Processing Web Data With XML And XSLT - Part 2

Bogdan Dumitru, Syncro Soft

bogdan_dumitru@sync.ro

Open4Tech Summer School, 2020

© 2020 Syncro Soft SRL. All rights reserved.

Note:

- GitHub repository: https://github.com/dumitrubogdanmihai/processing-web-data-with-xml-and-xslt
- Questions

Let's recap

In the first part we:

- saw how browsers render web pages
- talked about Selenium
- created a web crawler

Today's Agenda

- XML
- XPath
- XSLT
- Live Coding

About XML

eXtensible Markup Language

- It is a markup language
 - text is surrounded by tags (that provide semantics)
- doesn't define a set of elements

```
<?xml version="1.0" encoding="UTF-8"?>
<root>
 <first-tag id="A">The Title</first-tag>
 <second-tag>
 <child/>
 </second-tag>
 </root>
```


About XML - Syntax

XML Syntax Rules

- Prolog must be on the first line (if is present)
- Must have only one root element
- All start tags must have a closing tag
 - or to be self-closing tags
- Entities
 - < > & ' "
- Comments

```
- <!-- TODO: fix it! -->
```


About XML - Verification

Well-formed XML vs Valid XML

- Well-formed = conform the syntax rules
 - e.g: no missing end tags, no overlapping tags
- Valid = conform the schema rules
 - e.g: no more elements that the schema declares

XML Strong Points

- Semantics
 - data is wrapped in semantics
 - XML vocabularies
- Validation
 - controlled structure
- Reuse
 - data isn't duplicated
 - XInclude

Where it is used?

Wherever any of the following needs arise:

- semantic content
- content reuse
- well-structured content
- content validation

XML vs HTML vs XHTML

XML

- standard (specification) for describing structure and content
- extensible
- can explain what data means
- HTML (hypertext markup language)
 - non extensible (fixed tags set)
 - can't explain what data means
- XHTML
 - HTML that conform to XML standards (well formed HTML)

XML-related Technologies

The XML world is really big!

- XML
- XPath
- XSLT
- XQuery
- XSD, DTD
- SVG
- etc.

XML DOM

XML Document Object Model

```
<?xml version="1.0" encoding="UTF-8"?>
<book edition="2">
 <title>Training Your Pet Ferret</title>
 <authors>
 <author>Garry Bucsis</author>
 <author>Barbara Somerville</author>
 </authors>
 <isbn>978-0-7641-4233-9</isbn>
 <dimensions
 width="162.56mm"
 height="195.58mm"
 depth="10.16mm"
 pages="95"/>
</book>
```


XPath

XML Path Language

- Select a set of nodes within an XML document
- Highly used in XSLT
- Any CSS selector can be written in XPath

XPath - Syntax 1

- Basic syntax
 - / root element
 - //div all div elements within document
 - /html/body/div div elements within body
 - **/html/body/../** *body*
 - /html/body/* body children
 - */@class the "class" attributes
 - . the current element

XPath - Syntax 2

- Axes
 - //p/following-sibling:: elements placed after p
 - //p/preceding-sibling:: elements placed before p
 - //p/descendant:: descendents of p

XPath - Syntax 3

- Operators
 - "|"
 - //book | //magazine
 - "="
 - //book[@price=9.8]
 - "or"
 - //book[@price>=9.8 or @price<=10]

XSLT

Extensible Stylesheet Language Transformations

Transform/remodel XML documents

```
<?xml version="1.0" encoding="UTF-8"?>
<root title="The Main Title">
 <h1>The Header 1</h1>
 <section>
 The first paragraph
 The second paragraph
 </section>
 </root>
```


XSLT

Basic concepts

- <template>
 - <value-of>
 - context (.)
 - <copy>
- <apply-templates>


```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 exclude-result-prefixes="xs"
 version="2.0">
  <xsl:template match="//h1">
 <h2>
 <xsl:apply-templates select="@*|node()"/>
 </h2>
  </xsl:template>
  <xsl:template match="//root/@title">
 <title>
 <xsl:value-of select="."/>
 </title>
 <xsl:apply-templates select="@*|node()"/>
  </xsl:template>
  <xsl:template match="@*|node()">
 <xsl:copy>
 <xsl:apply-templates select="@*|node()"/>
 </r></xsl:copy>
 </xsl:template>
</xsl:stylesheet>
```


XSLT

```
<?xml version="1.0" encoding="UTF-8"?>
<root title="The Main Title">
 <h1>The Header 1</h1>
 <section>
 The first paragraph
 The second paragraph
 </section>
 </root>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 exclude-result-prefixes="xs"
 version="2.0">
 <xsl:template match="//h1">
 <h2>
 <xsl:apply-templates select="@*|node()"/>
 </h2>
 </xsl:template>
 <xsl:template match="//root/@title">
 <title>
 <xsl:value-of select="."/>
 </title>
 <xsl:apply-templates select="@*|node()"/>
 </xsl:template>
 <xsl:template match="@*|node()">
 <xsl:copy>
 <xsl:apply-templates select="@*|node()"/>
 </xsl:copy>
 </xsl:template>
</xsl:stylesheet>
```


Let's Code

 We'll extract extract useful data from the files generated from previous course.

THANK YOU!

Any questions?

Bogdan Dumitru bogdan_dumitru@sync.ro