

Séance 3

Transformation des XML

Prof. Yassin Aziz REKIK

Yassin.rekik@he-arc.ch

XSLT = Transformation d'arbre

Architecture

XSLT est un langage XML

• Les instructions sont des éléments XML

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl=</pre>
 "http://www.w3.org/1999/XSL/Transform">
 <!-- Format de sortie -->
 <xsl:output method="xml" version="1.0"</pre>
 encoding="UTF-8" indent="yes"/>
 <!-- ... règles XSLT ... -->
</xsl:stylesheet>
```

Prélude d'une feuille de style

Elément <xsl:stylesheet>

• Élement racine d'un document XSLT

- Attribut version : version de langage XSL (obligatoire)
- Attribut xmlns:xsl: espace de nom XSL

Elément <xsl:output>

• Format de sortie du document résultat

```
<xsl:output method="xml" version="1.0"
  encoding="UTF-8" indent="yes"/>
```

- Attribut method : type du document en sortie
- Attribut encoding : codage du document
- Attribut indent : indentation en sortie

Type de document en sortie

- Trois types de document en sortie
 - xml : vérifie que la sortie est bien formée
 - (sortie par défaut)
 - html: accepte les balises manquantes, génère les entités HTML (é ...)
 - (sortie par défaut si XSL reconnaît l'arbre de sortie HTML4)
 - text : tout autre format textuel :
 - du code Java, format Microsoft RTF, LaTex

Parcours - transformation d'arbre

• Règle de réécriture : template

```
-<xsl:template>
```

• Spécifier un parcours de l'arbre d'entrée

```
- <xsl:apply-template>
- <xsl:for-each>
```

• Obtenir une valeur dans l'arbre source

```
-<xsl:value-of>
```

les crochets dans un attribut

```
<a href="{@src}">
```

Élément < xsl:template>

• Règle de réécriture condition → action

```
<xsl:template match="condition">
 ... action ...
</xsl:template>
```

- Attribut match: expression XPATH
- Contenu : sous-arbre en sortie
- Un programme XSLT est un ensemble de règles

Premier exemple complet

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html"/>
 Condition:
 → « A la racine du
 <xsl:template match=("</pre>
 document d'entrée!»
 <hr/>

 <HEAD>
 <TITLE>Welcome</TITLE>
 Arbre en sortie
 </HEAD>
 <BODY>
 Welcome!
 </BODY>
 Action:
 « Document html
 </xsl:template>
 inclus à générer!»
</xsl:stylesheet>
```

Arbre en sortie

- Le texte HTML est inclus comme contenu d'élément <xsl:template>
 - le texte HTML doit être bien formé
- On peut mélanger du texte XSLT au texte HTML
 - pour extraire des informations du document source
 - pour générer un texte HTML en relation avec le contenu du document source

Modèle de sous-arbre paramétré

Expressions xpath

Second exemple complet (1)

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl=
 "http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html" indent="no"</pre>
 encoding="iso-8859-1"/>
 <xsl:template match="/"> Expression xpath
 <html>
 <xsl:apply-templates/>
 </html>
 </xsl:template>
 Modèle de sous-arbre
```

Second exemple complet (suite)

```
<xsl:template match="carnetDAdresse">
 <body>
 <h1>Liste des Noms</h1>
 <xsl:apply-templates/>
 </body>
  </xsl:template>
 <xsl:template match="carteDeVisite">
 Nom : <xsl:value-of select="nom"/>
 </xsl:template>
</xsl:stylesheet>
```

Résultat

• Pour un document source contenant 4 cartes de visite

```
<html>
<body>
<h1>Liste des Noms</h1>
 Nom : Bekkers
 Nom : Bartold
 Nom : Letertre
 Nom : Apolon
</body>
</html>
```


Élément

<xsl:apply-templates>

Descente dans les fils d'un nœud

• équivalent à

```
<xsl:apply-templates select="child::*">
```

Élément < xsl: value-of>

• Générer le contenu d'un élément

- Sélection de la valeur :
 - attribut select : expression xpath
 - ici : le texte contenu dans l'élément nom de
 l'élément carteDeVisite

xsl:apply-templates

- Dans l'exemple précédent, applytemplates sert à relancer l'analyse (la recherche d'un template avec un attribut match qui correspond) dans la sousarborescence du nœud traité par le template
- Si on ne met pas apply-templates le processeur est « éteint », il abandonne tout ce qui est en dessous

Que fait le processeur?

- Après avoir construit une représentation du document, le processeur rentre dans l'arborescence.
- Il cherche dans la feuille de style un template qui correspond à sa première position, qui est "/"
- S'il n'en trouve pas, il passe aux descendants et recommence.
- S'il trouve un nœud texte, il imprime son contenu.

• Tant que parmi les descendants le processeur ne trouve pas de templates à appliquer, il continue à descendre dans l'ordre enfant / frère, en imprimant les nœuds texte.

• Si un template correspond, le processeur l'exécute, et ne passe aux descendants que lorsqu'il est explicitement relancé avec l'instruction xsl:apply-templates

L'enchâssement

- Dans un template, l'instructions, xsl:applytemplates a un effet spécial : elle relance la recherche de templates parmi les enfants.
 - Quand le processeur a fini de traiter les descendants, il reprend et termine l'exécution du template d'où il est parti du fait de l'instruction apply-templates
- Sinon, il ne rentre pas dans la sous-arborescence.
- Avec les xsl:apply-template les templates sont donc "enchâssés" autant de fois que nécessaire pendant l'exécution.
- xsl:template permet de traiter les éléments inclus, contrairement à value-of

L'enchâssement (2)

```
<?xml version="1.0"?>
<xsl:stylesheet
xmlns:xsl="http://www.w3.org/1999/XSL/Transfor
m"
 version="1.0">
  <xsl:template match="/">
 <html><body>
 <xsl:apply-templates/>
 </body> </html>
  </xsl:template>
  <xsl:template match="p">
 <item><xsl:value-of select="'."/> </item>
  </xsl:template>
</xsl:stylesheet>
```

- 1. Imprimé en premier
- 2. Passe à la descendance, alors que le template n'est pas fini. Imprime le texte contenu dans les éléments sauf p
 - 3. Tous les p sont traités
- 4. Quand la descendance est traitée "remonte" de templates appelant en templates appelant et fini chacun. Cette ligne est donc imprimée en tout dernier

Utilisation de

xsl:apply-templates

• On peut mettre plusieurs xsl:apply-templates dans le même template.

```
<xsl:template match="/">
 <html><body>
 <h1>1. les ref</h1>
 <xsl:apply-templates</pre>
select="//xptr">
 <h1>2. les id</h1>
 <xsl:apply-templates</pre>
select="//xptr/@id">
 </body></html>
 25
</xsl:template>
```

apply-templates:utiliser@select

@select permet de préciser au processeur où reprendre la recherche de templates

Suite

- @select permet ici de descendre directement plus bas dans la sous-arborescence en "sautant" toute une partie.
- On peut aussi désigner un endroit qui n'est pas dans la sous arborescence, voire relancer l'analyse à la racine avec un select="/" qui fait boucler indéfiniment.
- Note: par défaut, un xsl:apply-templates contient donc un @select="node()" qui le fait sélectionner ses enfants

Supprimer les balises

• Une feuille de style contenant ce seul template recopie le document source en enlevant toutes les balises :

• Par défaut, dans tous les nœuds où il ne trouve pas de xsl:template qui s'applique, le processeur imprime le contenu pour les noeuds de type texte et passe aux enfants pour les autres types de nœuds.

select: exemple d'utilisation

- On veut recopier le texte du corpus sans balises, et sauter les header du corpus et des textes.
- Dans ce cas de figure, la majorité du corpus est recopié, et c'est seulement un tag dont le contenu est à exclure. La méthode la plus économique consiste donc à laisser le processeur recopier par défaut, et indiquer le tag à exclure.

Méthode 1

• select permet de paramétrer le chemin du processeur pour exclure les headers

</xsl:stylesheet>

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
 version="1.0">
<xsl:template match="teiCorpus.2">
 <!-- on saute le header du corpus en passant directement aux TEI.2 -->
 <xsl:apply-templates select='//TEI.2'/>
 </xsl:template>
  <xsl:template match="TEI.2">
 <!-- dès qu'on arrive à un TEI.2, on fait sauter le header des TEI.2
 en passant au texte -->
 <xsl:apply-templates select='text'/>
 </xsl:template>
 32
```

Méthode 2

• Plutôt que d'indiquer au processeur des chemins à parcourir qui excluent les headers, on peut modifier son action par défaut (recopier le texte) sur les nœuds à exclure :

Valeur d'un nœud selon son type

- Il s'agit d'un élément
 - Concaténation de tous les textes qui se trouvent comme contenu de cet élément et de ses descendants
- Il s'agit d'un nœud text
 - Texte du nœud lui même
- Attribut
 - Valeur de l'attribut normalisée (pas d'espace de début et fin)
- Instruction de traitement
 - Valeur de l'instruction de traitement(sans les marques <? et ?> et sans le nom)
- Commentaire
 - Le texte du commentaire (sans les marques <!-- et -->)

Exemple 1

• Arbre en entrée

```
<carteDeVisite>
  <nom>Bekkers</nom>
</carteDeVisite>
```

Template

```
<xsl:template match="carteDeVisite">
 Nom : <xsl:value-of select="nom"/>
</xsl:template>
```

Arbre en sortie

```
nom : Bekkers
```

Exemple 2

• Arbre en entrée

```
<note>enseigne <clé>XML</clé> au SEP</note>
```

Template

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

• En sortie

```
enseigne XML au SEP
```

• Arbre en entrée

```
<note>enseigne <clé>XML</clé> au SEP</note>
```

Template

• En sortie

```
enseigne
```

Seul le premier élément sélectionné est produit

• Arbre en entrée

```
<note>enseigne <clé>XML</clé> au SEP</note>
```

Template

```
<xsl:template match="*">
 <xsl:value-of select="name()"/>
 </xsl:template>
```

• En sortie

note

• Arbre en entrée

```
4 cartes de visite : Bekkers, Bartold, Letertre, Apolon
```

Template

• En sortie

```
Bekkers
```

Seul le premier élément sélectionné est produit

• Arbre en entrée

4 cartes de visite : Bekkers, Bartold, Letertre, Apolon

Template

• En sortie

BekkersBartoldLetertreApolon

Pour chaque carte de visite le template est appliqué

Règles par défaut (1)

Traverser la racine et tous les noeuds « élément »

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

Sortir les feuilles « texte » et les « attributs »

```
<xsl:template match="text()|@*">
 <xsl:value-of select="."/>
 </xsl:template>
```

Règles par défaut (2)

• Commentaires et instructions de traitement

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

• Ne rien faire

Feuille de style minimum

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

• Traverse tout l'arbre et sort les feuilles (contenu d'élément texte et valeur d'attribut)

Les attributs

Arbre en entrée

```
<a href="fic.txt"/>
```

Template

• En sortie

```
<br/>
<br/>
d="fic.txt"/>
```

Les attributs - autre moyen

• Arbre en entrée

```
<a href="fic.txt"/>
```

Template

En sortie

```
<br/>
<br/>
d="fic.txt"/>
```

Élement < xsl:for-each>

• Itération sur une ensemble de nœuds

Deux styles de programmation

• Récursive

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

Itérative

```
<xsl:for-each>
```

• Attribut select donne l'ensemble de nœuds vers lequel on se déplace

Élément < xsl:comment>

• Sortir les commentaires à l'identique

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

• Sortir les instructions de traîtement à l'identique

Conflits de Règles

- Règle implicite de priorité
 - La règle la plus sélective gagne
 - Parmi 2 templates de même sélectivité, le dernier dans la feuille de style gagne
- Exemple
 - nom est plus sélectif que / | *
 - note [clé] est plus sélectif que note
 - ville [@codepostal='35000'] est plus sélectif que ville [@codepostal]

Les modes

- Permet de déclarer plusieurs règles pour un même élément
- Chaque règle traite l'élément différemment

```
<xsl:template match="h1" mode="normal">
<xsl:template match="h1" mode="table-index">
```

Attributs mode

• Dans un élément apply-templates

```
<xsl:apply-templates mode="passe1"/>
```

• Dans un élément template

 Attention un apply-templates n'hérite pas du mode du template englobant

Modularité

Modularité des documents sources

Document composé de plusieurs documents

• Utiliser la fonction document ()

Elément <xsl:import>

• Modularité des feuilles de style

Elément < xsl:document>

• Modularité des documents en sortie

- Version 1.1 de XSLT
 - Seul Saxon l'implémente actuellement

Autres services

- Variables
- Caractères espaces, TAB, CR, LF en sortie
- Tri
- Conditionnelle
- Appel récursif et passage de paramètres
- Template nommés (procédures)

<xsl:variable>

• Déclaration de variable 1

```
<xsl:variable name="backcolor"
select="'#FFFFCC'" />
```

• Déclaration de variable 2

```
<xsl:variable
name="backcolor">#FFFFCC</xsl:variable>
```

• Référence à une variable

```
<BODY BGCOLOR='{$backcolor}'>
```

<xsl:variable>

- XSL est un langage à assignation unique
- Les « variables » sont des constantes à la manière des constantes #define de C
- Une variable ne peut être réaffectée
- La visibilité d'une variable est son élément père
- Une variable peut en cacher une autre

Les espaces

 Les espaces non significatifs dans l'arbre xsl ne sont pas produits

et

ont le même effet

Élément < xsl:text>

• Permet de sortir des espaces, des tabulations ou des fins de ligne dans le document de sortie

```
<xsl:text> </xsl:text>
```

Attribut desable-out-escaping

- Pour sortir des caractères spéciaux tels quel (sans être sous forme d'entité)
- Valeurs possible : yes ou no (par défaut)
- où
 - Dans un élément xsl:text
 - Dans un élément xsl: value-of
- Attention : cela peut produire des documents qui ne sont pas bien formés
- Utiles pour produire des pages ASP ou JSP

Élément < xsl:sort>

 Permet de trier l'ensemble des nœuds sélectionnés par les instructions avant de les traîter

```
<xsl:apply-templates>
<xsl:for-each>
```

• Exemple : trier les cartes de visite par noms

Tri sur plusieurs critères

Trier d'abord par noms puis par prénoms

```
<sxl:templates match="carnetDAdresse">
 <xsl:apply-templates</pre>
 select="carteDeVisite">
 <xsl:sort select="nom"/>
 <xsl:sort select="prénom"/>
 </xsl:apply-templates>
</xsl:template>
```

Élément < xsl:if>

Conditionnelle

```
<xsl:for-each select="carteDeVisite">
 <xsl:value-of select="nom"/>
 <xsl:if test="position()!=last()">,
 </xsl:if>
</xsl:for-each>
```

- Génère une virgule après chaque nom sauf pour le dernier
- En sortie

Bekkers, Bartold, Letertre, Apolon

Élément < xsl:choose>

• Conditionnelle à choix multiple

```
<xsl:choose>
 <xsl:when test="start-with('35',@codep)">
 <!-- cas 1 -->
 </xsl:when>
 <xsl:when test="start-with('44',@codep)">
 <!-- cas 2 -->
 </xsl:when>
 <xsl:otherwise>
 <!-- autres cas -->
 </xsl:otherwise>
</xsl:choose>
```

Initialisation conditionnelle

Exemple

Java

```
if (niveau > 20)
 code = 3;
else
 code = 5;
```

XSLT

```
<xsl:variable name="code">
 <xsl:choose>
 <xsl:when test="$niveau gt; 20">
 <xsl:text>3</xsl:text>
 </xsl:when>
 <xsl:otherwise>
 <xsl:text>5</xsl:text>
  </xsl:otherwise>
 </xsl:choose>
</xsl:variable>
```

Passage de paramètres

• Déclaration (paramètre formel) Valeur par défaut

• Obtenir la valeur d'un paramètre

```
select="$p"
```

• Appel (paramètre effectif)

Affectation de valeur

Templates només : attributs name

- Les procédures
- Déclaration

Appel

```
<xsl:call-template name="..."/>
```

Exemple (1)

• Exemple: Mettre sous forme d'arbre

```
<a>>
 <h1>titre 1</h1>
 <par>bla bla 1</par>
 <par>bla bla 2</par>
 <par>bla bla 3</par>
 <h1>titre 2</h1>
 <par>bla bla 4</par>
 <par>bla bla 5</par>
 <par>bla bla 6</par>
</a>
```

Exemple (2)

Resultat attendu

```
<a>>
 < h1>
  <titre>titre 1</titre>
  bla bla 1
  bla bla 2
  bla bla 3
 </h1>
 <h1>
  <titre>titre 2</titre>
  bla bla 4
  bla bla 5
  bla bla 6
 </h1>
```

Exemple (3)

• Itération sur tous les éléments <h1>

```
<xsl:template match="/">
 <a>>
 Sélection des frères
  <xsl:for-each select="//h1">
 qui suivent
 < h1>
 <titre><xsl:value-of select="."/></titre>
 <xsl:call-template name="frere">
 <xsl:with-param name="nds" select="following-sibling::*"/>
 </xsl:call-template>
 </h1>
  </xsl:for-each>
 </a>
</xsl:template>
```

Exemple (4)

Traitement du

```
premier frère si
<xsl:template name="frere">
 c'est un élément par
  <xsl:param name="nds"/>
  <xsl:choose>
 -<xsl:when test="$nds[position()=1 and name()='par']">
 <xsl:value-of select="$nds[1]"/>
 <xsl:call-template name="frere">
 Appel récursif
 <xsl:with-param name="nds"</pre>
 sur les autres frères
 select="$nds[position()!=1]"/>*
 après traitement
 </xsl:call-template>
 du premier
 </xsl:when>
 <xsl:otherwise/>_
  </xsl:choose>
 Arrêt de la récursivité
</xsl:template>
 si le premier frère est un h1
```

Paramètre au sein d'un élément <xsl:stylesheet>

• Les paramètres descendants directs d'un élément <xsl:stylesheet> sont autorisés

 On peut passer une valeur dans la ligne de commande

```
java ... dir=monDir
```

Mise au point

• Trace en sortie dans la fenêtre de commande code = 25

XPath

- XML Path Language
 - recommandation W3C pour expressions de chemins
 - acceptée le 16 novembre 1999
 - version 2 en cours d'élaboration
- Expressions de chemins communes à :
 - XSL
 - Xpointer (liens)
 - XQuery (queries)
- Xpath permet
 - de rechercher un élément dans un document
 - d'adresser toute sous partie d'un document

XPath - Parcours d'arbre

• XPath opère sur l'arbre d'un document

```
racine
livre auteur = "Hugo">
 <titre>Les chatiments</titre>
 <chapitre>
 livre
 <section>Buonaparte </section>
 @auteur
 <section>Neige</section>
 </chapitre>
 chapitre
 chapitre
 titre
 "Hugo"
</livre>
 section
 section
 Les chatiments
 Bonaparte
```

XPath - Expression de chemins

- Une expression de chemins spécifie une traversée de l'arbre du document :
 - depuis un nœud de départ
 - vers un ensemble de nœuds cibles
 - les cibles constituent la valeur du cheminement
- Un chemin peut être :
 - absolu
 - commence à la racine
 - /étape1/.../étapeN
 - relatif
 - commence à un nœud courant
 - étape1/.../étapeN

Syntaxe et sémantique

- Cheminement élémentaire
 - direction::sélecteur [predicat]
- Directions
 - parent, ancestor, ancestor-or-self
 - child, descendant, descendant-or-self
 - preceding, preceding-sibling, following, following sibling
 - self, attribute, namespace
- Sélecteur
 - nom de nœud sélectionné (élément ou @attribut)
- Prédicat
 - [Fonction(nœud) = valeur]

Les axes

```
library>
 //chapter[2]/self::*
 <book>
 <chapter/>-
 chapter>
 //chapter[2]/preceding::*
 <section>
 <paragraph/>
 //chapter[2]/following::*
 <paragraph/>
 </section>
 //chapter[2]/ancestor::*
 </chapter>
 <chapter/>
 </book> _
 //chapter[2]/descendant::*
 <book/>.
</library>-
```

XPath - Exemples

- Sections d'un chapitre
 - /child::livre/child::chapitre/child::section
 - /livre/chapitre/section

- Texte du chapitre 1 section 2
 - /descendant::chapitre[position() = 1]
 /child::section[position() = 2]/child::text()
 - //chapitre[1]/section[2]/text()

XPath - Synthèse

Pattern	Exemple	Signification
Nom	section	Sélectionne les éléments de nom donné
Nom[0]	section[0]	Sélectionne le premier élément ayant le nom donné
Nom[end()]	<pre>section[end()]</pre>	Sélectionne le dernier élément ayant un nom donné
	Droite Gauche	Indique une alternative (un nœud OU bien l'autre (ou les deux))
/	1	Sélectionne le nœud racine d'une arborescence
/arbre/Nom	/livre/chapitre	Sélectionne les nœuds descendants par la balise de nom donné de l'arbre
*	*	Motif "joker" désignant n'importe quel élément
//	//personne	Indique tous les descendants d'un nœud
•	•	Caractérise le nœud courant
	••	Désigne le nœud parent. Permet de remonter d'un niveau dans
		l'arborescence
@		Indique un attribut caractéristique (@nom désigne la valeur de l'attribut).
		La notation @ * désigne tous les attributs d'un élément
text()	text()	Désigne le contenu d'un élément (le texte contenu entre ses balises)
ID()	1111/9/546	Sélectionne l'élément dont l'identifiant (la valeur de l'attribut ID) est celui
		spécifié en paramètre
Comment()	Comment()	Désigne tous les nœuds commentaires
Node()	Node()	Désigne tous les noeuds

Conclusion

• Oui

- XSLT est un vrai langage de programmation
- XSLT n'a pas son équivalent pour la transformation d'arbre

Mais

- La mise au point de programmes XSLT peut s'avérer « délicate »
- La maintenabilité est discutable

XSL-FO: le formatage

- Permet les mises en pages sophistiquées
- Objets de mise en forme applicables aux résultats avec XSLT
- Distinction
 - Formatage des pages
 - Formatage des objets à l'intérieur des pages
 - Statiques
 - Dynamiques

Principes

 Peut s'appliquer aux résultats des feuilles XSLT

Organisation du document

- Un document FO est formé d'un élément fo:root qui comprend deux parties distinctes
 - une description des modèles de pages
 - fo:layout-master-set
 - une description du contenu
 - fo:page-sequence
- Le contenu comporte :
 - Des flux contenant les données mêmes du document
 - Des éléments statiques dont le contenu se répète sur les pages (en-têtes courants, no de page, etc.)

Objets de formatage

- Les objets de formatage sont multiples :
 - <fo:block>
 - utilisé pour les blocs de textes, paragraphes, titres...
 - <fo:display-rule>
 - ligne de séparation
 - <fo:external-graphic>
 - zone rectangulaire contenant un graphisme (SVG)
- Ils possèdent de nombreuses propriétés
 - Pour un block on peut définir
 - la marge gauche et droite
 - l'espace avant et après le paragraphe
 - la couleur du texte

Fonctionnalités

- Pages portrait ou paysage
- Pages recto-verso
- Page de tailles variées
- Marges multiples
- Colonnes multiples
- Entête et pieds de page
- Caractères unicode
- Formatage multi-langages
- Tables des matières générées

- Multiple directions d'écritures
- Numérotation des pages
- Graphiques et SVG
- Tables, avec entêtes, lignes et colonnes fusionnables
- Listes
- Zones flottantes
- Tris à l'édition
- Notes de bas de pages

XSL-FO: hello World

```
<?xml version="1.0" encoding="iso-8859-
 1"?>
<fo:root
 xmlns:fo="http://www.w3.org/1999/XSL/
 Format">
 <fo:layout-master-set>
 <fo:simple-page-master master-
 name="my-page">
 <fo:region-body margin="2 cm"/>
 </fo:simple-page-master>
 </fo:layout-master-set>
 <fo:page-sequence master-reference=''my-</pre>
 page">
  <fo:flow flow-name="xsl-region-body">
 <fo:block>Hello, world!</fo:block>
 </fo:flow>
 </fo:page-sequence>
</fo:root>
```

• Element Root

 Permet de définir le namespace XSL-FO

Layout master set

 Permet de déclarer une ou plusieurs page masters (masque) et page sequence masters pour définir la structure des pages (ici une de 2 cm de marges)

Page sequence

 Les pages sont groupées en séquences et structurées selon la référence au masque.

• Flow

 C'est le container du texte utilisateur dans le document. Le nom du flot lit le texte à une zone de la page définie dans le masque.

Block

 C'est le bloc de formatage qui inclut un paragraphe de texte pouvant être produit pas XSLT.

XSL-FO et XSLT: Exemple

• Définition de propriétés pour la racine

• La définition d'une propriété locale est prioritaire devant l'héritage

Les processeurs XSL-FO

- Apache Group : FOP
 - Formating Object Processor
 - Génère du PDF http://www.apache.org
- JFOR (Open Source)
 - Génère du RTF http://www.jfor.org
- Antenna House
 - XSL Formatter http://www.antennahouse.com
- RenderX
 - Génère du PDF http://www.renderx.com
- Altova
 - StyleVision http://www.altova.com/products_xsl.html
- XML Mind FO Converter
 - Génère du RTF http://www.xmlmind.com/foconverter
- Autres
 - Arbortext, Adobe, Scriptura, XMLPDF, APOC, XSL-FO to TeX