

IT452 Advanced Web and Internet Systems

Set 8: XML, XPath, and XSLT

(Chapters 14.1-4,14.8)

Some XSLT examples derived from prior textbook: “Professional Web 2.0 Programming”

Example XML

```
<?xml version="1.0" encoding="UTF-8"?>
<RDF>
  <channel about="http://web2.0thebook.org/channel.rss">
 <title>Planet web2.0thebook</title>
 <title>This is our alternate title </title>
 <link>http://web2.0thebook.org/</link>
 <description>Aggregated content relevant to the upcoming book "Professional Web 2.0
 Programming".</description>
  </channel>
  <item about="http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-
 developers/">
 <title>XForms Everywhere Â» FireBug: A Must-Have Firefox Extension for Web Developers</title>
 <link>http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-
 developers/</link>
 <description>Alessandro Vernet recommends FireBug, â\200\234an absolute godsendâ\200\235, the
 â\200\234greatest web
 developer extension out thereâ\200\235, an â\200\234awesomeâ\200\235,
 â\200\234phenomenalâ\200\235, and â\200\234absolutely, completely
 brilliantâ\200\235 extension.</description>
  </item>
  <item about="http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item">
 <title>Web 2.0 at Prague</title>
 <link>http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item</link>
 <description>Eric van der Vlist will do a presentation about Web 2.0 at XML Prague
 2006.</description>
  </item>
  <item about="http://www.orbeon.com/blog/2006/06/10/unicode-in-java-not-so-fast/">
 <title>XForms Everywhere Â» Unicode in Java: not so fast (but XML is better)!</title>
 <link>http://www.orbeon.com/blog/2006/06/10/unicode-in-java-not-so-fast/</link>
  </item>
</RDF>
```

XML with namespaces

```
<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#"
 xmlns="http://purl.org/rss/1.0/"
 xmlns:dc="http://purl.org/dc/elements/1.1/" >

<channel rdf:about="http://web2.0thebook.org/channel.rss">
  <title>Planet web2.0thebook</title>
  <link>http://web2.0thebook.org/</link>
  <description>Aggregated content relevant to the upcoming
book "Professional Web 2.0
  Programming".</description>
</channel>
```

...

XML with namespaces

```
<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns="http://purl.org/rss/1.0/"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <channel rdf:about="http://web2.0thebook.org/channel.rss">
 <title>Planet web2.0thebook</title>
 <link>http://web2.0thebook.org/</link>
 <description>Aggregated content relevant to the upcoming book "Professional Web 2.0
 Programming".</description>
  </channel>
  <item
 rdf:about="http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-developers/">
 <title>XForms Everywhere Æ» FireBug: A Must-Have Firefox Extension for Web Developers</title>
 <link>http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-developers/</link>
 <description>Alessandro Vernet recommends FireBug, â\200\234an absolute godsendâ\200\235, the
 â\200\234greatest web
 developer extension out thereâ\200\235, an â\200\234awesomeâ\200\235, â\200\234phenomenalâ\200\235, and
 â\200\234absolutely, completely
 brilliantâ\200\235 extension.</description>
 <dc:creator>evlist</dc:creator>
 <dc:date>2006-06-15T05:56:16Z</dc:date>
 <dc:subject>ajax debugger dom firefox javascript tools web2.0thebook webdev</dc:subject>
  </item>
  <item rdf:about="http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item">
 <title>Web 2.0 at Prague</title>
 <link>http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item</link>
 <description>Eric van der Vlist will do a presentation about Web 2.0 at XML Prague 2006.</description> ...
```

Which mean the same thing?

```
<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns="http://purl.org/rss/1.0/"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <channel rdf:about="http://web2.0thebook.org/channel.rss">
 <title>Planet web2.0thebook</title>
 <link>http://web2.0thebook.org</link>
  </channel> ...

<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns:rss="http://purl.org/rss/1.0/"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <rss:channel rdf:about="http://web2.0thebook.org/channel.rss">
 <rss:title>Planet web2.0thebook</rss:title>
 <rss:link>http://web2.0thebook.org</rss:link>
  </rss:channel> ...

<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns:rss="http://blahblahblah.com/stuff"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <rss:channel rdf:about="http://web2.0thebook.org/channel.rss">
 <rss:title>Planet web2.0thebook</rss:title>
 <rss:link>http://web2.0thebook.org</rss:link>
  </rss:channel> ...

<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns:dog="http://purl.org/rss/1.0/"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <dog:channel rdf:about="http://web2.0thebook.org/channel.rss">
 <dog:title>Planet web2.0thebook</dog:title>
 <dog:link>http://web2.0thebook.org</dog:link>
  </dog:channel> ...

<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns:dog="http://blahblahblah.com/stuff"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <dog:channel rdf:about="http://web2.0thebook.org/channel.rss">
 <dog:title>Planet web2.0thebook</dog:title>
 <dog:link>http://web2.0thebook.org</dog:link>
  </dog:channel> ...
```

XPath

What is XPath?

/

/RDF

/RDF/channel/title

channel/title

channel//title

item[@title='Jaw surgery']

More complex:

/rdf:RDF/rss:item[@rdf:about=current()/@rdf:resource]

Exercise: XPath (part 1)

```
<booklist listtitle="Science Fiction">
  <book>
 <title>The Naked Sun</title>
 <author>Isaac Asimov</author>
 <isbn>0553293397</isbn>
 <price>30</price> <!-- add by hand to online demo -->
  </book>

  <book>
 <title>Foundation's Triumph</title>
 <author>David Brin</author>
 <isbn>0061056391</isbn>
 <price>20</price> <!-- add by hand to online demo -->

  </book>

  <book>
 <title>Snow Crash</title>
 <author>Neal Stephenson</author>
 <isbn>0553380958</isbn>
  </book>
</booklist>
```

Demo from: <http://www.futurelab.ch/xmlkurs/xpath.en.html>

Exercise: XPath (part 2)

Write XPath to find:

1. All the book elements
2. The ISBN of all the books
3. Book elements with author Isaac Asimov
4. The title of all books priced > 20

XSLT

- XSL – “Extensible Stylesheet Language”
- Parts
 - XSLT – “XSL Transformations”
 - XPath – how to identify a node in an XML document?
- Not primarily used for style
- Not a replacement for CSS

Simple XML (no namespaces yet)

```
<?xml version="1.0" encoding="UTF-8"?>
<RDF>
  <channel about="http://web2.0thebook.org/channel.rss">
 <title>Planet web2.0thebook</title>
 <title>This is our alternate title </title>
 <link>http://web2.0thebook.org/</link>
 <description>Aggregated content relevant to the upcoming book "Professional Web 2.0
 Programming".</description>
  </channel>
  <item about="http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-
 developers/">
 <title>XForms Everywhere Â» FireBug: A Must-Have Firefox Extension for Web Developers</title>
 <link>http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-
 developers/</link>
 <description>Alessandro Vernet recommends FireBug, â\200\234an absolute godsendâ\200\235, the
 â\200\234greatest web
 developer extension out thereâ\200\235, an â\200\234awesomeâ\200\235,
 â\200\234phenomenalâ\200\235, and â\200\234absolutely, completely
 brilliantâ\200\235 extension.</description>
  </item>
  <item about="http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item">
 <title>Web 2.0 at Prague</title>
 <link>http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item</link>
 <description>Eric van der Vlist will do a presentation about Web 2.0 at XML Prague
 2006.</description>
  </item>
  <item about="http://www.orbeon.com/blog/2006/06/10/unicode-in-java-not-so-fast/">
 <title>XForms Everywhere Â» Unicode in Java: not so fast (but XML is better)!</title>
 <link>http://www.orbeon.com/blog/2006/06/10/unicode-in-java-not-so-fast/</link>
  </item>
</RDF>
```

0. XML – transformed by XSLT (XML part)

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="0_rss.xsl" ?>
<RDF>
  <channel about="http://web2.0thebook.org/channel.rss">
 <title>Planet web2.0thebook</title>
 <title>This is our alternate title </title>
 <link>http://web2.0thebook.org/</link>
 <description>Aggregated content relevant to the upcoming book "Professional Web 2.0
 Programming".</description>
  </channel>
  <item about="http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-
 developers/">
 <title>XForms Everywhere Â» FireBug: A Must-Have Firefox Extension for Web Developers</title>
 <link>http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-
 developers/</link>
 <description>Alessandro Vernet recommends FireBug, â\200\234an absolute godsendâ\200\235, the
 â\200\234greatest web
 developer extension out thereâ\200\235, an â\200\234awesomeâ\200\235,
 â\200\234phenomenalâ\200\235, and â\200\234absolutely, completely
 brilliantâ\200\235 extension.</description>
  </item>
  <item about="http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item">
 <title>Web 2.0 at Prague</title>
 <link>http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item</link>
 <description>Eric van der Vlist will do a presentation about Web 2.0 at XML Prague
 2006.</description>
  </item>
  <item about="http://www.orbeon.com/blog/2006/06/10/unicode-in-java-not-so-fast/">
 <title>XForms Everywhere Â» Unicode in Java: not so fast (but XML is better)!</title>
 <link>http://www.orbeon.com/blog/2006/06/10/unicode-in-java-not-so-fast/</link>
  </item>
</RDF>
```

0. XML – transformed by XSLT (XSLT part)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0" >
  <xsl:template match="/">
 <html>
 <head>
 <title>
 <xsl:value-of select="RDF/channel/title"/>
 </title>
 </head>
 <body>
 <p>This page made with XSLT! </p> <!-- test message -->

 <div class="channel" id="planet">
 <h1> <xsl:value-of select="RDF/channel/title"/> </h1>
 <p> <xsl:value-of select="RDF/channel/description"/> </p>
 <a href="{RDF/channel/link}">
 
 </a>
 </div>
 </body>
 </html>
  </xsl:template>
</xsl:stylesheet>
```

0. Output of XSLT processor

From <http://www.futurelab.ch/xmlkurs/xslt.en.html>

```
<html>
<head>
<META http-equiv="Content-Type" content="text/html;
  charset=UTF-8">
<title>Planet web2.0thebook</title>
</head>
<body>

<p>This page made with XSLT! </p>
<div id="planet" class="channel">
<h1>Planet web2.0thebook</h1>
<p>Aggregated content relevant to the upcoming book
  "Professional Web 2.0 Programming".</p>
<a href="http://web2.0thebook.org/">
  </a>
</div>
</body>
</html>
```

0.5 – XSLT with more templates (part 1)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0" >
  <xsl:template match="/">
 <html>
 <head>
 <title>
 <xsl:value-of select="RDF/channel/title"/>
 </title>
 </head>
 <body>
 <p>This page made with XSLT - and more templates! </p>
 <xsl:apply-templates select="RDF/channel"/>
 </body>
 </html>
  </xsl:template>
  <xsl:template match="channel">
 <div class="channel" id="planet">
 <xsl:apply-templates select="title" />
 <xsl:apply-templates select="description" />
 <a href="{link}">
 
 </a>
 </div>
  </xsl:template>
  ...
```

0.5 – XSLT with more templates (part 2)

```
<xsl:template match="title">
  <h1>
 <xsl:value-of select="."/>
  </h1>
</xsl:template>
```

```
<xsl:template match="/RDF/channel/description">
  <p class="description">
 <xsl:value-of select="."/>
  </p>
</xsl:template>
</xsl:stylesheet>
```

Exercise: The previous 2 slides were one XSL file. Now change just the “title” and “description” templates of this XSL as shown below. What is the new output? (the next slide has it started for you)

```
<xsl:template match="title">
  <ul>
 <li> <xsl:value-of select="."/> </li>
 <li> <xsl:value-of select=" ../link"/> </li>
  </ul>
</xsl:template>

<xsl:template match="description">
  <p> Hello! </p>
</xsl:template>
```


```
<html>
<head>
<META http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title>Planet web2.0thebook</title>
</head>
<body>

<p>This page made with XSLT - and more templates! </p>
<div id="planet" class="channel">
```

XML with namespaces

```
<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns="http://purl.org/rss/1.0/"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <channel rdf:about="http://web2.0thebook.org/channel.rss">
 <title>Planet web2.0thebook</title>
 <link>http://web2.0thebook.org</link>
 <description>Aggregated content relevant to the upcoming book "Professional Web 2.0
 Programming".</description>
  </channel>
  <item
 rdf:about="http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-developers/">
 <title>XForms Everywhere Æ» FireBug: A Must-Have Firefox Extension for Web Developers</title>
 <link>http://www.orbeon.com/blog/2006/06/13/firebug-a-must-have-firefox-extension-for-web-developers/</link>
 <description>Alessandro Vernet recommends FireBug, â\200\234an absolute godsendâ\200\235, the
 â\200\234greatest web
 developer extension out thereâ\200\235, an â\200\234awesomeâ\200\235, â\200\234phenomenalâ\200\235, and
 â\200\234absolutely, completely
 brilliantâ\200\235 extension.</description>
 <dc:creator>evlist</dc:creator>
 <dc:date>2006-06-15T05:56:16Z</dc:date>
 <dc:subject>ajax debugger dom firefox javascript tools web2.0thebook webdev</dc:subject>
  </item>
  <item rdf:about="http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item">
 <title>Web 2.0 at Prague</title>
 <link>http://eric.van-der-vlist.com/blog/2504_Web_2.0_at_XML_Prague.item</link>
 <description>Eric van der Vlist will do a presentation about Web 2.0 at XML Prague 2006.</description> ...
```

1. XML/RSS transformed by XSLT

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="1_rss.xsl" ?>
<rdf:RDF xmlns:rdf="http://realPrefixRemovedForThisDemo.org#" xmlns="http://purl.org/rss/1.0/"
  xmlns:dc="http://purl.org/dc/elements/1.1/" >
  <channel rdf:about="http://web2.0thebook.org/channel.rss">
 <title>Planet web2.0thebook</title>
 <link>http://web2.0thebook.org</link>
 <description>Aggregated content relevant to the upcoming book "Professional Web 2.0
 Programming".</description>
  </channel>
  ...
```

1. The XSLT (1_rss.xsl)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:rdf="http://realPrefixRemovedForThisDemo.org#"
  xmlns:rss="http://purl.org/rss/1.0/" xmlns="http://www.w3.org/1999/xhtml"
  version="1.0" exclude-result-prefixes="rdf rss">
  <xsl:template match="/">
 <html>
 <head>
 <title> <xsl:value-of select="rdf:RDF/rss:channel/rss:title"/> </title>
 </head>
 <body> <xsl:apply-templates select="rdf:RDF/rss:channel"/> </body>
 </html>
  </xsl:template>
  <xsl:template match="rss:channel">
 <div class="channel" id="planet">
 <xsl:apply-templates select="rss:title"/>
 <xsl:apply-templates select="rss:description"/>
 <xsl:apply-templates select="rss:link"/>
 </div>
  </xsl:template>
  <xsl:template match="rss:title">
 <h1> <xsl:value-of select="."/> </h1>
  </xsl:template>
  <xsl:template match="rss:description">
 <p class="description"> <xsl:value-of select="."/> </p>
  </xsl:template>
  <xsl:template match="rss:link">
 <a href="{.}">  </a>
  </xsl:template>
</xsl:stylesheet>
```

2. HTML plus transformed XML (part 1– HTML)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Professional Web 2.0 Programming</title>
 <script type="text/javascript" src="2_transform.js"> </script>
  </head>
  <body onload="transform('1_rss.xsl')">
 <div id="book">
 <h1>A page with some exciting content </h1>

 <p>Web 2.0 offers developers substantial advantages if they design their web
 applications as service providers and service consumers. This change in architecture
 has opened up an incredible number of options for flexible design, creative reuse,
 and easier updates. There is, however a cost: doing this requires rethinking how to
 apply many traditional web development technologies, as well as adding some new
 ideas.</p>
 </div>

 <h2>Below is some content from elsewhere:</h2>

 <div id="planet">
 <h1>This element should be replaced by JS.
 If you see this content, something went wrong with the XSLT!</h1>
 </div>
  </body>
</html>
```

2. HTML plus transformed XML (part 2– JS)

```
function transform (xslFileName) {
 // Get the XML input data
 var xmlhttp = new XMLHttpRequest();
 xmlhttp.open("GET", "channel.xml", false);
 xmlhttp.send('');

 // Get the XSLT file
 var xslhttp = new XMLHttpRequest();
 xslhttp.open("GET", xslFileName, false);
 xslhttp.send('');

 // Transform the XML via the XSLT
 var processor = new XSLTProcessor();
 processor.importStylesheet(xslhttp.responseXML);
 var newDocument = processor.transformToDocument(xmlhttp.responseXML);

 // Replace part of original document with the new content
 var o = document.getElementById("planet");
 var n = newDocument.getElementById("planet");
 o.parentNode.replaceChild(n, o);
}
```

3. HTML plus improved XML (part 1– HTML)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Professional Web 2.0 Programming</title>
 <script type="text/javascript" src="2_transform.js"> </script>
  </head>
  <body onload="transform('3_rss.xsl')">
 <div id="book">
 <h1>A page with some exciting content </h1>

 <p>Web 2.0 offers developers substantial advantages if they design their web
 applications as service providers and service consumers. This change in architecture
 has opened up an incredible number of options for flexible design, creative reuse,
 and easier updates. There is, however a cost: doing this requires rethinking how to
 apply many traditional web development technologies, as well as adding some new
 ideas.</p>

 </div>

 <h2>Below is some content from elsewhere:</h2>

 <div id="planet">
 <h1>This element should be replaced by JS. If you see this content, something went wrong with the
 XSLT!</h1>
 </div>
  </body>
</html>
```

3. HTML plus improved XML (part 2– XSL)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:rdf="http://realPrefixRemovedForThisDemo.org#"
  xmlns:rss="http://purl.org/rss/1.0/"
  xmlns="http://www.w3.org/1999/xhtml" version="1.0" exclude-result-prefixes="rdf rss">
  <xsl:template match="/">
 <html>
 <head>
 <title>
 <xsl:value-of select="rdf:RDF/rss:channel/rss:title"/>
 </title>
 </head>
 <body>
 <xsl:apply-templates select="rdf:RDF/rss:channel"/>
 </body>
 </html>
  </xsl:template>
  <xsl:template match="rss:channel">
 <div class="channel" id="planet">
 <xsl:apply-templates select="rss:title"/>
 <xsl:apply-templates select="rss:description"/>
 <xsl:apply-templates select="rss:link"/>
 <ul>
 <xsl:apply-templates select="/rdf:RDF/rss:item"/>
 </ul>
 </div>
  </xsl:template>
```

... (more on next page)

3. HTML plus improved XML (part 3– XSL cont.)

```
<!-- deal with attributes of <channel> -->
<xsl:template match="rss:channel/rss:title">
  <h1> <xsl:value-of select="."/> </h1>
</xsl:template>

<xsl:template match="rss:link">
  <a href="{.}">  </a>
</xsl:template>

<!-- deal with each <item> -->
<xsl:template match="rss:item">
  <li>
 <div class="item">
 <xsl:apply-templates select="rss:title"/>
 <xsl:apply-templates select="rss:description"/>
 </div>
  </li>
</xsl:template>
<xsl:template match="rss:item/rss:title">
  <h2> <a href="{../rss:link}">
 <xsl:value-of select="."/>
  </a>
</h2>
</xsl:template>

<!-- deal with one shared attribute -->
<xsl:template match="rss:description">
  <p class="description"> <xsl:value-of select="."/> </p>
</xsl:template>
</xsl:stylesheet>
```

4. HTML plus changed XML (part 1– HTML)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Professional Web 2.0 Programming</title>
 <script type="text/javascript" src="2_transform.js"> </script>
  </head>
  <body onload="transform('4_rss.xsl')">
 <div id="book">
 <h1>A page with some exciting content </h1>

 <p>Web 2.0 offers developers substantial advantages if they design their web
 applications as service providers and service consumers. This change in architecture
 has opened up an incredible number of options for flexible design, creative reuse,
 and easier updates. There is, however a cost: doing this requires rethinking how to
 apply many traditional web development technologies, as well as adding some new
 ideas.</p>

 </div>

 <h2>Below is some content from elsewhere:</h2>

 <div id="planet">
 <h1>This element should be replaced by JS. If you see this content, something went wrong with the
 XSLT!</h1>
 </div>
  </body>
</html>
```

4. HTML plus changed XML (part 2– XSL)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:rdf="http://realPrefixRemovedForThisDemo.org#"
  xmlns:rss="http://purl.org/rss/1.0/"
  xmlns="http://www.w3.org/1999/xhtml" version="1.0" exclude-result-prefixes="rdf rss">
  <xsl:template match="/">
 <html>
 <head>
 <title>
 <xsl:value-of select="rdf:RDF/rss:channel/rss:title"/>
 </title>
 </head>
 <body>
 <xsl:apply-templates select="rdf:RDF/rss:channel"/>
 </body>
 </html>
  </xsl:template>
  <xsl:template match="rss:channel">
 <div class="channel" id="planet">
 <h1>
 <xsl:apply-templates select="rss:title"/>
 .... Get it!
 <xsl:apply-templates select="rss:link"/>
 </h1>
 <xsl:apply-templates select="rss:description"/>

 <table border='1'>
 <xsl:apply-templates select="/rdf:RDF/rss:item"/>
 </table>
 </div>
  </xsl:template>
```

4. HTML plus changed XML (part 3– XSL cont.)

```
<!-- deal with attributes of <channel> -->
<xsl:template match="rss:channel/rss:title">
 <xsl:value-of select="."/>
</xsl:template>
<xsl:template match="rss:link">
 <a href="{.}">  </a>
</xsl:template>
<xsl:template match="rss:channel/rss:description">
 <p class="description"> <xsl:value-of select="."/> </p>
</xsl:template>

<!-- deal with each <item> -->
<xsl:template match="rss:item">
 <tr>
 <xsl:apply-templates select="rss:title"/>
 <xsl:apply-templates select="rss:description"/>
 </tr>
</xsl:template>
<xsl:template match="rss:item/rss:title">
 <td>
 <a href="{../rss:link}"> <xsl:value-of select="."/> </a>
 </td>
</xsl:template>
<xsl:template match="rss:item/rss:description">
 <td>
 <xsl:value-of select="."/>
 </td>
</xsl:template>
</xsl:stylesheet>
```

5. Example 4 with simplified XSLT (part 1)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:rdf="http://realPrefixRemovedForThisDemo.org#"
  xmlns:rss="http://purl.org/rss/1.0/"
  xmlns="http://www.w3.org/1999/xhtml" version="1.0" exclude-result-prefixes="rdf rss">
  <xsl:template match="/">
 <html>
 <head>
 <title>
 <xsl:value-of select="rdf:RDF/rss:channel/rss:title"/>
 </title>
 </head>
 <body>
 <xsl:apply-templates select="rdf:RDF/rss:channel"/>
 </body>
 </html>
  </xsl:template>
  <xsl:template match="rss:channel">
 <div class="channel" id="planet">
 <h1> <xsl:value-of select="./rss:title"/>
 .... Get it!
 <a href="{./rss:link}">
 
 </a>
 </h1>
 <xsl:value-of select="./rss:description"/>

 <table border='1'>
 <xsl:apply-templates select="/rdf:RDF/rss:item"/>
 </table>
 </div>
  </xsl:template>
```

5. Example 4 with simplified XSLT (part 2)

```
<!-- deal with each <item> -->
<xsl:template match="rss:item">
  <tr>
 <td>
 <!-- make link using title and 'link -->
 <a href="{./rss:link}">
 <xsl:value-of select="./rss:title"/>
 </a>
 </td>
 <td>
 <xsl:value-of select="./rss:description"/>
 </td>
  </tr>
</xsl:template>

</xsl:stylesheet>
```