

IMPLEMENTING XFORMS USING INTERACTIVE XSLT 3.0

XML Prague 2018

O'Neil Delpratt
oneil@saxonica.com

Debbie Lockett
debbie@saxonica.com

SAXONICA.COM
XSLT AND XQUERY PROCESSING

INTRODUCTION

SAXON-FORMS

- New partial XForms implementation for browsers
- Implemented using Saxon-JS technologies: XSLT 3.0 and interactive XSLT
- More than just another XForms implementation:
Expands the capabilities of XForms by integration with application logic

WHY ANOTHER XFORMS IMPLEMENTATION?

- Motivation: project to improve in-house form-based application, by using Saxon-JS
- Discover what enhancements are needed to improve capability of Saxon-JS for real-world applications
- Rather than using existing implementations, a new implementation which runs in Saxon-JS allows for better integration within application

IN THIS TALK...

- What makes Saxon-Forms interesting
- A look inside the implementation, and how it works
- How Saxon-Forms can be used to better integrate forms in a form-based application

USE CASE: LICENSE TOOL APPLICATION

DEMO

Main page Edit page Recent reports Set Password

License Tool

Retrieve Orders *Relevant form fields are indicated in bold font.*

Select Year: Redistribution (-R) only Site (-S) only Limit number of results

Edit Form

*Required fields are marked with *.*

Licensee Details

First Name*	<input type="text" value="O'Neil"/>	Last Name*	<input type="text" value="Delpratt"/>
Company	<input type="text"/>	Email*	<input type="text" value="oneil@saxonica.com"/>
Address Line 1	<input type="text"/>	Address Line 2	<input type="text"/>
Town/City	<input type="text"/>	Country/State	<input type="text"/>
Post Code	<input type="text"/>	Country*	<input type="text" value="United Kingdom"/>
Phone	<input type="text"/>		

License Details

Start Date

Expiry

Upgrade Days

Maintenance Days

Existing License

Invoicing Details

EU VAT No.

Order Ref

Reseller

Despatch Email

Order Details

Date Order Placed

Code	Edition	Platform	Features	Quantity	Unit Price
EE-EVAL <input type="text" value="EE"/>	<input type="text" value="J"/>	<input type="text" value="TQV"/>	<input type="text" value="1"/>	<input type="text" value="0"/>	<input type="text" value="X"/>

Select User: Create/Save Send

Submit Order

LICENSE TOOL

- In-house tool for generating and managing product licenses
- Form-based application
- 90% of the code written in client-side or server-side XSLT
- Saxon-Forms integrated in the client-side enriched with additional application logic
- XML data end-to-end

SAXON-JS TECHNOLOGIES

SAXON-JS

- XSLT 3.0 runtime processor, in pure JavaScript
- Runs in browser's JavaScript engine
- Executes compiled stylesheet export files (SEFs), generated using Saxon-EE

INTERACTIVE XSLT

Saxon-JS allows interactive web applications to be written directly in XSLT using *interactive XSLT*.

- Extension instructions, functions, modes
- Event handling templates
- Dynamic generation of HTML page content

First introduced with Saxon-CE a few years ago. Further developments with Saxon-JS.

IMPLEMENTING XFORMS

XFORMS INTRODUCTION

- XForms model: instance, bindings
- Section with form controls
- Validation
- Events (Interactive)

WHAT SAXON-FORMS DOES

1. Initialization:

- Transform the section with form controls into HTML forms elements
- Behind the scenes: set JavaScript global variables for XForms model and interactive properties (actions, model item properties)

2. Interaction/Event handling:

- Form data changes, etc.
- Submission

HTML PAGE STRUCTURE

```
<html>
  <head>
 <script id="xforms-cache">
 var XFormsDoc;
 var initialInstanceDoc;
 var instanceDoc;
 var pendingUpdatesMap; /* XPath map*/
 var relevantMap; /* XPath map*/
 var actions;

 /*Getter/Setter Functions */

 var setInstance = function(doc) {
 instanceDoc = doc;
 }
 </script>
  </head>
</html>
```


XSLT CODE TO ADD ACTION TO JSON OBJECT IN JAVASCRIPT SPACE

```
<xsl:variable name='action-map' select='map{
  "@ref": "Document/Shipment/Order/MaintenanceDays",
  "@event": "xforms-value-changed",
  "setvalue": [map{"@value": "if(xs:integer(.) > 0) then ...
 "ref": "../.../Options/MaintenanceDate"},
  map{"value": "true",
 "ref": "../.../Options/Updated"}]
}' />

<xsl:sequence select='js:addAction("d26aApDhDa", $action-map)'
```

Call JavaScript global function from interactive XSLT by using <http://saxonica.com/ns/globalJS> namespace

EVENT HANDLING

EVENT HANDLING

```
<xsl:template match="input[exists(@data-action)]"
  mode="ixsl:onChange">
  <xsl:variable name="refi" select="@data-ref"/>
  <xsl:variable name="refElement" select="@data-element"/>
  ...

  <xsl:variable name="xforms-value-change"
 select="js:getAction(string(@data-action))"/>

  <xsl:variable name="updatedInstanceXML">
 ...
  </xsl:variable>
  <xsl:sequence
 select="js:setInstance($updatedInstanceXML)"/>
```

```
<xsl:for-each select="$xforms-value-change">
  <xsl:variable name="action-map" select="." />

  <xsl:variable name="ref"
 select="map:get($action-map, '@ref')"/>

  <!-- if and while clause setup-->
  ...

  <xsl:variable name="instanceXML_Frag" as="node()">
 <xsl:evaluate xpath="$ref"
 context-item="$updatedInstanceXML" />
  </xsl:variable>
  ...
  <xsl:sequence>
```

INTEGRATING XFORMS INTO APPLICATIONS

EXAMPLES OF HOW APPLICATION LOGIC CAN BE USED TO DO MORE WITH XFORMS

- Parsing structured text from a form input textarea to XML
- Overriding submission
- User defined functions

PARSING STRUCTURED TEXT TO XML

Email Text

```
Order #1000 has just been placed using payment method: Credit card
Email: oneil@saxonica.com
Comments: GPM-0000
==== Items ====
item_name: Saxon-EE (Enterprise Edition), initial license (ref: EE001)
item_SKU: EE001
item_options:
item_quantity: 1
item_price: £360.00
item_name: Saxon-EE (Enterprise Edition), additional licenses (ref: EE002)
item_SKU: EE002
item_options:
item_quantity: 1
item_price: £180.00
==== Order Totals ====
Items: £540.00
Shipping: £0.00
Tax: £0.00
TOTAL: £540.00
-- Payment method --
Credit card
-- Billing address --
company: Saxonica
billing_name: O'Neil Delpratt
billing_street: 1 xxxx road
billing_city: Reading
billing_state: Berkshire
billing_postalCode: YYY 7DD
billing_countryName: UK
billing_phone:0118000000
```


Main Form

[Main page](#) [Edit page](#) [Recent reports](#) [Update Password](#)

License Tool

Paste the license order text into the area below:

```
Order #1000 has just been placed using payment method: Credit card
Email: oneil@saxonica.com
Comments: GPM-0000
==== Items ====
item_name: Saxon-EE (Enterprise Edition), initial license (ref: EE001)
item_SKU: EE001
item_options:
item_quantity: 1
item_price: £360.00
item_name: Saxon-EE (Enterprise Edition), additional licenses (ref: EE002)
item_SKU: EE002
item_options:
item_quantity: 1
item_price: £180.00
==== Order Totals ====
Items: £540.00
Shipping: £0.00
Tax: £0.00
TOTAL: £540.00
-- Payment method --
Credit card
-- Billing address --
company: Saxonica
billing_name: O'Neil Delpratt
billing_street: 1 xxxx road
billing_city: Reading
billing_state: Berkshire
billing_postalCode: YYY 7DD
billing_countryName: UK
billing_phone:0118000000
```

Select User:

Parse the license order text, and (select one of the following):

[View in Edit Form](#) [Submit order](#)

Edit Form

Main page | Edit page | Recent reports | Set Password

License Tool

Retrieve Orders *Relevant form fields are indicated in bold font.*

Select Year: All | Redistribution (-R) only: | Site (-S) only: | Limit number of results: 20

Edit Form

*Required fields are marked with *.*

Licensee Details

First Name*	O'Neil	Last Name*	Delpratt
Company	Saxonica	Email*	oneil@saxonica.com
Address Line 1	1 xxxx road	Address Line 2	
Town/City	Reading	County/State	Berkshire
Post Code	YYY 7DD	Country*	UK
Phone	0118000000		

License Details

Start Date	06/02/2018		
Expiry	never	As a Date:	<input type="checkbox"/>
Upgrade Days	366	As a Date:	<input type="checkbox"/>
Maintenance Days	366	As a Date:	<input type="checkbox"/>

Existing License

Invoicing Details

EU VAT No.		VAT Amount	£0.00
Order Ref	#1000	Transaction Ref	
Reseller		Reseller PO#	
Despatch Email		Paid	

Order Details

Date Order Placed: 06/02/2018

Add Order

Code	Edition	Platform	Features	Quantity	Unit Price
EE001	EE	J	TQV	1	360
EE002	EE	J	TQV	1	180

Select User: Default | Create/Save: | Send:

Submit Order

SUBMISSION

USING HTTP CLIENT IN SAXON-JS

SUBMISSION HANDLING

```
<xsl:template match="button[@id='submitXML']"
  mode="ixsl:onclick" priority="1">
  ...
  <xsl:variable name="requestBody" as="document-node(element(s
 <xsl:document>
 <submit>
 <xsl:sequence select="$updatedInstanceXML/Document" />
 </submit>
 </xsl:document>
  </xsl:variable>

  <xsl:variable name="HTTPrequest" as="map(*)"
 select="map{'body':$requestBody,
 'method':'POST',
 'href':$receive-orderXML,
```

CONCLUSION

ACHIEVEMENTS OF PROJECT

- Real-world use of Saxon-JS in Saxon-Forms
- Much improved Saxon License Tool Application

SAXON-FORMS ALLOWS YOU TO DO MORE WITH XFORMS

- More than just another XForms implementation
- XForms integrated into declarative client-side applications
- Do more beyond the capabilities of XForms

SAXON-FORMS

- Saxon-Forms is available at <https://github.com/Saxonica/Saxon-Forms>
- Future goal: Full implementation?
(With help from the community)

THANK YOU FOR LISTENING

QUESTIONS?

