

XML: eXtensible Markup Languaje

Tecnologías XML

Transformación de documentos XML (XSLT)

Dr. Juan Manuel Cueva Lovelle Departamento de Informática Universidad de Oviedo cueva@uniovi.es

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Introducción a XSLT

- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Introducción a XSLT (I): Transformación de documentos XML

- XSL (eXtensible Stylesheet Language)
 - XSL Transformations (XSLT)
 - · Lenguaje de transformación de documentos
 - Utiliza XPath para hacer referencias a partes de un documento

· Lenguaje que incluye instrucciones de formateo independientes del dispositivo

Introducción a XSLT (II): Presentación de un documento XML

- XML no incorpora ninguna semántica intrínseca de presentación
- Soluciones
 - XML+CSS
 - XML+XSL_(Extensible Stylesheet Language, "Lenguaje extensible de hojas de estilo").
 - Familia de lenguajes basados en XML
 - Permite describir cómo la información contenida en un documento XML debe ser transformada o formateada para su presentación en un medio específico

Introducción a XSLT (III): ¿Por qué XSL?

- Está diseñado para integrarse en la arquitectura XML.
- Es mucho más potente que CSS.
 - CSS no tiene capacidades de transformación.
- Cada vez hay más herramientas para hacer transformaciones XSLT.
- Es un estándar del W3C
 - Recomendación del 8-junio-2017
 - Versión 3.0
 - https://www.w3.org/TR/2017/REC-xslt-30-20170608/

Introducción a XSLT (IV): CSS versus XSL

¿Cuestiones?	CSS	XSL
¿Puede ser usada con HTML?	SI	NO
¿Puede ser usado con XML?	SI	SI
¿Lenguajes de transformación?	NO	SI
¿Sintaxis?	CSS	XML

Introducción a XSLT (V): XSL

- Formado por:
 - XSLT (Extensible Stylesheet Language Transformations):
 permite convertir documentos XML de una sintaxis a otra (por ejemplo, de un XML a otro o a un documento HTML)
 - XSL-FO (lenguaje de hojas extensibles de formateo de objetos): permite especificar el formato visual con el cual se quiere presentar un documento XML, es usado principalmente para generar documentos PDF
 - XPath, o XML Path Language: sintaxis (no basada en XML)
 para acceder o referirse a porciones de un documento XML

Estas tres especificaciones son recomendaciones oficiales del W3C http://www.w3.org/standards/xml/

Introducción a XSLT (VI): AVISO IMPORTANTE

- Las principales herramientas de transformación eran los navegadores
- Los navegadores abrían los archivos XML y aplicaban el archivo XSL asociado
- Por problemas de seguridad los navegadores han dejado de soportar las transformaciones XSL de los archivos XML
- Actualmente solamente navegadores antiguos y sin soporte de seguridad admiten el uso de transformaciones XSL sobre archivos XML
 - Ejemplo: Internet Explorer
- Las herramientas de transformación pueden estar incluidas en los "plugins" de XML de los editores de texto
 - Ejemplo: NotePad++

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Transformaciones XSLT (I)

Transformación estructural del XML

 Los datos son convertidos de la estructura de entrada (XML) a una estructura que refleje la salida deseada Grado en Ingeniería Informática del Software

Formato de salida

- La salida generada por la transformación del documento se entrega en el formato requerido
- Formatos:
 - HTML
 - Textos delimitado por comas
 - PDF
 - Etc.

Transformaciones XSLT (II): ¿Por qué transformar XML?

Conversión entre modelos de datos

- Aunque legible, XML está pensado para el intercambio de información entre aplicaciones.
- Es necesaria una capa de presentación para hacer "amigable" el acceso de los humanos a la información XML.
 - XML produce separación entre el modelo de datos y presentación visual.

Transformaciones XSLT (III): ¿Cómo funciona?

- Durante el proceso de transformación, XSLT utiliza
 XPath para definir partes del documento fuente que encajan dentro de una o mas plantillas predefinidas
- Por cada coincidencia, XSLT transformará esta parte del documento fuente para generar el documento resultante
- La porción del documento fuente que no encaja con la plantilla permanecerá sin modificación alguna

Transformaciones XSLT (IV): Proceso de publicación XML-XSL

Transformaciones XSLT (V): Ejemplo transformando a HTML (a)

```
poema.xsl
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
 Espacio de
 nombres
<xsl:template match="/">
<html>
 <head>
 Plantilla
 <title>Ejemplo</title>
</head>
 <body>
 <h1>Poema</h1>
 </body>
</html>
</xsl:template>
</xsl:stylesheet>
```


Transformaciones XSLT (VI): Reglas de plantillas

 Las reglas de plantillas (templates) se identifican mediante:

```
<xsl:template match="expresión Xpath">
...resultado generado...
</xsl:template>
```

- El valor del atributo match es una expresión XPath
- El procesador XSLT recorre el árbol del documento XML y encuentra un nodo determinado que coincide con la expresión dada, entonces genera el resultado de la plantilla

Transformaciones XSLT (VII): ¿Cómo asociar una hoja de estilos?

- Es posible indicar en el documento XML qué hoja de estilos XSL lleva asociada o también una CSS:
 - Type: "text/css" (CSS) o "text/xsl" (XSL)"
- Un navegador puede reconocer dicha información y mostrar el resultado de la transformación
- Los navegadores pueden abrir y mostrar el contenido de un archivo XML asociado a una hoja de estilos o a una CSS

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


Software y estándares para la Web Poema.xml

Transformaciones XSLT (VI): Ejemplo

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="poema.xsl"?>
<poema autor="Federico García Lorca" fecha="Abril de 1915" lugar="Granada">
<titulo>Alba</titulo>
<verso>Mi corazón oprimido</verso>
<verso>late junto a la alborada/
 Poema.xsl
</poema>
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="/">
<html><head><title>Ejemplo</title></head>
 <br/><body><h1>Poema</h1></body>
</html>
</xsl:template>
</xsl:stylesheet>
```


Transformaciones XSLT (VII): Visualización en el navegador

Transformaciones XSLT (VIII): Obtener valores de atributos

```
poemaAutorLugarFecha.xsl
<?xml version="1.0"encoding="UTF-8"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="poema">
Autor: <xsl:value-of select="@autor"/>
<br/>br/>
Fecha: <xsl:value-of select="@fecha"/>
<br/>br/>
Lugar: <xsl:value-of select="@lugar"/>
<br>
</xsl:template>
</xsl:stylesheet>
```


Transformaciones XSLT (IX): Obtener valores de atributos

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="poemaAutorLugarFecha.xsl"?>
<poema autor="Federico García Lorca" fecha="Abril de 1915"</p>
lugar="Granada">
<titulo>Alba</titulo>
<verso>Mi corazón oprimido</verso>
<verso>siente junto a la alborada
<verso>el dolor de sus amores/verso>
<verso>Y el sueño de las distancias.
<verso>La luz de la aurora lleva/verso>
<verso>Semilleros de nostalgias/verso>
<verso>Y la tristeza sin ojos</verso>
<verso>De la médula del alma.
<verso>La gran tumba de la noche/verso>
<verso>Su negro velo levanta
<verso>Para ocultar con el día</verso>
<verso>La inmensa cumbre estrellada.</verso>
</poema>
```

Grado en Ingeniería Informática del Software

Alba-atributos.xml

Transformaciones XSLT (X): Visualización en el navegador

Transformaciones XSLT (XI): Ejemplo para obtener el texto de un elemento

```
<?xml version= "1.0" encoding="UTF-8"?>
  <?xml-stylesheet type= "text/xsl" href ="intro.xsl"?>
 <miCurso>
 <curso>Máster en Ingeniería Web</curso>
 </miCurso>
<?xml version= "1.0" encoding="UTF-8"?>
<xsl:stylesheet version ="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match = "miCurso">
 <ht.ml>
 <body><xsl:value-of select="curso"/></body>
 </ht.ml>
 </xsl:template>
</xsl:stylesheet>
<html>
<body>Máster en Ingeniería Web</body>
</html>
```


Transformaciones XSLT (XII): Ejemplo para obtener el texto de un elemento

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="poemaTitulo.xsl"?>
<poema autor="Federico García Lorca" fecha="Abril de 1915" lugar="Granada">
<titulo>Alba</titulo>
<verso>Mi corazón oprimido</verso>
<verso>siente junto a la alborada/verso>
<verso>el dolor de sus amores/verso>
<verso>Y el sueño de las distancias.
<verso>La luz de la aurora lleva/verso>
<verso>Semilleros de nostalgias
<verso>Y la tristeza sin ojos/verso>
<verso>De la médula del alma.
<verso>La gran tumba de la noche/verso>
<verso>Su negro velo levanta/verso>
<verso>Para ocultar con el día/verso>
<verso>La inmensa cumbre estrellada.</verso>
</poema>
```

alba-titulo.xml

Transformaciones XSLT (XIII): Ejemplo para obtener el texto de un elemento

```
poemaTitulo.xsl
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="poema">
<html>
 <body><xsl:value-of select="titulo"/></body>
</html>
</xsl:template>
</xsl:stylesheet>
 ☐ C:\Users\Juan Manuel C × + ∨
 ()
 file:///C:/Users/Juan%20Manuel%20Cueva/Dropbox/Asignatu
 Alba
 Explorador DOM
 Consola
 Depurador
 Red 🕨
 Rendimiento
 II 5. 6 2. 4
 !
 alba-titulo.xml X
 1 <html>
 Escribir para filtrar
 2 <body>Alba</body>
 🛜 Almacenamiento local
 3 </html>
 Almacenamiento de sesión
 Cookies
 ▶ ■ C:
 Scripts dinámicos
```


Transformaciones XSLT (XIV): Ejemplo de atributos y elemento

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="poemaTituloFechaLugar.xsl"?>
<poema autor="Federico García Lorca" fecha="Abril de 1915" lugar="Granada">
<titulo>Alba</titulo>
<verso>Mi corazón oprimido</verso>
<verso>siente junto a la alborada/verso>
<verso>el dolor de sus amores/verso>
<verso>Y el sueño de las distancias.
<verso>La luz de la aurora lleva/verso>
<verso>Semilleros de nostalgias</verso>
<verso>Y la tristeza sin ojos/verso>
<verso>De la médula del alma.
<verso>La gran tumba de la noche/verso>
<verso>Su negro velo levanta/verso>
<verso>Para ocultar con el día/verso>
<verso>La inmensa cumbre estrellada.</verso>
</poema>
```

alba-titulo-fecha-lugar.xml

Transformaciones XSLT (XV): Ejemplo de elemento y atributos

```
poemaTituloFechaLugar.xsl
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="poema">
<html>
<body>
 Autor : <xsl:value-of select="@autor"/>
 Fecha: <xsl:value-of select="@fecha"/>
 Lugar : <xsl:value-of select="@lugar"/>
 Título :<xsl:value-of select="titulo"/>
</body>
 X
 </html>
 /C:/Users/Juan%20Manuel%20C X
</xsl:template>
 i file:///C:/Users/Juan Manue
 Q Buscar
</xsl:stylesheet>
 Autor: Federico García Lorca
 Fecha: Abril de 1915
 Lugar: Granada
 Título: Alba
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Transformaciones XSLT (XVI): Ejemplo alba-completo.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="poemaCompleto.xsl"?>
<poema autor="Federico García Lorca" fecha="Abril de 1915" lugar="Granada">
<titulo>Alba</titulo>
<verso>Mi corazón oprimido</verso>
<verso>siente junto a la alborada/verso>
<verso>el dolor de sus amores/verso>
<verso>Y el sueño de las distancias.
<verso>La luz de la aurora lleva/verso>
<verso>Semilleros de nostalgias</verso>
<verso>Y la tristeza sin ojos/verso>
<verso>De la médula del alma.
<verso>La gran tumba de la noche/verso>
<verso>Su negro velo levanta/verso>
<verso>Para ocultar con el día</verso>
<verso>La inmensa cumbre estrellada.</verso>
</poema>
```

alba-completo.xml

Transformaciones XSLT (XVII): Ejemplo poemaCompleto.xls

```
poemaCompleto.xsl
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html"/>
<xsl:template match="poema">
<html>
<body>
 Autor : <xsl:value-of select="@autor"/>
 Fecha: <xsl:value-of select="@fecha"/>
 Lugar : <xsl:value-of select="@lugar"/>
 Título :<xsl:value-of select="titulo"/>
 Versos:
 <xsl:for-each select="verso">
  <xsl:value-of select="."/>
 </xsl:for-each>
</body>
</html>
</xsl:template>
</xsl:stylesheet>
```


Transformaciones XSLT (XVIII): Ejemplo poemaCompleto.xls

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Estructura de los documentos XSL (I)

Elementos de XSLT

- Pertenecen al namespace xsl
- Sus etiquetas llevan el prefijo xsl
 - Son el equivalente a las palabras clave del lenguaje de programación
 - Definidos por el estándar
 - Interpretados por cualquier procesador de XSLT

Elementos LRE (Literal Result Elements)

- Son elementos que no pertenecen a XSLT, sino que se repiten en la salida sin más.
- No son parte del estándar

Elementos de extensión

- Son elementos no-estándar (al igual que los LRE), que son manejados por implementaciones concretas del procesador.
- No son parte del estándar
- No los utilizaremos

Estructura de los documentos XSL (II): <xsl:stylesheet>

- Es el elemento raíz de una hoja XSL
 - version: Suele ser 1.0, 2.0, 3.0
 - xmlns:xsl: Asigna el namespace xsl
 - las etiquetas de XSL empiezan por el prefijo xsl:
 - El valor para XSLT suele serhttp://www.w3.org/1999/XSL/Transform

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


Estructura de los documentos XSL (III): Elementos de nivel superior

- Son elementos hijos de xsl:stylesheet
- Son hijos directos (tampoco pueden anidarse)
- Dos excepciones: xsl:variable y xsl:param
- No son instrucciones sobre cómo procesar elementos, sino estructuras contenedoras para instrucciones

Grado en Ingeniería Informática del Software

xsl:output	xsl:strip-space	xsl:namespace-alias
		the state of the s

xsl:template xsl:preserve-space xsl:attribute-set

xsl:include xsl:key xsl:variable

xsl:import xsl:decimal-format xsl:param

Estructura de los documentos XSL (IV): <xsl:output>

- Define qué tipo de salida se va a generar como resultado
 - method: xml, html o text
 - encoding: define la forma de representar caracteres que se adoptará en la salida (iso-8859-1, UTF-8, UTF-16, windows-1252)
 - omit-xml-declaration: yes o no. Indica si se genera o no la declaración <?xml...?>
 - indent: yes o no. Si es yes, el procesador (para salidas xml o html) indentará el resultado

Estructura de los documentos XSL (V): Otros elementos

- <xsl:include> que permite referenciar plantillas procedentes de una fuente externa
- <xsl:strip-space> que elimina antes del procesamiento todos los modos consistentes en espacios en blanco
- <xsl:preserve-space> mantiene los espacios en blanco

Estructura de los documentos XSL (VI): Reglas de transformación

- Es el elemento básico y fundamental del lenguaje de transformación XSLT
- Una regla (o "template") consta de dos partes:
 - Una "etiqueta" formada por un patrón de localización que selecciona nodos en el árbol XML origen sobre los que se aplica la tranformación
 - Expresión XPath.
 - Una "acción" que indica la transformación a realizar sobre los nodos seleccionados.
- Cada hoja de estilo XSL debe contener al menos una regla si se quiere que ejecute algo

Estructura de los documentos XSL (VII): Obtención de patrones

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

Estructura de los documentos XSL (VII): <xsl:template match = . . .>

- Cada etiqueta <xsl:template> contiene reglas por aplicar a ciertos elementos de un nodo
 - match es utilizado para asociar la plantilla con un elemento XML. El atributo match también puede utilizarse para aplicarse a una rama completa del documento XML
 - Por ejemplo match="/" define a todo el documento
 - name Además de cuando encaja, un template puede invocarse explícitamente (en ese caso se necesita que tenga un nombre)
- Ejemplo: <xsl:template match="/">

Estructura de los documentos XSL (VIII): Ejemplo

```
Grado en
<xslTutorial >
 <b>Hola a todos</b>
 Ingeniería
<bold>Hola a todos</pold>
 I am 
 <i>fine</i>
<red>I am </red>
 Informática
<italic>fine</italic>
 del Software
</xslTutorial>
<xsl:stylesheet</pre>
xmlns:xsl='http://www.w3.org/1999/XSL/Transform'>
<xsl:template match="bold">
 <b><xsl:value-of select="."/></b>
</xsl:template>
<xsl:template match="red">
 <xsl:value-of select="."/>
</xsl:template>
<xsl:template match="italic">
 Hola a todos
 <i><xsl:value-of select="."/></i>
</xsl:template>
</xsl:stylesheet>
 fine.
```


Estructura de los documentos XSL (IX): <xsl:apply-templates>

 Se utiliza para indicar al procesador que intente emparejar templates con cierto nodo o conjunto de nodos (nodeset)

- select: Su valor es una expresión XPath del conjunto de nodos. El procesador intentará emparejar ese conjunto de nodos con sus templates respectivos
- Permite realizar un tratamiento recursivo de todos los elementos del árbol fuente

Estructura de los documentos XSL (X): Ejemplo musica-apply.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml-stylesheet type="text/xsl" href="musica-apply.xsl"?>
<catalogo>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985
</cd>
</catalogo>
```


Estructura de los documentos XSL (XII): Ejemplo musica-apply.xsl

```
<?xml version="1.0" encoding="UTF-8" ?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html" version="1.0" encoding="UTF-8" indent="yes" />
<xsl:template match="/">
 <html>
 <body>
 <h1>Mi catálogo de CD's</h1>
 ul>
 <xsl:apply-templates/>
 </body>
 </html>
</xsl:template>
```


Estructura de los documentos XSL (XIII): Ejemplo musica-apply.xsl

```
<xsl:template match="cd">
 <xsl:apply-templates select="title"/>
 <xsl:apply-templates select="artist"/> 
</xsl:template>
<xsl:template match="title">
 Título: <xsl:value-of select="."/>
</xsl:template>
<xsl:template match="artist">
 Artista: <xsl:value-of select="."/>
</xsl:template>
</xsl:stylesheet>
```


Estructura de los documentos XSL (XIV): Ejemplo musica-apply.xsl

XPath: <xsl:value-of>

- La etiqueta <xsl:value-of> se utiliza para seleccionar el valor de uno o varios nodos del árbol XML y agregarlo al archivo de salida de la transformación
- El valor del atributo select contiene una expresión XPath.
- La expresión Xpath se puede ver como la navegación de un sistema de archivos donde una diagonal (/) separa los nodos hijos
- Sintaxis:

```
<xsl:value-of select = "expresión XPath" >
```

Ejemplo:

<xsl:value-of select="catalogo/cd/titulo"/ >

XPath: Ordenar nodos <xsl:sort>

- Permite aplicar un template a un conjunto de nodos ordenándolos alfabética o numéricamente
- Sintaxis:

```
Grado en
Ingeniería
Informática
del Software
```


Xpath: Ejemplo amigos.xml

```
<amigos>
<nombre>Juan</nombre>
<nombre>Jaime</nombre>
<nombre>Carlos
<nombre>Alicia</nombre>
<nombre>Marta</nombre>
</amigos>
<xsl:stylesheet version = '1.0'</pre>
 xmlns:xsl='http://www.w3.org/1999/XSL/Transform'>
<xsl:template match="/">
 <xsl:for-each select="//nombre">
 <xsl:sort order="ascending" select="."/>
 \langle t.r \rangle
 <xsl:value-of select="."/>
 </t.r>
 </xsl:for-each>
 </xsl:template>
</xsl:stylesheet>
```

```
Alicia
  \langle t.r \rangle
 Carlos
  \langle t.r \rangle
 Jaime
  \langle t.r \rangle
 Juan
  \langle t.r \rangle
 Marta
  Alicia
Carlos
Jaime
```


Xpath: Ejemplo <xsl:sort> musica-sort.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml-stylesheet type="text/xsl" href="musica-sort.xsl"?>
<catalogo>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985
</cd>
</catalogo>
```


Xpath: Ejemplo <xsl:sort> musica-sort.xsl

```
<?xml version="1.0" encoding="UTF-8" ?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="1.0" encoding="UTF-8" indent="yes" />
<xsl:template match="/">
<html>
<body>
 <h1>Mi catálogo de CD's</h1>
Título
 Artista
 País
 Compañia
 Precio
 Año
```


Xpath: Ejemplo <xsl:sort> musica-sort.xsl (continuación)

```
<xsl:for-each select="catalogo/cd">
<xsl:sort order="ascending" select="artist"/>
 <xsl:value-of select="title" /> 
  <xsl:value-of select="artist" /> 
  <xsl:value-of select="country" /> 
  <xsl:value-of select="company" /> 
  <xsl:value-of select="price" /> 
  <xsl:value-of select="year" /> 
 </xsl:for-each>
 </body>
 </html>
</xsl:template>
</xsl:stylesheet>
```


Xpath: Ejemplo <xsl:sort> musica-sort.xml

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL

Sentencias iterativas

- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Sentencias iterativas (I): <xsl:for-each>

- La etiqueta XSL <xsl:for-each> se utiliza para seleccionar todos los elementos XML del nodo especificado.
- El valor del atributo select contiene una expresión XPath. Esta trabaja como la navegación de un sistema de ficheros donde una diagonal vertical delantera (/) selecciona subdirectorios.
- Sintaxis:

Sentencias iterativas (II): Ejemplo

```
Grado en
 Ingeniería
<xslTutorial >
 Informática
<list> <entry name="A"/>
 <HTML>
 del Software
 <entry name="B"/>
 <HEAD> </HEAD>
 <entry name="C"/>
 <BODY> A, B, C, D, </BODY>
 </HTML>
 <entry name="D"/>
</list>
</xslTutorial>
<xsl:stylesheet</pre>
xmlns:xsl='http://www.w3.org/1999/XSL/Transform' >
<xsl:template match="list">
 <xsl:for-each select="entry">
 <xsl:value-of select="@name"/>
 <xsl:text> , </xsl:text>
 </xsl:for-each>
</xsl:template>
 A, B, C, D,
</xsl:stylesheet>
```


Sentencias iterativas (III): Ejemplo musica.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml-stylesheet type="text/xsl" href="musica.xsl"?>
<catalogo>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985</year>
</cd>
</catalogo>
```


Sentencias iterativas (IV): Ejemplo musica.xsl

```
<?xml version="1.0" encoding="UTF-8" ?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html" version="1.0" encoding="UTF-8" indent="yes" />
<xsl:template match="/">
<a href="https://www.chtml><body> <a href="https://www.chtml></a></body> <a href="https://www.chtml></a> <a href="https://www.chtml></a></a></a></a>
 Título
 Artista
 País
 Compañia
 Precio
 Año
```


Sentencias iterativas (V): Ejemplo musica.xsl (continuación)

```
<xsl:for-each select="catalogo/cd">
<xsl:value-of select="title" /> 
  <xsl:value-of select="artist" /> 
  <xsl:value-of select="country" /> 
  <xsl:value-of select="company" /> 
  <xsl:value-of select="price" /> 
  <xsl:value-of select="year" /> 
</xsl:for-each>
</body></html>
</xsl:template>
</xsl:stylesheet>
```


Sentencias iterativas (VI): Ejemplo musica.xsl

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas

Sentencias selectivas

- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Sentencias selectivas (I): <xsl:if>

- Permite decidir si se va a procesar o no una parte de la hoja XSL en función de una condición.
- Sintaxis:

```
<xsl:if test='condición'>
...
</xsl:if>
```

- No contiene parte else.
- Podemos usar =, !=, >=, > y not()

Sentencias selectivas (II): Ejemplo

```
<xslTutorial >
<list> <entry name="A"/>
 <entry name="B"/>
 <entry name="C"/>
 <entry name="D"/>
</list>
</xslTutorial>
<xsl:stylesheet</pre>
xmlns:xsl='http://www.w3.org/1999/XSL/Transform' >
<xsl:template match="list">
 <xsl:for-each select="entry">
 <xsl:value-of select="@name"/>
 <xsl:if test="not(position() = last())">
 <xsl:text> , </xsl:text>
 </xsl:if>
 </xsl:for-each>
</xsl:template>
</xsl:stylesheet>
 A, B, C, D
```


Sentencias selectivas (III): Ejemplo musica-if.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml-stylesheet type="text/xsl" href="música-if.xsl"?>
<catalogo>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985</year>
</cd>
</catalogo>
```


Sentencias selectivas (IV): Ejemplo musica-if.xsl

```
<?xml version="1.0" encoding="UTF-8" ?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="1.0" encoding="UTF-8" indent="yes" />
<xsl:template match="/">
<html>
<body>
<h1>Mi catálogo de CD's ordenados por años posteriores a 1990</h1>
Título
Artista
País
Compañia
Precio
Año
```


Sentencias selectivas (IV): Ejemplo musica-if.xsl (continuación)

```
<xsl:for-each select="catalogo/cd">
<xsl:sort order="ascending" select="year"/>
<xsl:if test="year &qt; 1990">
 <xsl:value-of select="title" /> 
  <xsl:value-of select="artist" /> 
  <xsl:value-of select="country" /> 
  <xsl:value-of select="company" /> 
  <xsl:value-of select="price" /> 
  <xsl:value-of select="year" /> 
 </xsl:if>
 </xsl:for-each>
</body>
 </html>
</xsl:template>
</xsl:stylesheet>
```


Sentencias selectivas (V): Ejemplo musica-if.xml

Mi catálogo de CD's ordenados por años posteriores a 1990

Título	Artista	País	Compañia	Precio	Año
Pavarotti Gala Concert	Luciano Pavarotti	UK	DECCA	9.90	1991
Black angel	Savage Rose	EU	Mega	10.90	1995
For the good times	Kenny Rogers	UK	Mucik Master	8.70	1995
Romanza	Andrea Bocelli	EU	Polydor	10.80	1996
Soulsville	Jorn Hoel	Norway	WEA	7.90	1996
Eros	Eros Ramazzotti	EU	BMG	9.90	1997
Big Willie style	Will Smith	USA	Columbia	9.90	1997
One night only	Bee Gees	UK	Polydor	10.90	1998
1999 Grammy Nominees	s Many	USA	Grammy	10.20	1999

Sentencias selectivas (VI): <xsl:choose>

 Permite decidir qué parte de una hoja XSL se debe procesar en función de varias condiciones

</xsl:otherwise>

- Contiene elementos xsl:when
 - Atributo: test (similar al de xsl:if)
 - Son los diferentes "casos" de una sentencia CASE
- Caso por defecto: xsl:otherwise (sin atributos)

</xsl:choose>


```
la Web
 <BODY>
<SECTION>
 <P>SUMMARY:
 <DATA>I need a pen.
 I need a pen
 and some paper</P>
 <DATA>I need some paper.
 <P>DATA: I need bread.
 Grado en
 </P>
 <SUMMARY>
 <P>DATA: I need butter.
 I need a pen and some paper
 Ingeniería
 </BODY> </HTML>
 </summary>
 Informática
</SECTION>
 del Software
<SECTION>
 <DATA>I need bread.</pata>
 SUMMARY: I need a pen
 <DATA>I need butter.</pata>
 and some paper
</SECTION>
 DATA: I need bread.
 DATA: I need butter.
</xslTutorial>
<xsl:stylesheet xmlns:xsl='http://www.w3.org/1999/XSL/Transform' >
 <xsl:template match="//SECTION">
  <xsl:choose>
 <xsl:when test='SUMMARY'>
 <P><xsl:text>SUMMARY:</xsl:text><xsl:value-of select="SUMMARY"/></P>
 </xsl:when>
 <xsl:otherwise>
 <xsl:for-each select="DATA">
 <P><xsl:text> DATA: </xsl:text> <xsl:value-of select="."/></P>
 </xsl:for-each>
 </xsl:otherwise>
  </xsl:choose>
 </xsl:template>
```

<hr/><hrml> <head> </head>

<xslTutorial >

</xsl:stylesheet>

Sentencias selectivas (VIII): Ejemplo musica-choose.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml-stylesheet type="text/xsl" href="musica-choose.xsl"?>
<catalogo>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985</year>
</cd>
</catalogo>
```


Sentencias selectivas (IX): Ejemplo musica-choose.xsl

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/">
<html>
<body>
 <h1>Mi catálogo de CD's</h1>
 <h2>Marcados con *** los de precio superior a 10</h2>
 Título
 Artista
```


Sentencias selectivas (X): Ejemplo musica-choose.xsl (continuación)

```
<xsl:for-each select="catalogo/cd">
 <xsl:sort order="ascending" select="artist"/>
  <xsl:value-of select="title"/>
 <xsl:choose>
 <xsl:when test="price &gt; 10">
 ***
 <xsl:value-of select="artist"/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="artist"/>
 </xsl:otherwise>
 </xsl:choose>
  </xsl:for-each>
 </body>
</html>
</xsl:template>
</xsl:stylesheet>
```


Sentencias selectivas (X): Ejemplo musica-choose.xml

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Construcción de elementos en el árbol resultante (I)

- ¿Cómo generar un elemento con cierta etiqueta y "construir" sus atributos?
- Se pueden utilizar los llamados AVT (Attribute Value Template):
 - las expresiones entre llaves se evalúan como si hubiera un value-of
 - Para poner llaves "de verdad", poner cada una dos veces
- Se pueden necesitar instrucciones para "construir" dichos elementos
- <xsl:element>: Construye un elemento en el árbol resultado
 - Atributos: name
- <xsl:attribute>: añade un atributo al elemento
 - Atributos: name
 - El valor está encerrado como texto libre dentro de xsl:attribute
- Se puede generar XML a partir de XML

Construcción de elementos en el árbol resultante (II): Ejemplo elementos2atributos.xml

Construcción de elementos en el árbol resultante (III): Ejemplo elementos2atributos.xsl

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform" >
<xsl:output method="xml" indent="yes"/>
<xsl:template match="//verso">
 <xsl:element name="elemento">
 <xsl:attribute name="{name()}">
 <xsl:value-of select="."/>
 </xsl:attribute>
 </xsl:element>
</xsl:template>
</xsl:stylesheet>
```


Construcción de elementos en el árbol resultante (IV): Ejemplo. resultado

```
<?xml version="1.0" encoding="UTF-16"?>
 <elemento verso="verso1" />
 <elemento verso="verso2" />
 <elemento verso="verso3" />
 <elemento verso="verso4" />
 <elemento verso="verso5" />
 <elemento verso="
```


Construcción de elementos en el árbol resultante (V): Ejemplo. resultado

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante

Variables y parámetros

- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Variables y parámetros (I): <xsl:variable>

- Las variables en XSLT no son verdaderas variables, debido a que sus valores no se pueden cambiar
- Son hijas directas del elemento <xsl:stylesheet>
- Se podría decir que se parecen más a las constantes de los lenguajes de programación convencionales
- Solamente se puede cambiar una variable si está declarada dentro de un bucle <xsl:for-each >, en este caso el valor cambia en cada iteración
- Mediante el elemento <xsl:variable> podemos definir variables
- Si se usa como elemento de alto nivel declaramos una variable con validez global

Variables y parámetros (II): <xsl:variable>

- Si el elemento <xsl:variable> se encuentra dentro de una plantilla, declaramos una variable local.
- Las variables globales son también válidas cuando se importan de otras hojas de estilo.
- Es posible asignar un valor a las variables a través del atributo select, o bien a través del contenido del elemento, que tendrá la forma de una cadena o secuencia de caracteres.
- Para realizar una llamada del valor de la variable debe anteponerse el carácter \$ al nombre de la variable.
- Si se definen dentro de <xsl:template> son locales y NO conservan el valor de una llamada a otra llamada de la plantilla o template

Variables y parámetros (III): Sintaxis <xsl:variable>

Sintaxis:

```
<xsl:variable name="nombre" select="expresión XPath"/>
```

Grado en Ingeniería Informática del Software

• Ejemplo:

Variables y parámetros (IV): Ejemplo musica-var.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml-stylesheet type="text/xsl" href="musica-var.xsl"?>
<catalogo>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985
</cd>
</catalogo>
```


Variables y parámetros (V): Ejemplo musica-var.xsl

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="1.0" encoding="UTF-8" indent="yes" />
<xsl:template match="/">
<html>
<body>
<h1>Mi catálogo de CD's</h1>
<h2>Lista de precios</h2>
<xsl:for-each select="catalogo/cd/price">
 <xsl:variable name = "precio" select = "." />
 <xsl:value-of select = "$precio" />
 </xsl:for-each>
 </body>
 </html>
</xsl:template>
</xsl:stylesheet>
```


Variables y parámetros (VI): Ejemplo musica-var.xsl

Variables y parámetros (VII): <xsl:param>

- Mediante el elemento <xsl:param> podemos definir parámetros para la llamada a las plantillas
- Se utiliza para definir parámetros en las plantillas
- Si se usa como elemento de alto nivel declaramos un parámetro con validez global
- Si el elemento <xsl:param> se encuentra dentro de una plantilla, es un parámetro local
- Para realizar una llamada del parámetro debe anteponerse el carácter \$ al nombre del parámetro.

Variables y parámetros (VIII): Sintaxis <xsl:param>

Sintaxis:

```
<xsl:param name="nombre" select="expresión XPath"/>
```

Grado en Ingeniería Informática del Software

Ejemplo:

```
<xsl:param name = "titulo" select ="catalogo/cd/titulo" />
```


Variables y parámetros (IX): <xsl:with-param>

- Este elemento define que un parámetro va a ser pasado a una plantilla como argumento
- El valor de <xsl:with-param> debe coincidir con el nombre de un elemento <xsl:param>
- El elemento <xsl:with-param> se permite dentro de <xsl:apply-templates> y <xsl:call-template>

Variables y parámetros (X): Ejemplo musica-par.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<?xml-stylesheet type="text/xsl" href="musica-par.xsl"?>
<catalogo>
<cd>
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <year>1985
</cd>
</catalogo>
```


Variables y parámetros (XI): Ejemplo musica-par.xsl

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="1.0" encoding="UTF-8" indent="yes" />
<xsl:param name="ordenadoPor" select="'artist'"/>
<xsl:param name="orden" select="'ascending'"/>
<xsl:template match="/">
<html>
<body>
<h1>Mi catálogo de CD's</h1>
<h2>Listado de artistas ordenado</h2>
  <xsl:for-each select="catalogo/cd">
 <xsl:sort select = "*[name()=$ordenadoPor]" order="{$orden}"/>
<xsl:value-of select="*[name()=$ordenadoPor]"/>
 </xsl:for-each>
 </body>
 </html>
</xsl:template>
```


Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

</xsl:stylesheet>

Variables y parámetros (XII): Ejemplo musica-par.xsl

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros

Conclusiones

- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Conclusiones

 XSLT o Transformaciones XSL es un estándar de la organización W3C que presenta una forma de transformar documentos XML en otros documentos

- Estándar del W3C
 - Recomendación del 8-junio-2017
 - Versión 3.0
 - https://www.w3.org/TR/xslt-30/

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Bibliografía (I)

- Libro recomendado de lectura y consulta:
 - "XML imprescindible"
 - ANAYA/O'Reilly (2005)
 - E. Rusty Harold y W.
 Scott Means

Bibliografía (II)

- Libro recomendado de consulta:
 - "Beginning XML"
 - John Wiley & Sons (2012)
 - Joe Fawcett, LiamR.E. Quin, and DannyAyers

Bibliografía recomendada

- Libro recomendado de lectura y consulta "XSLT 2.0 and Xpath 2.0. Programmer's Reference". 4th Edition.
- Autor: Michael Kay
- Editorial Wrox (2008)

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Referencias Web (I)

- XSLT en el W3C
 - Panorama general
 - http://www.w3.org/standards/xml/transformation
- Introduction to XSLT 3.0
 - http://www.stylusstudio.com/tutorials/intro-xslt-3.html
- Mapping Farmers' Markets in Google Earth using XSLT
 - http://www.stylusstudio.com/tutorials/mappinggoogle-earth-in-xslt.html
- Questions tagged [xslt-3.0]
 - https://stackoverflow.com/questions/tagged/xslt-3.0

Referencias Web (II)

- Tutorial on-line
 - http://www.w3schools.com/xsl/
- Ejemplos de transformaciones XSLT
 - http://www.aviation-ia.com/aeec/projects/aoc/XSLT_Examples.pdf

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Ejercicios resueltos (I): Transformación de artículos de revista

- Construir un documento XML bien formado y válido usando un XML
 Schema para contener artículos de revistas con los siguientes requisitos mínimos:
 - Título del artículo
 - Autores y su correo electrónico
 - Resumen
 - Palabras clave
 - Nombre de la revista
 - Número o volumen de la revista
 - Página de inicio del artículo
 - Página final del artículo
 - Año
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML

Ejercicios resueltos (I): Solución – artículos.xsl (a)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="5.0" encoding="utf-8" indent="yes"/>
<xsl:template match="articles">
<xsl:text disable-output-escaping='yes'>&lt;!DOCTYPE html></xsl:text>
<html lang="es">
<head>
<meta name="description" content="Ejercicio resuelto 1"/>
<title>Ejercicio 1</title>
<link rel="stylesheet" type="text/css" href="style.css"/>
</head>
<body>
<header>
<h1>EJERCICIO 1</h1>
<h2>Transformación de artículos de revista</h2>
</header>
<main>
<xsl:for-each select="article">
<section class="article">
<h3>
<xsl:value-of select="title"/>
</h3>
```

Grado en Ingeniería Informática del Software

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejercicios resueltos (I): Solución – artículos.xsl (b)

```
>
<span class="section">Año: </span>
<xsl:value-of select="@year"/>
>
<span class="section">Revista: </span>
<xsl:value-of select="journal"/>
>
<span class="section">Volumen: </span>
<xsl:value-of select="volume"/>
<xsl:if test="count(keywords//keyword) &gt; 0">
>
<span class="section">Palabras clave: </span>
<xsl:for-each select="keywords//keyword">
<xsl:value-of select="."/>
<xsl:if test="not(position()=last())">
<xsl:text>, </xsl:text>
</xsl:if>
</xsl:for-each>
</xsl:if>
```


Ejercicios resueltos (I): Solución – artículos.xsl (c)

```
>
<span class="section">Páginas del artículo: </span>
<xsl:value-of select="@start-page"/>
<xsl:text>-</xsl:text>
<xsl:value-of select="@end-page"/>
<span class="section">Autores: </span>
<xsl:for-each select="authors//author">
<1i>
<xsl:value-of select="."/>
<span class="email">
<xsl:text> (</xsl:text>
<xsl:value-of select="@email"/>
<xsl:text>) </xsl:text>
</span>
</xsl:for-each>
<span class="section">Resumen: </span>
```


Ejercicios resueltos (I): Solución – artículos.xsl (d)

```
<xsl:value-of select="summary"/>
</section>
</xsl:for-each>
<footer>
<div>
Máster en Ingeniería WebUniversidad de Oviedo
</div>
<div class="validations">
<a href="https://validator.w3.org/check?uri=referer">
<img src="https://www.w3.org/html/logo/badge/html5-badge-h-solo.png" alt=" HTML5 Válido!" height=" 64" width="63" />
</a>
<a href=" http://jigsaw.w3.org/css-validator/check/referer ">
<img src=" http://jigsaw.w3.org/css-validator/images/vcss" alt=";CSS Válido!" height="31" width="88" />
</a>
<a href="http://www.w3.org/WAI/WCAG2AAA-Conformance">
<img src="http://www.w3.org/WAI/wcag2AAA" alt="Level Triple-A conformance, W3C WAI Web Content Accessibility Guidelines 2.0"/>
</a>
</div>
</footer>
</main>
</body>
</html>
</xsl:template>
</xsl:stylesheet>
```

Dr. Juan Manuel Cueva Lovelle (cueva@uniovi.es)

Ejercicios resueltos (I): Solución – style.css (a)

```
body {
background: #E8CBC0;
background: linear-gradient(to right, #636FA4, #E8CBC0);
color: #FFF;
font-family: Calibri, Arial, sans-serif;
margin: 0;
padding: 0;
body header {
background: rgba(0, 0, 0, .4);
color: #FFF;
margin: 0;
padding: 1em;
text-align: center;
header h2 {
margin: 0;
footer {
background: rgba(0, 0, 0, .4);
color: #FFF;
padding: 1em;
 text-align: center;
```

Grado en Ingeniería Informática del Software

Ejercicios resueltos (I): Solución – style.css (b)

```
footer>div p {
margin: 0;
padding: 0;
.article {
box-shadow: 5px 5px 5px #888;
padding: 1.5em;
margin: 1em 15em 1em 15em;
background-color: #FFF;
color: #000;
.article>h3 {
border-bottom: 1px solid #000;
font-size: 1.5em;
margin-top: 0;
text-align: center;
.section {
font-weight: bold;
```


Ejercicios resueltos (I): Solución – style.css (c)

```
.authors {
margin-top: 0;
padding-left: 2em;
.authors-section {
margin-bottom: 0;
.summary-section {
margin-bottom: 0;
.summary {
margin: 0;
padding: 0 0 0 1em;
.email {
font-style: italic;
```


Ejercicios resueltos (I): Solución – style.css (d)

```
.validations {
display: inline-flex;
 padding: 1em;
 text-align: center;
.validations a {
color: #FFF;
background-color: rgba(0, 0, 0, 0);
```


Ejercicios resueltos (I): Solución – generado.html (fragmento)

```
<!DOCTYPE html>
<html lang="es">
<head>
<META http-equiv="Content-Type" content="text/html; charset=utf-8">
<meta name="description" content="Ejercicio resuelto 1">
<title>Ejercicio 1</title>
k rel="stylesheet" type="text/css" href="style.css">
</head>
<body><header><h1>EJERCICIO 1</h1>
through computer vision in the Internet of Things scenarios to improve the security in Smart Cities, Smart Towns, and Smart
Homes.</h3>
<span class="section">Año: </span>2017
<span class="section">Revista: </span>Future Generation Comp. Syst.
<span class="section">Volumen: </span>76
<span class="section">Palabras clave: </span>People, Internet, Things
<span class="section">Páginas del artículo: </span>301-313
<span class="section">Autores: </span>
ul class="authors">
Cristian González García<span class="email"> (cristian@email.es) </span>
Daniel Meana-Lloriándaniel @email.es)span>
B. Cristina Pelayo García-Bustelo<span class="email"> (cristina@email.es) </span>
Juan Manuel Cueva Lovelle<span class="email"> (juanmanuel@email.es) </span>
Néstor García-Fernández<span class="email"> (nestor@email.es) </span>
```


Ejercicios resueltos (I): Solución – Aspecto de la web generada

Grado en Ingeniería Informática del Software

Ejercicios resueltos (II): Artículos de revista de los últimos 5 años

- Usar el documento XML bien formado y válido usando un XML
 Schema que contiene artículos de revistas para generar un informe con los artículos de revista de los últimos 5 años ordenados por fechas
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores y que genere el informe con los artículos de los últimos 5 años ordenados por fechas
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML con los artículos de los últimos 5 años

Ejercicios resueltos (II): Solución – articulos2.xsl (a)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="5.0" encoding="utf-8" indent="yes"/>
<xsl:variable name="years" select="5"/>
<xsl:template match="articles">
<xsl:text disable-output-escaping='yes'>&lt;!DOCTYPE html></xsl:text>
<html lang="es">
<head>
<meta name="description" content="Ejercicio resuelto 2"/>
<title>Ejercicio 2</title>
<link rel="stylesheet" type="text/css" href="style.css"/>
</head>
<body>
<header>
<h1>EJERCICIO 2</h1>
<h2>Artículos de revista de los últimos <xsl:value-of select="$years"/> años</h2>
</header>
<main>
<xsl:for-each select="article">
<xsl:if test="2017-@year &lt; $years">
<section class="article">
<h3>
<xsl:value-of select="title"/>
</h3>
```

Grado en Ingeniería Informática del Software

Ejercicios resueltos (II): Solución – articulos2.xsl (b)

```
>
<span class="section">Año: </span>
<xsl:value-of select="@year"/>
>
<span class="section">Revista: </span>
<xsl:value-of select="journal"/>
>
<span class="section">Volumen: </span>
<xsl:value-of select="volume"/>
<xsl:if test="count(keywords//keyword) &gt; 0">
>
<span class="section">Palabras clave: </span>
<xsl:for-each select="keywords//keyword">
<xsl:value-of select=","/>
<xsl:if test="not(position()=last())">
<xsl:text>, </xsl:text>
</xsl:if>
</xsl:for-each>
</xsl:if>
```


Ejercicios resueltos (II): Solución – articulos2.xsl (c)


```
>
<span class="section">Páginas del artículo: </span>
<xsl:value-of select="@start-page"/>
<xsl:text>-</xsl:text>
<xsl:value-of select="@end-page"/>
<span class="section">Autores: </span>
<xsl:for-each select="authors//author">
<1i>
<xsl:value-of select="."/>
<span class="email">
<xsl:text> (</xsl:text>
<xsl:value-of select="@email"/>
<xsl:text>) </xsl:text>
</span>
</xsl:for-each>
<span class="section">Resumen: </span>
```


Ejercicios resueltos (II): Solución – articulos2.xsl (d)

```
<xsl:value-of select="summary"/>
</section>
</xsl:if>
</xsl:for-each>
<footer>
<div>
Máster en Ingeniería Web
Universidad de Oviedo
</div>
<div class="validations">
<a href="https://validator.w3.org/check?uri=referer">
<img src="https://www.w3.org/html/logo/badge/html5-badge-h-solo.png" alt=" HTML5 Válido!" height=" 64" width="63" />
\langle a \rangle
<a href=" http://jigsaw.w3.org/css-validator/check/referer ">
<img src=" http://jigsaw.w3.org/css-validator/images/vcss" alt=";CSS Válido!" height="31" width="88" />
\langle a \rangle
<a href="http://www.w3.org/WAI/WCAG2AAA-Conformance">
<img src="http://www.w3.org/WAI/wcag2AAA" alt="Level Triple-A conformance, W3C WAI Web Content Accessibility Guidelines 2.0"/>
</a>
</div>
</footer>
</main>
</body>
</html>
</xsl:template></xsl:stylesheet>
```

Ejercicios resueltos (II): Solución – Aspecto del sitio Web generado

Ejercicios resueltos (III): Artículos de revista entre dos fechas

- Usar el documento XML bien formado y válido usando un XML
 Schema que contiene artículos de revistas para generar un informe con los artículos de revista entre dos fechas
- El informe debe estar ordenado por fechas de los artículos
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores y que genere el informe con los artículos entre dos fechas. El informe está ordenado por fechas
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML con los artículos entre dos fechas

Ejercicios resueltos (III): Solución – articulos3.xsl (a)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="5.0" encoding="utf-8" indent="yes"/>
<xsl:variable name="since-year" select="2010"/>
<xsl:variable name="until-year" select="2015"/>
<xsl:template match="articles">
<xsl:text disable-output-escaping='yes'>&lt;!DOCTYPE html></xsl:text>
<html lang="es">
<head>
<meta name="description" content="Ejercicio resuelto 3"/>
<title>Ejercicio 3</title>
<link rel="stylesheet" type="text/css" href="style.css"/>
</head>
<body>
<header>
<h1>EJERCICIO 3</h1>
<h2>Artículos de revista entre 2 fechas (<xs1:value-of select="$since-year"/> - <xs1:value-of select="$until-year"/>) y ordenados
</h2>
</header>
<main>
<xsl:for-each select="article">
<xsl:sort order="descending" select="@year"/>
<xsl:if test="$since-year &lt; @year and @year &lt;= $until-year">
<section class="article">
<h3>
<xsl:value-of select="title"/>
</h3>
>
<span class="section">Año: </span>
<xsl:value-of select="@year"/>
```

Ejercicios resueltos (III): Solución – articulos3.xsl (b)

```
<span class="section">Revista: </span>
<xsl:value-of select="journal"/>
>
<span class="section">Volumen: </span>
<xsl:value-of select="volume"/>
<xsl:if test="count(keywords//keyword) &gt; 0">
<span class="section">Palabras clave: </span>
<xsl:for-each select="keywords//keyword">
<xsl:value-of select="."/>
<xsl:if test="not(position()=last())">
<xsl:text>, </xsl:text>
</xsl:if>
</xsl:for-each>
</xsl:if>
<span class="section">Páginas del artículo: </span>
<xsl:value-of select="@start-page"/>
<xsl:text>-</xsl:text>
<xsl:value-of select="@end-page"/>
<span class="section">Autores: </span>
```


Ejercicios resueltos (III): Solución – articulos3.xsl (c)

```
<xsl:for-each select="authors//author">
<
<xsl:value-of select="."/>
<span class="email">
<xsl:text> (</xsl:text>
<xsl:value-of select="@email"/>
<xsl:text>) </xsl:text>
</span>
</xsl:for-each>
<span class="section">Resumen: </span>
<xsl:value-of select="summary"/>
</section>
</xsl:if>
</xsl:for-each>
```

Ejercicios resueltos (III): Solución – articulos3.xsl (d)

```
<footer>
<div>
Máster en Ingeniería Web
Universidad de Oviedo
</div>
<div class="validations">
<a href="https://validator.w3.org/check?uri=referer">
<img src="https://www.w3.org/html/logo/badge/html5-badge-h-solo.png" alt=" HTML5 Válido!" height=" 64" width="63" />
</a>
<a href=" http://jigsaw.w3.org/css-validator/check/referer ">
<img src=" http://jigsaw.w3.org/css-validator/images/vcss" alt=";CSS Válido!" height="31" width="88" />
</a>
<a href="http://www.w3.org/WAI/WCAG2AAA-Conformance">
<img src="http://www.w3.org/WAI/wcag2AAA" alt="Level Triple-A conformance, W3C WAI Web Content Accessibility Guidelines 2.0"/>
</a>
</div>
</footer>
</main>
</body>
</html>
</xsl:template>
</xsl:stylesheet>
```

Ejercicios resueltos (III): Solución – Aspecto del sitio Web generado

Ejercicios resueltos (IV): Artículos de revista de un autor

- Usar el documento XML bien formado y válido usando un XML
 Schema que contiene artículos de revistas para generar un informe con los artículos de revista de un determinado autor
- El informe debe estar ordenado por fechas de los artículos
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores y que genere el informe con los artículos de un autor. El informe está ordenado por fechas
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML con los artículos de un autor

Ejercicios resueltos (IV): Solución – articulos4.xsl (a)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="html" version="5.0" encoding="utf-8" indent="yes"/>
<xsl:variable name="author" select="'B. Cristina Pelayo García-Bustelo'"/>
<xsl:template match="articles">
<xsl:text disable-output-escaping='yes'>&lt;!DOCTYPE html></xsl:text>
<html lang="es">
<head>
<meta name="description" content="Ejercicio resuelto 4"/>
<title>Ejercicio 4</title>
<link rel="stylesheet" type="text/css" href="style.css"/>
</head>
<body>
<header>
<h1>EJERCICIO 4</h1>
<h2>
Artículos de revista de un autor (<xsl:value-of select="$author"/>) ordenados por fecha
</h2>
</header>
<main>
<xsl:for-each select="article">
<xsl:sort order="ascending" select="@year"/>
<xsl:if test="contains(authors, $author)">
<section class="article">
<h3>
<xsl:value-of select="title"/>
</h3>
<span class="section">Año: </span>
<xsl:value-of select="@year"/>
```

Grado en Ingeniería Informática del Software

Ejercicios resueltos (IV): Solución – articulos4.xsl (b)

```
<span class="section">Revista: </span>
<xsl:value-of select="journal"/>
<span class="section">Volumen: </span>
<xsl:value-of select="volume"/>
<xsl:if test="count(keywords//keyword) &gt; 0">
<span class="section">Palabras clave: </span>
<xsl:for-each select="keywords//keyword">
<xsl:value-of select="."/>
<xsl:if test="not(position()=last())">
<xsl:text>, </xsl:text>
</xsl:if>
</xsl:for-each>
</xsl:if>
<span class="section">Páginas del artículo: </span>
<xsl:value-of select="@start-page"/>
<xsl:text>-</xsl:text>
<xsl:value-of select="@end-page"/>
<span class="section">Autores: </span>
```

Grado en Ingeniería Informática del Software

Ejercicios resueltos (IV): Solución – articulos4.xsl (c)

```
<xsl:for-each select="authors//author">
<
<xsl:value-of select="."/>
<span class="email">
<xsl:text> (</xsl:text>
<xsl:value-of select="@email"/>
<xsl:text>) </xsl:text>
</span>
</xsl:for-each>
<span class="section">Resumen: </span>
<xsl:value-of select="summary"/>
</section>
</xsl:if>
</xsl:for-each>
```


Ejercicios resueltos (IV): Solución – articulos4.xsl (d)

```
<footer>
<div>
Máster en Ingeniería Web
Universidad de Oviedo
</div>
<div class="validations">
<a href="https://validator.w3.org/check?uri=referer">
<img src="https://www.w3.org/html/logo/badge/html5-badge-h-solo.png" alt=" HTML5 Válido!" height=" 64" width="63" />
</a>
<a href=" http://jigsaw.w3.org/css-validator/check/referer ">
<img src=" http://jigsaw.w3.org/css-validator/images/vcss" alt=";CSS Válido!" height="31" width="88" />
</a>
<a href="http://www.w3.org/WAI/WCAG2AAA-Conformance">
<img src="http://www.w3.org/WAI/wcag2AAA" alt="Level Triple-A conformance, W3C WAI Web Content Accessibility Guidelines 2.0"/>
</a>
</div>
</footer>
</main>
</body>
</html>
</xsl:template>
</xsl:stylesheet>
```


Ejercicios resueltos (IV): Solución – Aspecto del sitio Web generado

Grado en Ingeniería Informática del Software

Ejercicios resueltos (V): Transformación de recetas de cocina

- Construir un documento XML bien formado y válido usando un XML Schema para contener recetas de cocina con los siguientes requisitos mínimos:
 - Nombre de la receta (por ejemplo "Fabada Asturiana")
 - Tipo de plato (postre, primer plato, entrante,...)
 - Ingredientes con cantidades (por ejemplo "Fabes 500 gramos")
 - Calorías del plato (opcional)
 - Proceso de elaboración, especificado en pasos, por ejemplo:
 - Paso 1: Poner les fabes a remojo la noche anterior
 - Paso 2: Poner les fabes a cocer con agua y laurel
 - Paso 3: etc...
 - Dificultad del proceso de elaboración (por ejemplo "Fácil", "Medio", "Difícil",...)
 - Tiempo de elaboración (por ejemplo "45 minutos")
 - Elementos utilizados para la elaboración (microondas, wok, horno, freidora,...)
 - Origen de la receta (por ejemplo "Receta de mi abuela", "Libro de Mª Luisa", "Libro de las 1001 recetas", "www.recetasMUYricas.com")
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar **toda** la información del archivo XML.

Ejercicios resueltos (V): Solución – Aspecto del sitio Web generado

Véase la solución en el archivo empaquetado adjunto

Ejercicios resueltos (VI): Menú con pollo

- Supongamos que solamente tenemos pollo en nuestra nevera
- Se desea obtener todas las recetas que usen pollo a partir del documento XML con las recetas de cocina
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores para obtener las recetas que usen pollo
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML que contenga recetas con pollo

Ejercicios resueltos (VI): Solución – Aspecto del sitio Web generado

Véase la solución en el archivo empaquetado adjunto

Ejercicios resueltos (VII): Menú sin leche ni queso

- Supongamos que tenemos una persona invitada que es intolerante a la leche y al queso
- Se desea obtener todas las recetas que no usen ni leche ni queso a partir del documento XML con las recetas de cocina
- El menú debe tener al menos dos entrantes, dos primeros platos, dos segundos platos y postre
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores para obtener las recetas que no usen ni leche ni queso
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML que contenga recetas que no usen leche ni queso

Ejercicios resueltos (VII): Solución – Aspecto del sitio Web generado

Véase la solución en el archivo empaquetado adjunto

Ejercicios resueltos (VIII): Menú vegano

- Supongamos que tenemos una persona vegana invitada
- Se desea generar un menú vegano a partir del documento XML con las recetas de cocina
- El menú vegano debe tener al menos dos entrantes, dos primeros platos, dos segundos platos y postre
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores para obtener el menú vegano
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML que contenga recetas veganas

Ejercicios resueltos (VIII): Solución – Aspecto del sitio Web generado

Véase la solución en el archivo empaquetado adjunto

- Introducción a XSLT
- Transformaciones XSLT
- Estructura de los documentos XSL
- Sentencias iterativas
- Sentencias selectivas
- Construcción de elementos en el árbol resultante
- Variables y parámetros
- Conclusiones
- Bibliografía
- Referencias Web
- Ejercicios resueltos
- Ejercicios propuestos

Ejercicios propuestos (I): Transformación de XML a sitio Web (a)

- Construir un documento XML bien formado y válido usando un XML Schema para contener monumentos del prerrománico asturiano con los siguientes requisitos mínimos:
 - Nombre del monumento (por ejemplo "Fuente de Foncalada")
 - Tipo de monumento (por ejemplo "Arquitectura hidráulica", "Iglesia", "Palacio")
 - Año de construcción aproximado (por ejemplo "1096")
 - Constructor (por ejemplo "Desconocido", "Ramiro I")
 - Descripción del monumento
 - Estado del monumento (por ejemplo "bien conservado", "mal conservado", etc)
 - Municipio (por ejemplo "Oviedo")
 - Dirección opcional (por ejemplo "calle Foncalada")
 - Coordenadas geográficas: longitud, latitud y altitud
 - Galería de fotografías:
 - Fotografía 1: Por ejemplo Foncalada-01.jpg
 - Fotografía 2: Por ejemplo Foncalada-02.jpg
 - Fotografía 3: etc...

Ejercicios propuestos (I): Transformación de XML a sitio Web (b)

- Galería de vídeos:
 - Video 1: Por ejemplo Foncalada-01.mpeg
 - Vídeo 2: Por ejemplo Foncalada-02.mpeg
 - Video 3: etc...
- Recomendación de visita de 0 a 10 (por ejemplo "7")
- Horario de visita
- Días de visita
- ¿Quién lo enseña?
- Referencias y bibliografía con información del monumento
 - Referencia 1: por ejemplo https://es.wikipedia.org/wiki/Foncalada
 - Referencia 2: http://prerromanicoasturiano.es/
 - Referencia 3. etc.
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML

Ejercicios propuestos (II): Transformación de XML a sitio Web (a)

- Construir un documento XML bien formado y válido usando un XML
 Schema para contener rutas turísticas (5 rutas mínimo) con los siguientes requisitos mínimos:
 - Nombre de la ruta turística (por ejemplo "Ruta por Oviedo")
 - Tipo de ruta (por ejemplo "Arquitectura y monumentos", "Gastronómica",
 "Paisajística", "Mixta tapas y monumentos", "Escalada", "Senderismo", etc.)
 - Medio de transporte (por ejemplo "A pie", "Automóvil", "Bicicleta", "Canoa", "Mixta a pie y tren", etc.)
 - Fecha de inicio de la ruta (opcional)
 - Hora de inicio de la ruta (opcional)
 - Tiempo de duración de la ruta (por ejemplo "2 horas", "3 días", "2 semanas", "3 meses")
 - Agencia que gestiona la ruta (por ejemplo "Sin agencia", "NaturAller")
 - Descripción de la ruta
 - Personas adecuadas para la ruta (por ejemplo "Se puede ir con niños",
 "Personas en buena forma física", "tercera edad", etc.)
 - Lugar de inicio de la ruta (por ejemplo "Oviedo")
 - Dirección de inicio de la ruta (por ejemplo "calle Foncalada")
 - Coordenadas geográficas de inicio de la ruta: longitud, latitud y altitud

Ejercicios propuestos (II): Transformación de XML a sitio Web (b)

- Referencias y bibliografía con información de la ruta (mínimo 3)
 - Referencia 1: por ejemplo https://es.wikipedia.org/wiki/Foncalada
 - Referencia 2: http://prerromanicoasturiano.es/
 - Referencia 3, etc.
- Recomendación de la ruta de 0 a 10 (por ejemplo "7")
- Hitos de la ruta (mínimo 3 hitos):
 - Nombre del sitio
 - Descripción del sitio
 - Coordenadas geográficas del sitio: longitud, latitud, altitud
 - Distancia desde el hito anterior (las unidades se expresarán como atributos)
 - Galería de fotografías del hito (mínimo 1, máximo 5)
 - Fotografía 1: Por ejemplo Monumento.jpg
 - Fotografía 2: Por ejemplo Panorama.jpg
 - Fotografía 3: etc...
 - Galería de vídeos del hito (opcional). Mínimo 0 y máximo 3.
 - Video 1: Por ejemplo Paisaje360.mpeg o enlace a YouTube, Vimeo, etc.
 - Video 2: Por ejemplo Modelo3D.mpeg
 - Video 3: etc...
- Transformar el documento XML por medio de XSLT en un documento HTML5 y CSS usando diferentes navegadores
- Debe comprobarse que los archivos generados cumplan estrictamente los estándares correspondientes de HTML5 y CSS
- El formato de presentación es libre, pero debe mostrar toda la información del archivo XML

Ejercicios propuestos (II): Transformación de XML a KML (c)

Transformar el documento XML por medio de XSLT en un documento KML que muestre el plano de las rutas turísticas.

Debe comprobarse que el archivo generado cumpla estrictamente con el **estándar** de **KML**, comprobando que es posible abrirlos con distintas herramientas como Google Earth.

Ejercicios propuestos (II): Transformación de XML a SVG (d)

- Transformar el documento XML por medio de XSLT en un documento SVG que muestre el perfil altimétrico de las rutas turísticas.
- Debe comprobarse que el archivo generado cumpla estrictamente el estándar de SVG, comprobando que es posible abrirlos con distintos agentes de usuario (navegadores).

XML: eXtensible Markup Languaje

Tecnologías XML

Transformación de documentos XML (XSLT)

Dr. Juan Manuel Cueva Lovelle Departamento de Informática Universidad de Oviedo cueva@uniovi.es