CSP2103-4102: Markup Languages

Lecture 6: Computational XSLT

Learning Outcomes

- Learn how to number nodes
- Apply XPath functions such as count() and sum()
- Create formulas using mathematical operators
- Work with text nodes and white space
- Create variables and parameters
- Create named and recursive templates
- Work with multiple style sheets
- Learn how to use extension functions and elements

Numbering Nodes

- Number nodes using:
 - <xsl:number>
 - position()
- Using position():
 - Nodes are numbered by position in result document
 - Can be used in conditional statements

Using <XSL:number>

 Nodes are numbered according to position in source document

• Attributes:

- value=expression: any XPath expression that evaluates to a number (i.e. position())
- count=pattern: specifies which nodes to count
- level=type: tree level for nodes to count; can be any, single, or multiple

Using <XSL:number>

• Attributes:

- from=pattern: pattern indicates where numbering should restart
- format=pattern: pattern indicates number format
- grouping-size, grouping-separator: indicate how digits are grouped and separator character

Working With Xpath Functions

- Used to calculate numerical values or manipulate text strings
- Numerical functions:

XPATH NUMERIC FUNCTIONS		
FUNCTION	DESCRIPTION	
ceiling(number)	Rounds number up to the nearest integer	
count(node_set)	Counts the number of nodes in node_set	
floor(number)	Rounds number down to the nearest integer	
last(node_set)	Returns the index of the last node in node_set	
position()	Returns the position of the context node within the processed node set	
round(number)	Rounds number to the nearest integer	
sum(node_set)	Calculates the sum of the values of node_set	

Xpath Text Functions

XPATH TEXT STRING FUNCTIONS FUNCTION DESCRIPTION Combines string1, string2, string3, ... into a single text string concat(string1, string2, string3, ...) Returns the value true if string1 contains the text string, string2 and false if otherwise contains(string1, string2) starts-with(string1, string2) Returns the value true if string1 begins with the characters defined in string2 and false if otherwise Converts object to a text string. If object is not specified, the string() function returns the string value string(object) of the context node. Returns the length of string. If string is not specified, the string-length() function returns the length of string-length(string) the string value of the context node. substring(string, start, length) Returns a substring from string, starting with the character in the start position and continuing for length characters. If no length is specified, the substring goes to the end of the original text string. substring-after(string1, string2) Returns a substring of string1 that occurs after the characters defined in string2 Returns a substring of string1 that occurs before the characters defined in string2 substring-before(string1, string2)

Working With Mathematical Operators

Six operators:

XPATH MATHEMATICAL OPERATORS OPERATOR DESCRIPTION **EXAMPLE** Adds two numbers together 3 + 55 - 3Subtracts one number from another 5 * 3 Multiplies two numbers together div Divides one number by another 15 divided by 3 15 mod 3 Provides the remainder after performing a division of mod one number by another -2 Negates a single number

Formatting Numbers

- XPath function format-number
- Syntax: format-number(value, format)
- Example: format-number(56823.847, "#,##0.00") displays 56,823.85

Number Format Symbols

NUMBER FORMAT SYMBOLS

SYMBOL	DESCRIPTION
#	Placeholder that displays an optional number of digits in the formatted number and is usually used as the leftmost symbol in the number format
0	Placeholder that displays required digits in the formatted number
	Separates the integer digits from the fractional digits
	Separates groups of digits in the number
;	Separates the pattern for positive numbers from the pattern for negative numbers
-	Shows the location of the minus symbol for negative numbers
%	Multiplies the number by 100 and displays the number as a percentage
‰	Multiplies the number by 1000 and displays the number as a per-mille value

<XSL:decimal-format>

- Holds decimal formatting information
- Controls separator characters such as . and ,
- Can be named or default if un-named
- Named decimal format passed as argument to format-number

<XSL:decimal-format> Attributes

_	ATTRIBUTES OF THE <xsl:decimal-format> ELEMENT</xsl:decimal-format>
ATTRIBUTE	DESCRIPTION
name	Name of the decimal format. If you omit a name, the numbering scheme becomes the default format for the document.
decimal-separator	Character used to separate the integer and fractional parts of the number. The default is ".".
grouping-separator	Character used to separate groups of digits. The default is ",".
infinity	Text string used to represent infinite values. The default is "Infinity".
minus-sign	Character used to represent negative values. The default is "-".
NaN	Text used to represent entries which are not numbers. The default is "NaN".
percent	Character used to represent numbers as percentages. The default is "%".
per-mille	Character used to represent numbers in parts per 1000. The default is "0/00".
zero-digit	Character used to indicate a required digit in the number format pattern. The default is "0".
digit	Character used to indicate an optional digit in the number format pattern. The default is "#".
pattern-separator	Character used to separate positive number patterns from negative number patterns in the number format. The default is ";".

Inserting Attribute Values

- XSLT expression inserted into HTML attribute value
- Syntax: <tag attribute="{XSLT expression}" >
- Example:
- In this example, you can count the number of items in an XML node, then use it to format a table row dynamically in HTML

Working With Text Nodes And White Space

- White space:
 - Space devoid of any printable character
 - Space, tab, new line, carriage return
- Adjacent <xsl:value-of> elements will have results combined to eliminate white space
- <xsl:text> can be used to create white space:
 - Syntax: <xsl:text>Text</xsl:text>
 - Can only contain literal text

White Space & Controlling White Space

- Space -
- Tab
- New line -
- Carriage return -
- Stripping space:
 - Remove text nodes from the result document that contain *only* white space
 - Syntax: <xsl:strip-space elements="pattern">
 - Use * as pattern to match all nodes

Controlling White space

- Preserving space:
 - Make sure that text nodes that contain only white space are not deleted
 - Syntax: <xsl:preserve-space elements="pattern">
 - Use * as pattern to match all nodes
- Normalize space:
 - Remove leading and trailing spaces
 - Syntax: normalize-space(text)

Using Variables

- User-defined name that stores a particular value or object
- Types:
 - number
 - text string
 - node set
 - boolean
 - result tree fragment

Using Variables

- Syntax: <xsl:variable name="name" select="value"/>
- Example: <xsl:variable name="Months" select="12" />
- Names are case-sensitive
- Value only set once upon declaration
- Unlike normal variables, cannot be re-defined after creation
- Enclose text strings in single-quotes

Using Variables

- Value can be XPath expression
- Boolean type:
 - Set value to expression that is true or false
- Result tree fragment type:
 - Syntax:

```
<xsl:variable name="Logo">
 <img src="logo.gif" width="300" height="100" />
</xsl:variable>
```


Referencing Variables

- Syntax: *\$variable-name*
- Example: \$Months
- Referencing tree fragments:
 - Do not use \$variable-name
 - Use <xsl:copy> or <xsl:copy-of> to reference value

Copying

- <xsl:copy>
 - Syntax: <xsl:copy use-attribute-sets="list" />
 - Shallow copy: only node itself is copied
- <xsl:copy-of>
 - Syntax: <xsl:copy-of select="expression"/>
 - Deep copy: node and descendants are copied

Variable Scope

Global:

- Can be referenced from anywhere within the style sheet
- Must be declared at the top level of the style sheet, as a direct child of the <xsl:stylesheet> element
- Must have a unique variable name

• Local:

- Referenced only within template
- Can share name with other local or global variable

Using Parameters

- Similar to variables, but:
 - Value can be changed after it is declared
 - Can be set outside of scope
 - Can be sent into named templates
- Syntax: <xsl:param name="name" select="value"/>
- Example: <xsl:param name="Filter" select="'C103'" />
- To reference: \$param-name

Setting Parameter Values Externally

- Depends on XSLT processor
- Some work by appending parameter value to url, though this usually requires JavaScript
- Command line processors allow external parameter setting:
 - MSXML
 - Saxon

Template Parameters

- Local in scope
- Created inside <xsl:template> element
- To pass parameter to template
 - place <xsl:with-param> element in <xsl:applytemplates> element
 - Syntax: <xsl:with-param name="name" select="value"/>
 - No error if calling param name does not match template param name

Introducing Functional Programming

- Functional programming language:
 - Relies on the evaluation of functions and expressions, not sequential execution of commands
 - Different from most other languages
 - There is usually always a 'way' to get something working with data passing in XML and XSLT, but requires tinkering and experimentation and may not always be cross browser compatible

Functional Programming Principles

- Main program consists entirely of functions with well-defined inputs
- Results of program are defined in terms of function outputs
- No assignment statements; when a variable is declared, its value cannot be changed
- Order of the execution is irrelevant

Functional Programming

- Easier to maintain and less susceptible to error
- No order of execution
- Each time a function is called, it does the same thing, regardless of how many times it has already been called, or the condition of other variables in the program
- Important to think about the desired end result, rather than the sequential steps needed to achieve that effect

Recursion

- Takes the place of looping structures in functional programming
- Function calls itself

Using Named Templates

- Template not associated with node set
- Collection of functions and commands that are accessed from other templates in the style sheet
- Syntax:

Calling Named Templates

Syntax:

```
<xsl:call-template name="name">
 <xsl:with-param />
 <xsl:with-param />
 ...
</xsl:call-template>
```


Writing A Recursive Template

- Templates that call themselves, usually passing along a new parameter value with each call
- Needs to have a stopping condition
 - Expressed in an if statement or a choose statement
 - If missing, will call itself without end (runaway loop)

Writing A Recursive Template

Syntax with <xsl:if>:

```
<xsl:template name="template name">
 <xsl:param name="param name" select="default value" />
 <xsl:if test="stopping condition">
 <xsl:call-template name="template name">
 <xsl:with-param name="param name" select="new value" />
 </xsl:call-template>
 </xsl:if>
</xsl:template>
```


Writing A Recursive Template

Syntax with <xsl:choose>

```
<xsl:template name="template_name">
 <xsl:param name="param_name" select="default_value" />
 ...
 <xsl:choose>
 <xsl:when test="stopping_condition">
 ...
 </xsl:when>
 <xsl:otherwise>
 ...
 <xsl:call-template name="template_name">
 <xsl:with-param name="param_name" select="new_value" />
 </xsl:call-template>
 ...
 </xsl:otherwise>
 </xsl:otherwise>
 </xsl:template></xsl:template>
```


Recursive Template

```
<xsl:template name="total_cost">
 <xsl:param name="list" />
 <xsl:param name="total" select="0" />
 <xsl:choose>
 <xsl:when test="$list">
 <xs]:varjable name="first" se]ect="$list[1]" />
 <xsl:call-template name="total_cost">
 <xsl:with-param name="list" select="$list[position() > 1]" />
<xsl:with-param name="total"</pre>
 select="$first/@Qty * $first/@Price + $total" />
 </xsl:call-template>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select="format-number($total, '$#,#00.00')" />
 </xsl:otherwise>
 </xs1:choose>
</xsl:template>
```


Working with Multiple Style Sheets

Working with Multiple Style Sheets

- Use to create a library of XSLT code
- <xsl:include>
 - Syntax: <xsl:include href="URL" />
 - Same as inserting the components of included sheet directly into including file
 - Does not perform a direct text copy
 - Performs logical copy
 - If naming conflict occurs, last occurrence of template is used

Working with Multiple Style Sheets

- <xsl:import>
 - Syntax: <xsl:import href="URL" />
 - Must be at the top level of the style sheet; must be first child of <xsl:stylesheet>
 - If name conflicts occur, importing sheet takes precedence

Working with Extension Functions

- Provide extended functionality specific to XSLT processor
- Extension functions extend the list of functions available to XPath and XSLT expressions
- Extension elements extend the list of elements that can be used in an XSLT style sheet
- Extension attributes extend the list of attributes associated with XSLT elements
- Extension attribute values extend the data types associated with XSLT attributes

Working with Extension Functions

- Check processor documentation for support
- EXSLT:
 - Proposed common set of extensions
 - Not fully supported by all processors
 - Some functions supported by:
 - 4XSLT
 - saxon
 - jd.xslt
 - libxslt
 - Xalan-J

Working with Extension Elements and Attributes

- Must be associated with a namespace
- Saxon XSLT processor:
 - Allows variables to be changed:
 - <xsl:variable name="name" saxon:assignable="yes" />
 - <saxon:assign name="name" select="expression" />
 - Allows program loops:

```
<saxon:while test="condition">
 XSLT and literal result elements
</saxon:while>
```


Summary

- <xsl:number> and position() are used to number elements
- XPath provides mathematical and string operators
- Standard mathematical operators (+, -, etc.) can be used in XSLT
- Number formatting uses format-number() function
- XSLT expressions are placed in HTML attributes using {} operators

Summary

- White space characters are controlled with various XSLT elements and XPath functions
- Variables and parameters are used to supply user-defined values
- XSLT is a functional programming language
- Recursive templates provide looping logic in XSLT
- EXSLT provides a set of extension functions, elements, attributes and attribute values

