XSLT – eXtensible Stylesheet Language Transformations

Unit-II

XSL

- XSL = eXtensible Stylesheet Language
- XSL consists of
 - XPath (navigation in documents)
 - XSLT (T for transformations)
 - XSLFO (FO for formatting objects)

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<catalog>
 <cd country="UK">
 <title>Dark Side of the Moon</title>
 <artist>Pink Floyd</artist>
 ce>10.90</price>
 </cd>
 <cd country="UK">
 <title>Space Oddity</title>
 <artist>David Bowie</artist>
 <price>9.90</price>
 </cd>
 <cd country="USA">
 <title>Aretha: Lady Soul</title>
 <artist>Aretha Franklin</artist>
 <price>9.90</price>
 </cd>
</catalog>
```

XSLT Stylesheet

- An XSLT stylesheet is a program that transforms an XML document into another XML document
- For example:
 - Transforming XML to XHTML (HTML that conforms to XML syntax)
 - Transforming an XML document to WML (a format of XML that cellular phones can display)

A Few Things About XSL

- XSL is a high-level, functional language
- An XSL style sheet is a valid XML document
 - Valid with respect to the XSL namespace
- Therefore, commands in XSL are XSL elements

Applying XSLT Stylesheets to XML Documents

- There are three ways of applying an XSLT stylesheet to an XML document
 - Directly applying an *XSLT processor* to the XML document and the XSLT stylesheet
 - Calling an XSLT processor from within a (Java) program
 - Adding to the XML document a link to the XSL stylesheet and letting the browser do the transformation

Using an XSL Processor

java org.apache.xalan.xslt.Process

- -IN myXmlFile.xml -XSL myXslFile.xsl
- -OUT myOutputFile.html

Directly applying the Xalan XSL processor

Letting a Browser Perform the Transformation

```
<?xml version="1.0" encoding="ISO-8859-1"?>
?xml-stylesheet type="text/xsl"
  href="catalog.xsl"?>
<catalog>
 <cd country="UK">
 <title>Dark Side of the Moon</title>
 <artist>Pink Floyd</artist>
 <price>10.90</price>
 </cd>
 A link to the stylesheet
</catalog>
```

The Root of the XSL Document

• The Root of the XSL document should be one of the following lines:

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

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

The namespace allows the XSL processor to distinguish between XSL tags and tags of the result document

How Does XSLT Work?

- An XSL stylesheet is a collection of *templates* that are applied to *source nodes* (i.e., nodes of the given XML document)
- Each template has a *match* attribute that specifies to which source nodes the template can be applied
- The *current* source node is *processed* by applying a template that matches this node
- Processing always starts at the root (/)

Templates

• A template has the form


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

- The content of a template consists of
 - XML elements and text that are copied to the result
 - XSL elements that are actually instructions
- The pattern syntax is a subset of XPath

```
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/
Transform">
<xsl:template match="/">
 <html>
 <body>
 <h1>Hello World</h1>
 </body>
 </html>
</xsl:template>
```

<?xml version="1.0" encoding="ISO-8859-1"?>

</xsl:stylesheet>

Applying a browser to catalog.xml (catalog.xml has a link to catalog.xsl)

The Element <xsl:apply-templates>

- Processing starts by applying a template that matches the root (/)
 - If the given XSL stylesheet does not have a template that matches the root, then one is inserted by default
- The XSL stylesheet must specify explicitly whether templates should be applied to descendants of the root
- It is done by putting inside a template the instruction:
 <xsl:apply-templates select="xpath"/>
- Without the select attribute, this instruction processes all the children of the current node

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/">
 <html>
  <body>
  <xsl:apply-templates select="catalog/cd"/>
  </body>
 <html>
 </html>
 <body>
</xsl:template>
 <h2>A CD!</h2>
<xsl:template match="cd">
 <h2>A CD!</h2>
 <h2>A CD!</h2>
</xsl:template>
 <h2>A CD!</h2>
 </body>
</xsl:stylesheet>
 </html>
```


Default Templates

• XSL provides implicit built-in templates that match every element and text nodes

• Templates we write always override these built-in templates (when they match)

The Most Frequently Used Elements of XSL

- <xsl:value-of select="xpath-expression"/>
 - This element extracts the value of a node from the nodelist located by *xpath-expression*
- <xsl:for-each select="xpath-expression"/>
 - This element loops over all the nodes in the nodelist located by *xpath-expression*
- **xsl:if test="xpath-expression"/>**,
- **xsl:if test="xpath-expression=value"/>**, etc.
 - This element is for conditional processing

The <xsl:value-of> Element

<xsl:value-of select="xpath-expression"/>

- The XSL element <xsl:value-of> can be used to extract the value of an element that is selected from the source XML document
- The extracted value is added to the output stream
- The selected element is located by an XPath expression that appears as the value of the *select* attribute


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/
Transform">
```


```
<xsl:template match="/">
<html>
<body>
 <h2>A CD Catalog</h2>
 Title
 Artist
```

```
<xsl:value-of
 select="catalog/cd/title"/>
 <xsl:value-of
 select="catalog/cd/artist"/>
 Note that only the first matched
</body>
 element is retrieved for each
</html>
 <xsl:value of>
</xsl:template>
</xsl:stylesheet>
```

The <xsl:for-each> Element

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

- The <xsl:for-each> element loops over all the nodes in the nodelist of the XPath expression that appears as the value of the *select* attribute
- The value of each node can be extracted by an <xsl:valueof> element


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/
Transform">
<xsl:template match="/">
<html>
<body>
  <h2>A CD Catalog</h2>
  Title
 As in the
 Artist
```

As in the previous example


```
<xsl:for-each select="catalog/cd">
 <xsl:value-of select="title"/>
 <xsl:value-of select="artist"/>
 </xsl:for-each>
  </body>
</html>
</xsl:template>
 Note that all the /catalog/cd
 elements are retrieved
</xsl:stylesheet>
```

Consider the following change in the select attribute:

```
<xsl:for-each</pre>
 select="catalog/cd[price<10]">
 <xsl:value-of select="/title"/>
 <xsl:value-of select=/artist"/>
 </xsl:for-each>
  </body>
</html>
 Only elements that satisfy
</xsl:template>
 /catalog/cd[price<10]
</xsl:stylesheet>
 are retrieved
```


The <xsl:sort> Element

- The **<xsl:sort>** element is used to sort the list of nodes that are looped over by the **<xsl:for-each>** element
- Thus, the **<xsl:sort>** must appear inside the **<xsl:for-each>** element
- The looping is done in sorted order


```
<xsl:sort select="artist"/>
 <xsl:value-of select="title"/>
 <xsl:value-of select="artist"/>
 </body>
</html>
 The /catalog/cd elements
</xsl:template>
 are sorted according to the
```

value of the artist element

30

</xsl:stylesheet>

The <xsl:if> Element

- The <xsl:if> element is used for conditional processing
- The condition appears as the value of the *test* attribute, for example:

```
<xsl:if test="price &gt; 10">
 some output ...
</xsl:if>
```

• The elements inside the **<xsl:if>** element are processed if the condition is true

Note

- Processing the inside elements means
 - Copying them into the output stream if they are not XSL elements, and
 - Evaluating them if they are XSL elements
- If the value of the test attribute is just an XPath expression (i.e., without any comparison), then the test is satisfied if the nodelist of this XPath expression is not empty

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/
Transform">
<xsl:template match="/">
<html>
<body>
  <h2>A CD Catalog</h2>
  Title
 As in the
 Artist
```

As in the previous examples

```
<xsl:if test="price &gt; 10">
 <xsl:value-of select='\title''/>
 <xsl:value-of select="artist"/>
 </xsl:if>
  </body>
</html>
 Only /catalog/cd with
</xsl:template>
 price>10 are retrieved
</xsl:stylesheet>
```


The <xsl:choose> Element

- The <xsl:choose> element is used in conjunction with <xsl:when> and <xsl:otherwise> to express test with multiple conditions
- There can be many <xsl:when> inside an
 <xsl:choose> element, but there should be a single
 <xsl:otherwise> inside an <xsl:choose> element

Using <xsl:choose>

• To insert a conditional choose against the content of the XML file, simply add the xsl:when>, and xsl:otherwise> elements to your XSL document like this:

```
<xsl:choose>
  <xsl:when test="price &gt; 10">
 </xsl:when>
 <xsl:when</pre>
 test="price>9 and price<=10">
 </xsl:when>
 <xsl:otherwise>
 </xsl:otherwise>
</xsl:choose>
```


Applying Templates Recursively

- The following example shows how to apply templates recursively
- Generally, it is possible (but not in this example) that more than one template matches the current source node

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/
Transform">
<xsl:template match="/">
  <html>
  <body>
  <h2>A CD Catalog</h2>
 <xsl:apply-templates/>
  </body>
  </html>
</xsl:template>
```


```
<xsl:template match="cd">
  >
  <xsl:apply-templates select="title"/>
  <xsl:apply-templates select="artist"/>
 </xsl:template>
<xsl:template match="title">
  Title: <span style="color:red">
  <xsl:value-of select="."/></span>
 <br />
</xsl:template>
```


```
<xsl:template match="artist">
 Artist: <span style="color:green">
 <xsl:value-of select="."/></span>
 <br />
</xsl:template>
</xsl:stylesheet>
```


Is Recursive Application of Templates Really Needed?

- The output of the previous example can also be generated by an XSL stylesheet that uses only one template that matches the root (and does not use the element **<xsl:apply-templates>**)
- However, some tasks can only be done by applying templates recursively
 - This typically happens when the structure of the source XML document is not known

For example

- Suppose that we want to write an XSL stylesheet that generates an exact copy of the source XML document
 - It is rather easy to do it when the structure of the source XML document is known

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 version="1.0">
  <xsl:output method="xml"/>
  <xsl:template match="*">
 <xsl:element name="{name(.)}">
 <xsl:for-each select="@*">
 <xsl:attribute name="{name(.)}">
 <xsl:value-of select="."/>
 </xsl:attribute>
 </xsl:for-each>
 <xsl:apply-templates/>
 </xsl:element>
  </xsl:template>
```

Identity Transformation Stylesheet

The <xsl:output> Element

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/
Transform">
<xsl:output method="xml" version="1.0"</pre>
encoding="iso-8859-1" indent="yes"/>
 Tells in what format the output
</xsl:stylesheet>
 should be: xml/html/text
```

Some Other XSL Elements

- The <xsl:text> element allows to insert free text in the output
- The <xsl:copy-of> element creates a copy of the current node
- The <xsl:comment> element is used to create a comment node in the result tree

<xsl:text>

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"</pre>
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/">
<html>
<body>
 <h2>My CD Collection</h2>
 Titles:
 <xsl:for-each select="catalog/cd">
  <xsl:value-of select="title"/>
  <xsl:if test="position() &lt; last()-1">
 <xsl:text>, </xsl:text>
  </xsl:if>
  <xsl:if test="position()=last()-1">
 <xsl:text>, and </xsl:text>
  </xsl:if>
```

<xsl:text> (cont'd)

```
<xsl:if test="position()=last()">
 <xsl:text>!</xsl:text>
  </xsl:if>
 </xsl:for-each>
 </body>
</html>
</xsl:template>
</xsl:stylesheet>
```

<xsl:copy-of>

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:variable name="header">
 Title
 Artist
 </xsl:variable>
  <xsl:template match="/">
 <html>
 <body>
 <h2>My CD Collection</h2>
 <xsl:copy-of select="$header"/>
 <xsl:for-each select="catalog/cd">
```

<xsl:copy-of> (cont'd)

```
>
 <td>
 <xsl:value-of select="title"/>
 <td>
 <xsl:value-of select="artist"/>
 </xsl:for-each>
</body>
</html>
</xsl:template>
</xsl:stylesheet>
```