

Using XML and XSLT in Dreamweaver

Betsy Bruce, Performance Factor, Seattle WA

Please send questions or comments to betsy@pfactoronline.com

This exercise should be completed using the files in the "beginning example" directory. You should unzip these files and then define a site with beginning example as the site root.

Exercise 1: Convert HTML to XSLT

Steps

1. Open HTML file (in Dreamweaver): **content.htm** (File > Open)
2. File > Convert > XSLT 1.0
3. Dreamweaver creates content.xml
4. Save the page (Ctrl + S).

Exercise 2: Attach an XML Data Source

Steps

1. Open the Bindings panel (Window > Bindings)
2. Click the XML link
3. Select Attach a local file on my computer
4. Click Browse and select page_01.xml
5. Save the page (Ctrl + S).

Exercise 3: Bind the XML Data to the XSLT

Steps

1. Open content.xml
2. Replace the X of "Page X of Y" by dragging the page/@id (page attribute called id) and replacing the text
3. Replace the Y of "Page X of Y" by dragging the course/@pagetotal and replacing the text
4. Replace the "Title" placeholder with page/@title
5. Save the page (Ctrl + S).

Exercise 4: Attach XSLT to XML

Steps

1. Open page_01.xml
2. Select Commands > Attach an XSLT Stylesheet
3. Browse to content.xml and click OK
4. Save the page (Ctrl + S).
5. Preview the page in the browser

Exercise 5: Add a Conditional Region

Steps

1. Open content.xml
2. Select div#textbox
3. Insert > XSLT Objects > Conditional Region
4. Enter in the test field: course/@textbox='on'
5. Save the pages (Ctrl + S).

Exercise 6: Add a Repeating Region

Steps

1. Open content.xml
2. Replace the "Page content here" placeholder with a repeating region:
 - Select "Page content here" text
 - Click on <p> in tag selector (so the entire paragraph is selected)
 - Drag page/item and drop it on the selected text. An xsl:for-each is created.
 - Select the "Content goes here" placeholder text and apply Paragraph
3. In Code View, replace "Content goes here" with <xsl:value-of select="."/>
4. Save the page (Ctrl + S).
5. Preview page_01.xml in the browser

Exercise 7: Designate Between Paragraphs and Bullets Using CSS

Steps

1. Open content.xml
2. Select the content in the textbox and make it an unordered list
3. Select the tag in the Tag Selector
4. Add class="{@class}" as a tag attribute
5. Save the page (Ctrl + S).

Exercise 8: Add Dynamic Links

Steps

1. Open content.xml
2. Select the Next button then click the <a> tag in the Tag Selector
3. Click the Browse for File icon next to the Link field in the Property inspector
4. Click Data Sources
5. Select course/{@next}
6. Repeat with the Previous button and course/{@prev}
7. Save the page (Ctrl + S).

Exercise 9: Add an Image

Steps

1. Open content.xml
2. Place the cursor in div#content
3. Insert > Image
4. Select Data Sources
5. Select course/page/media
6. Click OK
7. Save the page (Ctrl + S).

Exercise 10: Create a New XSLT page for Flash content

Note: You somehow have to deal with the active content issue in Internet Explorer in a different way than how Dreamweaver inserts the code by default. The code causes the XSLT not to work so you will need to use a different script and many are available on the web.

Steps

1. Select File > Save As
2. Name the file content2.xml
3. Replace the Image with a Flash object
4. Select Data Sources
5. Select course/page/media
6. Click OK
7. Remove everything in the script tags and the noscript tags
8. Modify the width and height in both places: drag the media/@width and media/@height over and place in curly brackets { }.
9. Save the page (Ctrl + S).
10. Link this XSLT to page_06.xml