

Querying XML

XSLT

Querying XML

Not nearly as mature as Querying Relational

- Newer
- No underlying algebra

Sequence of development

1. XPath ✓
2. XSLT
3. XQuery ✓

XSLT

XSL = Extensible Stylesheet Language

XSLT = XSL (with) Transformations

XSLT as Query Language

XSLT: Rule-Based Transformations

- Match template and replace
 - Recursively match templates
 - Extract values
 - Iteration (for-each)
 - Conditionals (if)
-
- Strange default/whitespace behavior
 - Implicit template priority

**Demo: XSLT examples
over bookstore data**