Module 6

XSL and XSLT

Module Overview

In this module, you will learn about

- Introduction to XSL
- Working with XSL

Lesson 1 – Introduction to XSL

In this first lesson, **Introduction to XSL**, you will learn to:

- Define Extensible Stylesheet Language (XSL), Extensible Stylesheet Language Transformations (XSLT) and their purpose.
- Explain the structure and syntax of XSL.
- Distinguish between Cascading Style Sheet (CSS) and XSL.

Stylesheets 1-2

- It is a collection of commands that tells a processor how to render the visual appearance of content in a web page.
- Stylesheets typically contain instructions like:
 - Number figures sequentially throughout the document.
 - Display hypertext links in blue.
 - Position text and images on a Web page.
 - Create a layout optimized for small displays for mobile phones.

Stylesheets 2-2

- CSS is used for HTML content formatting.
- XSL is used to describe how the XML document should be displayed.

Extensible Stylesheet Language (XSL)

- XSL Transformations (XSLT)
 - An XML language for transforming XML documents.
- XML Path Language (XPath)
 - A language for navigating the XML document.
- XSL Formatting Objects (XSL-FO)
 - An XML language for formatting XML documents.

XSL Transformations

- The transformation component of the XSL stylesheet technology is XSLT.
- It describes the process of transforming an XML document, using a transformation engine and XSL.

XSL Processing Model

- It reads an XML document and processes it into a hierarchical tree.
- It starts with the root node in the tree and performs pattern matching in the stylesheet.

XSLT Structure and Syntax

- It uses a standard document introduction, matching closing tags for any opening tags that contain content, and a proper syntax for empty elements.
- The style rules are written in a file with the extension .xsl.

Syntax

```
<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
.......
//xsl:styleheet>
```

```
where,
 <xsl:stylesheet>: Root element of the stylesheet.
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform": refers
 to the official W3C XSLT namespace. You must include the attribute
 version="1.0" if you use this namespace.
```


Top Level XSLT Elements

- An element occurring as a child of an xsl:stylesheet element is called a top-level element.
- It can occur directly inside the xsl:stylesheet element.

Element Name	Description		
xsl:attribute-set	Adds a list of attributes to the output node tree		
xsl:import	Used to import contents of one stylesheet into another. The importing stylesheet takes precedence over the imported stylesheet		
xsl:namespace-alias	Replaces source document Namespace with a new Namespace in the output tree node		
xsl:output	Specifies the output for the result tree. It contains a list of attributes. The most important one is the method attribute which dictates if the type of output is HTML, text, or XML		
xsl:template	Used to define a template that can be applied to a node to produce a desired output display		
xsl:variable	Defines a variable in a stylesheet or template, and to assign it a value		

CSS and XSL

- They are two different style languages recommended by the World Wide Web Consortium (W3C).
- XSL is more powerful and complex than CSS.

CSS	XSL
Stylesheet language to create a style for HTML and XML documents	Stylesheet language to create a style for XML documents
Determines the visual appearance of a page, but does not alter the structure of the source document	Provides a means of transforming XML documents
Does not support decision structures and it cannot calculate quantities or store values in variables	Supports decision structures and can calculate quantities or store values in variables
Uses its own notation	Uses an XML notation
Highly effective and easy to learn for simple applications	Designed to meet the needs of more complex applications for richer style sheets

Lesson 2 – Working with XSL

In this last lesson, **Working with XSL**, you will learn to:

- Explain XSL templates.
- Describe the use of select attribute.
- State how to use xsl:value-of element.
- Describe how to use xsl:for-each element.
- Explain briefly how to use xsl:text element.
- Describe how to use xsl:number element.
- Describe how to use xsl:if element.
- Describe how to use xsl:choose element.
- Explain how to perform sorting using XSL.

XSL Templates

```
<?xml version="1.0"?>
 <?xml-stylesheet type="text/xs1" href="customer.xs1"?>
 <CustomerList>
 <Customer>
 <Name>
 <First>David</First>
 <Last>Blake</Last>
 </Name>
 <Order>100 brown suitcases</Order>
 <Order>12 bottles wine</Order>
 </Customer>
<TABLE BORDER="1" bgcolor = "pink">
 <xsl:for-each select="CustomerList/Customer">
 <TR>
 <TH ALIGN="left">
 Blake , David
 <xsl:apply-templates select="Name"/>
 </TH>
 100 brown suitcases
 </TR>
 12 bottles wine
 <xsl:for-each select="Order">
 <TR>
 Honai , John
 \langle TD \rangle
 120 red T-shirts
 <xsl:apply-templates/>
 </TD>
 120 bottles mango juice
 xsl:for-each>
 </xsl:for-each>
</TABLE>
```


The xsl:template Element 1-2

It is used to define a template that can be applied to a node to produce desired output.

Syntax

```
<xsl:template
  match="pattern"
  mode="mode
  name="name"
  priority="number"
>
</xsl:template>
```

where,

match: Is a pattern that is used to define which nodes will have which template rules applied to them. If this attribute is omitted there must be a name attribute.

mode: Allows the same nodes to be processed more than once.

name: Specifies a name for the template. If this attribute is omitted there must be a match attribute.

priority: Is a real number that sets the priority of importance for a template. The higher the number, the higher the priority.

The xsl:template Element 2-2

Code Snippet

```
<?xml version="1.0"?>
  □<xsl:stylesheet version="1.</p>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 3
 <xsl:template match="/">
 5
 <html>
 6
 <body>
 <h1>XSL TEMPLATE SAMPLE</h1>
 7
 8
 </body>
 9
 </html>
 </xsl:template>
10
 </xsl:stylesheet>
```


The xsl:apply-templates element 1-4

It defines a set of nodes to be processed.

Syntax

```
<xsl:apply-templates
 select="expression"
 mode="name"
>
</xsl:apply-templates>
```

where,

select

Used to process nodes selected by an expression.

mode

Allows the same nodes to be processed more than once. Each time the nodes are processed, they can be displayed in a different manner.

The xsl:apply-templates element 2-4

Code Snippet

```
<?xml version="1.0" encoding="UTF-8"?>
 <?xml-stylesheet type="text/xsl" href="GEM Stylesheet.xsl"?>
 <GEMEmployees>
 <Designer>
 4
 <Name>David Blake</Name>
 5
 <D0J>18/11/1973</D0J>
6
 <Address>512-B Lamington Road</Address>
 <Phone>1564-754-111</Phone>
8
 </Designer>
10
 <Designer>
 <Name>Susan Jones</Name>
11
 <D0J>03/05/1953</D0J>
12
13
 <Address>Palm Beach Road</Address>
14
 <Phone>8755-211-111</Phone>
15
 </Designer>
16
 </GEMEmployees>
```

The xsl:apply-templates element 3-4

Style Sheet

```
<xsl:template match="GEMEmployees/Designer">
 <html>
3 臣
 <body>
 <xsl:apply-templates select="Name"/>
5
 <xsl:apply-templates select="DOJ"/>
 <br/>
 </body>
8
 </html>
10
 </xsl:template>
 <xsl:template match="Name">
12
 Name:
13 E
 <span style="font-size=22px; color:green">
 <xsl:value-of select="."/>
14
15
 </span>
16
 <br/>
17
 </xsl:template>
 <xsl:template match="D0J">
18
19
 Date of Join:
20 巨
 <span style="color:blue;">
 <xsl:value-of select="."/>
21
22
 </span>
 <br/>
23
24
 </xsl:template>
 </xsl:stylesheet>
```

where,

match="GEMEmployees/Designer"

Represents the Designer child element by specifying the GEMEmployees parent element.

xsl:apply-templates select="Name"

Applies the template on Name element.

xsl:apply-templates select="DOJ"

Applies the template on DOJ element.

xsl:value-of

Used to extract the value of a selected node.

xsl:template match="Name"

If the template is matched with Name element, the value of the Name element is displayed in green color with font size 22 pixels.

xsl:template match="DOJ"

If the template is matched with DOJ element, the value of the DOJ element is displayed in blue color.

The xsl:apply-templates element 4-4

Output

Name: David Blake

Date of Join: 18/11/1973

Name: Susan Jones

Date of Join: 03/05/1953

The select attribute 1-4

 It can be used to process nodes selected by an expression instead of processing all children.

Syntax

```
<xsl:template match = "element">
 <xsl:apply-templates select ="name of the element"/>
</xsl:template>
```

where,

select

Uses the same kind of patterns as the match attribute of the xsl:template element. If select attribute is not present, all child element, comment, text, and processing instruction nodes are selected.

The select attribute 2-4

Code Snippet

```
<?xml version="1.0" encoding="UTF-8"?>
 <?xml-stylesheet type="text/xsl" href="book stylesheet xsl"?</pre>
 □<Catalog>
 <Book>
 4
 <Title>XML By Example</Title>
 5
 <Author>David Blake</Author>
 6
 <Price>$20.90</Price>
 <Year>1990</Year>
 8
 </Book>
 9
10
11
 <Book>
12
 <Title>XML Bible 1.1</Title>
 <Author>David Troff</Author>
13
 <Price>$53</Price>
14
 <Year>2004</Year>
15
 </Book>
16
17
 <Book>
18
 <Title>XML Cookbook</Title>
19
20
 <Author>Susan Jones</Author>
 <Price>$11.10</Price>
21
 <Year>1995</Year>
22
23
 </Book>
 </Catalog>
```


The select attribute 3-4

Style Sheet

```
<?xml version="1.0" encoding="UTF-8"?>
  \(\sigma\text{xsl:stylesheet version="1.0" xmlns:\(\text{xsl="http://www.w3.org/1999/XSL/Transform">\)
 <xsl:template match="/">
 <html>
 4
5 🖹
 <body>
 <hl>Popular XML Books</hl>
 <xsl:apply-templates/>
 </body>
8
 </html>
9
10
 </xsl:template>
11
 <xsl:template match="Book">
12 白
 <
 <xsl:apply-templates select="Title"</pre>
13
 <xsl:apply-templates select="Author"/>
14
15
 16
 </xsl:template>
 <xsl:template match="Title")</pre>
 Title:
18
 <span style="color:green;font-size:20pt">
19 🖨
 <xsl:value-of select="."/>
20
21
 </span>
 <BR/>
22
 </xsl:template>
23
 <xsl:template match="Author">
 Author:
25
26 日
 <span style="color:red;font-size:15pt">
27
 <xsl:value-of select="."/>
28
 </span>
29
 <br/>
30
 </xsl:template>
 </xsl:stylesheet>
```

```
where,
select="Title"
Applies the template on Title element.
select="Author"
Applies the template on Author element.
```


The select attribute 4-4

Output

Popular XML Books

Title: XML By Example

Author: David Blake

Title: XML Bible 1.1

Author: David Troff

Title: XML Cookbook

Author: Susan Jones

The xsl:value-of element 1-4

It is used to write or display text string representing the value of the element specified by the select attribute.

Syntax

```
<xsl:value-of
select="expression"
disable-output-escaping="yes" | "no"
/>
```

```
where,
```

select

A mandatory attribute that assigns the node (by name) to the element.

disable-output-escaping

Specifies how special characters should appear in the output string.

yes

Indicates that special characters should be displayed as is (for example, a < or >).

no

Indicates that special characters should not be displayed as is (for example, a > is displayed as >).

The xsl:value-of element 2-4

Code Snippet

```
<?xml version="1.0" encoding="UTF-8"?>
 <?xml-stylesheet type="text/xsl" href="person stylesheet.xsl"?>
  E<House>
 <Person>
 <FirstName age="20">David</FirstName>
 5
 <LastName>Blake</LastName>
 6
 </Person>
 <Person>
 8
 <FirstName age="34">Susan</FirstName>
 <LastName>Jones</LastName>
10
 </Person>
11
12 🖹
 <Person>
 <FirstName>Martin</FirstName>
13
 <LastName>King</LastName>
14
 </Person>
15
 <Person>
16
 <FirstName>Justin</FirstName>
17
 <LastName>Nora</LastName>
18
19
 </Person>
20
 </House>
```


The xsl:value-of element 3-4

Style Sheet

```
where,
 xsl:value-of select="FirstName"
 Display the value of the element FirstName.
 xsl:value-of select="LastName"
 Display the value of the element LastName.
```


The xsl:value-of element 4-4

Output

David, Blake

Susan, Jones

Martin, King

Justin , Nora

The xsl:for-each element 1-4

 It can be used to iterate through the XML elements of a specified node set.

Syntax

```
<xsl:for-each <mark>select="expression"</mark>>
</xsl:for-each>
```

where,

```
select="expresion"
```

The expression is evaluated on the current context to determine the set of nodes to iterate over.

The xsl:for-each element 2-4

Code Snippet

```
<?xml version="1.0" encoding="UTF-8"?>
 <?xml-stylesheet type="text/xsl" href="APTEmployees stylesheet.xsl"?>
 3
  □<Employees>
 <Employee>
 4
 <Name>John Thorp</Name>
 5
 <Department>Marketing/Department>
 6
 <Language>EN</Language>
 8
 <Salary>$1000</Salary>
 9
 </Employee>
10
 <Employee>
 <Name>David Blake</Name>
11
 <Department>Admin</Department>
12
13
 <Language>GR</Language>
 <Salary>$1200</Salary>
14
 </Employee>
15
 <Employee>
16
 <Name>Ben Johns</Name>
17
18
 <Department>Physical Education
 <Language>TR</Language>
19
20
 <Salary>$800</Salary>
 </Employee>
21
22
 <Employee>
23
 <Name>Susan Lopez</Name>
 <Department>External Affairs</Department>
24
25
 <Language>EN</Language>
26
 <Salary>$2800</Salary>
27
 </Employee>
 </Employees>
```

The xsl:for-each element 3-4

Style Sheet

```
<?xml version="1.0" encoding="UTF-8"?>
  曰<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
 <xsl:output method="html"/>
 <!-- Template for "employees" elements -->
 <xsl:template match="Employees">
 <hl>Employee Information</hl>
 <!-- Table Header Creation -->
 10
 Department
11
 Name
12
 Salary
 Language
13
14
15
 <xsl:for-each select="Employee</pre>
 16
17
 <xsl:value-of</pre>
18
19
 20
 21
 <xsl:value-of</pre>
22
 23
 <xsl:value-of select="Salary"/>
24
 25
26
 <xsl:value-of select="Language"/>
27
 28
 29
30
 xsl:for-each>
 <!-- End of Table -->
31
32
 33
 </xsl:template>
 </xsl:stylesheet>
```

```
where,
 xsl:for-each select="Employee"
 Iterates through the Employee node and
 applies a template.
 xsl:value-of select="Department"
 Displays the value of Department element.
 xsl:value-of select="Name"
 Displays the value of Name element.
 xsl:value-of select="Salary"
 Displays the value of Salary element.
 xsl:value-of select="Language"
 Displays the value of Language element.
 </xsl:for-each>
 End of for-each loop.
```


The xsl:for-each element 4-4

Output

Employee Information

Department	Name	Salary	Language
Marketing	John Thorp	\$1000	EN
Admin	David Blake	\$1200	GR
Physical Education	Ben Johns	\$800	TR
External Affairs	Susan Lopez	\$2800	EN

The xsl:text element 1-4

It is used to add literal text to the output.

Syntax

<xsl:text</pre>

```
disable-output-escaping="yes"|"no">
</xsl:text>

where,
 disable-output-escaping
 Turns on or off the ability to escape special characters.
 yes
 If the value is yes, a &gt; will appear as a >.
 no
 If the value is no, a &gt; will appear as a &gt; in the text.
```


The xsl:text element 2-4

Code Snippet

```
<?xml version="1.0" encoding="UTF-8"?>
 <?xml-stylesheet type="text/xsl" href="@rders stylesheet.xsl"?>
  ⊟<0rders>
 <Item>
 4
 <Name>Dell Laptop</Name>
 5
 <Price>$45000</Price>
 6
 <ShippingDate>10-Mar-07</ShippingDate>
 </Item>
 8
 9
 <Item>
 <Name>Mouse</Name>
10
 <Price>$450</Price>
11
 <ShippingDate>10-Mar-07</ShippingDate>
12
 </Item>
13
 <Item>
14 -
 <Name>Dell Keyboard</Name>
15
 <Price>$150</Price>
16
 <ShippingDate>10-Mar-07</ShippingDate>
17
 </Item>
18
 </0rders>
19
```

The xsl:text element 3-4

Style Sheet

```
<?xml version="1.0" encoding="UTF-8"?>
 2 - (xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
 <xsl:output method="html"/>
 <xsl:template match="/">
 <html>
 <body>
 <xsl:text>
 Following are the items which are shipped on 10th March
 </xsl:text>
 <br/>
<br/>
<br/>
10
11
 <xsl:for-each select="Orders/Ite</pre>
 <xsl:value-of select="Name"/>
12
 <xsl:text>,</xsl:text>
13
 </xsl:for-each>
14
 <xsl:text>!!!!</xsl:te</pre>
15
 </body>
16
 </html>
17
 </xsl:template>
19 </xsl:stylesheet>
 where,
 xsl:for-each select="Orders/Item"
 Iterates through the Item element.
 xsl:value-of select="Name"
 Displays the value of Name element.
 <xsl:text>,</xsl:text>
 Inserts a comma (,) after each name value.
 <xsl:text>!!!!</xsl:text>
 Inserts four exclamation marks (!) at the end of the output.
```


The xsl:text element 4-4

Output

Following are the items which are shipped on 10th March Dell Laptop, Mouse, Dell Keyboard, !!!!

The xsl:number element 1-4

 It can be used to determine the sequence number for the current node.

Syntax

```
<xsl:number
  count="pattern"
  format="{ string }"
  value="expression"
>
</xsl:number>
```

where,

```
count="pattern"
```

Indicates what nodes are to be counted. Only nodes that match the pattern are counted.
format="{ string }"

Sequence of tokens that specifies the format to be used for each number in the list. value="expression"

Specifies the expression to be converted to a number and output to the result tree.

The xsl:number element 2-4

The xsl:number element 3-4

Style Sheet

```
<?xml version="1.0"?>
 □ <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="Items">
 <h3> Items numbered in Western and then upper-case Roman numbering</h3>
 <xsl:for-each select="Item">
 <xsl:number value="position()" format=</pre>
 <xsl:value-of select="."/>
 <xsl:number value="position()" format="I."/>
10
 <xsl:value-of select="."/>
11
12
 <br/>
<br/>
 </xsl:for-each>
13
 </xsl:template>
 L</xsl:stylesheet>
```

```
where,
 position()
 The current node's position in the source document.
 format="1."
 User-provided number starts with 1.
 format="I."
 User-provided roman number starts with I.
```


The xsl:number element 4-4

Output

Items numbered in Western and then upper-case Roman numbering

- 1. Water Bottle, I. Water Bottle
- 2. Chocolates, II. Chocolates
- 3. Computer Book, III. Computer Book
- 4. Mobile Phone, IV. Mobile Phone
- Personal Computer , V.Personal Computer

where,

1. Water Bottle, I. Water Bottle

The first item is numbered with number 1 and roman number I.

4. Mobile Phone, IV. Mobile Phone

The fourth item is numbered with number 4 and roman number IV.

The xsl:if element 1-4

 Evaluates a conditional expression against the content of the XML file.

Syntax

```
<xsl:if
 test="expression"
>
</xsl:if>
```

where,

test=expression

The condition in the source data to test with either a true or false.

The xsl:if element 2-4

```
<?xml version="1.0" encoding="UTF-8"?>
 <?xml-stylesheet type="text/xsl" href="Librarybooks stylesheet.xsl"?>
 3
  □<Catalog>
 <Book>
 4
 <Title>XML By Example</Title>
 5
 <Author>David Blake</Author>
 6
 <Price>20.90</Price>
 8
 <Year>1990</Year>
 </Book>
 9
10 =
 <Book>
 <Title>XML Bible 1.1</Title
11
 <Author>David Troff</Author>
12
13
 <Price>53</Price>
 <Year>2004</Year>
14
15
 </Book>
16
 <Book>
 <Title>XML Cookbook</Title>
17
18
 <Author>Susan Jones</Author>
19
 <Price>11.10</Price>
 <Year>1995</Year>
20
21
 </Book>
22 E
 <Book>
23
 <Title>XML Complete Reference </Title>
24
 <Author>Andrew Nel</Author>
 <Price>193</Price>
25
 <Year>2001</Year>
26
27
 </Book>
 </Catalog>
```

The xsl:if element 3-4

Style Sheet

```
<?xml version="1.0" encoding="UTF-8"?>
2 □<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="/">
 <html>
 5
 <body>
 <h2>Library Books</h2>
 8
9
 10
 Book Title
11
 Author
12
 Year
13
 <xsl:for-each select="Catalog/Book">
 <xsl:if test="Price agt; 50">
15
16
 >
 <xsl:value-of select="Title"/>
17
18
 <xsl:value-of select="Author"/>
 <xsl:value-of select="Year"/>
19
20
 21
 </xsl:if≥
 </xsl:for-each
22
23
 24
 </body>
25
 </html>
 </xsl:template>
 </xsl:stylesheet>
where,
 <xsl:for-each select="Catalog/Book">
 Iterates through the Book node.
 <xsl:if test="Price &qt; 50">
 Checks if the price of the book is greater than 50. If true, Author, Title and Year are displayed.
```


The xsl:if element 4-4

Output

Library Books

Book Title	Author	Year
XML Bible 1.1	David Troff	2004
XML Complete Reference	Andrew Nel	2001

The xsl:choose element 1-5

• It is used in conjunction with xsl:when and xsl:otherwise to express multiple conditional tests.

Syntax

```
<xsl:choose>
  <xsl:when test="expression">
 template body
 </xsl:when>
 ...
  <xsl:otherwise>
 template body
  </xsl:otherwise>
</xsl:otherwise>
</xsl:choose>
```

where,

xsl:when test="expression"

The xsl:when element is examined in the order of occurrence. If the test expression is true, the code contained in that element is executed.

xsl:otherwise

If all the test conditions in any xsl:when element are false, then the xsl:otherwise element is automatically selected and the code associated with that element is executed.

The xsl:choose element 2-5


```
<?xml version="1.0" encoding="UTF-8"?>
 <?xml-stylesheet type="text/xsl" href="Publisherhooks stylesheet.xsl"?>
 ⊟<Publisher>
 4
 <Book>
 <Title>XML By Example</Title>
 5
 <Author>David Blake</Author>
 6
 <Price>20.90</Price>
 8
 <Year>1990</Year>
 9
 </Book>
 <Book>
10
 <Title>XML Cookbook</Title>
11
 <Author>Susan Jones</Author>
12
 <Price>11.10</Price>
13
 <Year>1995</Year>
14
15
 </Book>
16
 <Book>
 <Title>XML Complete Reference </Title>
17
 <Author>Andrew Nel</Author>
18
 <Price>193</Price>
19
20
 <Year>2001</Year>
 </Book>
21
 <Publisher>
```


The xsl:choose element 3-5

Style Sheet

```
<?xml version="1.0" encoding="UTF-8"?>
2 = <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/X$L/Fransform">
 <xsl:template match="/">
 <html>
 <body>
 <h2>Publisher Books</h2>
 Title
10
 Author
11
 Price
12
 Year
 13
14
 <xsl:for-each select="Publisher/Book">
 15
16
 <xsl:value-of select="Title"/>
17
18
 <xsl:choose</pre>
19
 <xsl:when test="Price > 100">
20
21
 <xsl:value-of select="Author"/>
22
 23
 24
 <xsl:value-of select="Price"/>
25
 26
27
 <xsl:value-of select="Year"/>
28
29
 </xsl:when>
30
```


The xsl:choose element 4-5

Style Sheet

```
<xsl:otherwise>
32 E
 <xsl:value-of select="Author"/>
33
 35
 <xsl:value-of select="Price"/>
36
37
36
 <xsl:value-of select="Price"/>
37
38
 <xsl:value-of select="Year</pre>
40
 </xsl:otherwise>
41
 </xsl:choose>
42
 43
 </xsl:for-each>
44
45
 46
 </body>
47
 </html>
 </xsl:template>
 (/xsl:stylesheet>
```

where,

xsl:when test="Price > 100"

Checks whether the price of the book is greater than 100. If true, the details like Author, Price and Year are displayed with magenta as the background color.

xsl:otherwise

If all the conditions are false, this block is executed. Here, all other book details are printed in normal background color.

The xsl:choose element 5-5

Output

Publisher Books

Title	Author	Price	Year
XML By Example	David Blake	20.90	1990
XML Cookbook	Susan Jones	11.10	1995
XML Complete Reference	Andrew Nel	193	2001

Sorting in XSLT 1-4

It can be used to sort a group of similar elements.

Syntax

```
<xsl:sort
  case-order="upper-first" | "lower-first"
  data-type="number" "qname" | "text"
  order="ascending" | " descending"
  select="expression"
>
</xsl:sort>
```

```
where,
```

case-order

Indicates whether the sort will have upper or lowercase letters listed first in the sort output. The default option is to list uppercase first.

data-type: Specifies the data type of the strings.

Number: Sort key is converted to a number.

Qname: Sort is based upon a user-defined data type.

Text: Specifies that the sort keys should be sorted alphabetically.

Order: The sort order for the strings. The default value is "ascending".

Select: Expression that defines the key upon which the sort will be based. The expression is

evaluated and converted to a string that is used as the sort key.

Sorting in XSLT 2-4

```
<?xml version="1.0" encoding="UTF-8"?>
1
 <?xml-stylesheet type="text/xsl" href="Products stylesheet.xsl"?>
2
  □<Products>
 <Item>
 4
 <ItemCode>CDO1</ItemCode>
 5
 <ItemName>Music CD</ItemName>
 6
 <UnitPrice>9.90</UnitPrice>
7
8
 </Item>
9
 <Item>
 <ItemCode>PNO1</ItemCode>
10
 <ItemName>Parker Pens</ItemName>
11
 <UnitPrice>12.50</UnitPrice>
12
13
 </Item>
 <Item>
14
 <ItemCode>CKO1</ItemCode>
15
 <ItemName>Coca Cola</ItemName>
16
17
 <UnitPrice>2.20</UnitPrice>
 </Item>
18
 <Item>
19
 <ItemCode>BK01</ItemCode>
20
 <ItemName>Computer Books</ItemName>
21
 <UnitPrice>8.76</UnitPrice>
22
 </Item>
23
24
 </Products>
```


Sorting in XSLT 3-4

Style Sheet

```
<?xml version="1.0" encoding="UTF-8"?>
  □<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
 <xsl:template match="/">
 <html>
 <body>
 <xsl:for-each select="Products/Ite</pre>
 <xsl:sort data-type="number" select="UnitPrice" order="descending"/>
 <xsl:value-of select="ItemName"/>
 <xsl:text>-</xsl:text>
 <xsl:value-of select="UnitPrice"/>
10
 <br/>
11
12
 </xsl:for-each>
 </body>
13
 </html>
14
 </xsl:template>
15
 </xsl:stylesheet>
```

where,

select="UnitPrice"
Sort is based on UnitPrice element.
order="descending"

The sorting order for UnitPrice is descending in that the higher value will be displayed first.

Sorting in XSLT 4-4

Output

Parker Pens-12.50

Music CD-9.90

Computer Books-8.76

Coca Cola-2,20

Introduction to XSL

- XML provides the ability to format document content.
- XSL provides the ability to define how the formatted XML content is presented.
- An XSL Transformation applies rules to a source tree read from an XML document to transform it into an output tree written out as an XML document.

Working with XSL

- An XSL template rule is represented as an xsl:template element.
- You can process multiple elements in two ways: using the xsl:apply-templates element and the xsl:for-each element.
- The xsl:stylesheet element allows you to include a stylesheet directly in the document it applies to.
- The xsl:if element produces output only if its test attribute is true.