

XSL

XSLT and XPath

What is XSL?

- XSL stands for Extensible Stylesheet Language
- CSS was designed for styling HTML pages, and can be used to style XML pages
- XSL was designed specifically to style XML pages, and is much more sophisticated than CSS
- XSL consists of three languages:
 - XSLT (XSL Transformations) is a language used to transform XML documents into other kinds of documents (most commonly HTML, so they can be displayed)
 - XPath is a language to select parts of an XML document to transform with XSLT
 - XSL-FO (XSL Formatting Objects) is a replacement for CSS
 - There are no current implementations of XSL-FO, and we won't cover it

XSL Vs CSS

- XSL and Cascading Style Sheets (CSS) have similar goals
- XSL is more powerful than CSS in many ways, but it's also more complex
- XSL and CSS have two things in common:
- Each provides a mechanism for selecting elements and for specifying how the selected elements are to be presented. CSS uses selectors and properties in this way:
- selector { properties; }
- XSL uses patterns and formatting objects:
- <xsl:template pattern="pattern"> <formatting objects/> </xsl:template>

There are two key differences between XSL and CSS:

- CSS can be used to style HTML documents, while XSL cannot.
- XSL can be used to transform XML documents, while CSS cannot.

- The XML source document is parsed into an XML source tree
- You use XPath to define templates that match parts of the source tree
- You use XSLT to transform the matched part and put the transformed information into the result tree
- The result tree is output as a result document
- Parts of the source document that are not matched by a template are typically copied unchanged

Simple XPath

Here's a simple XML document:

- XPath expressions look a lot like paths in a computer file system
 - / means the document itself (but no specific elements)
 - /library selects the root element
 - /library/book selects every book element
 - //author selects every author element, wherever it occurs

Simple XSLT

- <xsl:for-each select="//book"> loops through every book element, everywhere in the document
- <xsl:value-of select="title"/> chooses the content of the title element at the current location

chooses the content of the title element for each book in the XML document

Using XSL to create HTML

Our goal is to turn this:

Into HTML that displays something like this:

Book Titles:

- XML
- Java and XML

Book Authors:

- Gregory Brill
- Brett McLaughlin
- Note that we've grouped titles and authors separately

What we need to do

- We need to save our XML into a file (let's call it books.xml)
- We need to create a file (say, books.xsl) that describes how to select elements from books.xml and embed them into an HTML page
 - We do this by intermixing the HTML and the XSL in the books.xsl file
- We need to add a line to our books.xml file to tell it to refer to books.xsl for formatting information

books.xml, revised

<?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="books.xsl"?> library> <book> <title>XML</title> This tells you where <author>Gregory Brill</author> to find the XSL file </book> <book> <title>Java and XML</title> <author>Brett McLaughlin</author> </book>

Desired HTML

```
<html>
 <head>
  <title>Book Titles and Authors</title>
 </head>
 Blue text is data extracted
 <body>
 from the XML document
  <h2>Book titles:</h2>
  ul>
 XML
 Java and XML
 Brown text is our
  HTML template
  <h2>Book authors:</h2>
  <l
 Gregory Brill
 We don't necessarily
 Brett McLaughlin
  know how much data
 </body>
 we will have
</html>
```

XSL outline

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="/">
 <html> ... </html>
 </xsl:template>
</xsl:stylesheet>
```


Selecting titles and authors

```
<h2>Book titles:</h2>
 ul>
 <xsl:for-each select="//book">
 Notice the
 <
 xsl:for-each
 <xsl:value-of select="title"/>
 loop
 </xsl:for-each>
 <h2>Book authors:</h2>
 ...same thing, replacing title with author
```


 Notice that XSL can rearrange the data; the HTML result can present information in a different order than the XML

All of books.xml

```
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="books.xsl"?>
library>
 <book>
 <title>XML</title>
 <author>Gregory Brill</author>
 </book>
 <book>
 <title>Java and XML</title>
 <author>Brett McLaughlin</author>
 </book>
 Note: if you do View Source,
this is what you will see, not the
```

resultant HTML

All of books.xsl

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/
 XSL/Transform">
<xsl:template match="/">
<html>
 <head>
  <title>Book Titles and Authors</title>
 </head>
 <body>
  <h2>Book titles:</h2>
  ul>
 <xsl:for-each select="//book">
 <
 <xsl:value-of select="title"/>
 </xsl:for-each>
```

```
<h2>Book authors:</h2>
  ul>
 <xsl:for-each
 select="//book">
 <
 <xsl:value-of
 select="author"/>
 </xsl:for-each>
  </body>
</html>
</xsl:template>
</xsl:stylesheet>
```

How to use it

- In a *modern* browser you can just open the XML file
 - Older browsers will ignore the XSL and just show you the XML contents as continuous text
- You can use a program such as Xalan, MSXML, or Saxon to create the HTML as a file
 - This can be done on the server side, so that all the client side browser sees is plain HTML
 - The server can create the HTML *dynamically* from the information currently in XML

The result (in IE)

