XSL: Formatting Objects (FO)

XSL-FO is about formatting XML data for output

Introduction

- What is XSL-FO (formatting objects)?
 - XSL-FO stands for Extensible Stylesheet Language Formatting Objects
 - Styling is both about transforming and formatting information
 - XSL-FO is about formatting
 - XSL-FO is an XML based markup language describing the formatting of XML data for output to screen, paper or other media
 - XSL-FO is a W3C Recommendation
 - XSL-FO became a W3C Recommendation 15. October 2001. Formally named XSL
 - XSLFO is an XML vocabulary that is used to specify a pagination and other styling for page layout output

Introduction (cont.)

- XSLFO can be used in conjunction with XSLT to convert from any XML format into a paginated layout ready for printing or displaying
- XSLFO defines a set of elements in XML that describes the way pages are set up.
- The contents of the pages are filled from flows.
- There can be **static flows** that appear on every page (for headers and footers) and the **main flow** which **fills the body** of the page

Introduction (cont.)

- The Object Formatting Process
 - Use an XSLT stylesheet to transform the XML document into a file of XSL-FO elements
 - To perform the transformation, you simply invoke the XSLT processor with the XML document and the stylesheet
 - An XSLT stylesheet that converts XHTML elements into formatting objects
 - Use a rendering engine (for example, FOP) to convert the XSL-FO elements into a PDF file

Software Tool Set Up

- XSL-FO Processors
- FOP (Formatting Objects Processor) from apache
 - http://www.apache.org/dyn/closer.cgi/xml/fop
 - Version: the 0.20.5 version of FOP
- Requirement
 - XML parser
 - XSLT Processor
 - Apache Batik: an SVG library

XSL-FO Document

- XSL-FO documents are XML files with output information
 - They contain information about the output layout and output contents
 - XSL-FO documents are stored in files with a *.fo or a *.fob extension
- XSL-FO document structure at a glance

Most of the things in the figure never change

XSL-FO Document Structure

```
XSL-FO document
 The <fo:root> contains a <fo:layout-master-set>
 and a <fo:page-sequence>.
<?xml version="1."
 The <fo:layout-master-set> contains page layouts information,
 The <fo:page-sequence> contains actual content
<fo:root xmlns:fo/=
<fo:layout-master-set>
 <fo:simple-page-master master-name="A4">
  <!-- Page template goes here -->
 </fo:simple-page-master>
</fo:layout-master-set>
<fo:page-sequence master-reference="A4">
 <!-- Page content goes here -->
</fo:page-sequence>
</forroot>
```

- The <fo:root> element contains the XSL-FO document.
- It also declares the namespace for XSL-FO:

Typically, the **root element** contains

- A <fo:layout-master-set>
- Followed by one or more <fo:page-sequence>s

- Each <fo:simple-page-master> element contains a single page template
- The element defines the layout for a particular page
- Each template must have a unique name (master-name):

```
<fo:simple-page-master master-name="A4">
 <!-- One page template (the layout) goes here -->
 </fo:simple-page-master>
```

- Here's an example,
- master-name
 - Defines a name for this page master.
 - You can create several different
 <fo:simple-page-master> elements
 - Then refer to each of them as you need to use different page layouts throughout your document.
- margin-top and margin-bottom
 - Define the margins at the top and bottom of the page.
 - Acceptable units are points, inches, and centimeters

```
<fo:simple-page-master
master-name="main"
margin-top="36pt"
margin-bottom="36pt"
page-width="8.5in"
page-height="11in"
margin-left="72pt"
margin-right="72pt">
<fo:region-body
margin="50pt" />
</fo:simple-page-master>
```

page-width and page-height

- Define the size of the physical page.
- This example defines a letter-sized page;
- To use A4-sized paper, the attributes pagewidth="21cm" and page-height="29.7cm" would do the trick.

margin-left and margin-right

 Define the margins at the left and right side of the page.

```
<fo:simple-page-master
master-name="main"
margin-top="36pt"
margin-bottom="36pt"
page-width="8.5in"
page-height="11in"
margin-left="72pt"
margin-right="72pt">
<fo:region-body
margin="50pt" />
</fo:simple-page-master>
```

Units in XSL-FO documents

XSL-FO supports these actual units for length properties, for measuring items such as margin-left, page-width, and page-height:

Unit	Meaning	
cm	centimeters	
mm	millimeters	
in	inches	
pt	points (72 points = 1 inch)	
pc	picas (12 points = 1 pica, 6 picas = 1 inch)	
px	pixels (sometimes different from one formatter or device to the next, so be careful)	
em	the width of a capital M	

The <fo:region-body> element

- The XSL-FO spec defines **five regions** on a page
 - region-body defines the dimensions of the main area in the center of the page. Here's a sample:

```
<fo:region-body margin="50pt" />
```

- margins for the region-body area.
- region-before, the area at the top of the page (normally used for running heads)
- region-after, the area at the bottom of the page (normally used for running feet)
- region-start, the area to the left of the page
- region-end, the area to the right of the page

Note: These definitions assume that the text in your document goes from left to right and top to bottom

XSL-FO Document (cont.) -- Page

- One or more <fo:page-sequence> elements describe page contents (i.e., output pages)
- It defines the sequence of page layouts to be used within the document
- The master-reference attribute refers to the "master-name" of the <fo:simple-page-master> with the same name
- Each output page refers to a page master which defines the layout
- Each output page has a <fo:flow> element defining the output
- Each output page is printed (or displayed) in sequence

```
<fo:page-sequence master-reference="A4">
 <!-- Page content goes here -->
 </fo:page-sequence>
```

Note: The master-reference "A4" does not actually describe a predefined page format. It is just a name. You can use any name like "MyPage", "MyTemplate", etc.

XSL-FO Output

- How to insert **some content** to be rendered
- XSL-FO defines output inside **<fo:flow>** elements
- XSL-FO Page, Flow, and Block
 - "Blocks" of content "Flows" into "Pages" and then to the output media
 - XSL-FO output is normally nested inside <fo:block> elements, nested inside <fo:page-sequence> elements

```
<fo:page-sequence>
  <fo:flow flow-name="xsl-region-body">
 <fo:block>
 <!-- Output goes here -->
 </fo:block>
 </fo:flow>
 </fo:page-sequence>

What's
 this?
```

An Output Example

```
<?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="A4">
 <fo:region-body margin="50pt"/>
 </fo:simple-page-master>
 </fo:layout-master-set>
 <fo:page-sequence master-reference="A4">
 <fo:flow flow-name="xsl-region-body">
 <fo:block>Hello W3Schools</fo:block>
 <fo:block>Hello Class of XML and SOA</fo:block>
 </fo:flow>
 </fo:page-sequence>
</fo:root>
```

XSL-FO Output -- <fo:flow>

- <fo:page-sequence>
- XSL-FO pages are filled with data starting from <fo:flow> elements
- <fo:flow> defines some content that will flow within the current layout
- When the page is full, the same page master will be used over (and over) again until all the text is printed.

```
<fo:flow flow-name="xsl-region-body">
```

The legal values are:

xsl-region-body (into the region-body)
xsl-region-before (into the region-before)
xsl-region-after (into the region-after)
xsl-region-start (into the region-start)
xsl-region-end (into the region-end)

XSL-FO Output -- <fo:block>

- Two main XSL-FO elements for formatting content are <fo:block> and <fo:inline>
- Blocks are sequences of output in rectangular boxes
- Think of it as similar to the **HTML** element.
- A <fo:block> element always causes a line break

```
<fo:block border-width="1mm">
 This block of output will have a one millimeter
 border around it.
</fo:block>
```


XSL-FO Output -- <fo:block>(cont.)

Since **block areas** are rectangular boxes, they share many common area properties:

- space before and space after
- margin
- border
- padding

Note: for the attributes of each,
Refer to W3c spec.

 The content area contains the actual content like text, pictures, graphics, or whatever.

An XSL-FO Blocks Example

```
<fo:block
 font-size="14pt"
 font-family="verdana"
 Normally XSL-FO document
 font-color="red"
 do not combine formatting
 space-before="5mm"
 information and content like
 space-after="5mm">
 we have done here
 W3Schools
</fo:block>
<fo:block
 text-indent="5mm"
 font-family="verdana"
 font-size="12pt"
 space-before="5mm"
 space-after="5mm">
 At W3Schools you will find all the Web-building tutorials you need, from basic
 HTML and XHTML to advanced XML, XSL, Multimedia and WAP.
</fo:block>
```

XSL-FO Output -- <fo:inline>

- The <fo:inline> formatting object is commonly used for formatting a portion of text
- It defines some **text properties** within an existing **<fo:block>**
 - If you want to italicize several words within a paragraph, as in the example, you use <fo:inline> to do the job.

XSL-FO Output -- <fo:inline>

- Here's how you can use the attributes of **XSL-FO <fo:inline>** element to **format text**:
 - Bold text: Use the <fo:inline> element with an attribute of font-weight="bold".
 - *Italicized text*: Use the <fo:inline> element with an attribute of font-style="italic".
 - Monospaced text: Use the <fo:inline> element with an attribute of font-family="monospace".
 - Changing fonts: Use the <fo:inline> element with an attribute of font-family="serif" for a serif font (usually similar to Times-Roman).
 - Use the attribute font-family="sans-serif" for a sans serif font (usually similar to Arial).
 - See the FOP documentation for information on how to convert the fonts installed on your machine into fonts FOP can use
- Others: http://www.w3schools.com/xslfo/obj_inline.asp

XSL-FO Properties

- Many XSL-FO properties are identical to the CSS properties you might recognize.
- XSL-FO and CSS also share the same way that elements usually inherit properties from their ancestors
- An XSL-FO property is just an XML attribute

XSL-FO - list

- When building these lists with XSL-FO, you must handle a number of things yourself
 - How much horizontal space separates the label of a list item (the bullet or number) and the item itself
 - How much the list items are **indented** from the normal margins
 - What the bullet character is
 - How much vertical spacing falls between list items
- Almost all of these properties are handled automatically in an HTML browser, but when you use formatting objects, it's up to you to define them.

XSL-FO – list (cont.)

- XSL-FO uses **list-blocks** to define **lists**
- There are **four XSL-FO objects** used to create lists:
 - fo:list-block (contains the whole list)
 - fo:list-item (contains each item in the list)
 - fo:list-item-label (contains the label for the list-item - typically an <fo:block> containing a number, character, etc.)
 - fo:list-item-body (contains the content/body of the list-item typically one or more <fo:block> objects)

XSL-FO list - An Example

```
<fo:list-block>
 <fo:list-item>
 <fo:list-item-label>
 <fo:block>*</fo:block>
 </fo:list-item-label>
 <fo:list-item-body>
 <fo:block>Volvo</fo:block>
 </fo:list-item-body>
 </fo:list-item>
 <fo:list-item>
 <fo:list-item-label>
 <fo:block>*</fo:block>
 </fo:list-item-label>
 <fo:list-item-body>
 <fo:block>Saab</fo:block>
 </fo:list-item-body>
 </fo:list-item>
</fo:list-block>
```

XSL-FO – table <fo:table>

- The <fo:table> is used to format the tabular material of a table.
- The **<fo:table>** contains
 - <fo:table-column>
 - <fo:table-header>
 - <fo:table-body>
 - <fo:table-footer>
- Each of these elements has one or more <fo:table-row> objects, with one or more <fo:table-cell> objects:

XSL-FO element	Description
<fo:table></fo:table>	Formats the tabular material of a table
<fo:table-column></fo:table-column>	Formats the columns of a table
<fo:table-header></fo:table-header>	Defines a table header
<fo:table-body></fo:table-body>	Container for table rows and table cells
<fo:table-footer></fo:table-footer>	Defines a table footer
<fo:table-row></fo:table-row>	Defines a table row
<fo:table-cell></fo:table-cell>	Defines a table cell
<fo:table-caption></fo:table-caption>	Formats a table and its caption

XSL-FO – table <fo:table>

- The basic table structure
 - Information of the table: caption, header, and footer

• A typical example:

A Table

Here is a table that has a couple of rows.

Some text	Some more text
First cell, last row	Last cell, last row

XSL-FO and **XSLT**

- With a little help from XSLT, it can then be transformed to XSL-FO file
- The file is ready to be formatting to other type of document: i.e.
 PDF file

```
<?xml version="1.0"?>
 <xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:fo="http://www.w3.org/1999/XSL/Format"
 xmlns:fox="http://xml.apache.org/fop/extensions">
 <xsl:template match="header">
 <fo:block
 font-size="14pt" font-family="verdana" font-color="red"
 space-before="5mm" space-after="5mm">
 <xsl:apply-templates/>
 </fo:block>
 </xsl:template>
 <xsl:template match="paragraph">
 <fo:block
 text-indent="5mm"
 font-family="verdana" font-size="12pt"
 space-before="5mm" space-after="5mm">
 <xsl:apply-templates/>
 </fo:block>
 </xsl:template>
</xsl:stylesheet>
```