-Value Unterbau für viele andere Datenbanken, wie auch MySQL. Sicherlich hat auch die XML Variante einiges in Petto.

Da ich zur Zeit beruflich mit MarkLogic zu tun habe, lasse ich mir die Gelegenheit nicht nehmen, meine Erfahrungen und Erkenntnisse dazu in diesem Kapitel zu beschreiben. Es gibt auch eine Developer License^[DL] mit der man die Software ausprobieren kann. Für alle langfristigen XQuery Spielereien ist die eXist DB wohl die erste Wahl, da hier auch der aktuelle XQuery Standard umgesetzt ist.

3.3.1 Connector zu Marklogic in Oxygen

Marklogic bietet zwar auf Port 8000 per Default ein Query Console im Browser, mit der man bestimmte Sachen ausprobieren kann. Komfortabler arbeitet man aber mit einem *Oxygen-Connector*. Hier öffnet man den *Data Source Explorer* und konfiguriert eine neue Datenquelle:

oXygen Datasource Explorer View öffnen

Dazu muss man den Marklogic Treiber installieren⁹³⁾ und diesen im folgenden Screen verfügbar machen.

[ML] <https://www.marklogic.com/>

[BD] <https://www.oracle.com/database/berkeley-db/xml.html>

[DL] <https://developer.marklogic.com/free-developer>

93) <https://www.oxygenxml.com/doc/versions/20.1/ug-editor/topics/configure-marklogic-datasource.html>

► XML Datenbanken ► Connector zu Marklogic in Oxygen

Neue Datenquelle in oXygen konfigurieren

Data Sources

Connection wizards

[Create eXist-db XML connection](#)

Data Sources

Name	Type
WebDAV FTP	WebDAV (S)FTP
SharePoint	SharePoint

Das Jar sollte an einem soliden Ort abgespeichert werden, da hier nur ein Verweis auf diesen Ort gesetzt wird.

► XML Datenbanken ► Connector zu Marklogic in Oxygen

Neue oXygen Treiberdatei auswählen

Natürlich ist auf der Serverseite auch eine Einstellung notwendig. Man wechselt als Admin in den Bereich **App Servers** und fügt einen neuen **WebDAV Server** hinzu. Ggf. muss man bei der Auswahl der Datenbank diese noch auf "automatische Directory Erzeugung" umstellen.

Wechseln in die MarkLogic Appserver Verwaltung

► XML Datenbanken ► Connector zu Marklogic in Oxygen

WebDav in MarkLogic konfigurieren

Hat man den WebDAV Server erzeugt und diesem eine bestehende oder neu angelegte Datenbank zugewiesen, dann kann man diese DB im Konfigurationsdialog der neuen Web-Dav Connection auswählen.

Schliesslich hat man im Data Source Explorer in oXygen die neue Verbindung verfügbar und kann gefühlt wie im Dateisystem mit den Files auf dem Server arbeiten.

► XML Datenbanken ► SQL Views in MarkLogic

Konfigurieren der WebDAV Connection Einstellungen in oXygen

oXygen Data Source Explorer zeigt die WebDAV Verzeichnisse auf dem Marklogic Server

3.3.2 SQL Views in MarkLogic

Es macht nicht immer Sinn über eine Baumstruktur zu suchen. Obwohl das in einer XML Datenbank rasend schnell geht, weil jeder Knoten des Baums initial in einen Index aufgenommen wird. So gibt es doch Anwendungsfälle bei denen man lieber eine relationale Sicht auf die Daten hätte.

In MarkLogic heisst die Lösung dazu SQL Views.

Bspw. benötigt man eine relationale Sicht auf die Daten, wenn über verschiedene Datensätze ein Report generiert werden soll.

► XML Datenbanken ► SQL Views in MarkLogic

Nehmen wir an, es gibt im D- die folgenden Dokumente:

```
<k:kunde>
  <k:id>1</k:id>
  <k:name>Alex</k:name>
  <k:eMail>tekturecms@gmail.com</k:eMail>
</k:kunde>

<k:kunde>
  <k:id>2</k:id>
  <k:name>Horst</k:name>
  <k:eMail>horst@horst.de</k:eMail>
</k:kunde>

<k:kunde>
  <k:id>3</k:id>
  <k:name>Gundula</k:name>
  <k:eMail>gundl@gundula.de</k:eMail>
</k:kunde>

<b:bestellung>
  <b:id>1</b:id>
  <b:datum>02.01.2019</b:datum>
  <b:preis>99.90</b:preis>
  <kunde-id>2</kunde-id>
</b:bestellung>

<b:bestellung>
  <b:id>2</b:id>
  <b:datum>03.01.2019</b:datum>
  <b:preis>68.90</b:preis>
  <b:kunde-id>1</b:kunde-id>
</b:bestellung>
```

Will man sich alle Kunden anzeigen lassen, die eine Bestellung abgegeben haben - das sind Alex und Horst - so würde man bei einem relationalen Ansatz einen `JOIN` verwenden, so wie hier:

```
SELECT name, datum, preis
FROM kunden k
INNER JOIN bestellungen b
ON k.id = b.kunde_id
```

In einer relationalen Sicht würde uns das dann die folgende Tabelle liefern:

name, datum, preis
Alex, 03.01.2019, 68.90
Horst, 02.01.2019, 99.90

Um für MarkLogic eine SQL View zu definieren verwendet man einen Mechanismus, der da heisst: Template Driven Extraction⁹⁴⁾

Dazu werden Templates in XML deklariert und in die Template Collection eingefügt. Für unser obiges Beispiel würden wir zwei Templates brauchen, die so aussehen:

```
xquery version "1.0-ml";
import module namespace tde = "http://marklogic.com/xdmp/tde"
94) https://docs.marklogic.com/guide/app-dev/TDE
```

► XML Datenbanken ► SQL Views in MarkLogic

```

at "/MarkLogic/tde.xqy";

let $sql-view-name := 'kunden-view.xml'
let $sql-view := <template xmlns="http://marklogic.com/xdmp/tde">
  <path-namespaces>
 <path-namespace>
 <prefix>k</prefix>
 <namespace-uri>https://tekturcms.de/schema/kunde/1.0</namespace-uri>
 </path-namespace>
  </path-namespaces>
  <context>/k:kunde</context>
  <collections>
 <collections-and>
 <collection>/kunden</collection>
 </collections-and>
  </collections>
  <rows>
 <row>
 <schema-name>kunden_schema</schema-name>
 <view-name>kunden_view</view-name>
 <columns>
 <column>
 <name>id</name>
 <scalar-type>string</scalar-type>
 <val>k:id</val>
 <nullable>true</nullable>
 </column>
 <column>
 <name>datum</name>
 <scalar-type>string</scalar-type>
 <val>k:datum</val>
 <nullable>true</nullable>
 </column>
 <column>
 <name>eMail</name>
 <scalar-type>string</scalar-type>
 <val>k:eMail</val>
 <nullable>true</nullable>
 </column>
 </columns>
 </row>
  </rows>
</template>
return(
  tde:template-insert(concat('/templates/', $sql-view-name),
 $sql-view, xdmp:default-permissions())
)

```

und analog für die Bestellungen:

```

[...]
<rows>
  <row>
 <schema-name>bestellungen_schema</schema-name>
 <view-name>bestellungen_view</view-name>
 <columns>
 <column>
 <name>id</name>
 <scalar-type>string</scalar-type>
 <val>b:id</val>
 </column>
 <column>
 <name>datum</name>
 <scalar-type>string</scalar-type>
 <val>b:datum</val>
 </column>
 </columns>
  </row>
</rows>

```

► XML Datenbanken ► SQL Views in MarkLogic

```

</column>
<column>
  <name>preis</name>
  <scalar-type>string</scalar-type>
  <val>b:preis</val>
</column>
<column>
  <name>kunde_id</name>
  <scalar-type>string</scalar-type>
  <val>b:kunde-id</val>
</column>
</columns>
</row>
[...]

```

In XQuery eingebunden, könnte man dann die definierten SQL Views mit dem folgenden Befehl abfragen:

```
xdmp:sql("SELECT name, datum, preis FROM kunden_view k
 INNER JOIN bestellungen_view b ON k.id = b.kunde_id")
```

Folgende ist das komplette Beispiel für eine MarkLogic XQuery Konsolensitzung abgebildet ...

```

xquery version "1.0-ml";

declare namespace k = 'http://www.tekturcms.de/kunden';
declare namespace b = 'http://www.tekturcms.de/bestellungen';

import module namespace tde = "http://marklogic.com/xdmp/tde" at "/MarkLogic/tde.xqy";

declare function local:loadKunde($id, $name, $eMail)
{
  let $root :=
  <k:kunde>
 <k:id>{ $id }</k:id>
 <k:name>{ $name }</k:name>
 <k:eMail>{ $eMail }</k:eMail>
  </k:kunde>,
  $options :=
  <options xmlns="xdmp:document-insert">
 <permissions>{ xdmp:default-permissions() }</permissions>
 <collections>
 <collection>/kunden</collection>
 </collections>
  </options>,
  $fname := concat('/kunden/', $id, ".xml")
  return xdmp:document-insert($fname, $root, $options)
};

declare function local:loadBestellung($id, $datum, $preis, $kunde-id)
{
  let $root :=
  <b:bestellung>
 <b:id>{ $id }</b:id>
 <b:datum>{ $datum }</b:datum>
 <b:preis>{ $preis }</b:preis>
 <b:kunde-id>{ $kunde-id }</b:kunde-id>
  </b:bestellung>,
  $options :=
  <options xmlns="xdmp:document-insert">
 <permissions>{ xdmp:default-permissions() }</permissions>
 <collections>
```

► XML Datenbanken ► SQL Views in MarkLogic

```
<collection>/bestellungen</collection>
</collections>
</options>,
$fname := concat('/bestellungen/', $id, ".xml")
return xdmp:document-insert($fname, $root, $options)
};

declare function local:insertKundenSchema()
{
  let $sql-view-name := 'kunden-view.xml',
 $sql-view := <template xmlns="http://marklogic.com/xdmp/tde">
<path-namespaces>
  <path-namespace>
 <prefix>k</prefix>
 <namespace-uri>http://www.tekturcms.de/kunden</namespace-uri>
  </path-namespace>
</path-namespaces>
<context>/k:kunde</context>
<collections>
  <collections-and>
 <collection>/kunden</collection>
  </collections-and>
</collections>
<rows>
  <row>
 <schema-name>kunden_schema</schema-name>
 <view-name>kunden_view</view-name>
 <columns>
 <column>
 <name>id</name>
 <scalar-type>string</scalar-type>
 <val>k:id</val>
 </column>
 <column>
 <name>name</name>
 <scalar-type>string</scalar-type>
 <val>k:name</val>
 </column>
 <column>
 <name>eMail</name>
 <scalar-type>string</scalar-type>
 <val>k:eMail</val>
 </column>
 </columns>
  </row>
</rows>
</template>
return
  tde:template-insert(concat('/templates/',
 $sql-view-name), $sql-view, xdmp:default-permissions())
};

declare function local:insertBestellungenSchema()
{
  let $sql-view-name := 'bestellungen-view.xml',
 $sql-view := <template xmlns="http://marklogic.com/xdmp/tde">
<path-namespaces>
  <path-namespace>
 <prefix>b</prefix>
 <namespace-uri>http://www.tekturcms.de/bestellungen</namespace-uri>
  </path-namespace>
</path-namespaces>
<context>/b:bestellung</context>
<collections>
  <collections-and>
 <collection>/bestellungen</collection>
  </collections-and>
}
```

► XML Datenbanken ► SQL Views in MarkLogic

```

</collections>
<rows>
<row>
  <schema-name>bestellungen_schema</schema-name>
  <view-name>bestellungen_view</view-name>
  <columns>
 <column>
 <name>id</name>
 <scalar-type>string</scalar-type>
 <val>b:id</val>
 </column>
 <column>
 <name>datum</name>
 <scalar-type>string</scalar-type>
 <val>b:datum</val>
 </column>
 <column>
 <name>preis</name>
 <scalar-type>string</scalar-type>
 <val>b:preis</val>
 </column>
 <column>
 <name>kunde_id</name>
 <scalar-type>string</scalar-type>
 <val>b:kunde-id</val>
 </column>
  </columns>
</row>
</rows>
</template>
return
tde:template-insert(concat('/templates/',
 $sql-view-name), $sql-view, xdmp:default-permissions())
};

local:loadKunde("1", "Alex", "tekturcms@gmail.com"),
local:loadKunde("2", "Horst", "horst@horst.de"),
local:loadKunde("3", "Gundula", "gundl@gundula.de"),
local:loadBestellung("1", "02.01.2019", "99.90", "2"),
local:loadBestellung("2", "03.01.2019", "68.90", "1"),
local:insertKundenSchema(),
local:insertBestellungenSchema(),
xdmp:sql("SELECT name, datum, preis FROM kunden_view k INNER JOIN
 bestellungen_view b ON k.id = b.kunde_id")

```

... mit einer schönen tabellarischen Ausgabe im unteren Panel der Query Konsole - oder als JSON:

```
[
  [
 "k.name",
 "b.datum",
 "b.preis"
  ],
  [
 "Alex",
 "03.01.2019",
 ...
  ]
]
```

► XML Datenbanken ► Bi-Temporale Dokumente

```
"68.90"
],
[
  "Horst",
  "02.01.2019",
  "99.90"
]
]
```

3.3.3 Bi-Temporale Dokumente

Wenn wir zwischen der Zeit in der das Dokument, bspw. ein Vertrag in der DB angelegt wird, und der Zeit in der ein Vertrag zwischen zwei Vertragspartnern abgeschlossen wird unterscheiden, dann betrachten wir zwei Zeitachsen.

- die gültige Zeit (Valid Time)
- die Systemzeit (System Time)

Für die Vertragspartner ist nur die gültige Zeit relevant. Das Zeitfenster zwischen gültiger Zeit und Systemzeit ist jedoch in manchen Fällen ausschlaggebend.

Bsp: Kürzlich wurde meine Geldbörse mit meinem Perso geklaut. Beim Austellen eines vorläufigen Ausweises wurde ich schriftlich darauf hingewiesen, dass nun mein Perso bei Interpol zur Fahndung ausgeschrieben ist.

Kurze Zeit später fand ein netter Herr die Geldbörse (ohne Geld aber mit allen Papieren) in seinem Garten. Bei einer anschliessenden Busfahrt mit einem Fernbus, wurde ich bei einer Zollkontrolle festgehalten, da das System der Polizei noch nicht aktualisiert war.

Ich nehme an, dass nach meiner Unschuldsbekundung der Vorgang auch auf Seiten des Polizeicomputers aktualisiert wurde. Nun könnte man zwei Fragen stellen:

1. Ist das Festhalten seitens der Zollbeamten rechtens?
2. Habe ich mich durch ein verspätetes Anzeigen des FUNDS schuldig gemacht?

► *Beachte, dass man diese Fragen auch noch nach 10 Jahren stellen könnte und das - bei meinem Pech in diesen Angelegenheiten - so ein Vorfall auch noch öfters passieren könnte...*

Um diese Fragen zu beantworten, müsste unsere Datenbank in der Lage sein, eine bitemporale Query⁹⁵⁾ auszuführen. Zunächst registerieren wir den Vorgang des Persoverlustes in unserer Marklogic Datenbank:

► *Da wir hier auf einer XML Datenbank arbeiten, sprechen wir von einem Dokument, wenn wir einen Datensatz meinen.*

Der Datensatz bzw. das Dokument wird nicht aktualisiert, sondern stattdessen das Dokument mit den aktualisierten Daten in einer neuen Version angelegt.

Auf diese Weise bleibt die Änderungshistorie erhalten.

```
xquery version "1.0-ml";
import module namespace temporal =
  "http://marklogic.com/xdmp/temporal" at "/MarkLogic/temporal.xqy";
let $root :=
  <vorgang>
```

95) https://en.wikipedia.org/wiki/Temporal_database

► XML Datenbanken ► Bi-Temporale Dokumente

```

<perso-id>XYZ</perso-id>
<name>Alex Düsels</name>
<status>gestohlen</status>
</vorgang>
let $options := 
<options xmlns="xdmp:document-insert">
  <metadata>
 <map:map xmlns:map="http://marklogic.com/xdmp/map">
 <map:entry key="validStart">
 <map:value>2019-02-01T08:23:11</map:value>
 </map:entry>
 <map:entry key="validEnd">
 <map:value>9999-12-31T11:59:59Z</map:value>
 </map:entry>
 </map:map>
  </metadata>
</options>

return  temporal:document-insert("/perso-verluste",
 "duesel_alex_270774.xml",
 $root, $options)
  
```

Unser Enddatum liegt in ferner Zukunft sicherzustellen, dass der Vorgang auf unbestimmte Zeit im System bleibt.

Drei Tage später hatte ich meinen Ausweis wieder und der Vorgang wurde vier Tage später, mit dem Status "gefunden" im Polizeicomputer aktualisiert:

```

xquery version "1.0-ml";
import module namespace temporal =
  "http://marklogic.com/xdmp/temporal" at "/MarkLogic/temporal.xqy";
let $root :=
<vorgang>
  <perso-id>XYZ</perso-id>
  <name>Alex Düsels</name>
  <status>gefunden</status>
</vorgang>
let $options := 
<options xmlns="xdmp:document-insert">
  <metadata>
 <map:map xmlns:map="http://marklogic.com/xdmp/map">
 <map:entry key="validStart">
 <map:value>2019-02-06T08:00:00</map:value>
 </map:entry>
 <map:entry key="validEnd">
 <map:value>9999-12-31T11:59:59Z</map:value>
 </map:entry>
 </map:map>
  </metadata>
</options>

return  temporal:document-insert("/perso-verluste",
 "duesel_alex_270774.xml",
 $root, $options)
  
```

Nach der Aktualisierung enthält unsere Datenbank logisch gesehen drei Dokumente zu diesem Vorgang, die über eine Query gesucht werden können:

1. Das Originaldokument, es ist vom 1.2.2019 bis zum 5.2.2019 im System aktiv
2. Die Aktualisierung, sie ist ab dem 6.2.2019 aktiv
3. Ein "Split"-Dokument, das aus der verspäteten Aktualisierung resultiert. Es ist ab dem 6.2.2019 im System aktiv, und zeigt den Zeitraum über einen Tag, vom 4.2.2019 bis 5.2.2019 - in dem ich ohne Perso registriert war, ihn aber tatsächlich schon wieder hatte.

► XML Datenbanken ► Bi-Temporale Dokumente

Im Gegensatz zu einer herkömmlichen Datenhaltung, bei der ein Datensatz aktualisiert wird - ggf. noch eine neue Version angelegt wird - wird beim Dokument-basierten Ansatz mit bi-temporaler Datenhaltung jede Transaktion separat abgespeichert.

Das ist vergleichbar mit einer Simulation des tatsächlichen Papierverkehrs bei buchhalterischen Tätigkeiten.

Die Abfrage so einer Datenbank ist dadurch nicht einfacher. Drei Queries, die jeweils eines dieser drei Dokumente zurückgeben, könnten bspw. so aussehen:

Rückgabe des Originals

```
xquery version "1.0-ml";
cts:search(fn:doc(), cts:period-range-query(
  "system",
  "ISO_CONTAINS",
  cts:period(xs:dateTime("2019-02-02T00:00:00"),
 xs:dateTime("2019-02-03T23:59:59")) )
```

Hier wird geprüft, ob ein Dokument im System aktiv war, dass den Zeitraum vom 2.3. bis zum 3.3. umfasste (*ISO_CONTAINS*). Diese Query ist erfolgreich und gibt das Original-Dokument des Vorgangs zurück: In diesem Zeitraum war ich also mit gestohlenem Perso registriert.

Rückgabe des Split-Dokuments

```
xquery version "1.0-ml";
cts:search(fn:doc(), cts:period-range-query(
  "valid",
  "ALN_FINISHES",
  cts:period(xs:dateTime("2019-02-06T08:00:00"),
 xs:dateTime("2019-02-06T08:00:00")) ))
```

Bei dieser Query wird geprüft, ob es ein Dokument gibt, dass zu einem bestimmten Datum auf inaktiv gesetzt wurde (*ALN_FINISHES*) - Das Split-Dokument wird automatisch auf inaktiv gesetzt, wenn die neue Version angelegt wird. Unser Suchdatum wäre also folgendes *2019-02-06T08:00:00* .

Rückgabe von Split und neuer Version

```
xquery version "1.0-ml";
cts:search(fn:doc(), cts:period-range-query(
  "system",
  "ALN_AFTER",
  cts:period(xs:dateTime("2019-02-05T11:00:00"),
 xs:dateTime("2019-02-05T11:20:00")) ))
```

Hier wird geprüft ob es Dokumente gibt, die nach einer bestimmten Zeitspanne im System aktiv waren. Man beachte hier, dass eine Periode angegeben ist, obwohl nur ein Datum notwendig wäre. Der Vergleichsoperator hierzu heisst *ALN_AFTER* .

Rückgabe von aktueller Version

```
xquery version "1.0-ml";
cts:search(fn:doc(), cts:period-compare-query(
  "system",
  "ISO_CONTAINS",
```

► XML Datenbanken ► Bi-Temporale Dokumente ► Anlegen des Testszenarios auf der ML Konsole

"valid"))

Die aktuelle Version kann in Erfahrung gebracht werden, indem geprüft wird, welche gültigen Dokumente innerhalb der Systemzeitspanne liegen. Das kann nur die aktuelle Version sein. Frühere gültige Versionen und Split-Dokumente wären vor der Systemzeit-Spanne.

Die letzte Version eines Dokuments kann aber auch einfach über ein `latest` flag in Erfahrung gebracht werden:

```
xquery version "1.0-ml";
cts:search(fn:doc(), cts:and-query(
  cts:collection-query(("koolorder.xml")),
  cts:collection-query(("latest"))))
```

Weiterführende Links

- Temporal Developer's Guide auf den MarkLogic Doku-Seiten⁹⁶⁾
- A Deep Dive into Bitemporal⁹⁷⁾
- Temporale Datenhaltung in der Praxis mit Java⁹⁸⁾

3.3.3.1 Anlegen des Testszenarios auf der ML Konsole

Die Codefragmente aus dem vorherigen Kapitel sind folgend für eine ML Konsolensitzung aufbereitet:

- Anlegen der temporalen Properties: `validStart` , `validEnd` , `systemStart` , `systemEnd`
- Anlegen der Indizes zum Suchen über Zeitbereiche:
`database-range-field-index("dateTime", "systemStart",...)`
- Anlegen der zwei Zeitachsen `system` und `valid`
- Anlegen der temporalen Collection `/perso-verluste`
- Anlegen des Originals am 1.2.2019
- Aktualisierung am 6.2.2019

```
xquery version "1.0-ml";

import module namespace admin =
  "http://marklogic.com/xdmp/admin" at "/MarkLogic/admin.xqy";
import module namespace temporal =
  "http://marklogic.com/xdmp/temporal" at "/MarkLogic/temporal.xqy";

declare namespace local = 'local:';
declare variable $db := "alex-test";

declare function local:create-temporal-fields()
{
```

```
  let $config := admin:get-configuration(),
 $dbid := xdmp:database($db)
  return
 try {
 admin:save-configuration(
```

96) <https://docs.marklogic.com/guide/temporal>

97) <https://www.marklogic.com/blog/bitemporal/>

98) <https://www.heise.de/developer/artikel/Temporale-Datenhaltung-in-der-Praxis-mit-Java-2100268.html?seite=all>

► XML Datenbanken ► Bi-Temporale Dokumente ► Anlegen des Testszenarios auf der ML Konsole

```

 admin:database-add-field($config, $dbid,
 admin:database-metadata-field("validStart"))),
admin:save-configuration(
 admin:database-add-field($config, $dbid,
 admin:database-metadata-field("validEnd"))),
admin:save-configuration(
 admin:database-add-field($config, $dbid,
 admin:database-metadata-field("systemStart"))),
admin:save-configuration(
 admin:database-add-field($config, $dbid,
 admin:database-metadata-field("systemEnd")))
} catch ($err) {}

};

declare function local:create-range-index-fields()
{
 let $config := admin:get-configuration(),
 $dbid := xdmp:database($db)
 return
 try {
 admin:save-configuration(
 admin:database-add-range-field-index($config, $dbid,
 admin:database-range-field-index("dateTime", "validStart", "", fn:true()))),
 admin:save-configuration(
 admin:database-add-range-field-index($config, $dbid,
 admin:database-range-field-index("dateTime", "validEnd", "", fn:true()))),
 admin:save-configuration(
 admin:database-add-range-field-index($config, $dbid,
 admin:database-range-field-index("dateTime", "systemStart", "", fn:true()))),
 admin:save-configuration(
 admin:database-add-range-field-index($config, $dbid,
 admin:database-range-field-index("dateTime", "systemEnd", "", fn:true())))
 } catch ($err) {}
};

declare function local:create-axes()
{
 try {
 let $t1 := temporal:axis-create(
 "valid",
 cts:field-reference("validStart", "type=dateTime"),
 cts:field-reference("validEnd", "type=dateTime")),
 $t2 := temporal:axis-create(
 "system",
 cts:field-reference("systemStart", "type=dateTime"),
 cts:field-reference("systemEnd", "type=dateTime"))
 return ()
 } catch ($err) {}
};

declare function local:create-temporal-collection()
{
 try {
 let $t:= temporal:collection-create("/perso-verluste", "system", "valid")
 return ()
 } catch ($err) {}
};

declare function local:insert-original()
{
 let $root :=
 <vorgang>
 <perso-id>XYZ</perso-id>
 <name>Alex Düsels</name>
 <status>gestohlen</status>
 </vorgang>,
 $options :=

```

► XML Datenbanken ► Bi-Temporale Dokumente ► Anlegen des Testszenarios auf der ML Konsole

```

<options xmlns="xdmp:document-insert">
  <metadata>
 <map:map xmlns:map="http://marklogic.com/xdmp/map">
 <map:entry key="validStart">
 <map:value>2019-02-01T08:23:11</map:value>
 </map:entry>
 <map:entry key="validEnd">
 <map:value>9999-12-31T11:59:59Z</map:value>
 </map:entry>
 </map:map>
  </metadata>
</options>
return  temporal:document-insert("/perso-verluste",
 "duesel_alex_270774.xml",
 $root, $options)
};

declare function local:insert-update()
{
  let $root :=
 <vorgang>
 <perso-id>XYZ</perso-id>
 <name>Alex Düsels</name>
 <status>gefunden</status>
 </vorgang>,
  $options :=
  <options xmlns="xdmp:document-insert">
 <metadata>
 <map:map xmlns:map="http://marklogic.com/xdmp/map">
 <map:entry key="validStart">
 <map:value>2019-02-06T08:00:00</map:value>
 </map:entry>
 <map:entry key="validEnd">
 <map:value>9999-12-31T11:59:59Z</map:value>
 </map:entry>
 </map:map>
 </metadata>
  </options>
  return  temporal:document-insert("/perso-verluste",
 "duesel_alex_270774.xml",
 $root, $options)
};

( xdmp:invoke-function(local:create-temporal-fields#0),
  xdmp:invoke-function(local:create-range-index-fields#0),
  xdmp:invoke-function(local:create-axes#0),
  xdmp:invoke-function(local:create-temporal-collection#0),
  xdmp:invoke-function(local:insert-original#0),
  xdmp:sleep(50000),
  xdmp:invoke-function(local:insert-update#0))

```

► Beachtenswert ist hier,

1. dass die einzelnen Schritte als Funktion über `xdmp:invoke-function` aufgerufen werden. Dieses Konstrukt wird normalerweise benutzt um eine Funktion anonym⁹⁹⁾ zu deklarieren und als Transaktion aufzurufen. Marklogic bietet weitere Möglichkeiten¹⁰⁰⁾ transaktional zu arbeiten.
2. Um die 5 Tage zwischen Verlustmeldung und Wiederauffinden zu simulieren, wurde zwischem dem Anlegen der Dokumente ein `xdmp:sleep` Statement eingefügt.

99) https://de.wikipedia.org/wiki/Anonyme_Funktion

100) <https://docs.marklogic.com/guide/app-dev/transactions>

► XML Datenbanken ► Bi-Temporale Dokumente ► Anlegen des Testszenarios auf der ML Konsole

Lassen wir diese Query auf einer frischen Datenbank laufen, so erhalten wir die folgendes Ergebnis:

► XML Datenbanken ► Bi-Temporale Dokumente ► Anlegen des Testszenarios auf der ML Konsole

Nach der Ausführung obiger Query gibt es in der DB drei Dokumente, das Orginal, das Split-Dokument und die Aktualisierung. Das Split-Dokument und das Original sind als Vorgänger mit Suffix gekennzeichnet.

The screenshot shows the MarkLogic Query Console interface. At the top, there are tabs for 'Query Console', 'Configuration Manager', and 'Monitoring'. Below the tabs, there are three tabs in a row: 'Temporal Example', 'iterate over collecton', and 'clear db'. Underneath these tabs, there are dropdown menus for 'Database' set to 'alex-test' and 'Server' set to 'App-Services'. The main area contains an XQuery script:

```

1 xquery version "1.0-ml";
2
3 for $x in collection("/perso-verluste")
4 return
5 (<fname>{ fn:document-uri($x) }</fname>,
6 $x)
7

```

Below the script, there are four buttons: 'Run' (with a play icon), 'Result' (selected), 'Auto', and 'Raw'. To the right of these buttons are 'Profile' and 'Explorer' buttons. The 'Result' tab displays the output of the query:

Returned sequence of 6 items in 0.545 ms. (-0.964 ms. compared to previous run)

- ▼ <fname>duesel_alex_270774.4018411870291642021.xml</fname>
- ▼ <?xml version="1.0" encoding="UTF-8"?>
 ▼ <vorgang>
 ▼ <perso-id>XYZ</perso-id>
 ▼ <name>Alex Düsels</name>
 ▼ <status>gestohlen</status>
 </vorgang>
- ▼ <fname>duesel_alex_270774.xml</fname>
- ▼ <?xml version="1.0" encoding="UTF-8"?>
 ▼ <vorgang>
 ▼ <perso-id>XYZ</perso-id>
 ▼ <name>Alex Düsels</name>
 ▼ <status>gefunden</status>
 </vorgang>
- ▼ <fname>duesel_alex_270774.12945758532157211855.xml</fname>
- ▼ <?xml version="1.0" encoding="UTF-8"?>
 ▼ <vorgang>
 ▼ <perso-id>XYZ</perso-id>
 ▼ <name>Alex Düsels</name>
 ▼ <status>gestohlen</status>
 </vorgang>

► XML Datenbanken ► Bi-Temporale Dokumente ► Ausführen einiger Beispiel-Queries

3.3.3.2 Ausführen einiger Beispiel-Queries

Wie im vorherigen Kapitel beschrieben, muss in der Konsolensitzung zwischen Anlegen der Originalversion und der Aktualisierung eine Verzögerung eingebaut werden, um irgendwie das "Zeitloch" zu simulieren, in dem - wenn wir bei dem vorherigen Beispiel bleiben - der Personalausweis als Verlust gemeldet war, aber tatsächlich schon wieder in meinem Besitz war.

Ohne jetzt groß `validStart` und `validEnd` anzupassen, habe ich das Beispiel mit einer Verzögerung von 50 Sekunden lassen:

```
( xdmp:invoke-function(local:create-temporal-fields#0),
  xdmp:invoke-function(local:create-range-index-fields#0),
  xdmp:invoke-function(local:create-axes#0),
  xdmp:invoke-function(local:create-temporal-collection#0),
  xdmp:invoke-function(local:insert-original#0),
xdmp:sleep(50000),
  xdmp:invoke-function(local:insert-update#0))
```

Und bekomme folgendes Ergebnis:

Diese Daten wurde aus der Exploreransicht der Konsolensitzung entnommen.

Document	validStart	validEnd	systemStart	systemEnd
duesel_a-lex_270774.246238	2019-03-19T14:17:00	unendlich	2019-03-19T13:18:28	2019-03-19T13:19:18
duesel_a-lex_270774.819911	2019-03-19T14:17:00	2019-03-19T14:18:00	2019-03-19T13:19:18	unendlich
duesel_a-lex_270774.xml	2019-03-19T14:18:00	unendlich	2019-03-19T13:19:18	unendlich

Wie man sieht, müsste sich jetzt das Zeitloch von 50 Sekunden der Systemzeiten innerhalb der gültigen Zeiten befinden, um das Beispiel mit dem verlorenen Ausweis zumindest für die Zeitspanne von 50 Sekunden simulieren zu können.

Das korrekte Setup bleibt an dieser Stelle dem geneigten Leser selbst überlassen.

Zwei Queries, die die Werte in der Tabelle illustrieren, sind bspw. folgende:

► XML Datenbanken ► Bi-Temporale Dokumente ► Ausführen einiger Beispiel-Queries

Bei dieser Query werden alle Dokumente gesucht, deren gültiger Zeitraum, den Zeitraum zwischen 14:17 Uhr und 14:18 Uhr umfasst. Das sind das Split-Dokument und das Original-Dokument. Beide haben den Status "gestohlen", da erst um 14:18 Uhr der Fund bekannt gegeben wurde.

The screenshot shows the MarkLogic Query Console interface. The top navigation bar includes 'Query Console', 'Configuration Manager', and 'Monitoring'. Below the bar, several tabs are open: 'Temporal Example' (selected), 'iterate over collection', 'clear db', and 'Query'. The 'Database' dropdown is set to 'alex-test' and the 'Server' dropdown is set to 'App-Services'. The main area contains an XQuery script:

```

1 xquery version "1.0-ml";
2
3 let $q := cts:search(fn:doc(), cts:period-range-query(
4 "valid",
5 "ISO_CONTAINS",
6 cts:period(xs:dateTime("2019-03-19T14:17:00"),
7 xs:dateTime("2019-03-19T14:18:00"))))
8 return
9 for $doc in $q return
10 ('<fname>'||fn:document-uri($doc)||'</fname>',
11 $doc)
12

```

Below the script, there are several buttons: 'Run' (with a play icon), 'Result' (selected), 'Auto', 'Raw', 'Profile', and 'Explorer'. The 'Result' tab displays the output:

Returned sequence of 4 items in 0.567 ms. (+0.144 ms. compared to previous run)

```

<fname>duesel_alex_270774.2462380991258156208.xml</fname>
<?xml version="1.0" encoding="UTF-8"?>
<vorgang>
  <perso-id>XYZ</perso-id>
  <name>Alex Düsels</name>
  <status>gestohlen</status>
</vorgang>

<fname>duesel_alex_270774.819911042637597172.xml</fname>
<?xml version="1.0" encoding="UTF-8"?>
<vorgang>
  <perso-id>XYZ</perso-id>
  <name>Alex Düsels</name>
  <status>gestohlen</status>
</vorgang>

```

► XML Datenbanken ► Bi-Temporale Dokumente ► Ausführen einiger Beispiel-Queries

Verändert man den Zeitraum nach 18:00 Uhr, so wird das Original - wie erwartet - durch das Update verdrängt.

The screenshot shows the MarkLogic Query Console interface. The top navigation bar includes tabs for 'Query Console' (selected), 'Configuration Manager', and 'Monitor'. Below the bar are several tabs: 'Temporal Example' (selected), 'iterate over collection', 'clear db', and 'Query'. The main area has dropdowns for 'Database: alex-test' and 'Server: App-Services'. The code editor contains the following XQuery script:

```
1 xquery version "1.0-ml";
2
3 let $q := cts:search(fn:doc(), cts:period-range-query(
4 "valid",
5 "ISO_CONTAINS",
6 cts:period(xs:dateTime("2019-03-19T14:19:00"),
7 xs:dateTime("2019-03-19T14:20:00"))))
8 return
9 for $doc in $q return
10 ($<fname>{ fn:document-uri($doc) }</fname>,
11 $doc)
12
```

Below the code editor are several buttons: 'Run' (with a play icon), 'Result' (selected), 'Auto', 'Raw', 'Profile', and 'Explorer'. A tooltip above the 'Explorer' button says 'Returned sequence of 4 items in 0.225 ms. (0 ms. compared to previous run)'. The 'Database Browser' tab is also visible. The results pane displays two XML documents:

```
<fname>duesel_alex_270774.13222447815365999200.xml</fname>
<?xml version="1.0" encoding="UTF-8"?>
<vorgang>
  <perso-id>XYZ</perso-id>
  <name>Alex Düs&el</name>
  <status>gestohlen</status>
</vorgang>

<fname>duesel_alex_270774.xml</fname>
<?xml version="1.0" encoding="UTF-8"?>
<vorgang>
  <perso-id>XYZ</perso-id>
  <name>Alex Düs&el</name>
  <status>gefunden</status>
</vorgang>
```

► XML Datenbanken ► Webapps mit MarkLogic

Die aktuelle Version des temporal verwalteten Dokuments ist in der Collection "latest" gespeichert.

The screenshot shows the MarkLogic Query Console interface. At the top, there are tabs for 'Query Console' (selected), 'Configuration Manager', and 'Management'. Below the tabs, there are several tabs in a row: 'Temporal Example', 'iterate over collecton', 'clear db', and others. The main area has dropdowns for 'Database: alex-test' and 'Server: App-Services'. Below these, the XQuery code is displayed:

```

1 xquery version "1.0-ml";
2
3 cts:search(fn:doc(), cts:and-query(
4 cts:collection-query("/perso-verluste")),
5 cts:collection-query("latest")))
6

```

Below the code, there are buttons for 'Run' (with a play icon), 'Result' (selected), 'Raw', 'Profile', and 'Explorer'. A message indicates: 'Returned sequence of 1 item in 0.484 ms. (+0.335 ms. compared to previous run)'. The result pane shows the XML output:

```

<?xml version="1.0" encoding="UTF-8"?>
<vorgang>
  <perso-id>XYZ</perso-id>
  <name>Alex Düs&el</name>
  <status>gefunden</status>
</vorgang>

```

Wie man sieht, kann man - ausreichend Lösungsphantasie vorausgesetzt - einiges mit diesen Queries anstellen. Hilfreich ist sicherlich auch die umfangreiche Liste der Vergleichsoperatoren, die MarkLogic zum Vergleichen von Zeiträumen bereitstellt: ISO Operators¹⁰¹ und ALLEN Operators¹⁰².

3.3.4 Webapps mit MarkLogic

Konfiguration mit cURL

cURL¹⁰³ ist ein gebräuchliches Kommandozeilentool, mit dem man Web-Requests an einen Server schicken kann.

► Die Beispiel-Queries auf diesen Seiten wurden größtenteils von den MarkLogic Dokumenten übernommen, sind jedoch für Windows Rechner angepasst. Statt Shell Skripten mit diversen Besonderheiten, kann man die Code-Schnippel auch in Batch-Dateien packen und ausführen.

MarkLogic horcht auf Port 8002 mit seiner Configuration Manager Applikation. Über diesen Port können auch cURL Requests zur Remote-Konfiguration abgesetzt werden.

Zum Anlegen einer Datenbank setzt man den folgenden cURL Befehl ab:

101) https://docs.marklogic.com/guide/temporal/searching#id_92200

102) https://docs.marklogic.com/guide/temporal/searching#id_98704

103) <https://de.wikipedia.org/wiki/CURL>

► XML Datenbanken ► Webapps mit MarkLogic

```
curl -X POST --anyauth -u admin:admin --header "Content-Type:application/json"
-d '{\"database-name\": \"xml-scrapper-content\"}'
http://localhost:8002/manage/v2/databases
```


Auf meiner Windows Maschine konnte ich den Befehl, wie in der MarkLogic Doku¹⁰⁴⁾ beschrieben, nicht ausführen, da erst das JSON mittels Backslashes maskiert werden musste. Außerdem ist in der Powershell der curl Befehl per alias auf ein Windows Programm gemappt¹⁰⁵⁾

- **Abhilfe:** Maskieren des JSON Strings und Entfernen des cURL Aliases auf Windows.

Analog legt man einen "Forrest" an, den die oben definierte Datenbank braucht:

```
curl --anyauth --user alex:anoma66 -X POST -d '{\"forest-name\": \"xml-scrapper-forrest\",
\"database\": \"xml-scrapper-content\"}'
-i -H "Content-type: application/json" http://localhost:8002/manage/v2/forests
```

Die Konsole quittiert das erfolgreiche Ereignis mit diesen Meldungen:

```
HTTP/1.1 201 Created
Location: /manage/v2/forests/12099403305847426321
Content-type: application/xml; charset=UTF-8
Cache-Control: no-cache
Expires: -1
Server: MarkLogic
Content-Length: 0
Connection: Keep-Alive
Keep-Alive: timeout=5
```

Die Erfolgsmeldung kann man auch leicht in der Übersicht des Configuration Managers auf Port 8003 nachprüfen. Nun können wir die neue Datenbank mit der **MarkLogic Content Pump** befüllen.

Dazu laden wir folgendes Beispiel-XML, das sich in einem Ordner *input-files* befindet, in die Datenbank:

```
<test>
  <title>Test Datei</title>
  <chapter>
 <title>Test Kapitel 1</title>
 <content>Kapitel Inhalt 1</content>
```

104) <https://docs.marklogic.com/REST/POST/manage/v2/databases>

105) <https://daniel.haxx.se/blog/2016/08/19/removing-the-powershell-curl-alias/>

► XML Datenbanken ► Webapps mit MarkLogic

```
</chapter>
<chapter>
 <title>Test Kapitel 2</title>
 <content>Kapitel Inhalt 2</content>
</chapter>
<chapter>
 <title>Test Kapitel 2</title>
 <content>Kapitel Inhalt 2</content>
</chapter>
</test>
```

► Den Tippfehler im obigen XML werden wir im folgenden Kapitel korrigieren.

Das geschieht mit dem Befehl:

```
mlcp import -database xml-scrapper -host localhost -username admin -password admin
 -input_file_path input-files -input_file_type aggregates
 -aggregate_record_element chapter
 -output_collections /chapter
 -output_uri_prefix /chapter/
 -output_uri_suffix .xml
```

Nun brauchen wir nun noch einen Application Server in MarkLogic anlegen, um eigene XQuery Skripte laufen lassen zu können. In einer Datei `server-setup.json` definieren wir unsere Server Einstellungen:

```
{ "server-name":"xml-scrapper",
  "root":"c:\\xquery",
  "port":"8088",
  "content-database":"xml-scrapper-content",
  "server-type":"http",
  "group-name":"Default"
}
```

Diese schicken wir mit dem folgenden cURL Befehl an den Server:

```
curl -X POST --digest -u alex:anoma66 -H "Content-type: application/json"
 -d @server-setup.json http://localhost:8002/manage/v2/servers
```

Im Web-Interface können wir uns überzeugen, dass alles geklappt hat:

► XML Datenbanken ► Webapps mit MarkLogic

Im Reiter *Configure* können wir den App Server auf MarkLogic konfigurieren.

Bild 12: Konfiguration einer App Server auf MarkLogic

Die Konfiguration kann natürlich auch mittels des Webinterfaces auf Port 8001 gemacht werden, oder aber auch per XQuery Skripte über die Konsole auf Port 8000. Einige Skripte für diesen Zweck befinden sich auf den Developer Seiten von MarkLogic¹⁰⁶⁾

Nach diesen Vorbereitungen können wir unseren App-Server nun mit Skripten bestücken, wie im folgenden Abschnitt beschrieben. Wir legen die Skripte in das Wurzelverzeichnis `c:\xquery`, das wir oben definiert haben und können diese über einen Webrequest aufrufen, z.B. so:

```
http://localhost:8088/test.xqy
```

106) <https://docs.marklogic.com/guide/admin-api/configure>

► XML Datenbanken ► Webapps mit MarkLogic

Implementierung als XQuery Skript

In diesem Abschnitt werden wir eine HTML Seite mit Inhaltsverzeichnis aus den zuvor geladenen Daten generieren.

Beginnen wir mit einem Skript `book.xqy` im Verzeichnis `C:\xml-scrapper`

```
xquery version "1.0-ml";
xdmp:set-response-content-type("text/html"),
let $pages :=
<html>
  <body>
 {
 for $chapterin collection("/chapter")/descendant::chapter
 return (
 <h3>{ $chapter/title/text() }</h3>,
 <p>{ $chapter/content/text() }</p>
 )
 }
  </body>
</html>
return $pages
```

► XML Datenbanken ► Webapps mit MarkLogic

Ergebnis: Die Kapitel der Webseite werden hintereinander weggeschrieben. Das ist natürlich noch nicht optimal

Bild 13: Erste Ausgabe unseres kleinen XQuery Skripts für eine Website

Hier fällt auf, dass wir 2x ein Kapitel 2 eingebunden haben. Es handelt sich dabei um einen Tippfehler.

► Wir kümmern uns um diesen Fehler später.

Nun wollen wir die einzelnen Seiten auf verschiedene Webseiten aufsplitten und auf einer Cover-Page ein Inhaltsverzeichnis darstellen.

```
xquery version "1.0-ml";  
declare variable $page:= xdmp:get-request-field('page');
```

► XML Datenbanken ► Webapps mit MarkLogic

```
xdmp:set-response-content-type("text/html"),
let $page-id := if ($page) then $page else ('cover'),
$pages :=
<html>
  <body>
 {
 <h3>Welcome to The Book</h3>,
 for $chapter at $position in collection("/chapter")/descendant::chapter
 return (
 if ($page-id = 'cover') then (
 <p><a href="?page={$position}">{ $chapter/title/text() }</a></p>
 ) else (
 (: TODO :)
 )
 )
 }
  </body>
</html>
return $pages
```

Im Vergleich zu einer XSLT Lösung stellt man fest, dass man vergeblich versucht die XPath Funktion `fn:position()` anzuwenden. Stattdessen verwendet man das Schlüsselwort `at` in der `for` Loop.

Auf der initialen Cover-Seite wird nun ein verlinktes Inhaltsverzeichnis angezeigt:

Der zweite Schritt unserer Webapplikation ist ein Inhaltsverzeichnis mit verlinkten Kapiteln

Bild 14: Zweite Ausgabe unseres kleinen XQuery Skripts für eine Website

Der im Skript deklarierte Request-Parameter `$page` wird nun ausgewertet, um die Kapitelseiten zu erzeugen.

```
xquery version "1.0-ml";
```

► XML Datenbanken ► Webapps mit MarkLogic

```

declare variable $page:= xdmp:get-request-field('page');

xdmp:set-response-content-type("text/html"),
let $page-id := xs:decimal(if ($page) then $page else '0'),
$pages := collection("/chapter"),
$website :=
<html>
  <body>
 {
 <h3>Welcome to The Book</h3>,
 for $chapter at $positionin $pages/descendant::chapter
 return (
 if ($page-id lt 1 or $page-id gt count($pages)) then (
 <p><a href="?page={$position}">{ $chapter/title/text() }</a></p>
 ) else if ($page-id = $position) then (
 <h2>{ $chapter/title/text() }</h2>,
 <p>{ $chapter/content/text() }</p>,
 <p><a href="{ xdmp:get-request-path() }">Back To Cover</a></p>
 ) else ()
 )
 }
  </body>
</html>
return $website

```

Hier ist das `at` Schlüsselwort interessant mit dem man die Position in der Schleife abgreifen kann. `fn:position()` wie bei XSLT gebräuchlich würde hier nicht funktionieren. Dass wir bedingte Anweisungen in funktionalen Sprachen als Ausdruck auswerten können, haben wir in hier schon gelernt, vgl. die `sx:decimal` Cast Anweisung zur Typ-Konvertierung.

Unsere Website wäre eigentlich schon perfekt, wenn da der fehlerhafte Datenimport nicht wäre, und wir das Kapitel 2 nicht doppelt importiert hätten. Um die Daten zu bereinigen ist eine Daten-Migration notwendig.

Webapps mit mehreren Datenbanken

Jeder App-Server ist in MarkLogic genau einer Content-Database zugeordnet. Darin sollten alle Daten vorhanden sein, auf die die Webapplikation zugreift.

Es ist jedoch über einen kleinen "Hack" möglich andere Datenbanken in derselben MarkLogic Webapp abzufragen. Dazu verwendet man die `xdmp:eval-in` Funktion.

Wie der Name schon sagt, wird damit ein Ausdruck *in* einer anderen Datenbank *evaluiert*.

Das Beispiel dazu auf der MarkLogic-Doku Seite¹⁰⁷⁾ sieht folgendermassen aus:

```

xquery version "0.9-ml"
declare namespace my='http://mycompany.com/test'

let $s :=
  "xquery version '0.9-ml'
  declare namespace my='http://mycompany.com/test'
  define variable $my:x as xs:string external
  concat('hello ', $my:x)"
return
  (: evaluate the query string $s using the variables
 supplied as the second parameter to xdmp:eval :)
  xdmp:eval-in($s,
 xdmp:database("Documents"),
 (xs:QName("my:x"),
 "world"))

```

107) <https://docs.marklogic.com/xdmp:eval-in>

► XML Datenbanken ► Webapps mit MarkLogic

=> hello world

Ein Anwendungsbeispiel aus der Praxis würde demnach so aussehen:

```
declare function local:remove-sql-view($sql-view-name) {
 let $url := concat('/sql-views/', $sql-view-name)
 return xdmp:eval-in('xquery version "1.0-ml";
 declare variable $url as xs:string external;
 xdmp:document-delete($url),
 xdmp:schema-database(),
 (xs:QName('url')), $url
 );
};
```

Hier wird eine zuvor gesetzte SQL View, vgl. Kapitel [SQL Views in MarkLogic auf Seite 91](#), die per Default in der Schema-Datenbank untergebracht ist, wieder aus dem System gelöscht.

Datenkorrektur mit der Konsole

Um die fehlerhaften Daten aus dem vorherigen Kapitel zu korrigieren, öffnen wir eine Konsolensitzung auf Port 8000 :

► Wir bemerken in der folgenden Abbildung, dass das `mlcp` Kommando den `document-name` mit dem absoluten Pfad der Datei im Dateisystem des importierenden Rechners geprefixt hat.

► XML Datenbanken ► Webapps mit MarkLogic

Auf der Konsole können wir uns die in der Collection abgespeicherten Dokumente auflisten lassen.

The screenshot shows the MarkLogic Query Console interface. The top navigation bar includes 'MarkLogic', 'Query Console', 'Configuration Manager', and other tabs. Below the bar, there are buttons for 'Query 1' and '+'. The main area has dropdown menus for 'Database' set to 'xml-scrapper-cont' and 'Server' set to 'xml-scrappe'. A code editor window contains the following XQuery:

```
2
3 for $x in collection("/chapter")
4 return
5 (<fname>{ fn:document-uri($x) }</fname>,
6 $x)
7 
```

Below the code editor are buttons for 'Run' (with a play icon), 'Result' (unchecked), 'Auto' (selected), 'Raw' (unchecked), 'Profile' (with a gear icon), and 'Explorer' (with a folder icon). A message below the buttons says 'Returned sequence of 6 items in 1.4109 ms. (-1.1928 ms. compared to previous run)'. The results pane displays the following XML structure:

```
▼<fname>/chapter//C:/input-files/data.xml-0-2.xml</fname>
  ▼<?xml version="1.0" encoding="UTF-8"?>
 ▼<chapter>
 ▼<title>Test Kapitel 2</title>
 ▼<content>Kapitel Inhalt 2</content>
 </chapter>

  ▼<fname>/chapter//C:/input-files/data.xml-0-1.xml</fname>
  ▼<?xml version="1.0" encoding="UTF-8"?>
 ▼<chapter>
 ▼<title>Test Kapitel 1</title>
 ▼<content>Kapitel Inhalt 1</content>
 </chapter>

  ▼<fname>/chapter//C:/input-files/data.xml-0-3.xml</fname>
  ▼<?xml version="1.0" encoding="UTF-8"?>
 ▼<chapter>
 ▼<title>Test Kapitel 2</title>
 ▼<content>Kapitel Inhalt 2</content>
 </chapter>
```

Bild 15: MarkLogic Konsolensitzung mit einer Collection Iteration

Wir sehen, dass wir zweimal ein Kapitel 2 in der Collection angelegt haben. Wir müssen also das 3. Element in der Collection korrigieren:

► XML Datenbanken ► Webapps mit MarkLogic ► Wikipedia Scrapper Applikation

```
xdmp:node-replace(doc("/chapter//C:/input-files/data.xml-0-3.xml")/chapter/title,
  <title>Test Kapitel 3</title>);
xdmp:node-replace(doc("/chapter//C:/input-files/data.xml-0-3.xml")/chapter/content,
  <title>Kapitel Inhalt 3</title>);
```


Das Semikolon zum Abschluss des Statements ist eine Besonderheit von MarkLogic und gibt an, dass dieses Statement in einer Transaktion ausgeführt werden soll.

- In anderen XQuery Implementierungen gibt es diese Funktion möglicherweise nicht.

Nach dieser Korrektur sollten die Daten wieder stimmen und unsere Webapp ist fertig...

3.3.4.1 Wikipedia Scrapper Applikation

In diesem Kapitel wollen wir eine XSLT Transformation bauen, die während des Durchlaufs durch einen XML Baum Anfragen an ein XQuery Skript auf einem MarkLogic Server stellt. Über einen GET Request wird ein Feld `<title>` zur Persistierung in einer ML Collection übertragen.

App Server Authentifizierung

Um dieses Szenario realisieren zu können, müssen wir die Rechte in MarkLogic so einstellen, dass Webrequests ohne eine Authentifizierung akzeptiert werden. D.h. unsere Applikation ist also eher für den *internen* Gebrauch gedacht.

Da momentan der Saxon XSLT Prozessor die Auflösung von URIs dem Java URI Resolver überlässt¹⁰⁸⁾, dieser aber eine Authentifizierung mit Credentials in der URL, wie in

```
fn:json-to-xml('http://admin:admin@localhost:8088')
```

noch nicht unterstützt, müssen wir die Authentifizierung für unsere MarkLogic Webapp ausschalten.

Dazu setzen wir die Einstellung `authentication` unseres App Servers auf `application-level` und weisen die Default-User Rolle einem `admin` Benutzer zu.

108) <https://sourceforge.net/p/saxon/mailman/message/13252035/>

► XML Datenbanken ► Webapps mit MarkLogic ► Wikipedia Scrapper Applikation

In der App Server Konfiguration kann man die Stufe einstellen, auf der der Zugriffsmechanismus greifen soll. Hier stellen wir application-level mit einem Admin-User ein, um für das Intranet die Authentifizierung auszuschalten.

The screenshot shows the 'authentication' section of the configuration interface. It includes a dropdown menu set to 'application-level' with the description 'The authentication scheme to use for this server'. Below it, under 'internal security', there are two radio buttons: 'true' (selected) and 'false', with the note 'Whether or not the security database is used for authentication and authorization.' A section for 'external securities' is present with a dropdown set to '--none--' and a link to 'More External Securities'. Finally, the 'default user' section shows a dropdown set to 'alex (admin)' with the note 'The user used as the default user in application level authentication. Using the admin user as the default user is equivalent to turning security off.'

Bild 16: MarkLogic App Server Authentifizierung einstellen

Eine ausgefeilte Einstellung wird im Kapitel [Dokument-Rechte in MarkLogic auf Seite 121](#) beschrieben.

XML Eingabe

Damit das Experiment etwas aufregender wird, arbeiten wir mittels XML Streaming auf einem Wikipedia Dump mit 5.3 GB Filesize¹⁰⁹⁾. Das XML dazu sieht folgendermassen aus:

```
<mediawiki xmlns="http://www.mediawiki.org/xml/export-0.10/"  
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
 xsi:schemaLocation="http://www.mediawiki.org/xml/export-0.10/  
 http://www.mediawiki.org/xml/export-0.10.xsd"  
 version="0.10"  
 xml:lang="en">  
  
<siteinfo>  
 <sitename>Wikipedia</sitename>  
 <dbname>enwiki</dbname>  
 <base>https://en.wikipedia.org/wiki/Main_Page</base>  
 <generator>MediaWiki 1.29.0-wmf.12</generator>  
 <case>first-letter</case>  
 <namespaces>  
 [...]  
 </namespaces>  
</siteinfo>  
<page>  
 <title>AccessibleComputing</title>  
 <ns>0</ns>  
 <id>10</id>  
 <redirect title="Computer accessibility" />
```

109) <https://dumps.wikimedia.org/enwiki/latest/>

► XML Datenbanken ► Webapps mit MarkLogic ► Wikipedia Scrapper Applikation

```
<revision>
  <id>631144794</id>
  <parentid>381202555</parentid>
  <tstamp>2014-10-26T04:50:23Z</tstamp>
  <contributor>
 <username>Paine Ellsworth</username>
 <id>9092818</id>
  </contributor>
[...]
```

Wir wollen alle Titel in einer Datenbank speichern, deshalb wird auf das `<title>` Element gematcht.

XSLT Transformation

Die Streaming Transformation mit dem *Iterator Konzept* sieht so aus:

```
template name="main">
  <xsl:source-document href="${input-file}" streamable='yes'>
 <result>
 <xsl:iterate select="page/title">
 <xsl:variable name="json-call" select="json-to-xml(
 unparsed-text(
 concat($server-url,'/scrap-title.xqy?',
 'title=',encode-for-uri(.))))"/>
 <state>
 <xsl:sequence select="$json-call/descendant::*[@key='state']/text()" />
 </state>
 </xsl:iterate>
 </result>
  </xsl:source-document>
</xsl:template>
```

Hier werden in einer Ergebnis Struktur mit einem `<result>` Element einzelne `<state>` Elemente ausgegeben.

Der Inhalt dieser Elemente ist Rückgabewert eines Webrequests über die Funktion `fn:unparsed-text()`.

An das Skript `scrap-title.xqy` wird ein Parameter `title` übergeben:

```
xquery version "1.0-ml";
import module namespace json = "http://marklogic.com/xdmp/json"
  at "/MarkLogic/json/json.xqy";

declare namespace local = 'local:';
declare variable $title := xdmp:get-request-field('title');

declare function local:render-response($response)
{
  xdmp:add-response-header("Pragma", "no-cache"),
  xdmp:add-response-header("Cache-Control", "no-cache"),
  xdmp:add-response-header("Expires", "0"),
  xdmp:set-response-content-type('text/json; charset=utf-8'),
  xdmp:unquote($response)
};

let $root := <title>{ $title }</title>,
$options :=
<options xmlns="xdmp:document-insert">
  <permissions>{ xdmp:default-permissions() }</permissions>
  <collections>
 <collection>/wikimedia-titles</collection>
```

► XML Datenbanken ► Dokument-Rechte in MarkLogic

```
</collections>
</options>,
$fname := concat('/wikimedia-titles/', xdmp:md5($title), ".xml"),
$td := xdmp:document-insert($fname, $root, $options)
return
local:render-response(concat('{"state":"success","title":"' , $title, '""}'))
```

Wenn alles gut läuft, sollte die Transformation nach einer halben Stunde abgeschlossen sein. Es sollten sich in der

Collection `/wikimedia-titles` viele Einträge befinden, mit Dateinamen wie:

```
<fname>/wikimedia-titles/b00bb36cf9dd18f12141f463f59947e6.xml</fname>
```

3.3.5 Dokument-Rechte in MarkLogic

MarkLogic bietet ein sehr ausgereiftes Rechte- und Rollensystem. Da wir MarkLogic aber vornehmlich als Datenbank einsetzen und nicht als Content Management System, reicht es aus, die grundlegende Funktionalität zu kennen.

► Ohne weitere Massnahmen werden Dokumente mit den Rechten des Erzeugers versehen.

Lädt man z.B. Dokumente über die MarkLogic Content Pump in die Datenbank, wie mit diesem Befehl:

```
mlcp_opts="-database alex-test -host localhost -username admin -password admin"
mlcp import $mlcp_opts \
 -output_permissions xml-scrapper,read,xml-scrapper,update \
 -input_file_path input-files \
 -input_file_type aggregates \
 -aggregate_record_element chapter \
 -output_collections /chapter \
 -output_uri_prefix /chapter/ \
 -output_uri_suffix .xml
```

So ist es besonders wichtig, die Einstellung:

```
-output_permissions role1,read,role2,update
```

zu setzen, wenn man z.B. für eine Webapp nur einen User mit einer bestimmten Rolle vor sieht.

► XML Datenbanken ► Dokument-Rechte in MarkLogic

Vergisst man die Option `-output_permissions`, so kann man u.U. die Dokumente von einer Webapp aus nicht zur Anzeige bringen.

- In diesem Fall sind keine Rechte an den hochgeladenen Dokumenten vorhanden. Man kann diese dann in einer Webapp nur herunterladen, wenn man in der Admin-Rolle eingeloggt ist.

Es gibt einen einfachen Weg, die Rechte an einem Dokument zu überprüfen. Dazu führt man in der Konsole die "Browse"-Aktion auf einer Datenbank aus und wechselt in den Dateireiter Permissions:

Der "Browse"-Button in der MarkLogic Konsole wird oft übersehen, bietet aber viele nützliche Funktionen, wie z.B. die Anzeige der gesetzten Dokumentrechte.

Role	R	U	I	E	N
rest-reader	✓				
rest-writer		✓			

Bild 17: Anzeige der Dokument-Rechte in der MarkLogic Datenbank

► XML Datenbanken ► MarkLogic Tools

Ein XQuery-Skript, das eine Webapp betreibt, kann nicht nur im Browser aufgerufen werden, sondern auch von einem externen Programm bedient werden. Damit dies möglich ist, müssen die Rechte der WebApp wie in Kapitel [Wikipedia Scrapper Applikation auf Seite 118](#) gesetzt werden.

- Idealerweise sollte man dann aber auch dem User `xml-scrapper` eine Rolle `xml-scrapper` zuweisen, die nur Dokumente mit den Permissions `-output_permissions xml-scrapper,read,xml-scrapper,update`, vgl. oben, lesen und modifizieren kann - und nicht die Admin-Rolle.

3.3.6 MarkLogic Tools

MarkLogic bringt out-of-the-box schon eine Vielzahl an Ansichten und Tools mit.

Ein produktiver Applicatione Server sollte keine Entwicklerwerkzeuge bereitstellen, bzw. es sollte verhindert werden, dass irgendwelche halbfertigen Sachen produktiv laufen.

Deshalb ist es nicht verwunderlich, dass Ansichten in MarkLogic fehlen, wie z.B. ein Datenbrowser mit Syntaxhighlighting.

Hier springen fleissige Entwickler in die Bresche und stellen Werkzeuge zur Verfügung.

3.3.6.1 EXPath Konsole

Die MarkLogic EXPath Konsole¹¹⁰⁾ ist eine Webanwendung, die ausserhalb des MarkLogic Servers verschiedene Ansichten auf die Daten bereitstellt. Sie umfasst auch einige praktische Tools, wie:

- Package Manager
- Browser (Für Dokumente und Tripel)
- Document Manager
- XQuery Profiler

Im Rahmen dieser Lektüre wird nur der Browser kurz vorgestellt, weil man damit unkompliziert die Daten sichten kann.

Diese werden in einem Editorfenster mit Syntaxhighlighting dargestellt.

110) <https://github.com/fgeorges/expath-ml-console>

► XML Datenbanken ► MarkLogic Tools ► EXPath Konsole

Das Sichten großer Datenmengen ist mit dem EXPath Browser aus Performanzgründen nicht möglich.

- Auf diesen Umstand weist der Autor explizit hin. Die Anwendung sollte nicht produktiv eingesetzt werden, sondern ist für Entwicklungszwecke gedacht.

Nach der Installation läuft die EXPath Konsole standardmäßig auf Port 8010. Über den Reiter **Databases** kann man sich die definierten Databases anschauen:

*Über den Reiter **Databases** gelangt man zur Datenbank-Ansicht. Hier kann man die einzelnen Verzeichnisse mittels des **Browse-Buttons** auswählen.*

Database

The database `moma-1895-alex` is associated to the following databases:

- + Schema: `moma-1895-alex-schemas`
- + Security: `Security`
- + Triggers: none

Directories

You can browse documents in a directory-like fashion, or go straight to a specific directory, or go straight

Directories	<input type="button" value="Browse"/>
Directory	<input type="text" value="The URI of a directory"/>
Document	<input type="text" value="The URI of a document"/>

Collections

You can browse collections in a directory-like fashion, or go straight to a specific so-called "collection dir"

Collections	<input type="button" value="Browse"/>
Directory	<input collection="" directory""="" type="text" value="The URI of a "/>
Collection	<input type="text" value="The URI of a collection"/>

Triples

You can browse RDF resources, or go straight to a specific one (either by its full IRI, or by the abbreviation)

Resources	<input type="button" value="Browse"/>
Resource IRI	<input type="text" value="The IRI of a resource"/>
Resource CURIE	<input type="text" value="The CURIE of a resource"/>

Bild 18: Datenbank Ansicht im EXPath Explorer für MarkLogic

Über einen Dateipfad gelangt man zur Datenansicht mit Syntax-Highlighting.

► XML Datenbanken ► MarkLogic Tools ► EXPat Konsole

The screenshot shows the EXPat Console interface. At the top, there's a navigation bar with the title "EXPat Console" and a menu icon. Below it, the main area has a heading "Browse documents". A breadcrumb navigation bar shows the path: "mcna-1095-alex DB" (highlighted in yellow), "[roots] Dir / Dir" (highlighted in orange), and "statistics.xml Doc" (highlighted in green). The main content is divided into two sections: "Summary" and "Content". The "Summary" section contains a table with five rows:

Name	Value
Type	XML
Document URI	/statistics.xml
Forest	mcna-1085-alex-forest
Quality	0

The "Content" section shows the XML code with syntax highlighting:

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <statistics>
3 <all-transmissions>14916</all-transmissions>
4 <accepted-transmissions>65</accepted-transmissions>
5 <rejected-resubmit>5742</rejected-resubmit>
6 <rejected-other>5167</rejected-other>
7 <no-response>3942</no-response>
8 </statistics>
```

Bild 19: Datensicht mit Syntax-Highlighting in der EXPat Konsole für MarkLogic

► XML Datenbanken ► MarkLogic Tools ► mlcp - MarkLogic Content Pump

Die EXPath Konsole erwartet, dass der MarkLogic auf den Standard-Ports läuft. Das ist 8001 für die Admin-Applikation. Ist dies nicht der Fall, so schlägt eine Installation mittels des Tools mlproj¹¹¹⁾ fehl.

- Wie dieser Umstand korrigiert werden kann, lässt sich bestimmt über die Projekt-Seite auf GitHub erfragen. Da ich aus anderen Gründen MarkLogic von einem exotischen Port wieder auf den Standardport zurückgesetzt habe, habe ich diese Option übersprungen.

3.3.6.2 mlcp - MarkLogic Content Pump

Die Content Pump für MarkLogic ist ein Java Tool, das den Bulk-Import von Daten über die Kommandozeile realisiert.

Das betreffende GitHub Projekt befindet sich hier¹¹²⁾.

Zur einfachen Installation kann man sich aber auch die Binaries auf den Developer Seiten¹¹³⁾ herunterladen.

Folgendes Bash Skript benutze ich, um Daten nach MarkLogic hochzuladen:

```
#!/bin/bash

set -eo pipefail

mlcp_opts="-database alex-test -host localhost -username admin -password admin"

mlcp import $mlcp_opts \
 -input_file_path input-files \
 -input_file_type aggregates \
 -aggregate_record_element chapter \
 -output_collections /chapter \
 -output_uri_prefix /chapter/ \
 -output_uri_suffix .xml
```

Dabei werden alle Dateien im Ordner `input-files` importiert. Der Dateityp der hochzuladenen Daten ist mit `aggregates` angegeben. Das sind XML Daten.

- Mehr Infos zu den Kommandozeilen-Optionen befinden sich auf der entsprechenden Dokuseite¹¹⁴⁾ von MarkLogic.

111) <http://mlproj.org/>

112) <https://github.com/marklogic/marklogic-contentpump>

113) <https://developer.marklogic.com/products/mlcp>

114) <https://docs.marklogic.com/guide/mlcp/import>

► XML Datenbanken ► MarkLogic Tools ► mlcp - MarkLogic Content Pump

Mit der Option `-aggregate_record_element` wird definiert, dass die Eingabe bzgl. des Elements `<chapter>` aufgesplittet werden soll. D.h. eine Datei mit folgendem Inhalt:

```
<test>
  <title>Test Datei</title>
  <chapter>
 <title>Test Kapitel 1</title>
 <content>Kapitel Inhalt 1</content>
  </chapter>
  <chapter>
 <title>Test Kapitel 2</title>
 <content>Kapitel Inhalt 2</content>
  </chapter>
  <chapter>
 <title>Test Kapitel 2</title>
 <content>Kapitel Inhalt 2</content>
  </chapter>
</test>
```

wird in drei Records aufgesplittet:

► XML Datenbanken ► MarkLogic Tools ► *m1cp - MarkLogic Content Pump*

Auf der Konsole kann man sich das Ergebnis der *m1cp* Sitzung anschauen. Es wurden - wie gewünscht - drei XML Fragmente separat in die Collection gespeichert.

```

1 xquery version "1.0-ml";
2
3 for $x in collection("/chapter")
4 return $x

```

Run Result Auto (selected) Raw Profile

Returned sequence of 3 items in 2.8911 ms. (+1.9754 ms. compilation)

```

▼<?xml version="1.0" encoding="UTF-8"?>
  ▼<chapter>
 ▼<title>Test Kapitel 2</title>
 ▼<content>Kapitel Inhalt 2</content>
  </chapter>

  ▼<?xml version="1.0" encoding="UTF-8"?>
  ▼<chapter>
 ▼<title>Test Kapitel 2</title>
 ▼<content>Kapitel Inhalt 2</content>
  </chapter>

  ▼<?xml version="1.0" encoding="UTF-8"?>
  ▼<chapter>
 ▼<title>Test Kapitel 1</title>
 ▼<content>Kapitel Inhalt 1</content>
  </chapter>

```

Bild 20: Ergebnis einer MarkLogic Content Pump Sitzung

► Um in MarkLogic keine Speicherprobleme zu erzeugen empfiehlt es sich große Dokumente, die man nur "speichern" will mit der Option `-document_type binary` zu importieren. In diesem Zusammenhang ist ebenfalls die Option `-streaming true` interessant.

Ein weiterer wichtiger Punkt, der mir bei der Arbeit mit *m1cp* aufgefallen ist:

Kommt es zu Inkonsistenzen in der Datenhaltung, mag das daran liegen, dass in verschiedenen `mlcp` Sitzungen von der gleichen Datei (gleicher Dateiname im Filesystem) importiert wurde.

- ▶ Es ist darauf zu achten, dass die Dateinamen eindeutig sind. Das kann zum Beispiel durch die Vergabe einer eindeutige ID im Dateinamen geschehen. Auf der Dokuseite zu den `mlcp` Optionen steht dazu folgendes:
- ▶ "*If your aggregate URI id's are not unique, you can overwrite one document in your input set with another. Importing documents with non-unique URI id's from multiple threads can also cause deadlocks.*"
- ▶ "*The generated URIs are unique across a single import operation, but they are not globally unique. For example, if you repeatedly import data from some file /tmp/data.csv, the generated URIs will be the same each time (modulo differences in the number of documents inserted by the job)*"

3.3.6.3 Deployment-Tools

Will man eine größere MarkLogic Applikation maintainen, dann wird man um einen Build- / Deployment-Manager nicht herumkommen. Denn gewöhnlich gilt es einen Entwicklungsserver, einen Testserver und einen Prod-Server zu pflegen.

`ml-gradle`¹¹⁵⁾ und `ml-proj`¹¹⁶⁾ sind solche Tools. Das eine basiert auf der populären Java-Buildchain `gradle`¹¹⁷⁾, das andere ist eine NodeJS Applikation vom gleichen Maintainer, wie die zuvor beschriebene [EXPath Konsole auf Seite 123](#).

Wie ich bei einer größeren Evaluierungsaufgabe aber herausfinden konnte, eignen sich beide Tools eher für Projekte, die von der grünen Wiese aus gestartet werden, weil sie auf Namenskonventionen in der Dateistruktur setzen.

Beide beanspruchen zwar für sich eine (fast) vollständige Konfigurierbarkeit der Projektstruktur, jedoch ist diese mit einigen Fallstricken behaftet, so dass ich eine Migration eines Bestandsprojekts leider nicht empfehlen kann.

115) <https://github.com/marklogic-community/ml-gradle>

116) <http://mlproj.org/>

117) <https://gradle.org/>

► XML Datenbanken ► MarkLogic Tools ► Deployment-Tools

ml-gradle

ml-gradle basiert auf dem populären Java Build-Tool ml-gradle¹¹⁸⁾. Mittels vordefinierter oder eigener Tasks werden JSON Dateien automatisiert erstellt, die als Payload für REST Calls auf MarkLogic fungieren. Dabei wird die MarkLogic REST API¹¹⁹⁾ bedient. Bei der Deployment-Aktion selbst wird schliesslich das Payload eingesammelt und abgesetzt.

Grds. ist diese Idee nicht verkehrt, es gibt aber nun mehrere Stellen, an denen die Konfiguration modifiziert werden kann - was sich bei fehlender Disziplin der Entwickler natürlich eher nachteilig auswirken könnte:

- Setzen vordefinierter Properties¹²⁰⁾ in der Datei `gradle.properties`
- Mittels vordefinierter Create-Tasks¹²¹⁾, z.B. `gradle mlNewDatabase` werden Skelett-Dateien erzeugt, die man manuell bzgl. fehlender Konfigurationsinformationen vervollständigt.
- Es gibt einen Token-basierten Mechanismus¹²²⁾, mit dem vordefinierte Platzhalter in Konfigurationsdateien (Payload-Files) dynamisch ersetzt werden.
- Eigene Groovy-Tasks können implementiert werden. Diese werden z.B. in der Datei `build.gradle` eingebunden. Beispiel für einen einfachen Groovy-Task¹²³⁾

mlproj

mlproj ist eine NodeJS Applikation von Florent Georges¹²⁴⁾. Wie auch bei ml-gradle würde ich den Umzug einer bestehenden Projektstruktur auf mlproj aber nicht empfehlen, sondern damit ein Projekt von der grünen Wiese aus starten.

Während es bei ml-gradle darum geht, den Überblick über mehrere, teilweise automatisch generierte, Konfigurationsdateien und -optionen zu behalten, geschieht die Konfiguration bei mlproj in nur einer Datei `prod.json` bzw. `dev.json`, welche die Einstellungen einer Basiskonfiguration `base.json` übernimmt bzw. überschreibt.

Natürlich ist der Erweiterungsmechanismus nicht ganz so mächtig, wie bei ml-gradle - schliesslich fehlt eine ausgewachsene Build-Chain als Unterbau. Ein NodeJS Programmierer wird damit aber gut zureckkommen. Der Quellcode wirkt aufgeräumt und das Projekt ist gut dokumentiert.

Beide Tools haben einen "Watch"-Modus, bei dem die Dateistruktur des Entwicklers überwacht wird. Sobald sich eine Datei ändert, wird diese nach MarkLogic hochgeladen. Als Beispiel für die umfangreichen Konfigurationsmöglichkeiten ist folgend der Docstring des "Watch"-Modus in mlproj wiedergegeben:

```
mlproj watch [-a srv|-b db] [-s src|-/ dir|-1 file] [what]
-a, --as, --server <srv> server, get its modules database
-b, --db, --database <db> target database
-B, --sys, --system-database <db> the name of the target system db
-s, --src, --source-set <dir> source set to watch
-/, --dir, --directory <dir> directory to watch
-1, --doc, --document <file> file to watch
<what> source set or directory to watch
```

118) <https://github.com/marklogic-community/ml-gradle>

119) <https://docs.marklogic.com/guide/rest-dev>

120) <https://github.com/marklogic-community/ml-gradle/wiki/Property-reference>

121) <https://github.com/marklogic-community/ml-gradle/wiki/Generating-new-resources>

122) <https://github.com/marklogic-community/ml-gradle/wiki/Configuring-resources>

123) <https://github.com/marklogic-community/ml-gradle/wiki/Debugging-module-loading>

124) <http://fgeorges.org/>

► XSL-FO mit XSLT1.x

3.4 XSL-FO mit XSLT1.x

XSL-FO ist eine XML basierte Auszeichnungssprache, die von einem XSL-FO Prozessor, wie dem kommerziellen AntennaHouse Formatter¹²⁵⁾ oder der freien Open Source Lösung Apache FOP¹²⁶⁾ verarbeitet wird.

Ausgabe ist meistens PDF, aber auch andere Formate, wie das veraltete RTF (Rich Text Format) oder auch spezielle Hardware spezifische Formate, wie PCL¹²⁷⁾, werden unterstützt.

XSL Entwickler

XSL-FO ist eine Wissenschaft für sich, wie die sehr umfangreiche Spezifikation¹²⁸⁾ belegt. Deshalb nimmt der XSL-Entwickler (Stylesheet-Entwickler) meistens eine Sonderrolle in einer XML Company ein.

Bei der Berufswahl gilt es zu beachten, dass ein "Stylesheet-Entwickler" in einer XML Company etwas ganz anderes macht, als ein "Stylesheet Spezialist" in einer Web Company. Außerdem ist der XML Anwendungsbereich in zwei Sparten aufgeteilt:

- ▶ Publishing
- ▶ Datenkonvertierung

Beide Bereiche überlappen, und XML Entwickler werden sowohl im Publishing als auch in der Datenkonvertierung händleringend gesucht. Jedoch kommt ein Publisher seltener mit [XML Datenbanken auf Seite 86](#), und deren Abfragesprache [XQuery als Programmiersprache auf Seite 77](#) in Berührung. Dagegen wird sich der Konvertierer weniger mit knifeligen Layoutproblemen herumschlagen müssen.

Diese Differenzierung ist wohl vergleichbar mit Backend- und Frontend-Entwicklung.

XSLT1.x

In der Version 1.x von XSLT musste man noch auf viele XPath Features verzichten. Bspw. wurde das Iterieren über eine Knotenmenge rekursiv mittels Template-Calls realisiert. Auch bzgl. der Arithmetik gab es noch nicht so viele Funktionen, wie man leicht anhand des Funktionskatalogs¹²⁹⁾ überprüfen kann.

Vermutlich mag es also an den begrenzten Möglichkeiten liegen, warum mein damaliges Stylesheet (vor 10 Jahren) etwas komplizierter aussieht ...

125) <https://www.antennahouse.com/formatter/>

126) <https://xmlgraphics.apache.org/fop/>

127) https://en.wikipedia.org/wiki/Printer_Command_Language

128) <https://www.w3.org/TR/xsl/>

129) <https://www.w3.org/TR/2010/REC-xpath-functions-20101214/>

► XSL-FO mit XSLT1.x

Notentabellen

Folgend ist eine Notentabelle zur Benotung nach dem 15-Punkte-Schema für die Kollegstufe abgebildet.

Notentabelle zur Benotung nach dem 15-Punkte Schema am Gymnasium. Mit ein paar Zeilen Code liessen sich schon in der Version 1.0 der Programmiersprache XSLT in Verbindung mit der Auszeichnungssprache XSL-FO beeindruckende PDF Layouts erzeugen.

Gesamt: 12	Gesamt: 17	Gesamt: 22	Gesamt: 27	Gesamt: 32	Gesamt: 37	Gesamt: 42	Gesamt: 47	Gesamt: 52	Gesamt: 57
0 P: bis 3.5	0 P: bis 5.5	0 P: bis 7	0 P: bis 8.5	0 P: bis 10.5	0 P: bis 12	0 P: bis 13.5	0 P: bis 15.5	0 P: bis 17	0 P: bis 18.5
1 P: 4 - 4	1 P: 6 - 6.5	1 P: 7.5 - 8	1 P: 9 - 10	1 P: 11 - 12	1 P: 12.5 - 14	1 P: 14 - 16	1 P: 16 - 18	1 P: 17.5 - 19.5	1 P: 19 - 21.5
2 P: 4.5 - 5	2 P: 7 - 7.5	2 P: 8.5 - 9	2 P: 10.5 - 11.5	2 P: 12 - 13	2 P: 12.5 - 14	2 P: 14.5 - 16	2 P: 16.5 - 18	2 P: 18 - 21	2 P: 20 - 22.5
3 P: 5.5 - 5.5	3 P: 8 - 8	3 P: 9.5 - 10.5	3 P: 11.5 - 12	3 P: 12.5 - 13	3 P: 14.5 - 15.5	3 P: 16.5 - 18	3 P: 18.5 - 20.5	3 P: 21 - 23	3 P: 23 - 25.5
4 P: 6 - 6	4 P: 8.5 - 8.5	4 P: 11 - 11	4 P: 13.5 - 14	4 P: 16 - 17	4 P: 18.5 - 19.5	4 P: 21 - 22	4 P: 23.5 - 25	4 P: 26 - 27.5	4 P: 28.5 - 30
5 P: 6.5 - 6.5	5 P: 9 - 9	5 P: 11.5 - 12	5 P: 14.5 - 15	5 P: 17.5 - 18	5 P: 20 - 21	5 P: 22.5 - 24	5 P: 25.5 - 27	5 P: 28 - 30	5 P: 30.5 - 32.5
6 P: 7 - 7	6 P: 9.5 - 10	6 P: 12.5 - 13	6 P: 15.5 - 16	6 P: 18.5 - 19.5	6 P: 21.5 - 22.5	6 P: 24.5 - 25.5	6 P: 27.5 - 29	6 P: 30.5 - 32	6 P: 33 - 35
7 P: 7.5 - 7.5	7 P: 10.5 - 11	7 P: 13.5 - 14	7 P: 16.5 - 17.5	7 P: 20 - 21	7 P: 23 - 24	7 P: 26 - 27.5	7 P: 29.5 - 31	7 P: 32.5 - 34	7 P: 35.5 - 37.5
8 P: 8 - 8	8 P: 11.5 - 11.5	8 P: 14.5 - 15	8 P: 18 - 18.5	8 P: 21.5 - 22	8 P: 24.5 - 25.5	8 P: 28 - 29	8 P: 31.5 - 33	8 P: 34.5 - 36	8 P: 38 - 40
9 P: 8.5 - 8.5	9 P: 12 - 12	9 P: 15.5 - 16	9 P: 19 - 19.5	9 P: 22.5 - 23.5	9 P: 26 - 27	9 P: 29.5 - 31	9 P: 33.5 - 34.5	9 P: 36.5 - 38.5	9 P: 40.5 - 42
10 P: 9 - 9	10 P: 12.5 - 13	10 P: 16.5 - 17	10 P: 20 - 21	10 P: 24 - 25	10 P: 27.5 - 29	10 P: 31.5 - 32.5	10 P: 35 - 36.5	10 P: 39 - 40.5	10 P: 42.5 - 44.5
11 P: 9.5 - 9.5	11 P: 13.5 - 13.5	11 P: 17.5 - 18	11 P: 21.5 - 22	11 P: 25 - 26	11 P: 29.5 - 30	11 P: 33 - 34.5	11 P: 37 - 38.5	11 P: 41 - 43	11 P: 45 - 47
12 P: 10 - 10	12 P: 14 - 14	12 P: 18.5 - 18.5	12 P: 22.5 - 23	12 P: 26.5 - 27.5	12 P: 30.5 - 32	12 P: 35 - 36	12 P: 39 - 40.5	12 P: 43.5 - 45	12 P: 47.5 - 49
13 P: 10.5 - 10.5	13 P: 14.5 - 15	13 P: 19 - 19.5	13 P: 23.5 - 24	13 P: 28 - 29	13 P: 32.5 - 33	13 P: 36.5 - 38	13 P: 41 - 42.5	13 P: 45.5 - 47	13 P: 49.5 - 51.5
14 P: 11 - 11	14 P: 15.5 - 16	14 P: 20 - 20.5	14 P: 24.5 - 25	14 P: 29.5 - 30	14 P: 33.5 - 35	14 P: 38.5 - 39.5	14 P: 43 - 44.5	14 P: 47.5 - 49	14 P: 52 - 54
15 P: 11.5 - 12	15 P: 16.5 - 17	15 P: 20.5 - 20.5	15 P: 24.5 - 25	15 P: 30.5 - 32	15 P: 35.5 - 37	15 P: 40 - 42	15 P: 45 - 47	15 P: 50 - 52	15 P: 54.5 - 57

Gesamt: 13	Gesamt: 18	Gesamt: 23	Gesamt: 28	Gesamt: 33	Gesamt: 38	Gesamt: 43	Gesamt: 48	Gesamt: 53	Gesamt: 58
0 P: bis 4	0 P: bis 5.5	0 P: bis 7.5	0 P: bis 9	0 P: bis 10.5	0 P: bis 12.5	0 P: bis 14	0 P: bis 17.5	0 P: bis 19	0 P: bis 19.5
1 P: 4.5 - 4.5	1 P: 6 - 6.5	1 P: 8 - 9	1 P: 9.5 - 10	1 P: 11 - 12	1 P: 13 - 15	1 P: 14.5 - 16	1 P: 16 - 18	1 P: 18 - 20.5	1 P: 19.5 - 22
2 P: 4.5 - 5	2 P: 6 - 6.5	2 P: 8 - 8.5	2 P: 9.5 - 10	2 P: 11.5 - 12	2 P: 12.5 - 14	2 P: 15 - 17	2 P: 18.5 - 18.5	2 P: 20.5 - 21	2 P: 23.5 - 25
3 P: 5.5 - 6	3 P: 8 - 8.5	3 P: 10.5 - 11	3 P: 12.5 - 13.5	3 P: 14.5 - 16	3 P: 17.5 - 18.5	3 P: 19 - 21	3 P: 21.5 - 23.5	3 P: 24 - 26	3 P: 26.5 - 28.5
4 P: 6.5 - 6.5	4 P: 9 - 9	4 P: 11.5 - 12	4 P: 14 - 14.5	4 P: 16 - 17	4 P: 19 - 20.5	4 P: 21.5 - 23	4 P: 24 - 25.5	4 P: 26.5 - 28	4 P: 29 - 31
5 P: 7 - 7	5 P: 9.5 - 10	5 P: 12.5 - 13	5 P: 15 - 16.5	5 P: 17.5 - 18.5	5 P: 20.5 - 21.5	5 P: 23.5 - 25	5 P: 26.5 - 27.5	5 P: 28.5 - 30	5 P: 31.5 - 33
6 P: 7.5 - 7.5	6 P: 10.5 - 10.5	6 P: 13 - 14	6 P: 16.5 - 17	6 P: 19 - 20	6 P: 22 - 23	6 P: 25 - 26	6 P: 28 - 29.5	6 P: 30.5 - 32.5	6 P: 33.5 - 35.5
7 P: 8 - 8	7 P: 11 - 11.5	7 P: 14.5 - 15	7 P: 17.5 - 18	7 P: 20.5 - 21.5	7 P: 23.5 - 25	7 P: 26.5 - 28	7 P: 30 - 31.5	7 P: 33 - 35	7 P: 36 - 38
8 P: 8.5 - 8.5	8 P: 12 - 12	8 P: 15.5 - 16	8 P: 18 - 18.5	8 P: 21 - 22	8 P: 24.5 - 26	8 P: 28.5 - 30	8 P: 32 - 33.5	8 P: 35.5 - 37	8 P: 38.5 - 40.5
9 P: 9 - 9	9 P: 12.5 - 13	9 P: 16.5 - 16.5	9 P: 19.5 - 20.5	9 P: 23 - 24	9 P: 26.5 - 28	9 P: 30.5 - 31.5	9 P: 34 - 36.5	9 P: 37 - 39	9 P: 41 - 43
10 P: 9.5 - 10	10 P: 13.5 - 13.5	10 P: 17 - 17.5	10 P: 21 - 21.5	10 P: 24.5 - 25.5	10 P: 28.5 - 29.5	10 P: 32 - 33.5	10 P: 36 - 37.5	10 P: 39 - 41	10 P: 43.5 - 45
11 P: 10.5 - 10	11 P: 14 - 14.5	11 P: 18 - 18.5	11 P: 21 - 22.5	11 P: 24 - 25	11 P: 27 - 28	11 P: 30 - 31	11 P: 34 - 35	11 P: 38 - 40.5	11 P: 41.5 - 43.5
12 P: 10.5 - 11	12 P: 14.5 - 15	12 P: 19 - 19.5	12 P: 23 - 23.5	12 P: 27 - 28	12 P: 31 - 32.5	12 P: 35 - 37	12 P: 40 - 41.5	12 P: 44 - 46	12 P: 48.5 - 50
13 P: 11.5 - 11	13 P: 15.5 - 16	13 P: 20 - 20.5	13 P: 24.5 - 25	13 P: 28.5 - 29.5	13 P: 32 - 34	13 P: 37.5 - 39	13 P: 42 - 43.5	13 P: 46.5 - 48	13 P: 50.5 - 52.5
14 P: 11.5 - 12	14 P: 15.5 - 16.5	14 P: 21 - 21.5	14 P: 25.5 - 26	14 P: 30 - 31	14 P: 34.5 - 36	14 P: 38.5 - 40.5	14 P: 44 - 45.5	14 P: 48.5 - 50	14 P: 53 - 55
15 P: 12.5 - 13	15 P: 17 - 18	15 P: 22 - 23	15 P: 26.5 - 28	15 P: 31.5 - 33	15 P: 36.5 - 38	15 P: 41 - 43	15 P: 46 - 48	15 P: 50.5 - 53	15 P: 55.5 - 58

Gesamt: 14	Gesamt: 19	Gesamt: 24	Gesamt: 29	Gesamt: 34	Gesamt: 39	Gesamt: 44	Gesamt: 49	Gesamt: 54	Gesamt: 59
0 P: bis 4.5	0 P: bis 6	0 P: bis 7.5	0 P: bis 9.5	0 P: bis 11	0 P: bis 12.5	0 P: bis 14.5	0 P: bis 16.5	0 P: bis 18	0 P: bis 19.5
1 P: 5 - 5	1 P: 5.5 - 7	1 P: 8 - 9	1 P: 10 - 11	1 P: 11.5 - 12.5	1 P: 13 - 14.5	1 P: 15 - 17	1 P: 16.5 - 18.5	1 P: 18 - 20.5	1 P: 19 - 22
2 P: 5.5 - 6	2 P: 7.5 - 8	2 P: 9 - 10	2 P: 11.5 - 13	2 P: 13 - 14.5	2 P: 15 - 17	2 P: 17.5 - 19.5	2 P: 19 - 21	2 P: 21 - 23.5	2 P: 23.5 - 26
3 P: 6.5 - 6.5	3 P: 8 - 8.5	3 P: 10.5 - 11.5	3 P: 13 - 14	3 P: 15 - 16.5	3 P: 17.5 - 19	3 P: 20 - 21.5	3 P: 21.5 - 24	3 P: 24 - 26.5	3 P: 26.5 - 29
4 P: 7 - 7	4 P: 9.5 - 10	4 P: 12 - 12.5	4 P: 14.5 - 15	4 P: 17 - 18	4 P: 19.5 - 20.5	4 P: 22 - 23	4 P: 24.5 - 26	4 P: 27 - 28.5	4 P: 29.5 - 31
5 P: 7.5 - 7.5	5 P: 10.5 - 10.5	5 P: 13 - 13.5	5 P: 15.5 - 16	5 P: 18.5 - 19	5 P: 21 - 22	5 P: 23.5 - 25	5 P: 25.5 - 28	5 P: 29 - 31	5 P: 31.5 - 34
6 P: 8 - 8	6 P: 11 - 11	6 P: 14 - 14.5	6 P: 16.5 - 17.5	6 P: 19.5 - 20.5	6 P: 22.5 - 24	6 P: 25.5 - 27	6 P: 28.5 - 30	6 P: 31.5 - 33	6 P: 34.5 - 36
7 P: 8.5 - 8.5	7 P: 11.5 - 12	7 P: 15 - 15.5	7 P: 18 - 18	7 P: 21 - 22	7 P: 24.5 - 25.5	7 P: 27 - 29	7 P: 30.5 - 32	7 P: 33.5 - 35.5	7 P: 36.5 - 39
8 P: 9.5 - 9.5	8 P: 12.5 - 13	8 P: 16 - 16.5	8 P: 19.5 - 20	8 P: 22.5 - 23.5	8 P: 26 - 27	8 P: 29.5 - 30.5	8 P: 32.5 - 34	8 P: 36 - 37.5	8 P: 39.5 - 41
9 P: 9.5 - 10	9 P: 13.5 - 14.5	9 P: 17 - 17.5	9 P: 20.5 - 21	9 P: 24 - 25	9 P: 27.5 - 28.5	9 P: 31 - 32.5	9 P: 34.5 - 36	9 P: 38 - 40	9 P: 41.5 - 43.5
10 P: 10 - 10	10 P: 14.5 - 15	10 P: 18 - 18.5	10 P: 21.5 - 22.5	10 P: 25 - 26	10 P: 29 - 30	10 P: 33 - 34	10 P: 36.5 - 38	10 P: 40.5 - 42	10 P: 44 - 46
11 P: 11 - 11	11 P: 15 - 15	11 P: 19 - 19.5	11 P: 22.5 - 23.5	11 P: 26 - 28	11 P: 30.5 - 32	11 P: 34.5 - 36	11 P: 38 - 40	11 P: 42.5 - 44.5	11 P: 46.5 - 48.5
12 P: 11.5 - 11.5	12 P: 15.5 - 16	12 P: 20 - 20.5	12 P: 24 - 25	12 P: 28 - 29	12 P: 32.5 - 33.5	12 P: 36.5 - 38	12 P: 40.5 - 42	12 P: 45 - 46.5	12 P: 49 - 51
13 P: 12 - 12	13 P: 16.5 - 17	13 P: 21 - 21.5	13 P: 25.5 - 26	13 P: 29.5 - 30.5	13 P: 34 - 35	13 P: 38 - 40	13 P: 42 - 44	13 P: 47 - 49	13 P: 51.5 - 53.5
14 P: 12.5 - 13	14 P: 17.5 - 17.5	14 P: 22 - 22.5	14 P: 26.5 - 27	14 P: 31 - 32	14 P: 35.5 - 37	14 P: 40.5 - 41.5	14 P: 44.5 - 46	14 P: 49.5 - 51	14 P: 54 - 56
15 P: 13.5 - 14	15 P: 18 - 19	15 P: 23 - 24	15 P: 27.5 - 29	15 P: 32.5 - 34	15 P: 37.5 - 39	15 P: 42 - 44	15 P: 46.5 - 49	15 P: 51.5 - 54	15 P: 58 - 60

Gesamt: 15	Gesamt: 20	Gesamt: 25	Gesamt: 30	Gesamt: 35	Gesamt: 40	Gesamt: 45	Gesamt: 50	Gesamt: 55	Gesamt: 60
0 P: bis 4.5	0 P: bis 6.5	0 P: bis 8	0 P: bis 9.5	0 P: bis 11.5	0 P: bis 13	0 P: bis 14.5	0 P: bis 16.5	0 P: bis 18	0 P: bis 19.5
1 P: 5 - 5	1 P: 7 - 8	1 P: 8.5 - 9	1 P: 10 - 11	1 P: 12 - 13.5	1 P: 13.5 - 15	1 P: 15 - 17	1 P: 17 - 19	1 P: 18.5 - 21	1 P: 20 - 23
2 P: 5.5 - 6	2 P: 8 - 8.5	2 P: 9.5 - 10.5	2 P: 11 - 12	2 P: 12.5 - 14	2 P: 14.5 - 16	2 P: 16.5 - 19.5	2 P: 18.5 - 21	2 P: 21.5 - 24	2 P: 23.5 - 26
3 P: 6.5 - 7	3 P: 9 - 9.5	3 P: 10.5 - 11.5	3 P: 11 - 12	3 P: 13.5 - 14.5	3 P: 16 - 17	3 P: 17.5 - 19.5	3 P: 20 - 22	3 P: 22.5 - 24.5	3 P: 24.5 - 27
4 P: 7 - 7.5	4 P: 10 - 10	4 P: 12.5 - 13	4 P: 15 - 15.5	4 P: 17 - 18	4 P: 19.5 - 20.5	4 P: 22 - 23	4 P: 24.5 - 26	4 P: 27 - 28.5	4 P: 29.5 - 31

► XSL-FO mit XSLT1.x

nen Gesamtpunktzahl auf die 15 Notenstufen. Das Stylesheet generiert über 200 Tabellen mit verschiedene Werten für die Gesamtpunktzahl aufgeteilt auf 5 DIN A4 Seiten.

Die Logik dazu sieht folgendermassen aus:

```
<xsl:template name="note-runden">
  <xsl:param name="note"/>
  <xsl:variable name="rest" select="$note * 10 mod 10"/>
  <xsl:choose>
 <xsl:when test="$rest > 2.5">
 <xsl:value-of select="floor(number($note))"/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="floor(number($note))-0.5"/>
 </xsl:otherwise>
  </xsl:choose>
</xsl:template>

<xsl:template name="noten-tabelle">
  <xsl:param name="von-punkte"/>
  <xsl:param name="bis-punkte"/>
  <xsl:if test="$von-punkte < $bis-punkte+1">
 <xsl:variable name="note6" select="$von-punkte div 3"/>
 <xsl:variable name="note4" select="$von-punkte div 2"/>
 <xsl:variable name="note5-schrittweite" select="($note4 +(-$note6)) div 3"/>
 <xsl:variable name="schrittweite" select="$note4 div 12"/>
 <xsl:variable name="note-6">
 <xsl:call-template name="note-runden">
 <xsl:with-param name="note" select="$note6"/>
 </xsl:call-template>
 </xsl:variable>
 <xsl:variable name="note6-korrigiert">
 <xsl:choose>
 <xsl:when test="3*($note-6+0.5) < $von-punkte">
 <xsl:value-of select="$note6+0.5"/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="$note6"/>
 </xsl:otherwise>
 </xsl:choose>
 </xsl:variable>
 <fo:block border="1pt solid grey" space-after="3pt"
 keep-together.within-column="always" padding="2pt">
 <fo:block text-align="center" background-color="#999" color="white"
 padding-bottom="0pt" padding-top="2pt" space-after="2pt">
 <xsl:text>Gesamt: </xsl:text>
 <fo:inline font-weight="bold">
 <xsl:value-of select="$von-punkte"/>
 </fo:inline>
 </fo:block>
 <fo:block>
 <fo:inline font-weight="bold">
 <xsl:text>0 P: </xsl:text>
 </fo:inline>
 <xsl:text>bis </xsl:text>
 <xsl:call-template name="note-runden">
 <xsl:with-param name="note" select="$note6-korrigiert"/>
 </xsl:call-template>
 </fo:block>
 <xsl:call-template name="note5">
 <xsl:with-param name="i" select="0"/>
 <xsl:with-param name="note6" select="$note6-korrigiert"/>
 <xsl:with-param name="note5-schrittweite" select="$note5-schrittweite"/>
 <xsl:with-param name="gesamt" select="$von-punkte"/>
 </xsl:call-template>
 <xsl:call-template name="ab-note4">
```

► XSL-FO mit XSLT1.x

```

<xsl:with-param name="i" select="0"/>
<xsl:with-param name="note4" select="$note4"/>
<xsl:with-param name="schrittweite" select="$schrittweite"/>
</xsl:call-template>
<fo:block/>
<fo:block/>
</fo:block>
<xsl:call-template name="noten-tabelle">
  <xsl:with-param name="von-punkte" select="$von-punkte+1"/>
  <xsl:with-param name="bis-punkte" select="$bis-punkte"/>
</xsl:call-template>
</xsl:if>
</xsl:template>

<xsl:template name="note5">
  <xsl:param name="i"/>
  <xsl:param name="note6"/>
  <xsl:param name="note5-schrittweite"/>
  <xsl:param name="gesamt"/>
  <xsl:if test="$i < 3">
 <xsl:variable name="note-von-gerundet">
 <xsl:call-template name="note-runden">
 <xsl:with-param name="note" select="number($note6) +
 number($i)*number($note5-schrittweite)"/>
 </xsl:call-template>
 </xsl:variable>
 <xsl:variable name="von" select="$note-von-gerundet+0.5"/>
 <xsl:variable name="bis">
 <xsl:call-template name="note-runden">
 <xsl:with-param name="note" select="number($note6) +
 (number($i)+1)*number($note5-schrittweite)"/>
 </xsl:call-template>
 </xsl:variable>
 <xsl:variable name="bis-korrigiert">
 <xsl:choose>
 <xsl:when test="$i=2 and (2*$bis)=number($gesamt)">
 <xsl:value-of select="$bis+(-0.5)"/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="$bis"/>
 </xsl:otherwise>
 </xsl:choose>
 </xsl:variable>
 <fo:block>
 <fo:inline font-weight="bold">
 <xsl:value-of select="$i+1"/>
 <xsl:text> P: </xsl:text>
 </fo:inline>
 <xsl:value-of select="$von"/>
 <xsl:text> - </xsl:text>
 <xsl:value-of select="$bis-korrigiert"/>
 </fo:block>
 <xsl:call-template name="note5">
 <xsl:with-param name="i" select="$i+1"/>
 <xsl:with-param name="note6" select="$note6"/>
 <xsl:with-param name="note5-schrittweite" select="$note5-schrittweite"/>
 <xsl:with-param name="gesamt" select="$gesamt"/>
 </xsl:call-template>
  </xsl:if>
</xsl:template>

<xsl:template name="ab-note4">
  <xsl:param name="i"/>
  <xsl:param name="note4"/>
  <xsl:param name="schrittweite"/>
  <xsl:if test="$i < 12">
 <xsl:variable name="note-von-gerundet">

```

► XSL-FO mit XSLT1.x

```

<xsl:call-template name="note-runden">
 <xsl:with-param name="note" select="number($note4) +
 number($i)*number($schrittweite)"/>
</xsl:call-template>
</xsl:variable>
<xsl:variable name="von" select="$note-von-gerundet+0.5"/>
<xsl:variable name="bis">
 <xsl:call-template name="note-runden">
 <xsl:with-param name="note" select="number($note4) +
 (number($i)+1)*number($schrittweite)"/>
 </xsl:call-template>
</xsl:variable>
<fo:block>
 <fo:inline font-weight="bold">
 <xsl:value-of select="$i+4"/>
 <xsl:text> P: </xsl:text>
 </fo:inline>
 <xsl:value-of select="$von"/>
 <xsl:text> - </xsl:text>
 <xsl:value-of select="if ($i=11) then ($bis+0.5) else $bis"/>
</fo:block>
<xsl:call-template name="ab-note4">
 <xsl:with-param name="i" select="$i+1"/>
 <xsl:with-param name="note4" select="$note4"/>
 <xsl:with-param name="schrittweite" select="$schrittweite"/>
</xsl:call-template>
</xsl:if>
</xsl:template>

```

Die drei Templates rufen sich so lange selbst auf, bis eine Abbruchbedingung erreicht ist. In den Templates, in denen die zwei Sonderfälle Note 4 und Note 5 behandelt werden, bestimmt die Abbruchbedingung eine Laufvariable `$i`, die jeweils mit 3 (1P + 2P) und 12 (3P + 4P + 5P) ihren Schwellenwert hat. Das Template `notentabelle` dispatched auf die Sonderfälle und kümmert sich selbst um die Noten 1 bis 3.

Ohne jetzt groß meine Logik von damals zu überprüfen und in Frage zu stellen, finde ich doch, dass sich XSLT in den letzten Jahren sehr gemausert hat. Musste man sich früher noch mit diversen Saxon Bugs bzgl. der XPath Auswertung herumschlagen, ist diese nun doch äußerst stabil und es gelingen auch komplizierte Prädikate und verschachtelte Selektoren auf Anhieb.

Eine Iteration mittels Endrekursion¹³¹⁾ ist heute in den meisten Fällen nicht mehr notwendig. Auch Templates, die nur eine Hilfsfunktion realisieren, wie das obige Template `note-runden`, werden besser mittels `xsl:function` umgesetzt, was auch innerhalb eines XPath Ausdrucks ausgewertet werden kann.

XSL-FO Seitenvorlage

Um diese Logik nun in eine XSL-FO Transformation einzubauen, wickelt man einfach das typische XSL-FO Gerüst herum:

```

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

 <xsl:output method="xml" indent="no"/>

 <!-- Logik von oben hier einfuegen -->

 <xsl:template name="noten">
 <fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format" font-size="6pt">
 <fo:layout-master-set>
 <fo:simple-page-master master-name="my-page">
 <fo:region-body>

```

131) <https://de.wikipedia.org/wiki/Endrekursion>

► Testing

```

margin="5mm"
column-gap="2mm"
column-count="10"/>
<fo:region-start extent="5mm"/>
<fo:region-end extent="5mm"/>
</fo:simple-page-master>
</fo:layout-master-set>
<fo:page-sequence master-reference="my-page">
<fo:flow flow-name="xsl-region-body">
<fo:block font-size="12pt" color="#999" font-weight="bold"
span="all" text-align="center" line-height="20pt"
letter-spacing="5mm">
<xsl:text>Notentabellen</xsl:text>
</fo:block>
<xsl:call-template name="noten-tabelle">
<xsl:with-param name="von-punkte">12</xsl:with-param>
<xsl:with-param name="bis-punkte">261</xsl:with-param>
</xsl:call-template>
</fo:flow>
</fo:page-sequence>
</fo:root>
</xsl:template>
</xsl:stylesheet>

```

In der Seitenvorlage `fo:simple-page-master` wird das Layout der Seite festgelegt. Im Seitenfluss `fo:page-sequence` wird diese Vorlage referenziert.

Dieses Beispiel zeigt schon die Flexibilität des Ansatzes: Man erstellt für eine Publikation eine Reihe von Seitenvorlagen für die unterschiedlichen Layoutbereiche und referenziert bei Bedarf. Dadurch wird Redundanz vermindernd. Außerdem können die Vorlagen in einer anderen Ausgabestrecke ggf. parameterisiert wiederverwendet werden.

Relativ neu ist die Auszeichnung von Layout und Design im PDF Bereich mittels CSS. Der Fachbegriff hierzu lautet "CSS for Paged Media". AntennaHouse Formatter unterstützt diese Technologie und erste Ausgabestrecken werden damit umgesetzt. Wie aber die Entwickler von AntennaHouse bestätigen (Auf der XML Prag 2019) wird XSL-FO bzgl. der Umsetzung komplexer Layouts seine Alleinstellung behalten.

3.5 Testing

In diesem Kapitel werden einige ausgewählte Themen zum Testing von XSLT und XQuery Programmen vorgestellt.

3.5.1 Validierung mit Schematron

Um die Korrektheit einer XML Instanz zu prüfen, gibt es verschiedene Schemata, wie **XSD**, **RNG** oder **DTD**, welche der Parser beim Aufbau des DOM Baums heranzieht, vgl. Kapitel [Schemata auf Seite 27](#). Eine Validierung mit Apache Xerces könnte beispielsweise als Java Code folgendermaßen angestossen werden:

```

URL schemaFile = new URL("http://host:port/filename.xsd");
Source xmlFile = new StreamSource(new File("web.xml"));
SchemaFactory schemaFactory = SchemaFactory
.newInstance(XMLConstants.W3C_XML_SCHEMA_NS_URI);
try {
 Schema schema = schemaFactory.newSchema(schemaFile);
 Validator validator = schema.newValidator();
 validator.validate(xmlFile);
 System.out.println(xmlFile.getSystemId() + " is valid");
}

```

► Testing ► Validierung mit Schematron

```
} catch (SAXException e) {  
 System.out.println(xmlFile.getSystemId() + " is NOT valid reason:" + e);  
} catch (IOException e) {
```

Schema Dateien können aber auch in XML Editoren eingebunden werden, um schon während der Eingabe der XML Instanz die Korrektheit zu überprüfen.

Das geht einerseits¹³²⁾ über die Angabe des Doctypes in der XML Instanz, anderseits bieten auch alle Editoren die Möglichkeit ein bestimmtes Schema explizit auszuwählen, um gegen dieses auf Anforderung zu validieren.

Gilt es komplexere Businessregeln zu überprüfen, die über Syntax-, Konsistenz- und einfache Korrektheitschecks hinausgehen, empfiehlt sich eine Validierung mit Schematron Regeln.

Schematron ist XSLT

Bei einer Schematron Validierung wird eine XML Instanz mit Hilfe eines automatisch generierten XSLT Stylesheets überprüft. Dieses kontextabhängige Stylesheet wird aus einer in der Schematron Syntax vom Autor verfassten Regelbasis, die wiederum in XML vorliegt, über ein zweites XSLT Stylesheet generiert - Dieses zweite XSLT Stylesheet ist sozusagen das eigentliche Schematron Programm.

Das folgende Diagramm veranschaulicht die Vorgehensweise anhand eines Filter-Szenarios, bei dem ein XML Dokument mit einigen ungültigen Passagen in eine gefilterte Darstellung überführt wird.

132) <http://www.heise.de>

► Testing ► Validierung mit Schematron

Einfacher Batch-Prozess zur Validierung mit Schematron und anschliessendem Filtern der Ergebnisse

Bild 22: Schematron Validierung mit Filter

Zu finden ist das Schematron Repo auf Github¹³³⁾. Dieses Repo ist etwas unübersichtlich.
Der relevante Teil des Sourcecodes befindet sich unter: `schematron/code`

133) <https://github.com/Schematron/schematron>

► Testing ► Validierung mit Schematron

CLI Verwendung

Um die Schematron XSLT Skripte in eine eigene XSLT Anwendung per Kommandozeile einzubinden, könnte man folgendermassen vorgehen:

- Im eigenen GIT Projekt das Schematron Projekt als Submodule referenzieren.
- Eine Regelbasis anlegen, beispielsweise `$project_name.sch`.
- Zwei Batch-Skripte anlegen, beispielsweise `generate_schema.sh` und `validate.sh`.

Mittels des Skripts `generate_schema.sh` wird aus der Schematron Regelbasis das Schematron XSLT Stylesheet generiert. Der Inhalt dieser Batchdatei könnte zum Beispiel so aussehen:

```
saxon $script_dir/$project_name_validation.sch $script_dir/schematron/iso_dSDL_include.xsl
| \ saxon -s:- $script_dir/schematron/iso_abstract_expand.xsl | \
saxon -s:- $script_dir/schematron/iso_svrl_for_xslt2.xsl \
generate-fired-rule=false > $script_dir/$project_name_validation.xsl
```

Der Prozess zum Erzeugen des projektspezifischen Validerungs-XSLT-Skripts ist dreistufig und wird über die folgenden XSLT Schritte abgearbeitet.

- `iso_dSDL_include.xsl`
- `iso_abstract_expand.xsl`
- `iso_svrl_for_xslt2.xsl`

Herauszufinden, was in diesen Skripten passiert, sei dem geneigten Leser selbst überlassen. Uns interessiert an dieser Stelle nur das Resultat, nämlich das XSLT Stylesheet `$project_name_validation.xsl`.

Dieses Skript wird in der Batchdatei `validate.sh` aufgerufen:

```
saxon $xml_instance_to_check.xml $script_dir/$project_name_validation.xsl \
> $validation-result.xml
```

Die Ausgabe dieses Prüfprozesses ist eine XML Datei mit den Fehlern in der Eingabe-XML-Instanz, die weiterverarbeitet werden kann, beispielsweise als Filterkriterium für einen nachfolgenden Prozessschritt. Ihr Inhalt dieser Datei sieht z.B. wie folgt aus:

```
<svrl:schematron-output xmlns:svrl="http://purl.oclc.org/dsdl/svrl" [...]
<svrl:active-pattern document="file:/Users/alex/xml_instance_to_check.xml"
  id="default" name="default"/>
<svrl:failed-assert test="count(key('unique-ids', current()))=1">
  <svrl:text>ID is not unique!</svrl:text>
  <svrl:diagnostic-reference diagnostic="default">
 <bk:id xmlns:bk="http://tekurcms.namespaces/book">1234-5678-9</my:id>
  </svrl:diagnostic-reference>
</svrl:failed-assert>
[...]
```

Neben den `svrl:failed-assert` Elementen, die angeben, was bei der überprüften XML-Instanz fehlgeschlagen ist, gibt es auch die Möglichkeit sich positive Ergebnisse anzeigen zu lassen - über das Element `svrl:successful-report`.

Konkret sagt uns das obige XML Schnipsel, dass unsere `id` mit dem Wert `1234-5688-9` im geprüften XML Dokument nicht eindeutig ist. Die Schematron Regelbasis, die wir zur Überprüfung angegebenen haben, sieht so aus:

► Testing ► Erste Schritte mit XSpec

```
<schema xmlns:sch="http://purl.oclc.org/dsdl/schematron" [...]
  <xsl:key name="unique-ids" match="bk:id" use="."/>
  <sch:let name="date-regex" value="'^((19|2[0-9])[0-9]{2})-(0[1-9]|1[012])
 -(0[1-9]|1[12])[0-9]|3[01])$'"/>
<sch:pattern id="default">
  <sch:rule context="book">
 <sch:assert id="check-book-id" role="error" test="count(key('unique-ids', bk:id))=1"
 diagnostics="default">ID is not unique!</sch:assert>
 <sch:assert id="check-book-published" role="error"
 test="matches(bk:published, $date-regex)"/>
  </sch:rule>
  [...]
</sch:pattern>
<sch:diagnostics>
  <sch:diagnostic id="default">
 <xsl:element name="bk:id">
 <xsl:value-of select="bk:id"/>
 </xsl:element>
  </sch:diagnostic>
</sch:diagnostics>
```

Neben der "successful" und "failed" Regeln ist auch die Deklaration von Funktionen und Variablen im Body der Regelbasis erlaubt. Dies ermöglicht komplexe Bedingungen, bspw. durch das Nachschlagen in einer Lookup-Tabelle abzuprüfen.

3.5.2 Erste Schritte mit XSpec

XSpec ist ein Test-Framework¹³⁴⁾ für XSLT, XQuery und Schematron. Um beispielsweise komplexe Schematron Regeln zu testen, hinterlegt man in einem **Test-Szenario** Erwartungswerte für positive und negative Testfälle in Form von XML Schnipseln.

```
<test-szenario>
  <testfall>
 <personen>
 <person>
 <vorname>Horst</vorname>
 <nachname>Schlämmer</nachname>
 <gewicht>100</gewicht>
 </person>
 <person>
 <vorname>Gundula</vorname>
 <nachname></nachname>
 <gewicht>60</gewicht>
 </person>
 </personen>
  </testfall>
</test-szenario>
```

in einer XSpec Datei `*.xspec` werden **Assert- und Not-Assert-Methoden** deklariert:

```
<x:description xslt-version="2.0" xmlns:x="http://www.jenitennison.com/xslt/xspec"
  schematron="test.sch">
  <x:scenario label="ALL">
 <x:context href="test.xml"/>
 <x:expect-not-assert id="person-nachname-rule" location="//person[1]/nachname"/>
 <x:expect-assert id="person-nachname-rule" location="//person[2]/nachname"/>
```

134) <https://github.com/xspec>

► Performanz-Optimierung

```
</x:scenario>  
</x:description>
```

Grds. bedeutet ein Assert, dass das Mapping zwischen tatsächlichem Wert und Erwartungswert des Testfalls positiv erfüllt ist. Beim Not-Assert ist das Gegenteil der Fall. Im obigen Beispiel reichen zwei Regeln, um den Testfall vollständig abzudecken.

Wenn man Schematron Regeln mit Hilfe von XSpec testen will, dann muss man ein bisschen um die Ecke denken. Denn auch diese Regeln werden mittels Assert und Not-Assert modelliert.

```
<sch:schema xmlns:sch="http://purl.oclc.org/dsdl/schematron"  
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform" queryBinding="xslt2">  
  <sch:pattern id="main">  
 <sch:rule context="nachname">  
 <sch:assert id="person-nachname-rule" role="error" test="normalize-space(.)">  
 Der Nachname der Person mit ID: <sch:value-of select="@id"/> fehlt!  
 </sch:assert>  
 </sch:rule>  
  </sch:pattern>  
</sch:schema>
```

In der Schematron-Regel wird zugesichert (Assert), dass jede Person einen Nachnamen hat.

Hat sie keinen Nachnamen, so wird der Bericht zum Fehlerfall in die Schematron Ergebnisdatei geschrieben. Diese Datei wertet nun XSpec aus.

► *Erscheint ein Fehler (= das Feld **nachname** ist leer), so greift bei XSpec die Assert-Regel! Das ist die umgekehrte Logik zu den Schematron Regeln.*

Als Eselsbrücke kann man ein Assert in der XSpec Datei gleichsetzen mit **Appear** und ein Not-Assert mit **Not-Appear**.

Ein Assert sichert also zu, dass sich ein Fehlerbericht in der Schematron Ergebnisdatei zum Testfall befindet. Ein Not-Assert sichert zu, dass sich kein Fehlerbericht befindet.

Wie man sich leicht vorstellen kann, sind Assert-Regeln in diesem Fall leicht zu finden, dazu muss man nur die Schematron Testregeln ins Leere zeigen lassen. Alles ist grün und alles ist gut - dem Augenschein nach.

3.6 Performanz-Optimierung

Bei der Verarbeitung größerer Datenmengen, gibt es mehrere Optionen. Entweder man verlässt sich auf die Performanzoptimierung, die im XSLT- / XQuery- Prozessor implementiert ist, bzw. benutzt Methoden, wie [XSLT Streaming auf Seite 52](#) - oder man setzt eine Ebene darunter an und schaut zu, was Java so treibt.

Es ist natürlich auch möglich seine Algorithmen umzustricken, den Code zu optimieren und das ganze (noch) kryptischer zu machen. Aber ganz nach dem Motto "Never Change a running system" wird vielerorts zunächst einmal an der Basis gefeilt.

► Performance-Optimierung

Heap Memory und Garbage Collector

Wenn ich mich recht an mein Informatikstudium erinnere, dann sammelt ein Garbage Collector automatisch Speicherblöcke ein, die das Java Programm (Saxon) nicht mehr braucht und übergibt diese an die Heap Memory Verwaltung. Ein Heap ist meistens ein automatisch balanzierender Baum, der die freigewordenen Speicherblöcke der Größe nach sortiert verwaltet.

Da auch der Garbage Collector zur selben Zeit läuft, wie unser Java Programm, können sich die beiden ins Gehege kommen. Hat man für das Java Programm zuviel Heap-Space reserviert, dann lagert der Garbage Collector seine temporären Erzeugnisse auf einen langsamen Swap-Bereich aus. Hat man dagegen zuwenig reserviert, dann ist nicht genügend Platz für das Hauptprogramm vorhanden.

Gebräuchliche Fehlermeldungen sind z.B.:

- `java.lang.OutOfMemoryError: Java heap space`
- `java.lang.OutOfMemoryError: GC Overhead limit exceeded`

Mehr dazu steht auf der Oracle Webseite zum Thema¹³⁵⁾

Diese viel diskutierten Heap Einstellungen der Java Virtual Machine (JVM), wirken sich besonders bei Applikationen aus, bei denen der Speicherverbrauch zu einer bestimmten Zeit nicht vorhersehbar ist, z.b. bei einem Java-Game mit Action- und auch mal Rollenspiel-elementen.

Hier wäre ein Tuning bzgl. der JVM Heap Optionen angebracht, zumal man das Spiel auch für Spieler optimieren will, die nicht auf die leistungsfähigste Hardware zugreifen können.

Gängige Optionen, die man beim Java-Aufruf mitgibt, sind bspw.

- `Xms<size> set initial Java heap size`
- `Xmx<size> set maximum Java heap size`
- `Xss<size> set java thread stack size`

Mehr dazu steht auf der Oracle Webseite zum Thema¹³⁶⁾

Für die batch-orientierten Prozesse bei der XML Verarbeitung sind diese Optionen meist nicht ausschlaggebend, da der Heap bei der Transformation eines grösseren Dokuments linear belastet wird. Hier ist es sogar so, dass man das obere Limit für den Heap-Speicher mit der unteren Schranke gleichsetzen sollte, um der JVM die Auswahl des geeigneten Speicherbereichs zur Laufzeit zu ersparen.

Ich benutze für meine performanzlastigen Transformationen eine 10 GB Heap Schranke:

`-Xms10g -Xmx10g`

Damit lassen sich auch sehr große XML Dateien mit einer Pipeline, wie MorganaXProc¹³⁷⁾, die die Ergebnisdokumente der einzelnen Transformationsschritte im Speicher behalten, effizient verarbeiten.

135) <https://docs.oracle.com/javase/8/docs/technotes/guides/troubleshoot/memleaks002.html>

136) <https://www.oracle.com/technetwork/java/gc-tuning-5-138395.html>

137) <https://www.xml-project.com/morganaxproc/>

► XML Editoren

4 Zusätzliches Know-How

Kapitelinhalt

- 4.1 XML Editoren ... 143
- 4.2 Quellcode-Versionskontrolle ... 145
 - 4.2.1 Kurze Geschichte zur Versionskontrolle ... 145
 - 4.2.2 GIT Kommandos ... 146

Unsortierte Notizen, die für jeden XSLT-Programmierer interessant sein könnten.

4.1 XML Editoren

Der XSLT Stylesheet-Entwickler wird sich gewöhnlich mit Eingabedaten beschäftigen, die entweder automatisch mittels irgendeines Prozesses erzeugt wurden, oder die durch einen menschlichen Autor mit einem XML Editor eingegeben wurden.

Aus diesem Grund ist es ganz nützlich, die wichtigsten Editoren zu kennen.

Wir unterscheiden zwischen Desktopapplikationen und Webanwendungen. Außerdem unterscheiden wir noch, ob der Editor WYSIWIG (**What You See Is What You Get**) oder WYSIWYM (**What You See Is What You Mean**) unterstützt, oder ob er eine Mischung aus beidem darstellt. Das Buzzword hierzu heisst auch "Structured Content Authoring"

► XML Editoren

WYSIWYM Desktop

Editor	Beschreibung
XMetal ^[XM]	XMetal ist wahrscheinlich der am weitesten verbreitete reine WYSIWYM Editor. Er hat Schnittstellen zu COM und Java und kann daher in eigene CMS integriert werden. Rejected by , .
Arbortext XML Editor ^[EP]	Arbortext XML Editor, früher bekannt als EPIC ist sehr betagt. Bekanntesten ist sein Tabelleneditor etwas buggy. Rejected by , .

WYSIWYG Desktop

XMetal kann so konfiguriert werden, dass bei einer einfachen DTD der Content Bereich wie Word aussieht. Auch Code Editoren, wie OxygenXML bieten diese Möglichkeit. Das Key-Handling bei dieser Variante zeigt aber schnell, dass die UX noch weit von herkömmlichen Textverarbeitungssystem, wie Word oder OpenOffice entfernt ist.

WYSIWYM Online

Editor	Beschreibung
Oxygen XML WebAuthor ^[OX]	Dieser Online-Editor verwendet auf der Serverseite dieselbe Logik, wie das Desktop Programm des Herstellers. Das führt dazu, dass bei jedem Tastendruck eine Verbindung zum Server aufgebaut wird, und die Verarbeitung langsam werden kann. Zum Betrieb und bzgl. Customizing ist einschlägiges Java-Know-How erforderlich.
FontoXML ^[FX]	FontoXML sieht schon fast aus wie Word. Neben der WYSIWYG/M Darstellung, kann auch die XML Struktur in einem Seitenpanel angezeigt werden.
XEditor ^[XE]	Xeditor benutzt XSLT Transformationen, um aus der Eingabe die Editoransicht zu generieren. Beim Abspeichern wird der umgekehrte Weg bestritten. Das mag zwar auf den ersten Blick etwas holprig erscheinen, wie aber auch Tektur beweist, funktioniert das ganze recht gut und schnell.
Xopus ^[XO]	Xopus ist wohl der älteste web-basierte XML Editor. Ich hatte damit schon 2008 zu tun, als er für ein Redaktionssystem evaluiert wurde. Wir haben uns dann für eine eigene nicht-generische Lösung basierend auf dem Webeditor CKEditor entschieden. Rejected by , .

Das Customizing dieser Editoren erfordert einen sehr hohen Aufwand. Es müssen diverse Ressourcen angepasst werden, wie XSLT Skripte, XSD Schemas, CSS und Javascript. Das Schema wird meist über Kommandozeilentools in eine JS Repräsentation überführt.

Aus diesem Grund bieten einige Hersteller spezielle Schulungen an, wo man die Bedienung erlernen kann. Aus meiner Sicht ist das Problem "Webbasierter XML Editor" weltweit noch nicht ausreichend gelöst.

- [XM] <https://xmetal.com/>
- [EP] <https://www.ptc.com/en/products/service-lifecycle-management/arbor-text/editor>
- [OX] <https://www.oxygenxml.com/oxygen-xml-web-author/app/oxygen.html>
- [FX] <https://www.fontoxml.com/>
- [XE] <http://www.xeditor.com/portal>
- [XO] <http://xopusfiddle.net/VT7T/3/>

► Quellcode-Versionskontrolle

Die Kosten für den Betrieb rangieren um die 1000 EUR monatl. für ein 20 Benutzer-Setup.

4.2 Quellcode-Versionskontrolle

Um Zurückverfolgen zu können, was man an den Kunden ausgeliefert hat, welche Meilensteine auf dem Weg zum fertigen Produkt zurücklegt wurden - und ganz allgemein, um den Überblick über Quellcodeänderungen zu behalten, empfiehlt sich der Einsatz eines Versionskontrollsystems.

Mittlerweile ist **GIT** vom Linux Erfinder Linus Torvalds das Mass aller Dinge. Je nach Anwendungsfall gibt es aber auch (historische) Alternativen.

4.2.1 Kurze Geschichte zur Versionskontrolle

Ich vermute, dass das Problem der Versionsverwaltung von Source Code Dateien seit Anbeginn der Programmierung existiert. So ist es nicht verwunderlich, dass die Lösungen hierzu immer weiter verfeinert werden. Zu jeder Epoche gibt es allerdings nur einen Platzhirschen, der allen Entwicklern gleichermaßen heilig ist.

RCS

Bis zu den 90er Jahren war das in Unix Systeme integrierte, RCS¹⁴⁴⁾ beliebt. Jede Linux Distribution hat diese Lösung immer noch an Bord, und die Bedienung ist relativ einfach.

Bei RCS werden Änderungen an einzelnen Dateien in der jeweils zugeordneten Archivdatei verwaltet. Man kann dann die aktuelle Version in das Archiv einchecken und mit einer Logmeldung versehen.

Eine ausgecheckte Datei wird für andere Nutzer mit einem Lock versehen und gesperrt.
Eine Check-In Sitzung sieht z.B. so aus:

```
$ ls -l
-rw-r--r-- 1 Alex users 19 10. Oct 16:30 test.txt
$ cat test.txt
Hallo Welt!
$ ci -l test.txt
test.txt,v <-- test.txt
enter description, terminated with single '.' or end of file:
NOTE: This is NOT the log message!
>> test check-in
>> .
initial revision: 1.1
done
$ ls -l
-rw-r--r-- 1 alex users 19 10. Jan 14:25 test.txt
-rw-r--r-- 1 Alex users 218 10. Jan 14:25 test.txt,v
$ echo „bla bla blubb“ >> test.txt
$ ci -l test.txt
test.txt,v <-- test.txt
new revision: 1.2; previous revision: 1.1
enter log message, terminated with single '.' or end of file:
```

Es gibt zusätzlich die Möglichkeit Branches anzulegen (über das Hinzufügen einer weiteren Stelle zur Versionsnummer).

Verschiedene Kopien können auch mittels einer Merge-Operation zusammengeführt werden. Ein Mehrbenutzerbetrieb ist also schon ansatzweise realisiert.

Praktisch ist RCS für mich nach-wie-vor, wenn ich eine einzelne Datei trocken will, wie z.B. meinen Lebenslauf im ASCII-Text Format. Mittels Schlüsselwörter, wie \$Author\$,

144) https://de.wikipedia.org/wiki/Revision_Control_System

► Quellcode-Versionskontrolle ► GIT Kommandos

`$Date$` und `Log`, lassen sich Metadaten zur Version automatisch in die Arbeitsdatei übernehmen.

RCS, das also den Mehrbenutzebetrieb nur über Absprachen bzgl. des Locking-Mechanisms erlaubt, wurde in den 90er Jahren von CVS abgelöst.

CVS

Wie der Name schon sagt (Concurrent Versions System), erlaubt CVS¹⁴⁵⁾ den reibungslosen Mehrbenutzerbetrieb.

Im Gegensatz zu RCS werden Archivdateien nicht an ggf. verschiedenen frei definierbaren Orten gespeichert, sondern zentral in einem **Repository**.

Mittels grafischer Clients und der Integration in alle gängigen IDEs (Integrated Development Environment), erlaubt CVS bspw. ein komfortables grafisches Differenzieren, was den Review und die Übernahme von Änderungen eines anderen Programmierers, wesentlich erleichtert.

Subversion

CVS hatte einige Unzulänglichkeiten, was das Handling von Binärdaten und Verzeichnissen betraf, sowie einige Sicherheitsmängel¹⁴⁶⁾

Der Nachfolger von CVS ist Subversion¹⁴⁷⁾.

Was den Feature-Umgang angeht, sollte Subversion eigentlich für die meisten Anwendungsfälle in der Software-Entwicklung ausreichen, wäre da nicht die Open-Source Bewegung, die weltweit verteilt an Tausenden Projekten arbeitet.

So wurde das zentrale Repository, das eigentlich das Killer-Feature von CVS im Vergleich zu RCS war, nach der Jahrtausendwende mehr oder weniger über den Haufen geworfen.

Linus Torvalds, der Erfinder von Linux, stellte GIT¹⁴⁸⁾ vor.

GIT

GIT¹⁴⁹⁾ weicht das Konzept des zentralen Repositories auf. Es gibt zwar meistens ein Repository, das zentral über das Netz erreichbar ist, jeder Entwickler arbeitet aber zusätzlich noch auf einer lokalen Kopie, die er regelmässig mit dem Haupt-Repository synchronisiert.

Ausserdem kann jedes Repository auch ge-„forkt“ werden, d.h. es wird von einer anderen Entwickler(-gruppe) kopiert, mit dem Ziel eine neue Variante der Software oder gar ein anderes Produkt zu erschaffen, was nach dem Open-Source Gedanken natürlich völlig legitim ist.

4.2.2 GIT Kommandos

Die wichtigsten GIT Befehle - Rubrik "Note-to-self":

- 145) https://de.wikipedia.org/wiki/Concurrent_Versions_System
- 146) https://www.cvedetails.com/vulnerability-list/vendor_id-442/CVS.html
- 147) https://de.wikipedia.org/wiki/Apache_Subversion
- 148) <https://de.wikipedia.org/wiki/Git>
- 149) <https://de.wikipedia.org/wiki/Git>

► Quellcode-Versionskontrolle ► GIT Kommandos

Beschreibung	Kommando / Beispiel
Bestehendes GIT Repository clonen	<pre>git clone https://git.tekturcms.de/tekturcms/tektur.git</pre> <p>► Wenn man sich auf der Kommandozeile bewegt, dann kann es sein, dass man keinen Zugriff auf den HTTP Endpoint von GitHub hat, auf der GitHub Website kann man sich auch die URL für die SSH Verbindung geben lassen.</p>
GIT Repository clonen und alle GIT Submodule gleichzeitig clonen	<pre>git clone --recurse-submodules git://github.com/foo/bar.git</pre>
Veränderung einer Datei zum GIT Tracking hinzufügen, damit diese beim nächsten Commit erfasst wird	<pre>git add pfad/im/git/projekt/zur/datei.txt</pre> <p>Wildcards funktionieren auch</p> <pre>git add *</pre>
Alle Veränderungen in das lokale, geklonte Repository einchecken	<pre>git commit -m "Form validation added"</pre> <p>ohne die Dateien vorher explizit per [[code:add] zu registrieren</p> <pre>git commit -a -m "Form Validation added"</pre>
Alle vorhandenen Branches im Remote Repository holen	<pre>git fetch</pre>
Einen bestimmten Branch auschecken	<pre>git checkout "TEKTUR-experimental-branch"</pre>

► Quellcode-Versionskontrolle ► GIT Kommandos

Einen Branch anlegen	<pre>git branch "TEKTUR-experimental-branch"</pre>
Alle vorhanden Branches auflisten	<pre>git branch</pre>
Lokale Änderungen auf den Remote Branch pushen	<pre>git push origin "TEKTUR-experimental-branch"</pre>
Pull Request auf GitHub anlegen	
Den Pull Request auf einen bestimmten Base-Branch beziehen	
Zum Vorgänger eines beliebigen Commits wechseln	<pre>git checkout '67b7474a773c4d6f76dc0915b290400b313c0bf5^'</pre> <p>Hier ist das Dach-Zeichen wichtig, das angibt, dass der vorherige Commit ausgecheckt werden soll</p>
Einen Commit rückgängig machen	<pre>git revert '67b74'</pre> <p><i>git revert</i> erzeugt einen neuen Commit, der den angegeben Commit rückgängig macht</p>

► Quellcode-Versionskontrolle ► GIT Kommandos

Ausgecheckten Branch mit einem anderen Branch mergen	git merge experimental
Grafisches Tool starten	gitk
Lokale Änderungen rückgängig machen	git stash
Auf Version des Git Repos auf dem Server zurücksetzen	git reset --hard origin/master

Glossar

A

Automatischer Satz

Bei einer Printpublikation kommt es auf gute Wort-, Zeilen-, Spalten und Seitenumbrüche an. Der mittels XML ausgezeichnete Content wird von einem Formatierprozess diesbzgl. automatisch an die richtige Stelle "gesetzt".

C

Core-Stylesheet

In einem Stylesheet-Projekt bezeichnet das Core-Stylesheet eine bereits ausgiebig getestete Variante, die mittels Sub-Stylesheet unter Ausnutzung der XSLT Import Präzedenz überschrieben wird.

Content Delivery Portal

Die beim Single Source Publishing erzeugten Ausgabeformate werden über Webportale zielgerecht verteilt. Aktuell experimentiert man mit QR Codes an Maschinen, die über das Smartphone gescannt werden können und daraufhin die Doku zur Maschine herunterladen.

CCMS

Component Content Management System - Um Konzepte wie *Topic Based Authoring* realisieren zu können, sind spezielle Content Management Systeme erforderlich, die nicht "*Kapitelbasiert*" verwalten, sondern feingranular Topics und die Beziehungen zwischen diesen.

D

DITA

DITA ist ein Informationsmodell für die Technische Dokumentation - es unterstützt *Topic Based Authoring*.

Diffing

Beim *Diffing* werden zwei XML Instanzen miteinander verglichen. Ein Diffing Prozessor markiert hinzugefügte, gelöschte und veränderte XML Elemente in einer *Diffing-Instanz*.

G

Gültigkeiten

In einer technischen Publikation werden Satzbausteine und Grafiken mit Gültigkeiten versehen, um bspw. länder-spezifische Produktvarianten zu kennzeichnen.

I

Intelligente Querverweise

Links zwischen Textstellen in verschiedenen Topics und Publikationen bleiben versionstreu, d.h. in einer früheren Version der Publikation werden diejenigen Kapitel und Texte referenziert, die zum Zeitpunkt der Publikation aktuell waren.

P

Parameterisierung

Bei der Parameterisierung wird ein bestehendes Stylesheet mit Parametern versehen, um für möglichst viele Produktvarianten und Ausgabeformate die gleiche Codebasis wiederverwenden zu können. Dadurch soll Redundanz eingespart werden und der Aufruf vereinfacht werden.

Push- vs. Pull

Push und Pull sind zwei Konzepte, wie man Transformationen mit XSLT gestalten kann. Die einen "ziehen" Infor-

mationen aus der Eingabe und setzen sie an die richtige Stelle in der Ausgabe. Die anderen transformieren die Eingabe schrittweise in die Ausgabe, vgl. Kapitel [Push vs. Pull Stylesheets](#) 19. Mischformen sind die Regel.

S

Sub-Stylesheet	Ein Sub-Stylesheet spezialisiert das Core-Stylesheet, damit Redundanz vermieden wird und somit die Wartbarkeit gewährleistet werden kann.
SGML	SGML ist der Vorläufer von XML.
Single Source Publishing	Beim Single Source Publishing wird aus einer XML Quelle eine Vielzahl von Ausgabeformaten erzeugt
Structured Content Authoring	Der Content wird beim <i>Structured Content Authoring</i> semantisch mittels XML Tags ausgezeichnet. Bei einem WYSIWYG Ansatz sind die meisten Tags nur optional sichtbar.

T

Topic Based Authoring	Beim Topic Based Authoring steht nicht das gesamte Buch im Vordergrund, sondern der Inhalt wird in wiederverwendbare Topics aufgeteilt, die dann in verschiedenen Publikationen referenziert werden können.
TIOBE Index	Im TIOBE Index wird jährlich die Beliebtheit von Programmiersprachen erfasst.

U

Übersetzungsmanagement	Damit ist die Verwaltung der Übersetzungen einer tech. Publikation gemeint. Da eine größere Publikation ständig aktualisiert wird, die Übersetzungen aber von externen Übersetzungsbüros einige Zeit in Anspruch nehmen, ist eine gewisse Abstimmungslogik erforderlich.
-------------------------------	--

V

Vortransformation	Ein Schritt in der Prozesskette einer XSLT Transformation, der die Daten für den nächsten Schritt vorbereitet, vgl. Kapitel Vortransformationen 42.
--------------------------	---

X

XML Datenbanken	XML Datenbanken sind NoSQL Datenbanken, d.h. "Not only SQL" oder auch tatsächlich "No SQL" wird unterstützt. Die Spezialisierung erfolgt auf XML Daten.
------------------------	---

Abbildungen

Bild 1: Pull Stylesheet, Seite 19

Beim "Pull" werden Elemente in der Quellinstanz selektiert und an einer passenden Stelle in der Zielinstanz eingefügt. Diese Vorgehensweise ist vergleichbar mit derer von Template-Engines, wie JSP oder ASP. Das kann in mehreren Stufen erfolgen, bis schrittweise die Quellinstanz in die finale Zielinstanz überführt wurde.

Bild 2: Push Stylesheet, Seite 20

Beim "Push" werden die Quelldaten schrittweise in die Zieldaten konvertiert. Diese Vorgehensweise kann explorativ erfolgen und beim Transformieren in einen Zwischenschritt entstehen Erkenntnisse, die bei der Weiterverarbeitung nützlich sind. Merke: XSLT steht für eXtensible Stylesheet Transformation.

Bild 3: Transformation des Quellbaus in den Zielbaum, Seite 20

Der XSLT Prozessor unternimmt einen Tiefensuchlauf Tiefensuchlauf und überprüft bei jedem Knoten den er betritt, ob in seiner Regelbasis eine Regel existiert, die auf diesen Knoten "matched". Dabei gibt es drei grundsätzliche Möglichkeiten, wie die Knoten des Quellbaums in den Zielbaum kopiert - oder eben nicht kopiert - werden können.

Bild 4: Abbildung einer DTD Struktur im Near&Far Designer, Seite 28

Eine DTD wird im Near&Far Designer als aufklappbare Baumstruktur angezeigt. So können auch sehr komplexe DTDs mit 1000 Elementen effizient untersucht werden. Über einen Eingabedialog lassen sich Attribute hinzufügen oder ändern. Auch das Neuanlegen von einzelnen Zweigen (= Hinzufügen von Elementen) lässt sich grafisch erledigen. Jedoch ist es ratsam, sich zumindest das Grundgerüst der DTD mit einem Texteditor zu überlegen.

Bild 5: Anzeige eines RelaxNG Schemas im oXygen Editor, Seite 32

Im oXygen Editor gibt es eine Vollmodell-Ansicht und eine Logische Modellansicht für RelaxNG Schemas, die auch eingebettete Schematron-Knoten anzeigen. Mit Klick auf ein Symbol gelangt man zum betreffenden Quelltextstück.

Bild 6: Validierungsdialog in oXygen, Seite 33

Über das Document Tab findet man in oXygen die Validierungsoptionen.

Bild 7: Schema-Konvertierung mit oXygen, Seite 34

Tools zur Konvertierung sind ebenfalls im Document Tab untergebracht

Bild 8: BPMN Diagramm zum Single-Sourcing Konzept bei RelaxNG Schemas, Seite 35

Mit einem BPMN Diagramm kann man das Single-Sourcing Konzept bei der Schema-Erzeugung recht gut veranschaulichen. Aus einer RNC Quelle wird die RelaxNG XML Form, die Schematron-Regeln, die XSD und das XSLT der Schematron-Regeln generiert. Diese Artefakte dienen zur Validierung im Editor und zur Validierung in einer Transformer-Pipe.

Bild 9: endElement() Funktion im Saxon XSLT Prozessor, Seite 68

Quellcode Schnippel aus dem Saxon XSLT Prozessor, das zeigt, dass der EndElement-Listener im Parser einen Normalisierungsschritt auf den beteiligten DOM Knoten aufruft.

Bild 10: normalize() Funktion im Saxon XSLT Prozessor, Seite 68

Methodenrumpf der Normalisierungsfunktion im Saxon XSLT Prozessor

Bild 11: oXygen XQuery Builder, Seite 75

Mit dem XQuery Builder von oXygen lassen sich unkompliziert Queries testen

Bild 12: Konfiguration einer App Server auf MarkLogic, Seite 111

Im Reiter Configure können wir den App Server auf MarkLogic konfigurieren.

Bild 13: Erste Ausgabe unseres kleinen XQuery Skripts für eine Website, Seite 113

Ergebnis: Die Kapitel der Webseite werden hintereinander weggeschrieben. Das ist natürlich noch nicht optimal

- Bild 14: Zweite Ausgabe unseres kleinen XQuery Skripts für eine Website, [Seite 114](#)
Der zweite Schritt unserer Webapplikation ist ein Inhaltsverzeichnis mit verlinkten Kapiteln
- Bild 15: MarkLogic Konsolensitzung mit einer Collection Iteration, [Seite 117](#)
Auf der Konsole können wir uns die in der Collection abgespeicherten Dokumente auflisten lassen.
- Bild 16: MarkLogic App Server Authentifizierung einstellen, [Seite 119](#)
In der App Server Konfiguration kann man die Stufe einstellen, auf der der Zugriffsmechanismus greifen soll. Hier stellen wir application-level mit einem Admin-User ein, um für das Intranet die Authentifizierung auszuschalten.
- Bild 17: Anzeige der Dokument-Rechte in der MarkLogic Datenbank, [Seite 122](#)
Der "Browse"-Button in der MarkLogic Konsole wird oft übersehen, bietet aber viele nützliche Funktionen, wie z.b. die Anzeige der gesetzten Dokumentrechte.
- Bild 18: Datenbank Ansicht im EXPath Explorer für MarkLogic, [Seite 124](#)
Über den Reiter Databases gelangt man zur Datenbank-Ansicht. Hier kann man die einzelnen Verzeichnisse mittels des Browse-Buttons auswählen.
- Bild 19: Datensicht mit Syntax-Highlighting in der EXPath Konsole für MarkLogic, [Seite 125](#)
- Bild 20: Ergebnis einer MarkLogic Content Pump Sitzung, [Seite 128](#)
Auf der Konsole kann man sich das Ergebnis der mlcp Sitzung anschauen. Es wurden - wie gewünscht - drei XML Fragmente separat in die Collection gespeichert.
- Bild 21: Ausschnitt aus einer PDF XSL-FO Demo, [Seite 132](#)
Notentabelle zur Benotung nach dem 15-Punkte Schema am Gymnasium. Mit ein paar Zeilen Code liessen sich schon in der Version 1.0 der Programmiersprache XSLT in Verbindung mit der Auszeichnungssprache XSL-FO beeindruckende PDF Layouts erzeugen.
- Bild 22: Schematron Validierung mit Filter, [Seite 138](#)
Einfacher Batch-Prozess zur Validierung mit Schematron und anschliessendem Filtern der Ergebnisse

Literaturverzeichnis

- 1 https://de.wikipedia.org/wiki/Darwin_Information_Typing_Architecture
DITA ist ein Standard im Bereich Publishing und löst ältere Dokumenttypen, wie z.B. Docbook ab. Beispielsweise ist DITA ein gutes Modell für Softwarehandbücher und zugehörige Online-Dokumentation., Seite 3
- 2 <https://de.wikipedia.org/wiki/WYSIWYG>
What You See Is What You Get - Mit dieser Eingabemethode hat der Autor schon ein Bild davon, wie sein Text gedruckt werden kann., Seite 3
- 3 https://en.wikipedia.org/wiki/Topic-based_authoring
Beim Topic Based Authoring wird der Content feingranular in Informationseinheiten aufgegliedert, die sich dann über Referenzen in verschiedene Publikationen einbinden lassen., Seite 3
- 4 <http://www.tekturcms.de>
Das ist die private Homepage des Autors mit einer kompletten Liste seiner Hobby-Projekte seit 2000., Seite 3
- 5 <https://openclipart.org/>
Website von der Open Clipart Bibliothek, Seite 3
- 6 <https://de.wikipedia.org/wiki/TIOBE-Index>
Jährlicher Index der beliebtesten Programmiersprachen, Seite 8
- 7 <https://bit.ly/2ARgKCJ>
Beleg, dass XSLT einmal im TIOBE Index erschienen ist, Seite 8
- 8 https://en.wikipedia.org/wiki/ASC_X12
Wikipedia Seite zum X12 Standard für Electronic Data Interchange, Seite 8
- 9 <https://en.wikipedia.org/wiki/S1000D>
Wikipedia Seite zum S1000D Standard, Seite 8
- 10 https://de.wikipedia.org/wiki/XSL_Transformation
Wikipedia Seite zur Programmiersprache XSLT, Seite 8
- 11 <http://www.unidex.com/turing/utm.htm>
Turing Maschine in XSLT programmiert, Seite 8
- 12 https://de.wikipedia.org/wiki/XSL_Transformation
W3C Seiten zu The Extensible Stylesheet Language Family (XSL), Seite 8
- 13 https://de.wikipedia.org/wiki/Document_Object_Model
Wikipedia Seite zum Document Object Model, Seite 8
- 14 <https://www.w3.org/TR/xsl/>
Spezifikation der Auszeichnungssprache XSL-FO für die Formatierung als PDF, Seite 8
- 15 <https://de.wikipedia.org/wiki/Verarbeitungsanweisung>
Die Processing Instruction wertet der Parser als Kommando aus und nicht als Teil des XML Contents, Seite 9
- 16 https://de.wikipedia.org/wiki/Wireless_Application_Protocol
Mittels dieser Technologie wurden Webinhalte auf Handys gespielt. Das war vor den Smartphones, Seite 10
- 17 <https://de.wikipedia.org/wiki/EPUB>
EPUB ist ein Dokumentformat für Ebook-Reader., Seite 12

- 18 [https://de.wikipedia.org/wiki/CHM_\(Dateiformat\)](https://de.wikipedia.org/wiki/CHM_(Dateiformat))
Die alte Windows-Hilfe. Läuft immer noch im Bereich Maschinenbau auf gekoppelten Rechnern mit alter Windows Software), Seite 12
- 19 <https://www.ibm.com/developerworks/library/os-echelp/index.html>
Das Hilfe-Format der Eclipse Rich Client Plattform. Eclipse wird hauptsächlich von Programmierern als Editor benutzt, Seite 12
- 20 <https://en.wikipedia.org/wiki/JavaHelp>
Damit wird bspw. das Java API formatiert als Webseite ausgegeben, Seite 12
- 21 <https://de.wikipedia.org/wiki/FrameMaker>
Mit Framemaker kann man manuell gesetzte Publikationen erstellen. Über Templates lässt sich das Layout aber auch automatisieren, Seite 12
- 22 <https://www.i4icm.de/forschungstransfer/pi-mod/>
PI-Mod ist ein Informationsmodell, das am KIT (Uni Karlsruhe) entwickelt wird/wurde, Seite 12
- 23 https://de.wikipedia.org/wiki/Journal_Article_Tag_Suite
JATS ist ein sehr verbreitetes Informationsmodell im Bereich wissenschaftlicher Artikel und Fachliteratur, Seite 12
- 24 https://de.wikipedia.org/wiki/Text_Encoding_Initiative
Wikipediaseite zum TEI Standard, Seite 12
- 25 <http://surguy.net/articles/client-side-svg.xml>
Automatische Image Erzeugung mit XSLT und SVG, Seite 14
- 26 <http://jackrabbit.apache.org/jcr/node-type-visualization.html>
Visualisierung von Knoten im Apache Jack Rabbit Projekt, Seite 14
- 27 <https://github.com/search?q=xsl%3Astylesheet&type=Code>
GitHub Suche nach XSLT Code Schnipseln mit 14Mio Treffern, Seite 14
- 28 <http://argouml.tigris.org>
ArgoUML ist ein freier UML Editor, Seite 15
- 29 <http://butterflycode.sourceforge.net>
Damit kann man sich Code aus UML Klassendiagrammen generieren lassen, natürlich XSLT basiert, Seite 15
- 30 <https://www.javaworld.com/article/2073998/java-web-development/generate-javabean-classes-dynamically-with-xslt.html>
Weiterführende Lektüre zum Thema Code-Generierung mit XSLT, Seite 15
- 31 <http://www.saxonica.com/html/documentation/sourcedocs/streaming/>
Streaming ist eine Technik zur Verarbeitung großer XML Daten - Stichwort Big Data - mit XSLT3.0, Seite 15
- 32 https://de.wikipedia.org/wiki/Hurenkind_und_Schusterjunge
Wikipedia-Seite zum Thema Hurenkinder und Schusterjungen, Seite 17
- 33 <https://iirds.org/>
Webseite zum iiRDS Standard, Seite 17
- 34 https://en.wikipedia.org/wiki/Component_content_management_system
Wikipedia Seite zum Thema Component Content Management, Seite 17
- 35 <http://www.tekturcms.de>
Homepage von Tektur CCMS, Seite 17
- 36 https://de.wikipedia.org/wiki/XML_Schema
XML Schema ist der Nachfolger der DTD, ist XML basiert und erlaubt auch die die Content-Validierung in einem bestimmten Umfang, Seite 24

- 37 <http://www.xsltfunctions.com/>
Sehr gut gegliederte Funktionsbibliothek von Priscilla Walmsley, Seite 24
- 38 <https://de.wikipedia.org/wiki/Dokumenttypdefinition>
Wikipedia Seite zum Thema DTD, Seite 27
- 39 https://de.wikipedia.org/wiki/XML_Schema
Wikipedia Seite zu XML Schema, Seite 27
- 40 <http://www.perfectxml.com/SoftDetails.asp?id=216>
Letzte Ressource im Web zum Near & Far Designer DTD Modelling Tool, Seite 28
- 41 <https://www.gds.eu/de/redaktionssysteme/weitere-loesungen>
Webseite zum Tool TreeVision von der Ovidius GmbH, Seite 28
- 42 https://www.oxygenxml.com/xml_editor/rng_visual_schema_editor.html
Grafische Komponente des oXygen XML Editors für Schemas, Seite 28
- 43 <https://de.wikipedia.org/wiki/Backus-Naur-Form>
Wikipedia Seite zur Backus-Naur Form, Seite 29
- 44 <https://relaxng.org/tutorial-20011203.html#IDAHDYR>
RelaxNG Tutorial, Seite 29
- 45 <https://relaxng.org/compact-tutorial-20030326.html>
Tutorial zur RelaxNG Kurzform, Seite 30
- 46 <https://de.wikipedia.org/wiki/Backus-Naur-Form>
Wikipedia Seite zur BNF, Seite 30
- 47 <https://www.xml.com/pub/a/2004/02/11/relaxtron.html>
Artikel zum Einbetten von Schematron in RelaxNG auf xml.com, Seite 31
- 48 <https://www.w3.org/TR/xml-model/>
Associating Schemas with XML documents 1.0 (Third Edition), Seite 32
- 49 <https://relaxng.org/jclark/jing.html>
Homepage des Jing RelaxNG Schema Validators, Seite 34
- 50 <http://www.jclark.com/bio.htm>
Homepage con James Clark, Seite 34
- 51 <http://www.jclark.com/sp/>
Homepage zum SP SGML Parser, Seite 34
- 52 <https://relaxng.org/jclark/trang.html>
Multi-Schema Konverter Trang, Seite 35
- 53 https://de.wikipedia.org/wiki/XML_Schema
Wikipedia Seite zum XML Schema, Seite 35
- 54 <https://github.com/citation-style-language/utilities/blob/master/RNG2Schtrn.xls>
Rohes Skript zum Extrahieren von Schematron Regeln aus einer RNC Kompaktform, Seite 36
- 55 https://de.wikipedia.org/wiki/Darwin_Information_Typing_Architecture
Wikipedia Seite zum DITA Standard, Seite 36
- 56 <https://de.wikipedia.org/wiki/DocBook>
Wikipedia Seite zum Docbook Standard, Seite 36
- 57 https://wiki.selfhtml.org/wiki/XML/DTD/Attribute_und_Wertzuweisungen
Erläuterungen zu Attributen und Wertzuweisungen auf selfhtml.org, Seite 38
- 58 <https://www.ibm.com/developerworks/library/x-dita2/index.html>
Artikel (eng.) zum Thema DITA Spezialisierung auf einer IBM Website, Seite 38
- 59 <https://github.com/dita-ot/dita-ot>
GitHub Seite zum DITA Open Toolkit, Seite 39

- 60 https://de.wikipedia.org/wiki/XSL_Transformation#MetaMorphosis
Wikipedia Eintrag zu dem XML Prozessor Metamorphosis, Seite 41
- 61 http://erlang.org/doc/man/xmerl_xs.html
Dokuseiten zum Modul xmerl_xs, mit dem man in Erlang wie in XSLT "programmieren" kann, Seite 42
- 62 https://de.wikipedia.org/wiki/Elektronischer_Datenaustausch
Wikipediaseite zum Elektronischen Datenaustausch / EDI, Seite 46
- 63 <https://de.wikipedia.org/wiki/Prozessmanagement>
Wikipediaseite zum Prozessmanagement, Seite 47
- 64 <https://camunda.com/>
Website der Camunda BPMN Engine, Seite 47
- 65 https://github.com/alexdd/tektur_worker
Github Repo eines Camunda Task-Executors für XML Transformationen, Seite 47
- 66 https://en.wikipedia.org/wiki/Template_method_pattern
Wikipidiaseite zum Template Method Pattern, Seite 51
- 67 [https://docs.python.org/2/library/sgmlib.html](https://docs.python.org/2/library/sgmllib.html)
Einfacher SGML Parser der Python Standard Bibliothek, Seite 52
- 68 <https://www.saxonica.com/html/documentation/sourcedocs/streaming/xslt-streaming.html>
XSLT3.0 Streaming API, Seite 52
- 69 <https://www.saxonica.com/html/documentation/sourcedocs/streaming/>
Seite 52
- 70 <https://www.saxonica.com/html/documentation/xsl-elements/mode.html>
Mode Optionen in XSLT3.0, Seite 53
- 71 <https://www.saxonica.com/html/documentation/xsl-elements/iterate.html>
Der Iterator ist ein Konzept um XSLT Streaming zu realisieren, Seite 55
- 72 <https://www.mongodb.com/>
Homepage der NoSQL Datenbank MongoDB, Seite 65
- 73 <http://www.jclark.com/xml/xmlns.htm>
Webpage von James Clark bezüglich XML Namespaces, Seite 66
- 74 [http://www.xsltfunctions.com/xsl/functx Trim.html](http://www.xsltfunctions.com/xsl/functx_trim.html)
FunctX Bibliothek von Priscilla Walmsley zum Thema Trimming, Seite 67
- 75 <https://www.w3.org/TR/DOM-Level-3-Core/core.html#Document3-normalizeDocument>
Spezifikation zum DOM 3 Core auf den Seiten des W3 Konsortiums, Seite 68
- 76 [http://www.xsltfunctions.com/xsl/functx Replace-Multi.html](http://www.xsltfunctions.com/xsl/functx_replace-multi.html)
Die Multi-Replace XPath Funktion von Priscilla Walmsley auf der Website der xsltfunctions Bibliothek, Seite 73
- 77 <https://de.wikipedia.org/wiki/%C3%85>
Wikipidiaseite zum Bolle-A, Seite 74
- 78 <http://exist-db.org/exist/apps/homepage/index.html>
Hompage der eXist XML Datenbank, Seite 75
- 79 <https://de.marklogic.com/>
Hompage der NoSQL/XML Datenbank MarkLogic, Seite 75
- 80 https://www.oxygenxml.com/xml_editor/xquery_builder.html
Tool zur einfachen Eingabe von XQuery Test-Skripten im oXygen XML Editor, Seite 75
- 81 <http://cs.au.dk/~amoeller/XML/querying/flwexp.html>
XQuery Extensions für mächtigere Funktionen, Seite 75

- 82 https://www.oxygenxml.com/xml_editor
Homepage zum oXygen XML Editor, Seite 75
- 83 <http://www.saxonica.com/documentation/#!sourcedocs/projection>
Verstecktes Saxon Feature: Dokument Projektion bei einer XQuery Abfrage, Seite 77
- 84 <https://docs.marklogic.com/xdmp:document-insert>
Doku zu xdmp:document-insert Funktion auf den MarkLogic Webseiten, Seite 78
- 85 <https://docs.marklogic.com/xdmp:document-add-collections>
Dokumentation zur xdmp:document-add-collections Funktion auf den MarkLogic Webseiten, Seite 78
- 86 <http://www.xsltfunctions.com/xsl/c0015.html#c0052>
FunctX Bibliothek von Priscilla Wamsley - Hier die Sektion zum Thema Comparing, Seite 83
- 87 <https://developer.marklogic.com/recipe/move-a-document/>
Rezept, wie man ein Dokument in MarkLogic "umbenennt", Seite 84
- [EX] <http://exist-db.org/exist/apps/homepage/index.html>
Homepage zur eXist XML Datenbank
- [BX] <http://baseX.org/>
Homepage zur BaseX XML Datenbank
- [ML] <https://www.marklogic.com/>
Homepage zur XML Datenbank MarkLogic
- [BD] <https://www.oracle.com/database/berkeley-db/xml.html>
Website zur Berkeley DB XML Datenbank auf den Seiten von Oracle
- [DL] <https://developer.marklogic.com/free-developer>
MarkLogic Developer Lizenzvereinbarung, Seite 87
- 93 <https://www.oxygenxml.com/doc/versions/20.1/ug-editor/topics/configure-marklogic-datasource.html>
MarkLogic Datenquelle in oXygen konfigurieren, Seite 87
- 94 <https://docs.marklogic.com/guide/app-dev/TDE>
Template Driven Extraction wird verwendet um in MarkLogic eine relationale Sicht auf die baumstrukturierten Daten zu setzen, Seite 92
- 95 https://en.wikipedia.org/wiki/Temporal_database
Wikipedia Eintrag zum Thema Temporal Databases mit einer Begriffserklärung, Seite 97
- 96 <https://docs.marklogic.com/guide/temporal>
Quickstart Dokumentation, Understanding, Managing and Searching Temporal Documents, Seite 100
- 97 <https://www.marklogic.com/blog/bitemporal/>
Weiterführender Link zum Thema Bitemporale Dokumente in MarkLogic, Seite 100
- 98 <https://www.heise.de/developer/artikel/Temporale-Datenhaltung-in-der-Praxis-mit-Java-2100268.html?seite=all>
Temporale Datenhaltung in der Praxis mit Java, Seite 100
- 99 https://de.wikipedia.org/wiki/Anonyme_Funktion
Wikipedia Artikel zum Begriff Anonyme Funktion, Seite 102
- 100 <https://docs.marklogic.com/guide/app-dev/transactions>
Arbeiten mit Transaktionen in MarkLogic Server, Seite 102
- 101 https://docs.marklogic.com/guide/temporal/searching#id_92200
ISO normierte Operatoren in MarkLogic zum Vergleichen von Zeiträumen, Seite 108
- 102 https://docs.marklogic.com/guide/temporal/searching#id_98704
Allen (ALN) Vergleichsoperatoren für Zeiträume, Seite 108
- 103 <https://de.wikipedia.org/wiki/CURL>
Wikipedia-Seite zu Curl URL Request Library - cURL, Seite 108

- 104 <https://docs.marklogic.com/REST/POST/manage/v2/databases>
Doku-Seite zum Anlegen einer MarkLogic Datenbank mit cURL, Seite 109
- 105 <https://daniel.haxx.se/blog/2016/08/19/removing-the-powershell-curl-alias/>
Anleitung zur Entfernung des curl Alias auf Windows, Seite 109
- 106 <https://docs.marklogic.com/guide/admin-api/configure>
XQuery Skripte zur Konfiguration von MarkLogic, Seite 111
- 107 <https://docs.marklogic.com/xdmp:eval-in>
Eval-in Funktion auf der MarkLogic Dokuseite, Seite 115
- 108 <https://sourceforge.net/p/saxon/mailman/message/13252035/>
Eine Diskussion zum Thema URI Resolver in Saxon mit Michael Kay, Seite 118
- 109 <https://dumps.wikimedia.org/enwiki/latest/>
Listing aller XML Dumps von Wikipedia, Seite 119
- 110 <https://github.com/fgeorges/expath-ml-console>
ML EXPath Konsole auf GitHub, Seite 123
- 111 <http://mlproj.org/>
Project and Environment Manager für MarkLogic, Seite 126
- 112 <https://github.com/marklogic/marklogic-contentpump>
GitHub Projekt zur MarkLogic Content Pump, Seite 126
- 113 <https://developer.marklogic.com/products/mlcp>
Binaries zur Installation der MarkLogic Content Pump, Seite 126
- 114 <https://docs.marklogic.com/guide/mlcp/import>
Dokuseite zu den Import Optionen der MarkLogic Content Pump, Seite 126
- 115 <https://github.com/marklogic-community/ml-gradle>
Projektseite auf GitHub zu ml-gradle, Seite 129
- 116 <http://mlproj.org/>
Website des mlproj Projekts, Seite 129
- 117 <https://gradle.org/>
Website des Build-Tools gradle, Seite 129
- 118 <https://github.com/marklogic-community/ml-gradle>
Projektseite auf GitHub zu ml-gradle, Seite 130
- 119 <https://docs.marklogic.com/guide/rest-dev>
Dokuseite zur MarkLogic REST API, Seite 130
- 120 <https://github.com/marklogic-community/ml-gradle/wiki/Property-reference>
Properties für das MarkLogic Deployment-Tool ml-gradle, Seite 130
- 121 <https://github.com/marklogic-community/ml-gradle/wiki/Generating-new-resources>
Dokuseite zu ml-gradle bzgl. der Tasks zum Erzeugen neuer Ressourcen, Seite 130
- 122 <https://github.com/marklogic-community/ml-gradle/wiki/Configuring-resources>
Dokuseite zu ml-gradle bzgl. Konfiguration von "Payload-Files", Seite 130
- 123 <https://github.com/marklogic-community/ml-gradle/wiki/Debugging-module-loading>
Beispiel für einen einfachen Groovy-Task auf der Dokuseite zu ml-gradle, Seite 130
- 124 <http://fgeorges.org/>
Homepage von Florent Georges, Seite 130
- 125 <https://www.antennahouse.com/formatter/>
Homepage der AntennaHouse Formatter Software zur Formatierung von PDF Dokumenten, Seite 131
- 126 <https://xmlgraphics.apache.org/fop/>
Homepage des Apache Formatting Objects (FOP) Projekts, Seite 131

- 127 https://en.wikipedia.org/wiki/Printer_Command_Language
Wikipedia Seite zur Printer Command Language von HP, Seite 131
- 128 <https://www.w3.org/TR/xsl/>
Spezifikation zur Auszeichnungssprache XSL-FO, Seite 131
- 129 <https://www.w3.org/TR/2010/REC-xpath-functions-20101214/>
XPath Funktionskatalog auf den Seiten des W3 Konsortiums, Seite 131
- 130 http://www.tekturcms.de/stylesheets/margits_noten.pdf
XSL-FO Experiment, das eine Notentabelle für die Kollegstufe am Gymnasium generiert, Seite 132
- 131 <https://de.wikipedia.org/wiki/Endrekursion>
Wikipedia Seite zum Thema Endrekursion, Seite 135
- 132 <http://www.heise.de>
kurze Beschreibung, Seite 137
- 133 <https://github.com/Schematron/schematron>
Schematron auf GitHub, Seite 138
- 134 <https://github.com/xspec>
XSpec auf GitHub, Seite 140
- 135 <https://docs.oracle.com/javase/8/docs/technotes/guides/troubleshoot/memleaks002.html>
Doku-Seite auf Oracle zum Thema Memory Fehlermeldungen, Seite 142
- 136 <https://www.oracle.com/technetwork/java/gc-tuning-5-138395.html>
Doku-Seite auf Oracle zum Thema Heap-Memory Einstellungen und Garbage Collector, Seite 142
- 137 <https://www.xml-project.com/morganaxproc/>
Homepage zum MorganaXProc Projekt, Seite 142
- [XM] <https://xmetal.com/>
Homepage des Desktop XML Editors XMetal
- [EP] <https://www.ptc.com/en/products/service-lifecycle-management/arbor-text/editor>
Website zum Arbortext XML Editor
- [OX] <https://www.oxygenxml.com/oxygen-xml-web-author/app/oxygen.html>
Der oXygen XML Web Editor im Web
- [FX] <https://www.fontoxml.com/>
FontoXML Webeditor
- [XE] <http://www.xeditor.com/portal>
Homepage des webbasierten XEditors
- [XO] <http://xopusfiddle.net/VT7T/3/>
Homepage des veralteten Xopus XML Editors
- 144 https://de.wikipedia.org/wiki/Revision_Control_System
Wikipediaeintrag zu RCS, Seite 145
- 145 https://de.wikipedia.org/wiki/Concurrent_Versions_System
Wikipediaeintrag zu CVS, Seite 146
- 146 https://www.cvedetails.com/vulnerability-list/vendor_id-442/CSV.html
Eintrag zu CVS in der „Common Vulnerabilities and Exposure“ Datenbank, Seite 146
- 147 https://de.wikipedia.org/wiki/Apache_Subversion
Wikipediaeintrag zu Subversion, Seite 146
- 148 <https://de.wikipedia.org/wiki/Git>
Wikipedia Eintrag zu GIT, Seite 146
- 149 <https://de.wikipedia.org/wiki/Git>
Wikipedia Eintrag zu GIT, Seite 146

Stichwortregister

A

Anwendungsgebiete	
Code Generierung	15
EDI	46
Log- und Konfigurationsdaten	12
Migration	15
Serverseitige Konvertierung	10
Visualisierung	13
XML Webseiten	9
Assert- und Not-Assert	140
Attribute	
contenteditable	13
mode	23
priority	23
Automatischer Satz	17

B

Business Process Management	
Camunda BPMN Engine	47
Buzzwords	
Single Source Publishing	35
Structured Content Authoring	143
Topic Based Authoring	37

C

Clark Notation	66
Component Management System	17
Content Delivery Portal	17
CSS for Paged Media	136

D

Deployment-Manager	129
Design Pattern	51

E

Electronic Flightbag	16
----------------------	----

F

FLOWR Expression	76
Format- und Produktvarianten	50

I

Inhaltsmodell	
Restriktives Inhaltsmodell	45, 46
Strukturiertes Inhaltsmodell	45

K

Konzepte	
Bi-Temporale Dokumente	97
Default-Regel	22
Diffing	14
Dokument-Rechte	121
Exklusion mit RelaxNG	30
Generalisierung und Spezialisierung	14, 50
Gültigkeiten	14
Import Präzedenz	22
Intelligente Querverweise	14
Leerzeichenbehandlung	67
Match-Regeln	21
Named Template	51
Priorität	21, 22
Push vs. Pull	19, 58
Regelauswertung	21
Regelbasis	21
Single Source Publishing	16
Spezialisierte Fallunterscheidung	51
Vererbung	50
Versionierung	14
Wiederverwendung	14, 16

P

Parameterisierung	
Core-Stylesheet	50
Stylesheet-Parameter	65
Sub-Stylesheet	50, 65
Performanzsteigerung	52, 141
Heap Memory und Garbage Collector	142

Programmierkonstrukte	
Bedingte Anweisung - if..then..else	82
DB Collection	78
DB insert	78
Endrekursion	135
Funktionen	79
Module	81
Schleifen - for	77
Schleifen - while..do	79
Sequenzvergleich	83
Programmiersprachen	
Java	136
Python	46, 52
XQuery	46, 75
S	
Schemata	136
DTD	27
RelaxNG	29
XML Schema	27
Schematron	31, 36
Schusterjungen und Hurenkinder	17
Scrapper Applikation	118
Single-Sourcing	14
Schemata	35
Software	
AntennaHouse Formatter	131
Apache FOP	131
Marklogic	87
Split-Dokument	98
Standards	
DITA	46
Docbook	46
JATS	12, 46
PI-MOD	14
SVG	13
TEI	12, 14
Subject Matter Experts	16
T	
Tektur CCMS	166
Temporale Zeitachsen	100
Testfall	141
Test-Framework	140
Tiefensuchlauf	20
Tipps und Tricks	
Appear- und Not-Appear	141
Document Projection	77
Tools	
cURL	108
MorganaXProc	142
oXygen XML Editor	75, 144
oXygen-Connector	87
Schematron	141
SP	34
TreeVision	28
Visual Schema Editor	28
XML Editor	143
XSpec	140
Tools für MarkLogic	
Content Pump	109, 126
Datenbrowser	123, 123
Document Manager	123
Konfiguration per cURL	108
mlproj	129
ml-gradle	130
Package Manager	123
WebDAV Server	89
XQuery Profiler	123
Trade-Off	58, 59
Transaktionen	102
Transformation-Patterns	
Blöcke auszeichnen	48
Kopieren	48
Markieren	47
Mixed Content wrappen	49
Nach oben ziehen	48
U	
Use Cases	
Fluggesellschaft	16
KFZ Hersteller	16
Kommunikations- und Signalerfassung ..	16
Maschinenbauer	16

Übersetzungsmanagement 17 XSL-FO 46, 131

V

Verarbeitungsmethoden

- Akkumulator 53
- Filter-Szenario 137
- Shallow Copy 53
- Validierung 136
- Vortransformation 42
- XSLT Streaming 52, 54

Versionskontrolle

- CVS 146
- GIT 146
- RCS 145
- Subversion 146

W

WYSIWYG und WYSIWYM 143

X

XML Datenbank

- BaseX 86
- Berkely XML DB 86
- eXist 46, 86
- MarkLogic 46, 86

XML Gurus

- James Clark 34
- Michael Kay 52, 68
- Priscilla Walmsley 73
- Priscillia Walmsley 67

XML Konstrukte

- Doctype 137
- Namespaces 24, 79, 81
- Processing Instruction 9, 32, 33

XML-2-XML Transformationen

- 46
- XSLT Konstrukte 67
 - Default-Kopierregel 62
 - Mode Attribut 23, 59
 - Priority Attribut 23
 - Tunnel Parameter 59
 - XPath << Operator 62
 - xsl:key Element 62
 - xsl:strip-space und xsl:preserve-space .. 67

Tekur CCMS ist ein web-basiertes Component Content Management System und befindet sich noch in der Entwicklung.

Hier sind einige Random Features:

- Die Inhalte werden nach dem DITA Content Model eingegeben. Die Ausgabe erfolgt über ein automatisches Satzsystem.
- Grafiken können für die PDF-Ausgabe seitenbreit, spaltenbreit und in der Marginalie gesetzt werden.
- Die Breite der Marginalie ist stufenlos einstellbar; die PDF-Ausgabe ist bzgl. der Formatierung weitestgehend konfigurierbar.
- Layoutoptionen bzgl. Papierformat, Bemassung und Schriftgrößen können über einen einfachen Dialog eingestellt werden.
- TOC und mehrstufige Register werden automatisch in der PDF-Ausgabe erzeugt.
- Die Zellenbreite von CALS Tabellen kann mit der Maus eingestellt werden; Funktionen auf Zellen sind weitestgehend implementiert.
- Paras, Listitems und Sections können mit den Pfeilbuttons in der Toolbar nach oben und unten verschoben werden.
- Verlinkung auf andere Topics funktioniert über Referenzen und ein Linktext wird automatisch aktualisiert, wenn sich der Topic-Titel ändert.
- Die DITA-Map kann u.a. mittels Drag 'n Drop editiert werden; Im Topic Editor gibt es an jeder Stelle ein dynamisches Kontextmenü für weitere Optionen.
- Valide DITA Strukturen können exportiert und importiert werden.
- Topics, Tasks und Maps können vom Autor an Reviewer und Approver für einen Kommentar- und Freigabeprozess überwiesen werden.