

XSLT

Topics

- Terms: XSL, XSLT, XSL-FO
- Why Transformation?
- XSLT Operational Model
- A bit of Xpath
- XSLT Stylesheet Language
- Apache Xalan

Topics

- XSLT stylesheet language
 - ◆ template
 - ◆ value-of
 - ◆ apply-templates
 - ◆ for-each
 - **♦** if
 - ◆ when, choose, otherwise
 - **♦** sort
 - ◆ filtering

Terminology

XSL

- eXtensible Stylesheet Language
- A language for expressing stylesheets
- Made of two parts
 - ◆ XSL Transformation (XSLT)
 - ◆ XSL Formatting Objects (XSL-FO)

Transformation

- Transforming XML document into
 - ◆ Another XML document
 - XHTML
 - WML
 - ◆ HTML document
 - ◆ Text
- XSLT
 - ♦ W3C standard for XML transformation

Why Transformation?

Two Viewpoints of XML

- Presentation Oriented Publishing (POP)
 - ◆ Useful for Browsers and Editors
 - Usually used for data that will be consumed by Humans
- Message Oriented Middleware (MOM)
 - Useful for Machine-to-Machine data exchange
 - Business-to-Business communication an excellent example

Importance of Transformation

- XSLT is incredibly useful in
 - transforming data into a viewable format in a browser (POP)
 - transforming business
 data between content models (MOM)

XSLT in POP

- XML document separates content from presentation
- Transformations can be used to style (render, present) XML documents
- A common styling technique presents XML in HTML format

XSLT - in POP

XSLT in MOM

- Important for eCommerce, B2B/EDI, and dynamic content generation
 - ◆ Different content model
 - ◆ Different structural relationship
 - ◆ Different vocabularies

XSLT - in MOM

XSLT – Data Transformation

XSLT Operational Model

XSLT Operational Model

XSLT Processor

- Piece of software
 - Reads an XSLT stylesheet and input XML document
 - Converts the input document into an output document
 - According to the instruction given in the stylesheet
- Called stylesheet processor sometimes

Examples of XSLT Processor

- Built-in within a browser
 - ◆ IE 5.5 (not compatible to XSLT standard)
- Built-in within web or application server
 - ◆ Apache Cocoon
- Standalone
 - ◆ Michael Kay's SAXON
 - ◆ Apache.org's Xalan

XSLT Stylesheet

- Genuine XML document
- Root element typically is
 - stylesheet or transform
 - Both are defined in standard XSLT namespace
 - http://www.w3.org/XSL/Transform
 - xsl as customary prefix
 - ◆XSLT processor should understand both

XPath

XPath

- Used by XSLT (and by other XML technologies such as XPointer) for referencing elements and attributes internal to an XML document
- Defines expression language (pattern) for referencing
- Supports a tree structure expression
 - ◆ Example: 7th child element of the third person element

XPath

- XPath expression results in a node set
 - ◆ A node set of "person" elements under "people" element
- Various functions can be used on node sets, including:
 - ◆not() eliminate a specific node
 - position() return the position within a node set
 - count() returns the number of nodes in a node set

XSLT Example 0

XML Example Document


```
<?xml version="1.0"?>
<people>
 <person born="1912" died="1954">
 <name>
 <first name>Alan</first name>
 <last name>Turing</last name>
 </name>
 cprofession>computer scientist/profession>
 profession>mathematician
 cryptographer
 </person>
 <person born="1918" died="1988">
 <name>
 <first name>Richard</first name>
 <middle initial>M</middle initial>
 <last name>Feynman/last name>
 </name>
 profession>physicist
 <hobby>Playing the bongoes</hobby>
 </person>
</people>
```


Minimal but Complete XSLT Stylesheet

<?xml version="1.0"?>

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

</xsl:stylesheet>

Result of XSLT Processing

```
<?xml version="1.0" encoding="utf-8"?>
```

Alan Turing

computer scientist mathematician cryptographer

Richard M Feynman

physicist
Playing the bongoes

Explanation of the Result

- Applying empty stylesheet to any XML document
 - Elements are traversed sequentially
 - ◆ Content of each element is put in output
 - Attributes are NOT traversed
 - Default behavior
- Without any specific templates
 - ◆XSLT processor falls back to default behavior
- Need for templates

xml-stylesheet Instruction

xml-stylesheet Processing Instruction

- Included as part of XML document
- Tells XML-ware browser where to find associated stylesheet

Template

Templates

- Controls which output is created from which input
 - ◆ xsl:template element form
 - match attribute contains an Xpath expression
 - Xpath expression identifies input node set it matches
 - ◆ For each node in the node set, the template contents (things between xsl:template tags) are instantiated and inserted into the output tree

XSLT Example 1

Very Simple XSLT Stylesheet 1

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

</xsl:stylesheet>

 Simplest form of XPath pattern is a name of a single element

XML Example Document

```
<?xml version="1.0"?>
<people>
 <person born="1912" died="1954">
 <name>
 <first name>Alan</first name>
 <last name>Turing</last name>
 </name>
 cprofession>computer scientist/profession>
 profession>mathematician
 cryptographer
 </person>
 <person born="1918" died="1988">
 <name>
 <first name>Richard</first name>
 <middle initial>M</middle initial>
 <last name>Feynman/last name>
 </name>
 profession>physicist
 <hobby>Playing the bongoes</hobby>
 </person>
```

</people>

Result

<?xml version="1.0" encoding="UTF-8"?>

Explanation of the Result

- There is one node in the result node set – there is only one <people> element
- For the node, it will be replaced by the template content, which is "null"

XSLT Example 2

Very Simple XSLT Stylesheet 2

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="people">
 Folks in Brandeis XML class
 </xsl:template>
```


</xsl:stylesheet>

Result

<?xml version="1.0" encoding="UTF-8"?>

Folks in Brandeis XML class

XSLT Example 3

Very Simple XSLT Stylesheet 3

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="person">
 A Person
 </xsl:template>
```

</xsl:stylesheet>

 Literal data characters - text copied from the stylesheet into the output document

XML Example Document

```
<?xml version="1.0"?>
<people>
 <person born="1912" died="1954">
 <name>
 <first name>Alan</first name>
 <last name>Turing</last name>
 </name>
 cprofession>computer scientist/profession>
 profession>mathematician
 cryptographer
 </person>
 <person born="1918" died="1988">
 <name>
 <first name>Richard</first name>
 <middle initial>M</middle initial>
 <last name>Feynman/last name>
 </name>
 profession>physicist
 <hobby>Playing the bongoes</hobby>
 </person>
</people>
```


Result

<?xml version="1.0" encoding="utf-8"?>

A Person

A Person

- Whitespace outside of <person> element preserved
- person element is replaced by contents of template

XSLT Example 4

Very Simple XSLT Stylesheet 4

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="person">
 A Person
 </xsl:template>
```

</xsl:stylesheet>

Same stylesheet with example 3 but with different input XML document

New XML Example Document

```
<?xml version="1.0"?>
<people>
 <person born="1912" died="1954">
 <name>
 <first name>Alan</first name>
 <last name>Turing</last name>
 </name>
 cprofession>computer scientist/profession>
 profession>mathematician
 cryptographer
 </person>
 <person born="1918" died="1988">
 </person>
 Some text here under people element!
 <clinton>
 Monica is under Clinton element!
 </clinton>
</people>
```


Result


```
<?xml version="1.0" encoding="UTF-8"?>
```

A Person <--- template content

A Person <--- template content

Some text here under people elelemt! <-- default

Monica is under Clinton element! <-- default

XSLT Example 5

A Simple XSLT Stylesheet

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="person">
 A Person
 </xsl:template>
</xsl:stylesheet>
```

 Literal result elements - elements copied from stylesheet to output document

Result

<?xml version="1.0" encoding="utf-8"?>

A Person

A Person

 Template content contains tags and character data

xsl-valueof

xsl:value-of element

- Extracts the string value of an element or an attribute and writes it to output
 - text content of the element after all the tags have been removed and entity references are resolved
- select attribute containing XPath expression identifies an element or an attribute
 - ◆ It could be a node set, in which case, the string value of first node is taken

XSLT Example 6

Example Stylesheet

Extract names of all the people

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


XML Example Document

```
<?xml version="1.0"?>
<people>
 <person born="1912" died="1954">
 <name>
 <first name>Alan/first name>
 <last name>Turing
 </name>
 cprofession>computer scientist/profession>
 profession>mathematician
 cryptographer
 </person>
 <person born="1918" died="1988">
 <name>
 <first name>Richard</first name>
 <middle initial>M</middle initial>
 <last name>Feynman
 </name>
 profession>physicist
 <hobby>Playing the bongoes</hobby>
 </person>
</people>
```


Result

```
<?xml version="1.0" encoding="utf-8"?>
 >
 Alan
 Turing
 >
 Richard
 M
 Feyman
```


- XSLT processor reads (traverses) the input XML document sequentially from top to bottom
- Templates are activated in the order they match elements encountered
 - Template for a parent will be activated before the children

- The order of the traversal can be changed by apply-templates
 - ◆ It can specify which element or elements should be processed next
 - It can specify an element or elements should be processed in the middle of processing another element
 - It can prevent particular elements from being processed

- xsl:apply-templates lets you make your choice of processing order explicit
- select attribute contains XPath expression telling the XSLT processor which nodes to process in the input tree
 - ◆ The apply-templates with no select attribute means all elements relative to the current element (context node) should be matched

XSLT Example 7

xsl:apply-templates Example

- I would like the output to look like as following
 - ◆ Last name then first name
 - Only name not profession nor hobby

<?xml version="1.0" encoding="utf-8"?>

Turing Alan

Feyman Richard

xsl:apply-templates Example

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="name">
  <xsl:value-of select="last_name"/>,
  <xsl:value-of select="first name"/>
 </xsl:template>
 <!-- Something is missing here -->
</xsl:stylesheet>
```


XML Example Document

```
<?xml version="1.0"?>
<people>
 <person born="1912" died="1954">
 <name>
 <first name>Alan/first name>
 <last name>Turing
 </name>
 cprofession>computer scientist/profession>
 profession>mathematician
 cryptographer
 </person>
 <person born="1918" died="1988">
 <name>
 <first name>Richard</first name>
 <middle initial>M</middle initial>
 <last name>Feynman
 </name>
 profession>physicist
 <hobby>Playing the bongoes</hobby>
 </person>
</people>
```


Result

<?xml version="1.0" encoding="utf-8"?>

Turing Alan

computer scientist mathematician cryptographer

Feyman Richard

physicist Playing the bongoes

Explanation

- Two <name> elements in the node set
- The <xsl:value-of> contents of the two <name> elements will be in the output tree
- Other elements are displayed in default mode

XSLT Example 8

xsl:apply-templates Example

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="name">
  <xsl:value-of select="last_name"/>,
  <xsl:value-of select="first name"/>
 </xsl:template>
 <!-- Apply templates only to name children -->
 <xsl:template match="person">
  <xsl:apply-templates select="name"/>
 </xsl:template>
```

</xsl:stylesheet>

xsl:apply-templates Example

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <!-- Apply templates only to name children -->
 <xsl:template match="person">
  <xsl:apply-templates select="name"/>
 </xsl:template>
 <xsl:template match="name">
  <xsl:value-of select="last_name"/>,
  <xsl:value-of select="first_name"/>
 </xsl:template>
</xsl:stylesheet>
```

Order of templates does not matter

Result

<?xml version="1.0" encoding="utf-8"?>

Turing Alan

Feyman Richard

 Also useful when child elements have templates of their own

```
<xsl:template match="people">
  <html>
 <head><title>Famous Scientists</title></head>
 <body>
 <xsl:apply-templates select="person"/>
 </body>
 </html>
</xsl:template>
```


- Replace every people element with html element
- Process all person children of the current people element
- Insert the output of any matched templates into the output document's body element

Example

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="people">
  <html>
 <head><title>Famous Scientists</title></head>
 <body> <xsl:apply-templates/> </body>
  </html>
 </xsl:template>
 <xsl:template match="person">
  <xsl:apply-templates select="name"/>
 </xsl:template>
 <xsl:template match="name">
  <xsl:value-of select="last_name"/>,
  <xsl:value-of select="first_name"/>
 </xsl:template>
</xsl:stylesheet>
```


```
<html>
<head>
<title>Famous Scientists</title>
</head>
<body>
 Turing,
 Alan
 Feynman,
 Richard
</body>
</html>
```


Attributes

Attributes


```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="people">
 <html>
 <head><title>Famous Scientists</title></head>
 <body>
 <dl>
 <xsl:apply-templates/>
 </dl>
 </body>
 </html>
 </xsl:template>
 <xsl:template match="person">
  <dt><xsl:apply-templates select="name"/></dt>
  <dd>
 Born: <xsl:apply-templates select="@born"/>
 Died: <xsl:apply-templates select="@died"/>
  </xsl:template>
</xsl:stylesheet>
```


Attributes

- Default rule does not apply
 - apply-templates has to be present in order to output values of attributes


```
<html>
 <dt>
  <head>
 Richard
 <title>Famous Scientists</title>
 M
  </head>
 Feynman
  <body>
 <d1>
 </dt>
 dd >
 <u1>
 <dt>
 Born: 1918
 Alan
 Died: 1988
 Turing
 </dd>
 </dt>
 dd>
 <u1>
 </dl>
 Sorn: 1912
 </body>
 Died: 1954
 </html>
 </dd>
```


Modes

Modes

- Same input content needs to appear multiple times in the output document formatted according to different template
 - ◆ Titles of chapters
 - Table of contents
 - In the chapters themselves
- mode attribute
 - ◆ xsl:template
 - ◆ xsl:apply-templates

Example with mode attribute

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="people">
 <html>
  <head><title>Famous Scientists</title></head>
  <body>
 <us!:apply-templates select="person" mode="toc"/>
 <xsl:apply-templates select="person"/>
  </body>
 </html>
 </xsl:template>
 <!-- Table of Contents Mode Templates -->
 <xsl:template match="person" mode="toc">
  <xsl:apply-templates select="name" mode="toc"/>
 </xsl:template>
 <xsl:template match="name" mode="toc">
  <xsl:value-of select="last name"/>,
  <xsl:value-of select="first_name"/>
 </xsl:template>
<!-- Normal Mode Templates -->
<xsl:template match="person">
 <xsl:apply-templates/>
 </xsl:template>
</xsl:stylesheet>
```


```
<html>
<head>
<title>Famous Scientists</title>
</head>
<body>
<u1>
Turing,
 Alan
Feynman,
 Richard
>
 Alan
 Turing
 computer scientist
 mathematician
 cryptographer
```

```
Richard
M
Feynman

physicist
Playing the bongoes

</body>
</html>
```


Filtering

Filtering

- So far we either process all the elements relative to a node or one element
- We need a way to filter out elements as well
- This is done with an XPath control structure

Example of Filtering

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

<xsl:template match="person">
 <xsl:apply-templates select="*[not(self::hobby)]"/>
 </xsl:template>
</xsl:stylesheet>
```

 The self keyword is needed to inform the XSLT processor that the node following is a child of the current one

<?xml version="1.0" encoding="UTF-8"?>

Alan
Turing
computer scientistmathematiciancryptographer

Richard M Feynman physicist

xsl:for-each

xsl:for-each

- iterating through a node set
- <xsl:for-each></xsl:for-each>

Example of xsl:for-each


```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="people">
 <xsl:for-each select="person">
 <xsl:value-of select="name"/>
 <xsl:value-of select="@born"/>
 </xsl:for-each>
  </xsl:template>
</xsl:stylesheet>
```


```
<?xml version="1.0" encoding="UTF-8"?>
 Alan
 Turing
 1912
 Richard
 M
 Feynman
 1918
```


xsl-if

xsl:if

- We can test content for certain values with XSL:
 - ◆ <xsl:if test=criteria></xsl:if>
- The test attribute is required and will either be true or false

Example of xsl:if

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="people">
 <xsl:for-each select="person">
 <xsl:value-of select="name"/>
 <xsl:if test="@born='1912'">
 Died in
 <xsl:value-of select="@died"/>
 </xsl:if>
 </xsl:for-each>
  </xsl:template>
</xsl:stylesheet>
```


```
<?xml version="1.0" encoding="UTF-8"?>
 Alan
 Turing
 Died in
 1954
 Richard
 M
 Feynman
```


xsl:choose

xsl:choose, xsl:when, xsl:otherwise

We can also select content using:

 The test attribute works in the same fashion as xsl:if

xsl:choose, xsl:when, xsl:otherwise

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="people">
 <xsl:for-each select="person">
 <xsl:value-of select="name"/>
 <xsl:choose>
 <xsl:when test="@born='1912'">
 Died in <xsl:value-of select="@died"/>
 </xsl:when>
 <xsl:otherwise>
 Did not die in 1912
 </xsl:otherwise>
 </xsl:choose>
 </xsl:for-each>
  </xsl:template>
</xsl:stylesheet>
```


<?xml version="1.0" encoding="UTF-8"?>

Alan Turing

Died in 1954

Richard

M

Feynman

Did not die in 1912

xsl:sort

xsl:sort

- XSLT provides a nice way to sort documents by element contents
- The construct to use is:

```
<xsl:sort select=selection></xsl:sort>
```

- Sorting can only be done in the following constructs:
 - ◆ <xsl:apply-templates.../>
 - ♦ <xsl:for-each .../>

Example of xsl:sort ("Ascending")

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="people">
 <xsl:apply-templates>
 <xsl:sort select="name"/>
 </xsl:apply-templates>
  </xsl:template>
</xsl:stylesheet>
```


```
<?xml version="1.0" encoding="UTF-8"?>
 Alan
 Turing
 computer scientist
 mathematician
 cryptographer
 Richard
 M
 Feynman
 physicist
 Playing the bongoes
```


Example of xsl:sort ("Descending")

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="people">
 <xsl:apply-templates>
 <xsl:sort select="name"</pre>
  order="descending" />
 </xsl:apply-templates>
  </xsl:template>
</xsl:stylesheet>
```


```
<?xml version="1.0" encoding="UTF-8"?>
 Richard
 M
 Feynman
 physicist
 Playing the bongoes
 Alan
 Turing
 computer scientist
 mathematician
 cryptographer
```


xsl:copy

xsl:copy

- Used for creating an XML Document
- The copying is done using this construct:

```
<xsl:copy></xsl:copy>
```

 We will also specify to the processor that our output should be XML instead of HTML

```
<xml:output method="xml"/>
```


Example of xsl:copy

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:output method="xml"/>
  <xsl:template match="people">
 <xsl:copy>
 <xsl:apply-templates>
 <xsl:sort select="name"/>
 </xsl:apply-templates>
 </xsl:copy>
  </xsl:template>
```

</xsl:stylesheet>


```
<?xml version="1.0" encoding="UTF-8"?>
<people>
 Richard
 M
 Feynman
 physicist
 Playing the bongoes
 Alan
 Turing
 computer scientist
 mathematician
 cryptographer
</people>
```


Example 2 of xsl:copy

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:output method="xml"/>
  <xsl:template match="*">
 <xsl:copy>
 <xsl:apply-templates>
 <xsl:sort select="name"/>
 </xsl:apply-templates>
 </xsl:copy>
  </xsl:template>
</xsl:stylesheet>
```


Result

```
<?xml version="1.0" encoding="UTF-8"?>
<person>
 <name>
 <first name>Richard</first name>
 <middle initial>M</middle initial>
 <last name>Feynman</last name>
 </name>
 profession>physicist
 <hobby>Playing the bongoes</hobby>
 </person><person>
 <name>
 <first name>Alan</first name>
 <last name>Turing</last name>
 </name>
 profession>computer scientist/profession>
 cprofession>mathematician/profession>
 cryptographer
 </person>
</people>
```


Apache Xalan

Apache Xalan

- Implements XSLT 1.0 and Xpath 1.0
- Can be run from both the command line and within application code
- Support scripting extension
- Command line syntax:
 - java org.apache.xalan.xslt.Process
 - -IN <input document>
 - -XSL <stylesheet>
 - -OUT <output document>

Xalan Demo

- Class materials
- Xalan built-in demos

Xalan in Application

- Applet wrapper
- Can be used in a servlet, JSP
- EJB code

Programming API

- Input (Source tree)
 - ◆ File, Character stream, Byte stream
 - **◆** DOM
 - ◆ SAX input stream
- Output (Result tree)
 - ◆ File, Character stream, Byte stream
 - **◆** DOM
 - ◆SAX events

Programming API using Xalan


```
// Have the XSLTProcessorFactory obtain a interface to a
// new XSLTProcessor object.
XSLTProcessor processor =
 XSLTProcessorFactory.getProcessor();
// Have the XSLTProcessor processor object transform
// "foo.xml" to System.out, using the XSLT instructions
// found in "foo.xsl".
processor.process(new XSLTInputSource("foo.xml"),
 new XSLTInputSource("foo.xsl"),
 new XSLTResultTarget(System.out));
```


Programming API using JAXP 1.1

```
TransformerFactory tf
= TransformerFactory.newInstance();
Transformer transformer =
= tf.newTransformer(new StreamSource("foo.xsl");
```

```
transformer.transform(
new StreamSource("foo.xml"),
new StreamSource("bar.xml"));
```


XSLT vs. Other Technologies

XSLT and DOM

- Most XSLT engine uses DOM internally
 - Reason for slow performance and high memory requirement
- DOM could be used for transformation as well
 - ◆ DOM does NOT provide any ready-to-use XPath functionality
 - ◆ XSLT is completely declarative
 - ◆XSLT is more portable than DOM

XSLT vs. Programming

- Programming is useful when you do more than transformation
- Examples
 - Interpreting certain elements as database queries
 - Inserting the query results into output document
 - Asking users questions in the middle of transformation

Summary

Summary

- XSLT is useful to both POP and MOM
- XSLT Stylesheet Language
- Apache Xalan

References

- "XML in a Nutshell" written by Elliotte Rusty Harold & W. Scott Means, O'Reilly, Jan. 2001(1st Edition), Chapter 8 "XSL Transformation"
- Apache.Org, Xalan
- JAXP 1.1