Batch Job and Print Forms/XML and XSL Templates in 16.2

All batch job forms and print forms are created in HTML format, even if they are seen in the GUI. 

HTML format is divided to two types of files in the server: xml files and xsl files.  

XML files

· These files define the fields in the form/report. This is the data which comprises the form. 
· To see all the types of reports and forms go to:

· cd $Alephe/pc_b_eng or just: pcb

· Enter

· vi + form name (e.g. hold_request_01.xml - you can search this form by typing ls *hold*)
· Another place to see the xml files is in the GUI. Before printing a form, right-click on the printer icon on the bottom right and choose “view raw xml”: 

[image: image1.png]ALEPH View Patrons Items Croulation Requests Reports *Services Help [9]

@ |[oow (1) zip (0000014100000 4)

0| [ElB]]

© (212018 | [ owonisemin |

@ [1] Functionsl © [2] Overv| | Paronpatais |

loan Patron Name Zp
(5] Session ]
{H] Hstory 1111 RA Amsterdam
D] Active Due Dates AAONESS Nt
1111 Ra

E-mail gaci cohen@exasdlasasdadlalirs.co.i

o
Transerred o A

Pay;

"o Hew Cash
oo Bay Cash |
000 Patron's Cash

|| gndsesion

Later =

Lo s |2.8ocks |

Print Sesior)

Chinge Date

Lo s

& [ ERT

Bistart] | @ (0] ] @ £ T | [livbox- . | Epvotal [ iR

| Zaeng

5] aleph fo...| &) aLepH

HA P E ] A MS X
| &ramts .| &ramis .. | [«FSE 3237


“Raw xml” is the data without the xsl. It does not include all the html commands, only the raw data. 

Example of an xml printout file:

[image: image2.png][P\ ~Aleph1597.ter =103
Fle Edt_Format View Help

<7 version="1.0"7>
<printouts
<Form-name>bor -14st</Form-nane> L
<Form-1anguage>Encs/Form-1anguage>

<Form-farmat >00</Form-format>

<subject>Patron Circulation</subjects

<email-address>gadi. cohengexasdasasdadalibris. co. i1</enail-address>

<section-o1>
<Form-date»05,/12/2005</Form-date>

<stib-11brary-address-1-0ccL>TSTS0 type 1 AbM address</sub-1ibrary-address-1-occl>
<sb-11brary-address-1-0cc2>111 Us30_Causeway</sub-11brary-address-1-0cc2>
<sb-11brary-address-1-occ3>Chicagn, 1L 60614</5ub-11brary>address-1-0cc3>
<s(b-11brary-address-1-occd>thechoi cegexTibris. co. 11</sub-1ibrary-address-1-occa>
<sib-11brary-address-1-occs>Tel# 773,404, 5527</5ub-11brary-address-1-0ccs>
<sb-11brary-address-1-0cce></sub-11brary-addrass-1-0cce>
<sb-11brary-address-1-0cc7></s0b-11brary-address-1-0cc7>
<s(b-11brary-address-1-0cc8></sub-11brary-address-1-0cc>
<sb-11brary-address-1-0cco></sub-11brary-address-1-0cco>
<sub:Tibrary-adress-1-0cc10 % sub-T1br aTy_adres s 1-occle>
<email-address>gadi . cohengexasdasasdadalbris. o, 11</ematl-address>
<2302-key-0150000014</2302—key~01>

<2302-1d500000014</2302-1d>

<2302 -proxy-for-1d>00000012</2302-proxy-For-id>

<2302 -pr fmary~1d></z302-pr imary-id>

<2302 -namekey>2ip 00000014 </2302-name-key>
<2302-user-11brary>TsT50</2302-user-11brary>

<2302 -0pen-dat >23/03/2005</2302 -open~date>

<2302 -update-date>09/11,/2005%/2302 -updat e-date>

<2302-Con-Tng»ENG</2302~con-1ng>

<2302-a1pha>L</2302-a1pha>

<2302 -name>21p</2302 -name>

<2302-titTer</2302-tites

<2302-de1ng-1500</2302-de]ing-1>

<2302-de1ing-n-1></2302-deling-n-1>

<2302 -de]1ng-1-Update-date>20050420</2302 ~de]ing-1-updat e-date>

<2302 -de]ing-1-cat -name>MASTER </2302~de1ng-1-cat -name>
<2302-de11ng-2>60</2302-deing-2>


Let’s choose one line from an xml file:

<z38-cataloger-name>MASTER</z38-cataloger-name>
The text in red is an xml tag name. It only describes the data, but is not the ACTUAL data. 

The text in blue is the ACTUAL data. 

So xml “explains” the data to the computer (server), e.g. the word MASTER does not refer to a social hierarchy but to the cataloger’s name. Another example would be windows, which is the operating system, not a physical window in a house. 

XSL Forms
· XSL is a XML-type file. 
· The xsl forms define WHAT data to display in the printout (e.g. which fields) and HOW to display them (e.g. only the code or also the text, MED sublibrary or Medical Library)
· The xsl form actually includes all the commands that appear around the xml data. 
· To see all forms, go to usm01, dr (data root), then type: cd form_eng. In this directory you will find all the forms. 

For example, here is part of the “hold request” form which appears in the circulation module:

[image: image3.png]<zsl:call-template nam
<xsl:with-param nam
<xsl:with-param name=
</zslicall-template>
<xsl:call-template name="display-gen">
<xsl:with-param name="label" select="'Collection:'"/>
<xsl:with-param name="value" select="./z30-collection"/>
</zslicall-template>
<xsl:call-template name=
<xsl:with-param nam
<xsl:with-param nam
</zslicall-template>
<xsl:call-template nam
<xsl:with-param nam
<xsl:with-param name=
</zslicall-template>
<xsl:call-template name="display-gen">
<xsl:with-param name="label" select="'Pages:'"/>
<xsl:with-param name="value" select="./z37-pages"/>
</zslicall-template>
<xsl:call-template name=
<xsl:with-param nam
<xsl:with-param nam
</zslicall-template>
<xsl:call-template nam
<xsl:with-param nam
<xsl:with-parem nome=

"display-gen">
label" select="'Available until:'"/>
value" select="./z37-end-hold-date"/>

display-gen">
"label" select="'Call No.:'"/>
value" select="./z30-call-no"/>

"display-gen">
label" select="'Call No. - 2:'"/>
value" select="./z30-call-no-2"/>

display-gen">
"label" select="'Author of Part:'"/>
value" select="./z37-author"/>

"display-gen">
label" select="'Title of Part:'"/>
value" select=".,z37-title"/>


XSL styling


XML tag name

The HTML format is the combination of the XSL form + the XML form. 

In order for a form to become an HTML format, the form goes through the following process:

1. The server has a program which takes the data from the database and produces xml files 

2. The xml files are sent to the local pc, and are combined with the local xsl files. 
The local xsl files were originally taken from the server when connecting to the GUI. Every time you connect to the GUI, your local pc checks if the xsl files in the server were changed. If they were - then the local pc copies them to your local GUI client. 

This is the meaning of the messages which appear in the screen when you sometimes open your GUI client: “Extracting Remote Files. Please wait”

Batch jobs forms and XML 

All the forms of services appear in the directory pc_b_eng: /exlibris/aleph/a16_5/alephe/pc_b_eng

Example of a form:

[image: image4.png]=181]

ALEPH Vew Ltites orders *Services e [2)
=[5 sys o, | ‘
&) [order b =

® 5]

a|

@ [1]Functional | 1PUtFe

= [0]Control P
(K] CheckIn Open Expected Issues
Pleowp
Patterns
Schedule

[L] Subscriptic

& [S] Subscriptic
[P] Patferns  Repert Format
(6]Log

Update dtabase

R oo 50— T

T

o000 0000 O

Coves

& o

[Tl | Rec. No. | Subibray | Copy No. | Desc. | Date ¥

1M puntime
[C] Clairms
[R]Routing L &
& [M] Ttem List
[8] Al terns bbrany
& [E]Ttem
TH] History
[U] Circ. Sur
Chairms

Print 10,

[Todey =
Odacki
[rsts0 =1

Sabit

View Hitary.
Cancel

Hep

addt
Hitory

Routing Lists
Bibliographic In(f)o.
[7] Trigger List

Updite

il

& [CEERT

Sstort|| 41 D) & £ |

it .| x| oo | g

| Eramts - .| Ejateph fo...| [ Sfacepn.

A EE ] A RS X

[RYEC 2 10z


This form is called p-serial-13.xml. It appears in the pc_b_eng directory (the second part: runtime, library, print ID - are defined somewhere else)

This is how it looks like (note: every field is defined in between two “controls”):
<!DOCTYPE dialog SYSTEM "dialog.dtd”>
<dialog>
<title>Open Expected Issues (serial-13)</title>
<proc>p_serial_13</proc>
<control>
        <edit>

                <argname>F01</argname>

                <label>Input File</label>

                <size>30</size>

        </edit>
</control>

<control>

        <edit>

                <argname>F02</argname>

                <label>Output File</label>

                <size>30</size>

        </edit>
</control>

<control>

        <date_time>

                <argname>F03</argname>

                <label>Open Expected Issues Until</label>

                <value></value>

        </date_time>

</control>

<control>

        <radio>

                <argname>F04</argname>
                <label>Update database</label>

                <source>explicit</source>

                <default>N</default>
                <ritem>

                        <value>Y</value>

                        <display>Yes</display>

                </ritem>

                <ritem>

                        <value>N</value>

                        <display>No</display>

                </ritem>

        </radio>

</control>

<control>

        <drop_down>

                <argname>F05</argname>

                <label>Report Format</label>

                <default>00</default>

                <cbitem>
                        <value>00</value>
                        <display>Title | Rec. No. | Sublibray | Copy No. | Desc.  | Date | Arrival</display>

                </cbitem>

        </drop_down>

</control>

As you can see, there is only one “report format”, which is defined as form no. 00. 

If a client wishes, he can add another format by copying this section and giving it another name:

<control>

        <drop_down>

                <argname>F07</argname>

                <label>Report Format</label>

                <default>00</default>

                <cbitem>

                        <value>00</value> 

                        <display>Bib Info | Patron ID | Patron Name | Item Barcode</display>

                </cbitem>

                <cbitem>

                        <value>01</value>

                        <display>Testing </display>

                </cbitem>

        </drop_down>
</control>

The default is defined in one line, and in that line we specify which form we want as default. 

As you can see, there are now two formats above: the default 00 format, and the format 01 which has the label Testing. 
But now, we have to add something to this label so that when a client chooses the format test, he actually sees another format: 

1. In usm01, dr, form_eng, create a form called serial-claim-letter-01-00.xsl. 

2. Change the title of the form to Serial Claim Letter Testing 01-00 to make sure the GUI uses this form. 

3. Run util / i / 6 
4. In usm50, dt, pc_tab_exp_field.eng, add the line SERIAL-CLAIM-FORMAT-Format 2 Test/01-00 so that the new form appears in the drop down menu. 

5. Restart the server again. 

6. When issuing a new claim for the serial, the print preview shows the new form.

If we now search for a serial-13 form in the directory form_eng using the command ls (ls *expected*) and type: 

vi open-expected-issues.xsl

We will see this:

<xsl:stylesheet
   xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">

<xsl:output method="xml" indent="yes"/>

<xsl:include href="funcs.xsl"/>

<xsl:template match="/">

       <xsl:call-template name="header"/>

    <!--section-01 (FREE)-->

    <xsl:for-each select="//section-01">

       <xsl:call-template name="section-01"/>

    </xsl:for-each>

    <!--section-02 (GRID)-->

    <xsl:for-each select="//section-02">

       <xsl:if test="position() = 1">

          <xsl:call-template name="section-02">

             <xsl:with-param name="header" select="'header'"/>

          </xsl:call-template>

       </xsl:if>

       <xsl:call-template name="section-02"/>

    </xsl:for-each>

</xsl:template>

    <!-- START DATA -->

<xsl:template name="header">

    <xsl:call-template name="header-gen">

       <xsl:with-param name="title" select="'Open Expected Issues'"/>

    </xsl:call-template>

</xsl:template>

<!--SECTION-01  (FREE)-->

<xsl:template name="section-01">

    <xsl:call-template name="table-open"/>

    <xsl:call-template name="display-gen">

       <xsl:with-param name="label" select="'Date From:'"/>

       <xsl:with-param name="value" select="./date-from"/>

    </xsl:call-template>

    <xsl:call-template name="display-gen">

       <xsl:with-param name="label" select="'Date To:'"/>

       <xsl:with-param name="value" select="./date-to"/>

    </xsl:call-template>

    <xsl:call-template name="table-close"/>

</xsl:template>
Important: after you added another xml/xsl format, you need to do the following;

Run util i/6. This packages the xml and xsl together.

Connect to the ADM library again. This will import the package to the local client.    

Note: if you want to make local changes in the format without running util / i / 6, then go to your pc and change locally the xsl form. This means that the change will only be seen in your PC, and not in all PCs, since running util / i / 6 asks the server to change the xsl for all PCs. 

This is where you make these local changes:

C:\AL500.16.2\ALEPHCOM\files\TST01\PrintTemplates\eng
However if you close your GUI client, the changes will not be saved. Once you open your GUI, the system will takes the xsl formats from the server. 

TRN files
We can ask the server to change the xml files (the data) before it sends them it to our PC, for example, to convert codes to texts in the printout. 

TRN files appear like aleph tables, which convert data to appear as we would like them to appear, e.g. from code MED to Medical Library. 

You may create a trn file for every form. 

Example: lapsed-holds.trn:

!Tag                                Type       S Parameters
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!-!!!!!!!!!!-!-!!!!!!!!!!!!!!!!!!!!->
owner-id                            SUB-LIB    S

Problem: when viewing a form in raw xml, the form appears without the xsl commands. Thus, even if you don’t want the librarian/user to see restricted information, he/she are still able to see the data if it appears in the raw xml, such as a patron’s verification code. 

There is a work-around which blocks such classified information. 

Every form has a version which is a trn file. In this file, we can ask the server to convert the xml data (in our case, any classified data) to blank. 

E.g.: the form hold-request-slip.trn:

!Tag                                Type       S Parameters
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!-!!!!!!!!!!-!-!!!!!!!!!!!!!!!!!!!!->
form-print-method                   NONE       S
z308-verification                   TO-BLANK   S

In the example above, in the second line, we ask the server not to display the patron’s verification code even in the raw xml file.  

Changing Print Templates

If you want to change a template, so that only the title appears on the letter for example on the serial-claim letter, you have to do the following:

1. Go to the table “bib_format” which is in xxx50 library, in dt. This table defines the bibliographic information that is displayed in ADM printouts. In some cases, this table will refer the system to another table, either edit_doc.eng or edit_paragraph.eng. 

[image: image5.png][T —— catc_paragreph
! Sen-coupleced-volumes catc_dos

! 1fmt-leteergen catc_paragreph
| _smp

| TasiE_KEY 1,2

oo L a0; AuR W -

. Teuplste naue;

. Teuplate naue;

Com oz o

. Document toraats

. Document format, as defined in the BIB Library's
. Jtabeit_aoe <ing oF /telb/edit paragapi. <Lug> tables
[ 2

crenster-siip 599
serial-rout-list 597
Serialicen-lebel 597
Serial-clatn-lecter-0L 099
retumn_receipt a0
Photo-request-vaic 097

Phoco request-<Lip 599
Phiota-tequest-letrer-d 599
Photo-cequest-lecieip 09
overde-sumary 57
overue-sumary-00 597
overue-sumary-o1 597
overue-sumary-0z 597
overue-sumary-03 597
overaue-sumary-04 597
overaue-sun-single 599
overue-sun-single-00 599
overdue-sun-single-01 599
overaue-sun-single-0z 599
overaue—sun-single-03 599
acu-oraer-anta 599
“e-s-oraer-anta 599
ceq-arrival-slin Y


2. As you can see above, the table refers the user to 999, which is in the xxx01 library, dt, for serial-claim-letter-01.

3. go to edit_doc.eng in tst01, dt:

[image: image6.png]038
038
038
038
038

1Citation display
040


4. As you can see, line 999, refers us to edit_paragraph.eng, line 998.

5. Go to edit_paragraph.eng, line 998:

[image: image7.png]997
997

997

997

997

997

997

1435
et
et
et
et
1998
1998
1998
1998
1998
1998
1998
1998
1998
1998
1998
1998
1998
998

1998
1998

Simple citation paragraph
Le##8 P .
2as¢# P

26088 P

L#ee
2asp#
260¢#
oz0¢#
022¢#
SYsHH
s92¢#

[1se0 1
(155w 1
Y )

8 Next fornat made so that external printing program will have
8 sequential format for barcodes.

8 Between each Field there will be a "~-o".

8 Fornat 998 is used in "item-copy-label-nn” which is used in
8 "Print Items Labels (itew-03]"

field prefix  suffix

ST
DIsP
os0¢#
ISP
L### 5
ISP
2608# 5
DIsP
2508# 5
ISP
2848 5
ISP

L D i
245¢# D

2608 D 22
SYSHE D AL#


6. The 998 lines include all bibliographic fields to be included in the serial claim letter. If you want only one specific field to appear in the printout (in this case, the title field) you need to comment out all the irrelevant fields and start the server again. 

7. You need to do the same in lines 998 in edit_doc.eng if you want this to apply to web GUI or web-services as well. 

