An Introduction to XML and Web Technologies

Transforming XML Documents with XSLT

Anders Møller & Michael I. Schwartzbach © 2006 Addison-Wesley

Objectives

- How XML documents may be rendered in browsers
- How the XSLT language transforms XML documents
- How XPath is used in XSLT

Presenting a Business Card

```
<card xmlns="http://businesscard.org">
 <name>John Doe</name>
 <title>CEO, Widget Inc.</title>
 <email>john.doe@widget.inc</email>
 <phone>(202) 555-1414</phone>
 <logo uri="widget.gif"/>
 </card>
```

Using CSS


```
card { background-color: #ccccc; border: none; width: 300;}
name { display: block; font-size: 20pt; margin-left: 0; }
title { display: block; margin-left: 20pt;}
email { display: block; font-family: monospace; margin-left: 20pt;}
phone { display: block; margin-left: 20pt;}
```

```
John Doe
CEO, Widget Inc.
john.doe@widget.inc
(202) 456-1414
```

- the information cannot be rearranged
- information encoded in attributes cannot be exploited
- additional structure cannot be introduced

Using XSLT


XSLT for Business Cards (1/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:b="http://businesscard.org"
 xmlns="http://www.w3.org/1999/xhtml">
 <xsl:template match="b:card">
 <html>
 <head>
 <title><xsl:value-of select="b:name/text()"/></title>
 </head>
 <body bgcolor="#ffffff">
 <xsl:apply-templates select="b:name"/><br/>
 <xsl:apply-templates select="b:title"/>
 <tt><xsl:apply-templates select="b:email"/></tt><br/>
```

XSLT for Business Cards (2/2)

```
<xsl:if test="b:phone">
 Phone: <xsl:apply-templates select="b:phone"/><br/>
 </xsl:if>
 <xsl:if test="b:logo">
 <img src="{b:logo/@uri}"/>
 </xs1:if>
 </body>
 </html>
 </xsl:template>
 <xsl:template match="b:name|b:title|b:email|b:phone">
 <xsl:value-of select="text()"/>
 </xsl:template>
</xsl:stylesheet>
```

XSL-FO

- XSLT was originally design to target XSL-FO
- XSL-FO (Formatting Objects) in an XML language for describing physical layout of texts
- Widely used in the graphics industry
- Not supported by any browsers yet

XSL-FO for Business Cards

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:b="http://businesscard.org"
 xmlns:fo="http://www.w3.org/1999/XSL/Format">
  <xsl:template match="b:card">
 <fo:root>
 <fo:lavout-master-set>
 <fo:simple-page-master master-name="simple"</pre>
 page-height="5.5cm"
 page-width="8.6cm"
 margin-top="0.4cm"
 margin-bottom="0.4cm"
 margin-left="0.4cm"
 margin-right="0.4cm">
 <fo:region-body/>
 </fo:simple-page-master>
 </fo:layout-master-set>
 <fo:page-sequence master-reference="simple">
 <fo:flow flow-name="xsl-region-body">
 <fo:table>
 <fo:table-column column-width="5cm"/>
 <fo:table-column column-width="0.3cm"/>
 <fo:table-column column-width="2.5cm"/>
 <fo:table-body>
 <fo:table-row>
 <fo:table-cell>
 <fo:block font-size="18pt"
 font-family="sans-serif"
 line-height="20pt"
 background-color="#A0D0FF"
 padding-top="3pt">
 <xsl:value-of select="b:name"/>
 </fo:block>
 </fo:table-cell>
```

```
<fo:table-cell/>
 <fo:table-cell>
 <xsl:if test="b:logo">
 <fo:block>
 <fo:external-graphic src="url({b:logo/@uri})"</pre>
 content-width="2.5cm"/>
 </fo:block>
 </xs1:if>
 </fo:table-cell>
 </fo:table-row>
 </fo:table-body>
 </fo:table>
 </fo:flow>
 </fo:page-sequence>
 </fo:root>
 </xsl:template>
</xsl:stylesheet>
```

John Doe

CEO, Widget Inc.

john.doe@widget.inc

(202) 555-1414


Overview

- Introduction
- Templates and pattern matching
- Sequence constructors
- Using XSLT

XSLT Stylesheets

- XSLT is a domain-specific language for writing XML transformations (compare with e.g. JDOM)
- An XSLT stylesheet contains template rules
- Processing starts at the root node of the input document

Template Rules

- Find the template rules that match the context node
- Select the most specific one
- Evaluate the body (a sequence constructor)

Use of XPath in XSLT

- Specifying patterns for template rules
- Selecting nodes for processing
- Computing boolean conditions
- Generating text contents for the output document

Evaluation Context

- A context item (a node in the source tree or an atomic value)
- A context position and size
- A set of variable bindings (mapping variable names to values)
- A function library (including those from XPath)
- A set of namespace declarations

The Initial Context

- The context item is the document root
- The context position and size both have value 1
- The set of variable bindings contains only global parameters
- The function library is the default one
- The namespace declarations are those defined in the root element of the stylesheet

Patterns and Matching

- A pattern is a restricted XPath expression
 - it is a union of path expressions
 - each path expression contains a number of steps separated by / or //
 - each step may only use the child or attribute axis
- A pattern matches a node if
 - starting from some node in the tree:
 - the given node is contained in the resulting sequence

rcp:recipe/rcp:ingredient//rcp:preparation

Names, Modes, Priorities

Templates may have other attributes

- name: used to call templates like function
- mode: used to restrict the candidate templates
- priority: used to determine specificity

Overview

- Introduction
- Templates and pattern matching
- Sequence constructors
- Using XSLT

Sequence Constructors

- Element and attribute constructors
- Text constructors
- Copying nodes
- Recursive application
- Repetitions
- Conditionals
- Template invocation
- ...

Literal Constructors

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/1999/xhtml">
  <xsl:template match="/">
 <html>
 <head>
 <title>Hello World</title>
 </head>
 <body bgcolor="green">
 <b>Hello World</b>
 </body>
 </html>
 </xsl:template>
</xsl:stylesheet>
```

Explicit Constructors

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/1999/xhtml">
 <xsl:template match="/">
 <xsl:element name="html">
 <xsl:element name="head">
 <xsl:element name="title">
 Hello World
 </xsl:element>
 </xsl:element>
 <xsl:element name="body">
 <xsl:attribute name="bgcolor" select="'green'"/>
 <xsl:element name="b">
 Hello World
 </xsl:element>
 </xsl:element>
 </xsl:element>
 </xsl:template>
</xsl:stylesheet>
```

Computed Attributes Values (1/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/1999/xhtml">
 <xsl:template match="/">
 <xsl:element name="html">
 <xsl:element name="head">
 <xsl:element name="title">
 Hello World
 </xsl:element>
 </xsl:element>
 <xsl:element name="body">
 <xsl:attribute name="bgcolor" select="//@bgcolor"/>
 <xsl:element name="b">
 Hello World
 </xsl:element>
 </xsl:element>
 </xsl:element>
  </xsl:template>
</xsl:stylesheet>
```

Computed Attribute Values (2/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/1999/xhtml">
 <xsl:template match="/">
 <html>
 <head>
 <title>Hello World</title>
 </head>
 <body bgcolor="{//@bgcolor}">
 <b>Hello World</b>
 </body>
 </html>
 </xsl:template>
</xsl:stylesheet>
```

Text Constructors

Literal text becomes character data in the output
 here is some chardata

Whitespace control requires a constructor:

```
<xsl:text> </xsl:text>
```

The (atomized) value of an XPath expression:

```
<xsl:value-of select=".//@unit"/>
```

Recursive Application

- The apply-templates element
 - finds some nodes using the select attribute
 - applies the entire stylesheet to those nodes
 - concatenates the resulting sequences
- The default select value is child::node()

 Processing is often (but not necessarily!) a simple recursive traversal down the input XML tree

Student Data

```
<students>
  <student id="100026">
 <name">Joe Average</name>
 <age>21</age>
 <major>Biology</major>
 <results>
 <result course="Math 101" grade="C-"/>
 <result course="Biology 101" grade="C+"/>
 <result course="Statistics 101" grade="D"/>
 </results>
  </student>
  <student id="100078">
 <name>Jack Doe</name>
 <age>18</age>
 <major>Physics</major>
 <major>XML Science</major>
 <results>
 <result course="Math 101" grade="A"/>
 <result course="XML 101" grade="A-"/>
 <result course="Physics 101" grade="B+"/>
 <result course="XML 102" grade="A"/>
 </results>
  </student>
 /students>
```

```
<summary>
 <qrades id="100026">
 <qrade>C-</qrade>
 <qrade>C+</qrade>
 <grade>D</grade>
 </grades>
 <qrades id="100078">
 <qrade>A
 <grade>A-
 <qrade>B+</qrade>
 <grade>A
 </grades>
</summary>
```

Generating Students Summaries

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="students">
 <summary>
 <xsl:apply-templates select="student"/>
 </summary>
  </xsl:template>
  <xsl:template match="student">
 <qrades>
 <xsl:attribute name="id" select="@id"/>
 <xsl:apply-templates select=".//@grade"/>
 </grades>
  </xsl:template>
  <xsl:template match="@grade">
 <qrade>
 <xsl:value-of select="."/>
 </grade>
 </xsl:template>
</xsl:stylesheet>
```

Using Modes, Desired Output

```
<summary>
 <name id="100026">Joe Average</name>
 <name id="100078">Jack Doe</name>
 <grades id="100026">
 <grade>C-
 <grade>C+</grade>
 <grade>D</grade>
 </grades>
 <grades id="100078">
 <grade>A</grade>
 <grade>A-
 <grade>B+</grade>
 <grade>A</grade>
 </grades>
</summary>
```

Using Modes (1/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="students">
 <summary>
 <xsl:apply-templates mode="names" select="student"/>
 <xsl:apply-templates mode="grades" select="student"/>
 </summary>
 </xsl:template>
  <xsl:template mode="names" match="student">
 <name>
 <xsl:attribute name="id" select="@id"/>
 <xsl:value-of select="name"/>
 </name>
  </xsl:template>
```

Using Modes (2/2)

```
<xsl:template mode="grades" match="student">
 <grades>
 <xsl:attribute name="id" select="@id"/>
 <xsl:apply-templates select=".//@grade"/>
 </grades>
 </xsl:template>
  <xsl:template match="@grade">
 <grade>
 <xsl:value-of select="."/>
 </grade>
 </xsl:template>
</xsl:stylesheet>
```

Repetitions

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="students">
 <summary>
 <xsl:apply-templates select="student"/>
 </summary>
  </xsl:template>
 <xsl:template match="student">
 <qrades>
 <xsl:attribute name="id" select="@id"/>
 <xsl:for-each select=".//@grade">
 <grade>
 <xsl:value-of select="."/>
 </grade>
 </xsl:for-each>
 </grades>
 </xsl:template>
</xsl:stylesheet>
```

Conditionals (if)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="students">
 <summary>
 <xsl:apply-templates select="student"/>
 </summary>
  </xsl:template>
 <xsl:template match="student">
 <qrades>
 <xsl:attribute name="id" select="@id"/>
 <xsl:for-each select=".//@grade">
 <xsl:if test=". ne 'F'">
 <grade><xsl:value-of select="."/></grade>
 </xsl:if>
 </xs1:for-each>
 </grades>
 </xsl:template>
</xsl:stylesheet>
```

Conditionals (choose)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 xmlns:b="http://businesscard.org"
 <xsl:template match="b:card">
 <contact>
 <xsl:choose>
 <xsl:when test="b:email">
 <xsl:value-of select="b:email"/>
 </xsl:when>
 <xsl:when test="b:phone">
 <xsl:value-of select="b:phone"/>
 </xsl:when>
 <xsl:otherwise>
 No information available
 </xsl:otherwise>
 </xsl:choose>
 </contact>
 </xsl:template>
</xsl:stylesheet>
```

Template Invocation (1/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="students">
 <summary>
 <xsl:apply-templates select="student"/>
 </summary>
 </xsl:template>
  <xsl:template match="student">
 <grades>
 <xsl:attribute name="id" select="@id"/>
 <xsl:for-each select=".//@grade">
 <xsl:call-template name="listgrade"/>
 </xsl:for-each>
 </grades>
 </xsl:template>
```

Template Invocation (2/2)

Built-In Template Rules

- What happens if no template matches a node?
- XSLT applies a default template rule
 - text is copied to the output
 - nodes apply the stylesheet recursively to the children

A widely used default rule:
 for the document root node

Sorting

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="students">
 <enrolled>
 <xsl:apply-templates select="student">
 <xsl:sort select="age" data-type="number"</pre>
 order="descending"/>
 <xsl:sort select="name"/>
 </xsl:apply-templates>
 </enrolled>
  </xsl:template>
  <xsl:template match="student">
 <student name="{name}" age="{age}"/>
  </xsl:template>
</xsl:stylesheet>
```

Copying Nodes

- The copy-of element creates deep copies
- The copy element creates shallow copies

Give top-most HTML lists square bullets:

An Identity Transformation

```
<xsl:stylesheet version="2.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="/|@*|node()">
 <xsl:copy>
 <xsl:apply-templates select="@*|node()"/>
 </xsl:copy>
 </xsl:template>
 </xsl:stylesheet>
```

Overview

- Introduction
- Templates and pattern matching
- Sequence constructors
- Using XSLT

XSLT 1.0 Restrictions

- Most browsers only support XSLT 1.0
- Can only use XPath 1.0
- No sequence values, only result tree fragments

• ...

XSLT for Recipes (1/6)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:rcp="http://www.brics.dk/ixwt/recipes"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="rcp:collection">
 <html>
 <head>
 <title><xsl:value-of select="rcp:description"/></title>
 <link href="style.css" rel="stylesheet" type="text/css"/>
 </head>
 <body>
 <xsl:apply-templates select="rcp:recipe"/>
 </body>
 </html>
 </xsl:template>
```

XSLT for Recipes (2/6)

XSLT for Recipes (3/6)

```
<xsl:template match="rcp:ingredient">
  <xs1:choose>
 <xsl:when test="@amount">
 <1i>>
 <xsl:if test="@amount!='*'">
 <xsl:value-of select="@amount"/>
 <xsl:text> </xsl:text>
 <xsl:if test="@unit">
 <xsl:value-of select="@unit"/>
 <xsl:if test="number(@amount)>number(1)">
 <xsl:text>s</xsl:text>
 </xsl:if>
 <xsl:text> of </xsl:text>
 </xsl:if>
 </xsl:if>
 <xsl:text> </xsl:text>
 <xsl:value-of select="@name"/>
 </xsl:when>
```

XSLT for Recipes (4/6)


XSLT for Recipes (5/6)

```
<xsl:template match="rcp:preparation">
 <xsl:apply-templates select="rcp:step"/>
</xsl:template>
<xsl:template match="rcp:step">
 <xsl:value-of select="node()"/>
</xsl:template>
<xsl:template match="rcp:comment">
 <u1>
 <xsl:value-of select="node()"/>
 </xsl:template>
```

XSLT for Recipes (6/6)

```
<xsl:template match="rcp:nutrition">
  CaloriesFatCarbohydratesProtein
 <xsl:if test="@alcohol">
 Alcohol
 </xsl:if>
 <xsl:value-of select="@calories"/>
 <xsl:value-of select="@fat"/>
 <xsl:value-of select="@carbohydrates"/>
 <xsl:value-of select="@protein"/>
 <xsl:if test="@alcohol">
 <xsl:value-of select="@alcohol"/>
 </xsl:if>
 </xsl:template>
</xsl:stylesheet>
```

The Output


A Different View

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:rcp="http://www.brics.dk/ixwt/recipes"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="rcp:collection">
 <nutrition>
 <xsl:apply-templates select="rcp:recipe"/>
 </nutrition>
  </xsl:template>
  <xsl:template match="rcp:recipe">
 <dish name="{rcp:title/text()}"</pre>
 calories="{rcp:nutrition/@calories}"
 fat="{rcp:nutrition/@fat}"
 carbohydrates="{rcp:nutrition/@carbohydrates}"
 protein="{rcp:nutrition/@protein}"
 alcohol="{if (rcp:nutrition/@alcohol)
 then rcp:nutrition/@alcohol else '0%'}"/>
 </xsl:template>
</xsl:stylesheet>
```

The Output

```
<nutrition>
 <dish name="Beef Parmesan with Garlic Angel Hair Pasta"</pre>
 calories="1167"
 fat="23%" carbohydrates="45%" protein="32%" alcohol="0%"/>
 <dish name="Ricotta Pie"</pre>
 calories="349"
 fat="18%" carbohydrates="64%" protein="18%" alcohol="0%"/>
 <dish name="Linguine Pescadoro"</pre>
 calories="532"
 fat="12%" carbohydrates="59%" protein="29%" alcohol="0%"/>
 <dish name="Zuppa Inglese"</pre>
 calories="612"
 fat="49%" carbohydrates="45%" protein="4%" alcohol="2%"/>
 <dish name="Cailles en Sarcophages"</pre>
 calories="8892"
 fat="33%" carbohydrates="28%" protein="39%" alcohol="0%"/>
</nutrition>
```

A Further Stylesheet

```
<xsl:stylesheet version="2.0"</pre>
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="nutrition">
  <html>
 <head>
 <title>Nutrition Table</title>
 </head>
 <body>
 Dish
 Calories
 Fat
 Carbohydrates
 Protein
 <xsl:apply-templates select="dish"/>
 </body>
  </html>
 </xsl:template>
 <xsl:template match="dish">
 <xsl:value-of select="@name"/>
 <xsl:value-of select="@calories"/>
 <xsl:value-of select="@fat"/>
 <xsl:value-of select="@carbohydrates"/>
 <xsl:value-of select="@protein"/>
  </xsl:template>
</xsl:stylesheet>
```

The Final Output

Dish	Calories	Fat	Carbohydrates	Protein
Beef Parmesan with Garlic Angel Hair Pasta	1167	23%	45%	32%
Ricotta Pie	349	18%	64%	18%
Linguine Pescadoro	532	12%	59%	29%
Zuppa Inglese	612	49%	45%	4%
Cailles en Sarcophages	8892	33%	28%	39%

Other Language Features

- Variables and parameters
- Numbering
- Functions
- Sequence types
- Multiple input/output documents
- Dividing a stylesheet into several files
- Stylesheets that generate stylesheets as output
- see the book!

Essential Online Resources

- http://www.w3.org/TR/xs1t20/
- http://saxon.sourceforge.net/
- http://www.w3.org/TR/xsl/
- http://xml.apache.org/fop/

Variables and Parameters

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template name="fib">
 <xsl:param name="n"/>
 <xsl:choose>
 <xsl:when test="$n le 1">
 <xsl:value-of select="1"/>
 </xsl:when>
 <xsl:otherwise>
 <xsl:variable name="f1">
 <xsl:call-template name="fib">
 <xsl:with-param name="n" select="$n -1"/>
 </xsl:call-template>
 </xsl:variable>
 <xsl:variable name="f2">
 <xsl:call-template name="fib">
 <xsl:with-param name="n" select="$n -2"/>
 </xsl:call-template>
 </xsl:variable>
 <xsl:value-of select="$f1+$f2"/>
 </xsl:otherwise>
 </xs1:choose>
  </xsl:template>
```

Grouping

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:rcp="http://www.brics.dk/ixwt/recipes"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="rcp:collection">
 <uses>
 <xsl:for-each-group select="//rcp:ingredient"</pre>
 group-by="@name">
 <use name="{current-grouping-key()}"</pre>
 count="{count(current-group())}"/>
 </xsl:for-each-group>
 </uses>
 </xsl:template>
</xsl:stylesheet>
```

The Output

```
<uses>
 <use name="beef cube steak" count="1"/>
 <use name="onion, sliced into thin rings" count="1"/>
 <use name="green bell pepper, sliced in rings" count="1"/>
 <use name="Italian seasoned bread crumbs" count="1"/>
 <use name="grated Parmesan cheese" count="1"/>
 <use name="olive oil" count="2"/>
 <use name="spaghetti sauce" count="1"/>
 <use name="shredded mozzarella cheese" count="1"/>
 <use name="angel hair pasta" count="1"/>
 <use name="minced garlic" count="3"/>
</uses>
```

Numbering

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:rcp="http://www.brics.dk/ixwt/recipes"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="rcp:ingredient">
 <rcp:ingredient>
 <xsl:attribute name="level">
 <xsl:number level="multiple" count="rcp:ingredient"/>
 </xsl:attribute>
 <xsl:apply-templates select="@*|*"/>
 </rcp:ingredient>
  </xsl:template>
 <xsl:template match="@*">
 <xsl:copy/>
 </xsl:template>
 <xsl:template match="*">
 <xsl:copy><xsl:apply-templates/></xsl:copy>
 </xsl:template>
</xsl:stylesheet>
```

Functions

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:local="http://www.w3.org/2004/07/xquery-local-functions">
  <xsl:function name="local:fib">
 <xsl:param name="n"/>
 <xsl:value-of select="if ($n le 1)</pre>
 then 1
 else local:fib($n -1)+local:fib($n -2)"/>
  </xsl:function>
  <xsl:template match="/">
 <xsl:value-of select="local:fib(10)"/>
 </xsl:template>
</xsl:stylesheet>
```

Multiple Input Documents

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:rcp="http://www.brics.dk/ixwt/recipes"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="rcp:collection">
 <rcp:collection>
 <rcp:title>Selected Recipes</rcp:title>
 <xsl:apply-templates select="rcp:recipe"/>
 </rep:collection>
 </xsl:template>
 <xsl:template match="rcp:recipe">
 <xsl:variable name="t" select="rcp:title/text()"/>
 <xsl:if test="not(doc('dislikes.xml')//</pre>
 rcp:recipe[rcp:title eq $t])">
 <xsl:copy-of select="."/>
 </xsl:if>
 </xsl:template>
</xsl:stylesheet>
```

Multiple Output Documents (1/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="students">
 <xsl:result-document href="names.html">
 <html>
 <head><title>Students</title></head>
 <body>
 <xsl:apply-templates select="student" mode="name"/>
 </body>
 </html>
 </xsl:result-document>
 <xsl:result-document href="grades.html">
 <html>
 <head><title>Grades</title></head>
 <body>
 <xsl:apply-templates select="student" mode="grade"/>
 </body>
 </html>
 </xsl:result-document>
  </xsl:template>
```

Multiple Output Documents (2/2)

```
<xsl:template match="student" mode="name">
 <a href="grades.html#{@id}"><xsl:value-of select="name"/></a>
 < br/>
 </xsl:template>
 <xsl:template match="student" mode="grade">
 <a name="{@id}"/>
 <xsl:value-of select="name"/>
 <u1>
 <xsl:apply-templates select="results/result"/>
 </xsl:template>
  <xsl:template match="result">
 <1i>>
 <xsl:value-of select="@course"/>:
 <xsl:text> </xsl:text>
 <xsl:value-of select="@grade"/>
 </xsl:template>
</xsl:stylesheet>
```

The First Output

```
<html>
 <head><title>Students</title></head>
 <body>
 <a href="grades.html#100026">Joe Average</a>
 <br/>
 <a href="grades.html#100078">Jack Doe</a>
 <br/>
 <br/>
 </body>
 </html>
```

The Second Output

```
<head>
 <title>Grades</title></head>
 <body>
 <a name="100026"/>Joe Average</a>
 <u1>
 Math 101: C-
 Biology 101: C+
 Statistics 101: D
 <a name="100078"/>Jack Doe</a>
 <u1>
 Math 101: A
 <1i>XML 101: A-</1i>
 Physics 101: B+
 <1i>XML 102: A</1i>
 </u1>
 </body>
</html>
```

Including a Stylesheet

<howabout>Zuppa Inglese/howabout>


<answer>I don't like Zuppa Inglese</answer>

Importing a Stylesheet

<howabout>Zuppa Inglese</howabout>


<answer>I'm crazy for Zuppa Inglese</answer>

Multilingual Business Cards

```
<translate language="French">
 <card>carte</card>
 <name>nom</name>
 <title>titre</title>
 <email>courriel</email>
 <phone>telephone</phone>
 <logo>logo</logo>
</translate>
```

Generating Stylesheets (1/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:b="http://businesscard.org"
 xmlns:myxsl="foo">
 <xsl:namespace-alias stylesheet-prefix="myxsl" result-prefix="xsl"/>
 <xsl:template match="translate">
 <myxsl:stylesheet version="2.0">
 <xsl:namespace name=""</pre>
 select="concat('http://businesscard.org/',@language)"/>
 <myxsl:template match="b:card">
 <myxsl:element name="{card}">
 <myxsl:apply-templates/>
 </myxsl:element>
 </myxsl:template>
 <myxsl:template match="b:name">
 <myxsl:element name="{name}">
 <myxsl:value-of select="."/>
 </myxsl:element>
 </myxsl:template>
```

Generating Stylesheets (2/2)

```
<myxsl:template match="b:title">
 <myxsl:element name="{title}">
 <myxsl:value-of select="."/>
 </myxsl:element>
 </myxsl:template>
 <myxsl:template match="b:email">
 <myxsl:element name="{email}">
 <myxsl:value-of select="."/>
 </myxsl:element>
 </myxsl:template>
 <myxsl:template match="b:phone">
 <myxsl:element name="{phone}">
 <myxsl:value-of select="."/>
 </myxsl:element>
 </myxsl:template>
 <myxsl:template match="b:logo">
 <myxsl:element name="{logo}">
 <myxsl:attribute name="uri" select="@uri"/>
 </myxsl:element>
 </myxsl:template>
 </myxsl:stylesheet>
 </xsl:template>
```

Generated Stylesheet (1/2)

```
<xsl:stylesheet version="2.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:b="http://businesscard.org"
 xmlns="http://businesscard.org/French">
 <xsl:template match="b:card">
 <xsl:element name="carte">
 <xsl:apply-templates/>
 </xsl:element>
 </xsl:template>
 <xsl:template match="b:name">
 <xsl:element name="nom">
 <xsl:value-of select="."/>
 </xsl:element>
 </xsl:template>
 <xsl:template match="b:title">
 <xsl:element name="titre">
 <xsl:value-of select="."/>
 </xsl:element>
 </xsl:template>
```

Generated Stylesheet (2/2)

```
<xsl:template match="b:email">
 <xsl:element name="courriel">
 <xsl:value-of select="."/>
 </xsl:element>
 </xsl:template>
 <xsl:template match="b:phone">
 <xsl:element name="telephone">
 <xsl:value-of select="."/>
 </xsl:element>
 </xsl:template>
 <xsl:template match="b:logo">
 <xsl:element name="logo">
 <xsl:attribute name="uri" select="@uri"/>
 </xsl:element>
 </xsl:template>
</xsl:stylesheet>
```

Business Card Translation

```
<card xmlns="http://businesscard.org">
 <name>John Doe</name>
 <title>CEO, Widget Inc.</title>
 <email>john.doe@widget.inc</email>
 <phone>(202) 555-1414</phone>
 <logo uri="widget.gif"/>
 </card>
```

```
<carte xmlns="http://businesscard.org/French">
 <nom>John Doe</nom>
 <titre>CEO, Widget Inc.</titre>
 <courriel>john.doe@widget.inc</courriel>
 <telephone>(202) 555-1414</telephone>
 <logo uri="widget.gif"/>
 </carte>
```

Red, Blue, and Sorted

- Transform this list of number to be:
 - sorted
 - alternatingly red and blue

XSLT 2.0 Solution (1/2)

```
<xsl:template match="integerlist">
  <html>
 <head>
 <title>Integers</title>
 </head>
 <body>
 <xsl:variable name="sorted">
 <xsl:for-each select="int">
 <xsl:sort select="." data-type="number"/>
 <xsl:copy-of select="."/>
 </xsl:for-each>
 </xsl:variable>
 <xsl:apply-templates select="$sorted"/>
 </body>
  </html>
</xsl:template>
```

XSLT 2.0 Solution (2/2)

XSLT 1.0 Solution (1/3)

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="integerlist">
 <xsl:copy>
 <xsl:apply-templates>
 <xsl:sort select="." data-type="number"/>
 </xsl:apply-templates>
 </xsl:copy>
  </xsl:template>
  <xsl:template match="int">
 <xsl:copy-of select="."/>
  </xsl:template>
</xsl:stylesheet>
```

XSLT 1.0 Solution (2/3)

```
<xsl:stylesheet version="1.0"</pre>
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="integerlist">
 <html>
 <head>
 <title>Integers</title>
 </head>
 <body>
 <xsl:apply-templates/>
 </body>
 </html>
 </xsl:template>
```

XSLT 1.0 Solution (3/3)

```
<xsl:template match="int[position() mod 2 = 0]">
 <1i>>
 <font color="blue">
 <xsl:value-of select="text()"/>
 </font>
 </xsl:template>
 <xsl:template match="int[position() mod 2 = 1]">
 <1i>>
 <font color="red">
 <xsl:value-of select="text()"/>
 </font>
 </xsl:template>
</xsl:stylesheet>
```