XSLT

➤ What is XSLT?

- XSL is the *Extensible Style Language*.
- It has two parts: the transformation language XSLT and the formatting language XSL FO.
- XSLT provides a syntax for defining rules that transform an XML document to another document.
 - For example, to an HTML document.
- An XSLT "style sheet" consists primarily of a set of template *rules* that are used to transform nodes matching some *patterns*.

Why transform XML?

XML is a success because it is designed

- for separation between content and presentation
- as a format for EDI
- as human readable/writable format

Transforming XML is not only desirable, but necessary.

XML attempts to fulfill this need by supporting

- publishing data (not necessarily XML)
- conversion between two proprietary formats

What is XSL?

- ➤ XSL is a language that allows one to describe a browser how to process an XML file.
- ➤ XSL can convert an XML file into another XML with different format.
- >XSL can convert an XML file into a non-XML file.

XSL

- The most common type of XSL processing is to convert XML file into HTML file which can be displayed by browsers.
- > XSL is the bridge between XML and HTML.
- ➤ We can use XSL to have different HTML formats for the same data represented in XML.
- Separating data (contents) from style tags (display commands).

> Example of XML document

XSLT Overview > XML document example

```
<PI ANFT>
 <NAME>Venus</NAME>
 <MASS UNITS="(Earth = 1)">.815</MASS>
 <DAY UNITS="days">116.75</DAY>
 <RADIUS UNITS="miles">3716</RADIUS>
 <DENSITY UNITS="(Earth = 1)">.943/DENSITY>
 <DISTANCE UNITS="million miles">66.8/DISTANCE><!--At</pre>
  perihelion-->
  </PLANET>
  <PLANET>
 <NAME>Earth</NAME>
 <MASS UNITS="(Earth = 1)">1</MASS>
 <DAY UNITS="days">1</DAY>
 <RADIUS UNITS="miles">2107</RADIUS>
 <DENSITY UNITS="(Earth = 1)">1</DENSITY>
 <DISTANCE UNITS="million miles">128.4
/DISTANCE><!--At</p>
  perihelion-->
  </PLANET>
</PLANETS>
```

Example of a style sheet planet.xsl

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="PLANETS">
 <HTML>
 <xsl:apply-templates/>
 </HTML>
  </xsl:template>
  <xsl:template match="PLANET">
 <P>
 <xsl:value-of select="NAME"/>
 </P>
  </xsl:template>
</xsl:stylesheet>
```

- > Result
- <HTML>
 - <P>Mercury</P>
 - <P>Venus</P>
 - <P>Earth</P>
- </HTML>

- The xml-stylesheet element in the XML instance references an XSL style sheet.
- In general, children of the stylesheet element in a stylesheet are *templates*.
- A template specifies a *pattern*; the template is applied to nodes in the XML source document that *match* this pattern.
 - Note: the pattern "/" matches the root node of the document
- ➤ In the transformed document, the *body* of the template element replaces the matched node in the source document.
- ➤ In addition to text, the body may contain further XSL terms, e.g.:
 - xsl:value-of extracts data from selected sub-nodes.

- ➤ We have an XML document and the style sheet (or rules) to transform it. So, how do you transform the document?.
- > You can transform documents in three ways:
 - In the server. A server program, such as a Java servlet, can use a style sheet to transform a document automatically and serve it to the client. Example, XML Enabler, which is a servlet that you'll find at XML for Java Web site, www.alphaworks.ibm.com/tech/xml4
 - In the client. An XSL-enabled browser may convert XML downloaded from the server to HTML, prior to display. Currently Internet Explorer supports a subset of XSLT.
 - In a standalone program. XML stored in or generated from a database, say, may be "manually" converted to HTML before placing it in the server's document directory.
- ➤ In any case, a suitable program takes an XML document as input, together with an XSLT "style-sheet".

Format of Style Sheet

- > XSLT style sheet is itself an XML document.
- ➤ XSLT elements are referred from the namespace http://www.w3.org/1999/XSL/Transform
 - As a matter of convention we use the prefix xsl: for this namespace.
- The document root in an XSLT style sheet is an xsl:stylesheet element, e.g.:

- A synonym for xsl:stylesheet is xsl:transform.
- > Several kinds of element can be nested inside xsl:stylesheet, but by far the most important is the xsl:template element.

The xsl:template element

- ➤ When you match or select nodes, a template tells the XSLT processor how to transform the node for output
- > So all our templates will have the form:

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

- The *pattern* is an Xpath expression describing the nodes to which the template can be applied.
- The processor scans the input document for nodes matching this pattern, and replaces them with the text included in the *template body*.

An input document

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xml" href="eg.xsl"?>
<planets>
  <planet>
 <name>Mercury</name>
 <mass>0.0553</mass>
 <day units="days">58.65</day>
 <radius units="miles">1516</radius>
 <density>0.983</density>
  </planet>
  <planet>
 <name>Venus</name>
 <mass>0.815</mass>
 <day units="days">116.75</day>
 <radius units="miles">3716</radius>
 <density>0.943</density>
  </planet>
  <planet>
 <name>Earth</name>
 <mass>1</mass>
 <day units="days">1</day>
 <radius units="miles">2107</radius>
 <density>1</density>
  </planet>
</planets>
```

Using an empty style sheet

Consider the example where there are no templates explicitly specified, eg.xsl has the form:

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform" >
</xsl:stylesheet>
```

- ➤ The transformation of the input document is:

 Mercury0.055358.6515160.983Venus0.815116.7537160.943Earth1121071

 i.e. just the concatenated string values in all text nodes.
- This happens because there is a default template rule:

```
<xsl:template match="text()">
 <xsl:value-of select="."/>
</xsl:template>
```

Templates without embedded XSLT

Now consider a single template, with no embedded XSLT commands:

The transformation of the input document is:

```
<?xml version="1.0" encoding="UTF-16"?>planet
discoveredplanet discovered
This is valid HTML, but not very readable (as text).
```

> We can add the command:

```
<xsl:output indent="yes"/>
to the xsl:stylesheet element to get prettier output
```

formatting.

The xsl:apply-templates element

> Suppose a second template matching the planets element is added:

```
<xsl:template match="planet">
 planet discovered
</xsl:template>
<xsl:template match="planets">
 <h1>All Known Planets</h1>
</xsl:template>
```

- The output now only contains the header:
 <h1>All Known Planets</h1>
 not the "planet discovered" messages from processing the nested planet elements.
- ➤ Once a match is found, nested elements are not processed unless there is an explicit <xsl:apply-templates> instruction:

```
<xsl:template match="planets">
 <h1>All Known Planets</h1>
 <xsl:apply-templates/>
</xsl:template>
```

The xsl:value-of element

- ➤ We can now match arbitrary nodes in the source document, but we don't yet have a way to extract data from those nodes.
- > We now get the more interesting output:

</xsl:template>

```
<h1>All Known Planets</h1>
planet Mercury discovered
planet Venus discovered
planet Earth discovered
```

Selections

- The **select** attribute of the **xsl:value-of** element is a general Xpath expression.
- ➤ Its result—which may be a node set or other allowed value—is converted to a string and included in the output.
- For example, the selection can be an attribute node, a set of elements, or it could be the result of a numeric computation.
- ➤ If the selection is a set of elements, the text contents of all the element bodies, including nested elements, are concatenated and returned as the value.

Xpath expressions in attributes

- Suppose we want to generate an XML element in the output with an attribute whose value is computed from source data.
- ➤ One might be tempted to try a template like:

```
<planet name = "<xsl:value-of select='name'/>" >
 Status: discovered
</planet>
```

- This is ill-formed XML: we cannot have an XML element as an attribute value.
- Instead {}s can be used in an attribute value to surround an Xpath expression:

```
<planet name = ''{name}'' >
 Status: discovered
</planet>
```

The Xpath expression **name** is evaluated exactly as for a select attribute, and interpolated into the attribute value string.

The xsl:element element

- For similar reasons we cannot use **<xsl:value-of>** to compute an expression that is used as the *name of an element* in the generated file.
- > Instead one can use instead the **xsl:element** element.
 - These can optionally include nested **xsl:attribute** elements (as their first children):

- When this template matches a **planet**, it generates an XML element whose name is the planet, with a **distance** attribute.

A Table of Planets

```
<xsl:template match="planets">
  <html><body>
  <h1>All Known Planets</h1>
  namemassdensity
 radius
 <xsl:apply-templates/> <!-- rows of table -->
 AVERAGES
 <xsl:value-of
 select="sum(planet/density) div count(planet)"/>
 <
 <
 </body></html>
 </xsl:template>
```

A row of the table

```
<xsl:value-of select="name"/>
```

The display

All Known Planets

name	mass	density	radius
Mercury	0.0553	0.983	1516
Venus	0.815	0.943	3716
Earth	1	1	2107
AVERAGES	0.9753333333333334		

.

XSLT Examples

Sample XML

```
<person>
 <name first="Neil"
 last="Armstrong" />
 <quote>...one giant leap for mankind.
</person>
```

Sample Output

Neil Armstrong said "...one giant leap for mankind."

Sample XSLT

XSLT Examples

```
Sample XSLT → HTML
 Sample XML
 <person>
 <xsl:stylesheet version="1.0" xmlns:xsl=</pre>
 <name first="Neil"
 "http://www.w3.org/1999/XSL/Transform">
 last="Armstrong" />
 <xsl:output method="html" />
Sample Output

Sample
 <quote>...one giant leap for
 <xsl:template match="/person">
 <xsl:value-of select="concat(")</pre>
 name/@first, '', name/@last)" />
 <html><head><title>Neil
 </title></head><body>
 Armstrong</title>
 </head>
 select="quote" /></blockquote>
 <body><blockquote>...one giant
 leap for mankind.</blockquote>
 </body></html>
 </body></html>
 </xsl:template>
 </xsl:stylesheet>
```

XSLT Examples

Sample XML

```
<person>
 <name first="Neil"
 last="Armstrong" />
 <quote>...one giant leap for mankind. </quote>
</person>
```

Sample Output

```
<quote><speaker firstname="Neil"
 lastname="Armstrong"/>
 <text>...one giant leap for
 mankind.</text>
</quote>
```

Sample XSLT → XML

```
<xsl:stylesheet version="1.0" xmlns:xsl=</pre>
 "http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="xml" />
 <xsl:template match="/person">
 <quote><speaker
 firstname="{name/@first}"
 lastname="{name/@last}"/>
 <text><xsl:value-of select="quote"
 /></text>
 </quote>
 </xsl:template>
</xsl:stylesheet>
```

Sample XML

Sample XSLT → HTML

```
<xsl:stylesheet version="1.0" xmlns:xsl=</pre>
  "http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html" />
 <xsl:template match="/zoo">
 <html><head><title>Zoo</title>
 </head><body>
 <xsl:for-each select="*">
 < h1 >
 <xsl:value-of select="name(.)" />
 </h1>
 </xsl:for-each>
 </bdy></html>
 </xsl:template>
</xsl:stylesheet>
```

Sample XML

Result HTML

```
<html><head><title>Zoo</title>
</head><body>
<h1>
birds
</h1>
<h1>
ammals
</h1>
</body></html>
```

Sample XML

Sample XSLT → HTML

```
<xsl:stylesheet version="1.0" xmlns:xsl=</pre>
  "http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html"/>
 <xsl:template match="/zoo">
 <html><head><title>Zoo</title>
 </head><body>
 <xsl:for-each select="*">
 <h1><xsl:value-of select="name(.)"/></h1>
 <l
 <xsl:value-of select="name(.)" />
 (<xsl:value-of select="@pop">)
 </xsl:for-each>
 </xsl:for-each>
 </body></html>
 </xsl:template>
</xsl:stylesheet>
```

Sample XML

```
<br/>
<br/>
<br/>
<br/>
<albatross pop="4" />
<buzzard pop="2" />
<chickadee pop="12" />
</birds>
<mammals>
<aardvark pop="5" />
<bat pop="200" />
<cheetah pop="2" />
</mammals>
</zoo>
```

Result HTML

```
<html><head><title>Zoo</title>
 </head><body>
  <h1>birds</h1>
  <l
 albatross (4)
  <h1>mammals</h1>
  ul>
 aardvark (5)
  </body></html>
```

XSLT Loops: apply-templates

```
Sample XSLT
<xsl:stylesheet version="1.0" xmlns:xsl=</pre>
 "http://www.w3.org/1999/XSL/Transform">
  <xsl:output method="html" />
  <xsl:template
  match="/zoo">
 <html>
 <head><title>Zoo</title></head>
 <body>
 <xsl:apply-
 templates
 select±"*"/
 </body>
 </html>
  </xsl:template>
```

```
<xsl:template
 match="birds | mammals">
 <h1><xsl:value-of select="name(.)"
 /></h1>
 ul>
 <xsl:for-each select="*">
 <xsl:value-of
 select="name(.)" />
 (<xsl:value-of
 select="@pop"/>)
 </xsl:for-each>
 </xsl:template>
</xsl:stylesheet>
```

XSLT Decisions: if

XML

```
<br/>
<br/>
<br/>
<br/>
<albatross pop="4" />
<buzzard pop="2" />
<br/>
<chickadee pop="12" />
</birds>
<mammals>
<aardvark pop="5" />
<bat pop="200" />
<cheetah pop="2" />
</mammals>
</zoo>
```

XSLT

```
<xsl:template match="birds | mammals">
 <h1><xsl:value-of select="name(.)" /> </h1>
 We have more than 2...
 <xsl:if test="*[@pop &gt; 2]">

 <xsl:for-each select="*[@pop &gt; 2]">

 <xsl:value-of select="name(.)" />
 </xsl:for-each>

 </r>
 </r>
 <xsl:if>
</xsl:template>
```

XSLT Decisions: if

Sample XML

Result HTML

```
<html><head><title>Zoo</title></head><body>
  <h1>birds</h1>
  We have more than 2...
  \langle ul \rangle
 albatross
 chickadee
  <h1>mammals</h1>
  We have more than 2...
  \langle ul \rangle
 aardvark
 bat
  </body></html>
```

XSLT Decisions: choose

XML

XSLT fragment

```
<xsl:template match="birds | mammals">
 <l
 <xsl:value-of select="name(.)" />
 (<xsl:choose>
 <xsl:when test="@pop = 2">a
 couple</xsl:when>
 <xsl:when test="@pop <= 5">a
 few</xsl:when>
 <xsl:otherwise>many</xsl:otherwise>
 </xsl:choose>)
 </xsl:for-each>
</xsl:template>
```

XSLT Decisions: choose

Sample XML

```
<br/>
<br/>
<br/>
<br/>
<albatross pop="4" />
<buzzard pop="2" />
<br/>
<chickadee pop="12" />
</birds>
<mammals>
<aardvark pop="5" />
<bat pop="200" />
<cheetah pop="2" />
</mammals>
</zoo>
```

Result HTML

XSLT Variables: variable

XML

```
<br/>
<br/>
<br/>
<br/>
<albatross pop="4" />
<buzzard pop="2" />
<br/>
<chickadee pop="12" />
</birds>
<mammals>
<aardvark pop="5" />
<bat pop="200" />
<cheetah pop="2" />
</mammals>
</zoo>
```

XSLT fragment

XSLT Variables: variable

Source XML

Result HTML

XSLT Variables: parameter

XSLT fragments

```
<xsl:template match="birds |</pre>
mammals">
 <xsl:variable name="total-
 animals"
 select="sum(*/@pop)"/>
 <l
 select="*">
  <xsl:call-template
 name="animal">
 <xsl:with-param
 name="total"
 value="$total-animals">
  </xsl:call-template>
 </xsl:for-each>
```

XSLT Variables: param

XSLT fragments

```
<xsl:template match="birds |</pre>
mammals">
 <xsl:variable name="total-
 <xsl:template name="animal">
  animals"
 <xsl:param name="total" />
  select="sum(*/@pop)" />
 <
 <l
 <xsl:value-of select="name(.)" />
  select="*">
 (<xsl:value-of select="round(100 *
 @pop div $total)"/>%)
 <xsl:call-template
 name="animal">
 </xsl:template>
 <xsl:with-param
 name="total"
 value="$total-animals">
 </xsl:call-template>
 </xsl:for-each>
</xsl:template>
```

XSLT Variables: param

XML

```
<br/>
<br/>
<br/>
<br/>
<albatross pop="4" />
<buzzard pop="2" />
<br/>
<chickadee pop="12" />
</birds>
<mammals>
<aardvark pop="5" />
<bat pop="200" />
<cheetah pop="2" />
</mammals>
</zoo>
```

XSLT fragment

XSLT Variables: param

Source XML

Result HTML

```
<html><head><title>Zoo</title></head><body>

cli>chickadee (12)

cli>aardvark (5)
bat (200)

</br>
</body></html>
```

XSLT Extras: sort

XML

```
<br/>
<br/>
<br/>
<br/>
<albatross pop="4" />
<buzzard pop="2" />
<chickadee pop="12" />
</birds>
<mammals>
<aardvark pop="5" />
<bat pop="200" />
<cheetah pop="2" />
</mammals>
</zoo>
```

XSLT fragment

XSLT Extras: sort

Source XML

```
<br/>
<br/>
<br/>
<br/>
<albatross pop="4" />
<buzzard pop="2" />
<br/>
<chickadee pop="12" />
</birds>
<mammals>
<aardvark pop="5" />
<bat pop="200" />
<cheetah pop="2" />
</mammals>
</zoo>
```

Result HTML

```
<html><head><title>Zoo</title></head><body>

cli>chickadee (12)
albatross (4)
buzzard (2)

bat (200)
aardvark (5)
cheetah (2)

</br>
</body>
</html>
```

XSLT Extras: copy-of

Source XML

XML Output

```
<quote><name first="Neil"
last="Armstrong"/>
  <text>...one giant leap for
  mankind.</text>
</quote>
```

Sample XSLT → XML

```
<xsl:stylesheet version="1.0" xmlns:xsl=
 "http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="xml" />
 <xsl:template match="/person">
 <quote><xsl:copy-of select="name"
 />
 <text><xsl:value-of select="quote"
 /></text>
 </quote>
 </xsl:template>
</xsl:stylesheet>
```

XSLT Extras: more elements

>xsl:text – writes literal text to the output (useful for controlling whitespace or forcing exact, unescaped output)

>xsl:import and xsl:include – used to combine stylesheets (useful for XSLT libraries)

XSLT Extras: more functions

➤ document(*url*) – opens an XML document at the given location, returning its nodes as data that can be used by the template Example:

document('zoo.xml')/zoo//*[@pop = 2]

➤ current() – similar to "." except that it always refers to the current node, even when used inside predicates Example:

//*[@pop = current()/@pop]

Why/When XSLT?

- Web Standard
 - ●XSLT v 1.0 Recommended by W3C almost 10 years ago (it's *stable* and *well understood*)
 - Dozens of implementations and host languages (Java, .NET, PHP, C++...)
 - Wide tool support (Firefox, IE, Visual Studio, many text editors, full IDEs...)
 - No vendor lock-in

Why/When XSLT?

- Very good at converting XML to XML, XHTML/HTML, or plain text
 - Makes it easy to keep things well-formed
 - Uses XML syntax, so the only real new syntax is XPath (which is also used elsewhere)
 - XPath is far more compact than similar DOM code in JS/Java/C#/etc.
 - Can be interpreted (for quick development) or compiled (for maximum performance)

References

- ➤ Inside XML, Chapter 13: "XSL Transformations".
- "XSL Transformations (XSLT)", version 1.0:
 http://www.w3.org/TR/xslt
- "XML Path Language (XPath)", version 1.0:
 http://www.w3.org/TR/xpath
- ➤ Nancy McCracken, Ozgur Balsoy
 - http://aspen.csit.fsu.edu/webtech/xml/

XML and Related Acronyms

- > Document Type Definition (DTD), which defines the tags and their relationships
- **Extensible Style Language (XSL)** style sheets, which specify the presentation of the document
- ➤ Cascading Style Sheets(CSS) less powerful presentation technology without tag mapping capability
- > XPATH which specifies location in document
- > XLINK and XPOINTER which defines link-handling details
- > Resource Description Framework (RDF), document metadata
- ➤ **Document Object Model (DOM),** API for converting the document to a tree object in your program for processing and updating
- > Simple API for XML (SAX), "serial access" protocol, fast-to-execute protocol for processing document on the fly
- > XML Namespaces, for an environment of multiple sets of XML tags
- > XHTML, a definition of HTML tags for XML documents (which are then just HTML documents)
- > XML schema, offers a more flexible alternative to DTD