

JDOM and XSLT

XSLT: $xsl(xml) \times xml \rightarrow xml$

- Simple: class org.jdom2.transform.XSLTransformer
- More complex: JAXP TrAX classes
 - JDOMSource/JDOMResult as generic interfaces to XML representations

JDOM Output etc

- XMLOutputter
- predefined formats available
- for adding a DTD reference:
`document.setDocType(new DocType("elementname", "dtdfilename"));`

```
import java.io.File;
import org.jdom2.input.SAXBuilder;
import org.jdom2.Document;
import org.jdom2.transform.XSLTransformer;
import org.jdom2.output.XMLOutputter;
import org.jdom2.output.Format;

public class MondialJDOMXSL {
 public static void main(String[] args) {
 try {
 SAXBuilder builder = new SAXBuilder();
 Document doc = (Document) builder.build(new File("mondial.xml"));
 XSLTransformer xsltr = new XSLTransformer("../XSLT/mondial-simple.xsl");
 Document result = xsltr.transform(doc);
 Format fmt = Format.getPrettyFormat();
 fmt.setLineSeparator(System.getProperty("line.separator"));
 // default would be DOS/windows style \r\n
 XMLOutputter outputter = new XMLOutputter(fmt);
 outputter.output(result, System.out);
 } catch (Exception e) { e.printStackTrace(); }
 }
}
```

[Filename: java/JDOM/MondialJDOMXSL.java]

```
import java.io.File;
import org.jdom2.input.SAXBuilder;
import org.jdom2.Document;
import org.jdom2.transform.JDOMSource;
import javax.xml.transform.*;
import javax.xml.transform.Transformer;
import javax.xml.transform.TransformerFactory;
import javax.xml.transform.stream.StreamResult;
import javax.xml.transform.stream.StreamSource;

public class MondialJDOMXSL2 {
 public static void main(String[] args) {
 try {
 SAXBuilder builder = new SAXBuilder();
 Document doc = (Document) builder.build(new File("mondial.xml"));
 TransformerFactory factory = TransformerFactory.newInstance();
 Source xsltSource = new StreamSource("../XSLT/mondial-simple.xsl");
 Transformer transformer = factory.newTransformer(xsltSource);
 StreamResult result = new StreamResult("bla.xml");
 JDOMSource src = new JDOMSource(doc);
 transformer.transform(src, result);
 } catch (Exception e) { e.printStackTrace(); }
 }
}
```

[Filename: java/JDOM/MondialJDOMXSL2.java]