"Markup Sprachen und semi-strukturierte Daten"

http://www.pms.informatik.uni-muenchen.de/lehre/markupsemistrukt/02ss

XSLT 1.0 Tutorial

Dan Olteanu

Dan.Olteanu@pms.informatik.uni-muenchen.de

What means XSLT?

XSL (eXtensible Stylesheet Language) consists of

- XSL-T (**T**ransformation)
 - primarily designed for transforming the structure of an XML document
 - W3C Specification: http://www.w3c.org/TR/xslt
- XSL-FO (Formating Objects)
 - designed for formatting XML documents
 - W3C Specification: http://www.w3c.org/TR/xsl

XSLT origin: Document Style Semantics and Specification Language (DSSSL, pron. Dissel).

Why Transform XML?

XML is a success because it is designed:

- for separation between content and presentation (XML is a generic markup language)
- as a format for electronical data interchange(EDI) between computer programs
- as human readable/writable format

Transforming XML is not only desirable, but necessary.

XSLT is an attempt to fulfill this need, by supporting

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

Publishing XML data

Data Conversion

How XML data can be transformed using XSLT? (1/3)

- 1 a conversion of XML data into a tree structure, e.g. using an XML parser conformant to
 - Document Object Model (DOM) http://www.w3.org/DOM/
 - Simple Api for XML (SAX) http://www.megginson.com/SAX/sax.html

How XML data can be transformed using XSLT? (2/3)

- 2 a **structural transformation** of the data: from the input to the desired output structure
 - involves selecting-projecting-joining, aggregating, grouping, sorting data.
 - XSLT vs. custom applications: factoring out common subtasks and present them as transformation rules in a high-level declarative language

How XML data can be transformed using XSLT? (3/3)

3 **formatting** of the data: data in the desired output structure is enriched with target-format constructs, e.g. from

PDF (paper-print), VoiceXML (aural presentations), SVG (graphics), HTML (browsing)

How XML data can be transformed using XSLT?

The place of XSLT in the XML family (1/2)

- based on XML InfoSet and Namespaces Specs.
- Styling: XSLT vs. CSS
 CSS can not
 - reorder elements from the XML document.
 - add new elements.
 - decide which elements should be displayed/omitted.
 - provide functions for handling numbers/strings/booleans.
- Processing: XSLT vs. XML Query
 - Long debate on XML development list: XQuery: Reinventing the Wheel? at http://lists.xml.org/archives/xml-dev/200102/msg00483.html
 - the same pattern language, i.e. XPath, and the same expressive power.
 - different processing models.
- Linking: XSLT vs. XPointer
 they share XPath as language for localizing fragments of XML documents.

The place of XSLT in the XML family (2/2)

Simple Transformation Examples with XSLT

- XSLTrace from IBM AlphaWorks available at http://www.alphaworks.ibm.com/aw.nsf/download/xsltrace
- allows a user to visually "step through" an XSL transformation, highlighting the transformation rules as they are fired.
- Add the XSLTrace.jar, xml4j.jar, lotusxsl.jar Java archives \$CLASSPATH.
- command line: java com.ibm.xsl.xsltrace.XSLTrace <input> <style>
- input: xml and xslt documents from Chapters 1 and 2 from XSLT Programmer's Reference, M. Kay. http://www.wrox.com

The XSLT Processing Model

- usually input, output and XSLT program well-balanced XML documents, represented internally as XPath data model/DOM-like trees.
- different output formats: xml, html, text.
- multiple inputs via document() XSLT function.
- multiple outputs via <xsl:document> XSLT element.
- multiple programs via <<xsl:include> and <xsl:import> XSLT elements.

The Supported Information Items

The Transformation Process

- based on template rules.
- template pattern = XPath expression.
- template body = literal result elements + XSLT instructions.
- find templates that apply to nodes in the source tree.
- more templates for the same nodes → processing modes or conflict resolution policy.
- no template for nodes → built-in templates.
- after processing a node, start to process its children:<xsl:apply-templates>

Push Processing

How is working?

- a template rule for each kind of node.
- apply templates for children.
- use built-in templates if needed.

Application: similar structure for input and output.

Example

- Chapter 2 from XSLT Programmer's Reference, M. Kay. http://www.wrox.com
- XML Source: books.xml
- XSLT StyleSheet: books.xsl

Pull Processing

How is working?

explicitly select and process the required nodes.

```
<xsl:value-of select=''pattern''/>
<xsl:apply-templates select=''pattern''/>
<xsl:for-each select=''pattern''/>
```

• greater control over which nodes are to be processed.

Application: very different structure for input and output.

Example (Chapter 1)

- XML Source: books.xml
- XSLT StyleSheet: books_pull.xsl

Processing Modes

- for processing the same node in the source tree more than once, but in different ways.
- another (not general) possibility: push and pull processing for the same node.
- example: handling the section headings of a book in two different ways
 - for the table of contents (mode toc).
 <xsl:apply-templates select=''heading'' mode=''toc''/>
 - <xsl:template match=''heading'' mode=''toc''/>
 - inside the body of the document (mode body).

```
<xsl:apply-templates select=''heading'' mode=''body''/>
<xsl:template match=''heading'' mode=''body''/>
```

Example

- Formatting the XML Specification
- Chapter 10 from XSLT Programmer's Reference, M. Kay. http://www.wrox.com
- XML Source: REC-xml-19980210.xml XSLT StyleSheets: xmlspec.xsl, xpath.xsl, xslt.xsl

Conflict Resolution Policy

- more templates with patterns matching the same node in the source tree.
- no processing modes are used.
- appears when several stylesheets are imported, or included.

Solution: each template has a priority

• set by an XSLT instruction.

```
<xsl:template match=''pattern'' priority=''1''/>.
```

• given by the selectivity of its pattern.

Patterns	Default priority
node(), text(), *	-0.5
abc:*	(-0.5 , 0.0)
title, @id	0.0
book[@isbn], para[1]	> 0.0

A numerically higher value indicates a higher priority.

Built-in Templates

- <xsl:apply-templates> is invoked to process a node, and there is no template rule in the stylesheet that matches that node.
- built-in template rule for each type of node.

Node type	Built-in template rule
root	call <xsl:apply-templates> to process its children.</xsl:apply-templates>
element	call <xsl:apply-templates> to process its children.</xsl:apply-templates>
attribute	copy the attribute value to the result tree.
text	copy the text to the result tree.
commment	do nothing.
pi	do nothing.
namespace	do nothing.

The XSLT Language

• XML syntax.

Benefits reuse of XML tools for processing XSLT programs (or stylesheets).

In practice Visual development tools needed to avoid typing angle brackets.

• free of side-effects, i.e. obtain the same result regardless of the order/number of execution of the statements.

Benefits Useful for progressive rendering of large XML documents.

In practice a value of a variable can not be updated.

processing described as a set of independent pattern matching rules.

Benefits XSLT - a declarative language.

similar to CSS, but much more powerful.

In practice a rule specifies what output should be produced when particular patterns occur in the input.

dynamically-typed language.
 types are associated with values rather than with variables, like JavaScript.

Data Types in XSLT

- five data types available: boolean, number, string, node-set, external object.
- addition with XSLT 1.1: result tree fragment (RTF).
- implicit conversion is generally carried out when the context requires it.
- explicit conversion with functions boolean, number, string.

From/To	boolean	number	string	node-set	external object
boolean	n.app.	$false \to 0$	$false \to 'false'$	n.a.	n.a.
		true $ ightarrow 1$	true o 'true'		
number	0 o false	n.app.	decimal	n.a.	n.a.
	other $ ightarrow$ true				
string	null o false	decimal	n.app.	n.a.	n.a.
	other $ ightarrow$ true				
node-set	$empty \to false$	string()	string value	n.app.	n.a.
	other $ ightarrow$ true	function	of first node		
external	n.a.	n.a.	n.a.	n.a.	n.app.
object					

XSLT variables & parameters

Variables

- global variables accesible throughout the whole stylesheet.
- local variables available only within a particular template body.
- variable name and value defined with XSLT element <xsl:variable>, e.g. <xsl:variable name=''sum'', value='',0'','>
- can be referenced in XPath expressions as \$sum.

Parameters

- global parameters set from outside the stylesheet, e.g. command line, API. defined with XSLT element <xsl:param>.
- local parameters available only within a template.
 defined with XSLT element <xsl:with-param>.

XPath Expressions

- evaluated in a context, consisting of a static and dynamic context.
- static context depends on where the expression appears.
 - set of namespace declarations in force at the point where the expression is written.
 - set of variable declarations in scope at the point where the expression is written.
 - set of functions available to be called.
 - base URI of the stylesheet element containing the expression.
 for document() function.
- dynamic context depends on the processing state at the time of expression evaluation.
 - current values of the variables in scope.
 - current location in the source tree, i.e.
 - current node the node currently being processed.
 - context node different from previous only for qualifiers inside expressions.
 - context position position in the current node list.
 - context size size of the current node list.

Stylesheet Structure

- <xsl:stylesheet> and <xsl:transform> elements.
 the outermost elements of any stylesheet.
- <?xsl:stylesheet?> processing instruction.
 used within an XML source to identify the stylesheet that should be used to process it.
- stylesheet modules, using
 - <xsl:include> textual inclusion of the referenced stylesheet module.
 Example(Chapter 03): sample.xml, principal.xsl, date.xsl, copyright.xsl
 - <xsl:import> the definitions in the imported module have lower import precedence.
- embedded stylesheets inluded within another XML document, typically the document whose style it is defining.

XSLT Elements

- define the structure of a stylesheet: <xsl:stylesheet>, <xsl:include>, <xsl:import>
- define variables and parameters: <xsl:variable>, <xsl:param>, <xsl:with-param>
- copy information from the source to the result: <xsl:copy>, <xsl:copy-of>
- sort and number: <xsl:sort>, <xsl:number>
- control the final output format: <xsl:output>, <xsl:document>

Finally an Example Break :-)

- XSLerator at IBM AlphaWorks http://www.alphaworks.ibm.com/tech/xslerator
- generate XSLT transformations from mappings defined using a visual interface.
- Input examples from Chapter 4.

XSLT Design Patterns

repertoire of programming techniques in XSLT which were found useful.

- Fill-in-the blanks stylesheets.
- Navigational stylesheets.
- Rule-based stylesheets.
- Computational stylesheets.

Fill-in-the-blanks Stylesheets

- the template looks like a standard HTML file.
- addition of extra tags used to retrieve variable data.
- useful for non-programmers with HTML authoring skills.
- useful when the stylesheet has the same structure as the desired output.
- fixed content included as text or literal result elements.
- variable content included by means of <value-of> instructions, that extract the relevant data from the source.
- similar to a wide variety of proprietary templating languages.
- Example: orgchart.xml, orgchart.xsl (Chapter 9). table with one row per person, with three columns for person's name, title, and the name of the boss.

Navigational Stylesheets

- still essentially output-oriented.
- use named templates as subroutines to perform commonly-needed tasks.
- use variables to calculate values needed in more than one place.
- looks very like a conventional procedural program with variables, conditional statements, loops, and subroutine calls.
- often used to produce reports on data-oriented XML, where the structure is regular and predictable.
- Example: booklist.xml, booksales.xsl (Chapter 9). report on the total number of sales for each publisher.

Rule-based Stylesheets

- primarily consists of template rules, describing how different informations from the source should be processed.
- represents the principal way that it is intended to be used.
- is not structured according to the desired output layout.
- like an inventory of components that might be encountered in the source, in arbitrary order.
- good for sources with flexible or unpredictable structure.
- natural evolution of CSS, with reacher pattern language and actions.
- Example: scene2.xml, scene.xsl (Chapter 9).

 HTML format for Scene 2 from Shakespeare's *Othello*.

Computational Stylesheets

- for generating nodes in the result tree that do not correspond directly to nodes in the source, e.g.
 - there is structure in the source document that is not explicit in markup.
 - complex aggregation of data.
- based heavily on functional programming paradigma
 - no side-effects, i.e. no assignment instructions
 - recursion instead of iteration
- Example: number-list.xml, number-total.xsl (Chapter 9). totaling a list of numbers.

More XSLT Examples

- Finding the type of a node.
- Finding the namespaces of elements and attributes.
- Differentiate with XSLT.
- Computation of n!.
- The Sieve of Erastothenes.
- XML to SVG.

Example: Finding the Type of a Node

```
<xsl:template name="node:type">
  <xsl:param name="node" select="."/>
  <xsl:choose>
 <xsl:when test="$node/self::*">
 <xsl:text> element </xsl:text>
 </xsl:when>
 <xsl:when test="$node/self::text()">
 <xsl:text> text </xsl:text>
 </xsl:when>
 <xsl:when test="$node/self::comment()">
 <xsl:text> comment </xsl:text>
 </xsl:when>
 <xsl:otherwise>
 <xsl:text> processing instruction </xsl:text>
 </xsl:otherwise>
  </xsl:choose>
</xsl:template>
```

Example: Finding the Namespaces of Elements and Attributes

```
<xsl:template match="*" mode="namespace">
 <xsl:for-each select="namespace::*">
 <xsl:variable name="uri" select="."/>
 <xsl:if test="namespace-uri(..) = $uri">
 <span style="text-width:bold;color:blue;">
 <xsl:value-of select="name(..)"/>
 <span/> is in namespace
 <code> <a href="$uri"> <xsl:value-of select="$uri"/> </a> </code>
 <xsl:if test="name()">
 with prefix <code> <xsl:value-of select="name()"/> </code>
 </xsl:if> 
 </xsl:if>
 </xsl:for-each>
</xsl:template>
```

Example: Differentiate with XSLT (1/2)

```
f(x) = (1 \cdot x^3) + (2 \cdot x^2) + (3 \cdot x^1) + (4 \cdot x^0) f'(x) = (3 \cdot x^2) + (4 \cdot x^1) + (3 \cdot x^0) + (0 \cdot x^{-1}) DTD: 
 <!ELEMENT function-of-x (term+)> 
 <!ELEMENT term (coeff, x, power)> 
 <!ELEMENT coeff (#PCDATA)>
```

<!FI.FMFNT x FMPTY>

<!ELEMENT power (#PCDATA)>

Instance:

```
<function-of-x>
  <term> <coeff> 1 </coeff> <x/> <power> 3 </power> </term>
  <term> <coeff> 2 </coeff> <x/> <power> 2 </power> </term>
  <term> <coeff> 3 </coeff> <x/> <power> 1 </power> </term>
  <term> <coeff> 4 </coeff> <x/> <power> 0 </power> </term>
</function-of-x>
```

Example: Differentiate with XSLT (2/2)

```
<xsl:stylesheet version='1.0' xmlns:xsl='http://.../Transform'>
  <xsl:strip-space elements='*'/>
  <xsl:output method='xml' indent='yes'/>
  <xsl:template match='/function-of-x'>
 <xsl:element name='function-of-x'>
 <xsl:apply-templates select='term'/>
 </xsl:element>
  </xsl:template>
  <xsl:template match='term'>
 <term>
 <coeff> <xsl:value-of select='coeff * power'/> </coeff>
 <x/>
 <power> <xsl:value-of select='power - 1'/> </power>
 </term>
 </xsl:template>
</xsl:stylesheet>
```

Example: Computation of n! Factorial

```
<xsl:template name="factorial">
  <xsl:param name="n" select="1"/>
  <xsl:variable name="sum">
 <xsl:if test="$n = 1">1 </xsl:if>
 <xsl:if test="$n != 1">
 <xsl:call-template name="factorial">
 <xsl:with-param name="n" select="$n - 1"/>
 </xsl:call-template>
 </xsl:if>
  </xsl:variable>
  <xsl:value-of select="$sum * $n"/>
</xsl:template>
```

Example: The Sieve of Erastothenes (1/2)

- Compute prime numbers
- 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97, 101, 103, 107, 109, 113, 127, 131, 137, 139, 149, 151, 157, 163, 167, 173, 179, 181, 191, 193, 197, 199, 211, 223, 227, 229, 233, 239, 241, 251, 257, 263, 269, 271, 277, 281, ...

Example: The Sieve of Erastothenes (2/2)

```
<!-- Mark all multiples of $number in $array with '*' -->
<xsl:template name="mark">
  <xsl:param name="array"/>
  <xsl:param name="number"/>
  <xsl:choose>
 <xsl:when test="string-length($array) &gt; $number">
 <xsl:value-of select="substring($array, 1, $number - 1)"/>
 <xsl:text> * </xsl:text>
 <xsl:call-template name="mark">
 <xsl:with-param name="array" select="substring($array,$number+1)"/>
 <xsl:with-param name="number" select="$number"/>
 </xsl:call-template>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="$array"/>
 </xsl:otherwise>
  </xsl:choose> </xsl:template>
```

Example: XML to SVG

3Q 2000 Sales Figures

(in millions of dollars)

XSLT Processors: Saxon

- open source, available at http://users.iclway.co.uk/mhkay/saxon/.
- runs on Java 1.1 or Java 2 platform.
- Instalation
 - fetch instant-saxon.zip or saxon.zip.
 - set CLASSPATH accordingly: CLASSPATH=saxon.jar:\$CLASSPATH.
- Invokation
 - command line: saxon source.xml style.xsl > output.html
 - Java application: via the TrAX API defined in JAXP 1.1 java com.icl.saxon.StyleSheet source.xml style.xsl > output.html
- built-in extension XPath functions:


```
after(ns1, ns2), before(ns1, ns2), difference(ns1, ns2), intersection(ns1, ns2), distinct(ns1), evaluate(string).
```

built-in extension XSLT elements:<saxon:function>, <saxon:return>, <saxon:while>.

XSLT Processors: Xalan

- open source, available at http://www.apache.org/.
- Java and C++ versions.
- Instalation
 - fetch xalan.jar, xerces.jar.
 - set CLASSPATH accordingly: CLASSPATH=xerces.jar:xalan.jar:\$CLASSPATH.
- Invokation
 - command line:
 java org.apache.xalan.xslt.Process -in a.xml -xsl b.xsl -out c.html
- user-defined and built-in extension functions and elements.
- built-in extension functions:
 difference(ns1, ns2), intersection(ns1, ns2), distinct(ns1),
 evaluate(string).
- SQL extension functions for JDBC connections.
- multiple output files.

XSLT Processors: Architecture

XSLT Processors: Comparison

2001-03-14 i686-500-Linux-2.2MT 4.0

XSLTMark 2.0 Results [Transform Only]

2001-03-14 i686-500-Linux-2.2/NT 4.0

What's coming? XSLT 2.0

XSLT 1.1 standardizes a small number of urgent features.

- multiple output documents via <xsl:document>.
- temporary trees via nodeset().
- standard bindings to extension functions written in Java and ECMAScript.

XSLT 2.0 at http://www.w3.org/TR/xslt20req.

- simplify manipulation of XML Schema-typed content.
- support for reverse IDREF attributes, e.g. key() function.
- support sorting nodes based on XML Schema type.
- simplify grouping.

Tutorials: Useful links

XSLT W3C Specification

```
http://www.w3c.org/TR/xslt
```

• XSLT Programmer's Reference, Snd Edition. Michael Kay.

```
www.wrox.com
```

XSLT Tutorial at Zvon

```
http://www.zvon.org/xxl/XSLTutorial/Output/index.html
```

XSL Tutorial at W3Schools

```
http://www.w3schools.com/xsl/
```

Practical transformation using XSLT and XPath

```
http://www-106.ibm.com/developerworks/education/xslt-xpath-tutorial.html
```

• The XML Cover Pages

```
http://xml.coverpages.org/xsl.html
```