


The book was found

XSL: The Personal Trainer For XSLT, XPath And XSL-FO


Synopsis

Your 200-page Personal Trainer for XSL! To learn how to use XSL, you need practical hands-on advice from an expert who understands what it is like to just start out. By working step by step through document structures, template rules, stylesheet transformations, and formatting objects, you can master XSL fundamentals while learning how to transform structured data into any output format needed from HTML to XHTML to program source code. This book is designed for anyone who wants to learn XSL, including those who create or support XML applications and XML-based solutions. Inside, you'll find comprehensive overviews, step-by-step procedures, frequently used tasks, documented examples, and much more. One of the goals is to keep the content so concise that the book remains compact and easy to navigate while at the same time ensuring that the book is packed with as much information as possible--making it a valuable resource. Learning XSL doesn't have to be a frustrating experience, you can use XSL: The Personal Trainer for XSLT, XPath and XSL-FO to learn everything you need to use XSL and related technologies effectively. Look also for XML, DTDs, Schemas: The Personal Trainer.

Table of Contents

Chapter 1. XSL Transformations & Formatting 14

Introducing XSLT 14

Matching Document Structures to Template Rules 18

The Template for Element and Root Nodes 20

The Template for Modes 20

The Template for Text and Attribute Nodes 21

Understanding Other Built-In Templates 21

Structuring XSLT Stylesheets 22

Starting the XSLT Stylesheet 22

Defining the Output Format 24

Defining Template Rules and Declarations 41

Chapter 2. XPath Operators & Expressions 48

Understanding Location Paths 49

Understanding XPath Operators and Datatypes 55

Using Relative XPath Expressions with Elements 60

Referencing the Current Context Node 60

Referencing a Parent Node 61

Referencing Siblings Relative to the Current Context 62

Referencing Child Nodes 63

Using Absolute XPath Expressions with Elements 65

Locating Nodes 67

Working with Attribute Nodes 67

Working with Text Nodes 70

Working with Comment Nodes 71

Working with Processing Instruction Nodes 72

Using Namespaces with Element and Attribute Nodes 73

Using Wildcards and Predicates in XPath Expressions 75

Selecting Any Node 75

Skipping Levels in the Hierarchy 77

Filtering To Match Nodes 79

Chapter 3. Branching & Control Functions 86

Processing with if Statements 86

Processing with choose Statements 89

Processing with for-each Statements 92

Invoking, Including, and Importing Templates 97

Including and Importing Templates 97

Calling Templates by Name 101

Invoking Templates by Mode 102

Chapter 4. Variables & Parameters in XSLT 106

Working with Parameters 106

Defining and Referencing Parameters 106

Setting Default Values for Parameters 108

Passing Parameter Values to Templates 111

Using Global Parameters 113

Working with Variables 120

Defining Variables 120

Referencing Variables 123

Using Global Variables 125

Chapter 5. Working with Strings, Booleans, & Numbers 128 Manipulating Strings 128 Converting Values to Strings 128 Managing Spaces Within Strings 130 Normalizing Space in Strings 134 Merging Values into a Single String 135 Examining and Manipulating String Contents 136 Translating Characters in Strings 145 Converting and Manipulating Boolean Values 147 Using the true() Function 151 Using the false() Function 151 Using the not() Function 151 Working with Numeric Values 151 Converting Values to Numbers 151 Formatting Values as Numbers 153 Rounding Numbers 159 Summing Values 161 And Much more!

Book Information

Paperback: 204 pages

Publisher: CreateSpace Independent Publishing Platform (November 3, 2015)

Language: English

ISBN-10: 1518845355

ISBN-13: 978-1518845352

Product Dimensions: 7 x 0.5 x 10 inches

Shipping Weight: 1 pounds (View shipping rates and policies)

Average Customer Review: 3.0 out of 5 starsÂ Â See all reviewsÂ (2 customer reviews)

Best Sellers Rank: #2,626,274 in Books (See Top 100 in Books) #18 inÂ Books > Computers & Technology > Programming > Languages & Tools > XSL #420 inÂ Books > Computers & Technology > Programming > Languages & Tools > XML #5228 inÂ Books > Computers & Technology > Programming > Web Programming

Customer Reviews

The subtitle of this book (XSLT, XPath and XSL-FO) suggests that you wil learn about XSL Formatting Objects in this book. This is very misleading. The only time XSL-FO is mentioned is in the first chapter, where a small XSL-FO example stylesheet is shown. You will learn nothing about XSL-FO.Also, the book does not even have an index. Instead it just repeats the table of contents at the end of the book. Why do you need a table of contents twice!?There are other other introductory XSLT books that I find far superior (Learning XSLT, Fitzgerald, and XSLT Jumpstarter, Kelly).This book does not give you a solid foundation of understanding XSLT. It remains very much on the surface. Not recommended.This book is a re-packaging of the second part of the author's 2002 book "XML Pocket Consultant", which is still available at (much cheaper!). There are no fundamental additions or changes from 2002. Just small edits.Disclaimer: I have no connections to the authors mentioned.

Well written. Clarifies some of the basic concepts of xslt. However; to get a better understanding of xslt, one needs to read several books, since most of the authors write in computerese.

[Download to continue reading...](#)

XSL: The Personal Trainer for XSLT, XPath and XSL-FO XML: A Beginner's Guide: Go Beyond the Basics with Ajax, XHTML, XPath 2.0, XSLT 2.0 and XQuery Definitive XSLT and XPath XSLT 2.0 and XPath 2.0 Programmer's Reference XSLT Cookbook: Solutions and Examples for XML and XSLT Developers, 2nd Edition XML & XSL Fast Start 2nd Edition: Your Quick Start Guide for XML & XSL Windows Group Policy: The Personal Trainer for Windows Server 2012 and Windows Server 2012 R2 Windows 10: The Personal Trainer Flashcard Study System for the NASM Personal Trainer Exam: NASM Test Practice Questions & Review for the National Academy of Sports Medicine Board of Certification Examination (Cards) Secrets of the NASM Personal Trainer Exam Study Guide: NASM Test Review for the National Academy of Sports Medicine Board of Certification Examination (Mometrix Test Preparation) ACSM's Resources for the Personal Trainer Windows Command-Line for Windows 8.1, Windows Server 2012, Windows Server 2012 R2 (Textbook Edition) (The Personal Trainer for Technology) Professional JSP: Using JavaServer Pages, Servlets, EJB, JNDI, JDBC, XML, XSLT, and WML to Create Dynamic and Customizable Web Content (Programmer to Programmer) Professional JSP : Using JavaServer Pages, Servlets, EJB, JNDI, JDBC, XML, XSLT, and WML XML, XSLT, Java, and JSP: A Case Study in Developing a Web Application XSLT 1.0 Pocket Reference (Pocket Reference (O'Reilly)) XSLT, 2nd Edition XSLT Quickly XSLT: Mastering XML Transformations XSLT For Dummies

[Dmca](#)