XSL-FO Tutorial and Samples

Copyright© 2002-2006 ECRION Software. Tous droits réservés.

Ce document est conçu pour aider les programmeurs de XML à développer des documents de XSL-FO pour être rendus en utilisant XF rendant le serveur 2007. Contacter s'il vous plaît l'appui technique à support@ecrion.com si vous avez besoin des informations additionnelles sur ce produit.

Table des matières

Au sujet de XF Rendant le Serveur 2007	1
<u>Caractéristiques du Produit</u>	1
Qu'est que c'est XSL-FO	1
Est-il difficile à apprendre?	1
Bonjour Le Monde	1
La Disposition d'écoulement	1
<u>Le Formatage Intégré des Textes</u>	1
<u>Indices inférieurs et indices supérieurs</u>	1
<u>Les Graphiques</u>	1
SVG (Les graphiques scalables des vecteurs)	1
XChart	1
	1
<u>La Gestion de Couleur</u>	1
Les Couleurs RGB (RVB)	1
CMYK Colors	1
Les Profiles ICQ	1
<u>L'Espace des Couleurs Mélangées</u>	1
<u>Les Flotteurs</u>	1
Le Positionnement Absolu	1
Les Tables (Tableaux) 20	0
Les Colonnes d'une Table	1
	1
Les Listes 24	•
<u>Les listes numérotées</u>	1
Pagination 26	6
<u>Les Apostilles</u>	1
<u>Les Marques-Page</u>	1
	1
	1
<u>Les Hyperliens</u>	1
<u>Les Leaders</u>	1
Les Prolongements	1
Entrées D'Index	1
Le Marquage	1
Les Index de Page	1
	1
	1
Les Signatures Numériques	1
Les Codes Barres	1
Les Eléments Prolongés de Disposition	1
Les Etiquettes Continues	1
	-
Les Cellules Répétées de Tableau Le Flux Alternatif de Disposition	1

Anneve A - Les Couleurs	 45
Allieke A Les Couleurs	 τ

Dernier mis à jour: Février 2006

Notification Importante: Ce document et l'information dedans sont fournis "comme sont" et elles sont sujets au changement sans communication préalable. Quelques soient les dommages (comme par exemple, des dommages pour la perte des bénéfices, l'interruption d'affaires, la perte des informations d'affaires, ou toute autre perte pécuniaire) provenant de l'utilisation ou de l'incapacité d'employer ce produit, l'auteur ne sera pas responsable même s'il a été conseillé de la possibilité de tels dommages.

Ce document de PDF a été produit en utilisant XF Rendant le Serveur 2007. Pour la dernière version, visitez la section <u>Technical Resources</u> sur notre site Web.

Ressources Additionnelles

Recommandation de W3C XML http://www.w3.org/TR/REC-xml

Recommandation de W3C XSLT

http://www.w3.org/TR/1999/REC-xslt-19991116

Caractéristiques d'espace de nom de W3C XML http://www.w3.org/tr/rec-xml-names

Recommandation de W3C XSL-FO http://www.w3.org/TR/xs

Recommandation de W3C SVG http://www.w3.org/TR/SVG11

Référence de langage d'ECRION XChart 1.0

http://www.ecrion.com/XF/PDF/xChart 1.0 Language Reference.pdf

Specifications de W3C RDF/XML

http://www.w3.org/TR/2004/REC-rdf-syntax-grammar-20040210

Specifications d'Adobe XMP

http://www.adobe.com/products/xmp/pdfs/xmpspec.pdf

Au sujet de XF Rendant le Serveur 2007

XF Rendant le Serveur 2007 c'est une classe d'entreprise, évolutive qui rend le produit. Il peut être employé pour automatiser la création des documents électroniques comme les manuels techniques, les brochures, les projets, les rapports de gestion contenant des diagrammes et des graphiques, en les produisant dynamiquement de XML.

XF Rendant le Serveur 2007 soutient deux normes principales d'industrie: XSL-FO (Extensible Style Language Formatting Objects) décrivant comment un document de XML devrait être formaté pour une variété des médias aussi bien que SVG (Scalable Vector Graphics) employé pour décrire le vecteur bidimensionnel et les graphiques mélangés de vector/raster dans XML.

En outre, les diagrammes polyvalents de haute qualité peuvent être produits directement de XML en utilisant **le langage XChart** de XML. Plus d'information peut être trouvée dans XChart 1.0 Language Reference.

Caractéristiques du Produit

- Soutient XSL-FO, SVG, XChart comme entrée.
- Produit PDF, HTML, GIF, JPEG, PNG, BMP et d'autres formats.
- Soutient l'enfoncement de la police de TrueType et Type1 (post-scriptum).
- L'architecture d'un serveur évolutif qui peut fonctionner à travers CPUs multiple, satisfaire les besoins à rendement élevé de vos applications.
- Est accessible d'une multitude d'environnements de développement: C++, VB, ASP, .NET, Java.
- Inclut l'outil d'ecriture du Concepteur XF 2004 XSL-FO.

Qu'est que c'est XSL-FO

XSL-FO est un langage de XML conçu pour décrire tous les aspects visuels des documents paginés. Le connu HTML est un autre langage pour indiquer la sémantique de formatage, mais il est plus utilisable pour les documents qui sont présentés sur l'écran, et moins pour les matériaux destinés pour l'impression, parce qu'il ne soutient pas des éléments de paginations comme des en-têtes et des titres de bas de page, des caractéristiques de taille de page, des apostilles, etc.

XSL-FO fait partie de la famille des langages de XSL:

- XSLT (XSL Transformations) un langage pour la transformation de XML.
- XSL-FO (XSL Formatting Objects) un langage qui peut être utilisé en XSLT dans le but de "présentation" de XML

L'image suivante décrit les étapes exigées pour produire un document PDF (ou tout autre format de sortie soutenu) en employant XSL:

- Les données de XML et la feuille de style de XSL sont transformées ensemble pour produire un document de XSL-FO.
- 2 Le document est alors converti en PDF.

Est-il difficile à apprendre?

Le langage de XSL-FO emploie CSS pour décrire des attributs formatés comme des polices, des couleurs et des bordures, ainsi de ce point de vue, il devrait être facile à apprendre pour les lotisseurs de HTML. Ce manuel vous aidera à comprendre le langage et accomplir des tâches plus compliquées.

Les échantillons présentés dans ce document sont inclus quand vous installez le produit. L'emplacement des échantillons a un chemin semblable au suivant. Ici, on suppose que C: est le lecteur d'instalation de XF Rendant le Serveur 2007:

 $\begin{tabular}{ll} C:\Program Files\Ecrion Software\XF Rendering Server 2007\XML Samples\XSL-FO\Tutorial \\ \end{tabular}$

Bonjour Le Monde

Voici le modèle de XSL-FO pour le traditionnel Bonjour Le Monde:

Pour le code source complet pour cet exemple de code voyez le "Tutorial/Hello World.fo" situé dans le dossier XML Documents Samples/Tutorial.

Il y a plusieurs choses à remarquer:

• Chaque document de XML doit avoir seulement une racine, et XSL- FO ne fait aucune exception. L'élément de racine pour un document de XSL-FO est *fo:root*.

Le mot "fo" avant le caractère de colonne ":" s'appelle un *namespace prefix*. Un namespace de XML est une collection de noms identifiés par un URL unique. Son rôle principal est d'éviter les collisions quand un seul document de XML contient des éléments et des attributs définis par des modules multiples de logiciel. Le préfix de l'espace de nom de "fo" est lié avec un URL unique, dans ce cas-ci "http://www.w3.org/1999/XSL/Format" en utilisant des attributs *xmlns*. Cette syntaxe s'étaie sur <u>W3C XML Namespace Sped</u>.

- **9** La structure des pages est définie en utilisant *fo:layout-master-set*; plus sur ce sujet dans le chapitre <u>Pagination</u>. Pour l'instant il est suffisemment de dire qu'il déclare un type de page, 11.5 x 8 pouces (lettre des USA).
- Le paragraphe "Bonjour Le Monde" est ajouté dans la page.

Le résultat de l'interpretation devrait être identique à la figure suivante.

Hello World

Pour convertir ce document en PDF, vous pouvez employer le concepteur 2004 de XF. Ouvrez le document et produisez le PDF du menu d'outils. Ou vous pouvez employer render.exe, un programme console situé dans "C:\Program Files\Ecrion Software\XF Rendering Server 2007\bin". La ligne de commande est:

```
render.exe -fo HelloWorld.fo -pdf C:\Temp\HelloWorld.pdf
```

La ligne de commande -pdf est facultative; si non le rendant actuel produira un dossier PDF avec un nom identique au nom de fichier d'entrée et une extension .pdf .

La Disposition d'écoulement

Les documents de XSL-FO ont une disposition d'écoulement, c'est-à-dire, le contenu «coule» d'une page vers la prochaine:

```
<fo:flow flow-name="PageBody" font="bold 12pt Arial">
 <fo:block border="0.5pt solid blue" space-after="5pt">
 C'est un premier élément de groupe.
 </fo:block>
 <fo:block border="0.5pt solid blue" space-after="5pt">0
 La contenu de ce groupe est divisé à travers les pages multiples.
 </fo:block>
 <fo:block border="0.5pt solid blue" keep-together="always"> ②
 La contenu de ce groupe n'est pas divisé parce qu'il est placé
  keep-together (gardez-ensemble).
 </fo:block>
 <fo:block border="0.5pt solid blue" space-after="5pt"
 keep-with-next="always"> 3
 Un élément de groupe qui s'adapte toujours à la deuxième page.
 </fo:block>
 <fo:block border="0.5pt solid blue">
 Un groupe dans la troisième page. Le groupe précédent sera
  montré dans la deuxième page parce qu'il fait placer le keep-with-next flag set.
 </fo:block>
</fo:flow>
```


>Pour le code source complet pour cet exemple de code voyez "Tutorial/Flow Layout.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

The content of this block is split accross multiple pages. The content of this block is split accross multiple pages. The content of this block is split accross multiple pages. The content of this block is split accross multiple pages. The content of this block is split accross multiple pages. The content of this block is split accross multiple pages. The content of this block is split accross multiple

pages. The content of this block is split accross multiple pages. The content of this block is split accross multiple pages.

This block has <u>keep-together</u> set to "always". Because of this flag, the block will be displayed on a new page as the renderer tries to prevent the block from splitting.

A block element that still fits on the previous page.

A block on the last page. The previous block will be displayed on the <u>same</u> page because it has keep-with-next flag set.

Il y a plusieurs propriétés qui contrôlent comment et quand un groupe de textes est divisé à travers des pages multiples. Elles sont:

 Les attributs break-before et break-after forceront une interruption de page avant ou après un élément de groupe. Par l'élément de groupe (bloc) nous voulons dire les éléments qui remplissent tout l'espace horizontal disponible comme paragraphs, tables et lists. Par exemple, vous pourriez vouloir employer ceci pour commencer des chapitres dans une nouvelle page.

- L'attribut *keep-together* empêche la division d'un élément de groupe. S'il n'y a pas assez de place pour afficher le groupe sur la page courrante, il sera présenté sur la prochaine (block ②).
- keep-with-next et keep-with-previous liéront un élément de groupe avec le précédent/suivant bloc similaire (relié). Ceci est utile pour empêcher de se produire des interruptions de page entre deux éléments étroitement liés, comme le titre de chapitre et le contenu de chapitre (block).
- Les attributs widows (veuves) et orphans (orphelins) sont utiles pour contrôler l'information de contexte. La valeur par défaut pour ces propriétés est "2", empêchant l'affichage de la dernière ligne d'un paragraphe par lui-même au dessus d'une page (une veuve) ou de la première ligne d'un paragraphe par lui-même en bas d'une page (un orphelin). Vous pouvez voir dans l'exemple ci-dessus comment le fo:block montrera les deux lignes dans la deuxième page.

Le Formatage Intégré des Textes

Les éléments intégrés permettent aux lotisseurs de XSL-FO d'indiquer des attributs pour différents morceaux de contenu intégré (texte et images), au lieu du group entier. Dans l'exemple ci-dessous, un fragment de texte est rempli de rouge, et la graisse de police a la propriété Gras:

Pour le code source complet pour cet exemple de code voyez "Tutorial/Inline Formatting.fo" situé dans le dossier XML Documents Samples/Tutorial folder.

Le résultat du rendant est montré dans la figure suivante.

Some inline text formatting.

Choses à remarquer:

• L'élément *fo:inline* entourre le fragment "inline text" et fixe la *font-weight* à la propriété Gras. La couleur du texte est placée au rouge en utilisant l'attribut *color*.

N'importe quelle couleur peut être décrite en utilisant soit une valeur standard de couleur (voyez Colors) soit en employant ses components rouge, verte et bleue. Les notations suivantes sont équivalentes:

```
<fo:inline color="red">Hello</fo:inline>
<fo:inline color="rgb(255,0,0)">Hello</fo:inline>
```

Indices inférieurs et indices supérieurs

Les éléments intégrés (dans le fil) permettent également la création des indices inférieurs des indices supérieurs:

```
</fo:simple-page-master>
 </fo:layout-master-set>
 <fo:block>
 Normal text
 <fo:inline baseline-shift="sub">sub-script</fo:inline>
 <fo:inline baseline-shift="super">super-script</fo:inline>
 normal text.
 </fo:block>
 <fo:block>
 Normal text <fo:inline baseline-shift="-50%">-50%</fo:inline>
 normal text <fo:inline baseline-shift="50%">+50%</fo:inline>
 normal text.
 </fo:block>
 <fo:block>
 Normal text
 <fo:inline baseline-shift="-5pt">-5pt</fo:inline>4
 normal text
 <fo:inline baseline-shift="5pt">5pt</fo:inline>
 normal text.
 </fo:block>
 </fo:flow>
 </fo:page-sequence>
</fo:root>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Subscripts and Superscripts.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

Normal text sub-script normal text super-script normal text.

Normal text +50% normal text +50% normal text.

Normal text -5pt normal text 5pt normal text.

La propriété qui contrôle l'alignement d'un élément intégré verticalement dans son ligneparent est baseline-shift. Comme vous pouvez voir dans cet exemple, le texte peut être décalé verticalement en utilisant soit "inférieur" • soit "supérieur" • qui emploiera la métrique de police pour déterminer la position de l'indice inférieur ou de l'indice supérieur. Vous pouvez également employer une valeur de pourcentage • ou absolue •.

Les Graphiques

XSL-FO fournit les moyens d'afficher des images et des graphiques vectorielles par deux éléments: fo:instream-foreign-object quand vous avez le contenu inclus dans le document XSL-FO et fo:external-graphic quand l'image réside dans un dossier externe.

SVG (Les graphiques scalables des vecteurs)

Un des formats soutenus pour fo:instream-foreign-object est SVG (Les graphiques scalables des vecteurs):

Pour le code source complet pour cet exemple de code voyez "Tutorial/SVG Graphics.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant devrait être identique à la figure suivante.

Ecrion

SVG Graphics Example

Multi-color linear gradient.

Multi-color radial gradient.

Les points importants dans l'exemple ci-dessus sont:

- fo:instream-foreign-object est employé pour envelopper (entourer) le graphique de SVG.
- § À l'intérieur de SVG, nous remplissons deux rectangles avec des gradients.

XChart

En plus de SVG, XF Rendant le Serveur 2007 soutient XChart, un langage de XML développé par Ecrion Software pour décrire des diagrammes génériques. Le prochain exemple montre un diagramme de montagne inclus dans XSL-FO:

```
<fo:flow flow-name="PageBody">
 <fo:block font="bold 18pt Arial">
 Area Chart Example
  </fo:block>
  <fo:block>
 </xc:serie>
 </xc:serie>
 </xc:plot-area>
 <xc:grid-lines stroke-color="silver"</pre>
 <xc:axis-labels offset="4pt" format="$#,##0"/>
 </xc:value-axis>
 <xc:grid-lines stroke-color="silver"</pre>
 stroke-dash-array="2px 2px"/>
 <xc:axis-labels offset="3pt"/>
 </xc:category-axis>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/XChart.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant devrait être identique à la figure suivante.

- Chaque document de XChart contient l'élément xc:root.
- **② ③** Nous ajoutons plusieurs séries de données et nous définissons l'axe horizontale et verticale.

Vous pouvez trouver plus d'informations sur le web à **XChart 1.0 Language Reference**.

Les Graphiques Externes

Pour montrer une image à partir d'un dossier externe, employez *fo:external-graphic*. Tous les formats essentiels sont soutenus, y compris BMP, JPEG, GIF, PNG, WMF, POSTSCRIPT, TIFF, etc.

Unisys U.S. LZW Patent No. 4,558,302 utilisé pour la compression des images GIF a expiré le 20 Juin, 2003, les brevets homologues du Royaume-Uni, de la France, de l'Allemagne et d'Italie ont expiré le 18 Juin, 2004, les brevets japonais homologues ont expiré le 20 Juin, 2004 et le brevet canadien homologue a expiré le 7 Juillet, 2004. Pour plus d'informations visitez Unisys Web Site.

</fo:flow>
</fo:page-sequence>
</fo:root>

Pour le code source complet pour cet exemple de code voyez "Tutorial/External Graphics.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant devrait être identique à la figure suivante.

External Graphics Example

Il y a plusieurs choses à remarquer dans cet exemple:

- Les urls d'image peuvent être absolus ou relatifs. Quand ils sont relatifs, la place du document XSL-FO est employée pour calculer tout le chemin jusq'à l'image. Vous pouvez employer la propriété baseUrl (voyez XF Rendering Server Programmers Reference) pour annuler cette place.
- **Q** L'image peut être sélectée en utilisant les propriétés *content-width* et *content-height*. Dans cet exemple nous indiquons seulement la hauteur désirée et la largeur est calculée automatiquement par le rendeur, préservant le format de l'image.
- Les graphiques intégrés peuvent être décalés verticalement en utilisant l'attribut verticalalign.

La Gestion de Couleur

Les professionnels des graphiques savent l'importance de la gestion de couleur. N'importe combien de temps vous pensez à l'arrangement de couleur pour un projet donné, tout ce travail sert à rien si les résultats imprimés ne correspondent pas à vos espérances.

Chaque couleur est codée comme une combinaison des valeurs Rouge, Verte et Bleue. Qu'est-ce que signifient ces valeurs; par exemple quelle couleur est 88/249/17? Sans aucun contexte, c'est un triplet des nombres sans signification . C'est ici où intervient les espaces de couleur.

Un espace de couleur fournit la définition de la couleur représentée par une combinaison numérique. Si notre exemple de 88/249/17 est interprété en utilisant l'espace de couleur d'Adobe RGB (RVB), il est un vert vif et dynamique. Si, d'autre part, la même valeur est interprétée en utilisant l'espace de couleur de sRGB, il est un vert pâle, jaunâtre.

Les Couleurs RGB (RVB)

Par défaut toutes les couleurs utilisées dans vos documents XSL-FO sont considérées d'être données dans l'espace de couleur sRGB.

Pour employer les couleurs RGB, vous pouvez indiquer des valeurs pour chaque composant (Rouge, Vert et Bleue), ou vous pouvez indiquer un nom de couleur. XF Rendant le Serveur soutient le pallete étendue décrite dans <u>SVG specifications</u> pour les deux intrées SVG et XSL-FO.

Les notations suivantes sont équivalentes:

```
<fo:block color="red">Red text.</fo:block>
<fo:block color="rgb(255,0,0)">Red text.</fo:block>
<fo:block color="rgb(100%,100%,100%)">Red text.</fo:block>
<fo:block color="#FF0000">Red text.</fo:block>
<fo:block color="#F000">Red text.</fo:block>
```

La dernière notation s'appelle une notation courte. La notation de trois chiffres de RGB (#rgb) est convertie dans une forme de six chiffres (#rrggbb) en repliant les chiffres, pas en ajoutant des zéros. Par exemple, #fb0 augmente à #ffbb00.

En produisant le PDF, toutes les couleurs RGB sont arangées dans un espace de couleur prédéfini de PDF appelé DeviceRGB.

CMYK Colors

Vous pouvez employer une prolongement spécifique d'ECRION pour indiquer des couleurs dans le format de CMYK (cyan, magenta, yellow (jaune), black (noir)):

```
<fo:block color="cmyk(0,100,100,0)">Red text.</fo:block>
```

En produisant le PDF, tout le couleurs CMYK indiquées qui utilisent ce prolongement sont arrangées à l'espace de couleur de DeviceCMYK.

Si vous avez un profil de couleur de CMYK que vous souhaitez employer, lisez ci-dessous.

Les Profiles ICC

En plus, la recommandation de XSL-FO indique comment employer les couleurs décrites par un profil ICC externe. Avec des profils précis de moniteur et d'imprimante, vos copies correspondront étroitement avec ce que vous voyez sur votre moniteur.

Ecrion

Pour déclarer un espace de couleur utilisez fo:color-profile:

```
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:declarations>
 <fo:color-profile color-profile-name="RGBColorProfile" src="AppleRGB.icc"/>
<fo:color-profile color-profile-name="CMYKColorProfile" src="AppleCMYK.icc"/>
 </fo:declarations>
 <fo:page-sequence master-reference="default-sequence">
 <fo:flow flow-name="xsl-region-body" font-size="12pt" font-family="Times</pre>
New Roman">
 <fo:block background="rgb(255,0,0)">RGB Color</fo:block>
 <fo:block background="rgb-icc(255,0,0,#RGBColorProfile, 1, 0, 0)@">
 </fo:block>
 <fo:block background="rgb-icc(255,0,0,#CMYKColorProfile, 0, 1, 1, 0)♥">
 ICC CMYK Color
 </fo:block>
 </fo:flow>
 </fo:page-sequence>
</fo:root>
```

Les points importants dans cet exemple sont:

- Nous déclarons deux espaces de couleur, appelés "RGBColorProfile" et "CMYKColorProfile".
- ② Nous employons la fonction *rgb-icc* pour indiquer les intensités de chaque composant dans cet espace de couleur. Le nom de cette fonction est un peu trompeur, parce que rgb-icc peut être employé pour décrire non seulement les couleurs de RGB (red-rouge, greenvert, blue-bleu), mais également celles de Grascale, CMYK et Pantone. rgb-icc prend les arguments suivants:

```
rgb-icc(fallbackRed,fallbackGreen,fallbackBlue,#colorProfileReference, component1,
..., componentN)
```

- Les premiers trois paramètres sont employés quand le profil de couleur ne peut pas être trouvé, ou quand le document est affiché dans XF Designer.
- Le quatrième paramètre est une référence à un profil de couleur déclaré avec fo:colorprofile
- Le cinquième paramètre et puis les autres paramètres sont employés pour indiquer la couleur.

Si votre profil de couleur est un profil de couleur de Grayscale, vous emploierez seulement la composante1. Si vous avez un profil de couleur de RGB, vous devez employer trois valeurs, alors que pour un profil de couleur de CMYK vous devez employer quatre valeurs. Chaque valeur est un nombre flottant et doit avoir une valeur entre 0.00 et 1.00 et représente l'intensité de cette couleur.

Pour un profil de couleur de CMYK vous devez indiquer chacun des quatre composants. Veuillez noter que XF produira une erreur si le nombre des composants indiquées par vous en utilisant rgb-icc ne correspond pas au nombre de couleurs définies dans le profil de couleur.

Pour le code source complet pour cet exemple de code voyez

"Tutorial/ColorProfiles.fo" situé dans le dossier XML Documents Samples/Tutorial.

Vous pouvez également attribuer des profils de couleur à des images et aux documents de SVG en utilisant **xf:color-profile**:

```
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format"
xmlns:xf="http://www.ecrion.com/xf/1.0">
...
```

```
<fo:block>
  <fo:external-graphic src="redsquare.svg" xf:color-profile="#CMYKColorProfile"/>
  </fo:block>
```

Veuillez noter que l'espace de noms de xf doit être déclaré; habituellement ceci est faite comme montré ci-dessus, dans l'élément de racine.

Pour le code source complet pour cet exemple de code voyez "Tutorial/ColorProfilesImages.fo" situé dans le dossier XML Documents Samples/Tutorial.

L'Espace des Couleurs Mélangées

Vous pouvez noter que les documents PDF qui contiennent des images RGB transparentes ne peuvent pas imprimer correctement sur les imprimantes CMYK. Ceci se produit parce que le calcul de se mélange se produit dans l'espace de couleur du dispositif de sortie. Si vous introduisez les éléments dans le RGB, et le calcul se produit dans CMYK (le défaut de la plupart des imprimantes), vous obtiendrez des résultats faibles. Pour corriger ce problème, vous pouvez placer expressement l'espace des couleurs mélangées en utilisant l'élément **xf:page-settings**.

```
<xf:page-settings blending-color-space="DeviceNative | DeviceRGB | DeviceCMYK | DeviceGray | custom"/>
```

Pour employer un profil ICC externe:

Les Flotteurs

L'élément fo:float insère un élément désaligné tel qu'une image ou une accroche sur la page. La propriété de flotter détermine quel côté de la page flotte dessus et la propriété détermine si et où d'autres éléments sont permis de flotter autour d'elle.

Pour le code source complet pour cet exemple de code voyez "Tutorial/DropCap.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant devrait être identique à la figure suivante.

orem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor

sit amet. Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet.

- Chaque élément fo:float devrait indiquer le côté flottant en tant que l'un ou l'autre "start" ("début") ou "end" ("extrémité").
- Selon le texte que vous voulez montrer, vous pourriez souhaiter éliminer la partie de descente en plaçant l'épaisseur du texte à 0.

Le Positionnement Absolu

Nous avons vu que les documents XSL-FO ont la disposition d'écoulement, c'est-à-dire, le contenu flotte d'une page à l'autre, selon les règles imposées par les coupures de page, d'espacement, de veuves et d'orphelins. Cependant, parfois il peut être utile de placer les éléments aux coordonnées absolues. Vous pouvez réaliser ceci en utilisant l'élément fo:block-container. Dans l'exemple ci-dessous, nous avons deux fragments de texte placés sous et au-dessus du texte flottant principal.

```
<fo:block font="72pt Arial" color="silver">Under</fo:block>
  </fo:block-container>
  <fo:block>
 <fo:block>
 </fo:block>
 </fo:block-container>
  </fo:block>
  <fo:block break-before="page"/>
  <fo:block-container position="absolute"
 top="10pt" left="30pt" height="14pt" width="100%">
 <fo:block font="72pt Arial" color="silver">Under</fo:block>
  </fo:block-container>
  <fo:block>
 <fo:block>
 </fo:block>
 </fo:block-container>
  </fo:block>
</fo:flow>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Absolute Positioning.fo" situé dans le dossier XML Documents Samples/Tutorial.

Les points importants dans ce document sont:

- position attribute est placé à absolute
- les coordonnées top, bottom, left et right sont indiquées expressement.

Pour changer l'ordre dans lequel les éléments sont rendus, utilisez l'attribut **z-index**:

Before Be

On considère que tous les éléments ont un z-index de 0, donc, si vous voulez qu'un élément soit montré sur le fond (comme un filigrane) vous devez utiliser un z-index négatif, tandis que pour un élément appartenant à une fenêtre active (comme une griffe) vous devez utiliser un z-index positif.

Pour le code source complet pour cet exemple de code voyez "Tutorial/ZIndex.fo" situé dans le dossier XML Documents Samples/Tutorial.

Ecrion

Les Tables (Tableaux)

Les tables sont décrites en utilisant l'élément XSL-FO fo:table. Une table peut avoir un entête (fo:table-header), un corps (fo:table-body) et un titre de bas de page (fo:table-footer). Chacun de ces groupes contient des rangées (fo:table-row), qui contiennent à leur tour des cellules(fo:table-cell). Les colonnes sont décrites en utilisant les éléments fo:table-column.

```
<fo:tableborder-collapse="collapse" font-size="12pt" font-family="Arial"

Output

Output

Description:
 font-style="italic">
 <fo:table-row>
 <fo:table-cell padding="2pt" border="1pt solid black">
 <fo:block>Name</fo:block>
 </fo:table-cell>
 </fo:table-cell>
 </fo:table-cell>
 </fo:table-row>
 </fo:table-header>
 <fo:table-body>4
 <fo:table-row>
 <fo:table-cell padding="2pt" border="1pt solid black">
 <fo:block>Cohiba red dot Corona Especiale Cigars</fo:block>
 </fo:table-cell>
 </fo:table-cell>
 <fo:table-cell padding="2pt" border="1pt solid black">
 <fo:block>$226.95</fo:block>
 </fo:table-cell>
 </fo:table-row>
 <fo:table-row>
 <fo:block>Fuente Fuente Opus X</fo:block>
 </fo:table-cell>
 <fo:table-cell padding="2pt" border="1pt solid black">
 <fo:block>single</fo:block>
 </fo:table-cell>
 <fo:table-cell padding="2pt" border="1pt solid black"> <fo:block>$28.95</fo:block>
 </fo:table-cell>
 </fo:table-row>
 <fo:table-row>
 </fo:table-cell>
 <fo:table-cell padding="2pt" border="1pt solid black">
 <fo:block>$699.95</fo:block>
 </fo:table-cell>
 </fo:table-row>
</fo:table-body>
</fo:table>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Table.fo" situé dans le dossier XML Documents Samples/Tutorial.

Name	Quantity	Price
Cohiba red dot Corona Especiale Cigars	25	\$226.95
Fuente Fuente Opus X Perfecxion #4 Cigar cedar wrapped	single	\$28.95

Name	Quantity	Price
Montecristo Double Corona Cigars	25	\$157.95

Choses à remarquer:

• L'élément *fo:table* est défini. Cette table a l'attribut *border-collapse* réglé à "collapse", qui fera fusionner les bordures de cellule.

Les colonnes peuvent avoir une largeur fixe (column ②) ou une valeur pourcentuelle (column ③).

- Nous définissons l'en-tête et le corps de la table. Si une coupure de page se produira, les en-têtes et les titres de bas de page seront montrés aussi sur la page sivante.
- Chaque fo:table-cell peut enjamber des rangées et/ou des colonnes multiples.

La contenu de la cellule est alignée verticalement selon la propriété *display-align*. Remarquez s'il vous plaît, que par défault une cellule ne coupera pas son contenu. Pour couper le contenu d'une cellule fixez l'attribut *overflow* sur la propriété caché. L'échantillon suivant illustre ces attributs:

Pour le code source complet pour cet exemple de code voyez "Tutorial/Table Cell Clip.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

Normal table cell.

Cet exemple montre également comment créer des rangées à altitude fixe en employant l'attribut *height* (cell **1**).

Les Colonnes d'une Table

Comme vous avez remarqué dans l'exemple ci-dessus, une colonne peut avoir une largeur proportionnelle ou fixe.

Une largeur fixe inclut les unités de longueur (in, pt, cm, par exemple <fo:table-column column-width="3in" />).

Une largeur proportionnelle est exprimée par l'intermédiaire de la fonction proportional-column-width (par exemple <fo:table-column column-width="proportional-column-width(20)" />) ou en employant un indice de pourcentage (<fo:table-column column-width="20%" />)

Il y a une troisième manière d'indiquer la largeur d'une colonne: en excluant l'attribut de largeur de colonne, la colonne se dimensionnera automatiquement, selon son contenu.

Une table peut mélanger des colonnes fixes, proportionnelles et automatiques. Quand une table contient seulement des colonnes proportionnelles, XF les changera même si la somme des pourcentages n'est pas 100. Par exemple:

```
<fo:table>
 <fo:table-column column-width="50%"/>
 <fo:table-column column-width="50%"/>
 ...
</fo:table>
```

et

```
<fo:table>
 <fo:table-column column-width="proportional-column-width(1)"/>
 <fo:table-column column-width="proportional-column-width(1)"/>
 ...
</fo:table>
```

et

```
<fo:table>
 <fo:table-column column-width="proportional-column-width(60)"/>
 <fo:table-column column-width="proportional-column-width(60)"/>
...
</fo:table>
```

produiront le même résultat.

Quand les colonnes fixes sont incluses, XF disposera d'abord les colonnes fixes, et ensuite l'espace restant sera distribué entre les colonnes proportionnelles, selon l'attribut de largeur de colonne.

Quand une table inclut des colonnes automatiques, XF disposera d'abord les colonnes fixes, et ensuite il calculera les pourcentages de largeur des colonnes automatiques basés sur leur contenu. Les colonnes automatiques ont maintenant une largeur de pourcentage, et l'espace restant est distribué entre ces colonnes et les colonnes proportionnelles qui ont un attribut de largeur de colonne.

Si une colonne est enlevée, si la table a toujours au moins une colonne proportionnelle, la largeur sera distribuée. Si la table avait seulement des colonnes fixes, la largeur totale de table sera réduite.

L'Indentation

Considérez l'exemple suivant:

```
<fo:table-column column-width="50%"/>
 <fo:table-body>
 <fo:table-row>
 <fo:table-cell>
 <fo:block background-color="rgb(153,204,255)">
 Cell 1 content
 </fo:block>
 </fo:table-cell>
 <fo:table-cell>
 <fo:block background-color="rgb(153,204,255)">
 Cell 2 content
 </fo:block>
 </fo:table-cell>
 </fo:table-row>
 </fo:table-body>
 </fo:table>
</fo:block>
```

Le résultat du rendant est montré dans la figure suivante.

Qoique le start-indent soit indiqué seulement pour fo:table, vous pouvez remarquer que non seulement la table est découpée, mais l'enfant fo:block aussi.

start-indent est la propriété la plus rusée dans les specs de XSL-FO parce qu'elle se comporte au contraire à ce que la plupart des lotisseurs trouvent être le normale: Vous espériez que le groupe (le bloc) découpé se déplacera vers la gauche et avec lui, ses enfants (dans notre exemple, la table et ses cellules).

Le comportement différent est cependant correct, parce que:

- start-indent est une propriété dont on peut hériter. C'est comme vous indiquez le même alinéa de début pour le contenu des cellules.
- les éléments de fo:table-cell établissent la "reference viewport area", c'est-à-dire, un point de référence d'où l'indentation est calculée.

Pour découper seulement la table, vous pouvez:

- Employer margin-left au lieu de start-indent.
- Employer start-indent pour la table, et puis l'employer de nouveau pour chaque tablecell mais en réglant sa valeur à 0.

Les Listes

Les listes XSL-FO sont crées en utilisant l'élément fo:list-block. Une liste peut contenir un ou plusieurs éléments (fo:list- item). Chaque élément a une étiquette (fo:list-item-label) employée habituellement pour montrer une puce ou un nombre, et un corps (fo:list-item-body).

```
<fo:flow color="rgb(0,0,128)" flow-name="xsl-region-body" font-size="20pt">
 <fo:block>
 1)
 </fo:block>
 </fo:list-item-label>
<fo:list-item-body start-indent="body-start()">
<fo:block>
 Very very important stuff
</fo:block>
 </fo:list-item-body>
 </fo:list-item>
 <fo:list-item>
 <fo:list-item-label end-indent="label-end()">
 <fo:block>
 </fo:block>
 </fo:list-item-label>
 <fo:list-item-body start-indent="body-start()">
 <fo:block>
 Very important stuff
</fo:block>
 </fo:list-item-body>
 </fo:list-item>
 </fo:list-block>
</fo:flow>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/List.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

```
To do list:
1) Very very important stuff
2) Very important stuff
3) Other important items
4) Don't forget to eat
5) Sleep would be good
```

Les points importants dans ce document sont:

- •La liste est crée en utilisant fo:list-block.
- **2**Une liste peut contenir un ou plusieurs éléments.
- Chaque élément a une étiquette employée habituellement pour montrer une puce ou un nombre, et un corps

Les listes numérotées

XSL-FO ne fournit pas un élément pour créer des listes numérotées comme le fait le HTML; vous devez donner les nombres en utilisant les techniques XSL. Tenant compte de la source suivante du document XML:

Nous pouvons créer un modèle XSL qui emploie l'élément xsl:number pour donner des nombres pour chaque fo:list-item-label:

```
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:layout-master-set>
 <fo:simple-page-master master-name="all">
 <fo:region-body region-name="xsl-region-body" margin="lin"/>
 </fo:simple-page-master>
 </fo:layout-master-set>
 <fo:page-sequence master-reference="all">
 <fo:flow flow-name="xsl-region-body">
 <fo:list-block>
 <xsl:for-each select="products/product">
 <fo:list-item>
 <fo:list-item-label end-indent="label-end()">
 <fo:block>
 <xsl:number/>
 </fo:block>
 </fo:list-item-label>
 <fo:list-item-body start-indent="body-start()">
 <fo:block>
 <xsl:value-of select="." />
 </fo:block>
 </fo:list-item-body>
 </fo:list-item>
 </xsl:for-each>
 </fo:list-block>
 </fo:flow>
 </fo:page-sequence>
 </fo:root>
 </xsl:template>
</xsl:stylesheet>.
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Numbered List.xml" et "Tutorial/Numbered List.xsl" situés dans le dossier XML Documents Samples/Tutorial.

Ecrion

Pagination

Chaque page a les régions suivantes:

- fo:region-body garde le contenu de la page principale, c'est-à-dire, la contenu de fo:flow
- fo:region-before, employée pour montrer des en-têtes
- fo:region-after, employée pour montrer des titres de bas de page
- fo:region-start et fo:region-end, employées pour montrer des régions latérales De toutes les régions, fo:region-body peut avoir des colonnes multiples:

```
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:layout-master-set>
 <fo:simple-page-master master-name="all-pages" page-width="5in"
 background-color="yellow" display-align="after"
 reference-orientation="-90"/>
 </fo:simple-page-master>
 <fo:page-sequence-master master-name="default-sequence">
 <fo:repeatable-page-master-reference master-reference="all-pages" />
 </fo:page-sequence-master>
 </fo:layout-master-set>
 <fo:page-sequence master-reference="default-sequence">
 <fo:static-content flow-name="Header">
 <fo:block>...</fo:block>
 </fo:static-content>
 <fo:static-content flow-name="Footer">
 <fo:block>...</fo:block>
 </fo:static-content>
 </fo:static-content>
 <fo:static-content flow-name="RightSide">
 <fo:block>...</fo:block>
 </fo:static-content>
 <fo:flow flow-name="Content">
 <fo:block>
 The body region's content flows in two columns.
 The body region's content flows in two columns.
 </fo:block>
 <fo:block span="all" border="1pt solid red">9
 This block has "span" attribute set to all, which will make
 it span all the columns in the page. Note that span attribute can
 be set only for those blocks with a fo:flow as the direct parent.
 </fo:block>
 </fo:flow>
 </fo:page-sequence>
</fo:root>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Regions.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

Chaque succession des pages produite par le moteur de XSL-FO peut avoir une ou plusieurs mises en page liées à lui:

- a) Le simple scénario: seulement une mise en page pour le document entier. Tous les documents décrits jusqu'ici appartiennent à cette catégorie.
- b) Des mises en page différentes pour la première et les suivantes pages, pour le cas où vous voulez une page de couverture formattée différemment que le reste des pages.
- c) Des mises en page différentes pour les pages égales et impaires, comme il se passe avec la plupart des livres imprimés, où la marge intérieure d'une page est légèrement plus grande que la marge extérieure pour permettre la liaison.

Les Apostilles

Une apostille est un objet hors ligne composé de deux éléments: une *fo:inline* employée pour insérer un symbole dans le document et un *fo:footnote-body* contenant le texte auquel se rapporte le symbole.

```
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
  <fo:layout-master-set>
 </fo:simple-page-master>
</fo:layout-master-set>
  </fo:static-content>
 <fo:block>
 The body region's content flows in two columns.
 The body<fo:footnote> 3
 <fo:block font="8pt Verdana">
 1) This is the first footnote.
 </fo:block>
 </fo:footnote-body>
 </fo:footnote> region's content flows in two columns. The body region's content flows in two columns.
 </fo:block>
 </fo:flow>
  </fo:page-sequence>
</fo:root>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Footnotes.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

The body region's content flows in two columns. The flows in two columns. The body region's content flows in two columns. The

body region's content flows in two columns. The body region's content flows in two columns. The body region's content flows in two columns. The body region's content flows in two columns.

columns, and even multiple pages. The referenced text is colored in blue.

¹⁾ This is the first footnote. The referenced text is colored in red.

²⁾ The second footnote. The footnotes can also be split accross multiple

Les points importants dans ce document sont les suivants:

- Nous avons placé le nombre de colonnes pour le flux principal à 2.
- **2** Un secteur spécial ("xsl-footnote-separator" est un nom réservé) est créé pour mentenir le séparateur entre les apostilles et le corps du document. Cette région est facultative.
- 1 L'objet d'apostille est déclaré en ligne avec le texte. Le premier élément enfant, fo:inline
- 4, est employé pour formater le nombre/le symbol de l'apostille.
- Le corps de l'apostille est défini.

Les Marques-Page

XF Rendant le Serveur 2007 met en application les marques-page comme ils sont définis par le dernier W3C Working Draft pour XSL-FO 1.1.

L'objet de formattage fo:bookmark-tree est employé pour retenir une liste de points d'accès dans le document tel qu'une table des matières, une liste de figures ou de tables, etc. Chaque point d'accès est appellé un marque-page. L'objet fo:bookmark est employé pour identifier un point d'accès, et pour indiquer où ce trouve ce point d'accès dans le document courant ou dans un document externe différent. Un marque-page donné peut être encore subdivisé dans un enchaînement de (sous-)marques-page à autant de niveaux comme le désirent les auteurs:


```
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:layout-master-set>
 <fo:simple-page-master master-name="LetterPage" margin="lin">
 <fo:region-body region-name="PageBody"/>
 </fo:simple-page-master>
 </fo:layout-master-set>
 <fo:bookmark-tree>
 <fo:bookmark-title>Hello World</fo:bookmark-title>
 </fo:bookmark>
 <fo:bookmark internal-destination="chapter2">
 <fo:bookmark-title>Paragraphs</fo:bookmark-title>
 </fo:bookmark>
 </fo:bookmark>
 </fo:bookmark-tree>
 <fo:block id="toc">Table of contents</fo:block>
 </fo:flow>
 </fo:page-sequence>
</fo:root>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Bookmarks.fo" situé dans le dossier XML Documents Samples/Tutorial.

Les marques-page montrés en Acrobat Reader peuvent être employés pour naviguer sur le dossier PDF.

Des Divers Eléments Intégrés

Il reste encore quelques éléments intégrés à décrire :

Numéros de Page

fo:page-number est employé pour insérer le numéro de la page courante fo:page-number-citation est employé pour récupérer le numéro de page d'un élément donné. Cet élément est également utile dans l'insertion du nombre de pages dans un document, comme montré ci-dessous:

```
<fo:root xmlns:fo="http://www.w3.org/1999/XSL/Format">
 <fo:layout-master-set>
 <fo:region-body/>
 <fo:region-after region-name="footer" extent="0.5in"/>
 </fo:simple-page-master>
 </fo:layout-master-set>
 Page
 <fo:page-number/>
of
 <fo:page-number-citationref-id="theEnd"/>
</fo:block>
 </fo:static-content>
 <fo:flow flow-name="xsl-region-body">
 <fo:block>
 The text content of the first page.
 </fo:block>
<fo:block break-before="page">
 The text content of the second page.
 </fo:block>
 <fo:block id="theEnd"/>
 </fo:flow>
 </fo:page-sequence>
</fo:root>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/Page Count.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

The text content of the first page.

Page 1 of 2

The text content of the second page.

Page 2 of 2

Pour commencer la numérotation d'un numéro de page différent employez l'attribut *initial-page-number* de *fo:page-sequence*.

Les Hyperliens

fo:basic-link peut être employé pour montrer des hyperliens dans un document, soit à un document externe, soit comme une référence croisée dans le document courant.

Par opposition au HTML, cet élément, ne souligne pas le texte et ne place pas la couleur du texte au bleu; il marque simplement le secteur comme étant actif.

Vous devez employer les propriétés standard comme *color* et *text-decoration* pour simuler l'aspect des hyperliens de HTML.

Les Leaders

fo:leader est une version plus compliquée de l'élément de la règle du HTML. Dans l'exemple suivant nous montrerons un leader pointillé dans une table des matières:

```
Table of Contents
 </fo:block>
 <fo:block text-align-last="justify">
 <fo:basic-link color="blue" internal-destination="chapter1">
 Hello World
 </fo:basic-link>
 <fo:inline keep-together.within-line="always">
 <fo:leader leader-pattern="dots"
 <fo:page-number-citation ref-id="chapter1" />
 </fo:inline>
 </fo:block>
 Paragraphs
 </fo:basic-link>
 <fo:inline keep-together.within-line="always">
 <fo:leader leader-pattern="dots" />
 <fo:page-number-citation ref-id="chapter2" />
 </fo:inline>
 </fo:block>
 <fo:block id="chapter1" break-before="page" font-size="18pt">
```

Hello World </fo:block>
</fo:flow>

Pour le code source complet pour cet exemple de code voyez "Tutorial/Leader.fo" situé dans le dossier XML Documents Samples/Tutorial.

Le résultat du rendant est montré dans la figure suivante.

Table Of Cor	ntents	
Hello World		2
Paragraphs		3

Hello World

Les Prolongements

Entrées D'Index

Il y a deux étapes principales dans la création des index:

- Marquer des mots, des expressions ou des blocs entiers.
- Insérer des index de page.

Le Marquage

Utiliser l'attribut xf:key pour tout élément qui peut avoir un id. Tandis qu'un id devrait toujours être unique, les valeurs de xf:key ne peuvent pas être uniques. Toutes les occurences d'une clef spécifique participeront à la production de l'index final.

Dans l'exemple ci-dessus, il y a deux valeurs principales (valeurs-clé) distinctes: keywords.lion.range et keywords.lion. Remarquez s'il vous plaît que la valeur String de l'attribut principal peut être n'importe quoi, mais pour la clarté, nous avons employé une notation pointillée dans les exemples présentés dans ce chapitre.

Les Index de Page

Pour insérer une liste des pages correspondantes à une clef d'index, employez xf:page-index.

```
<xf:page-index xmlns:xf="http://www.ecrion.com/xf/1.0"/
 ref-key="string"
 list-separator="string"
 range-separator="string"</pre>
```

list-separator représente le séparateur entre les numéros de page non consécutifs; la valeur par défaut est ", ".

range-separator représente le séparateur entre la première et la dernière page dans une gamme; la valeur par défaut est "-".

```
<fo:block>
 lions <xf:page-index ref-key="keywords.lion"/>
</fo:block>
<fo:block start-indent="0.2in">
 range <xf:page-index ref-key="keywords.lion.range"/>
</fo:block>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/KeywordIndex.fo" XML Documents Samples/Tutorial.

Dans les conditions normales d'utilisation, vous produiriez probablement l'index dans une transformation de XSL.

Par exemple, considérez le document suivant de XML:

Pour produire automatiquement une liste de mots-clés et leur index respectif de page, vous pouvez employer le modèle suivant de XSL:

```
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:fo="http://www.w3.org/1999/XSL/Format"
 xmlns:xf="http://www.ecrion.com/xf/1.0"</pre>
 xmlns:ms="urn:schemas-microsoft-com:xslt"
xmlns:tt="samples-and-documentation"
 <ms:script implements-prefix="tt" language="JScript">
 function toLower(str)
 return str.toLowerCase();
 </ms:script>
 <xsl:key name="kkey" match="//keyword" use="tt:toLower(string(text()))"/>
 <fo:block>
 <fo:inline text-transform="lowercase"><xsl:value-of select="."</pre>
/></fo:inline>
 <xf:page-index>
 <xsl:attribute name="ref-key">
 <xsl:value-of select="tt:toLower(string(.))"/>
 </xsl:attribute>
 </xf:page-index>
 </fo:block>
 </xsl:if>
 </xsl:for-each>
 </xsl:template>
</xsl:stylesheet>
```


Pour le code source complet pour cet exemple de code voyez "Tutorial/KeywordIndex.xml" situé dans le dossier XML Documents Samples/Tutorial.

Le Chiffrage

Les documents PDF peuvent être chiffrés, et l'ensemble d'autorisations peut être appliqué au rendant du temps en utilisant l'extention *xf*:*security* XSL-FO extension.

le mot de passe du propriétaire et le mot de passe de l'utilisateur

Il y a deux mots de passe qui peuvent être spécifiés pour un document: un mot de passe du propriétaire et un mot de passe d'utilisateur.

- L'ouverture du document avec le correct mot de passe du propriétaire (on suppose que ce n'est pas identique avec le mot de passe d'utilisateur) permet le plein accès (du propriétaire) au document. Cet accès illimité inclut la capacité de changer les mots de passe du document et les autorisations d'accès.
- L'ouverture du document avec le correct mot de passe d'utilisateur (ou l'ouverture d'un document qui n'a pas de mot de passe d'utilisateur) permet à des opérations additionnelles d'être effectuées selon les autorisations d'accès de l'utilisateur spécifiées dans le dictionnaire de chiffrage du document. Si le mot de passe de l'utilisateur et le mot de passe du propriétaire ne sont pas indiqués, le document sera chiffré, avec l'accès au niveau utilisateur, et un mot de passe aléatoire du propriétaire est généré; l'utilisateur ne sera pas demandé pour un mot de passe, mais personne ne peut avoir plein accès au document. S'il est indiqué seulement le mot de passe de l'utilisateur, un mot de passe aléatoire du propriétaire est généré, le document sera chiffré et l'utilisateur sera demandé pour un mot de passe. Comme dans le cas précédent, personne ne peut avoir plein accès au document. Si les deux mots de passe sont indiqués, le document sera chiffré et l'utilisateur sera demandé pour le mot de passe; selon le mot de passe introduit, l'utilisateur peut avoir le plein accès, ou seulement l'accès restreint au document.

encryption-strength (la force du chiffrage)

Indique la force de chiffrage : 128 ou 40 bits. 128 bits est le défaut.

allow-printing (pemettre l'impression)

Imprime le document (probablement pas au niveau de la plus haute qualité, selon que allow-degraded-printing (permettre la dégradation de l'impression) est réglée aussi).

allow-modify-contents (permettre la modification des contenus)

Modifie le contenu du document par d'autres opérations que ceux commandées par allow-modify-annotations (permettre la modification des annotations), allow-fill-in (permettre le remplissage) et allow-assembly (permettre le groupement).

allow-copy (permettre la réalisation des copies)

Copie ou autrement extrait des texte et des graphiques du document par des opérations autres que ceux commandées par allow-screen-readers (permettre l'existence des lecteurs d'écran).

allow-modify-annotations (permettre la modification des annotations)

Ajoute ou modifie les annotations de textes, remplit les champs de formulaire interactifs, et, si allow-modify-contents (permettre la modification des contenus) est réglée aussi, crée ou modifie les champs de formulaire interactifs (y compris les champs pour la signature).

allow-fill-in (permettre le remplissage)

Remplit des champs de formulaire interactifs existants (y compris les champs pour la signature), même si allow-modify-annotations (permettre la modification des annotations) n'est pas réglée.

allow-screen-readers (permettre l'existence des lecteurs d'écran)

Extrait des texte et des graphiques (à l'appui de l'accessibilité des utilisateurs désactivés ou dans d'autres buts).

allow-assembly (permettre le groupement)

Groupe le document (insère, tourne, ou supprime les pages et crée des marques-page ou des vignettes d'images), même si le allow-modify-contents (permettre la modification des contenus) n'est pas réglé.

allow-degraded-printing (permettre la dégradation de l'impression)

Quand ceci est réglée (et allow-printing (permettre l'impression) est réglée aussi), l'impression est limitée à une représentation de bas niveau de l'aspect, probablement d'une qualité dégradée.

Métadonnées

Il y a deux manières d'inclure les métadonnées dans les dossiers PDF générés par **XF Rendant le Serveurr 2007**:

a) En utilisant *xf:info* pour l'information générique du document comprenant les données de l'auteur, du nom, du sujet et des mots-clés:

b) En utilisant *xf:meta* pour les métadonnées décrites dans le format de RDF/XML (Resource Description Framework - le cadre de description des ressources).

xf:meta peut contenir un ou plusieurs nœuds de rdf:RDF. Pour chaque nœud, le moteur créera un paquet **XMP** (Extensible Metadata Platform) dans le dossier PDF produit.

Dans cet exemple, nous avons défini un objet contenant un membre (appelé "champ") et une collection contenant trois éléments.

Adobe PDF présente **XMP** comme une norme commune que chaque application qui fonctionne avec les métadonnées PDF incorporées doit comprendre. XMP soutient un sous-

ensemble de RDF/XML. En outre XMP normalise la définition, la création et le traitement des métadonnées en fournissant:

- Un modèle de stockage. Le format dans lequel les données sont arrangées en série dans le PDF (et conformément à la norme XMP) est traité par XF rendant le serveur 2007. Ceci inclut la production de l'enveloppe de vos données XML, aussi bien que son codage correct.
- Un ensemble des schémas prédéfinis. Les schémas d'Adobe fournissent des définitions de propriété qui sont importantes pour une multitude des applications (y compris les produits d'édition et de publication d'Adobe). Un des dispositifs les plus intéressants est la personnalisation du dialogue de FileInfo dans les applications d'Adobe qui soutiennent le XMP.

Les Signatures Numériques

XF Rendant le Serveur 2007 offre soutien pour la production des signatures numériques dans la sortie de PDF.

Il y a deux types de signatures:

- **des signatures invisibles** les documents sont signés et leur authenticité peut être vérifiée, mais ils n'ont pas d'élément de graphique associé.
- des signatures visibles les signatures sont associées à un élément graphique; habituellement cet élément montre une signature scannée ou un timbre de bureau.

Un document signé ne peut pas être changé sans annuler la signature. Pour produire une signature invisible:

Pour produire une signature visible:

Remarques:

- l'attribut "reason" est facultatif
- "certificate-serial-number" et "certificate-issuer" doivent identifier un certificat installé dans XF Management Console (voir ci-dessous).
- Vous pouvez employer n'importe quel élément pour mettre en référence une signature, par exemple un fo:inline-object ou un fo:external-graphic

Pour produire un certificat signé par soi-même:

- Ouvrez XF Management Console
- Cliquez droit "Server Certificates" (Certificats du serveur) et cliquez "Install Certificate" (Installer le certificat)
- Cliquez Self-signed certificate (Certificat signé par soi-même); cliquez Next (Suivant)
- Complétez tous les champs et cliquez Finish (Terminer)
- Le certificat devrait être affiché dans la liste des certificats.

 Sur Windows XP vous pouvez également cliquer Properties (Propriétés) pour voir le certificat

Pour produire une demande de certificat d'être soumise à une Certification Authority - CA (Autorité de Certification - AC)(Thawte, Verisign)

- Ovrez XF Management Console
- Cliquez droit "Server Certificates" (Certificats du serveur) et cliquez "Install Certificate" (Installer le certificat)
- Cliquez "Certificate issued by a CA" (Certificat émis par une AC); cliquez Next (Suivant)
- Cliquez "Prepare certificate request" (Préparez la demande de certificat); cliquez Next (Suivant)
- Complétez tous les champs; cliquez Next (Suivant)
- Introduisez un nom de fichier et cliquez Finish (Terminer)

Pour installer un certificat émis par une AC:

- Ovrez XF Management Console
- Cliquez droit "Server Certificates" (Certificats du serveur) et cliquez "Install Certificate" (Installer le certificat)
- Cliquez "Certificate issued by a CA" (Certificat émis par une AC); cliquez Next (Suivant)
- Cliquez "Process pending request" (Traiter la demande en attente); cliquez Next (Suivant)
- Introduisez un nom de fichier; cliquez Finish (Terminer)
- Le certificat devrait être affiché dans la liste des certificats.
- Sur Windows XP vous pouvez également cliquer Properties (Propriétés) pour voir le certificat

Nous recommandons que vous essayez l'utilisation des certificats signés par soi-même. Si vous avez également un ordinateur Windows Server vous pouvez installer vos propres AC et émettre des certificats à être employés par XF.

Vous aurez besoin d'Acrobate 6.0 ou encore plus haut pour valider les signatures.

Vous aurez besoin d'Acrobate 7.0 ou encore plus haut pour valider les signatures émises par une AC parce que l'Acrobate 6.0 affichera un message d'erreur quand une chaîne des certificats est enfoncée dans la signature.

Les Codes Barres

XF Rendant le Serveur 2007 offres soutien pour dessiner les codes barres de UPC-A, UPC-E, EAN-13, EAN-8, 2 de 5, 3 de 9, de Postnet et de DataMatrix.X

```
<xf:barcode xmlns:xf="http://www.ecrion.com/xf/1.0"/
 value="upc code" type="AUTO|UPC-A|UPC-E|EAN-13|EAN-
8|20F5|30F9|DATAMATRIX|POSTNET"
 bar-unit="length"
 include-checksum="boolean"
 draw-text="boolean"
 extended="boolean"
 encoding="ASCII|C40|TEXT|BASE256|NONE|AUTO"
 preffered-format="AUTO|C10x10|C12x12|etc."
 fo:content-width="length"
 fo:content-height="length"
 fo:content-scaling="non-uniform|uniform"
 fo:font="font"
 fo:padding="padding"
 fo:border="border"
 fo:color="color">
```

la valeur

• La valeur de code. Pour les valeurs EAN et UPC indiquées, la valeur peut être indiquée avec ou sans le chiffre de contrôle (le dernier chiffre). Si le chiffre de contrôle est indiqué, alors l'attribut **type** doit être indiqué aussi.

- Quand le type est EAN, UPC, 2OF5 ou Postnet, les caractères de la valeur qui ne sont pas des chiffres sont ignorés.
- Quand le type est 30F9 non prolongé, seulement les majuscule A-Z et -. \$/+%* sont acceptables.

le type

- UPC-A
- UPC-E
- EAN-13
- EAN-8
- 2of5
- 3of9
- Postnet
- DATAMATRIX

bar-unit (l'unité barre)

• Indique la longueur d'une unité du code barres et s'applique seulement aux codes barres de UPC et d'EAN. Les lignes de code barres peuvent être entre 1 et 4 unités pareilles.

comprendre la checksum (la somme de contrôle)

• Indique si la checksum (la somme de contrôle) doit être calculée pour 3 de 9 codes. Par défaut, cette valeur est reglée pour sur propriété Vrai.

draw-texte (desinner le texte)

• Indique si la valeur de code barres et la checksum (la somme de contrôle) doivent être affichées pour les codes barres 2de5 ou 3de9. La valeur par défaut est vraie.

extended (prolongé)

• Permet pour un ensemble plus large de caractères pour 3 de 9 codes barres. La valeur par défaut est fausse.

encoding (coder)

- ASCII
- C40
- TEXT
- BASE256
- NONE
- AUTO

Encoder pour les codes DATAMATRIX .

preferred-format (le format favori)

AUTO C10X10 C12X12 • C14X14 C16X16 C18X18

C20X20

C22X22

• C24X24 C26X26 • C32X32

C36X36

C40X40

C44X44

C48X48

C52X52

- C64X64 C72X72
 - C8X18 C80X80 C8X32 C88X88 C12X26 C96X96 C12X36 C104X104 C16X36 C120X120 C16X48 • C132X132
- Le format favori pour les codes DATAMATRIX .

• C144X144

Les attributs de formatage normal (la police, la couleur) s'appliquent toujours, mais ils doivent être préfixés par l'espace du nom **fo:**.

Pour le code source complet pour cet exemple de code voyez "Advanced/Barcodes.fo" situé dans le dossier XML Documents Samples.

Le résultat du rendant est montré dans la figure suivante.

Ce qui suit est un exemple de DATAMATRIX:

```
<xf:barcode value="Hello World" type="DATAMATRIX" encoding="ASCII" preferred-
format="C20X20"/>
```

Le résultat du rendant est montré dans la figure suivante.

Pour le code source complet pour cet exemple de code voyez "Barcodes-Datamatrix.fo" situé dans le dossier XML Documents Samples.

Ce qui suit est un exemple de **POSTNET**:

Le résultat du rendant est montré dans la figure suivante.

JOE DOE
101 Main Street
Anytown US 12345-6789

Pour le code source complet pour cet exemple de code voyez "Barcodes-Postnet.fo" situé dans le dossier XML Documents Samples.

Les Eléments Prolongés de Disposition

Cette section décrit plusieurs prolongements aux éléments standard de XSL-FO comme fo:table et fo:list-block. Le but de ces prolongements est de fournir un contrôle supplémentaire sur la sortie produite.

Les Etiquettes Continues

Parfois il est nécessaire d'afficher le texte "Continued from the previous page" (suite de la page précédente") toutes les fois qu'une coupure de page se produit:

Ce comportement peut être réalisé en utilisant l'élément xf:continued-label:

Pour le code source complet pour cet exemple de code voyez "Table-Continued.fo" situé dans le dossier XML Documents Samples.

Les Cellules Répétées de Tableau

Parfois il est nécessaire de répéter une cellule de table toutes les fois qu'une coupure de page se produit. Vous pouvez réaliser ce comportement en plaçant la valeur de **xf:repeat-on-page-break** pour la cellule de table pour qu'elle soit répétée pour la valeur Vrai:

Comme vous pouvez voir dans le fragment de code ci-dessous, l'espace de nom de xf doit être déclaré (au cas où il n'a été encore déclaré sur un des éléments parent). Le résultat du rendant est montré dans la figure suivante.

Page 1

[table cell's content is repeated at every split]

Normal cell spanning across multiple pages. Normal cell spanning across multiple pages. Normal cell spanning across multiple pages. Normal cell spanning across multiple pages.

Page 2

[table cell's content is repeated at every split]

Normal cell spanning across multiple pages. Normal cell spanning across multiple pages.

Notre exemple emploie deux dispositions de page différentes pour prouver que la disposition du contenu répété est calculée individuellement chaque fois une coupure de page se produit.

Pour le code source complet pour cet exemple de code voyez "Table-Repeated.fo" situé dans le dossier XML Documents Samples.

Le Flux Alternatif de Disposition

XF Rendant le Serveur fournit plusieurs attributs pour les éléments **fo:list-block** qui aident les utilisateurs à réaliser un flux alternatif de disposition.

Une utilisation commune de cette caractéristique est la production des catalogues avec des détails de produit qui permutent les images et les descriptions textuelles.

Page 1

Label		content	en en	t content t content t content
content content	to	ontent content content content ontent content content content ontent content content content ontent content content content ontent content		Label

Page 2

content content	Label		
Label content			
	ontent content content content ontent content content content	Label	

Ecrion

Annexe A - Les Couleurs

Une valeur de couleur peut être un nombre hexadécimal (préfixé par une hachure) ou l'un des noms suivants de couleur. Les noms de couleur sont insensibles à la casse.

aliceblue	rgb(240, 248, 255)	lightpink	rgb(255, 182, 193)
antiquewhite	rgb(250, 235, 215)	lightsalmon	rgb(255, 160, 122)
aqua	rgb(0, 255, 255)	lightseagreen	rgb(32, 178, 170)
aquamarine	rgb(127, 255, 212)	lightskyblue	rgb(135, 206, 250)
azure	rgb(240, 255, 255)	lightslategray	rgb(119, 136, 153)
beige	rgb(245, 245, 220)	lightslategrey	rgb(119, 136, 153)
bisque	rgb(255, 228, 196)	lightsteelblue	rgb(176, 196, 222)
black	rgb(0, 0, 0)	lightyellow	rgb(255, 255, 224)
blanchedalmond	rgb(255, 235, 205)	lime	rgb(0, 255, 0)
blue	rgb(0, 0, 255)	limegreen	rgb(50, 205, 50)
blueviolet	rgb(138, 43, 226)	linen	rgb(250, 240, 230)
brown	rgb(165, 42, 42)	magenta	rgb(255, 0, 255)
burlywood	rgb(222, 184, 135)	maroon	rgb(128, 0, 0)
cadetblue	rgb(95, 158, 160)	medium a quamarine	rgb(102, 205, 170)
chartreuse	rgb(127, 255, 0)	mediumblue	rgb(0, 0, 205)
chocolate	rgb(210, 105, 30)	mediumorchid	rgb(186, 85, 211)
coral	rgb(255, 127, 80)	mediumpurple	rgb(147, 112, 219)
cornflowerblue	rgb(100, 149, 237)	mediumseagreen	rgb(60, 179, 113)
cornsilk	rgb(255, 248, 220)	mediumslateblue	rgb(123, 104, 238)
crimson	rgb(220, 20, 60)	mediumspringgreen	rgb(0, 250, 154)
cyan	rgb(0, 255, 255)	mediumturquoise	rgb(72, 209, 204)
darkblue	rgb(0, 0, 139)	mediumvioletred	rgb(199, 21, 133)
darkcyan	rgb(0, 139, 139)	midnightblue	rgb(25, 25, 112)
darkgoldenrod	rgb(184, 134, 11)	mintcream	rgb(245, 255, 250)
darkgray	rgb(169, 169, 169)	mistyrose	rgb(255, 228, 225)
darkgreen	rgb(0, 100, 0)	moccasin	rgb(255, 228, 181)
darkgrey	rgb(169, 169, 169)	navajowhite	rgb(255, 222, 173)
darkkhaki	rgb(189, 183, 107)	navy	rgb(0, 0, 128)
darkmagenta	rgb(139, 0, 139)	oldlace	rgb(253, 245, 230)
darkolivegreen	rgb(85, 107, 47)	olive	rgb(128, 128, 0)
darkorange	rgb(255, 140, 0)	olivedrab	rgb(107, 142, 35)
darkorchid	rgb(153, 50, 204)	orange	rgb(255, 165, 0)
darkred	rgb(139, 0, 0)	orangered	rgb(255, 69, 0)
darksalmon	rgb(233, 150, 122)	orchid	rgb(218, 112, 214)

	1 (4 49 400 449)		1 (222 222 472)
darkseagreen	rgb(143, 188, 143)	palegoldenrod	rgb(238, 232, 170)
darkslateblue	rgb(72, 61, 139)	palegreen	rgb(152, 251, 152)
darkslategray	rgb(47, 79, 79)	paleturquoise	rgb(175, 238, 238)
darkslategrey	rgb(47, 79, 79)	palevioletred	rgb(219, 112, 147)
darkturquoise	rgb(0, 206, 209)	papayawhip	rgb(255, 239, 213)
darkviolet	rgb(148, 0, 211)	peachpuff	rgb(255, 218, 185)
deeppink	rgb(255, 20, 147)	peru	rgb(205, 133, 63)
deepskyblue	rgb(0, 191, 255)	pink	rgb(255, 192, 203)
dimgray	rgb(105, 105, 105)	plum	rgb(221, 160, 221)
dimgrey	rgb(105, 105, 105)	powderblue	rgb(176, 224, 230)
dodgerblue	rgb(30, 144, 255)	purple	rgb(128, 0, 128)
firebrick	rgb(178, 34, 34)	red	rgb(255, 0, 0)
floralwhite	rgb(255, 250, 240)	rosybrown	rgb(188, 143, 143)
forestgreen	rgb(34, 139, 34)	royalblue	rgb(65, 105, 225)
fuchsia	rgb(255, 0, 255)	saddlebrown	rgb(139, 69, 19)
gainsboro	rgb(220, 220, 220)	salmon	rgb(250, 128, 114)
ghostwhite	rgb(248, 248, 255)	sandybrown	rgb(244, 164, 96)
gold	rgb(255, 215, 0)	seagreen	rgb(46, 139, 87)
goldenrod	rgb(218, 165, 32)	seashell	rgb(255, 245, 238)
gray	rgb(128, 128, 128)	sienna	rgb(160, 82, 45)
grey	rgb(128, 128, 128)	silver	rgb(192, 192, 192)
green	rgb(0, 128, 0)	skyblue	rgb(135, 206, 235)
greenyellow	rgb(173, 255, 47)	slateblue	rgb(106, 90, 205)
honeydew	rgb(240, 255, 240)	slategray	rgb(112, 128, 144)
hotpink	rgb(255, 105, 180)	slategrey	rgb(112, 128, 144)
indianred	rgb(205, 92, 92)	snow	rgb(255, 250, 250)
indigo	rgb(75, 0, 130)	springgreen	rgb(0, 255, 127)
ivory	rgb(255, 255, 240)	steelblue	rgb(70, 130, 180)
khaki	rgb(240, 230, 140)	tan	rgb(210, 180, 140)
lavender	rgb(230, 230, 250)	teal	rgb(0, 128, 128)
lavenderblush	rgb(255, 240, 245)	thistle	rgb(216, 191, 216)
lawngreen	rgb(124, 252, 0)	tomato	rgb(255, 99, 71)
lemonchiffon	rgb(255, 250, 205)	turquoise	rgb(64, 224, 208)
lightblue	rgb(173, 216, 230)	violet	rgb(238, 130, 238)
lightcoral	rgb(240, 128, 128)	wheat	rgb(245, 222, 179)
lightcyan	rgb(224, 255, 255)	white	rgb(255, 255, 255)
lightgoldenrodyello	rgb(250, 250, 210)	whitesmoke	rgb(245, 245, 245)
W		yellow	rgb(255, 255, 0)

lightgray	rgb(211, 211, 211)	yellowgreen	rgb(154, 205, 50)
lightgreen	rgb(144, 238, 144)		
liahtarev	rah(211 211 211)		