Enterprise Systems and Architecture

CMPU4025

XSL

WORKING WITH XSL

- W3C developed the Extensible Style sheet Language (XSL)
- XSL is composed of three parts:
 - XSL-FO (Extensible Style sheet Language Formatting Objects)
 - XSLT (Extensible Style sheet Language Transformations)
 - XPath

INTRODUCING XSL-FO, XSLT, AND XPATH

- XSLT is used to transform XML content from one XML format to another
- XPath is used to locate information from an XML document and perform operations and calculations upon that content

3

INTRODUCING XSLT STYLE SHEETS AND PROCESSORS

- An XSLT style sheet contains instructions for transforming the contents of an XML document into another format
- An XSLT style sheet document is itself an XML document
- An XSLT style sheet document has an extension .xsl

GENERATING A RESULT DOCUMENT

 An XSLT style sheet converts a source document of XML content into a result document by using the XSLT processor

5

INTRODUCING XSLT STYLE SHEETS AND PROCESSORS

- The transformation can be performed by a server or a client
- In a **server-side transformation**, the server receives a request from a client, applies the style sheet to the source document, and returns the result document to the client
- In a client-side transformation, a client requests retrieval of both the source document and the style sheet from the server, then performs the transformation, and generates the result document

CREATING AN XSLT STYLE SHEET

• To create an XSLT style sheet, the general structure:

```
<?xml version ="1.0"?>
<xsl:stylesheet version = 1.0 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 Content of the style sheet
</xsl:stylesheet>
```

7

WORKING WITH DOCUMENT NODES

- Under XPath, each component in the document is referred to as a node, and the entire structure of the document is a node tree
- The node tree consists of the following objects:
 - the XML document itself
 - Comments
 - Processing Instructions
 - Namespaces
 - Elements
 - Element text
 - Element attributes

WORKING WITH DOCUMENT NODES

- At the top of the node tree is the root node
- A node that contains other nodes is called a parent node, and the nodes contained in the parent are called child nodes
- Nodes that share a common parent are called sibling nodes
- Any node below another node is referred to as a descendant of that node

WORKING WITH DOCUMENT NODES

- Nodes are distinguished based on the object they refer to in the document
- A node for an element is called an element node
- The node that stores element attributes is called an attribute node

11

USING XPATH TO REFERENCE A NODE

- **XPath** provides the **syntax** to refer to the various nodes in the node tree
- The location of a node can be expressed in either absolute or relative terms
- XPath also does data extraction

RELATIVE PATHS

 With a relative path, the location of the node is indicated relative to a specific node in the tree called the context node

13

USING XPATH TO REFERENCE A NODE

- For absolute path, XPath begins with the root node, identified by a forward slash and proceeds down the levels of the node tree
 - An absolute path: /child1/child2/child3/...
- To reference an element without regard to its location in the node tree, use a double forward slash with the name of the descendant node
 - A relative path : //descendant

REFERENCING GROUPS OF ELEMENTS

- XPath allows you to refer to groups of nodes by using the wildcard character (*)
- To select all of the nodes in the node tree, you can use the path:

//*

- The (*) symbol matches any node, and the (//)symbol matches any level of the node tree
 - Example: /portfolio/stock/*

15

REFERENCING ATTRIBUTE NODES

- XPath uses different notation to refer to attribute nodes
- The syntax for attribute node is:

@attribute

where attribute is the name of the attribute

Example: /portfolio/stock/name/@symbol

WORKING WITH TEXT NODES

- The text contained in an element node is treated as a text node
- The syntax for selecting a text node is:

```
@text()
```

• To match all text nodes in the document, use:

```
//text()
```

17

CREATING THE ROOT TEMPLATE

- A template is a collection of elements that define how a particular section of the source document should be transformed in the result document
- The root template sets up the initial code for the result document

CREATING A ROOTTEMPLATE

To create a **root** template, the syntax is:

```
<xsl:template match="/">

XSLT and Literal Result Elements

</xsl:template>
```

19

CREATING A TEMPLATE

To create a template, the syntax is:

```
<xsl:template match="node">
 XSLT and Literal Result Elements
</xsl:template>
```

where node is either the name of a node from the source document's node tree, or an XPath expression that points to a node in the tree

CREATING THE ROOT TEMPLATE

- A template contains two types of content: XSLT elements and literal result elements
 - XSLT elements are those elements that are part of the XSLT namespace and are used to send commands to the XSLT processor
 - A literal result element is text sent to the result document, but not acted upon by the XSLT processor

21

CREATING THE ROOT TEMPLATE EXAMPLE <pre

SPECIFYING THE OUTPUT METHOD

- By default, the XSLT processor will render the result document as an XML file
- To control how the processor formats the source document, you can specify the output method using the

<xsl:output/>

element

TRANSFORMING A DOCUMENT

- A browser with a built-in XSLT processor allows you to view the result document
- Most XSLT processors provide the capability to create the result document as a separate file
- An XSLT processor could transform an XML file into a HTML file.

25

CREATING AN HTML FILE

- One advantage of creating a separate HTML file is that it can be viewed in any Web browser
- You have to regenerate the HTML file every time you make a change to the source document, or the style sheet
- The XSLT processor adds one extra line to the document that provides additional information to the browser about the content of the document and its encoding

INSERTING A NODE VALUE

- To insert a node's value into the result document, the syntax is:
 - <xsl:value-of> select="XPath Expression" />
 - where XPath Expression is an expression that identifies the node from the source document's node tree
- If the node contains child elements in addition to text content, the text in those child nodes appears as well

27

PROCESSING A BATCH OF NODES

To process a batch of nodes, the syntax is:

<xsl:for-each select="XPath Expression" />

XSLT and Literal Elements

</xsl:for-each>

where XPath Expression is an expression that defines the group of nodes to which the XSLT and literal result elements are applied

29

30

PROCESSING A BATCH OF NODES EXAMPLE