

An introduction to XProc

George Bina

@georgebina
georgebina@oxygenxml.com

What is XProc?

W3C standard since May 2010

An XML Pipeline Language

Why XProc

Orchestrate complex XML transformations

- chain multiple transformation
- transform and validate results

Platform and language neutral

Tuned for XML processing

avoid serialization and parsing between steps → fast

Simple

XProc concepts

Pipelines

- Steps
 - Atomic
 - Compound
 - Multi-container
- Ports
 - Input
 - Output
- Connections/bindings

Steps

- Atomic - single operations
 - filter
 - wrap
 - XSLT
 - etc.
- Compound - contains a sub-pipeline
 - group
 - for each
 - etc.
- Multi-container
 - try/catch
 - choose

Atomic steps

p:add-attribute

p:add-xml-base

p:compare

p:count

p:delete

p:directory-list

p:error

p:escape-markup

[p:filter](#)

p:http-request

p:identity

p:insert

p:label-elements

p:load

p:make-absolute-uris

p:namespace-rename

p:pack

p:parameters

p:rename

p:replace

p:set-attributes

p:sink

p:split-sequence

p:store

p:string-replace

p:unescape-markup

p:unwrap

p:wrap

[p:wrap-sequence](#)

p:xinclude

[p:xslt](#)

p:exec

p:hash

p:uuid

p:validate-with-relax-ng

p:validate-with-schematron

[p:validate-with-xml-schema](#)

p:www-form-urlencoded

p:www-form-urlencoded

p:xquery

Ports

Input

Output

One primary input and one primary output port!

Though a port we can have:

- One XML document
- A sequence of XML documents

Connections

- Are always specified on the receiving port!
- There are implicit connections between primary input and output ports in a sequence of steps
- Connections can be made to:
 - A port that provides data
 - An external document
 - An inline document
 - An empty document

Connections between primary ports

Connections between primary ports

Explicit connections

XProc implementations

Calabash / Java

Norm Walsh, MarkLogic

Calumet / Java

Vojtech Toman, EMC

xprocxq / XQuery

James Fuler, MarkLogic

QuiXProc / Java

Mohamed Zergaoui, Innovimax

Componize / Java

Frank Shipley, Componize

XProc support in oXygen - 1/3

Plugable XProc engines

- default implementation for Calabash
- Calumet provides an oXygen connector

XProc script validation

- using Relax NG schema
- using the XProc processor, if that supports validation

XProc support in oXygen - 2/3

Run XProc scripts / transformations

- configure XProc transformation scenarios
- invoke individual and batch transformations

XProc editing

- driven by the XProc Relax NG schema
- support for hosted languages, like XSLT, XML Schema, etc.
- dynamic values, like defined port names

XProc support in oXygen - 3/3

Author mode for XProc

- renders the XProc though CSS

Example: Schematron validation

The actual XProc processing flow

Usecases

XProc NVDL implementation as part of oNVDL
open source project

Conversion of Relax NG schemas to one big
DTD

XProc implementation of DITA transformations
(Componize)

Learn more

Roger Costello's xfront.com website:

<http://xfront.com/xproc/index.html>

What is new for XProc?

Public Working Draft of XProc V2.0
Requirements

<http://www.w3.org/XML/XProc/staging/WD-xproc-v2-req-20131105/>

Thank you!

Questions?

Now, or later at:

@georgebina

george@oxygenxml.com