

Apéndice B

Ficheros desarrollados para la aplicación

Medir el progreso de la programación por líneas de código es como medir el progreso en la construcción de aviones por el peso.

Bill Gates

RESUMEN: En este apéndice se adjunta todo el código desarrollado para la aplicación interactiva, escrito en los lenguajes XML (*Extensible Markup Language*), XSLT (*Extensible Stylesheet Language Transformations*) y XPL (*XML Pipeline Language*).

B.1. Introducción

Se incluyen en este apéndice todos los ficheros XML, XPL y XSL desarrollados, con el fin de que el lector interesado tenga acceso a los detalles de la implementación. Se ha estructurado el capítulo de la siguiente manera:

- Cada sección corresponde a cada uno de los directorios utilizados. Se comienza por presentar todos los ficheros del directorio `emission`, para a continuación pasar a mostrar el contenido de `rc` y de `xpl`, en ese orden. Por último, se dedica otra sección a enumerar los ficheros de imágenes necesarios para el funcionamiento de la aplicación.
- Dentro de cada sección, los archivos han sido distribuidos en distintos apartados, según el servicio o funcionalidad al que pertenezcan.
- El orden de los ficheros dentro de cada apartado se ha procurado determinar de forma “lógica”, esto es, en función de su importancia u orden de utilización.

B.2. Directorio de emisión

B.2.1. Ficheros generales

config.xml

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <config xmlns:xi="http://www.w3.org/2001/XInclude"
3 xmlns:xs="http://www.w3.org/2001/XMLSchema"
4 xmlns:oxf="http://www.orbeon.com/oxf/processors"
5 xmlns:tmg="http://www.tmira.com/ops/processors"
6 xmlns:p="http://www.orbeon.com/oxf/pipeline">
7
8 <server>192.168.101.2</server>
9 <port>8080</port>
10  <card>smartcard</card>
11  <aid/>
12  <modem_phone/>
13  <modem_user/>
14  <modem_password/>
15
16 </config>
```

service.xml

```

1 <?xml version="1.0" encoding="ISO-8859-1"?>
2 <!-- Interface definition for tmNews -->
3 <service id="SAE">
4
5 <!-- Página de la ayuda -->
6 <page id="help" path="help/" page="help.xml"></page>
7
8 <!-- Posición y tamaño de la televisión (capa de vídeo) -->
9 <tv posx="16" posy="10" sizex="210" sizey="168"></tv>
10
11  <!-- Páginas de servicio -->
12  <page id="index" path="" page="index.xml"></page>
13  <page id="guia_busqueda" path="" page="guia_busqueda.xml"></page>
14  <page id="guia_busqueda1" path="" page="guia_busqueda1.xml"></page>
15  <page id="guia_busqueda2" path="" page="guia_busqueda2.xml"></page>
16  <page id="guia_busqueda3" path="" page="guia_busqueda3.xml"></page>
17  <page id="guia_busqueda4" path="" page="guia_busqueda4.xml"></page>
18  <page id="formacion_empleo" path="" page="formacion_empleo.xml"></page>
19  <page id="anuncios_empleo" path="" page="anuncios_empleo.xml"></page>
20  <page id="ofertas_empleo_publico" path="" page="ofertas_empleo_publico .
 xml"></page>
21  <page id="directorio_SAE" path="" page="directorio_SAE.xml"></page>
22  <page id="web_SAE" path="" page="web_SAE.xml"></page>
23  <!-- Páginas de servicio (guía búsqueda empleo) -->
24  <page id="_11" path="" page="_11.xml"></page>
25  <page id="_12" path="" page="_12.xml"></page>
26  <page id="_13" path="" page="_13.xml"></page>
27  <page id="_21" path="" page="_21.xml"></page>
28  <page id="_22" path="" page="_22.xml"></page>
29  <page id="_23" path="" page="_23.xml"></page>
30  <page id="_24" path="" page="_24.xml"></page>
31  <page id="_241" path="" page="_241.xml"></page>
32  <page id="_242" path="" page="_242.xml"></page>
```

```

33 <page id="_25" path="" page="_25.xml"></page>
34 <page id="_26" path="" page="_26.xml"></page>
35 <page id="_261" path="" page="_261.xml"></page>
36 <page id="_262" path="" page="_262.xml"></page>
37 <page id="_31" path="" page="_31.xml"></page>
38 <page id="_32" path="" page="_32.xml"></page>
39 <page id="_33" path="" page="_33.xml"></page>
40 <page id="_34" path="" page="_34.xml"></page>
41 <page id="_35" path="" page="_35.xml"></page>
42 <page id="_36" path="" page="_36.xml"></page>
43 <page id="_41" path="" page="_41.xml"></page>
44 <page id="_42" path="" page="_42.xml"></page>
45 <page id="_43" path="" page="_43.xml"></page>
46 <page id="_44" path="" page="_44.xml"></page>
47
48 </service>
```

styles.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!— Styles file —>
3
4  <styles>
5
6 <style id="s_body" font="Tiresias" size="21" type="1"
7 colfore="#DF7401" linespace="20" halign="1" valign="0" insetx="5"
8 insety="15" alpha="255"></style>
9
10 <style id="s_body2" font="Tiresias" size="20" type="1"
11 colfore="#000000" linespace="19" halign="1" valign="0" insetx="5"
12 insety="15" alpha="255"></style>
13
14 <style id="s_body3" font="Tiresias" size="20" type="1"
15 colfore="#DF7401" linespace="19" halign="-1" valign="0" insetx="5"
16 insety="15" alpha="255"></style>
17
18 <style id="s_body_Detalle" font="Tiresias" size="16" type="1"
19 colfore="#000000" linespace="17" halign="1" valign="0" insetx="5"
20 insety="10" alpha="255"></style>
21
22 <style id="s_body_form" font="Tiresias" size="19" type="1" colback="#
23 FEF4E6"
24 colfore="#000000" linespace="18" halign="1" valign="0" insetx="5"
25 insety="15" alpha="255"></style>
26
27 <style id="s_menu_form" font="Tiresias" size="19" type="1" colback="#
28 BCBCBC" colfore="#41448A" colbackhigh="#E5CB89" colforehigh="#0D1CEC"
29 linespace="15" halign="-1" valign="0" alpha="255" insetx="5" insety=
30 "10"></style>
31
32 <style id="s_menuver" font="Tiresias" size="18" type="1" linespace="18"
33 insetx="0" insety="0" colback="#BCBCBC" colfore="#41448A" colbackhigh=
34 "#E5CB89" colforehigh="#0D1CEC" halign="-1" valign="0" alpha="255"><
35 /style>
36
37 <style id="s_menuverCursos" font="Tiresias" size="18" type="1" linespace=
38 "15" insetx="0" insety="13" colback="#BCBCBC" colfore="#41448A"
39 colbackhigh="#E5CB89" colforehigh="#0D1CEC" halign="-1" valign="0"
40 alpha="255"></style>
```

```

27 <style id="s_menuverEmpresas" font="Tiresias" size="15" type="1"
28 linespace="15" insetx="0" insety="0" colback="#BCBCBC" colfore=
29 "#41448A" colbackhigh="#E5CB89" colforehigh="#0D1CEC" halign="-1"
30 valign="0" alpha="255"></style>
31 <style id="s_menuhor" font="Tiresias" size="20" type="1" linespace="18"
32 insetx="0" insety="20" colback="#BCBCBC" colfore="#41448A"
33 colbackhigh="#E5CB89" colforehigh="#0D1CEC" halign="-1" valign="0"
34 alpha="255"></style>
35 <style id="s_menuhorCentrado" font="Tiresias" size="20" type="1"
36 linespace="18" insetx="0" insety="20" colfore="#41448A" colforehigh=
37 "#0D1CEC" halign="0" valign="0" alpha="255"></style>
38 <style id="s_popup" font="Tiresias" size="20" type="1" colback="#CAE4E7"
39 colfore="#666666" colbackhigh="#48A2AA" colforehigh="#ffffff" insetx=
40 "10" insety="5" bordersize="0" linespace="0" halign="-1" valign="0"
41 alpha="255"></style>
42 <style id="s_tabla_pares" font="Tiresias" size="15" type="1" colback="#
43 A0A0A0" colfore="#000000" colbackhigh="#E5CB89" colforehigh="#0D1CEC"
 insetx="0" insety="5" linespace="15" halign="-1" valign="0" alpha="255"></style>
44 <style id="s_tabla_impar" font="Tiresias" size="15" type="1" colback="#
45 C0C0C0" colfore="#000000" colbackhigh="#E5CB89" colforehigh="#0D1CEC"
 insetx="0" insety="5" linespace="15" halign="-1" valign="0" alpha="255"></style>
46 <style id="s_tabla_cabecera" font="Tiresias" size="15" type="1" colback="#
47 F1AE4A" colfore="#000000" colbackhigh="#F2BA0F" colforehigh="#0D1CEC"
 insetx="0" insety="5" linespace="15" halign="-1" valign="0" alpha="255"></style>
48 <style id="s_menuSinFondo" font="Tiresias" size="17" type="1" insetx="0"
49 insety="20" colfore="#000000" colforehigh="#000000" linespace="15"
50 halign="0" valign="0" alpha="255"></style>
51 </styles>
```

index.xml

```

1 <?xml version="1.0" encoding="ISO-8859-1"?>
2 <!-- Interface definition for tmNews -->
3 <page id="index" background="background.mpg">
4 <!-- Para que se vea la ayuda al pulsar el botón amarillo -->
5 <help>c_help</help>
6 <!-- Contenedor para los botones del menú principal -->
7 <container id="c_mp_botones" vis="1" alpha="0" posx="45" posy="350" sizex=
8 "366" sizey="158">
9 <menu type="matrix" nrows="2" posx="0" posy="0" sizex="366" sizey="158"
10 itemx="122" itemy="79" sepox="0" sepy="0" style="s_menuSinFondo">
11 <menuitem str="Guía para la búsqueda de&#xD;empleo" img="images/
12 bot_grande_off.png" imgfocus="images/bot_grande_on.png" onover=
13 "showcont(index.c_mp_help_guia)">
```

```

16 <action key="OK" act="hidetext(index), showpage(guia_busqueda)"><
17 / action>
18 </menuitem>
19
20 <menuitem str="&#xD; Formación&#xD; para el empleo" img="images/
21 bot_grande_off.png" imgfocus="images/bot_grande_on.png" onover=
22 "showcont(index.c_mp_help_formacion)">
23 <action key="OK" act="hidetext(index), showpage(formacion_empleo)"
24 "></action>
25 </menuitem>
26
27 <menuitem str="&#xD; Anuncios&#xD; de empleo" img="images/
28 bot_grande_off.png" imgfocus="images/bot_grande_on.png" onover=
29 "showcont(index.c_mp_help_anuncios)">
30 <action key="OK" act="hidetext(index), showpage(anuncios_empleo)"
31 "></action>
32 </menuitem>
33
34 <menuitem str="&#xD; Directorio&#xD; del SAE" img="images/
35 bot_grande_off.png" imgfocus="images/bot_grande_on.png" onover=
36 "showcont(index.c_mp_help_directorio)">
37 <action key="OK" act="hidetext(index), showpage(directorio_SAE)">
38 </action>
39 </menuitem>
40
41 </menu>
42 </container>
43
44 <!-- Contenedor para el texto de bienvenida -->
45 <container id="c_mp_texto" vis="1" alpha="0" posx="45" posy="230" sizex="650" sizey="140">
46
47 <text style="s_body" posx="0" posy="0" sizex="650" sizey="30" scroll="0">Bienvenido/a a la Oficina Virtual de Empleo de la Junta de Andalucía.</text>
48 <text style="s_body2" posx="0" posy="40" sizex="380" sizey="100" scroll="0">Seleccione la opción deseada y pulse "OK".</text>
49 Si lo desea, puede ver la ayuda pulsando el botón amarillo del mando a distancia.
50 </text>
51
52 <!-- Contenedor para la imagen de ayuda -->
53 <container id="c_mp_help_imagen" vis="1" alpha="0" posx="418" posy="270" sizex="250" sizey="240">
54
55 <image path="images/mp_ayuda.png" posx="0" posy="0" sizex="250" sizey="240"></image>

```

```

56 </ container>
57
58 <!-- Contenedores para cada uno de los textos de ayuda -->
59 <container id="c_mp_help_guia" vis="0" alpha="0" posx="448" posy="300"
60 sizex="190" sizey="200">
61 <text style="s_body3" posx="0" posy="0" sizex="190" sizey="30" scroll=
62 "0">Guía para la búsqueda</text>
63 <text style="s_body2" posx="0" posy="40" sizex="190" sizey="160"
64 scroll="0">Una completa guía en la que se detallan todos los pasos
65 y consejos útiles para la búsqueda de empleo.</text>
66 </ container>
67
68 <container id="c_mp_help_web" vis="0" alpha="0" posx="448" posy="300"
69 sizex="190" sizey="200">
70 <text style="s_body3" posx="0" posy="0" sizex="190" sizey="30" scroll=
71 "0">Página web del SAE</text>
72 <text style="s_body2" posx="0" posy="40" sizex="190" sizey="160"
73 scroll="0">Aquí podrá encontrar algunos enlaces de Internet útiles
74 sobre el Servicio Andaluz de Salud.</text>
75 </ container>
76
77 <container id="c_mp_help_formacion" vis="0" alpha="0" posx="448" posy="300"
78 sizex="200" sizey="200">
79 <text style="s_body3" posx="0" posy="0" sizex="200" sizey="30">
80 Formación para el empleo</text>
81 <text style="s_body2" posx="0" posy="40" sizex="190" sizey="160"
82 scroll="0">Da acceso a un buscador de cursos de formación para el
83 empleo ofertados en Andalucía.</text>
84 </ container>
85
86 <container id="c_mp_help_anuncios" vis="0" alpha="0" posx="448" posy="300"
87 sizex="190" sizey="200">
88 <text style="s_body3" posx="0" posy="0" sizex="190" sizey="30" scroll=
89 "0">Anuncios de empleo</text>
90 <text style="s_body2" posx="0" posy="40" sizex="190" sizey="160"
91 scroll="0">Permite acceder a un buscador de ofertas de empleo, así
92 como consultar las ofertas de empleo público en Andalucía.</text>
93 </ container>
94
95 <container id="c_mp_help_empresas" vis="0" alpha="0" posx="448" posy="300"
96 sizex="190" sizey="200">
97 <text style="s_body3" posx="0" posy="0" sizex="190" sizey="30" scroll=
98 "0">Empresas andaluzas</text>
99 <text style="s_body2" posx="0" posy="40" sizex="190" sizey="160"
100 scroll="0">Muestra información sobre las empresas andaluzas que
101 ofrecen empleo.</text>
102 </ container>
103
104 <container id="c_mp_help_directorio" vis="0" alpha="0" posx="448" posy="300"
105 sizex="190" sizey="200">
106 <text style="s_body3" posx="0" posy="0" sizex="190" sizey="30" scroll=
107 "0">Directorio del SAE</text>
108 <text style="s_body2" posx="0" posy="40" sizex="190" sizey="160"
109 scroll="0">Permite obtener información sobre las oficinas del SAE
110 en cada Comunidad Autónoma.</text>
111 </ container>
112
113 </ page>

```

B.2.2. Página de ayuda

help/help.xml

```

1  <?xml version="1.0" encoding="ISO-8859-1"?>
2  <!-- Interface definition for tmNews -->
3  <page>
4
5 <container id="c_help" colback="#FEF4E6" type="popup" vis="0" posx="0"
6 posy="206" sizex="720" sizey="370" alpha="255">
7 <image path="help/help.png" posx="0" posy="0" sizex="720" sizey="95"><
8 /image>
9 <image path="help/help_flechas.png" posx="42" posy="100" sizex="45"
10 sizey="45"></image>
11 <image path="help/help_ok.png" posx="47" posy="152" sizex="30" sizey="32"
12 sizey="32"></image>
13 <image path="help/help_verde.png" posx="48" posy="195" sizex="28"
14 sizey="28"></image>
15 <image path="help/help_amarillo.png" posx="48" posy="233" sizex="28"
16 sizey="28"></image>
17 <image path="help/help_rojo.png" posx="48" posy="271" sizex="28" sizey
18 ="28"></image>
19 <image path="help/help_azul.png" posx="48" posy="309" sizex="28" sizey
20 ="28"></image>
21 <text style="s_body2" posx="93" posy="115" sizex="620" sizey="30"
22 scroll="0">Navegar por los menús</text>
23 <text style="s_body2" posx="80" posy="159" sizex="620" sizey="30"
24 scroll="0">Aceptar / Entrar en el menú seleccionado</text>
25 <text style="s_body2" posx="80" posy="201" sizex="620" sizey="30"
26 scroll="0">Volver al menú anterior / Borrar el último carácter</
27 text>
28 <text style="s_body2" posx="80" posy="239" sizex="620" sizey="30"
29 scroll="0">Entrar / Salir de esta pantalla de ayuda</text>
30 <text style="s_body2" posx="80" posy="277" sizex="620" sizey="30"
31 scroll="0">Salir de la aplicación y volver a la TV</text>
32 <text style="s_body2" posx="80" posy="315" sizex="620" sizey="30"
33 scroll="0">Mostrar el teclado virtual (cuando sea posible)</text>
34 </container>
35 </page>
```

B.2.3. Guía para la búsqueda de empleo

guia_busqueda.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!-- Interface definition for tmNews -->
3  <page>
4
5 <help>c_help</help>
6
7 <!-- Contenedor del índice lateral -->
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_on.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex=""
13 sizey="28"></image>
```

```

11 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118" sizey="28"></image>
12 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118" sizey="28"></image>
13 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118" sizey="28"></image>
14 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118" sizey="28"></image>
15 </container>
16
17 <!-- Contenedor del texto de bienvenida -->
18 <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90" alpha="0">
19 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Guía para la búsqueda de empleo</text>
20 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Desde aquí, podrá obtener toda la información sobre la búsqueda de empleo. Seleccione con las flechas la opción deseada y pulse "OK".</text>
21 </container>
22
23 <!-- Contenedor del menú vertical principal (5 items) -->
24 <container id="c_menu" vis="1" posx="50" posy="315" sizex="400" sizey="200" alpha="0">
25
26 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="195" itemx="380" itemy="35" sepx="0" sepy="5" style="s_menover">
27
28 <menuitem str="Tu empleo">
29 <action key="OK" act="hidetab(guia_busqueda),showpage(guia_busquedal)" actback="hidetab(guia_busquedal),showpage(guia_busqueda)" />
30 </menuitem>
31
32 <menuitem str="Cómo buscar empleo">
33 <action key="OK" act="hidetab(guia_busqueda),showpage(guia_busqueda2)" actback="hidetab(guia_busqueda2),showpage(guia_busqueda)" />
34 </menuitem>
35
36 <menuitem str="Autoempleo">
37 <action key="OK" act="hidetab(guia_busqueda),showpage(guia_busqueda3)" actback="hidetab(guia_busqueda3),showpage(guia_busqueda)" />
38 </menuitem>
39
40 <menuitem str="Formación">
41 <action key="OK" act="hidetab(guia_busqueda),showpage(guia_busqueda4)" actback="hidetab(guia_busqueda4),showpage(guia_busqueda)" />
42 </menuitem>
43
44 <menuitem str="Volver al menú principal">
45 <action key="OK" act="hidetab(guia_busqueda),showpage(index)" />
46 </menuitem>
47
48 </menu>
49
50 </container>
51
52 </page>
```

guia_busqueda1.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!— Interface definition for tmNews —>
3  <page>
4
5 <help>c_help</help>
6
7 <!— Contenedor del índice lateral —>
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_on.png" posy="0" posx="0" sizex="118"
11 sizey="28"/></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"/></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"/></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"/></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"/></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"/></image>
22 </container>
23
24 <!— TU EMPLEO —>
25 <!— Contenedor del texto de bienvenida —>
26 <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
27 alpha="0">
28 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Tu empleo</text>
29 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Seleccione con las flechas la opción que deseé consultar y pulse "OK".</text>
30 </container>
31 <!— Contenedor del menú vertical (4 items) —>
32 <container id="c_menu" vis="1" posx="50" posy="315" sizex="400" sizey="230"
33 alpha="0">
34 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="210" itemx="380" itemy="45" sepX="0" sepY="10" style="s_menuver">
35
36 <menuitem str="Conocerte a ti mismo">
37 <action key="OK" act="hidepage(guia_busqueda1),showpage(_11)" actback="hidepage(_11),showpage(guia_busqueda1)"/>
38 </menuitem>
39
40 <menuitem str="Conocer el mercado laboral">
41 <action key="OK" act="hidepage(guia_busqueda1),showpage(_12)" actback="hidepage(_12),showpage(guia_busqueda1)"/>
42 </menuitem>
43
44 <menuitem str="Definir tu plan de búsqueda de empleo">
45 <action key="OK" act="hidepage(guia_busqueda1),showpage(_13)" actback="hidepage(_13),showpage(guia_busqueda1)"/>
46 </menuitem>
47
48 <menuitem str="Volver">
49 <action key="OK" act="hidepage(guia_busqueda1),showpage(guia_busqueda)" actback="hidepage(guia_busqueda),showpage(guia_busqueda1)"/>
50 </menuitem>
51
52 </menu>
53
54 </container>
55
56 
```

```

44 | </ container>
45 |
46 | </ page>
```

guia_busqueda2.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!— Interface definition for tmNews —>
3  <page>
4
5 <help>c_help</help>
6
7 <!— Contenedor del índice lateral —>
8 <container id="c indice lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_on.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"></image>
22 </ container>
23
24 <!— CÓMO BUSCAR EMPLEO —>
25 <!— Contenedor del texto de bienvenida —>
26 <container id="c bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
27 alpha="0">
28 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Cómo buscar empleo</text>
29 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Seleccione con las flechas la opción que desee consultar y pulse "OK".</text>
30 </ container>
31 <!— Contenedor del menú vertical principal (7 items) —>
32 <container id="c menu" vis="1" posx="50" posy="300" sizex="400" sizey="235"
33 alpha="0">
34 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="235" itemx="380" itemy="27" sepx="0" sepy="6" style="s_menuver">
35
36 <menuitem str="Introducción">
37 <action key="OK" act="hidetab(guia_busqueda2),showpage(_21)" actback="hidetab(_21),showpage(guia_busqueda2)"/>
38 </menuitem>
39
40 <menuitem str="Curriculum Vitae">
41 <action key="OK" act="hidetab(guia_busqueda2),showpage(_22)" actback="hidetab(_22),showpage(guia_busqueda2)"/>
42 </menuitem>
43
44 <menuitem str="Carta de presentación">
45 <action key="OK" act="hidetab(guia_busqueda2),showpage(_23)" actback="hidetab(_23),showpage(guia_busqueda2)"/>
46 </menuitem>
47
48 <menuitem str="Cómo ofrecerte a una empresa">
```

```

40 <action key="OK" act="hidewindow(guia_busqueda2),showpage(24)"
41 actback="hidewindow(24),showpage(guia_busqueda2)"/>
42 </menuitem>
43
44 <menuitem str="Búsqueda de empleo a través de Internet">
45 <action key="OK" act="hidewindow(guia_busqueda2),showpage(_25)"
46 actback="hidewindow(_25),showpage(guia_busqueda2)"/>
47 </menuitem>
48
49 <menuitem str="Afrontar el proceso de selección">
50 <action key="OK" act="hidewindow(guia_busqueda2),showpage(26)"
51 actback="hidewindow(26),showpage(guia_busqueda2)"/>
52 </menuitem>
53
54 <menuitem str="Volver">
55 <action key="OK" act="hidewindow(guia_busqueda2),showpage(
56 guia_busqueda)" actback="hidewindow(guia_busqueda),showpage(
57 guia_busqueda2)"/>
58 </menuitem>
59
60 </menu>
61 </container>
62
63 </page>

```

24.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!— Interface definition for tmNews —>
3  <page>
4
5 <help>c_help</help>
6
7 <!— Contenedor del índice lateral —>
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_on.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"></image>
22 </container>
23
24 <!— Contenedor del texto de bienvenida —>
25 <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
26 alpha="0">
27 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Cómo buscar empleo: Cómo ofrecerte a una empresa</text>
28 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Este apartado se ha dividido en dos partes. Seleccione la que desee consultar y pulse la tecla "OK".</text>
29 </container>
30
31 <!— Contenedor del menú vertical principal (3 items) —>

```

```

24 <container id="c_menu_principal" vis="1" posx="50" posy="315" sizex="400"
25 sizey="170" alpha="0">
26 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="170" itemx=
27 "400" itemy="50" sepX="0" sepY="10" style="s_menubar">
28 <menuitem str="Parte 1">
29 <action key="OK" act="hidetab(24),showpage(_241)" actback="
30 hidetab(_241),showpage(24)"/>
31 </menuitem>
32 <menuitem str="Parte 2">
33 <action key="OK" act="hidetab(24),showpage(_242)" actback="
34 hidetab(_242),showpage(24)"/>
35 </menuitem>
36 <menuitem str="Volver">
37 <action key="OK" act="hidetab(24),showpage(guia_busqueda2)"
38 actback="hidetab(guia_busqueda2),showpage(24)"/>
39 </menuitem>
40 </menu>
41 </container>
42 </page>
43
44 
```

26.xml

```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <!-- Interface definition for tmNews -->
3 <page>
4
5 <help>c_help</help>
6
7 <!-- Contenedor del índice lateral -->
8 <container id="c indice lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_gui_on.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"></image>
22  </container>
23
24  <!-- Contenedor del texto de bienvenida -->
25  <container id="c_bieny" vis="1" posx="30" posy="223" sizex="520" sizey="90"
26 alpha="0">
27 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Cómo buscar empleo: Afrontar el proceso de selección</text>
28 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Este apartado se ha dividido en dos partes. Seleccione la que
29 desee consultar y pulse la tecla "OK".</text>
30  </container>
31 
```

```

22  <!-- Contenedor del menú vertical principal (3 items) -->
23  <container id="c_menu_principal" vis="1" posx="50" posy="315" sizex="400"
24 sizey="170" alpha="0">
25
26 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="170" itemx=
27 "400" itemy="50" sepX="0" sepY="10" style="s_menuver">
28
29 <menuitem str="Parte 1">
30 <action key="OK" act="hidepage(26),showpage(_261)" actback="
31 hidepage(_261),showpage(26)" />
32 </menuitem>
33
34 <menuitem str="Parte 2">
35 <action key="OK" act="hidepage(26),showpage(_262)" actback="
36 hidepage(_262),showpage(26)" />
37 </menuitem>
38
39 <menuitem str="Volver">
40 <action key="OK" act="hidepage(26),showpage(guia_busqueda2)"
41 actback="hidepage(guia_busqueda2),showpage(26)" />
42 </menuitem>
43
44  </menu>
45
46  </container>
47
48</page>
```

guia_busqueda3.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!-- Interface definition for tmNews -->
3  <page>
4
5 <help>c_help</help>
6
7 <!-- Contenedor del índice lateral -->
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_on.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"></image>
22  </container>
23
24  <!-- AUTOEMPLEO -->
25  <!-- Contenedor del texto de bienvenida -->
26  <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
27 alpha="0">
28 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Autoempleo</text>
29
```

```

21 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll
22 ="0">Seleccione con las flechas la opción que deseé consultar y
23 pulse "OK".</text>
24 </container>
25 <!— Contenedor del menú vertical principal (7 items) —>
26 <container id="c_menu" vis="1" posx="50" posy="300" sizex="400" sizey=""
27 "235" alpha="0">
28 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="235" itemx=
29 "380" itemy="27" sepX="0" sepY="6" style="s_menuover">
30
31 <menuitem str="Introducción">
32 <action key="OK" act="hidetab(guia_busqueda3),showpage(_31)"
33 actback="hidetab(_31),showpage(guia_busqueda3)"/>
34 </menuitem>
35
36 <menuitem str="La cultura emprendedora">
37 <action key="OK" act="hidetab(guia_busqueda3),showpage(_32)"
38 actback="hidetab(_32),showpage(guia_busqueda3)"/>
39 </menuitem>
40
41 <menuitem str="Preguntas importantes a la hora de emprender">
42 <action key="OK" act="hidetab(guia_busqueda3),showpage(_33)"
43 actback="hidetab(_33),showpage(guia_busqueda3)"/>
44 </menuitem>
45
46 <menuitem str="Análisis previos">
47 <action key="OK" act="hidetab(guia_busqueda3),showpage(_34)"
48 actback="hidetab(_34),showpage(guia_busqueda3)"/>
49 </menuitem>
50
51 <menuitem str="Trámites administrativos">
52 <action key="OK" act="hidetab(guia_busqueda3),showpage(_35)"
53 actback="hidetab(_35),showpage(guia_busqueda3)"/>
54 </menuitem>
55
56 <menuitem str="Franquicias">
57 <action key="OK" act="hidetab(guia_busqueda3),showpage(_36)"
58 actback="hidetab(_36),showpage(guia_busqueda3)"/>
59 </menuitem>
60
61 <menuitem str="Volver">
62 <action key="OK" act="hidetab(guia_busqueda3),showpage(
63 guia_busqueda)" actback="hidetab(guia_busqueda),showpage(
64 guia_busqueda3)"/>
65 </menuitem>
66
67 </menu>
68 </container>
69
70  </page>

```

guia_busqueda4.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!— Interface definition for tmNews —>
3  <page>
4
5 <help>c_help</help>
6
7 <!— Contenedor del índice lateral —>

```

```

8 <container id="c indice lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_on.png" posy="0" posx="0" sizex="118"
11 sizey="28"/></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"/></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"/></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"/></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"/></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"/></image>
22  </container>
23
24  <!-- FORMACIÓN -->
25  <!-- Contenedor del texto de bienvenida -->
26  <container id="c bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
27 alpha="0">
28 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Formación</text>
29 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Seleccione con las flechas la opción que desee consultar y pulse "OK".</text>
30  </container>
31  <!-- Contenedor del menú vertical principal (5 items) -->
32  <container id="c menu" vis="1" posx="50" posy="315" sizex="400" sizey="195"
33 alpha="0">
34 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="195" itemx="380" itemy="35" sep="0" sepy="5" style="s_menubar">
35 <menuitem str="Introducción">
36 <action key="OK" act="hidepage(guia_busqueda4),showpage(_41)"
37 actback="hidepage(_41),showpage(guia_busqueda4)" />
38 </menuitem>
39
40 <menuitem str="Formación académica">
41 <action key="OK" act="hidepage(guia_busqueda4),showpage(_42)"
42 actback="hidepage(_42),showpage(guia_busqueda4)" />
43 </menuitem>
44
45 <menuitem str="Formación ocupacional para el empleo">
46 <action key="OK" act="hidepage(guia_busqueda4),showpage(_43)"
47 actback="hidepage(_43),showpage(guia_busqueda4)" />
48 </menuitem>
49
50 <menuitem str="Otras vías para la formación">
51 <action key="OK" act="hidepage(guia_busqueda4),showpage(_44)"
52 actback="hidepage(_44),showpage(guia_busqueda4)" />
53 </menuitem>
54
55 <menuitem str="Volver">
56 <action key="OK" act="hidepage(guia_busqueda4),showpage(
57 guia_busqueda)" actback="hidepage(guia_busqueda),showpage(
58 guia_busqueda4)" />
59 </menuitem>
60
61 </menu>
62  </container>
63
64  </page>

```

B.2.4. Anuncios de empleo

anuncios_emploi.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!-- Interface definition for tmNews -->
3  <page>
4
5 <help>c_help</help>
6
7 <!-- Contenedor del índice lateral -->
8 <container id="c indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_on.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"></image>
22 </container>
23
24 <!-- Contenedor del texto de bienvenida -->
25 <container id="c bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
26 alpha="0">
27 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Anuncios de empleo</text>
28 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">En esta sección puede buscar ofertas de empleo adecuadas a su perfil. Seleccione con las flechas la opción que desee y pulse "OK".</text>
29 </container>
30
31 <!-- Contenedor del menú vertical principal (3 items) -->
32 <container id="c_menu" vis="1" posx="50" posy="315" sizex="400" sizey="200"
33 alpha="0">
34
35 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="200" itemx="380"
36 itemy="50" sepx="0" sepy="10" style="s_menover">
37
38 <menuitem str="Buscador de ofertas">
39 <action key="OK" act="hidetab(anuncios_emploi),showpage( http://$server:$port;/itv/apps/16003/800/rc/ buscador_ofertas_formulario?categoria=& provincia=& palabrasClave=)" actback="hidetab(*),showpage(anuncios_emploi)"/>
40 </menuitem>
41
42 <menuitem str="Ofertas de empleo público">
43 <action key="OK" act="hidetab(anuncios_emploi),showpage(ofertas_empleo_publico)"/>
44 </menuitem>
45
46 <menuitem str="Volver al menú principal">
47 <action key="OK" act="hidetab(anuncios_emploi),showpage(index)"/>
48 </menuitem>
49
50 </menu>
51
52 
```

```

40 </menu>
41
42  </container>
43
44  </page>
```

ofertas_empleo_publico.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!-- Interface definition for tmNews -->
3  <page>
4
5 <help>c_help</help>
6
7 <!-- Contenedor del índice lateral -->
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_on.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
19 sizey="28"></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"></image>
22 </container>
23
24 <!-- Contenedor del texto de bienvenida -->
25 <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
26 alpha="0">
27 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Ofertas de empleo público</text>
28 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Busque la oferta de empleo público adecuada. Seleccione los parámetros que más le interesen y pulse "OK" sobre el botón "Buscar".</text>
29 </container>
30
31 <!-- Contenedor del formulario de búsqueda -->
32 <container id="c_form" vis="1" posx="30" posy="325" sizex="520" sizey="210"
33 alpha="0">
34
35 <form focus="f_provincia" posx="0" posy="0" sizex="520" sizey="210"
36 style="s_menu_form">
37
38 <text str="Provincia/Autonomía" posx="0" posy="0" sizex="155" sizey="25"
39 style="s_body_form"></text>
40 <form_list id="f_provincia" val="0000" type="harrows" posx="175"
41 posy="0" sizex="280" sizey="25" down="f_titulacion" up="f_buscar"
42 options_texts="Todas,Nacional,Provincial: Todas las provincias,Provincial: Almería,Provincial: Cádiz,Provincial: Córdoba,Provincial: Granada,Provincial: Huelva,Provincial: Jaén,Provincial: Málaga,Provincial: Sevilla," options="-1,Nac,Pro,Alm,Cad,Cor,Gra,Hue,Jae,Mal,Sev"/>
43
44 <text str="Titulación" posx="0" posy="40" sizex="155" sizey="25"
45 style="s_body_form"></text>
```

```

32 <form_list id="f_titulacion" val="0000" type="harrows" posx="175"
33 posy="40" sizex="280" sizey="25" down="f_tipoOpcion" up="
34 f_provincia" options_texts="Todas,Bachiller / FP II,Certificado
35 de escolaridad,Diplomatura / Ingeniería técnica,Doctor,ESO,
36 Graduado escolar / FP I,Licenciatura / Ingeniería ,N/S,
37 Secundaria,Sin titulación" options="-1,Bach,Cert,Dipl,Doct,ESO,
38 Grad,Lice,Secu,Sin"/>
39
40 <text str="Tipo de oposición" posx="0" posy="80" sizex="155" sizey=
41 "25" style="s_body_form"></text>
42 <form_list id="f_tipoOpcion" val="0000" type="harrows" posx="175"
43 " posy="80" sizex="280" sizey="25" down="f_buscar" up="
44 f_titulacion" options_texts="Todas,Concurso-oposición,Oposición
45 ,Oposición libre" options="-1,Conc,Opos,Libr"/>
46
47 <form_imgbutton id="f_buscar" img="images/bot_buscar_off.png"
48 imgfocus="images/bot_buscar_on.png"
49 posx="170" posy="130" sizex="122" sizey="79" up="f_tipoOpcion"
50 down="f_provincia" right="f_volver" validation="false">
51 <action key="OK" act="hidetab(ofertas_empleo_publico),showpage(
52 http://$server;:$port;/tv/apps/16003/800/rc/
53 ofertas_empleo_publico?provincia=$f_provincia;&
54 titulacion=$f_titulacion;&tipoOpcion=$f_tipoOpcion
55 ;&pag=1&primeraVez=S&url=&jsessionId=")
56 actback="hidetab(*),showpage(ofertas_empleo_publico)"/>
57 </form_imgbutton>
58
59 <form_imgbutton id="f_volver" img="images/bot_volver_off.png"
60 imgfocus="images/bot_volver_on.png"
61 posx="300" posy="130" sizex="122" sizey="79" up="f_tipoOpcion"
62 down="f_provincia" left="f_buscar" validation="false">
63 <action key="OK" act="hidetab(ofertas_empleo_publico),showpage(
64 anuncios_empleo)" actback="hidetab(anuncios_empleo),
65 showpage(ofertas_empleo_publico)"/>
66 </form_imgbutton>
67
68  </form>
69  </container>
70
71 </page>

```

B.2.5. Formación para el empleo

formacion_empleo.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!— Interface definition for tmNews —>
3  <page>
4
5 <help>c_help</help>
6
7 <!— Contenedor del índice lateral —>
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>

```

```

11 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex=
12 "118" sizey="28"></image>
13 <image path="images/ind_formacion_on.png" posy="84" posx="0" sizex=
14 "118" sizey="28"></image>
15 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex=
16 "118" sizey="28"></image>
17 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
18 sizey="28"></image>
19 </container>
20
21  <!-- Contenedor del texto de bienvenida (para elegir el tipo de curso) --
22 >
23  <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520" sizey="90"
24 alpha="0">
25 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Cursos de formación para el empleo</text>
26 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="90" scroll="0">Desde este menú, podrá buscar cursos de formación. Para ello,
27 seleccione con las flechas el tipo de curso de formación que
28 desea consultar y pulse "OK".</text>
29  </container>
30
31  <!-- Contenedor del menú vertical para elegir el tipo de curso -->
32  <container id="c_menu_tipoCurso" vis="1" posx="50" posy="315" sizex="400"
33 sizey="210" alpha="0">
34
35 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="210" itemx=
36 "400" itemy="40" sepX="0" sepY="10" style="s_menover">
37
38 <menuitem str="Cursos de formación para el empleo PREVISTOS">
39 <action key="OK" act="hidecont(formacion_empleo.c_bienv),
40 hidecont(formacion_empleo.c_menu_tipoCurso),showcont(
41 formacion_empleo.c_bienv_mapa),showcont(formacion_empleo.
42 c_mapaPRV)" />
43 </menuitem>
44
45 <menuitem str="Cursos de formación para el empleo CONVOCADOS">
46 <action key="OK" act="hidecont(formacion_empleo.c_bienv),
47 hidecont(formacion_empleo.c_menu_tipoCurso),showcont(
48 formacion_empleo.c_bienv_mapa),showcont(formacion_empleo.
49 c_mapaPUB)" />
50 </menuitem>
51
52 <menuitem str="Cursos de formación para el empleo de PLAZO AMPLIADO
53 ">
54 <action key="OK" act="hidecont(formacion_empleo.c_bienv),
55 hidecont(formacion_empleo.c_menu_tipoCurso),showcont(
56 formacion_empleo.c_bienv_mapa),showcont(formacion_empleo.
57 c_mapaAMP)" />
58 </menuitem>
59
60 <menuitem str="Volver al menú principal">
61 <action key="OK" act="hidetab(formacion_empleo),showpage(index)
62 " />
63 </menuitem>
64
65 </menu>
66  </container>
67
68  <!-- Contenedor del texto de bienvenida (para el mapa) -->
69  <container id="c_bienv_mapa" vis="0" posx="30" posy="223" sizex="520"
70 sizey="65" alpha="0">

```

```

50 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Cursos de formación para el empleo</text>
51 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Seleccione la provincia en la que desea buscar cursos de
52 formación y pulse "OK".</text>
53  </container>
54
55  <!— Contenedor del mapa (cursos previstos) —>
56  <container id="c_mapaPRV" vis="0" alpha="0" posx="100" posy="280" sizex="398" sizey="235">
57 <form focus="f_sevilla" posx="0" posy="0" sizex="590" sizey="500"
58 style="s_popup">
59 <form_imgbutton id="f_almeria" img="images/mapa_almeria_off.png"
60 imgfocus="images/mapa_almeria_on.png"
61 posx="294" posy="69" sizex="102" sizey="108" up="f_granada" left=
62 "f_granada" right="f_huelva" down="f_todas"
63 validation="false">
64 <action key="OK" act="hidepage(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/8007rc/cursos_formulario?tipoCurso=PRV&tipoCursoText=previstos&provincia=04)"
65 actback="hidepage(*),showpage(formacion_empleo)"></action>
66 </form_imgbutton>
67 <form_imgbutton id="f_granada" img="images/mapa_granada_off.png"
68 imgfocus="images/mapa_granada_on.png"
69 posx="215" posy="53" sizex="141" sizey="123" up="f_jaen" left=
70 "f_malaga" right="f_almeria" down="f_todas"
71 validation="false">
72 <action key="OK" act="hidepage(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/8007rc/cursos_formulario?tipoCurso=PRV&tipoCursoText=previstos&provincia=18)"
73 actback="hidepage(*),showpage(formacion_empleo)"></action>
74 </form_imgbutton>
75 <form_imgbutton id="f_malaga" img="images/mapa_malaga_off.png"
76 imgfocus="images/mapa_malaga_on.png"
77 posx="125" posy="124" sizex="126" sizey="84" up="f_cordoba" left=
78 "f_cadiz" right="f_granada"
79 down="f_todas" validation="false">
80 <action key="OK" act="hidepage(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/8007rc/cursos_formulario?tipoCurso=PRV&tipoCursoText=previstos&provincia=29)"
81 actback="hidepage(*),showpage(formacion_empleo)"></action>
82 </form_imgbutton>
83 <form_imgbutton id="f_jaen" img="images/mapa_jaen_off.png" imgfocus=
84 "images/mapa_jaen_on.png"
85 posx="215" posy="20" sizex="129" sizey="95" down="f_granada" left=
 "f_cordoba" right="f_granada"
 validation="false">
 <action key="OK" act="hidepage(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/8007rc/cursos_formulario?tipoCurso=PRV&tipoCursoText=previstos&provincia=23)"
 actback="hidepage(*),showpage(formacion_empleo)"></action>
 </form_imgbutton>
 <form_imgbutton id="f_cordoba" img="images/mapa_cordoba_off.png"
 imgfocus="images/mapa_cordoba_on.png"
 posx="129" posy="0" sizex="104" sizey="133" down="f_malaga" left=
 "f_sevilla" right="f_jaen"
 validation="false">

```

```

86 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=PRV&amp;tipoCursoText=previstos&amp;provincia=14)" actback="hidetab(*),showpage(formacion_empleo)"></action>
87 </form_imgbutton>
88
89 <form_imgbutton id="f_sevilla" img="images/mapa_sevilla_off.png" imgfocus="images/mapa_sevilla_on.png"
90 posx="63" posy="44" sizex="130" sizey="114" down="f_cadiz" left="f_huelva" right="f_cordoba"
91 validation="false">
92 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=PRV&amp;tipoCursoText=previstos&amp;provincia=41)" actback="hidetab(*),showpage(formacion_empleo)"></action>
93 </form_imgbutton>
94
95 <form_imgbutton id="f_cadiz" img="images/mapa_cadiz_off.png" imgfocus="images/mapa_cadiz_on.png"
96 posx="69" posy="143" sizex="90" sizey="91" up="f_sevilla" left="f_huelva" right="f_malaga"
97 validation="false">
98 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=PRV&amp;tipoCursoText=previstos&amp;provincia=11)" actback="hidetab(*),showpage(formacion_empleo)"></action>
99 </form_imgbutton>
100
101 <form_imgbutton id="f_huelva" img="images/mapa_huelva_off.png" imgfocus="images/mapa_huelva_on.png"
102 posx="0" posy="39" sizex="90" sizey="121" up="f_sevilla" down="f_cadiz" left="f_almeria" right="f_sevilla"
103 validation="false">
104 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=PRV&amp;tipoCursoText=previstos&amp;provincia=21)" actback="hidetab(*),showpage(formacion_empleo)"></action>
105 </form_imgbutton>
106
107 <form_imgbutton id="f_todas" img="images/mapa_todas_off.png" imgfocus="images/mapa_todas_on.png"
108 posx="228" posy="188" sizex="107" sizey="46" up="f_granada" left="f_malaga" right="f_almeria"
109 validation="false">
110 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port;/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=PRV&amp;tipoCursoText=previstos&amp;provincia=-1)" actback="hidetab(*),showpage(formacion_empleo)"></action>
111 </form_imgbutton>
112
113 </form>
114
115  </container>
116
117  <!-- Contenedor del mapa (cursos convocados) -->
118  <container id="c_mapaPUB" vis="0" alpha="0" posx="100" posy="280" sizex="398" sizey="235">
119
120 <form focus="f_sevilla" posx="0" posy="0" sizex="590" sizey="500" style="s_popup">
121
122 <form_imgbutton id="f_almeria" img="images/mapa_almeria_off.png" imgfocus="images/mapa_almeria_on.png"

```

```

123 posx="294" posy="69" sizex="102" sizey="108" up="f_granada" left=
124 "f_granada" right="f_huelva" down="f_todas"
125 validation="false">
126 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
127 //{$server};:$port;/itv/apps/16003/800/rc/cursos_formulario?
128 tipoCurso=PUB&amp;tipoCursoText=convocados&amp;provincia=04)
129 " actback="hidepage(*),showpage(formacion_empleo)"></action>
130 </form_imgbutton>
131
132 <form_imgbutton id="f_granada" img="images/mapa_granada_off.png"
133 imgfocus="images/mapa_granada_on.png"
134 posx="215" posy="53" sizex="141" sizey="123" up="f_jaen" left=
135 "f_malaga" right="f_almeria" down="f_todas"
136 validation="false">
137 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
138 //{$server};:$port;/itv/apps/16003/800/rc/cursos_formulario?
139 tipoCurso=PUB&amp;tipoCursoText=convocados&amp;provincia=18)
140 " actback="hidepage(*),showpage(formacion_empleo)"></action>
141 </form_imgbutton>
142
143 <form_imgbutton id="f_malaga" img="images/mapa_malaga_off.png"
144 imgfocus="images/mapa_malaga_on.png"
145 posx="125" posy="124" sizex="126" sizey="84" up="f_cordoba" left=
146 "f_cadiz" right="f_granada"
147 down="f_todas" validation="false">
148 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
149 //{$server};:$port;/itv/apps/16003/800/rc/cursos_formulario?
150 tipoCurso=PUB&amp;tipoCursoText=convocados&amp;provincia=29)
151 " actback="hidepage(*),showpage(formacion_empleo)"></action>
152 </form_imgbutton>
153
154 <form_imgbutton id="f_cordoba" img="images/mapa_cordoba_off.png"
155 imgfocus="images/mapa_cordoba_on.png"
156 posx="129" posy="0" sizex="104" sizey="133" down="f_malaga" left=
157 "f_sevilla" right="f_jaen"

```

```

158 <form _imgbutton id="f_cadiz" img="images/mapa_cadiz_off.png"
159 imgfocus="images/mapa_cadiz_on.png"
160 posx="69" posy="143" sizex="90" sizey="91" up="f_sevilla" left="
161 f_huelva" right="f_malaga"
162 validation="false">
163 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
164 //{$server}{$port}/itv/apps/16003/800/rc/cursos_formulario?
165 tipoCurso=PUB&amp;tipoCursoText=convocados&amp;provincia=11)
166 " actback="hidepage(*),showpage(formacion_empleo)"></action>
167 </form _imgbutton>
168
169 <form _imgbutton id="f_huelva" img="images/mapa_huelva_off.png"
170 imgfocus="images/mapa_huelva_on.png"
171 posx="0" posy="39" sizex="90" sizey="121" up="f_sevilla" down="
172 f_cadiz" left="f_almeria" right="f_sevilla"
173 validation="false">
174 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
175 //{$server}{$port}/itv/apps/16003/800/rc/cursos_formulario?
176 tipoCurso=PUB&amp;tipoCursoText=convocados&amp;provincia=21)
177 " actback="hidepage(*),showpage(formacion_empleo)"></action>
178 </form _imgbutton>
179
180 <!-- Contenedor del mapa (cursos plazo ampliado) -->
181 <container id="c_mapaAMP" vis="0" alpha="0" posx="100" posy="280" sizex=
182 398 sizey="235">
183
184 <form focus="f_sevilla" posx="0" posy="0" sizex="590" sizey="500"
185 style="s_popup">
186
186 <form _imgbutton id="f_almeria" img="images/mapa_almeria_off.png"
187 imgfocus="images/mapa_almeria_on.png"
188 posx="294" posy="69" sizex="102" sizey="108" up="f_granada" left="
189 f_granada" right="f_huelva" down="f_todas"
190 validation="false">
191 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
192 //{$server}{$port}/itv/apps/16003/800/rc/cursos_formulario?
193 tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia
194 =04)" actback="hidepage(*),showpage(formacion_empleo)"></
195 action>
196 </form _imgbutton>
197
198 <form _imgbutton id="f_granada" img="images/mapa_granada_off.png"
199 imgfocus="images/mapa_granada_on.png"
200 posx="215" posy="53" sizex="141" sizey="123" up="f_jaen" left="
201 f_malaga" right="f_almeria" down="f_todas"
202 validation="false">
203 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
204 //{$server}{$port}/itv/apps/16003/800/rc/cursos_formulario?
205 tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia
206 =04)" actback="hidepage(*),showpage(formacion_empleo)"></
207 action>
208 </form _imgbutton>

```

```

195 =18)" actback="hidetab(*),showpage(formacion_empleo)">/
196 action>
197 </form_imgbutton>
198
199 <form_imgbutton id="f_malaga" img="images/mapa_malaga_off.png"
200 imgfocus="images/mapa_malaga_on.png"
201 posx="125" posy="124" sizex="126" sizey="84" up="f_cordoba" left=
202 "f_cadiz" right="f_granada"
203 down="f_todas" validation="false">
204 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia=29)" actback="hidetab(*),showpage(formacion_empleo)">/
205 action>
206 </form_imgbutton>
207
208 <form_imgbutton id="f_jaen" img="images/mapa_jaen_off.png" imgfocus
209 ="images/mapa_jaen_on.png"
210 posx="215" posy="20" sizex="129" sizey="95" down="f_granada" left
211 ="f_cordoba" right="f_granada"
212 validation="false">
213 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia=23)" actback="hidetab(*),showpage(formacion_empleo)">/
214 action>
215 </form_imgbutton>
216
217 <form_imgbutton id="f_cordoba" img="images/mapa_cordoba_off.png"
218 imgfocus="images/mapa_cordoba_on.png"
219 posx="129" posy="0" sizex="104" sizey="133" down="f_malaga" left=
220 "f_sevilla" right="f_jaen"
221 validation="false">
222 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia=14)" actback="hidetab(*),showpage(formacion_empleo)">/
223 action>
224 </form_imgbutton>
225
226 <form_imgbutton id="f_sevilla" img="images/mapa_sevilla_off.png"
227 imgfocus="images/mapa_sevilla_on.png"
228 posx="63" posy="44" sizex="130" sizey="114" down="f_cadiz" left=
229 "f_huelva" right="f_cordoba"
230 validation="false">
231 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia=41)" actback="hidetab(*),showpage(formacion_empleo)">/
232 action>
233 </form_imgbutton>
234
235 <form_imgbutton id="f_cadiz" img="images/mapa_cadiz_off.png"
236 imgfocus="images/mapa_cadiz_on.png"
237 posx="69" posy="143" sizex="90" sizey="91" up="f_sevilla" left=
238 "f_huelva" right="f_malaga"
239 validation="false">
240 <action key="OK" act="hidetab(formacion_empleo),showpage(http://$server:$port/itv/apps/16003/800/rc/cursos_formulario?tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia=21)" actback="hidetab(*),showpage(formacion_empleo)">/
241 action>
242 </form_imgbutton>
243
244 
```

```

227 <form_imgbutton id="f_huelva" img="images/mapa_huelva_off.png"
228 imgfocus="images/mapa_huelva_on.png"
229 posx="0" posy="39" sizex="90" sizey="121" up="f_sevilla" down="
230 f_cadiz" left="f_almeria" right="f_sevilla" validation="false">
231 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
232 //{$server}{$port}/itv/apps/16003/800/rc/cursos_formulario?
233 tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia
234 =04)" actback="hidepage(*),showpage(formacion_empleo)"></
235 action>
236 </form_imgbutton>
237 <form_imgbutton id="f_todas" img="images/mapa_todas_off.png"
238 imgfocus="images/mapa_todas_on.png"
239 posx="228" posy="188" sizex="107" sizey="46" up="f_granada" left=
240 "f_malaga" right="f_almeria" validation="false">
241 <action key="OK" act="hidepage(formacion_empleo),showpage(http:
242 //{$server}{$port}/itv/apps/16003/800/rc/cursos_formulario?
243 tipoCurso=AMP&amp;tipoCursoText=plazoAmpliado&amp;provincia
244 =-1)" actback="hidepage(*),showpage(formacion_empleo)"></
245 action>
246 </form_imgbutton>
247 </form>
248 </container>
249 </page>

```

B.2.6. Directorio del SAE

directorio_SAE.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <!— Interface definition for tmNews —>
3  <page>
4
5 <help>c_help</help>
6
7 <!— Contenedor del índice lateral —>
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214"
9 sizex="118" sizey="168">
10 <image path="images/ind_guias_off.png" posy="0" posx="0" sizex="118"
11 sizey="28"></image>
12 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
13 sizey="28"></image>
14 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
17 sizey="28"></image>
18 <image path="images/ind_directorio_on.png" posy="112" posx="0" sizex="118"
19 sizey="28"></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118"
21 sizey="28"></image>
22 </container>
23
24 <!— Contenedor del texto de bienvenida del menú "directorio" —>
25 <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520" sizey="50"
26 alpha="0">

```

```

19 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Directorio del SAE</text>
20 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="25" scroll="0">Elija la opción que desea consultar y pulse "OK".</text>
21  </container>
22
23  <!-- Contenedor del menú "directorío" -->
24  <container id="c_directorio" vis="1" alpha="0" posx="50" posy="280" sizex="400" sizey="230">
25
26 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="230" itemx="400" itemy="50" sepz="0" sepy="10" style="s_munuver">
27
28 <menuitem str="Servicios centrales">
29 <action key="OK" act="hidecont(directorio_SAE.c_bienv),hidecont(directorio_SAE.c_directorio),showcont(directorio_SAE.c_bienv_servCentrales),showcont(directorio_SAE.c_servCentrales)"/>
30 </menuitem>
31
32 <menuitem str="Direcciones provinciales">
33 <action key="OK" act="hidecont(directorio_SAE.c_bienv),hidecont(directorio_SAE.c_directorio),showcont(directorio_SAE.c_bienv_mapa),showcont(directorio_SAE.c_direccProvinciales)"/>
34 </menuitem>
35
36 <menuitem str="Áreas territoriales de empleo">
37 <action key="OK" act="hidecont(directorio_SAE.c_bienv),hidecont(directorio_SAE.c_directorio),showcont(directorio_SAE.c_bienv_mapa),showcont(directorio_SAE.c_areasTerritoriales)"/>
38 </menuitem>
39
40 <menuitem str="Volver al menú principal">
41 <action key="OK" act="hidepage(directorio_SAE),showpage(index)"/>
42 </menuitem>
43
44 </menu>
45
46  </container>
47
48  <!-- Contenedor del texto de bienvenida (para "servicios centrales") -->
49  <container id="c_bienv_servCentrales" vis="0" posx="30" posy="223" sizex="520" sizey="65" alpha="0">
50 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Directorio del SAE</text>
51 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Seleccione el servicio que desea consultar y pulse "OK".</text>
52  </container>
53
54  <!-- Contenedor del menú "servicios centrales" -->
55  <container id="c_servCentrales" vis="0" alpha="0" posx="50" posy="280" sizex="400" sizey="230">
56
57 <menu type="vertical" posx="0" posy="0" sizex="400" sizey="230" itemx="400" itemy="50" sepz="0" sepy="10" style="s_munuver">
58
59 <menuitem str="Consejero (Presidente del SAE)">
60 <action key="OK" act="hidepage(directorio_SAE),showpage($server:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=presidenteSAE&provincia=&pag=)" actback="hidepage(*)"

```

```

61 ,showpage(directorio_SAE)"></action>
62 </menuitem>
63
64 <menuitem str="Dirección/Gerencia SAE">
65 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=gerenciaSAE&provincia=&pag=)" actback="hidepage(*),showpage(directorio_SAE)"></action>
66 </menuitem>
67
68 <menuitem str="D.G. Autónomos, Igualdad y Fomento del Empleo">
69 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=DGAutonomos&provincia=&pag=)" actback="hidepage(*),showpage(directorio_SAE)"></action>
70 </menuitem>
71
72 <menuitem str="D.G. Empleabilidad y Formación Profesional">
73 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=DGEmpleabilidad&provincia=&pag=)" actback="hidepage(*),showpage(directorio_SAE)"></action>
74 </menuitem>
75
76 </menu>
77
78 </container>
79
80 <!-- Contenedor del texto de bienvenida (para el mapa) -->
81 <container id="c_bienv_mapa" vis="0" posx="30" posy="223" sizex="520"
82 sizey="65" alpha="0">
83 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Directorio del SAE</text>
84 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65" scroll="0">Seleccione la provincia de interés y pulse "OK".</text>
85 <!-- Contenedor del mapa de direcciones provinciales -->
86 <container id="c_direccProvinciales" vis="0" alpha="0" posx="100" posy="280"
87 sizex="398" sizey="235">
88
88 <form focus="f_sevilla" posx="0" posy="0" sizex="590" sizey="500"
89 style="s_popup">
90
90 <form_imgbutton id="f_almeria" img="images/mapa_almeria_off.png"
91 imgfocus="images/mapa_almeria_on.png" posx="294" posy="69" sizex="102" sizey="108" up="f_granada" left="f_granada" right="f_huelva" validation="false">
92 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=direcciones;&provincia=almeria&pag=1)" actback="hidepage(*),showpage(directorio_SAE)"></action>
93 </form_imgbutton>
94
95 <form_imgbutton id="f_granada" img="images/mapa_granada_off.png"
96 imgfocus="images/mapa_granada_on.png" posx="215" posy="53" sizex="141" sizey="123" up="f_jaen" left="f_malaga" right="f_almeria" validation="false">
97 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=direcciones;&provincia=granada&pag=1)" actback="hidepage(*),showpage(directorio_SAE)"></action>
98 </form_imgbutton>
99

```

```

100 </form_imgbutton>
101
102 <form_imgbutton id="f_malaga" img="images/mapa_malaga_off.png"
103 imgfocus="images/mapa_malaga_on.png"
104 posx="125" posy="124" sizex="126" sizey="84" up="f_cordoba" left=
105 "f_cadiz" right="f_granada"
106 validation="false">
107 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
108 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
109 direcciones;&provincia=malaga&pag=1)" actback="
110 hidepage(*),showpage(directorio_SAE)"></action>
111 </form_imgbutton>
112
113 <form_imgbutton id="f_jaen" img="images/mapa_jaen_off.png" imgfocus
114 ="images/mapa_jaen_on.png"
115 posx="215" posy="20" sizex="129" sizey="95" down="f_granada" left
116 ="f_cordoba" right="f_granada"
117 validation="false">
118 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
119 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
120 direcciones;&provincia=jaen&pag=1)" actback="
121 hidepage(*),showpage(directorio_SAE)"></action>
122 </form_imgbutton>
123
124 <form_imgbutton id="f_cordoba" img="images/mapa_cordoba_off.png"
125 imgfocus="images/mapa_cordoba_on.png"
126 posx="129" posy="0" sizex="104" sizey="133" down="f_malaga" left=
127 "f_sevilla" right="f_jaen"
128 validation="false">
129 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
130 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
131 direcciones;&provincia=cordoba&pag=1)" actback="
132 hidepage(*),showpage(directorio_SAE)"></action>
133 </form_imgbutton>
134
135 <form_imgbutton id="f_sevilla" img="images/mapa_sevilla_off.png"
136 imgfocus="images/mapa_sevilla_on.png"
137 posx="63" posy="44" sizex="130" sizey="114" down="f_cadiz" left=
138 "f_huelva" right="f_cordoba"
139 validation="false">
140 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
141 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
142 direcciones;&provincia=sevilla&pag=1)" actback="
143 hidepage(*),showpage(directorio_SAE)"></action>
144 </form_imgbutton>
145
146 <form_imgbutton id="f_cadiz" img="images/mapa_cadiz_off.png"
147 imgfocus="images/mapa_cadiz_on.png"
148 posx="69" posy="143" sizex="90" sizey="91" up="f_sevilla" left=
149 "f_huelva" right="f_malaga"
150 validation="false">
151 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
152 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
153 direcciones;&provincia=cadiz&pag=1)" actback="
154 hidepage(*),showpage(directorio_SAE)"></action>
155 </form_imgbutton>
156
157 <form_imgbutton id="f_huelva" img="images/mapa_huelva_off.png"
158 imgfocus="images/mapa_huelva_on.png"
159 posx="0" posy="39" sizex="90" sizey="121" up="f_sevilla" down=
160 "f_cadiz" left="f_almeria" right="f_sevilla"
161 validation="false">
162 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
163 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=

```

```

136 direcciones;& provincia=huelva& pag=1)" actback="
137 hidepage(*),showpage(directorio_SAE)"></action>
138 </form_imgbutton>
139 </form>
140 </container>
141
142 <!-- Contenedor del mapa de áreas territoriales -->
143 <container id="c_areasterritoriales" vis="0" alpha="0" posx="100" posy=
144 280" sizex="398" sizey="235">
145 <form focus="f_sevilla" posx="0" posy="0" sizex="590" sizey="500"
146 style="s_popup">
147 <form_imgbutton id="f_almeria" img="images/mapa_almeria_off.png"
148 imgfocus="images/mapa_almeria_on.png"
149 posx="294" posy="69" sizex="102" sizey="108" up="f_granada" left =
150 "f_granada" right="f_huelva"
151 validation="false">
152 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
153 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
154 areas;& provincia=Almeria& pag=1)" actback="hidepage
155 (*),showpage(directorio_SAE)"></action>
156 </form_imgbutton>
157
158 <form_imgbutton id="f_granada" img="images/mapa_granada_off.png"
159 imgfocus="images/mapa_granada_on.png"
160 posx="215" posy="53" sizex="141" sizey="123" up="f_jaen" left =
161 "f_malaga" right="f_almeria"
162 validation="false">
163 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
164 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
165 areas;& provincia=Granada& pag=1)" actback="hidepage
166 (*),showpage(directorio_SAE)"></action>
167 </form_imgbutton>
168
169 <form_imgbutton id="f_malaga" img="images/mapa_malaga_off.png"
170 imgfocus="images/mapa_malaga_on.png"
171 posx="125" posy="124" sizex="126" sizey="84" up="f_cordoba" left =
172 "f_cadiz" right="f_granada"
173 validation="false">
174 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
175 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
176 areas;& provincia=Malaga& pag=1)" actback="hidepage(*),
177 showpage(directorio_SAE)"></action>
178 </form_imgbutton>
179
180 <form_imgbutton id="f_jaen" img="images/mapa_jaen_off.png" imgfocus =
181 "images/mapa_jaen_on.png"
182 posx="215" posy="20" sizex="129" sizey="95" down="f_granada" left =
183 "f_cordoba" right="f_granada"
184 validation="false">
185 <action key="OK" act="hidepage(directorio_SAE),showpage(http://$"
186 server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=
187 areas;& provincia=Jaen& pag=1)" actback="hidepage(*),
188 showpage(directorio_SAE)"></action>
189 </form_imgbutton>
190
191 <form_imgbutton id="f_cordoba" img="images/mapa_cordoba_off.png"
192 imgfocus="images/mapa_cordoba_on.png"
193 posx="129" posy="0" sizex="104" sizey="133" down="f_malaga" left =
194 "f_sevilla" right="f_jaen"
195 validation="false">
```

```

174 <action key="OK" act="hidetab(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=areas;&provincia=Cordoba&pag=1)" actback="hidetab(*),showpage(directorio_SAE)"></action>
175 </form_imgbutton>
176
177 <form_imgbutton id="f_sevilla" img="images/mapa_sevilla_off.png"
178 imgfocus="images/mapa_sevilla_on.png" posx="63" posy="44" sizex="130" sizey="114" down="f_cadiz" left="f_huelva" right="f_cordoba" validation="false">
179 <action key="OK" act="hidetab(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=areas;&provincia=Sevilla&pag=1)" actback="hidetab(*),showpage(directorio_SAE)"></action>
180 </form_imgbutton>
181
182 <form_imgbutton id="f_cadiz" img="images/mapa_cadiz_off.png"
183 imgfocus="images/mapa_cadiz_on.png" posx="69" posy="143" sizex="90" sizey="91" up="f_sevilla" left="f_huelva" right="f_malaga" validation="false">
184 <action key="OK" act="hidetab(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=areas;&provincia=Cadiz&pag=1)" actback="hidetab(*),showpage(directorio_SAE)"></action>
185 </form_imgbutton>
186
187 <form_imgbutton id="f_huelva" img="images/mapa_huelva_off.png"
188 imgfocus="images/mapa_huelva_on.png" posx="0" posy="39" sizex="90" sizey="121" up="f_sevilla" down="f_cadiz" left="f_almeria" right="f_sevilla" validation="false">
189 <action key="OK" act="hidetab(directorio_SAE),showpage(http://$server;:$port;/itv/apps/16003/800/rc/directorio_SAE?opcion=areas;&provincia=Huelva&pag=1)" actback="hidetab(*),showpage(directorio_SAE)"></action>
190 </form_imgbutton>
191
192 </form>
193 </container>
194
195 </page>

```

B.2.7. Página web del SAE

web_SAE.xml

```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <!-- Interface definition for tmNews -->
3 <page>
4
5 <help>c_help</help>
6
7 <!-- Contenedor del índice lateral -->
8 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy="214" sizex="118" sizey="168">

```

```
9 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="118"
10 sizey="28"></image>
11 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118"
12 sizey="28"></image>
13 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118"
14 sizey="28"></image>
15 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118"
16 sizey="28"></image>
17 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118"
18 sizey="28"></image>
19 <image path="images/ind_web_on.png" posy="140" posx="0" sizex="118"
20 sizey="28"></image>
21 </container>
22
23 <!-- Contenedor del texto de información -->
24 <container id="c_texto" vis="1" alpha="0" posx="30" posy="214" sizex="520"
25 sizey="270">
26 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0">Página web del SAE</text>
27 <text style="s_bodyDetalle" posx="0" posy="35" sizex="520" sizey="245"
28 scroll="1">En la siguiente página web podrá encontrar toda la
29 información que pueda necesitar sobre el Servicio Andaluz de
30 Empleo:
31
32 http://www.juntadeandalucia.es/servicioandaluzdeempleo
33
34 La web contiene una serie de apartados adicionales a los que puede encontrar
35 en esta aplicación , tales como:
36
37 -Acceso a sus datos de usuario , y posibilidad de crear su propio Currículum
38 Vitae.
39 -Noticias y eventos de interés .
40 -Una sección para la empresa , para fomentar la creación de empleo.
41 -Una sección dedicada a las personas que decidan ejercer como autónomos.
42 -Posibilidad de pedir citas a los Servicios de Orientación de Andalucía
43 Occidental .
44 -Posibilidad de enviar consultas al SAE.
45
46 Además, una asistente virtual sirve como guía para navegar por la web.
47
48 Para volver al menú principal , pulse la tecla "OK" del mando a distancia .</
49 text>
50 </container>
51
52 <!-- Contenedor del botón "Volver" -->
53 <container id="c_menu" vis="1" alpha="0" posx="558" posy="445" sizex="122"
54 sizey="79">
55 <menu type="horizontal" posx="0" posy="0" sizex="122" sizey="79" itemx
56 ="122" itemy="79" sepX="0" sepY="0" style="s_menuSinFondo">
57 <menuitem img="images/bot_volver_off.png" imgFocus="images/
58 bot_volver_on.png">
59 <action key="OK" act="hidepage(web_SAE),showpage(index)"></
60 action>
61 </menuitem>
62 </menu>
63 </container>
64 </page>
```

B.3. Directorio de gestión del canal de retorno

B.3.1. Ficheros generales

page-flow.xpl

```

1 <p:config xmlns:p="http://www.orbeon.com/oxf/pipeline"
2 xmlns:oxf="http://www.orbeon.com/oxf/processors">
3
4 <p:processor name="oxf:page-flow">
5 <p:input name="controller" href="page-flow.xml"/>
6 </p:processor>
7
8 </p:config>
```

page-flow.xml

```

1 <config xmlns="http://www.orbeon.com/oxf/controller" xmlns:xu="http://www.
2 xmldb.org/xupdate" xmlns:oxf="http://www.orbeon.com/oxf/processors">
3 <files path-info="*.gif"/>
4 <files path-info="*.css"/>
5 <files path-info="*.pdf"/>
6 <files path-info="*.js"/>
7 <files path-info="*.png"/>
8 <files path-info="*.jpg"/>
9 <files path-info="*.xsd"/>
10  <files path-info="*.xml" mime-type="application/xml"/>
11  <files path-info="*.html" mime-type="text/html"/>
12  <files path-info="*.java" mime-type="text/plain"/>
13  <files path-info="*.txt" mime-type="text/plain"/>
14  <files path-info="*.xq" mime-type="text/plain"/>
15
16  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/ buscador_ofertas_formulario"
17 matcher="oxf:perl5-matcher"
18 default-submission="default-submission.xml" model=
19 "buscador_ofertas_formulario.xpl">
20 <setvalue ref="/submission/categoría" parameter="categoría"/>
21 <setvalue ref="/submission/provincia" parameter="provincia"/>
22 <setvalue ref="/submission/palabrasClave" parameter="palabrasClave"/>
23  </page>
24
25  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/ buscador_ofertas" matcher="
26 oxf:perl5-matcher"
27 default-submission="default-submission.xml" model="buscador_ofertas.
28 xpl">
29 <setvalue ref="/submission/categoría" parameter="categoría"/>
30 <setvalue ref="/submission/subcategoría" parameter="subcategoría"/>
31 <setvalue ref="/submission/provincia" parameter="provincia"/>
32 <setvalue ref="/submission/palabrasClave" parameter="palabrasClave"/>
33 <setvalue ref="/submission/pag" parameter="pag"/>
34  </page>
35
36  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/ buscador_ofertas_detalle"
37 matcher="oxf:perl5-matcher"
38 default-submission="default-submission.xml" model=
39 "buscador_ofertas_detalle.xpl">
40 <setvalue ref="/submission/categoría" parameter="categoría"/>
41 <setvalue ref="/submission/subcategoría" parameter="subcategoría"/>
```

```

35 <setvalue ref="/submission/provincia" parameter="provincia"/>
36 <setvalue ref="/submission/palabrasClave" parameter="palabrasClave"/>
37 <setvalue ref="/submission/pag" parameter="pag"/>
38 <setvalue ref="/submission/idOferta" parameter="idOferta"/>
39 <setvalue ref="/submission/idEmpresa" parameter="idEmpresa"/>
40  </page>
41
42  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/cursos_formulario" matcher="oxf:perl5-matcher"
43 default-submission="default-submission.xml" model="cursos_formulario.xpl">
44 <setvalue ref="/submission/tipoCurso" parameter="tipoCurso"/>
45 <setvalue ref="/submission/tipoCursoText" parameter="tipoCursoText"/>
46 <setvalue ref="/submission/provincia" parameter="provincia"/>
47  </page>
48
49  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/cursos_formacion" matcher="oxf:perl5-matcher"
50 default-submission="default-submission.xml" model="cursos_formacion.xpl">
51 <setvalue ref="/submission/tipoCurso" parameter="tipoCurso"/>
52 <setvalue ref="/submission/tipoCursoText" parameter="tipoCursoText"/>
53 <setvalue ref="/submission/provincia" parameter="provincia"/>
54 <setvalue ref="/submission/inicio" parameter="inicio"/>
55 <setvalue ref="/submission/municipio" parameter="municipio"/>
56 <setvalue ref="/submission/colectivo" parameter="colectivo"/>
57 <setvalue ref="/submission/familia" parameter="familia"/>
58 <setvalue ref="/submission/practicas" parameter="practicas"/>
59 <setvalue ref="/submission/codigo" parameter="codigo"/>
60 <setvalue ref="/submission/pag" parameter="pag"/>
61  </page>
62
63  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/cursos_detalle" matcher="oxf:perl5-matcher"
64 default-submission="default-submission.xml" model="cursos_detalle.xpl">
65 <setvalue ref="/submission/tipoCurso" parameter="tipoCurso"/>
66 <setvalue ref="/submission/tipoCursoText" parameter="tipoCursoText"/>
67 <setvalue ref="/submission/provincia" parameter="provincia"/>
68 <setvalue ref="/submission/inicio" parameter="inicio"/>
69 <setvalue ref="/submission/municipio" parameter="municipio"/>
70 <setvalue ref="/submission/colectivo" parameter="colectivo"/>
71 <setvalue ref="/submission/familia" parameter="familia"/>
72 <setvalue ref="/submission/practicas" parameter="practicas"/>
73 <setvalue ref="/submission/codigo" parameter="codigo"/>
74 <setvalue ref="/submission/pag" parameter="pag"/>
75 <setvalue ref="/submission/idCurso" parameter="idCurso"/>
76 <setvalue ref="/submission/letra" parameter="letra"/>
77  </page>
78
79  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/directorio_SAE" matcher="oxf:perl5-matcher"
80 default-submission="default-submission.xml" model="directorio_SAE.xpl">
81 <setvalue ref="/submission/provincia" parameter="provincia"/>
82 <setvalue ref="/submission/opcion" parameter="opcion"/>
83 <setvalue ref="/submission/pag" parameter="pag"/>
84  </page>
85
86  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/consultas" matcher="oxf:perl5-matcher"
87 default-submission="default-submission.xml" model="consultas.xpl">
88 <setvalue ref="/submission/idDoc" parameter="idDoc"/>
89 <setvalue ref="/submission/numDoc" parameter="numDoc"/>

```

```

90 <setvalue ref="/submission/letraDoc" parameter="letraDoc"/>
91  </page>
92
93  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/empresas_formulario" matcher=
94 "oxf:perl5-matcher"
95 default-submission="default-submission.xml" model="empresas_formulario
96 .xpl">
97  </page>
98
99  <page path-info="/apps/([0-9]+)/([0-9]+)/rc/empresas" matcher="oxf:perl5-
100 matcher"
101 default-submission="default-submission.xml" model="empresas.xpl">
102 <setvalue ref="/submission/provincia" parameter="provincia"/>
103 <setvalue ref="/submission/sector" parameter="sector"/>
104 <setvalue ref="/submission/url" parameter="url"/>
105 <setvalue ref="/submission/urlFin" parameter="urlFin"/>
106 <setvalue ref="/submission/primeraVez" parameter="primeraVez"/>
107 <setvalue ref="/submission/pag" parameter="pag"/>
108  </page>
109
110 <page path-info="/apps/([0-9]+)/([0-9]+)/rc/empresas_detalle" matcher=
111 "oxf:perl5-matcher"
112 default-submission="default-submission.xml" model="empresas_detalle.
113 xpl">
114 <setvalue ref="/submission/idEmpresa" parameter="idEmpresa"/>
115 <setvalue ref="/submission/idProvincia" parameter="idProvincia"/>
116 <setvalue ref="/submission/provincia" parameter="provincia"/>
117 <setvalue ref="/submission/sector" parameter="sector"/>
118 <setvalue ref="/submission/primeraVez" parameter="primeraVez"/>
119 <setvalue ref="/submission/url" parameter="url"/>
120 <setvalue ref="/submission/urlFin" parameter="urlFin"/>
121 <setvalue ref="/submission/pag" parameter="pag"/>
122  </page>
123
124 <page path-info="/apps/([0-9]+)/([0-9]+)/rc/ofertas_empleo_publico"
125 matcher="oxf:perl5-matcher"
126 default-submission="default-submission.xml" model="
127 ofertas_empleo_publico.xpl">
128 <setvalue ref="/submission/provincia" parameter="provincia"/>
129 <setvalue ref="/submission/titulacion" parameter="titulacion"/>
130 <setvalue ref="/submission/tipoOpcion" parameter="tipoOpcion"/>
131 <setvalue ref="/submission/pag" parameter="pag"/>
132 <setvalue ref="/submission/primeraVez" parameter="primeraVez"/>
133 <setvalue ref="/submission/url" parameter="url"/>
134 <setvalue ref="/submission/jsessionid" parameter="jsessionid"/>
135  </page>
136
137 <page path-info="/apps/([0-9]+)/([0-9]+)/rc/
138 ofertas_empleo_publico_detalle" matcher="oxf:perl5-matcher"
139 default-submission="default-submission.xml" model="
140 ofertas_empleo_publico_detalle.xpl">
141 <setvalue ref="/submission/provincia" parameter="provincia"/>
142 <setvalue ref="/submission/titulacion" parameter="titulacion"/>
143 <setvalue ref="/submission/tipoOpcion" parameter="tipoOpcion"/>
144 <setvalue ref="/submission/pag" parameter="pag"/>
145 <setvalue ref="/submission/primeraVez" parameter="primeraVez"/>
146 <setvalue ref="/submission/url" parameter="url"/>
147 <setvalue ref="/submission/jsessionid" parameter="jsessionid"/>
148 <setvalue ref="/submission/idOferta" parameter="idOferta"/>
149  </page>
150
151 </config>
```

default-submission.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <submission xmlns:xsl="http://www.w3.org/2001/XMLSchema"
3 xmlns:oxf="http://www.orbeon.com/oxf/processors"
4 xmlns:tmg="http://www.tmira.com/ops/processors"
5 xmlns:xi="http://www.w3.org/2001/XInclude"
6 xmlns:p="http://www.orbeon.com/oxf/pipeline">
7
8 <provincia/>
9 <pag/>
10 <primeraVez/>
11 <url/>
12 <idEmpresa/>
13
14 <!-- Cursos de formación -->
15 <tipoCurso/>
16 <tipoCursoText />
17 <inicio/>
18 <municipio/>
19 <colectivo/>
20 <familia/>
21 <practicas/>
22 <codigo/>
23 <idCurso/>
24 <letra/>
25
26 <!-- Contacta -->
27 <opcion/>
28 <idDoc/>
29 <numDoc/>
30 <letraDoc/>
31
32 <!-- Empresas -->
33 <sector />
34 <urlFin />
35 <idProvincia />
36
37 <!-- Anuncios de empleo -->
38 <palabrasClave />
39 <categoria />
40 <subcategoria />
41 <titulacion />
42 <tipoOpcion />
43 <jsessionid />
44 <idOferta />
45
46 </submission>
```

B.3.2. Anuncios de empleo**buscador_ofertas_formulario.xpl**

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/
 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
3
4 <p:param type="input" name="instance"/>
```

```

5 <p:processor name="oxf:request">
6 <p:input name="config">
7 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
8 XMLSchema">
9 <include>/request/server-name</include>
10 <include>/request/server-port</include>
11 </config>
12 </p:input>
13 <p:output name="data" id="server"/>
14 </p:processor>
15
16 <!-- Procesador para generar el config necesario para el método GET de
17 HTTP -->
18 <p:processor name="oxf:xslt">
19 <p:input name="data" href="#instance"/>
20 <p:input name="config">
21 <xsl:stylesheet version="2.0">
22 <xsl:template match="/">
23 <config>
24 <method>url-http</method>
25 <action>http://www.oficinaempleo.com/buscar-empleos</
26 action>
27 <cookies>yes</cookies>
28 <content-type>text/html</content-type>
29 <encoding>utf-8</encoding>
30 <timeout>40</timeout>
31 </config>
32 </xsl:template>
33 </xsl:stylesheet>
34 </p:input>
35 <p:output name="data" id="metodo_http_1"/>
36 </p:processor>
37
38 <!-- Método GET (HTTP): Obtiene las listas de provincias y de categorías
39 -->
40 <p:processor name="tmg:tm-http">
41 <p:input name="config" href="#metodo_http_1"/>
42 <p:output name="data" id="page_1"/>
43 </p:processor>
44
45 <!-- Selección de información de interés en el fichero HTML recibido -->
46 <p:processor name="oxf:unsafe-xslt">
47 <p:input name="config">
48 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version
49 ="2.0">
50 <provincias>
51 <provincia>
52 <nombre>Todas las provincias</nombre>
53 <valor/>
54 </provincia>
55 <xsl:for-each select="//select[@id='City']/option">
56 <xsl:if test="position() != 1">
57 <provincia>
58 <nombre>
59 <xsl:value-of select="normalize-space(translate(
60 text(), ',', ','))"/>
61 </nombre>
62 <valor>
63 <xsl:value-of select="@value"/>
64 </valor>
65 </provincia>
66 </xsl:if>
67 </xsl:for-each>

```

```

63 </ provincias>
64 <categorias>
65 <categoria>
66 <nOMBRE>—Todas las categorías—</nOMBRE>
67 <valor/>
68 </ categoria>
69 <xsl:for-each select="//select[@id='alerta_area']/option">
70 <xsl:if test="position() != 1">
71 <categoria>
72 <nOMBRE>
73 <xsl:value-of select="normalize-space(translate(
74 text(), ',', ','))"/>
75 </nOMBRE>
76 <valor>
77 <xsl:value-of select="@value"/>
78 </valor>
79 </ categoria>
80 </xsl:if>
81 </ xsl:for-each>
82 </items>
83  </ p:input>
84  <p:input name="data" href="#page_1"/>
85  <p:output name="data" id="lista_ppal"/>
86</ p:processor>
87
88<p:choose href="#instance">
89 <!-- Si se ha seleccionado alguna categoría , se buscan las
90 subcategorías -->
90 <p:when test="/submission/categoría != '' and /submission/categoría != '0'
91 ">
92
92 <!-- Procesador para generar el config necesario para el método GET
93 de HTTP -->
93 <p:processor name="oxf:xslt">
94 <p:input name="data" href="#instance"/>
95 <p:input name="config">
96 <xsl:stylesheet version="2.0">
97 <xsl:template match="/">
98 <config>
99 <method>url-http://www.oficinaempleo.com/ajax\_categ\_puestos.asp?id=1&sel=1</method>
100 <action>
101 <xsl:value-of select="concat('http://www.
102 oficinaempleo.com/ajax_categ_puestos.asp?id=
103 ,/submission/categoría ,&sel=1')"/>
104 </action>
105 <cookies>yes</cookies>
106 <content-type>text/html</content-type>
107 <encoding>utf-8</encoding>
108 <timeout>40</timeout>
109 </config>
110 </xsl:template>
111 </xsl:stylesheet>
112 </p:input>
113 <p:output name="data" id="metodo_http_2"/>
114</ p:processor>
115
115 <!-- Método GET (HTTP): Obtiene la lista de subcategorías -->
116 <p:processor name="tmg:tm-http">
117 <p:input name="config" href="#metodo_http_2"/>
118 <p:output name="data" id="page_2"/>
119</ p:processor>
```

```

120 <!-- Selección de información de interés en el fichero HTML
121 recibido -->
122 <p:processor name="oxf:unsafe-xslt">
123 <p:input name="config">
124 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
125 xsl:version="2.0">
126 <subcategorias>
127 <subcategoria>
128 <nombre>—Todas las subcategorías—</nombre>
129 <valor/>
130 </subcategoria>
131 <xsl:for-each select="//select/option">
132 <xsl:if test="position() != 1">
133 <subcategoria>
134 <nombre>
135 <xsl:value-of select="normalize-space(
136 translate(text(), ',', ','))"/>
137 </nombre>
138 <valor>
139 <xsl:value-of select="@value"/>
140 </valor>
141 </subcategoria>
142 </xsl:if>
143 </xsl:for-each>
144 </subcategorias>
145 <p:input name="data" href="#page_2"/>
146 <p:output name="data" id="lista_sub"/>
147 </p:processor>
148 </p:when>
149 <!-- Si no se ha seleccionado ninguna categoría , se toma un valor por
150 defecto -->
151 <p:otherwise>
152 <p:processor name="oxf:identity">
153 <p:input name="data">
154 <items>
155 <subcategorias>
156 <subcategoria>
157 <nombre>—Todas las subcategorías—</nombre>
158 <valor>-1</valor>
159 </subcategoria>
160 </subcategorias>
161 </items>
162 <p:output name="data" id="lista_sub"/>
163 </p:processor>
164 </p:otherwise>
165  </p:choose>
166  <!-- Generación del fichero XML -->
167  <p:processor name="oxf:xslt">
168 <p:input name="config" href="buscador_ofertas_formulario.xsl"/>
169 <p:input name="data" href="#lista_ppal"/>
170 <p:input name="lista_sub" href="#lista_sub"/>
171 <p:input name="dat-instance" href="#instance"/>
172 <p:input name="server" href="#server"/>
173 <p:output name="data" id="list"/>
174  </p:processor>
175  <!-- Serialización del fichero XML -->
176  <p:processor name="oxf:xml-serializer">
177 <p:input name="config">

```

```

180 <config>
181 <content-type>application/xml</content-type>
182 <encoding>utf-8</encoding>
183 <version>1.0</version>
184 </config>
185 </p:input>
186 <p:input name="data" href="#list"/>
187  </p:processor>
188
189 </p:config>

```

buscador_ofertas_formulario.xsl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9
10 <help>c_help</help>
11
12 <!-- Contenedor del índice lateral -->
13 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
14 "214" sizex="118" sizey="168">
15 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex=
16 "118" sizey="28"/>
17 <image path="images/ind_anuncios_on.png" posy="28" posx="0"
18 sizex="118" sizey="28"/>
19 <image path="images/ind_empresas_off.png" posy="56" posx="0"
20 sizex="118" sizey="28"/>
21 <image path="images/ind_formacion_off.png" posy="84" posx="0"
22 sizex="118" sizey="28"/>
23 <image path="images/ind_directorio_off.png" posy="112" posx="0"
24 sizex="118" sizey="28"/>
25 <image path="images/ind_web_off.png" posy="140" posx="0" sizex=
26 "118" sizey="28"/>
27 </container>
28
29 <!-- Contenedor del texto de bienvenida -->
30 <container id="c_bienv" vis="1" posx="30" posy="223" sizex="520"
31 sizey="90" alpha="0">
32 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25"
33 scroll="0">Buscador de ofertas</text>
34 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65"
35 scroll="0">En esta sección puede encontrar las ofertas de
36 empleo que más le interesen. Elija las opciones que desee y
37 pulse "OK" tras seleccionar el botón "Buscar".</text>
38 </container>
39
40 <!-- Contenedor del formulario de búsqueda -->
41 <container id="c_form" vis="1" posx="30" posy="300" sizex="520"
42 sizey="259" alpha="0">
43
44 <form posx="0" posy="10" sizex="520" sizey="259" style=
45 "s_menu_form">
46 <xsl:attribute name="focus">
47 <xsl:choose>

```

```

33 <xsl:when test="doc('input:dat-instance')/submission/
34 categoria='''>f_provincia</xsl:when>
35 <xsl:otherwise>f_subcategoria</xsl:otherwise>
36 </xsl:choose>
37 </xsl:attribute>
38
38 <text str="Provincia" posx="0" posy="0" sizex="155" sizey="25
39 " style="s_body_form"></text>
40 <form_list id="f_provincia" type="harrows" posx="175" posy="0
41 " sizex="330" sizey="25" up="f_buscar">
42 <xsl:attribute name="down">
43 <xsl:choose>
44 <xsl:when test="doc('input:dat-instance')/submission
45 /categoria='''>f_categoria</xsl:when>
46 <xsl:otherwise>f_subcategoria</xsl:otherwise>
47 </xsl:choose>
48 </xsl:attribute>
49 <xsl:attribute name="val">
50 <xsl:value-of select="doc('input:dat-instance')/
51 submission/provincia"/>
52 </xsl:attribute>
53 <xsl:attribute name="options">
54 <xsl:for-each select="provincias/provincia">
55 <xsl:value-of select=".//valor"/>
56 <xsl:if test="position() != last()">
57 <xsl:text>, </xsl:text>
58 </xsl:if>
59 </xsl:for-each>
60 </xsl:attribute>
61 <xsl:attribute name="options_texts">
62 <xsl:for-each select="provincias/provincia">
63 <xsl:value-of select=".//nombre"/>
64 <xsl:if test="position() != last()">
65 <xsl:text>, </xsl:text>
66 </xsl:if>
67 </xsl:for-each>
68 </xsl:attribute>
69 </form_list>
70
70 <text str="Categoría" posx="0" posy="35" sizex="155" sizey="25
71 " style="s_body_form"></text>
72 <form_list id="f_categoria" type="harrows" posx="175" posy="35"
73 " sizex="330" sizey="25" down="f_cargarSub" up="f_provincia">
74 <xsl:attribute name="val">
75 <xsl:value-of select="doc('input:dat-instance')/
76 submission/categoría"/>
77 </xsl:attribute>
78 <xsl:attribute name="options">
79 <xsl:for-each select="categorías/categoría">
80 <xsl:value-of select=".//valor"/>
81 <xsl:if test="position() != last()">
82 <xsl:text>, </xsl:text>
83 </xsl:if>
84 </xsl:for-each>
85 </xsl:attribute>
86 <xsl:attribute name="options_texts">
87 <xsl:for-each select="categorías/categoría">
88 <xsl:value-of select=".//nombre"/>
89 <xsl:if test="position() != last()">
90 <xsl:text>, </xsl:text>
91 </xsl:if>
92 </xsl:for-each>
93 </xsl:attribute>

```

```

88 </form_list>
89
90 <form_list id="f_cargarSub" val="0000" type="harrows" posx="
91 208" posy="70" sizex="250" sizey="25" down="
92 f_subcategoria" up="f_categoria" options="0"
93 options_texts="Cargar subcategorías (pulse &#34;OK&#34;)">
94
95 <action key="OK">
96 <xsl:variable name="servIp" select="doc('input:server')
97 /request/server-name")/>
98 <xsl:variable name="servPort" select="doc('input:server'
99 )/request/server-port")/>
100 <xsl:variable name="provincia" select="doc(
101 'input:dat-instance')/submission/provincia")/>
102 <xsl:variable name="categoria" select="doc(
103 'input:dat-instance')/submission/categoria")/>
104 <xsl:variable name="palabrasClave" select="doc(
105 'input:dat-instance')/submission/palabrasClave")/>
106
107 <xsl:attribute name="act">
108 <xsl:value-of select="concat('hidetabpage(*),showpage(
109 http://,$servIp,:,$servPort,'/itv/apps
110 /16003/800/rc/ buscador_ofertas_formulario?
111 provincia=$f_provincia;& categoria=$
112 f_categoria;& palabrasClave=$f_palabras;)')"/>
113
114 </xsl:attribute>
115 </action>
116 </form_list>
117
118 <text str="Subcategoría" posx="0" posy="105" sizex="155"
119 sizey="25" style="s_body_form"></text>
120
121 <form_list id="f_subcategoria" val="0000" type="harrows" poss
122 ="175" posy="105" sizex="330" sizey="25" down="f_palabras
123 "n">
124
125 <xsl:attribute name="up">
126 <xsl:choose>
127 <xsl:when test="doc('input:dat-instance')/submissio
128 /categoria='')>f_cargarSub</xsl:when>
129 <xsl:otherwise>f_provincia</xsl:otherwise>
130 </xsl:choose>
131
132 </xsl:attribute>
133
134 <xsl:attribute name="options">
135 <xsl:for-each select="doc('input:lista_sub')/items/
136 subcategorias/subcategoria">
137 <xsl:value-of select=".//valor"/>
138 <xsl:if test="position() != last()">
139 <xsl:text>, </xsl:text>
140 </xsl:if>
141 </xsl:for-each>
142
143 </xsl:attribute>
144
145 <xsl:attribute name="options_texts">
146 <xsl:for-each select="doc('input:lista_sub')/items/
147 subcategorias/subcategoria">
148 <xsl:value-of select=".//nombre"/>
149 <xsl:if test="position() != last()">
150 <xsl:text>, </xsl:text>
151 </xsl:if>
152 </xsl:for-each>
153
154 </xsl:attribute>
155
156 </form_list>
157
158
```

```

127 </xsl:if>
128 </xsl:for-each>
129  </xsl:attribute>
130</form_list>
131
132<text str="Palabras clave" posx="0" posy="140" sizex="155"
133 sizey="25" style="s_body_form"></text>
134<edit_text id="f_palabras" coledit="#ffffff" posx="175" posy=
135 "140" sizex="330" sizey="25" up="f_subcategoria" down="
136 f_buscar">
137  <xsl:attribute name="val">
138 <xsl:value-of select="doc('input:dat-instance')/
139 submission/palabrasClave"/>
140  </xsl:attribute>
141</edit_text>
142
143<form_imgbutton id="f_nuevaBusqueda" img="images/
144  bot_nuevaBusqueda_off.png" imgfocus="images/
145  bot_nuevaBusqueda_on.png" posx="120" posy="170" sizex="
146  122" sizey="79" up="f_palabras" down="f_provincia" left="
147  f_volver" right="f_buscar" validation="false">
148<action key="OK">
149  <xsl:variable name="servIp" select="doc('input:server ')
150 /request/server-name"/>
151  <xsl:variable name="servPort" select="doc('input:server
152 ') /request/server-port"/>
153  <xsl:variable name="provincia" select="doc(
154 'input:dat-instance')/submission/provincia"/>
155  <xsl:variable name="categoria" select="doc(
156 'input:dat-instance')/submission/categoria"/>
157  <xsl:variable name="palabrasClave" select="doc(
158 'input:dat-instance')/submission/palabrasClave"/>
159  <xsl:attribute name="act">
160 <xsl:value-of select="concat('hidepage(*),showpage(
161 http://,$servIp ,':',$servPort ,'/itv/apps
162 /16003/800/rc/buscador_ofertas_formulario?
163 provincia=$f_provincia;& categoria=&
164 palabrasClave=$f_palabras;)')"/>
165  </xsl:attribute>
166  <xsl:attribute name="act back">
167 <xsl:value-of select="concat('hidepage(
168 anuncios_empleo),showpage(http://,$servIp ,':',$
169 servPort ,'/itv/apps/16003/800/rc/
170 buscador_ofertas_formulario?provincia =,$
171 provincia ,& categoria =,$categoria ,&
172 palabrasClave =,$palabrasClave ,')')"/>
173  </xsl:attribute>
174</action>
175</form_imgbutton>
176
177<form_imgbutton id="f_buscar" img="images/bot_buscar_off.png"
178  imgfocus="images/bot_buscar_on.png" posx="250" posy="170
179  " sizex="122" sizey="79" up="f_palabras" down="
180  f_provincia" right="f_volver" left="f_nuevaBusqueda"
181  validation="false">
182<action key="OK">
183  <xsl:variable name="servIp" select="doc('input:server ')
184 /request/server-name"/>
185  <xsl:variable name="servPort" select="doc('input:server
186 ') /request/server-port"/>
187  <xsl:variable name="provincia" select="doc(
188 'input:dat-instance')/submission/provincia"/>
189  <xsl:variable name="categoria" select="doc(
190 'input:dat-instance')/submission/categoria"/>
```

```

161 <xsl:variable name="palabrasClave" select="doc('
162 input:dat-instance')/submission/palabrasClave"/>
163 <xsl:attribute name="act">
164 <xsl:value-of select="concat('hidepage(*),showpage(
165 http://,$servIp,:,$servPort,/itv/apps
166 /16003/800/rc/ buscador_ofertas?provincia=$
167 f_provincia;& categoria=$f_categoria;& categoria
168 = $f_subcategoria;& palabrasClave
169 = $f_palabras;& pag=1)')"/>
170 </xsl:attribute>
171 <xsl:attribute name="actback">
172 <xsl:value-of select="concat('hidepage(*),showpage(
173 http://,$servIp,:,$servPort,/itv/apps
174 /16003/800/rc/ buscador_ofertas_formulario?
175 provincia','=',$provincia,'& categoria','=',$categoria
176 ,& palabrasClave','=',$palabrasClave
177 ,')')"/>
178 </xsl:attribute>
179 </action>
180 </form-imgbutton>
181
182 <form-imgbutton id="f_volver" img="images/bot_volver_off.png"
183 imgfocus="images/bot_volver_on.png" posx="380" posy="170
184 " sizex="122" sizey="79" up="f_palabras" down="f_provincia"
185 right="f_nuevaBusqueda" left="f_buscar"
186 validation="false">
187 <action key="OK">
188 <xsl:variable name="servIp" select="doc('input:server')
189 /request/server-name')/>
190 <xsl:variable name="servPort" select="doc('input:server'
191 )/request/server-port')/>
192 <xsl:variable name="provincia" select="doc('
193 input:dat-instance')/submission/provincia')/>
194 <xsl:variable name="categoria" select="doc('
195 input:dat-instance')/submission/categoria')/>
196 <xsl:variable name="palabrasClave" select="doc('
197 input:dat-instance')/submission/palabrasClave')/>
198 <xsl:attribute name="act">
199 <xsl:variable name="comun" select="'hidepage(*),
200 showpage(anuncios_empleo)'"/>
201 <xsl:value-of select="$comun"/>
202 </xsl:attribute>
203 <xsl:attribute name="actback">
204 <xsl:value-of select="concat('hidepage(
205 anuncios_empleo),showpage(http://,$servIp,:,$servPort,
206 /itv/apps/16003/800/rc/
207 buscador_ofertas_formulario?provincia','=',$provincia,
208 '& categoria','=',$categoria,'& categoria
209 ,& palabrasClave','=',$palabrasClave,'')')"/>
210 </xsl:attribute>
211 </action>
212 </form-imgbutton>
213
214 </form>
215  </container>
216
217  </page>
218
219  </xsl:template>
220
221  </xsl:stylesheet>

```

buscador_ofertas.xpl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http://www.tmiramira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
3
4  <p:param type="input" name="instance"/>
5
6  <p:processor name="oxf:request">
7 <p:input name="config">
8 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/XMLSchema">
9 <include>/request/server-name</include>
10 <include>/request/server-port</include>
11 </config>
12 </p:input>
13 <p:output name="data" id="server"/>
14 </p:processor>
15
16  <!-- Procesador para generar el config necesario para el método HTTP -->
17 <p:processor name="oxf:xslt">
18 <p:input name="data" href="#instance"/>
19 <p:input name="config">
20 <xsl:stylesheet version="2.0">
21 <xsl:template match="/">
22 <config>
23 <method>post</method>
24 <action>http://www.oficinaempleo.com/empleos</action>
25 <cookies>yes</cookies>
26 <parameters>
27 <parameter name="hid_pagenext">
28 <xsl:attribute name="value">
29 <xsl:value-of select="/submission/pag"/>
30 </xsl:attribute>
31 </parameter>
32 <parameter name="hid_city">
33 <xsl:attribute name="value">
34 <xsl:value-of select="/submission/provincia"/>
35 </xsl:attribute>
36 </parameter>
37 <parameter name="hid_area">
38 <xsl:attribute name="value">
39 <xsl:value-of select="/submission/categoría"/>
40 </xsl:attribute>
41 </parameter>
42 <parameter name="hid_puesto">
43 <xsl:attribute name="value">
44 <xsl:choose>
45 <xsl:when test="/submission/subcategoria!=-1">
46 <xsl:value-of select="/submission/subcategoria"/>
47 </xsl:when>
48 <xsl:otherwise/>
49 </xsl:choose>
50 </xsl:attribute>
51 </parameter>
52 <parameter name="hid_keyword">
53 <xsl:attribute name="value">
54 <xsl:call-template name="replace-string">
55 <xsl:with-param name="text" select="/submission/palabrasClave"/>

```

```

56 <xsl:with-param name="from" select="%20"/>
57 <xsl:with-param name="to" select="+" />
58 </xsl:call-template>
59 </xsl:attribute>
60 </parameter>
61 </parameters>
62 <timeout>40</timeout>
63 <content-type>text/html</content-type>
64 <encoding>utf-8</encoding>
65 </config>
66 </xsl:template>
67
68 <!-- Plantilla que reemplaza una cadena por otra -->
69 <xsl:template name="replace-string">
70 <xsl:param name="text" />
71 <xsl:param name="from" />
72 <xsl:param name="to" />
73 <xsl:choose>
74 <xsl:when test="contains($text, $from)">
75 <xsl:variable name="before" select="substring-before($text, $from)" />
76 <xsl:variable name="after" select="substring-after($text, $from)" />
77 <xsl:variable name="prefix" select="concat($before, $to)" />
78 <xsl:value-of select="$before" />
79 <xsl:value-of select="$to" />
80 <xsl:call-template name="replace-string">
81 <xsl:with-param name="text" select="$after" />
82 <xsl:with-param name="from" select="$from" />
83 <xsl:with-param name="to" select="$to" />
84 </xsl:call-template>
85 </xsl:when>
86 <xsl:otherwise>
87 <xsl:value-of select="$text" />
88 </xsl:otherwise>
89 </xsl:choose>
90 </xsl:template>
91
92 </xsl:stylesheet>
93 </p:input>
94 <p:output name="data" id="metodo_http" />
95 </p:processor>
96
97 <!-- Método POST (HTTP) -->
98 <p:processor name="tmg:tm-http">
99 <p:input name="config" href="#metodo_http" />
100 <p:output name="data" id="page" />
101 </p:processor>
102
103 <!-- Selección de información de interés en el fichero HTML recibido -->
104 <p:processor name="oxf:unsafe-xslt">
105 <p:input name="config">
106 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version="2.0">
107 <ofertas>
108 <xsl:for-each select="//table/tr[@class='normaltext']">
109 <oferta>
110 <nombree><xsl:value-of select="translate(normalize-space(./td[1]/table/tr/td[2]/a/span), '&#161;&#169;&#173;&#179;&#186;&#177;&#129;&#137;&#141;&#147;&#154;&#145;&#188;ÂÃ', 'áéíóúÃÉÍÓÚÑü')"/></nombree>
```

```

111 <idOferta><xsl:value-of select="substring-before(
112 translate(normalize-space(./td[1]/table/tr/td[2]/a/
113 @href),
114 '&#161;&#169;&#173;&#179;&#186;&#177;&#129;&#137;&
115 #141;&#147;&#154;&#145;&#188;ÂÃ', 'áéíóúñÃÉÍÓÚÑü')
116 , '=')"/></idOferta>
117 <ubicacion><xsl:value-of select="translate(normalize-
118 space(./td[2]),
119 '&#161;&#169;&#173;&#179;&#186;&#177;&#129;&#137;&
120 #141;&#147;&#154;&#145;&#188;ÂÃ', 'áéíóúñÃÉÍÓÚÑü')"
121 "/></ubicacion>
122 <empresa><xsl:value-of select="translate(normalize-
123 space(./td[3]),
124 '&#161;&#169;&#173;&#179;&#186;&#177;&#129;&#137;&
125 #141;&#147;&#154;&#145;&#188;ÂÃ', 'áéíóúñÃÉÍÓÚÑü')"
126 "/></empresa>
127 <fecha><xsl:value-of select="translate(normalize-space
128 (./td[4]),
129 '&#161;&#169;&#173;&#179;&#186;&#177;&#129;&#137;&
130 #141;&#147;&#154;&#145;&#188;ÂÃ', 'áéíóúñÃÉÍÓÚÑü')"
131 "/></fecha>
132 <idEmpresa>
133 <xsl:variable name="nombre" select="translate(
134 normalize-space(./following-sibling::tr[position()
135 ()=2]/td[1]/a/@href),
136 '&#161;&#169;&#173;&#179;&#186;&#177;&#129;&#137;&
137 #141;&#147;&#154;&#145;ÂÃ', 'áéíóúñÃÉÍÓÚÑü')"
138 />
139 <xsl:choose>
140 <xsl:when test="contains($nombre, '&amp; ;')">
141 <xsl:value-of select="concat(substring-before
142 ($nombre, '&amp; ;'), 'AMPERSAND', substring-
143 after($nombre, '&amp; ;'))"/>
144 </xsl:when>
145 <xsl:otherwise>
146 <xsl:value-of select="$nombre"/>
147 </xsl:otherwise>
148 </xsl:choose>
149 </idEmpresa>
150 </oferta>
151 </xsl:for-each>
152 </ofertas>
153 <paginas>
154 <xsl:variable name="total_paginas">
155 <xsl:variable name="ultima_pag">
156 <xsl:for-each select="//a[@href='empleos']">
157 <xsl:if test="position()=last()">
158 <xsl:value-of select="substring-before(substring-
159 after(./@onclick, 'paginar('), ')')"/>
160 </xsl:if>
161 </xsl:for-each>
162 </xsl:variable>
163
164 <xsl:choose>
165 <xsl:when test="$ultima_pag > doc('input:dat-
166 instance')/submission/pag">
167 <xsl:value-of select="$ultima_pag"/>
168 </xsl:when>
169 <xsl:otherwise>
170 <xsl:value-of select="doc('input:dat-instance')/
171 submission/pag"/>
172 </xsl:otherwise>
173 </xsl:choose>
174 </xsl:variable>
```

```

148 <pagina>
149 <xsl:attribute name="actual">1</xsl:attribute>
150 <xsl:attribute name="numero">
151 <xsl:value-of select="doc('input:dat-instance')/
152 submission/pag"/>
153 </xsl:attribute>
154 <xsl:attribute name="total"><xsl:value-of select="$
155 total_paginas"/></xsl:attribute>
156 </pagina>
157 <xsl:for-each select="//a[@href='empleos']">
158 <xsl:if test="substring-before(substring-after(./@onclick
159 , 'paginar('), ')')=text()">
160 <pagina>
161 <xsl:attribute name="actual">0</xsl:attribute>
162 <xsl:attribute name="numero"><xsl:value-of select="
163 text()"/></xsl:attribute>
164 <xsl:attribute name="total"><xsl:value-of select="$
165 total_paginas"/></xsl:attribute>
166 </pagina>
167 </xsl:if>
168 </xsl:for-each>
169 </paginas>
170 </items>
171  </p:input>
172  <p:input name="data" href="#page"/>
173  <p:input name="dat-instance" href="#instance"/>
174  <p:output name="data" id="resultDesordenado"/>
175 </p:processor>
176
177  <!-- Procesador para ordenar las páginas -->
178  <p:processor name="oxf:xslt">
179 <p:input name="data" href="#resultDesordenado"/>
180 <p:input name="config">
181 <xsl:stylesheet version="2.0">
182 <xsl:template match="items">
183 <items>
184 <ofertas>
185 <xsl:apply-templates select="ofertas/oferta"/>
186 </ofertas>
187 <paginas>
188 <xsl:apply-templates select="paginas/pagina">
189 <xsl:sort select="@numero" data-type="number" order=
190 "ascending"/>
191 </xsl:apply-templates>
192 </paginas>
193 </items>
194  </xsl:template>
195
196  <xsl:template match="ofertas/oferta">
197 <oferta>
198 <nombre><xsl:value-of select="nombre"/></nombre>
199 <idOferta><xsl:value-of select="idOferta"/></idOferta>
200 <idEmpresa><xsl:value-of select="idEmpresa"/></idEmpresa>
201 <ubicacion><xsl:value-of select="ubicacion"/></ubicacion>
202 <empresa><xsl:value-of select="empresa"/></empresa>
203 <fecha><xsl:value-of select="fecha"/></fecha>
204 </oferta>
205  </xsl:template>
206  <xsl:template match="paginas/pagina">
207 <página>
208 <xsl:attribute name="actual"><xsl:value-of select="@actual
209 "/></xsl:attribute>

```

```

204 <xsl:attribute name="numero"><xsl:value-of select="@numero
205 "/></xsl:attribute>
206 <xsl:attribute name="total"><xsl:value-of select="@total"/>
207 ></xsl:attribute>
208 </pagina>
209 </xsl:template>
210
211 </xsl:stylesheet>
212  </p:input>
213  <p:output name="data" id="result"/>
214 </p:processor>
215
216  <!-- Generación del fichero XML -->
217  <p:processor name="oxf:xslt">
218 <p:input name="config" href="buscador_ofertas.xsl"/>
219 <p:input name="data" href="#result"/>
220 <p:input name="dat-instance" href="#instance"/>
221 <p:input name="server" href="#server"/>
222 <p:output name="data" id="list"/>
223 </p:processor>
224
225  <!-- Serialización del fichero XML -->
226  <p:processor name="oxf:xml-serializer">
227 <p:input name="config">
228 <config>
229 <content-type>application/xml</content-type>
230 <encoding>utf-8</encoding>
231 <version>1.0</version>
232 </config>
233 </p:input>
234 <p:input name="data" href="#list"/>
235 </p:processor>
236
237 </p:config>

```

buscador_ofertas.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9
10 <help>c_help</help>
11
12 <!-- Contenedor del índice lateral -->
13 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
14 "214" sizex="118" sizey="168">
15 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex=
16 "118" sizey="28"></image>
17 <image path="images/ind_anuncios_on.png" posy="28" posx="0"
18 sizex="118" sizey="28"></image>
19 <image path="images/ind_empresas_off.png" posy="56" posx="0"
20 sizex="118" sizey="28"></image>
21 <image path="images/ind_formacion_off.png" posy="84" posx="0"
22 sizex="118" sizey="28"></image>
23 <image path="images/ind_directorio_off.png" posy="112" posx="0"
24 sizex="118" sizey="28"></image>

```

```

18 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118" sizey="28"></image>
19 </container>
20
21 <!-- Contenedor del menú horizontal (paginación) --&gt;
22 &lt;container alpha="0" id="c_menu_hor" sizey="35" sizex="530" posy="215" posx="24" vis="1"&gt;
23 &lt;menu type="horizontal" posx="10" posy="0" sizex="530" sizey="25" itemx="36" itemy="25" sepz="4" sepy="0" style="s_menuhorCentrado"&gt;
24 &lt;xsl:variable name="total_pag" select="/items/paginas/pagina[1]/@total"/&gt;
25 &lt;xsl:variable name="primera_pag" select="/items/paginas/pagina[1]/@numero"/&gt;
26 &lt;xsl:variable name="ultima_pag" select="/items/paginas/pagina[last()]/@numero"/&gt;
27 &lt;xsl:variable name="num_pag" select="doc('input:dat-instance')/submission/pag"/&gt;
28
29 &lt;xsl:choose&gt;
30 &lt;xsl:when test="$primera_pag='1'"&gt;
31 &lt;xsl:attribute name="cursorx"&gt;&lt;xsl:value-of select="number($num_pag - 1)" /&gt;&lt;/xsl:attribute&gt;
32 &lt;/xsl:when&gt;
33 &lt;xsl:otherwise&gt;
34 &lt;xsl:attribute name="cursorx"&gt;&lt;xsl:value-of select="number($num_pag - $primera_pag + 1)" /&gt;&lt;/xsl:attribute&gt;
35 &lt;menuitem img="images/bot_matrix_off.png" imgfocus="images/bot_matrix_on.png" str="&amp;#60;&amp;#60;" /&gt;
36 &lt;/xsl:otherwise&gt;
37 &lt;/xsl:choose&gt;
38
39 &lt;xsl:apply-templates select="paginas/pagina"/&gt;
40
41 &lt;xsl:if test="$ultima_pag != $total_pag and $ultima_pag != '1'"&gt;
42 &lt;menuitem img="images/bot_matrix_off.png" imgfocus="images/bot_matrix_on.png" str="&amp;#62;&amp;#62;" /&gt;
43 &lt;/xsl:if&gt;
44 &lt;/menu&gt;
45 &lt;/container&gt;
46
47 <!-- Contenedor del menú vertical (listado de empresas) --&gt;
48 &lt;container id="c_menu" alpha="255" sizey="300" sizex="510" posy="250" posx="30" vis="1"&gt;
49 &lt;xsl:choose&gt;
50 &lt;xsl:when test="count(//oferta)!=0"&gt;
51 &lt;menu type="vertical" posx="0" posy="0" sizex="510" sizey="275" itemx="510" itemy="25" sepz="0" sepy="0" style="s_menuverEmpresas"&gt;
52 &lt;menuitem str="-----Realizar nueva búsqueda-----" &gt;
53 &lt;action key="OK"&gt;
54 &lt;xsl:variable name="servIP" select="doc('input:server')/request/server-name"/&gt;
55 &lt;xsl:variable name="servPort" select="doc('input:server')/request/server-port"/&gt;
56 &lt;xsl:variable name="categoria" select="doc('input:dat-instance')/submission/categoria"/&gt;
57 &lt;xsl:variable name="subcategoria" select="doc('input:dat-instance')/submission/subcategoria"/&gt;
58 &lt;xsl:variable name="provincia" select="doc('input:dat-instance')/submission/provincia"/&gt;
</pre>

```

```

59 <xsl:variable name="palabrasClave" select="doc(
60 input:dat-instance')/submission/palabrasClave
61 "/>
62 <xsl:variable name="pag" select="doc(
63 input:dat-instance')/submission/pag"/>
64
65 <xsl:attribute name="act">
66 <xsl:variable name="comun" select="concat(
67 hidepage(*),showpage(http://,$servIp,':
68 ,$servPort,'/itv/apps/16003/800/rc/
69 buscador_ofertas_formulario?categoria=&
70 ;provincia=&palabrasClave=))"/>
71 <xsl:value-of select="$comun"/>
72 </xsl:attribute>
73
74 <xsl:attribute name="actback">
75 <xsl:variable name="comun" select="concat(
76 hidepage(*),showpage(http://,$servIp,':
77 ,$servPort,'/itv/apps/16003/800/rc/
78 buscador_ofertas?categoria=',$categoria,'&
79 subcategoria=',$subcategoria,'&
80 provincia=',$provincia,'&pag=',$pag,'&
81 ;palabrasClave=',$palabrasClave,')')"/>
82 <xsl:value-of select="$comun"/>
83 </xsl:attribute>
84
85 </action>
86  </menuitem>
87
88  <xsl:apply-templates select="ofertas/oferta"/>
89
90  <menuitem str="-----Realizar nueva búsqueda-----" >
91 <action key="OK">
92 <xsl:variable name="servIp" select="doc(
93 input:server)/request/server-name"/>
94 <xsl:variable name="servPort" select="doc(
95 input:server)/request/server-port"/>
96 <xsl:variable name="categoria" select="doc(
97 input:dat-instance')/submission/categoria"/>
98 <xsl:variable name="subcategoria" select="doc(
99 input:dat-instance')/submission/subcategoria"
100 />
101 <xsl:variable name="provincia" select="doc(
102 input:dat-instance')/submission/provincia"/>
103 <xsl:variable name="palabrasClave" select="doc(
104 input:dat-instance')/submission/palabrasClave
105 "/>
106 <xsl:variable name="pag" select="doc(
107 input:dat-instance')/submission/pag"/>
108
109 <xsl:attribute name="act">
110 <xsl:variable name="comun" select="concat(
111 hidepage(*),showpage(http://,$servIp,':
112 ,$servPort,'/itv/apps/16003/800/rc/
113 buscador_ofertas_formulario?categoria=&
114 ;provincia=&palabrasClave=))"/>
115 <xsl:value-of select="$comun"/>
116 </xsl:attribute>
117
118 <xsl:attribute name="actback">
119 <xsl:variable name="comun" select="concat(
120 hidepage(*),showpage(http://,$servIp,':
121 ,$servPort,'/itv/apps/16003/800/rc/
122 buscador_ofertas?categoria=',$categoria,'&
```

```

amp; subcategoria = '$subcategoria' &amp;
provincia = '$provincia' &amp; pag = '$pag' &
amp; palabrasClave = '$palabrasClave' ) ) ) "/>
<xsl:value-of select="$comun"/>
</xsl:attribute>

 </action>
 </menuitem>

  </menu>
</xsl:when>
<xsl:otherwise>
  <text style="s_body2" posx="0" posy="25" sizex="510" sizey="90" scroll="0">No se ha encontrado ninguna oferta de
  empleo con los parámetros de búsqueda seleccionados.
  Pulse "OK" para realizar una nueva búsqueda.</text>
  <menu type="vertical" posx="0" posy="115" sizex="510"
  sizey="27" itemx="510" itemy="27" sepX="0" sepY="0"
  style="s_menuverCursos">
 <menuitem str="-----Realizar nueva búsqueda-----" >
 <action key="OK">
 <xsl:variable name="servIp" select="doc('
 input:server')/request/server-name"/>
 <xsl:variable name="servPort" select="doc('
 input:server')/request/server-port"/>
 <xsl:variable name="categoria" select="doc('
 input:dat-instance)/submission/categoría"/>
 <xsl:variable name="subcategoria" select="doc('
 input:dat-instance)/submission/subcategoria"
 />
 <xsl:variable name="provincia" select="doc('
 input:dat-instance)/submission/provincia"/>
 <xsl:variable name="palabrasClave" select="doc('
 input:dat-instance)/submission/palabrasClave"
 />
 <xsl:variable name="pag" select="doc('
 input:dat-instance)/submission/pag"/>
 <xsl:attribute name="act">
 <xsl:variable name="comun" select="concat('
 hidepage(*),showpage( http://,$servIp,':
 ,$servPort,'/itv/apps/16003/800/rc/
 buscador_ofertas_formulario?categoria=&
 ;provincia=&palabrasClave=)' )"/>
 <xsl:value-of select="$comun"/>
 </xsl:attribute>

 <xsl:attribute name="actback">
 <xsl:variable name="comun" select="concat('
 hidepage(*),showpage( http://,$servIp,':
 ,$servPort,'/itv/apps/16003/800/rc/
 buscador_ofertas?categoria=$categoria,&
 subcategoria=$subcategoria,&provincia=$provincia,
 &pag=$pag,&palabrasClave=$palabrasClave)' )"/>
 <xsl:value-of select="$comun"/>
 </xsl:attribute>

 </action>
 </menuitem>
  </menu>
</xsl:otherwise>
</xsl:choose>
</container>

```

```

131 </page>
132  </xsl:template>
133
134  <xsl:template match="paginas/pagina">
135 <menuitem img="images/bot_matrix_off.png" imgfocus="images/
136 bot_matrix_on.png">
137 <xsl:attribute name="str"><xsl:value-of select="@numero"/></
138 xsl:attribute>
139 <xsl:if test="@actual='0'">
140 <xsl:variable name="servIp" select="doc('input:server')/request/
141 server-name"/>
142 <xsl:variable name="servPort" select="doc('input:server')/
143 request/server-port"/>
144 <xsl:variable name="categoria" select="doc('input:dat-instance')/
145 /submission/categoria"/>
146 <xsl:variable name="subcategoria" select="doc('
147 input:dat-instance')/submission/subcategoria"/>
148 <xsl:variable name="provincia" select="doc('input:dat-instance')/
149 /submission/provincia"/>
150 <xsl:variable name="palabrasClave" select="doc('
151 input:dat-instance')/submission/palabrasClave"/>
152 <xsl:variable name="comun" select="concat('hidepage(*),showpage(
153 http://,$servIp,:,$servPort,/itv/apps/16003/800/rc/
154 buscador_ofertas?categoria=$categoria,&subcategoria=
155 ,$subcategoria,&provincia=$provincia,&pag=$,
156 @numero,&palabrasClave=$palabrasClave,')')"/>
157 <xsl:attribute name="onover">
158 <xsl:value-of select="$comun"/>
159 </xsl:attribute>
160 </xsl:if>
161 </menuitem>
162  </xsl:template>
163
164  <xsl:template match="ofertas/oferta">
165 <menuitem>
166 <xsl:attribute name="str">
167 <xsl:value-of select="concat(fecha,' : ',nombre,' ( ',empresa,' ,
168 ',ubicacion,' )')"/>
169 </xsl:attribute>
170
171 <action key="OK">
172 <xsl:variable name="servIp" select="doc('input:server')/request/
173 server-name"/>
174 <xsl:variable name="servPort" select="doc('input:server')/
175 request/server-port"/>
176 <xsl:variable name="categoria" select="doc('input:dat-instance')/
177 /submission/categoria"/>
178 <xsl:variable name="subcategoria" select="doc('
179 input:dat-instance')/submission/subcategoria"/>
180 <xsl:variable name="provincia" select="doc('input:dat-instance')/
181 /submission/provincia"/>
182 <xsl:variable name="palabrasClave" select="doc('
183 input:dat-instance')/submission/palabrasClave"/>
184 <xsl:variable name="pag" select="doc('input:dat-instance')/
185 submission/pag"/>
186
187 <xsl:attribute name="act">
188 <xsl:variable name="comun" select="concat('hidepage(*),
189 showpage(http://,$servIp,:,$servPort,/itv/apps/
190 /16003/800/rc/buscador_ofertas_detalle?categoria=$
191 categoria,&subcategoria=$subcategoria,&provincia=
192 ,$provincia,&pag=$,pag,'&palabrasClave=$palabrasClave,
193 '&idOferta=$idOferta,&idEmpresa=$idEmpresa,')')"/>
```

```

169 <xsl:value-of select="$comun" />
170 </xsl:attribute>
171 <xsl:attribute name="actback">
172 <xsl:variable name="comun" select="concat('hidepage(*)',
173 showpage(http://,$servIp,:,$servPort,'/itv/apps
174 /16003/800/rc/ buscador_ofertas?categoria=',$categoria,'&
175 subcategoria=',$subcategoria,'& provincia=',$
176 provincia,'& pag=',$pag,'& palabrasClave=',$
177 palabrasClave,''))"/>
178 <xsl:value-of select="$comun" />
179 </xsl:attribute>
180 </action>
181
182 </menuitem>
183  </xsl:template>
184
185 </xsl:stylesheet>

```

buscador_ofertas_detalle.xpl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
3 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/
4 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
5
6 <p:param type="input" name="instance"/>
7
8 <p:processor name="oxf:request">
9 <p:input name="config">
10 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
11 XMLSchema">
12 <include>/request/server-name</include>
13 <include>/request/server-port</include>
14 </config>
15 </p:input>
16 <p:output name="data" id="server"/>
17 </p:processor>
18
19 <!-- Procesador para generar el config necesario para el método HTTP (
20 datos de la oferta) -->
21 <p:processor name="oxf:xslt">
22 <p:input name="data" href="#instance"/>
23 <p:input name="config">
24 <xsl:stylesheet version="2.0">
25 <xsl:template match="/">
26 <config>
27 <method>url=http</method>
28 <action>
29 <xsl:value-of select="concat('http://www.oficinaempleo.
30 com',/submission/idOferta,'='')"/>
31 </action>
32 <cookies>yes</cookies>
33 <timeout>40</timeout>
34 <content-type>text/html</content-type>
35 <encoding>utf-8</encoding>
36 </config>
37 </xsl:template>
38 </xsl:stylesheet>
39 </p:input>
40 <p:output name="data" id="metodo_http"/>
41 </p:processor>

```

```
37  <!-- Primer método GET (HTTP) -->
38  <p:processor name="tmg:tm-http">
39 <p:input name="config" href="#metodo_http"/>
40 <p:output name="data" id="page"/>
41  </p:processor>
42
43  <!-- Selección de información de interés en el fichero HTML recibido (
44 datos de la oferta) -->
45  <p:processor name="oxf:unsafe-xslt">
46 <p:input name="config">
47 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
48 xsl:version="2.0">
49
50 <titulo>
51 <xsl:for-each select="//form[@method='post' and @action
52 = '']/table/tr/td/table/tr[1]/td[1]/table[1]/tr[2]/td
53 [1]/table[2]/tr[1]/td[1]/table/tr[1]/td[1]/table/tr/td
54 ">
55 <xsl:variable name="texto" select="." />
56 <xsl:value-of select="normalize-space($texto)" />
57 </xsl:for-each>
58 </titulo>
59
60 <textos>
61 <xsl:for-each select="//form[@method='post' and @action
62 = '']/table/tr/td/table/tr[1]/td[1]/table[1]/tr[2]/td
63 [1]/table[2]/tr[1]/td[1]/table/tr[2]">
64 <texto>
65 <xsl:text>***</xsl:text>
66 <xsl:value-of select=".//td/table/tr/td/strong" />
67 <xsl:text>
68 </xsl:text>
69 <xsl:text>***</xsl:text>
70 <xsl:value-of select=".//td/table/tr/td/p[2]/strong
71 [1]" />
72 <xsl:text>
73 </xsl:text>
74 </xsl:for-each>
75 <xsl:text>***</xsl:text>
76 <xsl:value-of select=".//td/table/tr/td/p[2]/strong
77 [2]" />
78 <xsl:text>
79 </xsl:text>
80 </xsl:for-each>
81 <xsl:value-of select=".//td/table/tr/td/p[2]/text()" />
82 <xsl:variable name="texto" select="." />
83 <xsl:if test="position()=2">
84 <xsl:value-of select="normalize-space($texto)" />
85 </xsl:if>
86 </xsl:for-each>
87 <xsl:text>***</xsl:text>
88 <xsl:value-of select=".//td/table/tr/td/p[2]/text()" />
89 <xsl:variable name="texto" select="." />
90 <xsl:if test="position()=4">
```


```

127 <xsl:value-of select="/submission/idEmpresa" />
128 </xsl:otherwise>
129 </xsl:choose>
130 </xsl:variable>
131
132 <xsl:value-of select="concat('http://www.oficinaempleo.
133 com', $idEmpresa)" />
134
135 <action>
136 <cookies>yes</cookies>
137 <timeout>40</timeout>
138 <content-type>text/html</content-type>
139 <encoding>utf-8</encoding>
140 </config>
141 </xsl:template>
142 </xsl:stylesheet>
143 </p:input>
144 <p:output name="data" id="metodo_http2" />
145 </p:processor>
146
147 <!-- Segundo método GET (HTTP) -->
148 <p:processor name="tmg:tm-http">
149 <p:input name="config" href="#metodo_http2" />
150 <p:output name="data" id="page2" />
151 </p:processor>
152
153 <!-- Selección de información de interés en el fichero HTML recibido (
154 detalles de la empresa) -->
155 <p:processor name="oxf:unsafe-xslt">
156 <p:input name="config">
157 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
158 xsl:version="2.0">
159 <textos>
160 <texto>
161 <xsl:text>—————Datos de la empresa
162 <xsl:text>
163 </xsl:text>
164 </texto>
165 <xsl:for-each select="//div[2]/table[2]/tr[1]/td[2]/table
166 [1]/tr[1]/td[1]/table[1]/tr[6]/td[1]/table[1]/tr[1]/td
167 [1]/table[2]/tr">
168 <xsl:if test="count(./table)=0 and count(./a)=0">
169 <texto>
170 <xsl:text>*</xsl:text>
171 <xsl:value-of select=".//td[1]/span" />
172 <xsl:text></xsl:text>
173 <xsl:value-of select=".//td[2]" />
174 <xsl:text>
175 </xsl:text>
176 </xsl:if>
177 </textos>
178 </for-each>
179 </items>
180 </p:input>
181 <p:input name="data" href="#page2" />
182 <p:output name="data" id="resultEmpresa" />
183 </p:processor>
184
185 <!-- Generación del fichero XML -->
186 <p:processor name="oxf:xslt">
187 <p:input name="config" href="buscador_ofertas_detalle.xsl" />

```

```

181 <p:input name="data" href="#result"/>
182 <p:input name="empresa" href="#resultEmpresa"/>
183 <p:input name="dat-instance" href="#instance"/>
184 <p:input name="server" href="#server"/>
185 <p:output name="data" id="list"/>
186  </p:processor>
187
188  <!-- Serialización del fichero XML -->
189  <p:processor name="oxf:xml-serializer">
190 <p:input name="config">
191 <config>
192 <content-type>application/xml</content-type>
193 <encoding>utf-8</encoding>
194 <version>1.0</version>
195 </config>
196 </p:input>
197 <p:input name="data" href="#list"/>
198  </p:processor>
199
200 </p:config>

```

buscador_ofertas_detalle.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9 <help>c_help</help>
10
11 <!-- Contenedor del índice lateral -->
12 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
13 "214" sizex="118" sizey="168">
14 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="=
15 118" sizey="28"/>
16 <image path="images/ind_anuncios_on.png" posy="28" posx="0" sizex="=
17 118" sizey="28"/>
18 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="=
19 118" sizey="28"/>
20 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="=
21 118" sizey="28"/>
22 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="=
23 118" sizey="28"/>
24 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="=
25 118" sizey="28"/>
26 </container>
27
28 <!-- Contenedor del título -->
29 <container id="c_texto_titulo" vis="1" alpha="0" posx="30" posy="=
30 214" sizex="520" sizey="260">
31 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" scroll="0"><xsl:value-of select="titulo"/></text>
32 </container>
33
34 <!-- Contenedor del texto de información -->
35 <container id="c_textoGral" vis="1" alpha="0" posx="30" posy="234" sizex="520" sizey="260">

```

```

27 <text style="s_bodyDetalle" posx="0" posy="0" sizex="520" sizey=
28 "240" scroll="1">
29 <xsl:for-each select="textos/texto">
30 <xsl:value-of select="text()"/>
31 </xsl:for-each>
32 <xsl:for-each select="doc('input:empresa')/items/textos/texto">
33 <xsl:value-of select="text()"/>
34 </xsl:for-each>
35 </text>
36 </container>
37
38 <!-- Contenedor del menú -->
39 <container id="c_menu" vis="1" alpha="0" posx="145" posy="490"
40 sizex="290" sizey="45">
41 <menu type="horizontal" posx="0" posy="0" sizex="290" sizey="45"
42 itemx="130" itemy="45" sepX="30" sepY="0" style="s_menuhor">
43 <menuitem str="Volver" >
44 <action key="OK">
45 <xsl:variable name="servIp" select="doc('input:server'
46 '/request/server-name')/>
47 <xsl:variable name="servPort" select="doc('input:server'
48 '/request/server-port')/>
49 <xsl:variable name="categoria" select="doc('
50 input:dat-instance')/submission/categoria')/>
51 <xsl:variable name="subcategoria" select="doc('
52 input:dat-instance')/submission/subcategoria')/>
53 <xsl:variable name="provincia" select="doc('
54 input:dat-instance')/submission/provincia')/>
55 <xsl:variable name="palabrasClave" select="doc('
56 input:dat-instance')/submission/palabrasClave')/>
57 <xsl:variable name="pag" select="doc('
58 input:dat-instance')/submission/pag')/>
59 <xsl:variable name="idOferta" select="doc('
60 input:dat-instance')/submission/idOferta')/>
61 <xsl:variable name="idEmpresa" select="doc('
62 input:dat-instance')/submission/idEmpresa")/>
63
64 <xsl:attribute name="act">
65 <xsl:variable name="comun" select="concat('hidepage
66 (*),showpage(http://,$servIp,:,$servPort,'/
67 itv/apps/16003/800/rc/buscador_ofertas?categoria
68 ='$categoria,'&subcategoria=',$subcategoria
69 ,&provincia=',$provincia,'&pag=',$pag
70 ,&palabrasClave=',$palabrasClave,'')')"/>
71 <xsl:value-of select="$comun"/>
72 </xsl:attribute>
73
74 <xsl:attribute name="act back">
75 <xsl:variable name="comun" select="concat('hidepage
76 (*),showpage(http://,$servIp,:,$servPort,'/
77 itv/apps/16003/800/rc/buscador_ofertas_detalle?
78 categoria=',$categoria,'&subcategoria=',$
79 subcategoria,'&provincia=',$provincia,'&
80 pag=',$pag,'&palabrasClave=',$palabrasClave
81 ,&idOferta=',$idOferta,'&idEmpresa=',$
82 idEmpresa,'')')"/>
83 <xsl:value-of select="$comun"/>
84 </xsl:attribute>
85 </action>
86 </menuitem>
87
88 <menuitem str="Nueva búsqueda" >

```

```

65 <action key="OK">
66 <xsl:variable name="servIp" select="doc('input:server')
67 /request/server-name')/>
68 <xsl:variable name="servPort" select="doc('input:server
69 ') /request/server-port')/>
70 <xsl:variable name="categoria" select="doc('
71 input:dat-instance')/submission/categoria")/>
72 <xsl:variable name="subcategoria" select="doc('
73 input:dat-instance')/submission/subcategoria")/>
74 <xsl:variable name="provincia" select="doc('
75 input:dat-instance')/submission/provincia")/>
76 <xsl:variable name="palabrasClave" select="doc('
77 input:dat-instance')/submission/palabrasClave")/>
78 <xsl:variable name="pag" select="doc('
79 input:dat-instance')/submission/pag")/>
80 <xsl:variable name="idOferta" select="doc('
81 input:dat-instance')/submission/idOferta")/>
82 <xsl:variable name="idEmpresa" select="doc('
83 input:dat-instance')/submission/idEmpresa")/>
84
85 <xsl:attribute name="act">
86 <xsl:variable name="comun" select="concat('hidetabpage
87 (*),showpage(http://',$servIp,':',$servPort,'/
88 itv/apps/16003/800/rc/
89 buscador_ofertas_formulario?categoria=&#
90 provincia=&#palabrasClave=')')"/>
91 <xsl:value-of select="$comun"/>
92 </xsl:attribute>
93
94 <xsl:attribute name="actback">
95 <xsl:variable name="comun" select="concat('hidetabpage
96 (*),showpage(http://',$servIp,':',$servPort,'/
97 itv/apps/16003/800/rc/buscador_ofertas_detalle?
98 categoria=',$categoria,'&subcategoria=',$subcategoria,
99 '&provincia=',$provincia,'&pag=',$pag,'&palabrasClave=',$palabrasClave,
100 '&idOferta=',$idOferta,'&idEmpresa=',$idEmpresa,
101 ',')')"/>
102 <xsl:value-of select="$comun"/>
103 </xsl:attribute>
104 </action>
105 </menuitem>
106
107 </menu>
108 </container>
109 </page>
110 </xsl:template>
111
112 </xsl:stylesheet>

```

ofertas_emploi_publico_datos.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2
3  <datos>
4
5 <provincias>
6 <option value="-1" nombreBusq="Todas" nombreUrl="Todas"></option>
7 <option value="Nac" nombreBusq="Nacional###Nacional" nombreUrl="
8 Nacional %23 %23 %23Nacional"></option>

```

```

8 <option value="Pro" nombreBusq="Provincial###Todos" nombreUrl="
9 Provincial %23%23%23Todos"></option>
10 <option value="Alm" nombreBusq="Provincial###Almer&#xc3;&#xad;a"
11 nombreUrl="Provincial %23%23Almer %C3%A0da"></option>
12 <option value="Cad" nombreBusq="Provincial###C&#xc3;&#xa1;diz"
13 nombreUrl="Provincial %23%23%C3%A1diz"></option>
14 <option value="Cor" nombreBusq="Provincial###C&#xc3;&#xb3;rdoba"
15 nombreUrl="Provincial %23%23%C3%B3rdoba"></option>
16 <option value="Gra" nombreBusq="Provincial###Granada" nombreUrl="
17 Provincial %23%23Granada"></option>
18 <option value="Hue" nombreBusq="Provincial###Huelva" nombreUrl="
19 Provincial %23%23Huelva"></option>
20 <option value="Jae" nombreBusq="Provincial###Ja&#xc3;&#xa9;n"
21 nombreUrl="Provincial %23%23Ja %C3%A9n"></option>
22 <option value="Mal" nombreBusq="Provincial###M&#xc3;&#xa1;laga"
23 nombreUrl="Provincial %23%23M%C3%A1laga"></option>
24 <option value="Sev" nombreBusq="Provincial###Sevilla" nombreUrl="
25 Provincial %23%23Sevilla"></option>
26  </provincias>
27
28  <titulaciones>
29 <option value="-1" nombreBusq="Todas" nombreUrl="Todas"></option>
30 <option value="Bach" nombreBusq="Bachiller / FP II" nombreUrl="
31 Bachiller+%2F+FP+II"></option>
32 <option value="Cert" nombreBusq="Certificado de escolaridad" nombreUrl=
33 "Certificado+de+escolaridad"></option>
34 <option value="Dipl" nombreBusq="Diplomatura / Ingenier&#xc3;&#xad;a+t
35 &#xc3;&#xa9;cnica" nombreUrl="Diplomatura+%2F+Ingenier %C3%A0da+t %C3
36 %A9cnica"></option>
37 <option value="Doct" nombreBusq="Doctor" nombreUrl="Doctor"></option>
38 <option value="ESO" nombreBusq="ESO" nombreUrl="ESO"></option>
39 <option value="Grad" nombreBusq="Graduado escolar / FP I" nombreUrl="
40 Graduado+escolar+%2F+FP+I"></option>
41 <option value="Lice" nombreBusq="Licenciatura / Ingenier&#xc3;&#xad;a"
42 nombreUrl="Licenciatura+%2F+Ingenier %C3%A0da"></option>
43 <option value="NS" nombreBusq="N/S" nombreUrl="N%2FS"></option>
44 <option value="Secu" nombreBusq="Secundaria" nombreUrl="Secundaria"></
45 option>
46 <option value="Sin" nombreBusq="Sin titulaci&#xc3;&#xb3;n" nombreUrl="
47 Sin+titulaci%C3%B3n"></option>
48  </titulaciones>
49
50  <tipos>
51 <option value="-1" nombreBusq="Todas" nombreUrl="Todas"></option>
52 <option value="Conc" nombreBusq="Concurso-oposici&#xc3;&#xb3;n"
53 nombreUrl="Concurso-oposici%C3%B3n"></option>
54 <option value="Opos" nombreBusq="Oposici&#xc3;&#xb3;n" nombreUrl="
55 Oposici%C3%B3n"></option>
56 <option value="Libr" nombreBusq="Oposici&#xc3;&#xb3;n libre" nombreUrl=
57 "%Oposici%C3%B3n+libre"></option>
58  </tipos>
59
60 </datos>

```

ofertas_empleo_publico.xpl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
3 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/
4 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">

```

```

4 <p:param type="input" name="instance"/>
5
6 <p:processor name="oxf:request">
7 <p:input name="config">
8 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
9 XMLSchema">
10 <include>/request/server-name</include>
11 <include>/request/server-port</include>
12 </config>
13 </p:input>
14 <p:output name="data" id="server"/>
15  </p:processor>
16
17  <p:processor name="oxf:identity">
18 <p:input name="data" href="ofertas_empleo_publico_datos.xml"/>
19 <p:output name="data" id="ofertas_empleo_publico_datos"/>
20  </p:processor>
21
22  <p:choose href="#instance">
23
24 <!-- Si es la primera vez que se accede -->
25 <p:when test="/submission/primeraVez='S'">
26
27 <!-- Procesador para generar el config necesario para el método
28 HTTP que obtendrá la cookie de sesión -->
29 <p:processor name="oxf:xslt">
30 <p:input name="data" href="#instance"/>
31 <p:input name="config">
32 <xsl:stylesheet version="2.0">
33 <xsl:template match="/">
34 <config>
35 <method>session</method>
36 <action>http://www.juntadeandalucia.es/
37 servicioandaluzdeempleo/web/websae/portal/es/
38 empleo/ofertasEmpleo/ofertasPublicas/?ticket=
39 nocas</action>
40 <timeout>40</timeout>
41 </config>
42 </xsl:template>
43 </xsl:stylesheet>
44 </p:input>
45 <p:output name="data" id="metodo_http_session"/>
46 </p:processor>
47
48 <!-- Método GET para obtener la cookie de sesión -->
49 <p:processor name="tmgt:tm-http">
50 <p:input name="config" href="#metodo_http_session"/>
51 <p:output name="data" id="cookie"/>
52 </p:processor>
53
54 <!-- Procesador para generar el config necesario para el método
55 HTTP que recuperará la página con los resultados de la búsqueda
56 -->
57 <p:processor name="oxf:xslt">
58 <p:input name="data" href="#instance"/>
59 <p:input name="config">
60 <xsl:stylesheet version="2.0">
61 <xsl:template match="/">
62 <config>
63 <method>post</method>
64 <action>http://www.juntadeandalucia.es/
65 servicioandaluzdeempleo/web/websae/portal/es/
66 empleo/ofertasEmpleo/ofertasPublicas/
67 listado_oposiciones.html</action>

```

```

58 <cookies>yes</cookies>
59 <cookie>
60 <xsl:variable name="jsessionid" select="substring(
61 -before(doc('input:cookie')/session/
62 jsessionid ,';'))"/>
63 <xsl:value-of select="concat('JSESSIONID=',$
64 jsessionid)"/>
65 </cookie>
66 <parameters>
67 <parameter name="opDescripcion" value="" />
68 <parameter name="opSubambito">
69 <xsl:attribute name="value">
70 <xsl:variable name="provincia" select="/
71 submission/provincia"/>
72 <xsl:value-of select="doc('input:datos')/
73 datos/provincias/option[@value=$
74 provincia]/@nombreBusq"/>
75 </xsl:attribute>
76 </parameter>
77 <parameter name="opTitulaciones">
78 <xsl:attribute name="value">
79 <xsl:variable name="titulacion" select="/
80 submission/titulacion"/>
81 <xsl:value-of select="doc('input:datos')/
82 datos/titulaciones/option[@value=$
83 titulacion]/@nombreBusq"/>
84 </xsl:attribute>
85 </parameter>
86 <parameter name="opTipo">
87 <xsl:attribute name="value">
88 <xsl:variable name="tipo" select="/
89 submission/tipoOpcion"/>
90 <xsl:value-of select="doc('input:datos')/
91 datos/tipos/option[@value=$tipo]/
92 @nombreBusq"/>
93 </xsl:attribute>
94 </parameter>
95 </parameters>
96 <timeout>40</timeout>
97 <config>
98 </xsl:template>
99 </xsl:stylesheet>
100  </p:input>
101  <p:input name="cookie" href="#cookie" />
102  <p:input name="datos" href="#ofertas_empleo_publico_datos" />
103  <p:output name="data" id="metodo_post" />
104 </p:processor>
105  <!-- Método POST para obtener el fichero HTML -->
106  <p:processor name="tmg:tm-http">
107 <p:input name="config" href="#metodo_post" />
108 <p:output name="data" id="web" />
109  </p:processor>
110  <!-- Procesador para agregar a los datos de salida la información
111 de la cookie (jsessionid) -->
112  <p:processor name="oxf:xslt">
113 <p:input name="config">
114 <xsl:stylesheet version="2.0">
115 <xsl:template match="@*|node()">
116 <xsl:copy>
117 <xsl:apply-templates select="@*|node()"/>
118 </xsl:copy>
119 </xsl:template>
120 </xsl:stylesheet>
121 </p:input>
122  </p:processor>

```

```

109 <xsl:template match="head">
110 <jsessionId>
111 <xsl:value-of select="substring-before(doc('
112 input:cookie')/session/jsessionId ,';')"/>
113 </jsessionId>
114 </xsl:template>
115  </xsl:stylesheet>
116  </p:input>
117  <p:input name="data" href="#web" />
118  <p:input name="cookie" href="#cookie" />
119  <p:output name="data" id="page"/>
120 </p:processor>
121
122 </p:when>
123
124 <!-- Si no es la primera vez que se accede (se ha hecho paginación) --
125 <p:otherwise>
126
127 <!-- Procesador para generar el config necesario para el método
128 HTTP que recuperará la página con los resultados de la búsqueda
129 -->
130 <p:processor name="oxf:xslt">
131 <p:input name="config">
132 <xsl:stylesheet version="2.0">
133 <xsl:template match="/">
134 <config>
135 <method>get</method>
136 <action>
137 <xsl:variable name="urlbase" select="'http://www.
138 juntadeandalucia.es/servicioandaluzdeempleo/
139 web/websae/portal/es/empleo/ofertasEmpleo/
140 ofertasPublicas/listado_oposiciones.html?' />
141 <xsl:variable name="tipo" select="/submission/
142 tipoOpcion"/>
143 <xsl:variable name="tipo2" select="doc('
144 input:datos')/datos/tipos/option[@value=$tipo
145 ]/@nombreUrl" />
146 <xsl:variable name="opTipo" select="concat('
147 opTipo=',$tipo2,'&nbsp;')"/>
148 <xsl:variable name="provincia" select="/
149 submission/provincia"/>
150 <xsl:variable name="prov2" select="doc('
151 input:datos')/datos/provincias/option[@value
152 =$provincia]/@nombreUrl" />
153 <xsl:variable name="opSubambito" select="concat('
154 opSubambito=',$prov2,'&nbsp;')"/>
155 <xsl:variable name="url" select="concat('d-',
156 /submission/url,'-p=','/submission/pag,'&nbsp;')
157 "/>
158 <xsl:variable name="titulacion" select="/
159 submission/titulacion"/>
160 <xsl:variable name="titu2" select="doc('
161 input:datos')/datos/titulaciones/option[
162 @value=$titulacion]/@nombreUrl" />
163 <xsl:variable name="opTitulaciones" select="
164 concat('opTitulaciones=',$titu2,'&nbsp;')"/>
165 <xsl:variable name="finurl" select=" 'Title=
166 Ofertas+de+Empleo+P%C3%A3ublico&amp;
167 opDescripcion=''" />
168 <xsl:value-of select="concat($urlbase,$opTipo,$
169 $opSubambito,$url,$opTitulaciones,$finurl)" />
170 </action>

```

```
149 <cookies>yes</cookies>
150 <cookie>
151 <xsl:value-of select="concat('JSESSIONID=',
152 submission/jsessionid)"/>
153 </cookie>
154 <timeout>40</timeout>
155 <content-type>text/html</content-type>
156 <encoding>utf-8</encoding>
157 </config>
158  </xsl:template>
159  </xsl:stylesheet>
160  </p:input>
161  <p:input name="data" href="#instance"/>
162  <p:input name="datos" href="#ofertas_empleo_publico_datos"/>
163  <p:output name="data" id="metodo_get"/>
164 </p:processor>
165 
166  <!-- Método GET para obtener el fichero HTML -->
167  <p:processor name="tmgmtm-xml">
168 <p:input name="config" href="#metodo_get"/>
169 <p:output name="data" id="page"/>
170  </p:processor>
171 
172 </p:otherwise>
173 
174  <!-- Selección de información de interés en el fichero HTML recibido -->
175  <p:processor name="oxf:unsafe-xslt">
176 <p:input name="config">
177 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version
178 ="2.0">
179 <xsl:if test="doc('input:dat-instance')/submission/primeraVez='S
180 '">
181 <jsessionId>
182 <xsl:value-of select="//jsessionid"/>
183 </jsessionid>
184 </xsl:if>
185 
186 <ofertas>
187 <xsl:for-each select="//table[@id='dataTable']/tbody/tr">
188 <oferta>
189 <nOMBRE><xsl:value-of select="translate(normalize-space
190 (./td[1]),
191 '¡©­³º±‰“š‘¼\u00e1', 'aeíóúñ\u00c1\u00d1\u00f3\u00f1\u00f3\u00f1\u00f3\u00f1\u00f3')"
192 /></nOMBRE>
193 <fecha><xsl:value-of select="translate(normalize-space
194 (./td[2]),
195 '¡©­³º±‰“š‘¼\u00e1', 'aeíóúñ\u00c1\u00d1\u00f3\u00f1\u00f3\u00f1\u00f3\u00f1\u00f3')"
196 /></fecha>
197 <convocante><xsl:value-of select="translate(normalize-
198 space(./td[3]),
199 '¡©­³º±‰“š‘¼\u00e1', 'aeíóúñ\u00c1\u00d1\u00f3\u00f1\u00f3\u00f1\u00f3\u00f1\u00f3')"
200 /></convocante>
201 <tipo><xsl:value-of select="translate(normalize-space
202 (./td[4]),
203 '¡©­³º±‰“š‘¼\u00e1', 'aeíóúñ\u00c1\u00d1\u00f3\u00f1\u00f3\u00f1\u00f3\u00f1\u00f3')"
204 /></tipo>
205 <plazas><xsl:value-of select="normalize-space(./td[5])" /></plazas>
```

```

193 <idOferta>
194 <xsl:variable name="idOf" select="substring-after(
195 normalize-space(./td[6]/a/@href), 'opCodigo=')" />
196 <xsl:choose>
197 <xsl:when test="contains($idOf, '&#x201c;')">
198 <xsl:value-of select="substring-before($idOf,
199 '&#x201c;')"/>
200 </xsl:when>
201 <xsl:otherwise>
202 <xsl:value-of select="$idOf"/>
203 </xsl:otherwise>
204 </xsl:choose>
205 </oferta>
206 </xsl:for-each>
207 <paginas>
208 <xsl:variable name="total_paginas">
209 <xsl:variable name="irUltima" select="//div[@class='
210 paginacion']/a[last()]/@href"/>
211 <xsl:choose>
212 <xsl:when test="$irUltima != ''">
213 <xsl:variable name="total_provisional" select="
214 substring-before(substring-after($irUltima, '-p
215 ='), '&#x201c;')"/>
216 <xsl:choose>
217 <xsl:when test="$total_provisional < doc('
218 input:dat-instance')/submission/pag">
219 <xsl:value-of select="doc('input:dat-instance
220 ')/submission/pag"/>
221 </xsl:when>
222 <xsl:otherwise>
223 <xsl:text>1</xsl:text>
224 </xsl:otherwise>
225 </xsl:choose>
226 </xsl:when>
227 <xsl:otherwise>
228 <xsl:text>1</xsl:text>
229 </xsl:otherwise>
230 <xsl:choose>
231 <xsl:when test="doc('input:dat-instance')/
232 submission/pag > $total_paginas">
233 <xsl:value-of select="$total_paginas"/>
234 <xsl:otherwise>
235 <xsl:attribute name="url"/>
236 </xsl:choose>
237 <xsl:for-each select="//div[@class='paginacion']/a">
238 <xsl:if test="substring-after(./@title, 'gina ')=text()">
239 <pagina>
240 <xsl:attribute name="actual">0</xsl:attribute>
241 <xsl:attribute name="numero"><xsl:value-of select="
242 text()"/></xsl:attribute>
243 <xsl:attribute name="total"><xsl:value-of select="$
244 total_paginas"/></xsl:attribute>
245 <xsl:attribute name="url"><xsl:value-of select="
246 substring-before(substring-after(./@href, '&#x201c;
247 -'), '-p=')"/></xsl:attribute>
248 </pagina>
249 </xsl:if>
250 </xsl:for-each>
251 </xsl:choose>
252 </paginas>
253 
```

```

244 </xsl:if>
245 </xsl:for-each>
246 </paginas>
247 </items>
248 </p:input>
249 <p:input name="data" href="#page"/>
250 <p:input name="dat-instance" href="#instance"/>
251 <p:output name="data" id="resultDesordenado"/>
252 </p:processor>
253
254 <!-- Procesador para ordenar las páginas -->
255 <p:processor name="oxf:xslt">
256 <p:input name="data" href="#resultDesordenado"/>
257 <p:input name="config">
258 <xsl:stylesheet version="2.0">
259 <xsl:template match="items">
260 <items>
261 <xsl:if test="doc('input:dat-instance')/submission/
262 primeraVez='S'>
263 <jsessionid>
264 <xsl:value-of select="//jsessionid"/>
265 </jsessionid>
266 </xsl:if>
267 <ofertas>
268 <xsl:apply-templates select="ofertas/oferta"/>
269 </ofertas>
270 <paginas>
271 <xsl:apply-templates select="paginas/pagina">
272 <xsl:sort select="@numero" data-type="number" order=
273 "ascending"/>
274 </xsl:apply-templates>
275 </paginas>
276 </items>
277 </xsl:template>
278
279 <xsl:template match="ofertas/oferta">
280 <oferta>
281 <nombree><xsl:value-of select="nombre"/></nombree>
282 <fecha><xsl:value-of select="fecha"/></fecha>
283 <convocante><xsl:value-of select="convocante"/></
284 convocante>
285 <tipo><xsl:value-of select="tipo"/></tipo>
286 <plazas><xsl:value-of select="plazas"/></plazas>
287 <idOferta><xsl:value-of select="idOferta"/></idOferta>
288 </oferta>
289 </xsl:template>
290 <xsl:template match="paginas/pagina">
291 <pagina>
292 <xsl:attribute name="actual"><xsl:value-of select="@actual
293 "/></xsl:attribute>
294 <xsl:attribute name="numero"><xsl:value-of select="@numero
295 "/></xsl:attribute>
296 <xsl:attribute name="total"><xsl:value-of select="@total"/>
297 </xsl:attribute>
298 <xsl:attribute name="url"><xsl:value-of select="@url"/></
299 xsl:attribute>
300 </pagina>
301 </xsl:template>
302
303 </xsl:stylesheet>
304 </p:input>
305 <p:input name="dat-instance" href="#instance"/>
306 <p:output name="data" id="result"/>
307 </p:processor>

```

```

301 <!-- Generación del fichero XML -->
302 <p:processor name="oxf:xslt">
303 <p:input name="config" href="ofertas_empleo_publico.xsl"/>
304 <p:input name="data" href="#result"/>
305 <p:input name="dat-instance" href="#instance"/>
306 <p:input name="server" href="#server"/>
307 <p:output name="data" id="list"/>
308 </p:processor>
309
310 <!-- Serialización del fichero XML -->
311 <p:processor name="oxf:xml-serializer">
312 <p:input name="config">
313 <config>
314 <content-type>application/xml</content-type>
315 <encoding>utf-8</encoding>
316 <version>1.0</version>
317 </config>
318 </p:input>
319 <p:input name="data" href="#list"/>
320 </p:processor>
321
322 </p:config>
323

```

ofertas_empleo_publico.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xslstylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9
10 <help>c_help</help>
11
12 <!-- Contenedor del índice lateral -->
13 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
14 "214" sizex="118" sizey="168">
15 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex=
16 "118" sizey="28"></image>
17 <image path="images/ind_anuncios_on.png" posy="28" posx="0"
18 sizex="118" sizey="28"></image>
19 <image path="images/ind_empresas_off.png" posy="56" posx="0"
20 sizex="118" sizey="28"></image>
21 <image path="images/ind_formacion_off.png" posy="84" posx="0"
22 sizex="118" sizey="28"></image>
23 <image path="images/ind_directorio_off.png" posy="112" posx="0"
24 sizex="118" sizey="28"></image>
25 <image path="images/ind_web_off.png" posy="140" posx="0" sizex=
26 "118" sizey="28"></image>
27 </container>
28
29 <!-- Contenedor del menú horizontal (paginación) -->
30 <container alpha="0" id="c_menu_hor" sizey="35" sizex="530" posy=
31 "215" posx="30" vis="1">
32 <menu type="horizontal" posx="10" posy="0" sizex="530" sizey="25"
33 itemx="36" itemy="25" sepX="5" sepY="0" style="s_menuhorCentrado">

```

```

24 <xsl:variable name="total_pag" select="/items/paginas/pagina
25 [1]/@total"/>
26 <xsl:variable name="primera_pag" select="/items/paginas/
27 pagina[1]/@numero"/>
28 <xsl:variable name="ultima_pag" select="/items/paginas/pagina
29 [last()]/@numero"/>
30 <xsl:variable name="num_pag">
31 <xsl:choose>
32 <xsl:when test="doc('input:dat-instance')/submission/
33 primeraVez='S'">1</xsl:when>
34 <xsl:otherwise>
35 <xsl:value-of select="doc('input:dat-instance')/
36 submission/pag"/>
37 </xsl:otherwise>
38 </xsl:choose>
39 </xsl:variable>
40
41 <xsl:choose>
42 <xsl:when test="$primera_pag='1'">
43 <xsl:attribute name="cursorX"><xsl:value-of select="
44 number($num_pag - 1)"/></xsl:attribute>
45 </xsl:when>
46 <xsl:otherwise>
47 <xsl:attribute name="cursorX"><xsl:value-of select="
48 number($num_pag - $primera_pag + 1)"/></
49 xsl:attribute>
50 <menuitem img="images/bot_matrix_off.png" imgfocus="
51 images/bot_matrix_on.png" str="&#60;&#60;" />
52 </xsl:otherwise>
53 </xsl:choose>
54
55 <xsl:apply-templates select="paginas/pagina"/>
56
57 <xsl:if test="$ultima_pag != $total_pag and $ultima_pag !=
58 '1'">
59 <menuitem img="images/bot_matrix_off.png" imgfocus="images
60 /bot_matrix_on.png" str="&#62;&#62;" />
61 </xsl:if>
62  </menu>
63 </container>
64
65  <!-- Contenedor del menú vertical (listado de ofertas) -->
66  <container id="c_menu" alpha="255" sizey="300" sizex="510" posy="
67 250" posx="30" vis="1">
68 <xsl:choose>
69 <xsl:when test="count(//oferta)!=0">
70 <menu type="vertical" posx="0" posy="0" sizex="510" sizey=
71 "275" itemx="510" itemy="25" sepx="0" sepy="0" style="
72 s_menuberEmpresas">
73 <menuitem str="-----Realizar nueva búsqueda-----" >
74 <action key="OK">
75 <xsl:variable name="servIp" select="doc('
76 input:server')/request/server-name"/>
77 <xsl:variable name="servPort" select="doc('
78 input:server')/request/server-port"/>
79 <xsl:variable name="provincia" select="doc('
80 input:dat-instance')/submission/provincia"/>
81 <xsl:variable name="titulacion" select="doc('
82 input:dat-instance')/submission/titulacion"/>
83 <xsl:variable name="tipoOpcion" select="doc('
84 input:dat-instance')/submission/tipoOpcion
85 "/>
86 <xsl:variable name="pag" select="doc('
87 input:dat-instance')/submission/pag"/>

```

```
67 <xsl:variable name="primeraVez" select="doc('
 input:dat-instance')/submission/primeraVez"/>
68 <xsl:variable name="url" select="doc('
 input:dat-instance')/submission/url"/>
69 <xsl:variable name="jsessionid" select="doc('
 input:dat-instance')/submission/jsessionid"/>
70
71 <xsl:attribute name="act">
72 <xsl:variable name="comun" select="'hidetab
 (*),showpage(ofertas_emploi_publico)'"/>
73 <xsl:value-of select="$comun"/>
74 </xsl:attribute>
75
76 <xsl:attribute name="actback">
77 <xsl:value-of select="concat('hidetab(*),
 showpage(http://,$servIp,:,$servPort,/
 itv/apps/16003/800/rc/
 ofertas_emploi_publico?provincia=',$
 provincia,'&titulacion=',$titulacion
 , '&tipoOpcion=$tipoOpcion,'&
 pag=$pag,'&primeraVez=$
 primeraVez,'&url=$url,'&
 jsessionid=$jsessionid,'))'" />
78 </xsl:attribute>
79
80 </action>
81  </menuitem>
82
83  <xsl:apply-templates select="ofertas/oferta"/>
84
85  <menuitem str="-----Realizar nueva búsqueda-----" >
86 <action key="OK">
87 <xsl:variable name="servIp" select="doc('
 input:server')/request/server-name"/>
88 <xsl:variable name="servPort" select="doc('
 input:server')/request/server-port"/>
89 <xsl:variable name="provincia" select="doc('
 input:dat-instance')/submission/provincia"/>
90 <xsl:variable name="titulacion" select="doc('
 input:dat-instance')/submission/titulacion"/>
91 <xsl:variable name="tipoOpcion" select="doc('
 input:dat-instance')/submission/tipoOpcion
 "/>
92 <xsl:variable name="pag" select="doc('
 input:dat-instance')/submission/pag"/>
93 <xsl:variable name="primeraVez" select="doc('
 input:dat-instance')/submission/primeraVez"/>
94 <xsl:variable name="url" select="doc('
 input:dat-instance')/submission/url"/>
95 <xsl:variable name="jsessionid" select="doc('
 input:dat-instance')/submission/jsessionid"/>
96
97 <xsl:attribute name="act">
98 <xsl:variable name="comun" select="'hidetab
 (*),showpage(ofertas_emploi_publico)'"/>
99 <xsl:value-of select="$comun"/>
100 </xsl:attribute>
101
102 <xsl:attribute name="actback">
103 <xsl:value-of select="concat('hidetab(*),
 showpage(http://,$servIp,:,$servPort,/
 itv/apps/16003/800/rc/
 ofertas_emploi_publico?provincia=',$
 provincia,'&titulacion=$titulacion
 , '$pag,$primeraVez,$url,$jsessionid'))'" />
```

```

104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
 , '& tipoOpcion = ', $tipoOpcion , '&
 amp; pag = ', $pag , '& primeraVez = ', $primeraVez , '& url = ', $url , '& jsessionid = ', $jsessionid , ') )'" />
</xsl:attribute>
</action>
</menuitem>
</menu>
</xsl:when>
<xsl:otherwise>
<text style="s_body2" posx="0" posy="25" sizex="510" sizey="90" scroll="0">No se ha encontrado ninguna oferta de empleo público con los parámetros de búsqueda seleccionados. Pulse "OK" para realizar una nueva búsqueda.</text>
<menu type="vertical" posx="0" posy="115" sizex="510" sizey="27" itemx="510" itemy="27" sep="0" sepy="0" style="s_menuverCursos">
<menuitem str="-----Realizar nueva búsqueda-----" >
<action key="OK">
<xsl:variable name="servIp" select="doc('
 input:server')/request/server-name"/>
<xsl:variable name="servPort" select="doc('
 input:server')/request/server-port"/>
<xsl:variable name="provincia" select="doc('
 input:dat-instance')/submission/provincia"/>
<xsl:variable name="titulacion" select="doc('
 input:dat-instance')/submission/titulacion"/>
<xsl:variable name="tipoOpcion" select="doc('
 input:dat-instance')/submission/tipoOpcion"/>
<xsl:variable name="pag" select="doc('
 input:dat-instance')/submission/pag"/>
<xsl:variable name="primeraVez" select="doc('
 input:dat-instance')/submission/primeraVez"/>
<xsl:variable name="url" select="doc('
 input:dat-instance')/submission/url"/>
<xsl:variable name="jsessionid" select="doc('
 input:dat-instance')/submission/jsessionid"/>
<xsl:attribute name="act">
<xsl:variable name="comun" select="'hidetabpage
(*) ,showpage(ofertas_empleo_publico)'"/>
<xsl:value-of select="$comun"/>
</xsl:attribute>
<xsl:attribute name="actback">
<xsl:value-of select="concat('hidetabpage(*) ,
showpage(http://'$servIp':'$servPort'/
itv/apps/16003/800/rc/
ofertas_empleo_publico?provincia = '$
provincia , '& titulacion = '$titulacion
,'& tipoOpcion = '$tipoOpcion , '&
pag = '$pag , '& primeraVez = '$
primeraVez , '& url = '$url , '& jsessionid = '$jsessionid , ') )'" />
</xsl:attribute>
</action>
</menuitem>
</menu>
</xsl:otherwise>

```

```

139 </xsl:choose>
140 </container>
141 </page>
142  </xsl:template>
143
144  <xsl:template match="paginas/pagina">
145 <menuitem img="images/bot_matrix_off.png" imgfocus="images/
146 bot_matrix_on.png">
147 <xsl:attribute name="str"><xsl:value-of select="@numero"/></
148 xsl:attribute>
149 <xsl:if test="@actual='0'">
150 <xsl:variable name="servIp" select="doc('input:server')/request/
151 server-name"/>
152 <xsl:variable name="servPort" select="doc('input:server')/
153 request/server-port"/>
154 <xsl:variable name="provincia" select="doc('input:dat-instance')/
155 submission/provincia"/>
156 <xsl:variable name="titulacion" select="doc('input:dat-instance')/
157 submission/titulacion"/>
158 <xsl:variable name="tipoOpcion" select="doc(
159 input:dat-instance)/submission/tipoOpcion"/>
160 <xsl:variable name="jsessionid">
161 <xsl:choose>
162 <xsl:when test="doc('input:dat-instance')/submission/
163 primeraVez='S'">
164 <xsl:value-of select="//jsessionid"/>
165 </xsl:when>
166 <xsl:otherwise>
167 <xsl:value-of select="doc('input:dat-instance')/
168 submission/jsessionid"/>
169 </xsl:otherwise>
170 </xsl:choose>
171 </xsl:variable>
172 <xsl:variable name="comun" select="concat('hidepage(*),showpage(
173 http://,$servIp,:,$servPort,/itv/apps/16003/800/rc/
174 ofertas_empleo_publico?provincia','=',$provincia,&
175 titulacion','=',$titulacion,&tipoOpcion','=',$
176 tipoOpcion,&pag=',@numero,&primeraVez=N&url=
177 ',@url,&jsessionid='$jsessionid ,')')"/>
178 <xsl:attribute name="onover">
179 <xsl:value-of select="$comun"/>
180 </xsl:attribute>
181 </xsl:if>
182 </menuitem>
183  </xsl:template>
184
185  <xsl:template match="ofertas/oferta">
186 <menuitem>
187 <xsl:attribute name="str">
188 <xsl:value-of select="concat(nombre,'. F. instancia: ',fecha,','
189 Convocante: ',convocante,', Tipo: ',tipo,', N. plazas: ',
190 plazas)"/>
191 </xsl:attribute>
192
193 <action key="OK">
194 <xsl:variable name="servIp" select="doc('input:server')/request/
195 server-name"/>
196 <xsl:variable name="servPort" select="doc('input:server')/
197 request/server-port"/>
198 <xsl:variable name="provincia" select="doc('input:dat-instance')/
199 submission/provincia"/>
200 <xsl:variable name="titulacion" select="doc('input:dat-instance')/
201 submission/titulacion"/>

```

```

182 <xsl:variable name="tipoOpcion" select="doc('
183 input:dat-instance')/submission/tipoOpcion"/>
184 <xsl:variable name="pag" select="doc('input:dat-instance')/
185 submission/pag"/>
186 <xsl:variable name="primeraVez" select="doc('input:dat-instance
187 ') / submission/primeraVez"/>
188 <xsl:variable name="url" select="doc('input:dat-instance') /
189 submission/url"/>
190 <xsl:variable name="jsessionid" select="doc('input:dat-instance
191 ') / submission/jsessionid"/>
192 <xsl:variable name="idOferta" select="idOferta"/>
193
194 <xsl:attribute name="act">
195 <xsl:value-of select="concat ('hidepage(*),showpage(http://,$
196 servIp ,':',$servPort ,'/itv/apps/16003/800/rc/
197 ofertas_empleo_publico_detalle?provincia','=',$provincia ,'
198 &titulacion','=',$titulacion , '&tipoOpcion','=',$tipoOpcion ,
199 primeraVez , '&pag','=',$pag , '&primeraVez','=',$primeraVez ,
200 url','=',$url , '&jsessionid','=',$jsessionid , '&idOferta','=',$idOferta , ')')"/>
201 </xsl:attribute>
202 <xsl:attribute name="actback">
203 <xsl:value-of select="concat ('hidepage(*),showpage(http://,$
204 servIp ,':',$servPort ,'/itv/apps/16003/800/rc/
205 ofertas_empleo_publico?provincia','=',$provincia ,'
206 &titulacion','=',$titulacion , '&tipoOpcion','=',$tipoOpcion ,
207 primeraVez , '&pag','=',$pag , '&primeraVez','=',$primeraVez ,
208 url','=',$url , '&jsessionid','=',$jsessionid , ')')"/>
209 </xsl:attribute>
210 </action>
211
212 </menuitem>
213 </xsl:template>
214
215 </xsl:stylesheet>

```

ofertas_empleo_publico_detalle.xpl

```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
3 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/
4 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
5
6 <p:param type="input" name="instance"/>
7
8 <p:processor name="oxf:request">
9 <p:input name="config">
10 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
11 XMLSchema">
12 <include>/request/server-name</include>
13 <include>/request/server-port</include>
14 </config>
15 </p:input>
16 <p:output name="data" id="server"/>
17 </p:processor>
18
19 <!-- Procesador para generar el config necesario para el método HTTP -->
20 <p:processor name="oxf:xslt">
21 <p:input name="data" href="#instance"/>
22 <p:input name="config">

```

```

20 <xsl:stylesheet version="2.0">
21 <xsl:template match="/">
22 <config>
23 <method>url=http</method>
24 <action>
25 <xsl:value-of select="concat('http://www.
26 juntadeandalucia.es/servicioandaluzdeempleo/web/
27 websae/portal/es/empleo/ofertasEmpleo/
28 ofertasPublicas/detalle_oposicion.html?opCodigo=',
29 submission/idOferta,'&ticket=nocas')"/>
30 </action>
31 <cookies>yes</cookies>
32 <timeout>40</timeout>
33 <content-type>text/html</content-type>
34 <encoding>utf-8</encoding>
35 </config>
36 </xsl:template>
37 </xsl:stylesheet>
38 </p:input>
39 <p:output name="data" id="metodo_http"/>
40 </p:processor>
41
42 <!-- Método GET (HTTP) -->
43 <p:processor name="tmg:tm+http">
44 <p:input name="config" href="#metodo_http"/>
45 <p:output name="data" id="page"/>
46 </p:processor>
47
48 <!-- Selección de información de interés en el fichero HTML recibido -->
49 <p:processor name="oxf:unsafe-xslt">
50 <p:input name="config">
51 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
52 xsl:version="2.0">
53
54 <título>
55 <xsl:for-each select="//h4">
56 <xsl:if test="position()=1">
57 <xsl:value-of select="normalize-space(text())"/>
58 </xsl:if>
59 </xsl:for-each>
60 </título>
61
62 <tabla>
63 <xsl:for-each select="//fieldset[@class='formulario']/div">
64 <linea>
65 <xsl:for-each select="label">
66 <elemento>
67 <xsl:value-of select="normalize-space(text())"/>
68 </elemento>
69 </xsl:for-each>
70 </linea>
71 </xsl:for-each>
72 </tabla>
73
74 </items>
75 </p:input>
76 <p:input name="data" href="#page"/>
77 <p:output name="data" id="result"/>
78 </p:processor>
79
80 <!-- Generación del fichero XML -->
81 <p:processor name="oxf:xslt">
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176

```

```

77 <p:input name="config" href="ofertas_empleo_publico_detalle.xsl"/>
78 <p:input name="data" href="#result"/>
79 <p:input name="dat-instance" href="#instance"/>
80 <p:input name="server" href="#server"/>
81 <p:output name="data" id="list"/>
82  </p:processor>
83
84  <!-- Serialización del fichero XML -->
85  <p:processor name="oxf:xml-serializer">
86 <p:input name="config">
87 <config>
88 <content-type>application/xml</content-type>
89 <encoding>utf-8</encoding>
90 <version>1.0</version>
91 </config>
92 </p:input>
93 <p:input name="data" href="#list"/>
94  </p:processor>
95
96 </p:config>

```

ofertas_empleo_publico_detalle.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:alan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" alan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9 <help>c_help</help>
10
11 <!-- Contenedor del índice lateral -->
12 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
13 "214" sizex="118" sizey="168">
14 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex=
15 "118" sizey="28"></image>
16 <image path="images/ind_anuncios_on.png" posy="28" posx="0"
17 sizex="118" sizey="28"></image>
18 <image path="images/ind_empresas_off.png" posy="56" posx="0"
19 sizex="118" sizey="28"></image>
20 <image path="images/ind_formacion_off.png" posy="84" posx="0"
21 sizex="118" sizey="28"></image>
22 <image path="images/ind_directorio_off.png" posy="112" posx="0"
23 sizex="118" sizey="28"></image>
24 <image path="images/ind_web_off.png" posy="140" posx="0" sizex=
25 "118" sizey="28"></image>
26 </container>
27
28 <!-- Contenedor del título -->
29 <container id="c_texto_titulo" vis="1" alpha="0" posx="30" posy=
30 "214" sizex="520" sizey="30">
31 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25"
32 scroll="0"><xsl:value-of select="titulo"/></text>
33 </container>
34
35 <!-- Contenedor de la tabla -->
36 <container id="c_tabla" vis="1" alpha="0" posx="30" posy="239"
37 sizex="520" sizey="315">

```

```

27 <table style1="s_tabla_impar" style0="s_tabla_pares" cellx="250" celly="35" sizex="520" sizey="315" posx="0" posy="0">
28 <xsl:apply-templates select="tabla/linea"/>
29 </table>
30  </container>
31
32
33  <!-- Contenedor del menú -->
34  <container id="c_menu" vis="1" alpha="0" posx="545" posy="415" sizex="118" sizey="100">
35 <menu type="vertical" posx="0" posy="0" sizex="118" sizey="100" itemx="118" itemy="40" sepX="0" sepY="10" style="s_menuhor">
36 <menuitem str="Volver" >
37 <action key="OK">
38 <xsl:variable name="servIP" select="doc('input:server')/request/server-name"/>
39 <xsl:variable name="servPort" select="doc('input:server')/request/server-port"/>
40 <xsl:variable name="provincia" select="doc('input:dat-instance')/submission/provincia"/>
41 <xsl:variable name="titulacion" select="doc('input:dat-instance')/submission/titulacion"/>
42 <xsl:variable name="tipoOpcion" select="doc('input:dat-instance')/submission/tipoOpcion"/>
43 <xsl:variable name="pag" select="doc('input:dat-instance')/submission/pag"/>
44 <xsl:variable name="primeraVez" select="doc('input:dat-instance')/submission/primeraVez"/>
45 <xsl:variable name="url" select="doc('input:dat-instance')/submission/url"/>
46 <xsl:variable name="jsessionid" select="doc('input:dat-instance')/submission/jsessionid"/>
47 <xsl:variable name="idOferta" select="doc('input:dat-instance')/submission/idOferta"/>
48
49 <xsl:attribute name="act">
50 <xsl:value-of select="concat('hidepage(*),showpage('http://',$servIP,':',$servPort,'/itv/apps/16003/800/rc/ofertas_empleo_publico?provincia='.$provincia,'&titulacion='.$titulacion,'&tipoOpcion='.$tipoOpcion,'&pag='.$pag,'&primeraVez='.$primeraVez,'&url='.$url,'&jsessionid='.$jsessionid,'&idOferta='.$idOferta,')')"/>
51 </xsl:attribute>
52
53 <xsl:attribute name="actback">
54 <xsl:value-of select="concat('hidepage(*),showpage('http://',$servIP,':',$servPort,'/itv/apps/16003/800/rc/ofertas_empleo_publico_detalle?provincia='.$provincia,'&titulacion='.$titulacion,'&tipoOpcion='.$tipoOpcion,'&pag='.$pag,'&primeraVez='.$primeraVez,'&url='.$url,'&jsessionid='.$jsessionid,'&idOferta='.$idOferta,')')"/>
55 </xsl:attribute>
56 </action>
57  </menuitem>
58
59  <menuitem str="Nueva búsqueda" >
60 <action key="OK">
61 <xsl:variable name="servIP" select="doc('input:server')/request/server-name"/>
62 <xsl:variable name="servPort" select="doc('input:server')/request/server-port"/>

```

```

63 <xsl:variable name="provincia" select="doc('
64 input:dat-instance')/submission/provincia"/>
65 <xsl:variable name="titulacion" select="doc('
66 input:dat-instance')/submission/titulacion"/>
67 <xsl:variable name="tipoOpcion" select="doc('
68 input:dat-instance')/submission/tipoOpcion"/>
69 <xsl:variable name="pag" select="doc('
70 input:dat-instance')/submission/pag"/>
71 <xsl:variable name="primeraVez" select="doc('
72 input:dat-instance')/submission/primeraVez"/>
73 <xsl:variable name="url" select="doc('
74 input:dat-instance')/submission/url"/>
75 <xsl:variable name="jsessionid" select="doc('
76 input:dat-instance')/submission/jsessionid"/>
77 <xsl:variable name="idOferta" select="doc('
78 input:dat-instance')/submission/idOferta"/>

79 <xsl:attribute name="act">
80 <xsl:text>hidepage(*),showpage(
81 ofertas_empleo_publico)</xsl:text>
82 </xsl:attribute>

83 <xsl:attribute name="actback">
84 <xsl:value-of select="concat('hidepage(*),showpage(
85 http://,$servIp,:,$servPort,/itv/apps
86 /16003/800/rc/ofertas_empleo_publico_detalle?
87 provincia=',$provincia,'&titulacion=',$
88 titulacion,'&tipoOpcion=',$tipoOpcion
89 ,',$pag,'&primeraVez=',$primeraVez
90 ,',$url,'&jsessionid=',$jsessionid
91 ,',$idOferta,')')"/>
92 </xsl:attribute>
93 </action>
94  </menuitem>

95  </menu>
96  </container>
97  </page>
</xsl:template>

<xsl:template match="tabla/linea">
 <tr>
 <xsl:for-each select="elemento">
 <td>
 <xsl:value-of select=". "/>
 </td>
 </xsl:for-each>
 </tr>
</xsl:template>

</xsl:stylesheet>

```

B.3.3. Empresas andaluzas que ofrecen empleo

empresas_formulario.xpl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/
 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">

```

```

3 <p:param type="input" name="instance"/>
4
5 <p:processor name="oxf:request">
6 <p:input name="config">
7 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
8 XMLSchema">
9 <include>/request/server-name</include>
10 <include>/request/server-port</include>
11 </config>
12 </p:input>
13 <p:output name="data" id="server"/>
14 </p:processor>
15
16 <!-- Procesador para generar el config necesario para el método HTTP -->
17 <p:processor name="oxf:xslt">
18 <p:input name="data" href="#instance"/>
19 <p:input name="config">
20 <xsl:stylesheet version="2.0">
21 <xsl:template match="/">
22 <config>
23 <method>url-http</method>
24 <cookies>yes</cookies>
25 <action>http://www.juntadeandalucia.es/
26 servicioandaluzdeempleo/web/websae/inicializaBusqueda.
27 do</action>
28 <timeout>40</timeout>
29 <content-type>text/html</content-type>
30 <encoding>utf-8</encoding>
31 </config>
32 </xsl:template>
33 </xsl:stylesheet>
34 </p:input>
35 <p:output name="data" id="metodo_http"/>
36 </p:processor>
37
38 <!-- Método GET (HTTP) -->
39 <p:processor name="tmg:tm-http">
40 <p:input name="config" href="#metodo_http"/>
41 <p:output name="data" id="page"/>
42 </p:processor>
43
44 <!-- Selección de información de interés en el fichero HTML recibido -->
45 <p:processor name="oxf:unsafe-xslt">
46 <p:input name="config">
47 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version=
48 ="2.0">
49 <url>
50 <xsl:value-of select="substring-after(//form[@name='
51 busquedaForm']/@action, 'jsessionid=')"/>
52 </url>
53 <provincias>
54 <xsl:for-each select="//select[@id='ubicacion']/option">
55 <provincia>
56 <nombre>
57 <xsl:value-of select="normalize-space(text())"/>
58 </nombre>
59 <valor>
60 <xsl:value-of select="@value"/>
61 </valor>
62 </provincia>
63 </xsl:for-each>
64 </provincias>
65 <sectores>

```

```

62 <xsl:for-each select="//select[@id='sector']/option">
63 <xsl:if test="position() != 1">
64 <sector>
65 <nombree>
66 <xsl:value-of select="translate(normalize-space(
67 text()), ',', ',')"/>
68 </nombree>
69 <valor>
70 <xsl:value-of select=". / @value" />
71 </valor>
72 </sector>
73 </xsl:if>
74 </xsl:for-each>
75  </sectores>
76  </items>
77  </p:input>
78  <p:input name="data" href="#page" />
79  <p:output name="data" id="resultDesordenado" />
80</p:processor>
81
82  <!-- Procesador para ordenar los sectores -->
83  <p:processor name="oxf:xslt">
84 <p:input name="data" href="#resultDesordenado" />
85 <p:input name="config">
86 <xsl:stylesheet version="2.0">
87 <xsl:template match="items">
88 <items>
89 <url>
90 <xsl:value-of select="url" />
91 </url>
92 <provincias>
93 <xsl:apply-templates select="provincias/provincia" />
94 </provincias>
95 <sectores>
96 <sector>
97 <nombree>Todos</nombree>
98 <valor></valor>
99 </sector>
100 <xsl:apply-templates select="sectores/sector">
101 <xsl:sort select="nombre" order="ascending" />
102 </xsl:apply-templates>
103 </sectores>
104 </items>
105 </xsl:template>
106
107 <xsl:template match="provincias/provincia">
108 <provincia>
109 <nombree>
110 <xsl:value-of select="nombre" />
111 </nombree>
112 <valor>
113 <xsl:value-of select="valor" />
114 </valor>
115 </provincia>
116 </xsl:template>
117 <xsl:template match="sectores/sector">
118 <sector>
119 <nombree>
120 <xsl:value-of select="nombre" />
121 </nombree>
122 <valor>
123 <xsl:value-of select="valor" />
124 </valor>
125 </sector>

```

```

125 </xsl:template>
126
127 </xsl:stylesheet>
128 </p:input>
129 <p:output name="data" id="result"/>
130 </p:processor>
131
132 <!-- Generación del fichero XML -->
133 <p:processor name="oxf:xslt">
134 <p:input name="config" href="empresas_formulario.xsl"/>
135 <p:input name="data" href="#result"/>
136 <p:input name="server" href="#server"/>
137 <p:output name="data" id="list"/>
138 </p:processor>
139
140 <!-- Serialización del fichero XML -->
141 <p:processor name="oxf:xml-serializer">
142 <p:input name="config">
143 <config>
144 <content-type>application/xml</content-type>
145 <encoding>utf-8</encoding>
146 <version>1.0</version>
147 </config>
148 </p:input>
149 <p:input name="data" href="#list"/>
150 </p:processor>
151
152 </p:config>

```

empresas_formulario.xsl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9
10 <help>c_help</help>
11
12 <!-- Contenedor del índice lateral -->
13 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
14 "214" sizex="118" sizey="168">
15 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="=
16 118" sizey="28"/></image>
17 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="=
18 118" sizey="28"/></image>
19 <image path="images/ind_empresas_on.png" posy="56" posx="0" sizex="=
20 118" sizey="28"/></image>
21 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="=
22 118" sizey="28"/></image>
23 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="=
24 118" sizey="28"/></image>
25 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="=
26 118" sizey="28"/></image>
27 </container>
28
29 <!-- Contenedor del texto de bienvenida -->

```

```

22 <container id="c_bieny" vis="1" posx="30" posy="223" sizex="520"
23 sizey="90" alpha="0">
24 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25"
25 scroll="0">Empresas andaluzas</text>
26 <text style="s_body2" posx="0" posy="25" sizex="520" sizey="65"
27 scroll="0">En este menú, podrá acceder a un buscador de
28 empresas. Elija los valores que desee en el formulario y
29 pulse "OK" sobre el botón "Buscar".</text>
30 </container>
31
32 <!-- Contenedor del formulario de búsqueda -->
33 <container id="c_form" vis="1" posx="30" posy="325" sizex="520"
34 sizey="170" alpha="0">
35 <form focus="f_provincia" posx="0" posy="0" sizex="520" sizey="170"
36 style="s_menu_form">
37 <text str="Provincia" posx="0" posy="0" sizex="155" sizey="25"
38 style="s_body_form"></text>
39 <form_list id="f_provincia" val="0000" type="harrows" posx="175"
40 posy="0" sizex="150" sizey="25" down="f_sector" up="f_buscar">
41 <xsl:attribute name="options">
42 <xsl:for-each select="provincias/provincia">
43 <xsl:value-of select=".//valor"/>
44 <xsl:if test="position() != last()">
45 <xsl:text>, </xsl:text>
46 </xsl:if>
47 </xsl:for-each>
48 </xsl:attribute>
49 <xsl:attribute name="options_texts">
50 <xsl:for-each select="provincias/provincia">
51 <xsl:value-of select=".//nombre"/>
52 <xsl:if test="position() != last()">
53 <xsl:text>, </xsl:text>
54 </xsl:if>
55 </xsl:for-each>
56 </xsl:attribute>
57 </form_list>
58
59 <text str="Sector" posx="0" posy="40" sizex="155" sizey="25"
60 style="s_body_form"></text>
61 <form_list id="f_sector" val="0000" type="harrows" posx="175"
62 posy="40" sizex="330" sizey="25" down="f_buscar" up="f_provincia">
63 <xsl:attribute name="options">
64 <xsl:for-each select="sectores/sector">
65 <xsl:value-of select=".//valor"/>
66 <xsl:if test="position() != last()">
67 <xsl:text>, </xsl:text>
68 </xsl:if>
69 </xsl:for-each>
70 </xsl:attribute>
71 </form_list>

```

```

72 <form _imgbutton id="f_buscar" img="images/bot_buscar_off.png"
73 imgfocus="images/bot_buscar_on.png"
74 posx="170" posy="90" sizex="122" sizey="79" up="f_sector"
75 down="f_provincia" right="f_volver" validation="false">
76 <action key="OK">
77 <xsl:variable name="servIp" select="doc('input:server')
78 /request/server-name')/>
79 <xsl:variable name="servPort" select="doc('input:server
80 ') /request/server-port')/>
81 <xsl:attribute name="act">
82 <xsl:variable name="url" select="url"/>
83 <xsl:variable name="comun" select="concat('hidepage
84 (*),showpage(http://,$servIp,:,$servPort,
85 /itv/apps/16003/800/rc/empresas?provincia=$
86 f_provincia;&sector=$f_sector;&url=',$
87 url,'&primeraVez=S&urlFin=&pag=1)')"/>
88 <xsl:value-of select="$comun"/>
89 </xsl:attribute>
90 <xsl:attribute name="actback">
91 <xsl:variable name="comun" select="concat('hidepage
92 (*),showpage(http://,$servIp,:,$servPort,
93 /itv/apps/16003/800/rc/empresas_formulario)')"/>
94 <xsl:value-of select="$comun"/>
95 </xsl:attribute>
96 </action>
97 </form _imgbutton>
98
99 <form _imgbutton id="f_volver" img="images/bot_volver_off.png"
100 imgfocus="images/bot_volver_on.png"
101 posx="300" posy="90" sizex="122" sizey="79" up="f_sector"
102 down="f_provincia" left="f_buscar" validation="false">
103 <action key="OK">
104 <xsl:variable name="servIp" select="doc('input:server')
105 /request/server-name')/>
106 <xsl:variable name="servPort" select="doc('input:server
107 ') /request/server-port')/>
108 <xsl:attribute name="act">
109 <xsl:variable name="comun" select="'hidepage(*),
110 showpage(index)')"/>
111 <xsl:value-of select="$comun"/>
112 </xsl:attribute>
113 </action>
114 </form _imgbutton>
115
116 </form>
117 </container>
118
119 </page>
120
121 </xsl:template>
122
123 </xsl:stylesheet>

```

empresas.xpl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http://www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
3
4 <p:param type="input" name="instance"/>
5
6 <p:processor name="oxf:request">
7 <p:input name="config">
8 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/XMLSchema">
9 <include>/request/server-name</include>
10 <include>/request/server-port</include>
11 </config>
12 </p:input>
13 <p:output name="data" id="server"/>
14 </p:processor>
15
16 <!-- Procesador para generar el config necesario para el método HTTP -->
17 <p:processor name="oxf:xslt">
18 <p:input name="data" href="#instance"/>
19 <p:input name="config">
20 <xsl:stylesheet version="2.0">
21 <xsl:template match="/">
22 <config>
23 <xsl:choose>
24 <xsl:when test="/submission/primeraVez='S'">
25 <method>post</method>
26 <action>
27 <xsl:value-of select="concat('http://www.juntadeandalucia.es/servicioandaluzdeempleo/web/websae/inicializaBusqueda.do;jsessionid=','/submission/url')"/>
28 </action>
29 <parameters>
30 <parameter name="razonsocial" value="" />
31 <parameter name="ubicacion">
32 <xsl:attribute name="value">
33 <xsl:value-of select="/submission/provincia" />
34 </xsl:attribute>
35 </parameter>
36 <parameter name="sector">
37 <xsl:attribute name="value">
38 <xsl:value-of select="/submission/sector" />
39 </xsl:attribute>
40 </parameter>
41 </parameters>
42 </xsl:when>
43 <xsl:otherwise>
44 <method>url-http</method>
45 <action>
46 <xsl:value-of select="concat('http://www.juntadeandalucia.es/servicioandaluzdeempleo/web/websae/inicializaBusqueda.do;jsessionid=','/submission/url','?', '/submission/urlFin','-p=','/submission/pag')"/>
47 </action>
48 <content-type>text/html</content-type>
49 <encoding>utf-8</encoding>
50 </xsl:otherwise>
51 </xsl:choose>
52 <cookies>yes</cookies>

```

```

53 <timeout>40</timeout>
54 </config>
55 </xsl:template>
56 </xsl:stylesheet>
57 </p:input>
58 <p:output name="data" id="metodo_http"/>
59 </p:processor>
60
61 <!-- Método POST o GET (HTTP) -->
62 <p:processor name="tmgtm-http">
63 <p:input name="config" href="#metodo_http"/>
64 <p:output name="data" id="page"/>
65 </p:processor>
66
67 <!-- Selección de información de interés en el fichero HTML recibido -->
68 <p:processor name="oxf:unsafe-xslt">
69 <p:input name="config">
70 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version
71 ="2.0">
72 <empresas>
73 <xsl:for-each select="//table[@id='dataTable']/tbody/tr">
74 <empresa>
75 <nombre><xsl:value-of select="translate(normalize-space
76 (./td[1]),
77 '¡©­³º±‰&
78 #141;“š‘¼ÃÂ', 'áéíóúñÃÉÍÓÚÑü')"
79 /></nombre>
80 <sector><xsl:value-of select="translate(normalize-space
81 (./td[2]),
82 '¡©­³º±‰&
83 #141;“š‘¼ÃÂ', 'áéíóúñÃÉÍÓÚÑü')"
84 /></sector>
85 <provincia><xsl:value-of select="translate(normalize-
86 space(./td[3]),
87 '¡©­³º±‰&
88 #141;“š‘¼ÃÂ', 'áéíóúñÃÉÍÓÚÑü')"
89 /></provincia>
90 <idEmpresa><xsl:value-of select="substring-before(
91 substring-after(normalize-space(./td[4]/a/@href),
92 'idEmpresa='), '&idProvincia')"/></idEmpresa>
93 <idProvincia>
94 <xsl:variable name="idProv" select="substring-after(
95 normalize-space(./td[4]/a/@href),
96 'idProvincia=')"/>
97 <xsl:choose>
98 <xsl:when test="contains($idProv,'-p+')">
99 <xsl:value-of select="substring-before($idProv,
100 '&')"/>
101 </xsl:when>
102 <xsl:otherwise>
103 <xsl:value-of select="$idProv"/>
104 </xsl:otherwise>
105 </xsl:choose>
106 </idProvincia>
107 </empresa>
108 </xsl:for-each>
109 </empresas>
110 <xsl:variable name="total_paginas">
111 <xsl:variable name="irUltima" select="//div[@class='
112 paginacion']/a[last()]/@href"/>
113 <xsl:choose>
114 <xsl:when test="$irUltima != ''">

```

```

97 <xsl:variable name="total_provisional" select="
98 substring-after($irUltima,'-p=')"/>
99 <xsl:choose>
100 <xsl:when test="$total_provisional &lt; doc('
101 input:dat-instance')/submission/pag">
102 <xsl:value-of select="doc('input:dat-instance
103 ')/submission/pag"/>
104 </xsl:when>
105 <xsl:otherwise>
106 <xsl:value-of select="$total_provisional"/>
107 </xsl:otherwise>
108 </xsl:choose>
109 </xsl:otherwise>
110 </xsl:choose>
111 </xsl:variable>
112
113 <pagina>
114 <xsl:attribute name="actual">1</xsl:attribute>
115 <xsl:attribute name="numero">
116 <xsl:value-of select="doc('input:dat-instance')/
117 submission/pag"/>
118 </xsl:attribute>
119 <xsl:attribute name="total"><xsl:value-of select="$
120 total_paginas"/></xsl:attribute>
121 <xsl:attribute name="jsessionid"/>
122 <xsl:attribute name="finurl"/>
123 </pagina>
124 <xsl:for-each select="//div[@class='paginacion']/a">
125 <xsl:if test="substring-after(./@title,'gina')=text()">
126 <pagina>
127 <xsl:attribute name="actual">0</xsl:attribute>
128 <xsl:attribute name="numero"><xsl:value-of select="
129 text()"/></xsl:attribute>
130 <xsl:attribute name="total"><xsl:value-of select="$
131 total_paginas"/></xsl:attribute>
132 <xsl:attribute name="jsessionid"><xsl:value-of
133 select="substring-before(substring-after(./@href
134 , 'jsessionid='), '?')"/></xsl:attribute>
135 <xsl:attribute name="finurl">
136 <xsl:choose>
137 <xsl:when test="contains(./@href, 'razonsocial
138 ')">
139 <xsl:value-of select="substring-before(
140 substring-after(./@href, '? razonsocial=&
141 ;'), '-p=')"/>
142 </xsl:when>
143 <xsl:otherwise>
144 <xsl:value-of select="substring-before(
145 substring-after(./@href, '?'), '-p=')"/>
146 </xsl:otherwise>
147 </xsl:choose>
148 </pagina>
149 </xsl:if>
150 </xsl:for-each>
151 </paginas>
152 </items>
153 </p:input>
154 <p:input name="data" href="#page"/>
155 <p:input name="dat-instance" href="#instance"/>
156 <p:output name="data" id="resultDesordenado"/>

```

```

148  </p:processor>
149
150  <!-- Procesador para ordenar las páginas -->
151  <p:processor name="oxf:xslt">
152 <p:input name="data" href="#resultDesordenado"/>
153 <p:input name="config">
154 <xsl:stylesheet version="2.0">
155 <xsl:template match="items">
156 <items>
157 <empresas>
158 <xsl:apply-templates select="empresas/empresa"/>
159 </empresas>
160 <paginas>
161 <xsl:apply-templates select="paginas/pagina">
162 <xsl:sort select="@numero" data-type="number" order=
163 "ascending"/>
164 </xsl:apply-templates>
165 </paginas>
166 </items>
167 </xsl:template>
168
169 <xsl:template match="empresas/empresa">
170 <empresa>
171 <nOMBRE><xsl:value-of select="nombre"/></nOMBRE>
172 <sector><xsl:value-of select="sector"/></sector>
173 <provincia><xsl:value-of select="provincia"/></provincia>
174 <idEmpresa><xsl:value-of select="idEmpresa"/></idEmpresa>
175 <idProvincia><xsl:value-of select="idProvincia"/></
176 idProvincia>
177 </empresa>
178 </xsl:template>
179 <xsl:template match="paginas/pagina">
180 <pagina>
181 <xsl:attribute name="actual"><xsl:value-of select="@actual
182 "/></xsl:attribute>
183 <xsl:attribute name="numero"><xsl:value-of select="@numero
184 "/></xsl:attribute>
185 <xsl:attribute name="total"><xsl:value-of select="@total"/>
186 </xsl:attribute>
187 <xsl:attribute name="jsessionid"><xsl:value-of select="
188 @jsessionid"/></xsl:attribute>
189 <xsl:attribute name="finurl"><xsl:value-of select="@finurl
190 "/></xsl:attribute>
191 </pagina>
192 </xsl:template>
193
194 </xsl:stylesheet>
195 </p:input>
196 <p:output name="data" id="result"/>
197 </p:processor>
198
199  <!-- Generación del fichero XML -->
200  <p:processor name="oxf:xslt">
201 <p:input name="config" href="empresas.xsl"/>
202 <p:input name="data" href="#result"/>
203 <p:input name="dat-instance" href="#instance"/>
204 <p:input name="server" href="#server"/>
205 <p:output name="data" id="list"/>
206  </p:processor>
207
208  <!-- Serialización del fichero XML -->
209  <p:processor name="oxf:xml-serializer">
210 <p:input name="config">
211 <config>
```

```

205 <content-type>application/xml</content-type>
206 <encoding>utf-8</encoding>
207 <version>1.0</version>
208 </config>
209 </p:input>
210 <p:input name="data" href="#list"/>
211  </p:processor>
212
213 </p:config>
```

empresas.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5  <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7  <xsl:template match="items">
8 <page>
9
10 <help>c_help</help>
11
12 <!-- Contenedor del índice lateral -->
13 <container id="c indice lateral" vis="1" alpha="0" posx="560" posy=
14 "214" sizex="118" sizey="168">
15 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex=
16 "118" sizey="28"></image>
17 <image path="images/ind_anuncios_off.png" posy="28" posx="0" size=
18 "118" sizey="28"></image>
19 <image path="images/ind_empresas_on.png" posy="56" posx="0" size=
20 "118" sizey="28"></image>
21 <image path="images/ind_formacion_off.png" posy="84" posx="0" size=
22 "118" sizey="28"></image>
23 <image path="images/ind_directorio_off.png" posy="112" posx="0" size=
24 "118" sizey="28"></image>
25 <image path="images/ind_web_off.png" posy="140" posx="0" size=
26 "118" sizey="28"></image>
27 </container>
28
29 <!-- Contenedor del menú horizontal (paginación) -->
30 <container alpha="0" id="c menu hor" sizey="35" sizex="530" posy=
31 "215" posx="30" vis="1">
32 <menu type="horizontal" posx="10" posy="0" sizex="530" sizey="25"
33 itemx="36" itemy="25" sep="5" sepy="0" style="s_menuhorCentrado">
34 <xsl:variable name="total_pag" select="/items/paginas/pagina
35 [1]/@total"/>
36 <xsl:variable name="primera_pag" select="/items/paginas/
37 pagina[1]/@numero"/>
38 <xsl:variable name="ultima_pag" select="/items/paginas/pagina
39 [last()]/@numero"/>
40 <xsl:variable name="num_pag">
41 <xsl:choose>
42 <xsl:when test="doc('input:dat-instance')/submission/
43 primeraVez='S'>1</xsl:when>
44 <xsl:otherwise>
45 <xsl:value-of select="doc('input:dat-instance')/
46 submission/pag"/>
47 </xsl:otherwise>
48 </xsl:choose>
```

```

34 </xsl:variable>
35
36 <xsl:choose>
37 <xsl:when test="$primera_pag='1'">
38 <xsl:attribute name="cursorx"><xsl:value-of select="
39 number($num_pag - 1)" /></xsl:attribute>
40 </xsl:when>
41 <xsl:otherwise>
42 <xsl:attribute name="cursorx"><xsl:value-of select="
43 number($num_pag - $primera_pag + 1)" /><
44 xsl:attribute>
45 <menuitem img="images/bot_matrix_off.png" imgfocus="
46 images/bot_matrix_on.png" str="&#60;&#60;" />
47 </xsl:otherwise>
48 </xsl:choose>
49
50 <xsl:apply-templates select="paginas/pagina"/>
51
52 <xsl:if test="$ultima_pag != $total_pag and $ultima_pag !=
53 '1'">
54 <menuitem img="images/bot_matrix_off.png" imgfocus="images
55 /bot_matrix_on.png" str="&#62;&#62;" />
56 </xsl:if>
57 </menu>
58 </container>
59
60 <!-- Contenedor del menú vertical (listado de empresas) -->
61 <container id="c_menu" alpha="255" sizey="300" sizex="510" posy="
62 250" posx="30" vis="1">
63 <xsl:choose>
64 <xsl:when test="count(//empresa)!=0">
65 <menu type="vertical" posx="0" posy="0" sizex="510" sizey=
66 "275" itemx="510" itemy="25" sepX="0" sepY="0" style="
67 s_menuverEmpresas">
68 <menuitem str="-----Realizar nueva búsqueda----" >
69 <action key="OK">
70 <xsl:variable name="servIp" select="doc('
71 input:server')/request/server-name"/>
72 <xsl:variable name="servPort" select="doc('
73 input:server')/request/server-port"/>
74 <xsl:variable name="url" select="doc('
75 input:dat-instance')/submission/url"/>
76 <xsl:variable name="urlFin" select="doc('
77 input:dat-instance')/submission/urlFin"/>
78 <xsl:variable name="primeraVez" select="doc('
79 input:dat-instance')/submission/primeraVez"/>
80 <xsl:variable name="sector" select="doc('
81 input:dat-instance')/submission/sector"/>
82 <xsl:variable name="provincia" select="doc('
83 input:dat-instance')/submission/provincia"/>
84 <xsl:variable name="pag" select="doc('
85 input:dat-instance')/submission/pag"/>
86
87 <xsl:attribute name="act">
88 <xsl:variable name="comun" select="concat('
89 hidepage(*),showpage(http://,$servIp,':'
90 ,$servPort,'/itv/apps/16003/800/rc/
91 empresas_formulario)')"/>
92 <xsl:value-of select="$comun"/>
93 </xsl:attribute>
94
95 <xsl:attribute name="actback">
96 <xsl:variable name="comun" select="concat('
97 hidepage(*),showpage(http://,$servIp,':'
98 
```

```

77 ', $servPort , '/itv/apps/16003/800/rc/
78 empresas?provincia=',$provincia,'&amp;
79 primeraVez=',$primeraVez,'&amp;sector=',$
80 sector,'&amp;url=',$url,'&amp;urlFin=',$
81 urlFin,'&amp;pag=',$pag,' ) )'" />
82 <xsl:value-of select="$comun"/>
83 </xsl:attribute>
84
85 </action>
86 </menuItem>
87
88 <xsl:apply-templates select="empresas/empresa"/>
89
90 <menuItem str="-----Realizar nueva búsqueda-----">
91 <action key="OK">
92 <xsl:variable name="servIp" select="doc('
93 input:server')/request/server-name"/>
94 <xsl:variable name="servPort" select="doc('
95 input:server')/request/server-port"/>
96 <xsl:variable name="url" select="doc('
97 input:dat-instance')/submission/url"/>
98 <xsl:variable name="urlFin" select="doc('
99 input:dat-instance')/submission/urlFin"/>
100 <xsl:variable name="primeraVez" select="doc('
101 input:dat-instance')/submission/primeraVez"/>
102 <xsl:variable name="sector" select="doc('
103 input:dat-instance')/submission/sector"/>
104 <xsl:variable name="provincia" select="doc('
105 input:dat-instance')/submission/provincia"/>
106 <xsl:variable name="pag" select="doc('
107 input:dat-instance')/submission/pag"/>
108
109 <xsl:attribute name="act">
110 <xsl:variable name="comun" select="concat('
111 hidepage(*),showpage(http://,$servIp,':'
112 ,$servPort,'/itv/apps/16003/800/rc/
113 empresas?formulario'))"/>
114 <xsl:value-of select="$comun"/>
115 </xsl:attribute>
116
117 <xsl:attribute name="actback">
118 <xsl:variable name="comun" select="concat('
119 hidepage(*),showpage(http://,$servIp,':'
120 ,$servPort,'/itv/apps/16003/800/rc/
121 empresas?provincia=',$provincia,'&amp;
122 primeraVez=',$primeraVez,'&amp;sector=',$
123 sector,'&amp;url=',$url,'&amp;urlFin=',$
124 urlFin,'&amp;pag=',$pag,' ) )'" />
125 <xsl:value-of select="$comun"/>
126 </xsl:attribute>
127
128 </action>
129 </menuItem>
130
131  </menu>
132 </xsl:when>
133 <xsl:otherwise>
134 <text style="s_body2" posx="0" posy="25" sizex="510" sizey
135 ="90" scroll="0">No se ha encontrado ninguna empresa
136 con los parámetros de búsqueda seleccionados. Pulse "
137 OK" para realizar una nueva búsqueda.</text>
138 <menu type="vertical" posx="0" posy="115" sizex="510"
139 sizey="27" itemx="510" itemy="27" sepX="0" sepY="0"
140 style="s_menuverCursos">

```

```

114 <menuitem str="-----Realizar nueva búsqueda-----" >
115 <action key="OK">
116 <xsl:variable name="servIp" select="doc('
117 input:server')/request/server-name"/>
118 <xsl:variable name="servPort" select="doc('
119 input:server')/request/server-port"/>
120 <xsl:variable name="url" select="doc('
121 input:dat-instance')/submission/url"/>
122 <xsl:variable name="urlFin" select="doc('
123 input:dat-instance')/submission/urlFin"/>
124 <xsl:variable name="primeraVez" select="doc('
125 input:dat-instance')/submission/primeraVez"/>
126 <xsl:variable name="sector" select="doc('
127 input:dat-instance')/submission/sector"/>
128 <xsl:variable name="provincia" select="doc('
129 input:dat-instance')/submission/provincia"/>
130 <xsl:variable name="pag" select="doc('
131 input:dat-instance')/submission/pag"/>
132
133 <xsl:attribute name="act">
134 <xsl:variable name="comun" select="concat('
135 hidepage(*),showpage( http://,$servIp,:'
136 ,$servPort,'/itv/apps/16003/800/rc/
137 empresas_formulario'))"/>
138 <xsl:value-of select="$comun"/>
139
140 <xsl:attribute name="actback">
141 <xsl:variable name="comun" select="concat('
142 hidepage(*),showpage( http://,$servIp,:'
143 ,$servPort,'/itv/apps/16003/800/rc/
144 empresas?provincia=$provincia,&
145 primeraVez=$primeraVez,&sector=$
146 sector,&url=$url,&urlFin=$
147 urlFin,&pag=$pag,'))"/>
148 <xsl:value-of select="$comun"/>
149
150 </action>
151 </menuitem>
152  
```

```

153 </xsl:attribute>
154 </xsl:if>
155 </menuitem>
156 </xsl:template>
157
158 <xsl:template match="empresas/empresa">
159 <menuitem>
160 <xsl:attribute name="str">
161 <xsl:value-of select="concat(nombre, ', Sector: ', sector, ',',
162 Provincia: ', provincia)" />
163 </xsl:attribute>
164
165 <action key="OK">
166 <xsl:variable name="servIp" select="doc('input:server')/request/
167 server-name"/>
168 <xsl:variable name="servPort" select="doc('input:server')/
169 request/server-port"/>
170 <xsl:variable name="idProvincia" select="idProvincia"/>
171 <xsl:variable name="idEmpresa" select="idEmpresa"/>
172 <xsl:variable name="url" select="doc('input:dat-instance')/
173 submission/url"/>
174 <xsl:variable name="urlFin" select="doc('input:dat-instance')/
175 submission/urlFin"/>
176 <xsl:variable name="primeraVez" select="doc('input:dat-instance')/
177 submission/primeraVez"/>
178 <xsl:variable name="sector" select="doc('input:dat-instance')/
179 submission/sector"/>
180 <xsl:variable name="provincia" select="doc('input:dat-instance')/
181 submission/provincia"/>
182 <xsl:variable name="pag" select="doc('input:dat-instance')/
183 submission/pag"/>
184
185 <xsl:attribute name="act">
186 <xsl:variable name="comun" select="concat('hidetab(*),
187 showpage(http://,$servIp,:,$servPort,/itv/apps
188 /16003/800/rc/empresas_detalle?provincia=',$provincia,'&
189 ;idEmpresa','=',$idEmpresa,'&idProvincia','=',$idProvincia,'&primeraVez','=',$primeraVez,'&sector','=',$sector,'&url','=',$url,'&urlFin','=',$urlFin,'&pag','=',$pag,')')"/>
190 <xsl:value-of select="$comun"/>
191 </xsl:attribute>
192 <xsl:attribute name="actback">
193 <xsl:variable name="comun" select="concat('hidetab(*),
194 showpage(http://,$servIp,:,$servPort,/itv/apps
195 /16003/800/rc/empresas?provincia','=',$provincia,'&
196 ;primeraVez','=',$primeraVez,'&sector','=',$sector,'&url
197 ','=',$url,'&urlFin','=',$urlFin,'&pag','=',$pag,')')"/>
198 <xsl:value-of select="$comun"/>
199 </xsl:attribute>
200 </action>
201
202 </menuitem>
203 </xsl:template>
204
205 </xsl:stylesheet>

```

empresas_detalle.xpl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/

```

```

1 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
2
3 <p:param type="input" name="instance"/>
4
5 <p:processor name="oxf:request">
6 <p:input name="config">
7 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
8 XMLSchema">
9 <include>/request/server-name</include>
10 <include>/request/server-port</include>
11 </config>
12 </p:input>
13 <p:output name="data" id="server"/>
14 </p:processor>
15
16 <!-- Procesador para generar el config necesario para el método HTTP -->
17 <p:processor name="oxf:xslt">
18 <p:input name="data" href="#instance"/>
19 <p:input name="config">
20 <xsl:stylesheet version="2.0">
21 <xsl:template match="/">
22 <config>
23 <method>url-http</method>
24 <action>
25 <xsl:value-of select="concat('http://www.
juntadeandalucia.es/servicioandaluzdeempleo/web/
websae/detalleEmpresa.do?idEmpresa=',/submission/
idEmpresa,'&idProvincia=',/submission/
idProvincia)"/>
26 </action>
27 <cookies>yes</cookies>
28 <timeout>40</timeout>
29 <content-type>text/html</content-type>
30 <encoding>utf-8</encoding>
31 </config>
32 </xsl:template>
33 </xsl:stylesheet>
34 </p:input>
35 <p:output name="data" id="metodo_http"/>
36 </p:processor>
37
38 <!-- Método GET (HTTP) -->
39 <p:processor name="tmg:tm-http">
40 <p:input name="config" href="#metodo_http"/>
41 <p:output name="data" id="page"/>
42 </p:processor>
43
44 <!-- Selección de información de interés en el fichero HTML recibido -->
45 <p:processor name="oxf:unsafe-xslt">
46 <p:input name="config">
47 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
xsl:version="2.0">
48
49 <titulo>
50 <xsl:for-each select="//h4/span">
51 <xsl:if test="position()=1">
52 <xsl:value-of select="text()"/>
53 </xsl:if>
54 </xsl:for-each>
55 </titulo>
56
57 <xsl:for-each select="//fieldset[@class='formulario']">
58 <textos>
59 <xsl:for-each select=".//div/label">

```

```

60 <texto>
61 <xsl:if test="number(position() mod 2)=1">
62 <xsl:text>***</xsl:text>
63 </xsl:if>
64 <xsl:choose>
65 <xsl:when test="count(.//a)=0">
66 <xsl:value-of select="normalize-space(text())"/>
67 </xsl:when>
68 <xsl:otherwise>
69 <xsl:for-each select="./*">
70 <xsl:if test="normalize-space(text())!= ''">
71 <xsl:value-of select="normalize-space(text())"/>
72 <xsl:if test="position()!=last()">
73 <xsl:text>; </xsl:text>
74 </xsl:if>
75 </xsl:if>
76 </xsl:for-each>
77 </xsl:otherwise>
78 </xsl:choose>
79 </texto>
80 </xsl:for-each>
81 </textos>
82  </xsl:for-each>
83
84 </items>
85  </p:input>
86  <p:input name="data" href="#page"/>
87  <p:output name="data" id="result"/>
88</p:processor>
89
90  <!-- Generación del fichero XML -->
91  <p:processor name="oxf:xslt">
92 <p:input name="config" href="empresas_detalle.xsl"/>
93 <p:input name="data" href="#result"/>
94 <p:input name="dat-instance" href="#instance"/>
95 <p:input name="server" href="#server"/>
96 <p:output name="data" id="list"/>
97  </p:processor>
98
99  <!-- Serialización del fichero XML -->
100 <p:processor name="oxf:xml-serializer">
101 <p:input name="config">
102 <config>
103 <content-type>application/xml</content-type>
104 <encoding>utf-8</encoding>
105 <version>1.0</version>
106 </config>
107 </p:input>
108 <p:input name="data" href="#list"/>
109 </p:processor>
110
111 </p:config>
```

empresas_detalle.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xslstylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:xsalan="http://xml.apache.org/xslt" version="1.0">
```

```

3 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
4
5 <xsl:template match="items">
6 <page>
7 <help>c_help</help>
8
9 <!-- Contenedor del índice lateral -->
10 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
11 "214" sizex="118" sizey="168">
12 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="
13 118" sizey="28"></image>
14 <image path="images/ind_anuncios_off.png" posy="28" posx="0" 
15 sizex="118" sizey="28"></image>
16 <image path="images/ind_empresas_on.png" posy="56" posx="0" 
17 sizex="118" sizey="28"></image>
18 <image path="images/ind_formacion_off.png" posy="84" posx="0" 
19 sizex="118" sizey="28"></image>
20 <image path="images/ind_directorio_off.png" posy="112" posx="0" 
21 sizex="118" sizey="28"></image>
22 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="
23 118" sizey="28"></image>
24 </container>
25
26 <!-- Contenedor del título -->
27 <container id="c_texto_titulo" vis="1" alpha="0" posx="30" posy="
28 214" sizex="520" sizey="260">
29 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25" 
30 scroll="0"><xsl:value-of select="titulo"/></text>
31 </container>
32
33 <!-- Contenedor del texto de información -->
34 <container id="c_textoGral" vis="1" alpha="0" posx="30" posy="234" 
35 sizex="520" sizey="260">
36 <text style="s_bodyDetalle" posx="0" posy="0" sizex="520" sizey="
37 240" scroll="1">
38 <xsl:for-each select="textos[1]/texto">
39 <xsl:value-of select="text()"/>
40 <xsl:text>
41 </xsl:text>
42 </xsl:for-each>
43
44 <xsl:text>
45 </xsl:text>
46 </xsl:for-each>
47
48 </text>
49 </container>
50
51
52 <!-- Contenedor del menú -->
53 <container id="c_menu" vis="1" alpha="0" posx="145" posy="490" 
54 sizex="290" sizey="45">
55 <menu type="horizontal" posx="0" posy="0" sizex="290" sizey="45" 
56 itemx="130" itemy="45" sepx="30" sepy="0" style="s_menuhor">
57 >
58 <menuitem str="Volver" >
59 <action key="OK">

```

```

47 <xsl:variable name="servIp" select="doc('input:server')
48 /request/server-name")/>
49 <xsl:variable name="servPort" select="doc('input:server
50 ') /request/server-port")/>
51 <xsl:variable name="pag" select="doc(
52 'input:dat-instance') /submission/pag")/>
53 <xsl:variable name="prov" select="doc(
54 'input:dat-instance') /submission/provincia")/>
55 <xsl:variable name="sector" select="doc(
56 'input:dat-instance') /submission/sector")/>
57 <xsl:variable name="url" select="doc(
58 'input:dat-instance') /submission/url")/>
59 <xsl:variable name="urlFin" select="doc(
60 'input:dat-instance') /submission/urlFin")/>
61 <xsl:variable name="primeraVez" select="doc(
62 'input:dat-instance') /submission/primeraVez")/>
63 <xsl:variable name="idProvincia" select="doc(
64 'input:dat-instance') /submission/idProvincia")/>
65 <xsl:variable name="idEmpresa" select="doc(
66 'input:dat-instance') /submission/idEmpresa")/>
67
68 <xsl:attribute name="act">
69 <xsl:variable name="comun" select="concat('hidepage
70 (*), showpage(http://,$servIp,:,$servPort,
71 /itv/apps/16003/800/rc/empresas?provincia=',$prov
72 ,&sector=',$sector,&url=',$url,&urlFin=',$urlFin,
73 ,&pag=',$pag,')')"/>
74 <xsl:value-of select="$comun"/>
75 </xsl:attribute>
76
77 <xsl:attribute name="act back">
78 <xsl:variable name="comun" select="concat('hidepage
79 (*), showpage(http://,$servIp,:,$servPort,
80 /itv/apps/16003/800/rc/empresas_detalle?provincia
81 =',$prov,&sector=',$sector,&url=',$url,
82 ,&urlFin=',$urlFin,&primeraVez=',$primeraVez,
83 ,&pag=',$pag,&idEmpresa=',$idEmpresa,
84 ,&idProvincia=',$idProvincia,')')"/>
85 <xsl:value-of select="$comun"/>
86 </xsl:attribute>
87  </action>
88</menuitem>
89
90<menuitem str="Nueva búsqueda" >
91 <action key="OK">
92 <xsl:variable name="servIp" select="doc('input:server
93 /request/server-name")/>
94 <xsl:variable name="servPort" select="doc('input:server
95 ') /request/server-port")/>
96 <xsl:variable name="pag" select="doc(
97 'input:dat-instance') /submission/pag")/>
98 <xsl:variable name="prov" select="doc(
99 'input:dat-instance') /submission/provincia")/>
100 <xsl:variable name="sector" select="doc(
101 'input:dat-instance') /submission/sector")/>
102 <xsl:variable name="url" select="doc(
103 'input:dat-instance') /submission/url")/>
104 <xsl:variable name="urlFin" select="doc(
105 'input:dat-instance') /submission/urlFin")/>
106 <xsl:variable name="primeraVez" select="doc(
107 'input:dat-instance') /submission/primeraVez")/>

```

```

80 <xsl:variable name="idProvincia" select="doc(
81 input:dat-instance')/submission/idProvincia"/>
82 <xsl:variable name="idEmpresa" select="doc(
83 input:dat-instance')/submission/idEmpresa"/>
84
85 <xsl:attribute name="act">
86 <xsl:value-of select="concat('hidepage(*),showpage(
87 http://,$servIp,:,$servPort,/itv/apps
88 /16003/800/rc/empresas_formulario)')"/>
89 </xsl:attribute>
90
91 <xsl:attribute name="actback">
92 <xsl:variable name="comun" select="concat('hidepage
93 (*),showpage(http://,$servIp,:,$servPort,
94 /itv/apps/16003/800/rc/empresas_detalle?provincia
95 =,$prov,&sector=$sector,&url=$url,
96 &urlFin=$urlFin,&primeraVez=$
97 primeraVez,&pag=$pag,&idEmpresa=$
98 idEmpresa,&idProvincia=$idProvincia,)')"/>
99 <xsl:value-of select="$comun"/>
100 </xsl:attribute>
101 </action>
102 </menuitem>
103
104 </menu>
105 </container>
106 </page>
107 </xsl:template>
108
109 </xsl:stylesheet>

```

B.3.4. Formación para el empleo

cursos_formulario.xpl

```
1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http://www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
3
4 <p:param type="input" name="instance"/>
5
6 <p:processor name="oxf:request">
7 <p:input name="config">
8 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/XMLSchema">
9 <include>/request/server-name</include>
10 <include>/request/server-port</include>
11 </config>
12 </p:input>
13 <p:output name="data" id="server"/>
14 </p:processor>
15
16 <!-- Procesador para generar el config necesario para el método HTTP -->
17 <p:processor name="oxf:xslt">
18 <p:input name="data" href="#instance"/>
19 <p:input name="config">
20 <xsl:stylesheet version="2.0">
21 <xsl:template match="/">
```

```

22 <config>
23 <method>url=http</method>
24 <cookies>yes</cookies>
25 <action>
26 <xsl:value-of select="concat('http://www.
27 juntaandalucia.es/servicioandaluzdeempleo/web/
28 websae/portal/es/empleo/formacion/ofertasFPE/',
29 submission/tipoCursoText, '/busquedaAvanzada.html?
30 ticket=nocas')"/>
31 </action>
32 <timeout>40</timeout>
33 <content-type>text/html</content-type>
34 <encoding>utf-8</encoding>
35 </config>
36 </xsl:template>
37 </xsl:stylesheet>
38  </p:input>
39  <p:output name="data" id="metodo_http"/>
40 </p:processor>
41
42  <!-- Método GET (HTTP) -->
43  <p:processor name="tmg:tm-http">
44 <p:input name="config" href="#metodo_http"/>
45 <p:output name="data" id="page"/>
46  </p:processor>
47
48  <!-- Recupera la lista de municipios -->
49  <p:processor name="oxf:identity">
50 <p:input name="data" href="municipios.xml"/>
51 <p:output name="data" id="municipiosxml"/>
52  </p:processor>
53
54  <!-- Selección de información de interés en el fichero HTML recibido -->
55  <p:processor name="oxf:unsafe-xslt">
56 <p:input name="config">
57 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version
58 ="2.0">
59 <municipios>
60 <xsl:for-each select="doc('input:municipiosxml')/provincias/
61 provincia[@cp=doc('input:dat-instance')/submission/
62 provincia]">
63 <xsl:for-each select=".//option">
64 <municipio>
65 <nombre>
66 <xsl:value-of select="translate(normalize-space(
67 text()), ',', ',')"/>
68 </nombre>
69 <valor>
70 <xsl:value-of select="@value"/>
71 </valor>
72 </municipio>
73 </xsl:for-each>
74 </municipios>
75 <familias>
76 <xsl:for-each select="//select[@id='familia']/option">

```

```

77 </familia>
78 </xsl:for-each>
79 </familias>
80 </items>
81 </p:input>
82 <p:input name="data" href="#page"/>
83 <p:input name="dat-instance" href="#instance"/>
84 <p:input name="municipiosxml" href="#municipiosxml"/>
85 <p:output name="data" id="result"/>
86 </p:processor>
87
88 <!-- Generación del fichero XML -->
89 <p:processor name="oxf:xslt">
90 <p:input name="config" href="cursos_formulario.xsl"/>
91 <p:input name="data" href="#result"/>
92 <p:input name="dat-instance" href="#instance"/>
93 <p:input name="server" href="#server"/>
94 <p:output name="data" id="list"/>
95 </p:processor>
96
97 <!-- Serialización del fichero XML -->
98 <p:processor name="oxf:xml-serializer">
99 <p:input name="config">
100 <config>
101 <content-type>application/xml</content-type>
102 <encoding>utf-8</encoding>
103 <version>1.0</version>
104 </config>
105 </p:input>
106 <p:input name="data" href="#list"/>
107 </p:processor>
108
109 </p:config>

```

cursos_formulario.xsl

```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <xslstylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:alan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9 <help>c_help</help>
10
11 <!-- Contenedor del índice lateral -->
12 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
13 "214" sizex="118" sizey="168">
14 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex=""
15 sizey="28"></image>
16 <image path="images/ind_anuncios_off.png" posy="28" posx="0"
17 sizex="118" sizey="28"></image>
18 <image path="images/ind_empresas_off.png" posy="56" posx="0"
19 sizex="118" sizey="28"></image>
20 <image path="images/ind_formacion_on.png" posy="84" posx="0"
21 sizex="118" sizey="28"></image>
22 <image path="images/ind_directorio_off.png" posy="112" posx="0"
23 sizex="118" sizey="28"></image>
24 <image path="images/ind_web_off.png" posy="140" posx="0" sizex=""
25 sizey="28"></image>

```

```

18 | </container>
19 |
20 | <!-- Contenedor del formulario de búsqueda -->
21 | <container id="c_form" vis="1" alpha="0" posx="30" posy="233" sizex
22 | ="520" sizey="330">
23 | <text style="s_body" posx="0" posy="0" sizex="520" sizey="25"
24 | scroll="0">Cursos de formación para el empleo</text>
25 |
26 | <form focus="f_tipoCurso" posx="0" posy="30" sizex="520" sizey="
27 | 300" style="s_menu_form">
28 |
29 | <text str="Tipo de curso" posx="0" posy="0" sizex="155" sizey
30 | ="25" style="s_body_form"></text>
31 | <form_list id="f_tipoCurso" val="0000" type="harrows" posx="
32 | 175" posy="0" sizex="150" sizey="25" down="f_inicio" up="
33 | f_buscar">
34 | <xsl:attribute name="options"><xsl:value-of select="doc('
35 | input:dat-instance')/submission/tipoCurso"/></
36 | xsl:attribute>
37 | <xsl:choose>
38 | <xsl:when test="doc('input:dat-instance')/submission/
39 | tipoCurso='PRV'">
40 | <xsl:attribute name="options_texts">Previstos</
41 | xsl:attribute>
42 | </xsl:when>
43 | <xsl:when test="doc('input:dat-instance')/submission/
44 | tipoCurso='PUB'">
45 | <xsl:attribute name="options_texts">Convocados</
46 | xsl:attribute>
47 | </xsl:when>
48 | <xsl:when test="doc('input:dat-instance')/submission/
49 | tipoCurso='AMP'">
50 | <xsl:attribute name="options_texts">Plazo Ampliado</
51 | xsl:attribute>
52 | </xsl:when>
53 | </xsl:choose>
54 | </form_list>
55 | <text str="Inicio programado en" posx="0" posy="30" sizex="
56 | 155" sizey="25" style="s_body_form"></text>
57 | <form_list id="f_inicio" options="
58 | -1,01,02,03,04,05,06,07,08,09,10,11,12" options_texts="
59 | Cualquier mes, Enero, Febrero, Marzo, Abril, Mayo, Junio, Julio,
60 | Agosto, Septiembre, Octubre, Noviembre, Diciembre" val="0000"
61 | type="harrows" posx="175" posy="30" sizex="150" sizey="
62 | 25" up="f_tipoCurso" down="f_municipio"></form_list>
63 |
64 | <text str="Municipio" posx="0" posy="60" sizex="155" sizey="
65 | 25" style="s_body_form"></text>
66 | <form_list id="f_municipio" val="0000" type="harrows" posx="
67 | 175" posy="60" sizex="330" sizey="25" up="f_inicio">
68 | <xsl:attribute name="down">
69 | <xsl:choose>
70 | <xsl:when test="doc('input:dat-instance')/submission
71 | /tipoCurso!= 'AMP' ">
72 | <xsl:text>f_colectivo</xsl:text>
73 | </xsl:when>
74 | <xsl:otherwise>
75 | <xsl:text>f_codigo</xsl:text>
76 | </xsl:otherwise>
77 | </xsl:choose>
78 | </xsl:attribute>
79 | <xsl:attribute name="options">
80 | <xsl:for-each select="municipios/municipio">
```

```

59 <xsl:value-of select=". / valor" />
60 <xsl:if test="position() != last()">
61 <xsl:text>, </xsl:text>
62 </xsl:if>
63  </xsl:for-each>
64 </xsl:attribute>
65 <xsl:attribute name="options_texts">
66 <xsl:for-each select="municipios/municipio">
67 <xsl:value-of select=". / nombre" />
68 <xsl:if test="position() != last()">
69 <xsl:text>, </xsl:text>
70 </xsl:if>
71 </xsl:for-each>
72 </xsl:attribute>
73 </form_list>
74
75 <xsl:if test="doc('input:dat-instance') / submission/tipoCurso
76 != 'AMP' ">
77 <text str="Colectivo" posx="0" posy="90" sizex="155" sizey
78 ="25" style="s_body_form" />
79 <form_list id="f_colectivo" options="
80 -1,1,2,3,4,5,6,7,8,9,10" options_texts="Todos los
81 colectivos, Desempleados (general), Desempleados (
82 jóvenes), Desempleados (minorías étnicas/migrantes y
83 otros colectivos desfavorecidos), Desempleados (
84 minusválidos), Desempleados (mujeres), Formadores (
85 desempleados/ocupados), Inmigrantes, Ocupados (trab.
86 pymes de ec. social y autónomos), Plan memta, Proteja"
87 val="0000" type="harrows" posx="175" posy="90" sizex=
88 "330" sizey="25" up="f_municipio" down="f_practicas" />
89 <text str="Prácticas empresas" posx="0" posy="120" sizex=
90 "155" sizey="25" style="s_body_form" />
91 <form_list id="f_practicas" options="-1,Sí,No"
92 options_texts="Todas las opciones, Sí, No" val="0000"
93 type="harrows" posx="175" posy="120" sizex="150" sizey
94 ="25" up="f_colectivo" down="f_familia" />
95 </xsl:if>
96
97 <xsl:if test="doc('input:dat-instance') / submission/tipoCurso
98 = 'AMP' ">
99 <text str="Código de la oferta" posx="0" posy="90" sizex="155" sizey="25" style="s_body_form" />

```

```

100 <xsl:attribute name="options">
101 <xsl:for-each select="familias/familia">
102 <xsl:value-of select=".//valor"/>
103 <xsl:if test="position() != last()">
104 <xsl:text>,</xsl:text>
105 </xsl:if>
106 </xsl:for-each>
107 </xsl:attribute>
108 <xsl:attribute name="options_texts">
109 <xsl:for-each select="familias/familia">
110 <xsl:value-of select=".//nombre"/>
111 <xsl:if test="position() != last()">
112 <xsl:text>,</xsl:text>
113 </xsl:if>
114 </xsl:for-each>
115 </xsl:attribute>
116  </form_list>
117
118 <form imgbutton id="f_buscar" img="images/bot_buscar_off.png"
119 imgfocus="images/bot_buscar_on.png"
120 posx="170" posy="185" sizex="122" sizey="79" up="f_familia" down=
121 "f_tipoCurso" validation="false">
122 <action key="OK">
123 <xsl:attribute name="act">
124 <xsl:variable name="servIp" select="doc('
125 input:server')/request/server-name"/>
126 <xsl:variable name="servPort" select="doc('
127 input:server')/request/server-port"/>
128 <xsl:variable name="textoCurso" select="doc('
129 input:dat-instance')/submission/tipoCursoText"/>
130 <xsl:variable name="comun" select="concat('hidepage
131 (*),showpage(http://,$servIp,:,$servPort,'/
132 itv/apps/16003/800/rc/cursos_formacion?tipoCurso
133 ='$f_tipoCurso;&tipoCursoText=',$textoCurso
134 ,&inicio=$f_inicio;&municipio=$
135 f_municipio;&pag=1&';')"/>
136 <xsl:variable name="prov" select="doc('
137 input:dat-instance')/submission/provincia"/>
138 <xsl:choose>
139 <xsl:when test="doc('input:dat-instance')/
140 submission/tipoCurso != 'AMP' ">
141 <xsl:value-of select="concat($comun,'colectivo
142 ='$f_colectivo;&familia=$f_familia;&
143 ;practicas=$f_practicas;&codigo=&provinci
144 a=',$prov,'')"/>
145 </xsl:when>
146 <xsl:otherwise>
147 <xsl:value-of select="concat($comun,'codigo=&
148 ;familia=$f_familia;&practicas=&
149 ;colectivo=&provincia=',$prov,'')"/>
150 </xsl:otherwise>
151 </xsl:choose>
152 </xsl:attribute>
153 <xsl:attribute name="actback">
154 <xsl:variable name="servIp" select="doc('
155 input:server')/request/server-name"/>
156 <xsl:variable name="servPort" select="doc('
157 input:server')/request/server-port"/>
158 <xsl:variable name="tipoCurso" select="doc('
159 input:dat-instance')/submission/tipoCurso"/>
160 <xsl:variable name="textoCurso" select="doc('
161 input:dat-instance')/submission/tipoCursoText"/>
162 <xsl:variable name="prov" select="doc('
163 input:dat-instance')/submission/provincia"/>

```

```

142 <xsl:value-of select="concat ('hidepage(*),showpage(
143 http://',$servIp,':',$servPort,'/itv/apps
144 /16003/800/rc/cursos_formulario?tipoCurso=',$
145 tipoCurso,'&tipoCursoText=',$textoCurso,'&
146 provincia=',$prov,')')"/>
147 </xsl:attribute>
148 </action>
149 </form_imgbutton>
150 </form>
151 </page>
152  </xsl:template>
153
154 </xsl:stylesheet>
```

municipios.xml

```

1 <?xml version="1.0" encoding="UTF-8"?>
2
3 < provincias>
4
5 <!-- Todas las provincias -->
6 <provincia cp="-1">
7 <option value="-1">—Todos los municipios—</option>
8 </provincia>
9
10  <!-- Almería -->
11  <provincia cp="04">
12 <option value="-1">—Todos los municipios—</option>
13
14
15 <option value="04001" >Abla</option>
16
17 <option value="04002" >Abrucena</option>
18
19 <option value="04003" >Adra</option>
20
21 <option value="04720" >Aguadulce</option>
22
23 <option value="04004" >Albanchez</option>
24
25 <option value="04005" >Alboloduy</option>
26
27
28 <option value="04006" >Albox</option>
29
30 <option value="04007" >Alcolea</option>
31
32 <option value="04008" >Alcontar</option>
33
34 <option value="04009" >Alcudia de monteagud</option>
35
36 <option value="04010" >Alhabia</option>
37
38 <option value="04011" >Alhama de almeria</option>
39
40
41
```

```
42 <option value="04012">Alicun</option>
43 <option value="04013">Almeria</option>
44 <option value="04014">Almocita</option>
45 <option value="04779">Alqueria (venta nueva) (la)</
46 option>
47 <option value="04130">Alquian (el)</option>
48 <option value="04015">Alsodux</option>
49
50 <option value="04016">Antas</option>
51 <option value="04017">Arboleas</option>
52 <option value="04018">Armuña de almanzora</option>
53 <option value="04019">Bacares</option>
54 <option value="04713">Balanegra</option>
55 <option value="04712">Balerma</option>
56
57 <option value="04020">Bayarcal</option>
58 <option value="04021">Bayarque</option>
59 <option value="04022">Bedar</option>
60 <option value="04023">Beires</option>
61 <option value="04024">Benahadux</option>
62 <option value="04026">Benitagla</option>
63
64 <option value="04027">Benizalon</option>
65 <option value="04028">Bentarique</option>
66 <option value="04029">Berja</option>
67 <option value="04110">Campovermoso</option>
68 <option value="04030">Canjayar</option>
69 <option value="04031">Cantoria</option>
70
71 <option value="04032">Carboneras</option>
72 <option value="04033">Castro de filabres</option>
73 <option value="04811">Cañada (la)</option>
74 <option value="04120">Cañada de san urbano (la)</
75 option>
76 <option value="04036">Chercos</option>
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
```

```
104 <option value="04037" >Chirivel</option>
105
106
107 <option value="04034" >Cobdar</option>
108
109 <option value="04920" >Costacabana</option>
110
111 <option value="04035" >Cuevas del almanzora</option>
112
113 <option value="04770" >Curva ( la )</option>
114
115 <option value="04038" >Dalias</option>
116
117 <option value="04039" >Darrical</option>
118
119
120 <option value="04905" >Doña maria de ocaña</option>
121
122 <option value="04902" >Ejido ( el )</option>
123
124 <option value="04041" >Enix</option>
125
126 <option value="04904" >Escullar</option>
127
128 <option value="04043" >Felix</option>
129
130 <option value="04044" >Fines</option>
131
132
133 <option value="04045" >Fiñana</option>
134
135 <option value="04046" >Fondon</option>
136
137 <option value="04047" >Gador</option>
138
139 <option value="04048" >Gallardos ( los )</option>
140
141 <option value="04280" >Gallardos ( los )</option>
142
143 <option value="04049" >Garrucha</option>
144
145
146 <option value="04050" >Gergal</option>
147
148 <option value="04051" >Huecija</option>
149
150 <option value="04052" >Huercal de almeria</option>
151
152 <option value="04600" >Huercal overa</option>
153
154 <option value="04053" >Huercal-overa</option>
155
156 <option value="04054" >Illa r</option>
157
158
159 <option value="04055" >Instincion</option>
160
161 <option value="04056" >Laroya</option>
162
163 <option value="04057" >La ujar de andarax</option>
164
165 <option value="04058" >Lijar</option>
166
167 <option value="04059" >Lubrin</option>
```

```
168 <option value="04060">Lucainena de las torres</option>
169
170
171 <option value="04061">Lucar</option>
172
173 <option value="04062">Macael</option>
174
175 <option value="04063">Maria</option>
176
177 <option value="04064">Mojacar</option>
178
179 <option value="04903">Mojonera (la)</option>
180
181 <option value="04065">Nacimiento</option>
182
183
184 <option value="04066">Nijar</option>
185
186 <option value="04716">Norias de daza (las)</option>
187
188 <option value="04067">Ohanes</option>
189
190 <option value="04068">Olula de castro</option>
191
192 <option value="04069">Olula del rio</option>
193
194 <option value="04070">Oria</option>
195
196
197 <option value="04810">Oria</option>
198
199 <option value="04071">Padules</option>
200
201 <option value="04072">Partaloa</option>
202
203 <option value="04073">Paterna del rio</option>
204
205 <option value="04074">Pechina</option>
206
207 <option value="04075">Pulpi</option>
208
209
210 <option value="04076">Purchena</option>
211
212 <option value="04077">Ragol</option>
213
214 <option value="04078">Rioja</option>
215
216 <option value="04079">Roquetas de mar</option>
217
218 <option value="04080">Santa cruz de marchena</option>
219
220 <option value="04081">Santa fe de mondújar</option>
221
222
223 <option value="04710">Santa maria del aguila</option>
224
225 <option value="04700">Santo domingo</option>
226
227 <option value="04082">Senes</option>
228
229 <option value="04083">Seron</option>
```

```
232 <option value="04084" >Sierro</option>
233 <option value="04085" >Somontin</option>
234
235 <option value="04086" >Sorbas</option>
236 <option value="04087" >Sufli</option>
237 <option value="04088" >Tabernas</option>
238 <option value="04089" >Taberno</option>
239 <option value="04090" >Tahal</option>
240 <option value="04091" >Terque</option>
241
242 <option value="04092" >Tijola</option>
243 <option value="04901" >Tres villas (las)</option>
244 <option value="04093" >Turre</option>
245 <option value="04094" >Turrillas</option>
246 <option value="04095" >Uleila del campo</option>
247 <option value="04096" >Urracal</option>
248
249 <option value="04097" >Velefique</option>
250 <option value="04098" >Velez-blanco</option>
251 <option value="04099" >Velez-rubio</option>
252 <option value="04100" >Vera</option>
253 <option value="04101" >Viator</option>
254 <option value="04102" >Vicar</option>
255
256 <option value="04103" >Zurgena</option>
257 </provincia>
258
259 <!-- Cádiz -->
260 <provincia cp="11">
261 <option value="-1" -->Todos los municipios--</option>
262
263 <option value="11001" >Alcala de los gazules</option>
264 <option value="11002" >Alcala del valle</option>
265 <option value="11003" >Algar</option>
266 <option value="11004" >Algeciras</option>
267 <option value="11005" >Algodonales</option>
268 <option value="11006" >Arcos de la frontera</option>
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
```

```
296 <option value="11007" >Barbate</option>
297 <option value="11008" >Barrios (los)</option>
298 <option value="11901" >Benalup</option>
299 <option value="11009" >Benaocaz</option>
300 <option value="11010" >Bornos</option>
301 <option value="11011" >Bosque (el)</option>
302
303 <option value="11012" >Cadiz</option>
304 <option value="11013" >Castellar de la frontera</option>
305 >
306
307 <option value="11015" >Chiclana de la frontera</option>
308
309 <option value="11016" >Chipiona</option>
310
311 <option value="11014" >Conil de la frontera</option>
312
313 <option value="11043" >Desconocido</option>
314
315
316 <option value="11017" >Espera</option>
317
318 <option value="11018" >Gastor (el)</option>
319
320 <option value="11019" >Grazalema</option>
321
322 <option value="11020" >Jerez de la frontera</option>
323
324 <option value="11021" >Jimena de la frontera</option>
325
326 <option value="11022" >Linea de la concepcion (la)</
327 option>
328
329
330 <option value="11023" >Medina-sidonia</option>
331
332 <option value="11024" >Olvera</option>
333
334 <option value="11025" >Paterna de rivera</option>
335
336 <option value="11026" >Prado del rey</option>
337
338 <option value="11027" >Puerto de santa maria (el)</
339 option>
340
341 <option value="11028" >Puerto real</option>
342
343
344 <option value="11029" >Puerto serrano</option>
345
346 <option value="11030" >Rota</option>
347
348 <option value="11031" >San fernando</option>
349
350 <option value="11902" >San jose del valle</option>
```

```
357 <option value="11340" >San martin del tesorillo</option>
358
359 <option value="11033" >San roque</option>
360
361 <option value="11032" >Sanlucar de barrameda</option>
362
363 <option value="11034" >Setenil de las bodegas</option>
364
365 <option value="11035" >Tarifa</option>
366
367 <option value="11036" >Torre-alhaquime</option>
368
369 <option value="11037" >Trebujena</option>
370
371 <option value="11038" >Ubrique</option>
372
373
374 <option value="11039" >Vejer de la frontera</option>
375
376 <option value="11040" >Villaluenga del rosario</option>
377
378 <option value="11041" >Villamartin</option>
379
380 <option value="11042" >Zahara</option>
381
382 </provincia>
383
384
385 <!-- Córdoba -->
386 <provincia cp="14">
387 <option value="-1">—Todos los municipios—</option>
388
389
390 <option value="14001" >Adamuz</option>
391
392 <option value="14002" >Aguilar de la frontera</option>
393
394 <option value="14003" >Alcaracejos</option>
395
396 <option value="14610" >Alcolea</option>
397
398 <option value="14004" >Almedinilla</option>
399
400 <option value="14005" >Almodovar del rio</option>
401
402
403 <option value="14006" >Añora</option>
404
405 <option value="14007" >Baena</option>
406
407 <option value="14008" >Belalcazar</option>
408
409 <option value="14009" >Belmez</option>
410
411 <option value="14010" >Benameji</option>
412
413 <option value="14011" >Blazquez (los)</option>
414
415
416 <option value="14012" >Bujalance</option>
417
418 <option value="14013" >Cabra</option>
419
```

```
420 <option value="14015">Carcabuey</option>
421 <option value="14016">Cardeña</option>
422 <option value="14017">Carlota (la)</option>
423 <option value="14018">Carpio (el)</option>
424
425 <option value="14019">Castro del rio</option>
426 <option value="14014">Cañete de las torres</option>
427 <option value="14020">Conquista</option>
428 <option value="14021">Cordoba</option>
429 <option value="14023">Dos torres</option>
430 <option value="14022">Doña mencia</option>
431
432 <option value="14024">Encinas reales</option>
433 <option value="14025">Espejo</option>
434 <option value="14026">Espiel</option>
435 <option value="14027">Fernan nuñez</option>
436 <option value="14110">Fuente carreteros</option>
437 <option value="14028">Fuente la lancha</option>
438
439 <option value="14029">Fuente obejuna</option>
440 <option value="14030">Fuente palmera</option>
441 <option value="14031">Fuente-tojar</option>
442 <option value="14032">Granjuela (la)</option>
443 <option value="14033">Guadalcazar</option>
444 <option value="14034">Guijo (el)</option>
445
446 <option value="14193">Higueron (el)</option>
447 <option value="14035">Hinojosa del duque</option>
448 <option value="14036">Hornachuelos</option>
449 <option value="14037">Iznajar</option>
450 <option value="14038">Lucena</option>
451 <option value="14039">Luque</option>
452
453 <option value="14040">Montalban de cordoba</option>
454 <option value="14041">Montemayor</option>
```

```
484 <option value="14042">Montilla</option>
485 <option value="14043">Montoro</option>
486 <option value="14044">Monturque</option>
487 <option value="14045">Moriles</option>
488
489 <option value="14046">Nueva carteya</option>
490 <option value="14047">Obejo</option>
491 <option value="14129">Ochavillo del rio</option>
492
493 <option value="14048">Palenciana</option>
494 <option value="14049">Palma del rio</option>
495
496 <option value="14050">Pedro abad</option>
497
498 <option value="14051">Pedroche</option>
499
500 <option value="14052">Peñarroya-pueblonuevo</option>
501
502 <option value="14053">Posadas</option>
503
504 <option value="14054">Pozoblanco</option>
505
506 <option value="14055">Priego de cordoba</option>
507
508 <option value="14056">Puente genil</option>
509
510
511 <option value="14057">Rambla (la)</option>
512
513 <option value="14058">Rute</option>
514
515 <option value="14059">San sebastian de los ballesteros
516 </option>
517
518 <option value="14061">Santa eufemia</option>
519
520 <option value="14060">Santaella</option>
521
522 <option value="14062">Torrecampo</option>
523
524
525 <option value="14063">Valenzuela</option>
526
527 <option value="14064">Valsequillo</option>
528
529 <option value="14065">Victoria (la)</option>
530
531 <option value="14066">Villa del rio</option>
532
533 <option value="14067">Villafranca de cordoba</option>
534
535 <option value="14068">Villaharta</option>
536
537
538 <option value="14069">Villanueva de cordoba</option>
```

```
547 <option value="14070">Villanueva del duque</option>
548 <option value="14071">Villanueva del rey</option>
549 <option value="14072">Villaralto</option>
550 <option value="14710">Villarrubia</option>
551 <option value="14073">Villaviciosa de cordoba</option>
552
553
554
555
556
557
558
559
560
561
562
563
564 </provincia>
565
566
567 <!-- Granada -->
568 <provincia cp="18">
569 <option value="-1">--Todos los municipios--</option>
570
571
572 <option value="18001">Agron</option>
573
574 <option value="18002">Alamedilla</option>
575
576 <option value="18003">Albolote</option>
577
578 <option value="18004">Albondon</option>
579
580 <option value="18005">Albuñan</option>
581
582 <option value="18006">Albuñol</option>
583
584
585 <option value="18007">Albuñuelas</option>
586
587 <option value="18920">Alcudia de guadix</option>
588
589 <option value="18010">Aldeire</option>
590
591 <option value="18011">Alfacar</option>
592
593 <option value="18012">Algarinejo</option>
594
595 <option value="18013">Alhama de granada</option>
596
597
598 <option value="18014">Alhendin</option>
599
600 <option value="18015">Alicun de ortega</option>
601
602 <option value="18016">Almegijar</option>
603
604 <option value="18017">Almuñecar</option>
605
606 <option value="18904">Alpujarra de la sierra</option>
607
608 <option value="18018">Alquife</option>
609
610
```

```
611 <option value="18020">Arenas del rey</option>
612 <option value="18021">Armilla</option>
613 <option value="18022">Atarfe</option>
614 <option value="18023">Baza</option>
615 <option value="18024">Beas de granada</option>
616 <option value="18025">Beas de guadix</option>
617
618
619
620
621
622
623
624 <option value="18027">Benalua de guadix</option>
625
626 <option value="18028">Benalua de las villas</option>
627
628 <option value="18029">Benamaurel</option>
629
630 <option value="18030">Berchules</option>
631
632 <option value="18032">Bubion</option>
633
634 <option value="18033">Busquistar</option>
635
636
637 <option value="18034">Cacin</option>
638
639 <option value="18035">Cadiar</option>
640
641 <option value="18036">Cajar</option>
642
643 <option value="18199">Cajar</option>
644
645 <option value="18730">Calahonda</option>
646
647 <option value="18114">Calahorra (la)</option>
648
649
650 <option value="18037">Calicasas</option>
651
652 <option value="18038">Campotejar</option>
653
654 <option value="18039">Caniles</option>
655
656 <option value="18042">Capileira</option>
657
658 <option value="18043">Carataunas</option>
659
660 <option value="18044">Castaras</option>
661
662
663 <option value="18740">Castell de ferro</option>
664
665 <option value="18045">Castillejar</option>
666
667 <option value="18046">Castril</option>
668
669 <option value="18040">Cañar</option>
670
671 <option value="18047">Cenes de la vega</option>
672
673 <option value="18059">Chauchina</option>
674
```

```
675 <option value="18061">Chimeneas</option>
676
677 <option value="18062">Churriana de la vega</option>
678
679 <option value="18048">Cijuela</option>
680
681 <option value="18049">Cogollos de guadix</option>
682
683 <option value="18050">Cogollos vega</option>
684
685 <option value="18051">Colomera</option>
686
687
688 <option value="18053">Cortes de baza</option>
689
690 <option value="18054">Cortes y graena</option>
691
692 <option value="18912">Cuevas del campo</option>
693
694 <option value="18056">Cullar</option>
695
696 <option value="18057">Cullar vega</option>
697
698 <option value="18063">Darro</option>
699
700
701 <option value="18064">Dehesas de guadix</option>
702
703 <option value="18066">Deifontes</option>
704
705 <option value="18067">Diezma</option>
706
707 <option value="18068">Dilar</option>
708
709 <option value="18069">Dolar</option>
710
711 <option value="18070">Dudar</option>
712
713
714 <option value="18071">Durcal</option>
715
716 <option value="18072">Escuzar</option>
717
718 <option value="18074">Ferreira</option>
719
720 <option value="18076">Fonelas</option>
721
722 <option value="18078">Freila</option>
723
724 <option value="18079">Fuente vaqueros</option>
725
726
727 <option value="18905">Gabias (las)</option>
728
729 <option value="18082">Galera</option>
730
731 <option value="18083">Gobernador</option>
732
733 <option value="18084">Gojar</option>
734
735 <option value="18085">Gor</option>
736
737 <option value="18086">Gorafe</option>
```

```
739
740
741 <option value="18087" >Granada</option>
742
743 <option value="18088" >Guadahortuna</option>
744
745 <option value="18089" >Guadix</option>
746
747 <option value="18906" >Guajares (los)</option>
748
749 <option value="18093" >Gualchos</option>
750
751 <option value="18160" >Guejar sierra</option>
752
753
754 <option value="18094" >Güejar sierra</option>
755
756 <option value="18212" >Güevejar</option>
757
758 <option value="18095" >Güevejar</option>
759
760 <option value="18880" >Hernan valle</option>
761
762 <option value="18096" >Huelago</option>
763
764 <option value="18097" >Hueneja</option>
765
766
767 <option value="18098" >Huescar</option>
768
769 <option value="18099" >Hueto r santillan</option>
770
771 <option value="18100" >Hueto r tajar</option>
772
773 <option value="18360" >Hueto r tajar</option>
774
775 <option value="18198" >Hueto r vega</option>
776
777 <option value="18101" >Hueto r vega</option>
778
779
780 <option value="18102" >Illora</option>
781
782 <option value="18103" >Itrabo</option>
783
784 <option value="18105" >Iznalloz</option>
785
786 <option value="18107" >Jayena</option>
787
788 <option value="18108" >Jerez del marquesado</option>
789
790 <option value="18109" >Jete</option>
791
792
793 <option value="18111" >Jun</option>
794
795 <option value="18213" >Jun</option>
796
797 <option value="18112" >Juviles</option>
798
799 <option value="18115" >Lachar</option>
800
801 <option value="18116" >Lanjaron</option>
802
```

```
803 <option value="18117">Lanteira</option>
804
805 <option value="18914">La roles</option>
806
807 <option value="18119">Lecrin</option>
808
809 <option value="18120">Lentegi</option>
810
811 <option value="18121">Lobras</option>
812
813 <option value="18122">Loja</option>
814
815 <option value="18123">Lugros</option>
816
817
818 <option value="18124">Lujar</option>
819
820 <option value="18615">Los guájares</option>
821
822 <option value="18126">Malahá (la)</option>
823
824 <option value="18127">Maracena</option>
825
826 <option value="18128">Marchal</option>
827
828 <option value="18450">Mecina bombaron</option>
829
830
831 <option value="18916">Melegis</option>
832
833 <option value="18132">Moclin</option>
834
835 <option value="18133">Molvizar</option>
836
837 <option value="18134">Monachil</option>
838
839 <option value="18135">Montefrio</option>
840
841 <option value="18136">Montejicar</option>
842
843
844 <option value="18137">Montillana</option>
845
846 <option value="18138">Moraleda de zafayona</option>
847
848 <option value="18921">Morelada</option>
849
850 <option value="18909">Morelabor</option>
851
852 <option value="18140">Motril</option>
853
854 <option value="18915">Murchas</option>
855
856
857 <option value="18141">Murtas</option>
858
859 <option value="18903">Nevada</option>
860
861 <option value="18143">Nigüelas</option>
862
863 <option value="18144">Nivar</option>
864
865 <option value="18293">Obelilar</option>
```

```
867 <option value="18145" >Ogijares</option>
868
869
870
871 <option value="18146" >Orce</option>
872
873 <option value="18147" >Orgiva</option>
874
875 <option value="18148" >Otivar</option>
876
877 <option value="18149" >Otura</option>
878
879 <option value="18150" >Padul</option>
880
881 <option value="18151" >Pampaneira</option>
882
883
884 <option value="18152" >Pedro martinez</option>
885
886 <option value="18153" >Peligros</option>
887
888 <option value="18154" >Peza (la)</option>
889
890 <option value="18328" >Peñuelas</option>
891
892 <option value="18910" >Pinar (el)</option>
893
894 <option value="18918" >Pinos del valle</option>
895
896
897 <option value="18157" >Pinos genil</option>
898
899 <option value="18158" >Pinos puente</option>
900
901 <option value="18922" >Pitres</option>
902
903 <option value="18159" >Piñar</option>
904
905 <option value="18161" >Policar</option>
906
907 <option value="18162" >Polopos</option>
908
909
910 <option value="18163" >Portugos</option>
911
912 <option value="18164" >Puebla de don fadrique</option>
913
914 <option value="18165" >Pulianas</option>
915
916 <option value="18167" >Purullena</option>
917
918 <option value="18168" >Quentar</option>
919
920 <option value="18170" >Rubite</option>
921
922
923 <option value="18171" >Salar</option>
924
925 <option value="18917" >Saleres</option>
926
927 <option value="18173" >Salobreña</option>
928
929 <option value="18174" >Santa cruz del comercio</option>
930
```

```
931 <option value="18175" >Santa fe</option>
932
933 <option value="18176" >Sopuertajar</option>
934
935 <option value="18177" >Sorvilan</option>
936
937 <option value="18901" >Taha (la)</option>
938
939 <option value="18248" >Tienar</option>
940
941 <option value="18178" >Torre-cardela</option>
942
943 <option value="18179" >Torvizcon</option>
944
945 <option value="18180" >Trevezelz</option>
946
947
948 <option value="18181" >Turon</option>
949
950 <option value="18182" >Ugijar</option>
951
952 <option value="18250" >Valderrubio</option>
953
954 <option value="18902" >Valle (el)</option>
955
956 <option value="18907" >Valle del zalabi</option>
957
958 <option value="18183" >Valor</option>
959
960
961 <option value="18911" >Vegas del genil</option>
962
963 <option value="18184" >Velez de benaudalla</option>
964
965 <option value="18185" >Ventas de huelma</option>
966
967 <option value="18125" >Ventas de zafarraya</option>
968
969 <option value="18908" >Villamena</option>
970
971 <option value="18187" >Villanueva de las torres</option>
972 >
973
974
975 <option value="18188" >Villanueva mesia</option>
976
977 <option value="18189" >Viznar</option>
978
979 <option value="18919" >Yegen</option>
980
981 <option value="18192" >Zafarraya</option>
982
983 <option value="18913" >Zagra</option>
984
985 <option value="18193" >Zubia (la)</option>
986
987
988 <option value="18194" >Zujar</option>
989
990 </provincia>
991
992 <!— Huelva —>
993 <provincia cp="21">
```

```
994 <option value="-1">—Todos los municipios—</option>
995
996
997 <option value="21001">Alajar</option>
998
999 <option value="21002">Aljaraque</option>
1000
1001 <option value="21003">Almendro (el)</option>
1002
1003 <option value="21004">Almonaster la real</option>
1004
1005 <option value="21005">Almonte</option>
1006
1007 <option value="21006">Alosno</option>
1008
1009
1010 <option value="21007">Aracena</option>
1011
1012 <option value="21008">Aroche</option>
1013
1014 <option value="21009">Arroyomolinos de leon</option>
1015
1016 <option value="21010">Ayamonte</option>
1017
1018 <option value="21011">Beas</option>
1019
1020 <option value="21012">Berrocal</option>
1021
1022
1023 <option value="21013">Bollullos par del condado</
1024 option>
1025 <option value="21014">Bonares</option>
1026
1027 <option value="21015">Cabezas rubias</option>
1028
1029 <option value="21016">Cala</option>
1030
1031 <option value="21017">Calañas</option>
1032
1033 <option value="21018">Campillo (el)</option>
1034
1035
1036 <option value="21019">Campofrio</option>
1037
1038 <option value="21021">Cartaya</option>
1039
1040 <option value="21022">Castaño del robledo</option>
1041
1042 <option value="21020">Cañaveral de leon</option>
1043
1044 <option value="21023">Cerro de andevalo (el)</option>
1045
1046 <option value="21030">Chucena</option>
1047
1048
1049 <option value="21024">Corteconcepcion</option>
1050
1051 <option value="21025">Cortegana</option>
1052
1053 <option value="21026">Cortelazor</option>
1054
1055 <option value="21027">Cumbres de enmedio</option>
1056
```

```
1057 <option value="21028">Cumbres de san bartolome</option>
1058
1059 <option value="21029">Cumbres mayores</option>
1060
1061 <option value="21031">Encinasola</option>
1062
1063 <option value="21032">Escacena del campo</option>
1064
1065 <option value="21033">Fuenteheridos</option>
1066
1067 <option value="21034">Galaroza</option>
1068
1069 <option value="21035">Gibraleon</option>
1070
1071 <option value="21036">Granada de rio tinto (la)</option>
1072
1073
1074 <option value="21037">Granado (el)</option>
1075
1076 <option value="21038">Higuera de la sierra</option>
1077
1078 <option value="21039">Hinojales</option>
1079
1080 <option value="21040">Hinojos</option>
1081
1082 <option value="21041">Huelva</option>
1083
1084 <option value="21042">Isla cristina</option>
1085
1086
1087 <option value="21043">Jabugo</option>
1088
1089 <option value="21044">Lepe</option>
1090
1091 <option value="21045">Linares de la sierra</option>
1092
1093 <option value="21046">Lucena del puerto</option>
1094
1095 <option value="21047">Manzanilla</option>
1096
1097 <option value="21048">Marines (los)</option>
1098
1099
1100 <option value="21208">Marines (los)</option>
1101
1102 <option value="21760">Matalascajas</option>
1103
1104 <option value="21130">Mazagon</option>
1105
1106 <option value="21559">Minas de herrerias</option>
1107
1108 <option value="21049">Minas de riotinto</option>
1109
1110 <option value="21530">Minas de tharsis</option>
1111
1112
1113 <option value="21050">Moguer</option>
1114
1115 <option value="21500">Minas de tharsis</option>
1116
1117 <option value="21051">Nava (la)</option>
```

```
1119 <option value="21052">Nerva</option>
1120 <option value="21053">Niebla</option>
1121 <option value="21054">Palma del condado (la)</option>
1122
1123 <option value="21055">Palos de la frontera</option>
1124 <option value="21056">Paterna del campo</option>
1125 <option value="21057">Paymogo</option>
1126 <option value="21459">Portil (el)</option>
1127 <option value="21058">Puebla de guzman</option>
1128
1129 <option value="21059">Puerto moral</option>
1130
1131 <option value="21060">Punta umbria</option>
1132
1133 <option value="21430">Redondela (la)</option>
1134
1135 <option value="21061">Rociana del condado</option>
1136
1137 <option value="21062">Rosal de la frontera</option>
1138
1139 <option value="21063">San bartolome de la torre</
1140 option>
1141
1142 <option value="21064">San juan del puerto</option>
1143
1144
1145 <option value="21066">San silvestre de guzman</option>
1146
1147 <option value="21330">San telmo</option>
1148
1149 <option value="21065">Sanlucar de guadiana</option>
1150
1151 <option value="21067">Santa ana la real</option>
1152
1153 <option value="21068">Santa barbara de casa</option>
1154
1155 <option value="21069">Santa olalla del cala</option>
1156
1157
1158 <option value="21070">Trigueros</option>
1159
1160 <option value="21207">Umbria (la)</option>
1161
1162 <option value="21071">Valdelarco</option>
1163
1164
1165 <option value="21072">Valverde del camino</option>
1166
1167 <option value="21073">Villablanca</option>
1168
1169 <option value="21074">Villalba del alcor</option>
1170
1171
1172 <option value="21075">Villanueva de las cruces</option
1173 >
```

```
1181 <option value="21076" >Villanueva de los castillejos</
1182 option>
1183 <option value="21077" >Villarrasa</option>
1184 <option value="21078" >Zalamea la real</option>
1185 <option value="21079" >Zufre</option>
1186
1187 </ provincia>
1188
1189 <!-- Jaén -->
1190 <provincia cp="23">
1191 <option value="-1">---Todos los municipios---</option>
1192
1193 <option value="23001" >Albanchez de magina</option>
1194
1195 <option value="23002" >Alcala la real</option>
1196
1197 <option value="23003" >Alcaudete</option>
1198
1199 <option value="23004" >Aldeaquemada</option>
1200
1201 <option value="23005" >Andujar</option>
1202
1203 <option value="23006" >Arjona</option>
1204
1205
1206 <option value="23007" >Arjonilla</option>
1207
1208 <option value="23008" >Arquillos</option>
1209
1210 <option value="23905" >Arroyo del ojanco</option>
1211
1212 <option value="23009" >Baeza</option>
1213
1214 <option value="23010" >Bailen</option>
1215
1216 <option value="23011" >Baños de la encina</option>
1217
1218
1219 <option value="23012" >Beas de segura</option>
1220
1221 <option value="23902" >Bedmar y garciez</option>
1222
1223 <option value="23014" >Begijar</option>
1224
1225 <option value="23015" >Belmez de la moraleda</option>
1226
1227 <option value="23016" >Benatae</option>
1228
1229 <option value="23017" >Cabra del santo cristo</option>
1230
1231
1232 <option value="23018" >Cambil</option>
1233
1234 <option value="23019" >Campillo de arenas</option>
1235
1236 <option value="23020" >Canena</option>
1237
1238 <option value="23021" >Carboneros</option>
1239
1240
1241
1242
1243
```

```
1244 <option value="23901" >Carcheles</option>
1245 <option value="23024" >Carolina (la)</option>
1246
1247 <option value="23025" >Castellar</option>
1248 <option value="23026" >Castillo de locubin</option>
1249 <option value="23027" >Cazalilla</option>
1250 <option value="23028" >Cazorla</option>
1251 <option value="23029" >Chiclana de segura</option>
1252 <option value="23030" >Chilluevar</option>
1253
1254 <option value="23031" >Escañuela</option>
1255 <option value="23032" >Espeluy</option>
1256 <option value="23033" >Frailes</option>
1257 <option value="23034" >Fuensanta de martos</option>
1258 <option value="23035" >Fuerte del rey</option>
1259 <option value="23037" >Genave</option>
1260
1261 <option value="23038" >Guardia de jaen (la)</option>
1262 <option value="23039" >Guarroman</option>
1263 <option value="23041" >Higuera de calatrava</option>
1264 <option value="23042" >Hinojares</option>
1265 <option value="23043" >Hornos</option>
1266 <option value="23044" >Huelma</option>
1267
1268 <option value="23045" >Huesa</option>
1269 <option value="23046" >Ibros</option>
1270 <option value="23639" >Infantas (las)</option>
1271 <option value="23047" >Iruela (la)</option>
1272 <option value="23048" >Iznatoraf</option>
1273 <option value="23049" >Jabalquinto</option>
1274
1275 <option value="23050" >Jaen</option>
1276 <option value="23051" >Jamilena</option>
1277 <option value="23052" >Jimena</option>
1278 <option value="23053" >Jodar</option>
```

```
1308 <option value="23040">La higuera</option>
1309 <option value="23054">Larva</option>
1310
1311 <option value="23055">Linares</option>
1312 <option value="23056">Lopera</option>
1313
1314 <option value="23057">Lupion</option>
1315 <option value="23058">Mancha real</option>
1316
1317 <option value="23059">Marmolejo</option>
1318 <option value="23060">Martos</option>
1319
1320 <option value="23061">Mengibar</option>
1321 <option value="23062">Montizón</option>
1322
1323 <option value="23063">Navas de san juan</option>
1324 <option value="23212">Navas de tolosa</option>
1325
1326 <option value="23340">No usar</option>
1327 <option value="23906">No utilizar usar el 23903</option>
1328
1329 <option value="23064">No alejo</option>
1330 <option value="23065">Orcera</option>
1331
1332 <option value="23066">Peal de becerro</option>
1333 <option value="23067">Pegalajar</option>
1334
1335 <option value="23069">Porcuna</option>
1336 <option value="23070">Pozo alcon</option>
1337
1338 <option value="23071">Puente de genave</option>
1339 <option value="23072">Puerta de segura (la)</option>
1340
1341 <option value="23073">Quesada</option>
1342 <option value="23074">Rus</option>
1343
1344 <option value="23075">Sabiote</option>
1345 <option value="23076">Santa elena</option>
1346
1347 <option value="23077">Santiago de calatrava</option>
1348 <option value="23904">Santiago-pontones</option>
1349
1350 <option value="23079">Santisteban del puerto</option>
```

```
1371 <option value="23080">Santo tome</option>
1372 <option value="23081">Segura de la sierra</option>
1373 <option value="23082">Siles</option>
1374
1375 <option value="23084">Sorihuela del guadalimar</option>
1376 >
1377
1378 <option value="23085">Torreblascopedro</option>
1379 <option value="23086">Torredelcampo</option>
1380
1381 <option value="23087">Torredonjimeno</option>
1382
1383 <option value="23088">Torreperogil</option>
1384
1385 <option value="23089">Torres</option>
1386
1387
1388 <option value="23091">Torres de albanchez</option>
1389
1390 <option value="23092">Ubeda</option>
1391
1392 <option value="23093">Valdepeñas de jaen</option>
1393
1394 <option value="23094">Vilches</option>
1395
1396 <option value="23095">Villacarrillo</option>
1397
1398 <option value="23096">Villanueva de la reina</option>
1399
1400
1401 <option value="23097">Villanueva del arzobispo</option>
1402 >
1403
1404
1405 <option value="23098">Villardompardo</option>
1406
1407 <option value="23099">Villares (los)</option>
1408
1409 <option value="23101">Villarodrigo</option>
1410
1411 <option value="23903">Villatorres</option>
1412
1413
1414 </provincia>
1415
1416
1417
1418 <!— Málaga —>
1419 <provincia cp="29">
1420
1421 <option value="-1">—Todos los municipios—</option>
1422
1423
1424 <option value="29001">Alameda</option>
1425
1426 <option value="29002">Alcaucin</option>
1427
1428 <option value="29003">Alfarnate</option>
1429
1430 <option value="29004">Alfarnatejo</option>
1431
1432 <option value="29005">Algarrobo</option>
```

```
1433 <option value="29006">Algatocin</option>
1434
1435
1436
1437 <option value="29007">Alhaurin de la torre</option>
1438
1439 <option value="29008">Alhaurin el grande</option>
1440
1441 <option value="29009">Almachar</option>
1442
1443 <option value="29010">Almargen</option>
1444
1445 <option value="29749">Almayate</option>
1446
1447 <option value="29011">Almogia</option>
1448
1449
1450 <option value="29012">Alora</option>
1451
1452 <option value="29013">Alozaina</option>
1453
1454 <option value="29014">Alpandeire</option>
1455
1456 <option value="29015">Antequera</option>
1457
1458 <option value="29016">Archez</option>
1459
1460 <option value="29017">Archidona</option>
1461
1462
1463 <option value="29018">Ardales</option>
1464
1465 <option value="29019">Arenas</option>
1466
1467 <option value="29020">Arriate</option>
1468
1469 <option value="29631">Arroyo de la miel</option>
1470
1471 <option value="29021">Atajate</option>
1472
1473 <option value="29022">Benadalid</option>
1474
1475
1476 <option value="29738">Benagalbon</option>
1477
1478 <option value="29023">Benahavis</option>
1479
1480 <option value="29024">Benalauria</option>
1481
1482 <option value="29025">Benalmadena</option>
1483
1484 <option value="29026">Benamargosa</option>
1485
1486 <option value="29027">Benamocarra</option>
1487
1488
1489 <option value="29028">Benaojan</option>
1490
1491 <option value="29029">Benarraba</option>
1492
1493 <option value="29030">Borge (el)</option>
1494
1495 <option value="29031">Burgo (el)</option>
1496
```

```
1497 <option value="29720" >Cala del moral ( la )</ option>
1498 <option value="29751" >Caleta de velez</ option>
1500
1501 <option value="29590" >Campanillas</ option>
1502 <option value="29032" >Campillos</ option>
1503 <option value="29033" >Canillas de aceituno</ option>
1504 <option value="29034" >Canillas de albaida</ option>
1505
1506 <option value="29036" >Carratraca</ option>
1507
1508 <option value="29037" >Cartajima</ option>
1509
1510 <option value="29038" >Cartama</ option>
1511
1512 <option value="29570" >Cartama</ option>
1513
1514 <option value="29039" >Casabermeja</ option>
1515
1516 <option value="29040" >Casarabonela</ option>
1517
1518 <option value="29041" >Casares</ option>
1519
1520 <option value="29035" >Cañete la real</ option>
1521
1522
1523
1524
1525
1526
1527
1528 <option value="29904" >Churriana</ option>
1529
1530 <option value="29042" >Coin</ option>
1531
1532 <option value="29043" >Colmenar</ option>
1533
1534 <option value="29044" >Comares</ option>
1535
1536 <option value="29045" >Competa</ option>
1537
1538 <option value="29046" >Cortes de la frontera</ option>
1539
1540
1541 <option value="29047" >Cuevas bajas</ option>
1542
1543 <option value="29049" >Cuevas de san marcos</ option>
1544
1545 <option value="29048" >Cuevas del becerro</ option>
1546
1547 <option value="29050" >Cutar</ option>
1548
1549 <option value="29051" >Estepona</ option>
1550
1551 <option value="29052" >Farajan</ option>
1552
1553
1554 <option value="29053" >Frigiliana</ option>
1555
1556 <option value="29054" >Fuengirola</ option>
1557
1558 <option value="29055" >Fuente de piedra</ option>
1559
1560 <option value="29056" >Gaucin</ option>
```

```
1561 <option value="29057">Genalguacil</option>
1562 <option value="29058">Guaro</option>
1563
1564 <option value="29059">Humilladero</option>
1565 <option value="29060">Igualeja</option>
1566
1567 <option value="29061">Istan</option>
1568 <option value="29062">Iznate</option>
1569
1570 <option value="29063">Jimera de libar</option>
1571 <option value="29064">Jubrique</option>
1572
1573 <option value="29065">Juzcar</option>
1574 <option value="29066">Macharaviaya</option>
1575 <option value="29067">Malaga</option>
1576 <option value="29068">Manilva</option>
1577 <option value="29591">Maqueda</option>
1578 <option value="29069">Marbella</option>
1579
1580 <option value="29070">Mijas</option>
1581 <option value="29651">Mijas</option>
1582 <option value="29071">Moclinejo</option>
1583 <option value="29072">Mollina</option>
1584 <option value="29073">Monda</option>
1585 <option value="29074">Montequque</option>
1586
1587 <option value="29075">Nerja</option>
1588 <option value="29076">Ojen</option>
1589 <option value="29077">Parauta</option>
1590 <option value="29079">Periana</option>
1591 <option value="29080">Pizarra</option>
1592 <option value="29190">Puerto de la torre</option>
1593
1594 <option value="29081">Pujerra</option>
1595 <option value="29082">Rincon de la victoria</option>
1596 <option value="29083">Riogordo</option>
```

```
1625 <option value="29084" >Ronda</option>
1626
1627 <option value="29085" >Salares</option>
1628
1629 <option value="29670" >San pedro alcantara</option>
1630
1631
1632 <option value="29086" >Sayalonga</option>
1633
1634 <option value="29087" >Sedella</option>
1635
1636 <option value="29088" >Sierra de yeguas</option>
1637
1638 <option value="29089" >Teba</option>
1639
1640 <option value="29090" >Tolox</option>
1641
1642 <option value="29101" >Torre del mar</option>
1643
1644
1645 <option value="29901" >Torremolinos</option>
1646
1647 <option value="29091" >Torrox</option>
1648
1649 <option value="29092" >Totalan</option>
1650
1651 <option value="29093" >Valle de abdalajis</option>
1652
1653 <option value="29094" >Velez-malaga</option>
1654
1655 <option value="29095" >Villanueva de algaidas</option>
1656
1657
1658 <option value="29230" >Villanueva de la concepcion</
1659 option>
1660
1661 <option value="29113" >Villanueva de la concepción</
1662 option>
1663
1664 <option value="29098" >Villanueva de tapia</option>
1665
1666 <option value="29096" >Villanueva del rosario</option>
1667
1668 <option value="29097" >Villanueva del trabuco</option>
1669
1670
1671 <option value="29100" >Yunquera</option>
1672
1673 <option value="29902" >Zubia (la)</option>
1674  </provincia>
1675
1676
1677  <!-- Sevilla -->
1678  <provincia cp="41">
1679 <option value="-1">—Todos los municipios—</option>
1680
1681
1682 <option value="41001" >Aguadulce</option>
1683
1684 <option value="41002" >Alanis</option>
1685
1686 <option value="41003" >Albaida del aljarafe</option>
```

```
1687 <option value="41004">Alcala de guadaira</option>
1688 <option value="41005">Alcala del rio</option>
1689 <option value="41006">Alcolea del rio</option>
1690
1691 <option value="41007">Algaba (la)</option>
1692 <option value="41008">Algamitas</option>
1693 <option value="41009">Almaden de la plata</option>
1694 <option value="41010">Almensilla</option>
1695 <option value="41011">Arahal</option>
1696 <option value="41012">Aznalcazar</option>
1697
1698 <option value="41013">Aznalcollar</option>
1699 <option value="41014">Badolatosa</option>
1700 <option value="41015">Benacazon</option>
1701 <option value="41016">Bollulos de la mitacion</option>
1702 >
1703 <option value="41017">Bormujos</option>
1704 <option value="41018">Brenes</option>
1705
1706 <option value="41019">Burguillos</option>
1707 <option value="41020">Cabezas de san juan (las)</option>
1708 <option value="41021">Camas</option>
1709 <option value="41022">Campana (la)</option>
1710 <option value="41023">Cantillana</option>
1711 <option value="41024">Carmona</option>
1712
1713 <option value="41025">Carrion de los cespedes</option>
1714 <option value="41026">Casariche</option>
1715 <option value="41027">Castilblanco de los arroyos</option>
1716 <option value="41028">Castilleja de guzman</option>
1717 <option value="41029">Castilleja de la cuesta</option>
1718 <option value="41030">Castilleja del campo</option>
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
```

```
1747 <option value="41031" >Castillo de las guardas ( el )</
1748 option>
1749 <option value="41032" >Cazalla de la sierra</ option>
1750 <option value="41901" >Cañada rosal</ option>
1751 <option value="41033" >Constantina</ option>
1752 <option value="41034" >Coria del rio</ option>
1753 <option value="41035" >Coripe</ option>
1754
1755
1756
1757 <option value="41036" >Coronil ( el )</ option>
1758
1759 <option value="41037" >Corrales ( los )</ option>
1760
1761 <option value="41903" >Cuervo de sevilla ( el )</ option>
1762
1763 <option value="41201" >Desconocido</ option>
1764
1765 <option value="41038" >Dos hermanas</ option>
1766
1767 <option value="41039" >Ecija</ option>
1768
1769
1770
1771 <option value="41040" >Espartinas</ option>
1772
1773 <option value="41041" >Estepa</ option>
1774
1775 <option value="41042" >Fuentes de andalucia</ option>
1776
1777 <option value="41043" >Garrobo ( el )</ option>
1778
1779 <option value="41044" >Gelves</ option>
1780
1781 <option value="41045" >Gerena</ option>
1782
1783
1784
1785 <option value="41046" >Gilena</ option>
1786
1787 <option value="41047" >Gines</ option>
1788
1789 <option value="41048" >Guadalcanal</ option>
1790
1791 <option value="41049" >Guillena</ option>
1792
1793 <option value="41050" >Herrera</ option>
1794
1795 <option value="41051" >Huevar</ option>
1796
1797
1798
1799 <option value="41902" >Isla mayor</ option>
1800
1801 <option value="41052" >Lantejuela ( la )</ option>
1802
1803 <option value="41053" >Lebrija</ option>
1804
1805 <option value="41054" >Lora de estepa</ option>
1806
1807 <option value="41055" >Lora del rio</ option>
1808
1809 <option value="41056" >Luisiana ( la )</ option>
```

```
1810
1811 <option value="41057">Madroño (el)</option>
1812
1813 <option value="41058">Mairena del alcor</option>
1814
1815 <option value="41059">Mairena del aljarafe</option>
1816
1817 <option value="41060">Marchena</option>
1818
1819 <option value="41061">Marinaleda</option>
1820
1821 <option value="41062">Martin de la jara</option>
1822
1823
1824 <option value="41063">Molares (los)</option>
1825
1826 <option value="41064">Montellano</option>
1827
1828 <option value="41065">Moron de la frontera</option>
1829
1830 <option value="41066">Navas de la concepcion (las)</
1831 option>
1832
1833 <option value="41202">No definido</option>
1834
1835 <option value="41067">Olivares</option>
1836
1837
1838 <option value="41068">Osuna</option>
1839
1840 <option value="41069">Palacios y villafranca (los)</
1841 option>
1842
1843 <option value="41070">Palomares del rio</option>
1844
1845 <option value="41071">Paradas</option>
1846
1847 <option value="41072">Pedrera</option>
1848
1849 <option value="41073">Pedroso (el)</option>
1850
1851 <option value="41074">Peñaflor</option>
1852
1853 <option value="41075">Pilas</option>
1854
1855 <option value="41076">Pruna</option>
1856
1857 <option value="41077">Puebla de cazalla (la)</option>
1858
1859 <option value="41078">Puebla de los infantes (la)</
1860 option>
1861
1862 <option value="41079">Puebla del rio (la)</option>
1863
1864
1865 <option value="41080">Real de la jara (el)</option>
1866
1867 <option value="41081">Rinconada (la)</option>
1868
1869 <option value="41082">Roda de andalucia (la)</option>
1870
1871 <option value="41083">Ronquillo (el)</option>
```

```
1871 <option value="41330">Rosales (los)</option>
1872 <option value="41084">Rubio (el)</option>
1873
1874 <option value="41085">Salteras</option>
1875 <option value="41086">San juan de aznalfarache</option
1876 >
1877 <option value="41088">San nicolas del puerto</option>
1878 <option value="41087">Sanlucar la mayor</option>
1879 <option value="41089">Santiponce</option>
1880
1881 <option value="41090">Saucejo (el)</option>
1882
1883 <option value="41091">Sevilla</option>
1884
1885 <option value="41103">Sin determinar</option>
1886
1887 <option value="41092">Tocina</option>
1888
1889 <option value="41093">Tomares</option>
1890
1891 <option value="41094">Umbrete</option>
1892
1893 <option value="41095">Utrera</option>
1894
1895
1896 <option value="41096">Valencina de la concepcion</
1897 option>
1898 <option value="41319">Viar (el)</option>
1899
1900 <option value="41097">Villamanrique de la condesa</
1901 option>
1902
1903 <option value="41100">Villanueva de san juan</option>
1904
1905 <option value="41098">Villanueva del ariscal</option>
1906
1907 <option value="41099">Villanueva del rio y minas</
1908 option>
1909
1910
1911 <option value="41101">Villaverde del rio</option>
1912
1913 <option value="41102">Viso del alcor (el)</option>
1914
1915
1916
1917
1918
1919
1920 </provincia>
1921
1922 </provincias>
```

cursos_formacion.xpl

```
1 | <?xml version="1.0" encoding="UTF-8"?>
```

```

2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http://www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
3
4 <p:param type="input" name="instance"/>
5
6 <p:processor name="oxf:request">
7 <p:input name="config">
8 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/XMLSchema">
9 <include>/request/server-name</include>
10 <include>/request/server-port</include>
11 </config>
12 </p:input>
13 <p:output name="data" id="server"/>
14 </p:processor>
15
16 <!-- Procesador para generar el config necesario para el método HTTP -->
17 <p:processor name="oxf:xslt">
18 <p:input name="data" href="#instance"/>
19 <p:input name="config">
20 <xsl:stylesheet version="2.0">
21 <xsl:template match="/">
22 <config>
23 <method>url-http</method>
24 <preaction>
25 <xsl:value-of select="concat('http://www.juntadeandalucia.es/servicioandaluzdeempleo/web/websae/portal/es/empleo/formacion/ofertasFPE/','/submission/tipoCursoText ','/dispatcher.html?step=storeFilter&ticket=nocas')"/>
26 </preaction>
27 <action>
28 <xsl:value-of select="concat('http://www.juntadeandalucia.es/servicioandaluzdeempleo/web/websae/portal/es/empleo/formacion/ofertasFPE/','/submission/tipoCursoText ','/listadoCursos.html?step=paginar&pg=','/submission/pag')"/>
29 </action>
30 <cookies>yes</cookies>
31 <xsl:choose>
32 <xsl:when test="/submission/tipoCurso != 'AMP' ">
33 <parameters>
34 <parameter name="tipoCurso">
35 <xsl:attribute name="value"><xsl:value-of select="/submission/tipoCurso"/></xsl:attribute>
36 </parameter>
37 <parameter name="tipoPrograma">
38 <xsl:attribute name="value"><xsl:value-of select="/submission/inicio"/></xsl:attribute>
39 </parameter>
40 <parameter name="provincia">
41 <xsl:attribute name="value"><xsl:value-of select="/submission/provincia"/></xsl:attribute>
42 </parameter>
43 <parameter name="codMunicipio">
44 <xsl:attribute name="value"><xsl:value-of select="/submission/municipio"/></xsl:attribute>
45 </parameter>
46 <parameter name="cp" value=""></parameter>

```

```
47 <parameter name="denominacion" value=""></
48 parameter>
49 <parameter name="numero" value=""></parameter>
50 <parameter name="entidad" value=""></parameter>
51 <parameter name="codColectivo">
52 <xsl:attribute name="value"><xsl:value-of
53 select="/submission/colectivo"/></
54 xsl:attribute>
55 </parameter>
56 <parameter name="practica">
57 <xsl:attribute name="value"><xsl:value-of
58 select="/submission/practicas"/></
59 xsl:attribute>
60 </parameter>
61 <parameter name="lineasxpagina" value="10"></
62 parameter>
63 <parameter name="familia">
64 <xsl:attribute name="value"><xsl:value-of
65 select="/submission/familia"/></
66 xsl:attribute>
67 </parameter>
68 </parameters>
69 </xsl:when>
70 <xsl:otherwise>
71 <parameters>
72 <parameter name="tipoCurso">
73 <xsl:attribute name="value"><xsl:value-of
74 select="/submission/tipoCurso"/></
75 xsl:attribute>
76 </parameter>
77 <parameter name="tipoPrograma">
78 <xsl:attribute name="value"><xsl:value-of
79 select="/submission/inicio"/></
80 xsl:attribute>
81 </parameter>
82 <parameter name="provincia">
83 <xsl:attribute name="value"><xsl:value-of
84 select="/submission/provincia"/></
85 xsl:attribute>
86 </parameter>
87 <parameter name="codMunicipio">
88 <xsl:attribute name="value"><xsl:value-of
```

```

89 <timeout>40</timeout>
90 <content-type>text/html</content-type>
91 <encoding>utf-8</encoding>
92 </config>
93 </xsl:template>
94 </xsl:stylesheet>
95 </p:input>
96 <p:output name="data" id="metodo_http"/>
97 </p:processor>
98
99 <!-- Método POST+GET (HTTP) -->
100 <p:processor name="tmg:tm-http">
101 <p:input name="config" href="#metodo_http"/>
102 <p:output name="data" id="page"/>
103 </p:processor>
104
105 <!-- Selección de información de interés en el fichero HTML recibido -->
106 <p:processor name="oxf:unsafe-xslt">
107 <p:input name="config">
108 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version
109 ="2.0">
110 <cursos>
111 <xsl:for-each select="//table/tr">
112 <xsl:if test="position() != 1">
113 <curso>
114 <xsl:attribute name="nombre"><xsl:value-of select="
115 normalize-space(./td[1]/a)" /></xsl:attribute>
116 <xsl:attribute name="entidad"><xsl:value-of select="
117 ./td[2]" /></xsl:attribute>
118 <xsl:attribute name="provincia"><xsl:value-of select="
119 ./td[3]" /></xsl:attribute>
120 <xsl:attribute name="municipio"><xsl:value-of select="
121 ./td[4]" /></xsl:attribute>
122 <xsl:attribute name="idCurso"><xsl:value-of select="
123 substring-before(substring-after(./td[1]/a/@href,
124 'idCurso='), '&pg=')" /></xsl:attribute>
125 <xsl:attribute name="pag"><xsl:value-of select="
126 substring-after(./td[1]/a/@href, '&pg=')" /></
127 xsl:attribute>
128 <xsl:attribute name="letra"><xsl:value-of select="
129 substring-before(substring-after(./td[1]/a/@href,
130 'detalleCurso'), '.html')" /></xsl:attribute>
131 </curso>
132 </xsl:if>
133 </xsl:for-each>
134 </cursos>
135 <paginas>
136 <xsl:variable name="total_paginas">
137 <xsl:variable name="mostrandoXde" select="//div[@class='
138 centradoPaginacion']/p[1]" />
139 <xsl:choose>
140 <xsl:when test="$mostrandoXde != ''">
141 <xsl:value-of select="substring-after($mostrandoXde
142 , 'de ')" />
143 </xsl:when>
144 <xsl:otherwise>
145 <xsl:text>1</xsl:text>
146 </xsl:otherwise>
147 </xsl:choose>
148 </xsl:variable>
149
150 <pagina>
151 <xsl:attribute name="actual">1</xsl:attribute>

```

```

139 <xsl:variable name="num_pag" select="doc('input:dat-
140 instance')/submission/pag"/>
141 <xsl:attribute name="numero"><xsl:value-of select="$
142 num_pag"/></xsl:attribute>
143 <xsl:attribute name="total"><xsl:value-of select="$
144 total_paginas"/></xsl:attribute>
145 </pagina>
146 <xsl:for-each select="//ul[@class='paginacion']/li/span/a">
147 <pagina>
148 <xsl:attribute name="actual">0</xsl:attribute>
149 <xsl:attribute name="numero"><xsl:value-of select="text
150 ()"/></xsl:attribute>
151 <xsl:attribute name="total"><xsl:value-of select="$
152 total_paginas"/></xsl:attribute>
153 </pagina>
154 </xsl:for-each>
155 </paginas>
156 </items>
157 </p:input>
158 <p:input name="data" href="#page"/>
159 <p:input name="server" href="#server"/>
160 <p:input name="dat-instance" href="#instance"/>
161 <p:output name="data" id="resultDesordenado"/>
162 </p:processor>
163 
164 <!-- Procesador para ordenar las páginas -->
165 <p:processor name="oxf:xslt">
166 <p:input name="data" href="#resultDesordenado"/>
167 <p:input name="config">
168 <xsl:stylesheet version="2.0">
169 <xsl:template match="/">
170 <items>
171 <cursos>
172 <xsl:apply-templates select="/items/cursos/curso"/>
173 </cursos>
174 <paginas>
175 <xsl:apply-templates select="/items/paginas/pagina">
176 <xsl:sort select="@numero" data-type="number" order=
177 "ascending"/>
178 </xsl:apply-templates>
179 </paginas>
180 </items>
181 </xsl:template>
182 
183 <xsl:template match="/items/cursos/curso">
184 <curso>
185 <xsl:attribute name="nombre"><xsl:value-of select="@nombre
186 "/></xsl:attribute>
187 <xsl:attribute name="entidad"><xsl:value-of select="
188 @entidad"/></xsl:attribute>
189 <xsl:attribute name="provincia"><xsl:value-of select="
190 @provincia"/></xsl:attribute>
191 <xsl:attribute name="municipio"><xsl:value-of select="
192 @municipio"/></xsl:attribute>
193 <xsl:attribute name="idCurso"><xsl:value-of select="
194 @idCurso"/></xsl:attribute>
195 <xsl:attribute name="pag"><xsl:value-of select="@pag"/></
196 xsl:attribute>
197 <xsl:attribute name="letra"><xsl:value-of select="@letra" />
198 </xsl:attribute>
199 </curso>
200 </xsl:template>
201 <xsl:template match="/items/paginas/pagina">
202 <pagina>

```

```

190 <xsl:attribute name="actual"><xsl:value-of select="@actual
191 "/></xsl:attribute>
192 <xsl:attribute name="numero"><xsl:value-of select="@numero
193 "/></xsl:attribute>
194 <xsl:attribute name="total"><xsl:value-of select="@total"/>
195 </xsl:attribute>
196 </pagina>
197  </xsl:template>
198
199  </xsl:stylesheet>
200
201  </p:input>
202  <p:output name="data" id="result"/>
203 </p:processor>
204
205  <!-- Generación del fichero XML -->
206  <p:processor name="oxf:xslt">
207 <p:input name="config" href="cursos_formacion.xsl"/>
208 <p:input name="data" href="#result"/>
209 <p:input name="dat-instance" href="#instance"/>
210 <p:input name="server" href="#server"/>
211 <p:output name="data" id="list"/>
212  </p:processor>
213
214  <!-- Serialización del fichero XML -->
215  <p:processor name="oxf:xml-serializer">
216 <p:input name="config">
217 <config>
218 <content-type>application/xml</content-type>
219 <encoding>utf-8</encoding>
220 <version>1.0</version>
221 </config>
222 </p:input>
223 <p:input name="data" href="#list"/>
224  </p:processor>
225
226  </p:config>

```

cursos_formacion.xsl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9
10 <help>c_help</help>
11
12 <!-- Contenedor del índice lateral -->
13 <container id="c indice_lateral" vis="1" alpha="0" posx="560" posy=
14 "214" sizex="118" sizey="168">
15 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex=
16 "118" sizey="28"></image>
17 <image path="images/ind_anuncios_off.png" posy="28" posx="0"
18 sizex="118" sizey="28"></image>
19 <image path="images/ind_empresas_off.png" posy="56" posx="0"
20 sizex="118" sizey="28"></image>
21 <image path="images/ind_formacion_on.png" posy="84" posx="0"
22 sizex="118" sizey="28"></image>

```

```

17 <image path="images/ind_directorio_off.png" posy="112" posx="0"
18 sizex="118" sizey="28"></image>
19 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="
20 118" sizey="28"></image>
21 </container>
22
23 <!-- Contenedor del menú horizontal (paginación) -->
24 <container alpha="0" id="c_menu_hor" sizey="35" sizex="530" posy="
25 215" posx="30" vis="1">
26 <menu type="horizontal" posx="10" posy="0" sizex="530" sizey="25
27 " itemx="36" itemy="25" sepX="5" sepY="0" style="s_menuhorCentrado">
28 <xsl:variable name="total_pag" select="/items/paginas/pagina
29 [1]/@total"/>
30 <xsl:variable name="primera_pag" select="/items/paginas/
31 pagina[1]/@numero"/>
32 <xsl:variable name="ultima_pag" select="/items/paginas/pagina
33 [last()]/@numero"/>
34 <xsl:variable name="num_pag" select="doc('input:dat-instance
35 ')/submission/pag"/>
36
36 <xsl:choose>
37 <xsl:when test="$primera_pag='1'">
38 <xsl:attribute name="cursorx"><xsl:value-of select="
39 number($num_pag - 1)" /></xsl:attribute>
40 </xsl:when>
41 <xsl:otherwise>
42 <xsl:attribute name="cursorx"><xsl:value-of select="
43 number($num_pag - $primera_pag + 1)" /></
44 xsl:attribute>
45 <menuitem img="images/bot_matrix_off.png" imgfocus="im
46 ages/bot_matrix_on.png" str="&#60;&#60;" />
47 </xsl:otherwise>
48 </xsl:choose>
49
50 <xsl:apply-templates select="paginas/pagina"/>
51
52 <xsl:if test="$ultima_pag != $total_pag and $ultima_pag !=
53 '1'">
54 <menuitem img="images/bot_matrix_off.png" imgfocus="im
55 ages/bot_matrix_on.png" str="&#62;&#62;" />
56 </xsl:if>
57 </menu>
58 </container>
59
60 <!-- Contenedor del menú vertical (cursos) -->
61 <container id="c_menu" alpha="0" sizey="300" sizex="510" posy="250"
62 posx="30" vis="1">
63 <xsl:choose>
64 <xsl:when test="count(/curso)!=0">
65 <menu type="vertical" posx="0" posy="0" sizex="510" sizey=
66 "300" itemx="510" itemy="27" sepX="0" sepY="0" style="s
67 _menuverCursos">
68 <xsl:apply-templates select="cursos/curso"/>
69
70 <menuitem str="-----Realizar nueva búsqueda-----" >
71 <action key="OK" act="hidepage(*),showpage(
72 formacion_empleo)">
73 <xsl:attribute name="actback">
74 <xsl:variable name="servIp" select="doc('
75 input:server')/request/server-name"/>
76 <xsl:variable name="servPort" select="doc('
77 input:server')/request/server-port"/>
78 </action>
79 </menuitem>
80 </menu>
81 </xsl:when>
82 <xsl:otherwise>
83 <menuitem str="-----Realizar nueva búsqueda-----" >
84 <action key="OK" act="hidepage(*),showpage(
85 formacion_empleo)">
86 <xsl:attribute name="actback">
87 <xsl:variable name="servIp" select="doc('
88 input:server')/request/server-name"/>
89 <xsl:variable name="servPort" select="doc('
90 input:server')/request/server-port"/>
91 </action>
92 </menuitem>
93 </menu>
94 </xsl:otherwise>
95 </xsl:choose>
96 </container>
97 
```

```

59 <xsl:variable name="textoCurso" select="doc('
60 input:dat-instance')/submission/
61 tipoCursoText"/>
62 <xsl:variable name="tipoCurso" select="doc('
63 input:dat-instance')/submission/tipoCurso"
64 />
65 <xsl:variable name="inicio" select="doc('
66 input:dat-instance')/submission/inicio"/>
67 <xsl:variable name="municipio" select="doc('
68 input:dat-instance')/submission/municipio"
69 />
70 <xsl:variable name="pg" select="doc('
71 input:dat-instance')/submission/pag"/>
72 <xsl:variable name="prov" select="doc('
73 input:dat-instance')/submission/provincia"
74 />
75 <xsl:variable name="comun" select="concat('
76 hidepage(*),showpage(http://,$servIp ,':
77 '$servPort , /itv/apps/16003/800/rc/
78 cursos_formacion?tipoCurso=',$tipoCurso , '&
79 tipoCursoText','=',$textoCurso , '&
80 inicio','=',$inicio , '& municipio','=',$municipio ,
81 '& pag','=',$pg , '&')")/>
82 <xsl:choose>
83 <xsl:when test="doc('input:dat-instance')/
84 submission/tipoCurso !='AMP'">
85 <xsl:variable name="colectivo" select="
86 doc('input:dat-instance')/submission/
87 /colectivo"/>
88 <xsl:variable name="familia" select="doc(
89 ('input:dat-instance')/submission/
90 familia")/>
91 <xsl:variable name="practicas" select="
92 doc('input:dat-instance')/submission/
93 /practicas"/>
94 <xsl:value-of select="concat($comun ,
95 colectivo ,'$colectivo ,& familia =
96 ', $familia , '& codigo=&
97 practicas =', $practicas , '&
98 provincia =', $prov , ')')"/>
99 </xsl:when>
100 <xsl:otherwise>
101 <xsl:variable name="codigo" select="doc(
102 ('input:dat-instance')/submission/
103 codigo")/>
104 <xsl:variable name="familia" select="doc(
105 ('input:dat-instance')/submission/
106 familia")/>
107 <xsl:value-of select="concat($comun ,
108 codigo , '$codigo ,& familia =', $familia ,
109 , 'colectivo=& practicas=&
110 provincia =', $prov , ')')"/>
111 </xsl:otherwise>
112 </xsl:choose>
113 </xsl:attribute>
114 </action>
115 </menuitem>
116
117 </menu>
118 </xsl:when>
119 <xsl:otherwise>
120 <text style="s_body2" posx="0" posy="25" sizex="510" sizey
121 ="90" scroll="0">No se ha encontrado ningún curso de
122 formación con los parámetros de búsqueda seleccionados

```

```

87 . Pulse "OK" para realizar una nueva búsqueda.</text>
88 <menu type="vertical" posx="0" posy="115" sizex="510"
89 sizey="27" itemx="510" itemy="27" sepx="0" sepy="0"
90 style="s_menuverCursos">
91 <menuitem str="-----Realizar nueva búsqueda-----" >
92 <action key="OK" act="hidepage(*),showpage(
93 formacion_empleo)">
94 <xsl:attribute name="actback">
95 <xsl:variable name="servIp" select="doc(
96 input:server')/request/server-name"/>
97 <xsl:variable name="servPort" select="doc(
98 input:server')/request/server-port"/>
99 <xsl:variable name="textoCurso" select="doc(
100 input:dat-instance)/submission/
101 tipoCursoText"/>
102 <xsl:variable name="tipoCurso" select="doc(
103 input:dat-instance)/submission/tipoCurso"
104 />
105 <xsl:variable name="inicio" select="doc(
106 input:dat-instance)/submission/inicio"/>
107 <xsl:variable name="municipio" select="doc(
108 input:dat-instance)/submission/municipio"
109 />
110 <xsl:variable name="pg" select="doc(
111 input:dat-instance)/submission/pag"/>
112 <xsl:variable name="prov" select="doc(
113 input:dat-instance)/submission/provincia"
114 />
115 <xsl:variable name="comun" select="concat(
116 hidepage(*),showpage( http://,$servIp ,':
117 ,$servPort ,'/itv/apps/16003/800/rc/
118 cursos_formacion?tipoCurso=',$tipoCurso,'&
119 tipoCursoText=',$textoCurso,'&
120 inicio=',$inicio,'&municipio=',$
121 municipio,'&pag=',$pg,'&');')"/>
122 <xsl:choose>
123 <xsl:when test="doc('input:dat-instance')/
124 submission/tipoCurso!=AMP">
125 <xsl:variable name="colectivo" select="
126 doc('input:dat-instance')/submission/
127 colectivo"/>
128 <xsl:variable name="familia" select="doc(
129 ('input:dat-instance')/submission/
130 familia"/>
131 <xsl:variable name="practicas" select="
132 doc('input:dat-instance')/submission/
133 practicas"/>
134 <xsl:value-of select="concat($comun,
135 'colectivo=',$colectivo,'&familia=
136 ',$familia,'&codigo=&
137 practicas=',$practicas,'&
138 provincia=',$prov,'')")"/>
139 </xsl:when>
140 <xsl:otherwise>
141 <xsl:variable name="codigo" select="doc(
142 ('input:dat-instance')/submission/
143 codigo"/>
144 <xsl:variable name="familia" select="doc(
145 ('input:dat-instance')/submission/
146 familia"/>
147 <xsl:value-of select="concat($comun,
148 'codigo=',$codigo,'&familia=',$
149 familia,'&colectivo=&practicas=&
150 provincia=',$prov,'')")"/>
151 </xsl:otherwise>
152 </xsl:choose>
153 </menuitem>
154 </menu>
155 
```

```

111 </xsl:otherwise>
112 </xsl:choose>
113 </xsl:attribute>
114 </action>
115 </menuitem>
116 </menu>
117 </xsl:otherwise>
118 </xsl:choose>
119 </container>
120  </page>
121 </xsl:template>
122
123 <xsl:template match="paginas/pagina">
124 <menuitem img="images/bot_matrix_off.png" imgfocus="images/
125 bot_matrix_on.png">
126 <xsl:attribute name="str"><xsl:value-of select="@numero"/></
127 xsl:attribute>
128 <xsl:if test="@actual='0'">
129 <xsl:variable name="servIp" select="doc('input:server')/request/
130 server-name"/>
131 <xsl:variable name="servPort" select="doc('input:server')/
132 request/server-port"/>
133 <xsl:variable name="textoCurso" select="doc('input:dat-instance
134 ') / submission/tipoCursoText"/>
135 <xsl:variable name="tipoCurso" select="doc('input:dat-instance
136 ') / submission/tipoCurso"/>
137 <xsl:variable name="inicio" select="doc('input:dat-instance
138 ') / submission/inicio"/>
139 <xsl:variable name="municipio" select="doc('input:dat-instance
140 ') / submission/municipio"/>
141 <xsl:variable name="pg" select="@numero"/>
142 <xsl:variable name="prov" select="doc('input:dat-instance
143 ') / submission/provincia"/>
144 <xsl:variable name="comun" select="concat('hidepage(*),showpage(
145 http://'$servIp':'$servPort'/'itv/apps/16003/800/rc/
146 cursos_formacion?tipoCurso=',$tipoCurso,'&tipoCursoText
147 ='$textoCurso,'&inicio=',$inicio,'&municipio=',$
148 municipio,'&pag=',$pg,'&')')"/>
149 <xsl:attribute name="onover">
150 <xsl:choose>
151 <xsl:when test="doc('input:dat-instance')/submission /
152 tipoCurso != 'AMP'">
153 <xsl:variable name="colectivo" select="doc(
154 'input:dat-instance')/submission/colectivo"/>
155 <xsl:variable name="familia" select="doc(
156 'input:dat-instance')/submission/familia"/>
157 <xsl:variable name="practicas" select="doc(
158 'input:dat-instance')/submission/practicas"/>
159 <xsl:value-of select="concat($comun,'colectivo=',$
160 colectivo,'&familia=',$familia,'&codigo=&
161 practicas=',$practicas,'&provincia=',$prov
162 ,')')"/>
163 </xsl:when>
164 <xsl:otherwise>
165 <xsl:variable name="codigo" select="doc(
166 'input:dat-instance')/submission/codigo"/>
167 <xsl:variable name="familia" select="doc(
168 'input:dat-instance')/submission/familia"/>
169 <xsl:value-of select="concat($comun,'codigo=',$codigo
170 , '&familia=',$familia,'&colectivo=&practicas
171 =&provincia=',$provincia,'')')"/>
172 </xsl:otherwise>
173 </xsl:choose>
174 </xsl:attribute>

```

```

151 </xsl:if>
152 </menuItem>
153  </xsl:template>
154
155  <xsl:template match="cursos/curso">
156 <menuItem>
157 <xsl:attribute name="str">
158 <xsl:choose>
159 <xsl:when test="@municipio != ''">
160 <xsl:value-of select="concat(@nombre, ' (' ,@municipio , ') ')" />
161 </xsl:when>
162 <xsl:otherwise>
163 <xsl:value-of select="@nombre" />
164 </xsl:otherwise>
165 </xsl:choose>
166 </xsl:attribute>
167
168 <action key="OK">
169 <xsl:variable name="servIp" select="doc('input:server')/request/
170 server-name" />
171 <xsl:variable name="servPort" select="doc('input:server')/
172 request/server-port" />
173 <xsl:variable name="textoCurso" select="doc('input:dat-instance
174 ')/submission/tipoCursoText" />
175 <xsl:variable name="tipoCurso" select="doc('input:dat-instance')
176 /submission/tipoCurso" />
177 <xsl:variable name="inicio" select="doc('input:dat-instance')
178 /submission/inicio" />
179 <xsl:variable name="municipio" select="doc('input:dat-instance')
180 /submission/municipio" />
181 <xsl:variable name="pag" select="@pag" />
182 <xsl:variable name="prov" select="doc('input:dat-instance')
183 /submission/provincia" />
184 <xsl:variable name="familia" select="doc('input:dat-instance')
185 /submission/familia" />
186 <xsl:variable name="idCurso" select="@idCurso" />
187 <xsl:variable name="letra" select="@letra" />
188 <xsl:variable name="comun" select="concat('hidepage(*),showpage(
189 http://,$servIp ,':',$servPort ,'/itv/apps/16003/800/rc/
 cursos_detalle?tipoCurso=',$tipoCurso,'&tipoCursoText
 =' ,$textoCurso , '& inicio=',$inicio , '&municipio=',$
 municipio , '& pag=',$pag , '& familia=',$familia , '&
 idCurso=',$idCurso , '& letra=',$letra , '& ;')") />
<xsl:variable name="comun2" select="concat('hidepage(*),showpage(
 http://,$servIp ,':',$servPort ,'/itv/apps/16003/800/rc/
 cursos_formacion?tipoCurso=',$tipoCurso,'&tipoCursoText
 =' ,$textoCurso , '& inicio=',$inicio , '&municipio=',$
 municipio , '& pag=',$pag , '& familia=',$familia , '& ;')"
 "/>
<xsl:attribute name="act">
<xsl:choose>
<xsl:when test="doc('input:dat-instance')/submission/
 tipoCurso != 'AMP' ">
<xsl:variable name="colectivo" select="doc(
 'input:dat-instance')/submission/colectivo" />
<xsl:variable name="practicas" select="doc(
 'input:dat-instance')/submission/practicas" />
<xsl:value-of select="concat($comun,' colectivo=',$
 colectivo , '& practicas=',$practicas , '&codigo
 =& provincia=',$prov , ')')"/>
</xsl:when>
<xsl:otherwise>

```

```

190 <xsl:variable name="codigo" select="doc('
191 input:dat-instance')/submission/codigo"/>
192 <xsl:value-of select="concat($comun,'colectivo=&#
193 practicas=&#codigo=$codigo,&#prov=$prov,$
194 prov,'')'" />
195 </xsl:otherwise>
196  </xsl:choose>
197 </xsl:attribute>
198 <xsl:attribute name="actback">
199 <xsl:choose>
200 <xsl:when test="doc('input:dat-instance')/submission/
201 tipoCurso != 'AMP'">
202 <xsl:variable name="colectivo" select="doc('
203 input:dat-instance')/submission/colectivo"/>
204 <xsl:variable name="practicas" select="doc('
205 input:dat-instance')/submission/practicas"/>
206 <xsl:value-of select="concat($comun2,'colectivo=$
207 colectivo,&#practicas=$practicas,&#codigo=
208 =&#prov,$prov,'')'" />
209 </xsl:when>
210 <xsl:otherwise>
211 <xsl:variable name="codigo" select="doc('
212 input:dat-instance')/submission/codigo"/>
213 <xsl:value-of select="concat($comun2,'colectivo=&#
214 practicas=&#codigo=$codigo,&#prov=$prov,$
215 prov,'')'" />
216 </xsl:otherwise>
217 </xsl:choose>
218 </xsl:attribute>
219 </action>
220 </menuitem>
221 </xsl:template>
222 </xsl:stylesheet>
```

cursos_detalle.xpl

```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
3 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/
4 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
5
6 <p:param type="input" name="instance"/>
7
8 <p:processor name="oxf:request">
9 <p:input name="config">
10 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
11 XMLSchema">
12 <include>/request/server-name</include>
13 <include>/request/server-port</include>
14 </config>
15 </p:input>
16 <p:output name="data" id="server"/>
17 </p:processor>
18
19 <!-- Procesador para generar el config necesario para el método HTTP -->
20 <p:processor name="oxf:xslt">
21 <p:input name="data" href="#instance"/>
22 <p:input name="config">
23 <xsl:stylesheet version="2.0">
24 <xsl:template match="/">
```

```

22 <config>
23 <method>url=http</method>
24 <action>
25 <xsl:value-of select="concat('http://www.
26 juntadeandalucia.es/servicioandaluzdeempleo/web/
27 websae/portal/es/empleo/formacion/ofertasFPE/',
28 submission/tipoCursoText,'/detalleCurso',
29 submission/letra,'.html?step=obtenerCurso&idCurso=',
30 submission/idCurso,'&pg=',
31 submission/pag,'&ticket=nocas')"/>
32 </action>
33 <cookies>yes</cookies>
34 <timeout>40</timeout>
35 <content-type>text/html</content-type>
36 <encoding>utf-8</encoding>
37 </config>
38 </xsl:template>
39 </xsl:stylesheet>
40 </p:input>
41 <p:output name="data" id="metodo_http"/>
42  </p:processor>
43
44  <!-- Método GET (HTTP) -->
45  <p:processor name="tmg:tm+http">
46 <p:input name="config" href="#metodo_http"/>
47 <p:output name="data" id="page"/>
48  </p:processor>
49
50  <!-- Selección de información de interés en el fichero HTML recibido -->
51  <p:processor name="oxf:unsafe-xslt">
52 <p:input name="config">
53 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
54 xsl:version="2.0">
55
56 <titulo>
57 <xsl:for-each select="//h4[@class='tit-btnBuscarEmpleo des-
58 -btnBuscarEmpleo02']">
59 <xsl:value-of select="text()"/>
60 </xsl:for-each>
61 </titulo>
62
63 <textos>
64 <xsl:for-each select="///*">
65 <xsl:choose>
66 <xsl:when test="name()='h4'">
67 <xsl:if test="./@class='tit-btnBuscarEmpleo'">
68 <texto>
69 <xsl:value-of select="concat('***',text(),
70 '***')"/>
71 </texto>
72 </xsl:if>
73 </xsl:when>
74 <xsl:when test="name()='td' or name()='li'">
75 <xsl:if test="text() != ''">
76 <texto>
77 <xsl:variable name="cadena" select="
78 normalize-space(text())"/>
79 <xsl:choose>
80 <xsl:when test="contains($cadena,'
81 pinchando')">
82 <xsl:value-of select="substring-
83 before($cadena,'pinchando')"/>
84 <xsl:text>en el menú de búsqueda.</
85 xsl:text>

```

```

73 </xsl:when>
74 <xsl:otherwise>
75 <xsl:value-of select="$cadena"/>
76 </xsl:otherwise>
77 </xsl:choose>
78 </textos>
79 </xsl:if>
80  </xsl:when>
81  </xsl:choose>
82 </xsl:for-each>
83 </textos>
84
85 </items>
86  </p:input>
87  <p:input name="data" href="#page"/>
88  <p:output name="data" id="result"/>
89 </p:processor>
90
91  <!-- Generación del fichero XML -->
92 <p:processor name="oxf:xslt">
93 <p:input name="config" href="cursos_detalle.xsl"/>
94 <p:input name="data" href="#result"/>
95 <p:input name="dat-instance" href="#instance"/>
96 <p:input name="server" href="#server"/>
97 <p:output name="data" id="list"/>
98 </p:processor>
99
100 <!-- Serialización del fichero XML -->
101 <p:processor name="oxf:xml-serializer">
102 <p:input name="config">
103 <config>
104 <content-type>application/xml</content-type>
105 <encoding>utf-8</encoding>
106 <version>1.0</version>
107 </config>
108 </p:input>
109 <p:input name="data" href="#list"/>
110 </p:processor>
111
112 </p:config>

```

cursos_detalle.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xslstylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:alan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" alan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9 <help>c_help</help>
10
11 <!-- Contenedor del índice lateral -->
12 <container id="c_index_lateral" vis="1" alpha="0" posx="560" posy=
13 "214" sizex="118" sizey="168">
14 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="118"
15 sizey="28"></image>
16 <image path="images/ind_anuncios_off.png" posy="28" posx="0"
17 sizex="118" sizey="28"></image>

```

```

14 <image path="images/ind_empresas_off.png" posy="56" posx="0"
15 sizex="118" sizey="28"/></image>
16 <image path="images/ind_formacion_on.png" posy="84" posx="0"
17 sizex="118" sizey="28"/></image>
18 <image path="images/ind_directorio_off.png" posy="112" posx="0"
19 sizex="118" sizey="28"/></image>
20 <image path="images/ind_web_off.png" posy="140" posx="0" sizex=
21 118" sizey="28"/></image>
22  </container>
23
24  <!-- Contenedor del texto de información -->
25  <container id="c_texto" vis="1" alpha="0" posx="30" posy="214"
26 sizex="520" sizey="270">
27 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25"
28 scroll="0"><xsl:value-of select="titulo"/></text>
29
30 <text style="s_bodyDetalle" posx="0" posy="35" sizex="520" sizey
31 ="245" scroll="1">
32 <xsl:for-each select="textos/texto">
33 <xsl:if test="position() > 2">
34 <xsl:value-of select="text()"/>
35 <xsl:text>
36 </xsl:text>
37 </xsl:if>
38 </xsl:for-each>
39 </text>
40 </container>
41
42  <!-- Contenedor del menú -->
43  <container id="c_menu" vis="1" alpha="0" posx="145" posy="490"
44 sizex="290" sizey="45">
45 <menu type="horizontal" posx="0" posy="0" sizex="290" sizey="45"
46 itemx="130" itemy="45" sepx="30" sepy="0" style="s_menuhor"
47 >
48 <menuitem str="Volver" >
49 <action key="OK">
50 <xsl:variable name="servIp" select="doc('input:server'
51 '/request/server-name')/>
52 <xsl:variable name="servPort" select="doc('input:server'
53 '/request/server-port')/>
54 <xsl:variable name="textoCurso" select="doc('
55 input:dat-instance')/submission/tipoCursoText')/>
56 <xsl:variable name="tipoCurso" select="doc('
57 input:dat-instance')/submission/tipoCurso')/>
58 <xsl:variable name="inicio" select="doc('
59 input:dat-instance')/submission/inicio')/>
60 <xsl:variable name="municipio" select="doc('
61 input:dat-instance')/submission/municipio')/>
62 <xsl:variable name="pg" select="doc('input:dat-instance
63 ')/submission/pag')/>
64 <xsl:variable name="prov" select="doc('
65 input:dat-instance')/submission/provincia')/>
66 <xsl:variable name="colectivo" select="doc('
67 input:dat-instance')/submission/colectivo')/>
68 <xsl:variable name="familia" select="doc('
69 input:dat-instance')/submission/familia')/>
70 <xsl:variable name="practicas" select="doc('
71 input:dat-instance')/submission/practicas')/>
72 <xsl:variable name="codigo" select="doc('
73 input:dat-instance')/submission/codigo')/>
74 <xsl:variable name="idCurso" select="doc('
75 input:dat-instance')/submission/idCurso')/>
```

```

52 <xsl:variable name="letra" select="doc('
53 input:dat-instance')/submission/letra"/>
54 <xsl:attribute name="act">
55 <xsl:variable name="comun" select="concat('hidetexte
56 (*),showpage(http://,$servIp,:,$servPort,'/
57 itv/apps/16003/800/rc/cursos_formacion?tipoCurso
58 ='$tipoCurso,&tipoCursoText=',$textoCurso
59 ,&inicio=',$inicio,'&municipio=',$
60 municipio,'&pag=',$pg,'&familia=',$
61 familia,'&colectivo=',$colectivo,'&
62 practicas=',$practicas,'&codigo=',$codigo,'&
63 provincia=',$prov,'&idCurso=',$idCurso
64 ,&letra=',$letra,''))' />
65 <xsl:value-of select="$comun"/>
66 </xsl:attribute>
67 <xsl:attribute name="act back">
68 <xsl:variable name="comun" select="concat('hidetexte
69 (*),showpage(http://,$servIp,:,$servPort,'/
70 itv/apps/16003/800/rc/cursos_detalle?tipoCurso
71 ='$tipoCurso,&tipoCursoText=',$textoCurso
72 ,&inicio=',$inicio,'&municipio=',$
73 municipio,'&pag=',$pg,'&familia=',$
74 familia,'&colectivo=',$colectivo,'&
75 practicas=',$practicas,'&codigo=',$codigo,'&
76 provincia=',$prov,'&idCurso=',$idCurso
77 ,&letra=',$letra,''))' />
78 <xsl:value-of select="$comun"/>
79 </xsl:attribute>
80  </menuitem>
81
82  <menuitem str="Nueva búsqueda" >
83 <action key="OK" act="hidetexte(*),showpage(
84 formacion_empleo)">
85 <xsl:variable name="servIp" select="doc('input:server
86 /request/server-name')"/>
87 <xsl:variable name="servPort" select="doc('input:server
88 /request/server-port')"/>
89 <xsl:variable name="textoCurso" select="doc('
90 input:dat-instance')/submission/tipoCursoText"/>
91 <xsl:variable name="tipoCurso" select="doc('
92 input:dat-instance')/submission/tipoCurso"/>
93 <xsl:variable name="inicio" select="doc('
94 input:dat-instance')/submission/inicio"/>
95 <xsl:variable name="municipio" select="doc('
96 input:dat-instance')/submission/municipio"/>
97 <xsl:variable name="pg" select="doc('input:dat-instance
98 ')/submission/pag')"/>
99 <xsl:variable name="prov" select="doc('
100 input:dat-instance')/submission/provincia"/>
101 <xsl:variable name="colectivo" select="doc('
102 input:dat-instance')/submission/colectivo"/>
103 <xsl:variable name="familia" select="doc('
104 input:dat-instance')/submission/familia"/>
105 <xsl:variable name="practicas" select="doc('
106 input:dat-instance')/submission/practicas"/>
107 <xsl:variable name="codigo" select="doc('
108 input:dat-instance')/submission/codigo"/>
109 <xsl:variable name="idCurso" select="doc('
110 input:dat-instance')/submission/idCurso"/>
111 <xsl:variable name="letra" select="doc('
112 input:dat-instance')/submission/letra"/>
113
114 <xsl:attribute name="act back">
```

```

83 <xsl:variable name="comun" select="concat('hidepage
84 (*),showpage(http://',$servIP,':',$servPort,'/
85 itv/apps/16003/800/rc/cursos_detalle?tipoCurso
86 ='$tipoCurso,'&tipoCursoText=',$textoCurso
87 , '&inicio=',$inicio,'&municipio=',$
88 municipio,'&pag=',$pg,'&familia=',$
89 familia,'&colectivo=',$colectivo,'&
90 practicas=',$practicas,'&codigo=',$codigo,'&
91 provincia=',$prov,'&idCurso=',$idCurso
92 , '&letra=',$letra,'')')"/>
93 <xsl:value-of select="$comun"/>
94  </xsl:attribute>
95

```

B.3.5. Directorio del SAE

directorio_SAE.xpl

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http:
3 //www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/
4 pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
5
6 <p:param type="input" name="instance"/>
7
8 <p:processor name="oxf:request">
9 <p:input name="config">
10 <config stream-type="xs:anyURI" xmlns:xs="http://www.w3.org/2001/
11 XMLSchema">
12 <include>/request/server-name</include>
13 <include>/request/server-port</include>
14 </config>
15 </p:input>
16 <p:output name="data" id="server"/>
17 </p:processor>
18
19 <!-- Procesador para generar el config necesario para el método HTTP -->
20 <p:processor name="oxf:xslt">
21 <p:input name="data" href="#instance"/>
22 <p:input name="config">
23 <xsl:stylesheet version="2.0">
24 <xsl:template match="/">
25 <config>
26 <method>url=http</method>
27 <action>

```

```

28 ticket=nocas')"/>
29 </xsl:when>
30 <xsl:when test="/submission/opcion='direcciones '>
31 <xsl:value-of select="concat('http://www.
32 juntadeandalucia.es/servicioandaluzdeempleo/
33 web/websae/portal/es/institucional/contactar/
34 directorioSAE /',/submission/provincia ,/?ticket=
35 nocas')"/>
36 </xsl:when>
37 <xsl:otherwise>
38 <xsl:value-of select="concat('http://www.
39 juntadeandalucia.es/servicioandaluzdeempleo/
40 web/websae/portal/es/institucional/contactar/
41 directorioSAE /',/submission/opcion ,/?ticket=
42 nocas')"/>
43 </xsl:otherwise>
44 </xsl:choose>
45 </action>
46 <cookies>yes</cookies>
47 <timeout>40</timeout>
48 <content-type>text/html</content-type>
49 <encoding>utf-8</encoding>
50 <config>
51 <xsl:template>
52 <xsl:stylesheet>
53 </xsl:template>
54 </config>
55 </p:processor>
56 <p:output name="data" id="metodo_http"/>
57 </p:processor>
58
59 <!-- Método GET (HTTP) -->
60 <p:processor name="tmg:tm-http">
61 <p:input name="config" href="#metodo_http"/>
62 <p:output name="data" id="page"/>
63 </p:processor>
64
65 <!-- Selección de información de interés en el fichero HTML recibido -->
66 <p:processor name="oxf:unsafe-xslt">
67 <p:input name="config">
68 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version
69 ="2.0">
70 <xsl:choose>
71
72 <!-- Áreas territoriales -->
73 <xsl:when test="doc('input:dat-instance')/submission/opcion='
74 areas '>
75 <nombre>
76 <xsl:for-each select="//h3[@class='btnInstitucional']/
77 span">
78 <xsl:value-of select="text()"/>
79 </xsl:for-each>
80 </nombre>
81 <areas>
82 <xsl:for-each select="//h4[@class='tit-btnInstitucional
83 ']">
84 <xsl:variable name="posicion" select="position()"/>
85 <area>
86 <xsl:attribute name="numero">
87 <xsl:value-of select="$posicion"/>
88 </xsl:attribute>
89 <xsl:attribute name="actual">
90 <xsl:choose>
91 <xsl:when test="$posicion=doc('input:dat-
92 instance')/submission/pag">1</xsl:when>
93 <xsl:otherwise>0</xsl:otherwise>
94 </xsl:choose>
95 </xsl:attribute>
96 </area>
97 </xsl:for-each>
98 </areas>
99 </xsl:when>
100 </xsl:choose>
101 </p:processor>
102 <!-- Fin del fichero XSLT -->
103 <!-- Fin del fichero de configuración -->
104 <!-- Fin del fichero de procesamiento -->
```


```

135 <xsl:choose>
136 <xsl:when test="text () != ''">
137 <elemento>
138 <xsl:value-of select="text ()"
139 "/>
140 </elemento>
141 </xsl:when>
142 <xsl:otherwise>
143 <elemento>
144 <xsl:value-of select=". /"
145 strong/text ()"/>
146 </elemento>
147 </xsl:otherwise>
148 </xsl:choose>
149 </fila>
150 </filas>
151 </area>
152 </areas>
153  </xsl:when>
154
155  <!-- Servicios centrales -->
156  <xsl:otherwise>
157 <nombre>
158 <xsl:for-each select="//meta[@name='Description '] ">
159 <xsl:value-of select="@content"/>
160 </xsl:for-each>
161 </nombre>
162 <filas>
163 <xsl:for-each select="//table/tbody/tr">
164 <fila>
165 <xsl:for-each select=". / td">
166 <xsl:choose>
167 <xsl:when test="text () != ''">
168 <elemento>
169 <xsl:value-of select="text ()"/>
170 </elemento>
171 </xsl:when>
172 <xsl:otherwise>
173 <elemento>
174 <xsl:value-of select=". / b / text ()"/>
175 </elemento>
176 </xsl:otherwise>
177 </xsl:choose>
178 </xsl:for-each>
179 </fila>
180 </xsl:for-each>
181 </filas>
182  </xsl:otherwise>
183
184 </xsl:choose>
185  </items>
186  </p:input>
187  <p:input name="data" href="#page"/>
188  <p:input name="dat-instance" href="#instance"/>
189  <p:output name="data" id="result"/>
190
191 </p:processor>
192
193  <!-- Generación del fichero XML -->
194  <p:processor name="oxf:xslt">
195 <p:input name="config" href="directorio_SAE.xsl"/>
196 <p:input name="data" href="#result"/>

```

```

197 <p:input name="dat-instance" href="#instance"/>
198 <p:input name="server" href="#server"/>
199 <p:output name="data" id="list"/>
200  </p:processor>
201
202  <!-- Serialización del fichero XML -->
203  <p:processor name="oxf:xml-serializer">
204 <p:input name="config">
205 <config>
206 <content-type>application/xml</content-type>
207 <encoding>utf-8</encoding>
208 <version>1.0</version>
209 </config>
210 </p:input>
211 <p:input name="data" href="#list"/>
212  </p:processor>
213
214 </p:config>

```

directorio_SAE.xsl

```

1  <?xml version="1.0" encoding="utf-8"?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
3 xmlns:xalan="http://xml.apache.org/xslt" version="1.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <xsl:template match="items">
8 <page>
9 <help>c_help</help>
10
11 <!-- Contenedor del índice lateral -->
12 <container id="c_indice_lateral" vis="1" alpha="0" posx="560" posy=
13 "214" sizex="118" sizey="168">
14 <image path="images/ind_guia_off.png" posy="0" posx="0" sizex="
15 118" sizey="28"></image>
16 <image path="images/ind_anuncios_off.png" posy="28" posx="0"
17 sizex="118" sizey="28"></image>
18 <image path="images/ind_empresas_off.png" posy="56" posx="0"
19 sizex="118" sizey="28"></image>
20 <image path="images/ind_formacion_off.png" posy="84" posx="0"
21 sizex="118" sizey="28"></image>
22 <image path="images/ind_directorio_on.png" posy="112" posx="0"
23 sizex="118" sizey="28"></image>
24 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="
25 118" sizey="28"></image>
26 </container>
27
28 <!-- Contenedor del título -->
29 <container id="c_titulo" vis="1" alpha="0" posx="30" posy="224"
30 sizex="520" sizey="25">
31 <text style="s_body" posx="0" posy="0" sizex="520" sizey="25"
32 scroll="0">
33 <xsl:value-of select="nombre"/>
34 </text>
35 </container>
36
37 <xsl:if test="doc('input:dat-instance')/submission/opcion='areas'
38 or doc('input:dat-instance')/submission/opcion='direcciones'">
39 <!-- Contenedor del menú horizontal (de paginación) -->

```

```

29 <container alpha="0" id="c_menu_hor" sizey="35" sizex="530" posy="254" posx="30" vis="1">
30 <menu type="horizontal" posx="10" posy="0" sizex="530" sizey="25" itemx="36" itemy="25" sepX="5" sepY="0" style="s_menuhorCentrado">
31 <xsl:variable name="num_pag" select="doc('input:dat-instance')/submission/pag"/>
32 <xsl:attribute name="cursorX"><xsl:value-of select="number($num_pag - 1)"/></xsl:attribute>
33 <xsl:apply-templates select="areas/area" mode="paginacion"/>
34 </menu>
35 </container>
36
37 <!-- Contenedor del subtítulo -->
38 <container id="c_subtitulo" vis="1" alpha="0" posx="30" posy="290" sizex="520" sizey="20">
39 <text style="s_body2" posx="0" posy="0" sizex="520" sizey="25" scroll="0">
40 <xsl:apply-templates select="areas/area" mode="subtitulo"/>
41 </text>
42 </container>
43 </xsl:if>
44
45 <!-- Contenedor de la(s) tabla(s) -->
46 <container id="c_tabla" vis="1" alpha="0" posx="40" sizex="500" sizey="245">
47 <xsl:attribute name="posy">
48 <xsl:choose>
49 <xsl:when test="doc('input:dat-instance')/submission/opcion='areas' or doc('input:dat-instance')/submission/opcion='direcciones'">315</xsl:when>
50 <xsl:otherwise>254</xsl:otherwise>
51 </xsl:choose>
52 </xsl:attribute>
53 <table style1="s_tabla_impar" style0="s_tabla_pares" cellx="100" celly="35" sizex="100" sizey="245" posx="0" posy="0">
54 <xsl:choose>
55 <xsl:when test="doc('input:dat-instance')/submission/opcion='areas' or doc('input:dat-instance')/submission/opcion='direcciones'">
56 <xsl:apply-templates select="areas/area" mode="tabla1"/>
57 </xsl:when>
58 <xsl:otherwise>
59 <xsl:apply-templates select="filas/fila" mode="col1"/>
60 </xsl:otherwise>
61 </xsl:choose>
62 </table>
63 <table style1="s_tabla_impar" style0="s_tabla_pares" cellx="400" celly="35" sizex="400" sizey="245" posx="100" posy="0">
64 <xsl:choose>
65 <xsl:when test="doc('input:dat-instance')/submission/opcion='areas' or doc('input:dat-instance')/submission/opcion='direcciones'">
66 <xsl:apply-templates select="areas/area" mode="tabla2"/>
67 </xsl:when>
68 <xsl:otherwise>
69 <xsl:apply-templates select="filas/fila" mode="col2"/>
70 </xsl:otherwise>
71 </xsl:choose>
72 </table>

```

```

73 </container>
74
75 <!-- Contenedor del botón "Volver" -->
76 <container id="c_menu" vis="1" alpha="0" posx="558" posy="445"
77 sizex="122" sizey="79">
78 <menu type="vertical" posx="0" posy="0" sizex="122" sizey="79"
79 itemx="122" itemy="79" sepX="0" sepY="0" style="s_menuSinFondo">
80 <menuitem img="images/bot_volver_off.png" imgFocus="images/
81 bot_volver_on.png">
82 <action key="OK" act="hidepage(*), showpage(directorio_SAE)
83 ">
84 <xsl:attribute name="actback">
85 <xsl:variable name="servIp" select="doc('
86 input:server')/request/server-name"/>
87 <xsl:variable name="servPort" select="doc('
88 input:server')/request/server-port"/>
89 <xsl:variable name="pag" select="doc('
90 input:dat-instance')/submission/pag"/>
91 <xsl:variable name="prov" select="doc('
92 input:dat-instance')/submission/provincia"/>
93 <xsl:variable name="opcion" select="doc('
94 input:dat-instance')/submission/opcion"/>
95 <xsl:variable name="ruta" select="concat('hidepage
96 (*), showpage(http://,$servIp,:,$servPort,
97 /itv/apps/16003/800/rc/directorio_SAE?opcion=$
98 opcion,&provincia=$prov,&pag=$pag
99 ,')')"/>
100 <xsl:value-of select="$ruta"/>
101 </xsl:attribute>
102 </action>
103 </menuitem>
104 </menu>
105 </container>
106 </page>
107 </xsl:template>
108
109 <!-- Plantilla de paginación para cada área -->
110 <xsl:template match="areas/area" mode="paginacion">
111 <menuitem img="images/bot_matrix_off.png" imgFocus="images/
112 bot_matrix_on.png">
113 <xsl:attribute name="str"><xsl:value-of select="@numero"/></
114 xsl:attribute>
115 <xsl:if test="@actual='0'">
116 <xsl:variable name="servIp" select="doc('input:server')/request/
117 server-name"/>
118 <xsl:variable name="servPort" select="doc('input:server')/
119 request/server-port"/>
120 <xsl:variable name="pag" select="@numero"/>
121 <xsl:variable name="prov" select="doc('input:dat-instance')/
122 submission/provincia"/>
123 <xsl:variable name="opcion" select="doc('input:dat-instance')/
124 submission/opcion"/>
125 <xsl:variable name="ruta" select="concat('hidepage(*),
126 showpage(
127 http://,$servIp,:,$servPort,
128 /itv/apps/16003/800/rc/
129 directorio_SAE?opcion=$opcion,&provincia=$prov,
130 &pag=$pag,
131 ')')"/>
132 <xsl:attribute name="onover">
133 <xsl:value-of select="$ruta"/>
134 </xsl:attribute>
135 </xsl:if>
136 </menuitem>
137 </xsl:template>

```

```

114
115 <!-- Plantilla de subtítulo para el área -->
116 <xsl:template match="areas/area" mode="subtitulo">
117 <xsl:if test="@actual='1'">
118 <xsl:value-of select="@nombre"/>
119 </xsl:if>
120 </xsl:template>
121
122 <!-- Plantilla de la tabla para el área -->
123 <xsl:template match="areas/area" mode="tabla1">
124 <xsl:if test="@actual='1'">
125 <xsl:apply-templates select="filas/fila" mode="col1"/>
126 </xsl:if>
127 </xsl:template>
128 <xsl:template match="areas/area" mode="tabla2">
129 <xsl:if test="@actual='1'">
130 <xsl:apply-templates select="filas/fila" mode="col2"/>
131 </xsl:if>
132 </xsl:template>
133
134 <!-- Plantilla para cada fila -->
135 <xsl:template match="filas/fila" mode="col1">
136 <tr>
137 <xsl:for-each select="elemento[1]">
138 <td>
139 <xsl:value-of select=". "/>
140 </td>
141 </xsl:for-each>
142 </tr>
143 </xsl:template>
144 <xsl:template match="filas/fila" mode="col2">
145 <tr>
146 <xsl:for-each select="elemento[2]">
147 <td>
148 <xsl:value-of select=". "/>
149 </td>
150 </xsl:for-each>
151 </tr>
152 </xsl:template>
153
154
155 </xsl:stylesheet>

```

B.4. Directorio de gestión de las actualizaciones automáticas

B.4.1. Ficheros generales

config.xml

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <config>
3 <http_enabled>false</http_enabled>
4 <http_url>http://</http_url>
5 <http_renew>false</http_renew>
6 <ftp_enabled>false</ftp_enabled>
7 <ftp_server>ftp://</ftp_server>
8 <ftp_port>21</ftp_port>

```

```

9 <ftp_username/>
10  <ftp_password/>
11  <ftp_file/>
12  <ftp_renew>false</ftp_renew>
13  </config>
```

main.xpl

```

1  <p:config xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:tmg="http://www.tmira.com/ops/processors" xmlns:p="http://www.orbeon.com/oxf/pipeline" xmlns:oxf="http://www.orbeon.com/oxf/processors">
2
3  <!-- Encuentra la ruta del directorio de emisión -->
4  <p:processor name="oxf:directory-scanner">
5 <p:input name="config">
6 <config>
7 <base-directory>./.. /emission</base-directory>
8 </config>
9 </p:input>
10 <p:output name="data" id="dir_emission"/>
11 </p:processor>
12
13  <!-- Encuentra la ruta del directorio de contenido -->
14  <p:processor name="oxf:directory-scanner">
15 <p:input name="config">
16 <config>
17 <base-directory>./.. /content</base-directory>
18 </config>
19 </p:input>
20 <p:output name="data" id="dir_content"/>
21 </p:processor>
22
23  <!-- Comienzo de la actualización -->
24  <p:processor name="oxf:xslt">
25 <p:input name="data" href="#dir_emission"/>
26 <p:input name="config">
27 <xsl:stylesheet version="2.0">
28 <xsl:template match="/">
29 <config>
30 <timeout>120</timeout>
31 <key><xsl:value-of select="/directory/@path"/></key>
32 </config>
33 </xsl:template>
34 </xsl:stylesheet>
35 </p:input>
36 <p:output name="data" id="data-update"/>
37 </p:processor>
38
39  <p:processor name="tmg:tm-app-update-start">
40 <p:input name="config" href="#data-update"/>
41 </p:processor>
42
43  <!-- Recupera las opciones para cada una de las páginas de "guía para la
44 búsqueda" -->
45  <p:processor name="oxf:identity">
46 <p:input name="data" href="datos-guiaBusqueda.xml"/>
47 <p:output name="data" id="opciones"/>
48 </p:processor>
49
50  <!-- Pipelines para recuperar los datos de "guía para la búsqueda" de
51 Internet -->
```

```

50  <p:for-each href="#opciones" select="/guiabusqueda/datos">
51 <p:processor name="oxf:pipeline">
52 <p:input name="config" href="guiaBusqueda.xpl"/>
53 <p:input name="dir_emission" href="#dir_emission"/>
54 <p:input name="opciones" href="current()"/>
55 </p:processor>
56  </p:for-each>
57
58  <!-- Fin de la actualización -->
59  <p:processor name="tmgtm-app-update-end">
60 <p:input name="config" href="#data-update"/>
61  </p:processor>
62
63 </p:config>

```

B.4.2. Guía para la búsqueda de empleo

datos-guiaBusqueda.xml

```

1  <?xml version="1.0" encoding="UTF-8"?>
2
3  <guiabusqueda>
4 <!-- TU EMPLEO -->
5 <datos>
6 <tipo>tuEmpleo</tipo>
7 <nombreFichero>_11</nombreFichero>
8 <url>tuEmpleo/conocerteATiMismo/</url>
9 <!-- <imagenId>HombrePensando</imagenId>
10 <imagen>_11</imagen> -->
11 <imagenId></imagenId>
12 <imagen></imagen>
13 </datos>
14
15 <datos>
16 <tipo>tuEmpleo</tipo>
17 <nombreFichero>_12</nombreFichero>
18 <url>tuEmpleo/conocerMercadoLaboral/</url>
19 <!-- <imagenId>MujerPensando</imagenId>
20 <imagen>_12</imagen> -->
21 <imagenId></imagenId>
22 <imagen></imagen>
23 </datos>
24
25 <datos>
26 <tipo>tuEmpleo</tipo>
27 <nombreFichero>_13</nombreFichero>
28 <url>tuEmpleo/definirPlanBusqueda/</url>
29 <!-- <imagenId>HombrePensando</imagenId>
30 <imagen>_13</imagen> -->
31 <imagenId></imagenId>
32 <imagen></imagen>
33 </datos>
34
35 <!-- CÓMO BUSCAR EMPLEO -->
36 <datos>
37 <tipo>comoBuscar</tipo>
38 <nombreFichero>_21</nombreFichero>
39 <url>comoBuscarEmpleo/introduccion/</url>
40 <!-- <imagenId>HombrePensando</imagenId>
41 <imagen>_21</imagen> -->

```

```

42 <imagenId></imagenId>
43 <imagen></imagen>
44  </datos>
45
46  <datos>
47 <tipo>comoBuscar</tipo>
48 <nombreFichero>_22</nombreFichero>
49 <url>comoBuscarEmpleo/curriculumVitae/</url>
50 <imagenId></imagenId>
51 <imagen></imagen>
52  </datos>
53
54  <datos>
55 <tipo>comoBuscar</tipo>
56 <nombreFichero>_23</nombreFichero>
57 <url>comoBuscarEmpleo/cartaPresentacion/</url>
58 <!--> <imagenId>CartasEncimaMesa</imagenId>
59 <imagen>_23</imagen> -->
60 <imagenId></imagenId>
61 <imagen></imagen>
62  </datos>
63
64  <datos>
65 <tipo>comoBuscar</tipo>
66 <nombreFichero>_241</nombreFichero>
67 <url>comoBuscarEmpleo/comoOfrecerteAEmpresa/comoOfrecertaAEmpresa_1.
68 html</url>
69 <!--> <imagenId>OfrecerteEmpresa</imagenId>
70 <imagen>_24</imagen> -->
71 <imagenId></imagenId>
72 <imagen></imagen>
73  </datos>
74
75  <datos>
76 <tipo>comoBuscar</tipo>
77 <nombreFichero>_242</nombreFichero>
78 <url>comoBuscarEmpleo/comoOfrecerteAEmpresa/comoOfrecerteAEmpresa_2.
79 html</url>
80 <imagenId></imagenId>
81 <imagen></imagen>
82  </datos>
83
84  <datos>
85 <tipo>comoBuscar</tipo>
86 <nombreFichero>_25</nombreFichero>
87 <url>comoBuscarEmpleo/busquedaEmpleoInternet/</url>
88 <!--> <imagenId>AgendaElectronica</imagenId>
89 <imagen>_25</imagen> -->
90 <imagenId></imagenId>
91 <imagen></imagen>
92  </datos>
93
94  <datos>
95 <tipo>comoBuscar</tipo>
96 <nombreFichero>_261</nombreFichero>
97 <url>comoBuscarEmpleo/afrontarProcesoSeleccion/
98 afrontarProcesoSeleccion_1.html</url>
99 <!--> <imagenId>HombrePensando</imagenId>
100 <imagen>_26</imagen> -->
101 <imagenId></imagenId>
102 <imagen></imagen>
103 </datos>

```

```

103 <tipo>comoBuscar</tipo>
104 <nombreFichero>_262</nombreFichero>
105 <url>comoBuscarEmpleo/afrontarProcesoSeleccion/
106 afrontarProcesoSeleccion_2.html</url>
107 <imagenId></imagenId>
108 <imagen></imagen>
109  </datos>
110
111  <!-- AUTOEMPLEO -->
112  <datos>
113 <tipo>autoempleo</tipo>
114 <nombreFichero>_31</nombreFichero>
115 <url>autoempleo/introduccion/</url>
116 <imagenId>MujerSonriendo</imagenId>
117 <imagen>_31</imagen> -->
118 <imagenId></imagenId>
119 <imagen></imagen>
120  </datos>
121
122  <datos>
123 <tipo>autoempleo</tipo>
124 <nombreFichero>_32</nombreFichero>
125 <url>autoempleo/culturaEmprendedora/</url>
126 <imagenId>HombreMuro</imagenId>
127 <imagen>_32</imagen> -->
128 <imagenId></imagenId>
129 <imagen></imagen>
130  </datos>
131
132  <datos>
133 <tipo>autoempleo</tipo>
134 <nombreFichero>_33</nombreFichero>
135 <url>autoempleo/preguntasEmprender/</url>
136 <imagenId>HombrePensando</imagenId>
137 <imagen>_33</imagen> -->
138 <imagenId></imagenId>
139 <imagen></imagen>
140  </datos>
141
142  <datos>
143 <tipo>autoempleo</tipo>
144 <nombreFichero>_34</nombreFichero>
145 <url>autoempleo/analisisPrevios/</url>
146 <imagenId></imagenId>
147 <imagen></imagen>
148  </datos>
149
150  <datos>
151 <tipo>autoempleo</tipo>
152 <nombreFichero>_35</nombreFichero>
153 <url>autoempleo/tramitesAdministrativos/</url>
154 <imagenId></imagenId>
155 <imagen></imagen>
156  </datos>
157
158  <datos>
159 <tipo>autoempleo</tipo>
160 <nombreFichero>_36</nombreFichero>
161 <url>autoempleo/franquicias/</url>
162 <imagenId>Franquicias</imagenId>
163 <imagen>_36</imagen> -->
164 <imagenId></imagenId>
165 <imagen></imagen>
166  </datos>

```

```

166 <!-- FORMACIÓN -->
167 <datos>
168 <tipo>formacion</tipo>
169 <nOMBREFichero>_41</nOMBREFichero>
170 <url>formacion/introduccion/</url>
171 <!-- <imagenId>MujerTrabajandoPortatil</imagenId>
172 <imagen>_41</imagen> -->
173 <imagenId></imagenId>
174 <imagen></imagen>
175 </datos>
176
177 <datos>
178 <tipo>formacion</tipo>
179 <nOMBREFichero>_42</nOMBREFichero>
180 <url>formacion/formacionAcademica/</url>
181 <!-- <imagenId>SalaAsientos</imagenId>
182 <imagen>_42</imagen> -->
183 <imagenId></imagenId>
184 <imagen></imagen>
185 </datos>
186
187 <datos>
188 <tipo>formacion</tipo>
189 <nOMBREFichero>_43</nOMBREFichero>
190 <url>formacion/formacionOcupacional/</url>
191 <!-- <imagenId>ObreroTrabajando</imagenId>
192 <imagen>_43</imagen> -->
193 <imagenId></imagenId>
194 <imagen></imagen>
195 </datos>
196
197 <datos>
198 <tipo>formacion</tipo>
199 <nOMBREFichero>_44</nOMBREFichero>
200 <url>formacion/otrasViasFormacion/</url>
201 <!-- <imagenId>HombreTrabajandoPortatil</imagenId>
202 <imagen>_44</imagen> -->
203 <imagenId></imagenId>
204 <imagen></imagen>
205 </datos>
206
207
208  </guiabusqueda>

```

guiaBusqueda.xpl

```

1  <p:config xmlns:p="http://www.orbeon.com/oxf/pipeline"
2 xmlns:oxf="http://www.orbeon.com/oxf/processors"
3 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
4 xmlns:tmg="http://www.tmira.com/ops/processors">
5
6 <p:param name="dir_emission" type="input"/>
7 <p:param name="opciones" type="input"/>
8
9 <!-- Procesador para generar el config necesario para el método HTTP -->
10 <p:processor name="oxf:xslt">
11 <p:input name="data" href="#opciones"/>
12 <p:input name="config">
13 <xsl:stylesheet version="2.0">
14 <xsl:template match="/">
15 <config>

```

```

16 <url>
17 <xsl:value-of select="concat('http://www.
18 juntadeandalucia.es/servicioandaluzdeempleo/web/
19 websae/portal/es/empleo/buscarTrabajo/guiaEmpleo
20 /',/datos/url,'?ticket=nocas')"/>
21 </url>
22 <content-type>text/html</content-type>
23 </config>
24 </xsl:template>
25 </xsl:stylesheet>
26 </p:input>
27 <p:output name="data" id="metodo_http"/>
28  </p:processor>
29
30  <!-- Procesador para obtener el fichero HTML necesario -->
31  <p:processor name="tmgtm-url-generator" xmlns:p="http://www.orbeon.com/
32 oxf/pipeline">
33 <p:input name="config" href="#metodo_http"/>
34 <p:output name="data" id="page"/>
35  </p:processor>
36
37  <!-- Procesador para obtener la información útil del fichero HTML -->
38  <p:processor name="oxf:unsafe-xslt">
39 <p:input name="config">
40 <items xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version
41 ="2.0">
42 <!-- Título de la página -->
43 <titulo>
44 <xsl:value-of select="normalize-space(//h3/span/text())"/>
45 </titulo>
46
47 <xsl:for-each select="//div[@id='dos-columnas-dcha']/*">
48 <xsl:variable name="texto" select=". "/>
49 <xsl:choose>
50 <!-- Título -->
51 <xsl:when test="name()='h4' and normalize-space(text())
52 != ''">
53 <texto>
54 <xsl:value-of select="concat('***',normalize-space(
55 text()))"/>
56 <xsl:text>
57 </xsl:text>
58 <xsl:text>
59 </xsl:text>
60
61 </texto>
62
63 </xsl:when>
64 <!-- Párrafo de texto -->
65 <xsl:when test="name()='p'">
66 <xsl:if test="text()!='' or count(.//strong)!=0">
67 <texto>
68 <xsl:value-of select="normalize-space($texto)" />
69 <xsl:text>
70 </xsl:text>
71 <xsl:text>
72 </xsl:text>
73
74 </texto>
75
76 </xsl:if>
77
78 </xsl:when>
79 <!-- Tabla -->
80 <xsl:when test="name()='table'">
81 <texto>
82 <xsl:text>[NOTA: Para ver la tabla, pulse la flecha
83 de la derecha el número de veces que sean
84 necesarias. Para volver a este texto, pulse la

```

```

flecha de la izquierda el mismo número de veces]
 </xsl:text>
<xsl:text>
</xsl:text>
<xsl:text>
</xsl:text>
</texto>
<tabla>
 <xsl:for-each select=".//tbody/tr">
 <fila>
 <xsl:for-each select=".//th">
 <elementoCab>
 <xsl:variable name="textoCelda" select="$
 ."/>
 <xsl:value-of select="normalize-space($
 textoCelda)"/>
 </elementoCab>
 </xsl:for-each>
 <xsl:for-each select=".//td">
 <elemento>
 <xsl:attribute name="numFilas">
 <xsl:value-of select="@rowspan"/>
 </xsl:attribute>
 <xsl:variable name="textoCelda" select="$
 ."/>
 <xsl:choose>
 <xsl:when test="$textoCelda!= ''">
 <xsl:value-of select="normalize-
 space($textoCelda)"/>
 </xsl:when>
 <xsl:when test="count(.//ul//li)!=0">
 <xsl:for-each select=".//ul/li">
 <xsl:variable name="textoTabLI"
 select="."/>
 <xsl:value-of select="concat(
 '*', normalize-space($
 textoTabLI), ' ')"/>
 </xsl:for-each>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select=".//strong/
 text()"/>
 </xsl:otherwise>
 </xsl:choose>
 </elemento>
 </xsl:for-each>
 </fila>
 </xsl:for-each>
</tabla>
</xsl:when>
<!-- Tabla (dentro de 'div') -->
<xsl:when test="name()='div' and count(.//table)!=0">
 <texto>
 <xsl:text>[NOTA: Para ver la tabla, pulse la flecha
 de la derecha el número de veces que sean
 necesarias. Para volver a este texto, pulse la
 flecha de la izquierda el mismo número de veces]
 </xsl:text>
 <xsl:text>
 </xsl:text>
 <xsl:text>
 </xsl:text>
 </texto>
</tabla>

```

```

121 <xsl:for-each select=". / table / tbody / tr">
122 <fila>
123 <xsl:for-each select=". / th">
124 <elementoCab>
125 <xsl:variable name="textoCelda" select="$
126 ."/>
127 <xsl:value-of select="normalize-space($
128 textoCelda)"/>
129 </elementoCab>
130 </xsl:for-each>
131 <xsl:for-each select=". / td">
132 <elemento>
133 <xsl:attribute name="numFilas">
134 <xsl:value-of select="@rowspan"/>
135 </xsl:attribute>
136 <xsl:variable name="textoCelda" select="$
137 ."/>
138 <xsl:choose>
139 <xsl:when test="$textoCelda != ''">
140 <xsl:value-of select="normalize-
141 space($textoCelda)"/>
142 </xsl:when>
143 <xsl:when test="count(. / ul // li) != 0">
144 <xsl:for-each select=". / ul / li">
145 <xsl:variable name="textoTabLI"
146 select=". "/>
147 <xsl:value-of select="concat(
148 '*', normalize-space($
149 textoTabLI), ' ')"/>
150 </xsl:for-each>
151 </xsl:when>
152 </xsl:otherwise>
153 <xsl:value-of select=". / strong /
154 text()"/>
155 </xsl:choose>
156 </elemento>
157 </fila>
158  </xsl:for-each>
159  </tabla>
160  <!-- Lista -->
161  <xsl:when test="name() = 'ul' or name() = 'ol'">
162 <xsl:for-each select=". / li">
163 <texto>
164 <xsl:text>&#9;--</xsl:text>
165 <xsl:choose>
166 <xsl:when test="count(. / a) = 0">
167 <xsl:variable name="textoLI" select=". "/>
168 <xsl:value-of select="normalize-space($
169 textoLI)"/>
170 </xsl:when>
171 <xsl:when test="contains(. / a[1] / @href, '. gif ')">
172 <xsl:variable name="nombreLink" select=". / a
173 [1] / text()"/>
174 <xsl:value-of select="normalize-space($
175 nombreLink)"/>
176 <xsl:text> [NOTA: Para ver la imagen, pulse
177 la flecha de la derecha el número de
178 veces que sean necesarias. Para volver
179 a este texto, pulse la flecha de la
180 izquierda el mismo número de veces]</

```

```

169 xsl:text>
170 </xsl:when>
171 </xsl:choose>
172 <xsl:text>
173 <xsl:if test="position ()=last () and count (.// li)
174 =0">
175 <xsl:text>
176 </xsl:text>
177 </xsl:if>
178 </texto>
179 <xsl:if test="count (.// a)!=0 and contains (./ a[1]/
180 @href , '.gif ')">
181 <enl_imagen>
182 <xsl:attribute name="titulo">
183 <xsl:variable name="nombreLink" select=". / a
184 [1] / text ()" />
185 <xsl:value-of select="normalize-space ($
186 nombreLink) " />
187 </xsl:attribute>
188 <xsl:value-of select=". / a[1] / @href " />
189 </enl_imagen>
190 </xsl:if>
191 </xsl:for-each>
192 </xsl:when>
193 </xsl:choose>
194 </xsl:for-each>
195 <xsl:if test="doc ('input:opciones ') / datos / imagenId != ''">
196 <xsl:variable name="imagenId" select="doc ('input:opciones ') /
197 datos / imagenId " />
198 <xsl:for-each select="//img [@id=$imagenId ] ">
199 <imagen_url>
200 <xsl:value-of select="@src " />
201 </imagen_url>
202 </xsl:for-each>
203 </xsl:if>
204 </items>
205 </p:input>
206 <p:input name="data" href="#page " />
207 <p:input name="opciones" href="#opciones " />
208 <p:output name="data" id="result " />
209 </p:processor>
210
211 <!-- Procesador para extraer las tablas de la información recuperada -->
212 <p:processor name="oxf:xslt " >
213 <p:input name="data" href="#result " />
214 <p:input name="config " >
215 <xsl:stylesheet version="2.0 " >
216
217 <xsl:template match="/" >
218 <items>
219 <xsl:apply-templates select="/items / tabla " />
220 </items>
221 </xsl:template>
222
223 <xsl:template match="/ items / tabla " >
224 <table>
225 <xsl:for-each select="fila " >
226 <xsl:if test="count (. / elementoCab )=0 " >
227 <tr>
228 <xsl:for-each select="elemento " >
229 <td>
230 <xsl:if test="@numFilas!= '' " >
231 <xsl:attribute name="rowspan " >
```

```

227 <xsl:value-of select="@numFilas"/>
228 </xsl:attribute>
229 </xsl:if>
230 <xsl:value-of select="." />
231 </td>
232 </xsl:for-each>
233 </tr>
234 </xsl:if>
235 </xsl:for-each>
236 </table>
237 </xsl:template>
238
239 </xsl:stylesheet>
240 </p:input>
241 <p:output name="data" id="tablas"/>
242 </p:processor>
243
244 <!-- Procesador para normalizar las tablas (eliminar el atributo 'rowspan') -->
245 <p:processor name="oxf:xslt">
246 <p:input name="config" href="normalizar_tablas.xsl"/>
247 <p:input name="data" href="#tablas"/>
248 <p:output name="data" id="tablas_norm"/>
249 </p:processor>
250
251 <!-- Procesador para dar formato al fichero XML de salida -->
252 <p:processor name="oxf:xslt">
253 <p:input name="config" href="guiaBusqueda.xsl"/>
254 <p:input name="data" href="#result"/>
255 <p:input name="tablas" href="#tablas_norm"/>
256 <p:input name="opciones" href="#opciones"/>
257 <p:output name="data" id="guiaBusqueda_xml"/>
258 </p:processor>
259
260 <!-- Procesador para definir el nombre y ruta del fichero XML de salida -->
261 <p:processor name="oxf:xslt">
262 <p:input name="data" href="#dir_emission"/>
263 <p:input name="opciones" href="#opciones"/>
264 <p:input name="config">
265 <xsl:stylesheet version="2.0">
266 <xsl:template match="/">
267 <config>
268 <xsl:variable name="directorio" select="/directory/@path"/>
269 <xsl:variable name="nombreFich" select="doc('input:opciones')/datos/nombreFichero"/>
270 <directory>
271 <xsl:value-of select="$directorio"/>
272 </directory>
273 <file>
274 <xsl:value-of select="concat($nombreFich, '.xml')"/>
275 </file>
276 <content-type>text/xml</content-type>
277 </config>
278 </xsl:template>
279 </xsl:stylesheet>
280 </p:input>
281 <p:output name="data" id="rutaFichero"/>
282 </p:processor>
283
284 <!-- Procesador para definir las propiedades y contenido del fichero XML de salida -->
285 <p:processor name="oxf:xml-converter">

```

```

286 <p:input name="config">
287 <config>
288 <content-type>application/xml</content-type>
289 <encoding>utf-8</encoding>
290 <version>1.0</version>
291 </config>
292 </p:input>
293 <p:input name="data" href="#guiaBusqueda_xml"/>
294 <p:output name="data" id="guiaBusqueda_fich"/>
295 </p:processor>
296
297 <!-- Procesador para serializar el fichero XML de salida -->
298 <p:processor name="oxf:file-serializer">
299 <p:input name="config" href="#rutaFichero"/>
300 <p:input name="data" href="#guiaBusqueda_fich"/>
301 </p:processor>
302
303 <!-- Procesadores para recuperar y guardar las imágenes de bienvenida -->
304 <p:choose href="#opciones">
305 <p:when test="/datos/imagenId!= ''">
306 <p:processor name="oxf:pipeline">
307 <p:input name="config" href="guiaBusqueda_imagesBienv.xpl"/>
308 <p:input name="dir_emission" href="#dir_emission"/>
309 <p:input name="opciones" href="#opciones"/>
310 <p:input name="result" href="#result"/>
311 </p:processor>
312 </p:when>
313 <p:otherwise>
314 </p:otherwise>
315 </p:choose>
316
317 <!-- Procesadores para recuperar y guardar las imágenes de información -->
318 <p:for-each href="#result" select="/items/enl_imagen">
319 <p:processor name="oxf:pipeline">
320 <p:input name="config" href="guiaBusqueda_imagesInfo.xpl"/>
321 <p:input name="dir_emission" href="#dir_emission"/>
322 <p:input name="opciones" href="#opciones"/>
323 <p:input name="result" href="current()"/>
324 </p:processor>
325 </p:for-each>
326
327 </p:config>

```

normalizar_tablas.xsl

```

1  <?xml version='1.0' encoding='utf-8'?>
2  <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:xalan
3 = "http://xml.apache.org/xslt" version="2.0">
4
5 <xsl:output method="xml" indent="yes" xalan:indent-amount="4"/>
6
7 <!-- Este fichero tiene por función normalizar tablas; es decir, eliminar
8 los atributos 'rowspan' y 'colspan'
9 empleados en HTML para definir celdas múltiples, y formar una tabla
10 en la que todas las celdas tengan el
11 mismo tamaño -->
12
13 <xsl:variable name="table_with_no_colspans">
14 <xsl:apply-templates mode="colspan" />
15 </xsl:variable>

```

```

13
14 <xsl:variable name="table_with_no_rowspans">
15 <xsl:for-each select="$table_with_no_colspans">
16 <xsl:apply-templates mode="rowspan"/>
17 </xsl:for-each>
18 </xsl:variable>
19
20 <xsl:template match="/">
21 <xsl:apply-templates select="$table_with_no_rowspans" mode="final" />
22 </xsl:template>
23
24 <xsl:template match="@*|*" mode="#all">
25 <xsl:copy>
26 <xsl:apply-templates select="@*|*" mode="#current" />
27 </xsl:copy>
28 </xsl:template>
29
30 <xsl:template match="td" mode="colspan">
31 <xsl:choose>
32 <xsl:when test="@colspan">
33 <xsl:variable name="this" select="." as="element()" />
34 <xsl:for-each select="1 to @colspan">
35 <td>
36 <xsl:copy-of select="$this/@*[not(name() = 'colspan')][not(
37 (name() = 'width'))]" />
38 <xsl:copy-of select="$this/node()" />
39 </td>
40 </xsl:for-each>
41 </xsl:when>
42 <xsl:otherwise>
43 <xsl:copy-of select="." />
44 </xsl:otherwise>
45 </xsl:choose>
46 </xsl:template>
47
48 <!-- Debe funcionar tanto para table/tr como para table/tbody/tr -->
49 <xsl:template match="tbody|table[not(tbody)]" mode="rowspan">
50 <xsl:copy>
51 <xsl:copy-of select="tr[1]" />
52 <xsl:apply-templates select="tr[2]" mode="rowspan">
53 <xsl:with-param name="previousRow" select="tr[1]" />
54 </xsl:apply-templates>
55 </xsl:copy>
56 </xsl:template>
57
58 <xsl:template match="tr" mode="rowspan">
59 <xsl:param name="previousRow" as="element()" />
60
61 <xsl:variable name="currentRow" select="." />
62
63 <xsl:variable name="normalizedTDs">
64 <xsl:for-each select="$previousRow/td">
65 <xsl:choose>
66 <xsl:when test="@rowspan > 1">
67 <xsl:copy>
68 <xsl:attribute name="rowspan">
69 <xsl:value-of select="@rowspan - 1" />
70 </xsl:attribute>
71 <xsl:copy-of select="@*[not(name() = 'rowspan')]"/>
72 <xsl:copy-of select="node()" />
73 </xsl:copy>
74 </xsl:when>
75 <xsl:otherwise>
```

```

75 <xsl:copy-of select="$currentRow/td[1 + count(current())/
76 preceding-sibling::td [ not (@rowspan) or (@rowspan = 1)
77 ]) ]" />
78 </xsl:otherwise>
79  </xsl:choose>
80 </xsl:for-each>
81 </xsl:variable>
82
83 <xsl:variable name="newRow" as="element(tr)">
84 <xsl:copy>
85 <xsl:copy-of select="$currentRow/@*" />
86 <xsl:copy-of select="$normalizedTDs" />
87 </xsl:copy>
88 </xsl:variable>
89
90 <xsl:copy-of select="$newRow" />
91
92 <xsl:apply-templates select="following-sibling::tr[1]" mode="rowspan">
93 <xsl:with-param name="previousRow" select="$newRow" />
94 </xsl:apply-templates>
95 </xsl:template>
96
97 <xsl:template match="td" mode="final">
98 <xsl:choose>
99 <xsl:when test="@rowspan">
100 <xsl:copy>
101 <xsl:copy-of select="@*[not(name() = 'rowspan')]"/>
102 <xsl:copy-of select="node()" />
103 </xsl:copy>
104 </xsl:when>
105 <xsl:otherwise>
106 <xsl:copy-of select="." />
107 </xsl:otherwise>
108 </xsl:choose>
109 </xsl:template>
110
111 </xsl:stylesheet>

```

guiaBusqueda.xsl

```

1 <?xml version='1.0' encoding='utf-8'?>
2 <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:alan-
3 ="http://xml.apache.org/xslt" version="2.0">
4
5 <xsl:output method="xml" indent="yes" alan:indent-amount="4"/>
6
7 <xsl:variable name="nombreFichero" select="doc('input:opciones')/datos/
8 nombreFichero"/>
9
10 <xsl:variable name="totalTablas">
11 <xsl:value-of select="count(// tabla)" />
12 </xsl:variable>
13
14 <xsl:template match="items">
15 <page>
16
17 <help>c_help</help>
18
19 <!-- Contenedor del índice lateral -->
20 <container id="c indice lateral" vis="1" alpha="0" posx="560" posy=
21 "214" sizex="118" sizey="168">

```

```

19 <image path="images/ind_guia_on.png" posy="0" posx="0" sizex="118" sizey="28"></image>
20 <image path="images/ind_anuncios_off.png" posy="28" posx="0" sizex="118" sizey="28"></image>
21 <image path="images/ind_empresas_off.png" posy="56" posx="0" sizex="118" sizey="28"></image>
22 <image path="images/ind_formacion_off.png" posy="84" posx="0" sizex="118" sizey="28"></image>
23 <image path="images/ind_directorio_off.png" posy="112" posx="0" sizex="118" sizey="28"></image>
24 <image path="images/ind_web_off.png" posy="140" posx="0" sizex="118" sizey="28"></image>
25 </container>
26
27 <!-- Contenedor del menú horizontal (paginación) -->
28 <container alpha="0" id="c_menu_hor" sizey="35" sizex="530" posy="215" posx="30" vis="1">
29 <menu type="horizontal" posx="10" posy="0" sizex="530" sizey="25">
30 <item x="36" itemy="25" sepx="5" sepy="0" style="s_menuhorCentrado" cursorx="0">
31 <menuitem img="images/bot_matrix_off.png" imgfocus="images/bot_matrix_on.png" str="1">
32 <xsl:attribute name="onover">
33 <xsl:value-of select="concat('showcont(', $nombreFichero, '.c_bienv))"/>
34 </xsl:attribute>
35 </menuitem>
36 <menuitem img="images/bot_matrix_off.png" imgfocus="images/bot_matrix_on.png" str="2">
37 <xsl:attribute name="onover">
38 <xsl:value-of select="concat('showcont(', $nombreFichero, '.c_texto))"/>
39 </xsl:attribute>
40 </menuitem>
41
42 <xsl:apply-templates select="tabla" mode="paginacion"/>
43 <xsl:apply-templates select="enl_imagen" mode="paginacion"/>
44 </menu>
45 </container>
46
47 <!-- Contenedor del título de la página -->
48 <container id="c_titulo" vis="1" posx="30" posy="250" sizex="520" sizey="25" alpha="0">
49 <xsl:variable name="titulo2" select="titulo"/>
50 <xsl:variable name="titulo">
51 <xsl:choose>
52 <xsl:when test="doc('input:opciones')/datos/tipo='tuEmpleo'">
53 <xsl:value-of select="concat('Tu empleo: ', $titulo2)"/>
54 </xsl:when>
55 <xsl:when test="doc('input:opciones')/datos/tipo='comoBuscar'">
56 <xsl:value-of select="concat('Cómo buscar empleo: ', $titulo2)"/>
57 </xsl:when>
58 <xsl:when test="doc('input:opciones')/datos/tipo='autoempleo'">
59 <xsl:value-of select="concat('Autoempleo: ', $titulo2)"/>
60 </xsl:when>
61 <xsl:when test="doc('input:opciones')/datos/tipo='formacion'">
62 <xsl:value-of select="concat('Formación: ', $titulo2)"/>

```

```

63 </xsl:when>
64 </xsl:choose>
65  </xsl:variable>
66  <text style="s_body" posx="0" posy="0" sizex="520" sizey="25"
67 scroll="0">
68 <xsl:value-of select="$titulo"/>
69  </text>
70 </container>
71
72  <!-- Contenedor del texto (e imagen, en su caso) de bienvenida -->
73  <container id="c_bienv" vis="0" posx="30" posy="275" sizex="520"
74 sizey="255" alpha="0">
75 <xsl:variable name="textoEntrada" select="'Para consultar la
76 información, pulse la flecha de la derecha una sola vez y
77 luego desplace el texto con las flechas de arriba/abajo.
78 Para volver al menú anterior, puede pulsar 'OK' en
79 cualquier momento.'"/>
80 <text style="s_body2" posy="0" sizex="320" sizey="255" scroll="0
81 ">
82 <xsl:attribute name="posx">
83 <xsl:choose>
84 <xsl:when test="doc('input:opciones')/datos/imagenId
85 != ''>190</xsl:when>
86 <xsl:otherwise>10</xsl:otherwise>
87 </xsl:choose>
88 </xsl:attribute>
89 <xsl:value-of select="$textoEntrada"/>
90 </text>
91  <xsl:if test="doc('input:opciones')/datos/imagenId != ''">
92 <image posx="0" posy="10">
93 <xsl:variable name="nombre_fich1" select="doc(
94 'input:opciones')/datos/imagen"/>
95 <xsl:variable name="nombre_fich2" select="doc(
96 'input:opciones')/datos/imagenId"/>
97 <xsl:attribute name="path">
98 <xsl:value-of select="concat('images/', $nombre_fich1,$
99 nombre_fich2, '.jpg')"/>
100 </xsl:attribute>
101 </image>
102  </xsl:if>
103 </container>
104
105  <!-- Contenedor del botón "Volver" -->
106  <container id="c_menu" vis="1" alpha="0" posx="558" posy="445"
107 sizex="122" sizey="79">
108 <menu type="vertical" posx="0" posy="0" sizex="122" sizey="79"
109 itemx="122" itemy="79" sepX="0" sepY="0" style="s_menuSinFondo">
110 <menuitem img="images/bot_grande_off.png" imgFocus="images/
111 bot_grande_on.png" str="&#xD; Volver">
112 <action key="OK">
113 <xsl:attribute name="act">
114 <xsl:variable name="comun" select="concat('hidetab
115 (',$nombreFichero, ')')"/>
116 <xsl:variable name="comun2">
117 <xsl:choose>
118 <xsl:when test="contains($nombreFichero, '24 ')">
119 <xsl:value-of select="',showpage(24)'"/>
120 </xsl:when>
121 <xsl:when test="contains($nombreFichero, '26 ')">
122 <xsl:value-of select="',showpage(26)'"/>
123 </xsl:when>

```

```

109 <xsl:otherwise>
110 <xsl:value-of select="concat( ,showpage(
111 guia_busqueda' ,substring($nombreFichero
112 ,2 ,1) ,') ')"/>
113 </xsl:otherwise>
114 </xsl:choose>
115 <xsl:variable>
116 <xsl:value-of select="concat($comun,$comun2)"/>
117 </xsl:variable>
118 <xsl:attribute name="act back">
119 <xsl:choose>
120 <xsl:when test="contains($nombreFichero , '24 ')">
121 <xsl:value-of select="concat('hidetab(24) ,
122 showpage( ,$nombreFichero , ') ')"/>
123 </xsl:when>
124 <xsl:when test="contains($nombreFichero , '26 ')">
125 <xsl:value-of select="concat('hidetab(26) ,
126 showpage( ,$nombreFichero , ') ')"/>
127 </xsl:when>
128 <xsl:otherwise>
129 <xsl:value-of select="concat('hidetab(
130 guia_busqueda' ,substring($nombreFichero
131 ,2 ,1) ,') ,showpage( ,$nombreFichero , ') ')"/>
132 </xsl:otherwise>
133 </xsl:choose>
134 </xsl:attribute>
135 </menuitem>
136 </menu>
137 </container>
138
139 <!-- Contenedor del texto de información -->
140 <container id="c_texto" vis="0" alpha="0" posx="30" posy="275"
141 sizex="520" sizey="255">
142 <text style="s_bodyDetalle" posx="0" posy="7" sizex="520" sizey=
143 "245" scroll="1">
144 <xsl:apply-templates select="texto"/>
145 </text>
146 </container>
147
148 <!-- Plantilla para el texto de información -->
149 <xsl:template match="texto">
150 <xsl:if test="not(contains(text() , 'Descargar ')) and not(contains(text()
151 , 'has click en '))">
152 <xsl:choose>
153 <xsl:when test="doc('input:opciones')/datos/nombreFichero != '_43'">
154 <xsl:value-of select=". "/>
155 </xsl:when>
156 <xsl:otherwise>
157 <xsl:variable name="posicion" select="position()"/>
158 <xsl:if test="$posicion < 5">
159 <xsl:value-of select=". "/>
160 </xsl:if>
161 </xsl:otherwise>
162 </xsl:choose>
163 </xsl:if>

```

```

163 | </xsl:template>
164 |
165 | <!-- Plantilla para los contenedores de las tablas -->
166 | <xsl:template match="tabla" mode="contenedores">
167 | <xsl:variable name="posicion">
168 | <xsl:value-of select="position ()" />
169 | </xsl:variable>
170 | <xsl:variable name="hayCabecera">
171 | <xsl:choose>
172 | <xsl:when test="count (. / fila [1] // elementoCab) != 0">1</xsl:when>
173 | <xsl:otherwise>0</xsl:otherwise>
174 | </xsl:choose>
175 | </xsl:variable>
176 |
177 | <container vis="0" alpha="0" posx="30" posy="275" sizex="530" sizey="265">
178 | <xsl:attribute name="id">
179 | <xsl:value-of select="concat ('c_tabla_', $posicion)" />
180 | </xsl:attribute>
181 |
182 | <xsl:choose>
183 | <!-- Caso de que sea la página 262 (Cómo buscar empleo –
184 | Afrontar el proc. de selección – Pág. 2) -->
185 | <xsl:when test="$nombreFichero = '_262'">
186 | <text style="sizey="245" scroll="1">
187 | <xsl:when test="$hayCabecera = '1'">
188 | <xsl:for-each select=". / fila [1] / elementoCab [1]">
189 | <xsl:value-of select="concat ('***', text (), '&#xA
190 | ;&#xD; ')" />
191 | </xsl:for-each>
192 | <xsl:for-each select=". / fila">
193 | <xsl:variable name="posFila">
194 | <xsl:value-of select="position ()" />
195 | </xsl:variable>
196 | <xsl:if test="$posFila > 1">
197 | <xsl:variable name="texto" select="doc (
198 | input:tablas ') / items / table [number($
199 | posicion)] / tr [number($posFila - $
200 | hayCabecera)] / td [1]" />
201 | <xsl:value-of select="concat ('-', $texto, '&#xA
202 | ;&#xD; ')" />
203 | </xsl:if>
204 | </xsl:for-each>
205 | <xsl:for-each select=". / fila [1] / elementoCab [2]">
206 | <xsl:value-of select="concat ('&#xA;&#xD;***', text
207 | (), '&#xA;&#xD; ')" />
208 | </xsl:for-each>
209 | <xsl:for-each select=". / fila">
210 | <xsl:variable name="posFila">
211 | <xsl:value-of select="position ()" />
212 | </xsl:variable>
213 | <xsl:if test="$posFila > 1">

```

```

214 <xsl:for-each select=". / fila">
215 <xsl:variable name="posFila">
216 <xsl:value-of select="position()"/>
217 </xsl:variable>
218 <xsl:value-of select="concat('***', doc(
219 'input:tablas') / items / table [ number($posicion)
220 ] / tr [ number($posFila - $hayCabecera) ] / td
221 [ 1 ], '&#xA;&#xD; ')"/>
222 <xsl:value-of select="concat(doc('input:tablas') /
223 items / table [ number($posicion) ] / tr [ number($
224 posFila - $hayCabecera) ] / td [ 2 ], '&#xA;&#xD;&#
225 xA;&#xD; ')"/>
226 </xsl:for-each>
227 </xsl:otherwise>
228 </xsl:choose>
229 </text>
230
231 </xsl:when>
232
233 <!-- Caso estándar: se crea la tabla de forma normal -->
234 <xsl:otherwise>
235 <table style1="s_tabla_impar" style0="s_tabla_pares" sizex=
236 "525" sizey="260" posx="0" posy="0">
237 <xsl:if test="$hayCabecera='1'">
238 <xsl:attribute name="styleheader">s_tabla_cabecera</
239 <xsl:attribute>
240 </xsl:if>
241
242 <xsl:variable name="numCol">
243 <xsl:choose>
244 <xsl:when test="count(. / fila [ 1 ] // elementoCab )!=0 ">
245 <xsl:value-of select="count(. / fila [ 1 ] //
246 elementoCab )"/>
247 </xsl:when>
248 <xsl:otherwise>
249 <xsl:value-of select="count(. / fila [ 1 ] // elemento )"
250 />
251 </xsl:otherwise>
252 </xsl:choose>
253 </xsl:variable>
254 <xsl:variable name="numFil" select="count(. // fila )"/>
255
256 <xsl:attribute name="cellx">
257 <xsl:value-of select="number( floor( 520 div $numCol ) )"/>
258 </xsl:attribute>
259 <xsl:attribute name="celly">
260 <xsl:value-of select="number( floor( 255 div $numFil ) )"/>
261 </xsl:attribute>
262
263 <xsl:for-each select="fila">
264 <xsl:variable name="posFila">
265 <xsl:value-of select="position()"/>
266 </xsl:variable>
267 <tr>
268 <xsl:choose>
269 <xsl:when test="count(. // elementoCab )!=0 ">
270 <xsl:for-each select="elementoCab">
271 <th>
272 <xsl:value-of select=". "/>
273 </th>
274 </xsl:for-each>
275 </xsl:when>
276 <xsl:otherwise>

```

```

267 <xsl:for-each select="doc('input:tablas')/
268 items/table[number($posicion)]/tr[number($
269 posFila - $hayCabecera)]/td">
270 <td>
271 <xsl:choose>
272 <xsl:when test="position()=4 and $
273 nombreFichero='13'>
274 <xsl:if test="$posFila!='5'">
275 <xsl:variable name="texto"
276 select="substring-before(
277 substring-after(text(),
278 concat(number($posFila -
279 $hayCabecera), '.')), concat(
280 number($posFila -
281 $hayCabecera + 1), '.'))"/>
281 <xsl:value-of select="concat(
282 number($posFila -
283 $hayCabecera), '.', '$texto)"/>
284 </xsl:if>
285 <xsl:if test="$posFila='5'">
286 <xsl:variable name="texto"
287 select="substring-after(
288 text(), concat(number($
289 posFila - $hayCabecera), '.'))"/>
290 <xsl:value-of select="concat(
291 number($posFila -
292 $hayCabecera), '.', '$texto)"/>
293 </xsl:if>
294 </xsl:when>
295 <xsl:otherwise>
296 <xsl:value-of select="." />
297 </xsl:otherwise>
298 </xsl:choose>
299 </td>
300  </xsl:for-each>
301
302 </table>
303  </xsl:otherwise>
304
305 </xsl:choose>
306  </xsl:otherwise>
307
308  </xsl:choose>
309 <xsl:when test="$nombreFichero='262'">
310

```

```

311 <xsl:value-of select="concat('showcont(',$nombreFichero,'.
312 c_tabla_',$posicion,')')"/>
313 </xsl:when>
314 <xsl:otherwise>
315 <xsl:value-of select="concat('showcont(',$nombreFichero,'.
316 c_tabla_',$posicion,')',lockcont(',$nombreFichero,'.
317 c_tabla_',$posicion,')')"/>
318 </xsl:otherwise>
319 </xsl:choose>
320 </xsl:attribute>
321 </menuitem>
322 </xsl:template>
323
324 <!-- Plantilla para los contenedores de las imágenes de información -->
325 <xsl:template match="enl_imagen" mode="contenedores">
326 <xsl:variable name="posicion">
327 <xsl:value-of select="position()"/>
328 </xsl:variable>
329 <container vis="0" alpha="0" posx="30" posy="275" sizex="520" sizey="255">
330 <xsl:attribute name="id">
331 <xsl:value-of select="concat('c_imag_info_',$posicion)"/>
332 </xsl:attribute>
333 <image posx="10" posy="0">
334 <xsl:variable name="nombre_fich1" select="doc('input:opciones')/
335 datos/nombreFichero"/>
336 <xsl:variable name="nombre_fich2" select="substring-after(text(),
337 'galeriaImagenes/')"/>
338 <xsl:attribute name="path">
339 <xsl:value-of select="concat('images/',$nombre_fich1,$
340 nombre_fich2)"/>
341 </xsl:attribute>
342 </image>
343 </container>
344 </xsl:template>
345
346 <!-- Plantilla de paginación para las imágenes de información -->
347 <xsl:template match="enl_imagen" mode="paginacion">
348 <xsl:variable name="posicion">
349 <xsl:value-of select="position()"/>
350 </xsl:variable>
351 <menuitem img="images/bot_matrix_off.png" imgfocus="images/
352 bot_matrix_on.png">
353 <xsl:attribute name="str">
354 <xsl:value-of select="number($posicion + $totalTablas + 2)"/>
355 </xsl:attribute>
356 <xsl:attribute name="onover">
357 <xsl:value-of select="concat('showcont(',$nombreFichero,'.
358 c_imag_info_',$posicion,')')"/>
359 </xsl:attribute>
360 </menuitem>
361 </xsl:template>
362
363 </xsl:stylesheet>

```

guiaBusqueda_imagesBienv.xpl

```

1 <p:config xmlns:p="http://www.orbeon.com/oxf/pipeline" xmlns:oxf="http://www
2 .orbeon.com/oxf/processors" xmlns:xsl="http://www.w3.org/1999/XSL/
 Transform">

```

```

3 <p:param name="dir_emission" type="input"/>
4 <p:param name="opciones" type="input"/>
5 <p:param name="result" type="input"/>
6
7 <!-- Procesador para definir la URL en la que se encuentra la imagen -->
8 <p:processor name="oxf:xslt">
9 <p:input name="config">
10 <config xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
11 xsl:version="2.0">
12 <url>
13 <xsl:value-of select="concat('http://www.juntadeandalucia.es',
14 '/items/imagen_url')"/>
15 </url>
16 <content-type>image/jpeg</content-type>
17 <validating>true</validating>
18 </config>
19 </p:input>
20 <p:input name="data" href="#result"/>
21 <p:output name="data" id="config-url"/>
22  </p:processor>
23
24  <!-- Procesador para definir el nombre y directorio del fichero de salida
25 -->
26  <p:processor name="oxf:xslt">
27 <p:input name="data" href="#result"/>
28 <p:input name="dir_emission" href="#dir_emission"/>
29 <p:input name="opciones" href="#opciones"/>
30 <p:input name="config">
31 <xsl:stylesheet version="2.0">
32 <xsl:template match="/">
33 <config>
34 <xsl:variable name="salvar_dir" select="doc(
35 input:dir_emission)/directory/@path"/>
36 <xsl:variable name="salvar_fich1" select="doc(
37 input:opciones)/datos/imagen"/>
38 <xsl:variable name="salvar_fich2" select="doc(
39 input:opciones)/datos/imagenId"/>
40 <directory>
41 <xsl:value-of select="concat($salvar_dir,'/images')"/>
42 </directory>
43 <file>
44 <xsl:value-of select="concat($salvar_fich1,$
45 salvar_fich2,'.jpg')"/>
46 </file>
47 <content-type>image/jpeg</content-type>
48 </config>
49 </xsl:template>
50 </xsl:stylesheet>
51 </p:input>
52 <p:output name="data" id="config-fich-sal"/>
53  </p:processor>
54
55  <!-- Procesador para recuperar la imagen -->
56  <p:processor name="oxf:url-generator">
57 <p:input name="config" href="#config-url"/>
58 <p:output name="data" id="imagen"/>
59  </p:processor>

```

60 | </p:config>

guiaBusqueda_imagesInfo.xpl

```

1  <p:config xmlns:p="http://www.orbeon.com/oxf/pipeline" xmlns:oxf="http://www.
 .orbeon.com/oxf/processors" xmlns:xsl="http://www.w3.org/1999/XSL/
 Transform">
2
3 <p:param name="dir_emission" type="input"/>
4 <p:param name="opciones" type="input"/>
5 <p:param name="result" type="input"/>
6
7 <!-- Procesador para definir la URL en la que se encuentra la imagen -->
8 <p:processor name="oxf:xslt">
9 <p:input name="config">
10 <config xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
11 xsl:version="2.0">
12 <url>
13 <xsl:value-of select="concat('http://www.juntadeandalucia.es
14 ',/enl_imagen)"/>
15 </url>
16 <content-type>image/gif</content-type>
17 <validating>true</validating>
18 </config>
19 </p:input>
20 <p:input name="data" href="#result"/>
21 <p:output name="data" id="config-url"/>
22 </p:processor>
23
24 <!-- Procesador para definir el nombre y directorio del fichero de salida
25 -->
26 <p:processor name="oxf:xslt">
27 <p:input name="data" href="#result"/>
28 <p:input name="dir_emission" href="#dir_emission"/>
29 <p:input name="opciones" href="#opciones"/>
30 <p:input name="config">
31 <xsl:stylesheet version="2.0">
32 <xsl:template match="/">
33 <config>
34 <xsl:variable name="salvar_dir" select="doc(
35 input:dir_emission)/directory/@path"/>
36 <xsl:variable name="salvar_fich1" select="doc(
37 input:opciones)/datos/nombreFichero"/>
38 <xsl:variable name="salvar_fich2" select="substring-after(
39 /enl_imagen,'galeriaImagenes/')"/>
40 <directory>
41 <xsl:value-of select="concat($salvar_dir,'/images')"/>
42 </directory>
43 <file>
44 <xsl:value-of select="concat($salvar_fich1,$
45 salvar_fich2)"/>
46 </file>
47 <content-type>image/gif</content-type>
48 </config>
49 </xsl:template>
50 </xsl:stylesheet>
51 </p:input>
52 <p:output name="data" id="config-fich-sal"/>
53 </p:processor>
54
55 <!-- Procesador para recuperar la imagen -->

```

```
49 <p:processor name="oxf:url-generator">
50 <p:input name="config" href="#config-url"/>
51 <p:output name="data" id="imagen"/>
52 </p:processor>
53
54 <!-- Procesador para serializar la imagen -->
55 <p:processor name="oxf:file-serializer">
56 <p:input name="config" href="#config-fich-sal"/>
57 <p:input name="data" href="#imagen"/>
58 </p:processor>
59
60  </p:config>
```

B.5. Relación de ficheros adicionales

Además de todos los anteriormente enumerados, en el directorio de emisión hay una serie de ficheros adicionales necesarios para la ejecución de la aplicación. Salvo por el fichero `background.mpg`, el resto corresponden a imágenes que se muestran por pantalla.

A continuación se listarán todos estos ficheros:

- **Fondo de la aplicación:** Fichero `background.mpg`.
- **Imágenes del menú de ayuda:** Todos estos ficheros están contenidos dentro del subdirectorío `help`:
 - `help.png`
 - `help_ok.png`
 - `help_flechas.png`
 - `help_amarillo.png`
 - `help_azul.png`
 - `help_rojo.png`
 - `help_verde.png`
- **Botones de los menús:** Todas estas imágenes se encuentran dentro del subdirectorío `images`:
 - `bot_grande_on.png`
 - `bot_grande_off.png`
 - `bot_buscar_on.png`
 - `bot_buscar_off.png`
 - `bot_volver_on.png`
 - `bot_volver_off.png`
 - `bot_nuevaBusqueda_on.png`
 - `bot_nuevaBusqueda_off.png`

- **Imágenes del índice lateral:** Todas estas imágenes también se encuentran en el subdirectorio **images**:

- `ind_guias_on.png`
- `ind_guias_off.png`
- `ind_anuncios_on.png`
- `ind_anuncios_off.png`
- `ind_empresas_on.png`
- `ind_empresas_off.png`
- `ind_formacion_on.png`
- `ind_formacion_off.png`
- `ind_directorio_on.png`
- `ind_directorio_off.png`
- `ind_web_on.png`
- `ind_web_off.png`

- **Imágenes de paginación:** Al igual que los anteriores, estos dos ficheros se hallan en el subdirectorío **images**:

- `bot_matrix_on.png`
- `bot_matrix_off.png`

- **Cuadro del índice principal:** Esta imagen, de nombre `mp_ayuda.png`, también se encuentra en el subdirectorío **images**.

- **Imágenes del mapa:** Por último, las imágenes correspondientes a la creación del mapa de Andalucía también se encuentran en el subdirectorío **images**:

- `mapa_almeria_on.png`
- `mapa_almeria_off.png`
- `mapa_cadiz_on.png`
- `mapa_cadiz_off.png`
- `mapa_cordoba_on.png`
- `mapa_cordoba_off.png`
- `mapa_granada_on.png`
- `mapa_granada_off.png`
- `mapa_huelva_on.png`
- `mapa_huelva_off.png`
- `mapa_jaen_on.png`
- `mapa_jaen_off.png`

- mapa_malaga_on.png
- mapa_malaga_off.png
- mapa_sevilla_on.png
- mapa_sevilla_off.png
- mapa_todas_on.png
- mapa_todas_off.png

