

XML and Databases

XSLT Stylesheets and Transforms

Kim.Nguyen@nicta.com.au

Lecture 11

Outline

- 1 eXtensible Stylesheet Language Transformations**
- 2 Templates
- 3 Extracting values
- 4 Conditionals, complex XPath queries
- 5 Iteration
- 6 Ambiguity, modes, priorities

XML: data publication

One source, multiple views

From a single XML file, we want to generate:

- an HTML webpage, to publish the data on the web
- a WML webpage, for mobile devices
- a CSV file, to easily import into a database/spreadsheet
- a PDF file for printing
- another XML file, with different tag names or layout

One solution: XSLT

XSLT stylesheet: *set of rules* to transform the XML input file

- Version 1.0 introduced in 1999
- Version 2.0 introduced recently

Our goal today

We use the `bib.xml` sample file :

```
<?xml version="1.0" ?>
<bib>
  <book year="1994">
 <title>TCP/IP Illustrated</title>
 <author><last>Stevens</last><first>W.</first></author>
 <publisher>Addison-Wesley</publisher>
 <price>65.95</price>
  </book>
...

```

and publish it as an HTML web page using an XSLT 1.0 stylesheet!

How to apply an XSLT stylesheet

- 1 use an external tool

```
xsltproc mystyle.xsl myfile.xml > output.html
```

- 2 Embed the stylesheet and use a web browser (e.g. firefox)

```
<?xml version="1.0" ?>
<?xml-stylesheet type="text/xsl" href="mystyle.xsl"?>
<bib>
  <book year="1994">
 ...

```

- 3 Embed the stylesheet and use a web server (e.g. tomcat) to publish the page (*à la* PHP)

```
<?xml version="1.0" ?>
<bib>
  <book year="1994">
 <title>TCP/IP Illustrated</title>
 <author><last>Stevens</last><first>W.</first></author>
 <publisher>Addison-Wesley</publisher>
 <price>65.95</price>
  </book>

  <book year="1992">
 <title>Advanced Programming in the Unix environment</title>
 <author><last>Stevens</last><first>W.</first></author>
 <publisher>Addison-Wesley</publisher>
 <price>65.95</price>
  </book>

  <book year="2000">
 <title>Data on the Web</title>
 <author><last>Abiteboul</last><first>Serge</first></author>
 <author><last>Buneman</last><first>Peter</first></author>
 <author><last>Suciu</last><first>Dan</first></author>
 <publisher>Morgan Kaufmann Publishers</publisher>
 <price>39.95</price>
  </book>

  <book year="1999">
 <title>The Economics of Technology and Content for Digital TV</title>
 <editor>
 <last>Gerbarg</last><first>Darcy</first>
 <affiliation>CITI</affiliation>
 </editor>
 <publisher>Kluwer Academic Publishers</publisher>
 <price>129.95</price>
  </book>

</bib>
```

```
<!ELEMENT bib  (book* )>
<!ELEMENT book  (title,  (author+ | editor+ ), publisher, price )>
<!ATTLIST book  year CDATA #REQUIRED >
<!ELEMENT author  (last, first )>
<!ELEMENT editor  (last, first, affiliation )>
<!ELEMENT title  (#PCDATA )>
<!ELEMENT last  (#PCDATA )>
<!ELEMENT first  (#PCDATA )>
<!ELEMENT affiliation  (#PCDATA )>
<!ELEMENT publisher  (#PCDATA )>
<!ELEMENT price  (#PCDATA )>
```

All the examples are on the CS4317 webpage.

Outline

- 1 eXtensible Stylesheet Language Transformations
- 2 Templates
- 3 Extracting values
- 4 Conditionals, complex XPath queries
- 5 Iteration
- 6 Ambiguity, modes, priorities

XSLT, the programming language

XSLT is a programming language *written in XML*: an XSLT stylesheet is a *valid XML* file.

XSLT relies on *templates*: set of rules that can be *applied* on particular parts of the input document.

The “*particular parts*” are selected by XPath queries

Let's dive in!

Simple stylesheet

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

Output

Bibliography

Two templates

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/">
 <html>
 <body>
 <h1>Bibliography</h1>
 <xsl:apply-templates select="bib/*" />
 </body>
 </html>
</xsl:template>
<xsl:template match="book" >
 <h2><xsl:value-of select="title/text()" /></h2>
</xsl:template>
</xsl:stylesheet>
```

Output

Bibliography

TCP/IP Illustrated

Advanced Programming in the Unix environment

Data on the Web

The Economics of Technology and Content for Digital TV

Outline

- 1 eXtensible Stylesheet Language Transformations
- 2 Templates
- 3 Extracting values
- 4 Conditionals, complex XPath queries
- 5 Iteration
- 6 Ambiguity, modes, priorities

A complex book template

```
<xsl:template match="book" >
  <h2><xsl:value-of select="title/text()" /></h2>
  <p>
 Year: <xsl:value-of select="@year" /><br/>
 Author(s):
 <ul><xsl:apply-templates select="author" />
 </ul>
  </p>
</xsl:template>
<xsl:template match="author" >
  <li><xsl:value-of select="first" />
 <xsl:text> </xsl:text>
 <b><xsl:value-of select="last" /></b>
  </li>
</xsl:template>
```

Output

The screenshot shows a web browser window with the title "Tech Illustrated". The address bar displays "file:///home/kim/lecture11/bib.xml". The main content area contains the following data extracted from an XML file:

Year: 1994
Author(s):

- W. Stevens

Advanced Programming in the Unix environment

Year: 1992
Author(s):

- W. Stevens

Data on the Web

Year: 2000
Author(s):

- Serge Abiteboul
- Peter Buneman
- Dan Suciu

The Economics of Technology and Content for Digital TV

Year: 1999
Author(s):

Outline

- 1 eXtensible Stylesheet Language Transformations
- 2 Templates
- 3 Extracting values
- 4 Conditionals, complex XPath queries
- 5 Iteration
- 6 Ambiguity, modes, priorities

Add the list of editors

```
<xsl:template match="book" >
  <h2><xsl:value-of select="title/text()" /></h2>
  <p>
 Year: <xsl:value-of select="@year" /><br/>
 <xsl:if test="author">Author</xsl:if>
 <xsl:if test="editor">Editor</xsl:if>
 <xsl:if test="(author|editor)[2]">s</xsl:if>
 :
 <ul><xsl:apply-templates select="author|editor" />
 </ul>
  </p>
</xsl:template>
<xsl:template match="author|editor">
  <li><xsl:value-of select="first" />
 <xsl:text> </xsl:text>
 <b><xsl:value-of select="last" /></b>
  </li>
</xsl:template>
```

Output

The screenshot shows a web browser window with the following details:

- Address bar: file:///home/kim/lecture11/bib.xml
- Toolbar icons: Back, Forward, Stop, Refresh, Home, and a search bar.
- Header: Author : (repeated twice)
- Content:
 - W. Stevens
 - Advanced Programming in the Unix environment**
 - Year: 1992
 - Author :
 - W. Stevens
 - Data on the Web**
 - Year: 2000
 - Authors :
 - Serge Abiteboul
 - Peter Buneman
 - Dan Suciu
 - The Economics of Technology and Content for Digital TV**
 - Year: 1999
 - Editor :
 - Darcy Gerbarg

Another form of conditional

```
Year: <xsl:value-of select="@year" /><br/>
<xsl:choose>
  <xsl:when test="author">Author</xsl:when>
  <xsl:otherwise>Editor</xsl:otherwise>
</xsl:choose>
<xsl:if test="(author|editor)[2]">s</xsl:if>
```

Another form of conditional

```
<xsl:template match="book" >
  <h2><xsl:value-of select="title/text()" /></h2>
  <p>
 Year: <xsl:value-of select="@year" /><br/>
 <xsl:choose>
 <xsl:when test="author">Author</xsl:when>
 <xsl:otherwise>Editor</xsl:otherwise>
 </xsl:choose>
 <xsl:if test="(author|editor)[2]">s</xsl:if>
 :
 <ul><xsl:apply-templates select="author|editor" />
 </ul>
  Publisher: <xsl:value-of select="publisher" /><br/>
  Price: <xsl:value-of select="price" />
</p>
</xsl:template>
```

Output

Screenshot of a Linux desktop environment showing a terminal window displaying XML data.

The terminal window title is "/home/kim/lecture11/bib.xml". The content of the window is as follows:

```
Bibliography
TCP/IP Illustrated
Year: 1994
Author :
• W. Stevens
Publisher: Addison-Wesley
Price: 65.95$ 

Advanced Programming in the Unix environment
Year: 1992
Author :
• W. Stevens
Publisher: Addison-Wesley
Price: 65.95$ 

Transferring data from "..."
```

The desktop interface includes a top bar with icons for Applications, Places, System, and network status (800 MHz). The date and time are shown as 17 °C Thu May 28, 14:41. A bottom status bar shows "Transferring data from ...".

Outline

- 1 eXtensible Stylesheet Language Transformations
- 2 Templates
- 3 Extracting values
- 4 Conditionals, complex XPath queries
- 5 Iteration
- 6 Ambiguity, modes, priorities

for-each statement

```
<h1>List of co-authors</h1>
<xsl:for-each
 select="//author[(. != ../preceding-sibling::* / author)
 or (. = ../preceding-sibling::* / author)]">

 <xsl:variable name="currentauthor" select="string(self::*)"/>
 <xsl:call-template name="displayname">
<xsl:with-param name="myelement" select="self::*"/>
 </xsl:call-template> :
<xsl:for-each
 select="//author[ . = $currentauthor ] / preceding-sibling::*>

 <xsl:call-template name="displayname">
 <xsl:with-param name="myelement" select="self::*"/>
 </xsl:call-template><xsl:text> </xsl:text>
</xsl:for-each><br/>
 </xsl:for-each>
```

Named templates

```
<xsl:template name="displayname">
  <xsl:param name="myelement" select="." />
  <xsl:value-of select="$myelement/first" />
  <xsl:text> </xsl:text>
  <b><xsl:value-of select="$myelement/last"/></b>
</xsl:template>
```

Output

file:///home/kim/lecture11/bib.xml

Leave Fullscreen

Year: 2000
Authors :

- **Serge Abiteboul**
- **Peter Buneman**
- **Dan Suciu**

Publisher: Morgan Kaufmann Publishers
Price: 39.95\$

The Economics of Technology and Content for Digital TV

Year: 1999
Editor :

- **Darcy Gerbarg**

Publisher: Kluwer Academic Publishers
Price: 129.95\$

List of co-authors

W. Stevens :
Serge Abiteboul : Peter **Buneman** Dan **Suciu**
Peter Buneman : Serge **Abiteboul** Dan **Suciu**
Dan Suciu : Serge **Abiteboul** Peter **Buneman**

Sorting alphabetically

```
<h1>Sorted list of publishers</h1>
<xsl:for-each
 select="//publisher[(. != ../preceding-sibling::*/publisher
or (. = ../preceding-sibling::*/publisher)]">
 <xsl:sort select=". "/>
 <xsl:value-of select=". "/> <br/>
</xsl:for-each>
```

Sorting numerically

```
<h1>Index of books sorted by years</h1>
<xsl:for-each select="//book">
 <xsl:sort select="@year"/>
 <xsl:value-of select="@year"/><xsl:text>: </xsl:text>
<xsl:value-of select="title" />
<br/>
</xsl:for-each>
```

```
<h1>Index of books sorted by prices</h1>
<xsl:for-each select="//book">
 <xsl:sort select="price" data-type="number"/>
 <xsl:value-of select="price"/><xsl:text>: </xsl:text>
<xsl:value-of select="title" />
<br/>
</xsl:for-each>
```

Output

A screenshot of a web browser window. The address bar shows the URL: file:///home/kim/lecture11/bib.xml. The page content displays a list of XML entries under the heading "W. Stevens". Each entry consists of three items separated by colons: a name followed by two other names. There are three entries:

- **Serge Abiteboul** : Peter Buneman Dan Suciu
- Peter Buneman : Serge Abiteboul Dan Suciu
- Dan Suciu : Serge Abiteboul Peter Buneman

The browser interface includes standard controls like back, forward, and search, along with a "Leave Fullscreen" button in the top right corner.

Sorted list of publishers

Addison-Wesley

Kluwer Academic Publishers

Morgan Kaufmann Publishers

Index of books sorted by years

1992: Advanced Programming in the Unix environment

1994: TCP/IP Illustrated

1999: The Economics of Technology and Content for Digital TV

2000: Data on the Web

Index of books sorted by prices

39.95: Data on the Web

65.95: TCP/IP Illustrated

65.95: Advanced Programming in the Unix environment

129.95: The Economics of Technology and Content for Digital TV

Outline

- 1 eXtensible Stylesheet Language Transformations
- 2 Templates
- 3 Extracting values
- 4 Conditionals, complex XPath queries
- 5 Iteration
- 6 Ambiguity, modes, priorities

Priorites

```
<xsl:template match="/">
  <html>
 <body>
 <xsl:apply-templates select="//*" />
 </body>
  </html>
</xsl:template>

<xsl:template match="book" >
  Book template for <xsl:value-of select="name()" /> <br/>
</xsl:template>
<xsl:template match="*" >
  Star template for <xsl:value-of select="name()" /> <br/>
</xsl:template>
```

Output

A screenshot of a web browser window displaying the contents of a file named 'bib.xml'. The browser's address bar shows the path 'file:///home/kim/lecture11/bib.xml'. In the top right corner, there is a 'Leave Fullscreen' button. The main content area of the browser shows a repeating pattern of XML-like text. Each line starts with 'Star template for' followed by one of the following elements: 'bib', 'book', 'title', 'author', 'last', 'first', 'publisher', 'price', or 'book'. This pattern repeats approximately 20 times across the screen.

```
Star template for bib
Star template for book
Star template for title
Star template for author
Star template for last
Star template for first
Star template for publisher
Star template for price
Book template for book
Star template for title
Star template for author
Star template for last
Star template for first
Star template for publisher
Star template for price
Book template for book
Star template for title
Star template for author
Star template for last
Star template for first
Star template for author
Star template for last
Star template for first
Star template for author
Star template for last
Star template for first
Star template for publisher
```

```
<xsl:template match="/">
  <html>
 <body>
 <xsl:apply-templates select="///*" />
 </body>
  </html>
</xsl:template>

<xsl:template match="book" priority="-1">
  Book template for <xsl:value-of select="name()" /> <br/>
</xsl:template>
<xsl:template match="*" >
  Star template for <xsl:value-of select="name()" /> <br/>
</xsl:template>
```

Output

file:///home/kim/lecture11/bib.xml

Leave Fullscreen

```
Star template for bib
Star template for book
Star template for title
Star template for author
Star template for last
Star template for first
Star template for publisher
Star template for price
Star template for book
Star template for title
Star template for author
Star template for last
Star template for first
Star template for publisher
Star template for price
Star template for book
Star template for title
Star template for author
Star template for last
Star template for first
Star template for author
Star template for last
Star template for first
Star template for author
Star template for last
Star template for first
Star template for publisher
```

Modes

```
<h1>Index</h1>
<xsl:apply-templates select="//book" mode="lastone" />
...
<xsl:template match="book" mode="lastone">
  <a href="concat('#id_',generate-id(.))">
 <xsl:value-of select="title"/></a><br/>
</xsl:template>

<xsl:template match="book" >
  <h2><a name="concat('id_',generate-id(.))">
 <xsl:value-of select="title"/></a></h2>
  <p>
 Year: <xsl:value-of select="@year" /><br/>
  <xsl:choose>
...

```

Output

A screenshot of a web browser window. The address bar shows the URL: file:///home/kim/lecture11/bib.xml. The page content lists three book publishers: Addison Wesley, Kluwer Academic Publishers, and Morgan Kaufmann Publishers.

Addison Wesley
Kluwer Academic Publishers
Morgan Kaufmann Publishers

Index of books sorted by years

1992: Advanced Programming in the Unix environment

1994: TCP/IP Illustrated

1999: The Economics of Technology and Content for Digital TV

2000: Data on the Web

Index of books sorted by prices

39.95: Data on the Web

65.95: TCP/IP Illustrated

65.95: Advanced Programming in the Unix environment

129.95: The Economics of Technology and Content for Digital TV

Index

[TCP/IP Illustrated](#)

[Advanced Programming in the Unix environment](#)

[Data on the Web](#)

[The Economics of Technology and Content for Digital TV](#)