

Tehnologii Web

procesarea datelor XML/HTML (II)

SAX, SimpleXML, prelucrarea documentelor HTML

"Înainte de a pune noi întrebări, gândește-te dacă într-adevăr vrei să cunoști răspunsul la ele."

Gene Wolfe

Există maniere alternative pentru procesarea documentelor XML?

sax: intro

Scop:

consultarea documentelor XML/HTML fără ca în prealabil să fie construit arborele de noduri-obiect

sax: intro

Scop:

consultarea documentelor XML/HTML fără ca în prealabil să fie construit arborele de noduri-obiect

▶ documentul nu trebuie stocat complet în memorie înainte de a fi efectiv prelucrat

Oferă o procesare XML secvențială (liniară), bazată pe evenimente – *event-oriented*

inițiator: David Megginson

www.megginson.com/downloads/SAX/

Oferă o procesare XML secvențială (liniară), bazată pe evenimente – *event-oriented*

"SAX is a streaming interface – applications receive information from XML documents in a continuous stream, with no backtracking or navigation allowed"

Efort independent – de cel al Consorțiului Web – de standardizare a procesării XML condusă de evenimente

www.saxproject.org

Larg acceptat ca standard industrial

SAX 1.0 (1998)

implementare de referință în limbajul Java org.xml.sax

Larg acceptat ca standard industrial

SAX 2.0 (2004)

suport pentru spații de nume, diverse configurări + extensii

Pentru fiecare tip de construcție XML

– început de *tag*, sfârșit de *tag*, date (conținut), instrucțiune de procesare, comentariu,... – va fi emis un eveniment care va fi tratat de o funcție/metodă (*handler*)

Funcțiile/metodele de tratare se specifică de către programator, pentru fiecare tip de construcție XML în parte

Programul consumă și tratează evenimente produse de procesorul SAX

Minimal, trebuie definite funcțiile/metodele:

```
trateaza_tag_inceput (procesor, tag, atrib)
trateaza_tag_sfarsit (procesor, tag)
trateaza_date_caracter (procesor, date)
```


conține lista atributelor atașate *tag-*ului de început

de programator

sax: procesare

Pentru fiecare eveniment de apariție a *tag*-ului de început, a *tag*-ului de sfârșit și a datelor-conținut, se atașează una din funcțiile de tratare, respectiv

```
set_element_handler
 (trateaza_tag_inceput, trateaza_tag_sfarsit)
set_character_data_handler
  (trateaza_date_caracter)
 funcții sau
 metode definite
```


Implementarea de referință (Java): org.xml.sax

detalii la

www.saxproject.org/apidoc/org/xml/sax/package-summary.html

Interfețe ce pot fi implementate de aplicația noastră:

ContentHandler

rezolvă notificări de evenimente vizând tipul construcțiilor XML: început de document, *tag* de început, date textuale, *tag* de sfârșit, sfârșit de document etc.

Interfețe ce pot fi implementate de aplicația noastră:

Attributes

conține lista atributelor specificate în cadrul unui *tag* de început

Interfețe ce pot fi implementate de aplicația noastră:

XMLReader

specifică maniera de citire a datelor XML folosind metode de tratare a evenimentelor (*callback*-uri)

Interfețe ce pot fi implementate de aplicația noastră:

ErrorHandler

specifică maniera de tratare a erorilor (fatale) și avertismentelor

pot fi emise excepții precum SAXException și SAXParseException

Clasa SAX oferită:

InputSource

încapsulează informații despre o sursă de intrare de unde se preiau datele XML (*e.g.*, flux de caractere)

Exemplificare: interfața XMLReader (Apache Xerces)

```
// prelucrare XML via evenimente (consultarea datelor)
public interface XMLReader {
  // furnizarea de informații despre document
  public ContentHandler getContentHandler ();
  public DTDHandler getDTDHandler ();
  public EntityResolver getEntityResolver ();
  public ErrorHandler getErrorHandler ();
  // stabilirea diverselor funcționalități
  public void setContentHandler (ContentHandler contentHandler);
  public void setDTDHandler (DTDHandler dtdHandler);
  public void setEntityResolver (EntityResolver resolver);
  public void setErrorHandler (ErrorHandler errHandler);
  // procesarea propriu-zisă
  public void parse (InputSource in)
 throws java.io.IOException, SAXException;
  public void parse (String uri)
 throws java.io.IOException, SAXException;
```

Exemplificare: interfața ContentHandler (Apache Xerces)

```
// utilizată pentru procesarea construcțiilor XML
public interface ContentHandler {
  public void setDocumentLocator (Locator locator);
  public void startDocument () throws SAXException;
  public void endDocument () throws SAXException;
  // evenimente
  public void <u>startElement</u> (String uri, String localName, String qName,
 Attributes attributes) throws SAXException;
  public void endElement (String uri, String localName, String qName)
 throws SAXException;
  public void characters (char buf[], int offset, int length)
 throws SAXException;
  // informatii suplimentare
  public void ignorableWhitespace (char buf[], int offset, int length)
 throws SAXException;
  public void startPrefixMapping (String prefix, String uri)
 throws SAXException;
  public void endPrefixMapping (String prefix)
 throws SAXException;
```

Exemplificare: interfața Attributes (Apache Xerces)

```
// specifică atributele asociate unui element XML
public interface Attributes {
  public int getLength ();
  public String getType (int index);
  public String getValue (int index);
  // acces la informațiile privitoare la numele atributului
  public String getQName (int index);
  public String getLocalName (int index);
  public String getURI (int index);
  // acces via spații de nume XML
  public int getIndex (String uri, String localName);
  public String getType (String uri, String localName);
  public String getValue (String uri, String localName);
  // acces via nume calificate (prefix:nume)
  public int getIndex (String qName);
  public String getType (String qName);
  public String getValue (String qName);
```

sax: implementări

Expat – procesor XML cu suport pentru diverse metode de prelucrare (DOM, SAX etc.): libexpat.github.io (C, C++, Lua, .NET, Objective-C, Perl, Python, Ruby, Tcl)

libxml – bibliotecă open source: C, C++, Haskell, Scala,...

lxml – bibliotecă Python: launchpad.net/lxml

MSSAX – procesări SAX în C, C++, JavaScript; inclus în MSXML SDK (Software Development Kit)

sax: implementări

NSXMLParser – implementare Objective-C + Swift (Apple) developer.apple.com/documentation/foundation/xmlparser

org.xml.sax - API de referință pentru Java

REXML – procesor XML pentru Ruby

QSAX – parte a mediului de dezvoltare Qt (C++)

sax-js – modul Node.js

sax: implementări

Xerces SAX API – platformă XML pentru C++ și Java: xml.apache.org

erlsom, xmerl_eventp - module Erlang

xml – pachet Go: golang.org/pkg/encoding/xml/

XML::Parser – modul Perl bazat pe procesorul Expat

xml_*() - funcții PHP: php.net/manual/en/book.xml.php

xml.sax - Python: docs.python.org/3/library/xml.sax.html

sax: implementări - exemplificare

Procesarea în PHP unui document XML via SAX pentru a genera o reprezentare HTML a datelor

web-test.xml – document XML modelând date de intrare parseXML.php – clasa pentru prelucrarea documentelor XML subiecte-test.php – program afișând subiectele unor teste


```
class parseXML {
 private $xml_parser; // instanţa analizorului XML
 private $xml_file; // numele fișierului XML citit
 private $html_code; // codul HTML generat
 private $open_tags; // multimea subtituțiilor tag-urilor de început
 private $close_tags; // multimea subtituțiilor tag-urilor de sfârșit
 public function set_open_tags($tags) {
  $this->open_tags = $tags;
 public function set_close_tags($tags) {
  $this->close_tags = $tags;
 // stabileşte numele fişierului XML procesat
 public function set_xml_file($file) {
  $this->xml file = $file;
 // furnizează codul HTML generat
 public function get_html_code() {
  return $this->html code;
```

clasa oferind prelucrarea documentelor XML

```
// tratarea evenimentului de apariție a unui tag de început
private function start_element($parser, $name, $attrs) {
 // dacă există în tabloul de substituții, va fi înlocuit cu conținutul precizat
 if ($format = $this->open_tags[$name])
  $this->html code .= $format;
// tratarea evenimentului de apariție a unui tag de sfârșit
private function end_element($parser, $name) {
 if ($format = $this->close_tags[$name])
  $this->html code .= $format;
// tratarea evenimentului de aparitie a unor date de tip caracter
private function character_data($parser, $data) {
 $this->html_code .= $data;
```

clasa oferind prelucrarea documentelor XML

```
public function parse() { // analiza propriu-zisă condusă de evenimente
  $this->xml_parser = xml_parser_create(); // instanţiază procesorul XML
  // înregistrează funcțiile de analiză ca fiind metode ale obiectului curent
  xml_set_object($this->xml_parser, $this);
  // setează opțiuni (tag-urile nu sunt rescrise cu caractere mari)
  xml_parser_set_option($this->xml_parser,
 XML_OPTION_CASE_FOLDING, false);
  // stabilește funcțiile de procesare a elementelor XML
  xml_set_element_handler($this->xml_parser,
 "start_element", "end_element");
  xml_set_character_data_handler($this->xml_parser, "character_data");
  if (!($fp = fopen($this->xml_file, "r"))) // deschide fisierul XML
 die("could not open XML source");
  while ($data = fread($fp, 4096)) { // citește date în "calupuri" de 4KB
 if (!xml_parse($this->xml_parser, $data, feof($fp))) {
 die(sprintf("XML error: %s at line %d", // eroare de procesare
 xml_error_string(xml_get_error_code($this->xml_parser)),
 xml_get_current_line_number($this->xml_parser))); } }
 } // parse
} // class
```

```
// programul PHP ce afișează propunerile de subiecte de teste scrise
require("parseXML.php");
// substituția via două tablouri asociative a elementelor XML cu cod HTML
// (cheia = element XML de intrare, valoarea cheii = marcaj HTML rezultat)
$open_tags = [
 'subjecte' => "<section>",
 'subject' => ""
$close_tags = [
 'subjecte' => "</section>",
 'subject' => ""
// instanțiază și inițializează analizorul
$parser = new parseXML();
$parser->set_xml_file('web-test.xml');
$parser->set_open_tags($open_tags);
$parser->set_close_tags($close_tags);
// rulează analizorul XML
$parser->parse();
echo $parser->get_html_code(); // redarea codului HTML generat
```

```
// programul PHP ce afișează propunerile de subiecte de teste scrise
require("parseXML.php");
// substituția via două tablouri asociative a elementelor XML cu cod HTML
// (cheia = element XML de intrare, valoarea cheii = marcaj HTML rezultat)
$open_tags = [
 arborele DOM al
 'subjecte' => "<section>",

▼ < section>
 reprezentării obținute
 'subject' => ""
 Ce este Web-ul?
 Unde e stocat un cookie?
$close_tags = [
 La ce este util limbajul XPath?
 'subjecte' => "</section>",
 'subject' => ""
 </section>
// instanțiază și inițializează analizorul
$parser = new parseXML();
$parser->set_xml_file('web-test.xml');
$parser->set_open_tags($open_tags);
$parser->set_close_tags($close_tags);
// rulează analizorul XML
$parser->parse();
echo $parser->get_html_code(); // redarea codului HTML generat
```

(în loc de) pauză

When HTML is life...

www.reddit.com/r/ProgrammerHumor/

Când poate fi folosit SAX?

procesarea unor documente de mari dimensiuni

necesitatea abandonării procesării (procesorul SAX poate fi oprit oricând)

extragerea unor informații de mici dimensiuni

Când poate fi folosit SAX?

crearea unei structuri noi de document XML

utilizarea în contextul unor resurse de calcul reduse (memorie scăzută, lărgime de bandă îngustă,...)

Când poate fi folosit SAX?

crearea unei structuri noi de document XML

utilizarea în contextul unor resurse de calcul reduse (memorie scăzută, lărgime de bandă îngustă,...)

exemplificare pentru Android:

developer.android.com/reference/javax/xml/parsers/SAXParser.html cod demonstrativ pentru iOS – SeismicXML: developer.apple.com/library/archive/samplecode/SeismicXML/

Când poate fi utilizat DOM?

accesul direct la datele dintr-un document XML

procesări sofisticate

filtrarea complexă a datelor via XPath

efectuarea de transformări XSL

validarea datelor XML prin DTD, XML Schema etc.

Când poate fi utilizat DOM?

necesitatea modificării și/sau salvării documentelor XML

în contextul procesării datelor XML/HTML direct
în cadrul navigatorului Web, date obținute eventual
via transferuri asincrone prin Ajax

DOM necesită încărcarea completă în memorie a documentului XML în vederea procesării ca arbore

SAX preia fragmente reduse din document, efectuându-se o prelucrare liniară (șir de evenimente)

SAX poate fi utilizat pentru generarea de arbori DOM

Invers, arborii DOM pot fi traversați pentru a se emite evenimente SAX

exemplificări:

modulul dom-js (Node.js), biblioteca lxml (Python)

În cazul unor structuri XML sofisticate, maniera de procesare SAX poate fi inadecvată

procesările SAX ignoră contextul apariției unui anumit element

sax vs. dom: exemplificare

Fie structura de document XML, specificată prin următorul DTD:

```
<!DOCTYPE catalog [
 <!ELEMENT catalog (categ+)>
 <!ELEMENT categ (#PCDATA | categ)*>
]>
```

Ce metodă de procesare s-ar preta, dacă numărul de elemente **<categ>** ar fi foarte mare?

Unele implementări SAX oferă suport pentru validări și transformări

uzual, se folosesc și DOM și SAX

Există și alte metode de procesare XML?

Procesarea documentelor XML

alternative:

XPP – XML Pull Parsing "legarea" datelor XML procesare simplificată

Stiluri de procesări XML conduse de evenimente:

push versus pull

Stiluri de procesări XML conduse de evenimente:

Stiluri de procesări XML conduse de evenimente:

push = procesorul XML citește date XML și notifică aplicația asupra evenimentelor survenite (parsing events) - SAX

programul nu poate face cereri de evenimente

ele apar așa cum sunt trimise (push) de procesor

Stiluri de procesări XML conduse de evenimente:

pull = aplicația controlează maniera de procesare și poate solicita (pull) procesorului următorul eveniment XML XPP – XML Pull Parsing

www.xmlpull.org

Stiluri de procesări XML conduse de evenimente: **pull** = aplicația controlează maniera de procesare și poate solicita (*pull*) procesorului următorul eveniment XML solicita (pull) procesorului următorul eveniment XML XPP - XML Pull Parsing

structura codului-sursă al programului reflectă structura documentului XML prelucrat

xml pull parsing – implementări

StAX - Streaming API for XML (Java) - JSR 173

exemple de implementări:

Aalto – github.com/FasterXML/aalto-xml

Javolution – axat asupra performanței: javolution.org

Oracle StAX – inclus în XDK (XML Developer's Kit) docs.oracle.com/javase/tutorial/jaxp/stax/

Woodstox – github.com/FasterXML/woodstox

xml pull parsing – implementări

irrXML - inițial, parte din Irrlicht 3D Engine (C++)

pull – pachet Scala de procesare XPP

QXmlStreamReader, QXmlStreamWriter din mediul Qt (C++)

saxpath – modul Node.js permiţând evaluarea de expresii XPath pentru un flux de evenimente SAX

xml.dom.pulldom – soluție Python

XmlPullParser – interfață Java pentru Android

Clasificare a manierelor de procesare XML

mod de accesare: secvențial vs. direct (random)

controlul fluxului de evenimente: *pull vs. push*

managementul arborelui: ierarhic vs. imbricat

DOM

acces direct, în stilul *pull*

SAX

acces secvențial, în stilul *push*

XPP și .NET XmlTextReader acces secvențial, în stilul *pull*

"Legarea" datelor XML de alte surse de date (XML binding)

baze de date: XML infoset \leftrightarrow dataset

XML binding

baze de date: XML infoset \leftrightarrow dataset

specificația **SQL/XML** – vezi standardul SQL:2016-14

aspecte de interes:

tipul XML pentru valori ale câmpurilor tabelelor recurgerea la predicate + funcții specifice XML

baze de date: XML infoset \leftrightarrow dataset

implementări concrete:

Oracle XML DB

docs.oracle.com/cd/B28359_01/appdev.111/b28369/xdb01int.htm a se consulta și SQLXML (J2SE 8+) docs.oracle.com/javase/tutorial/jdbc/basics/sqlxml.html

pureXML (IBM DB2)

www.ibm.com/developerworks/data/library/techarticle/dm-0603saracco2/

XML Data (Microsoft SQL Server)

docs.microsoft.com/en-us/sql/relational-databases/xml/

a se studia și clasa SqlXml (.NET Framework)

docs.microsoft.com/en-us/dotnet/api/system.data.sqltypes.sqlxml

XML Functions (PostgreSQL) www.postgresql.org/docs/current/static/functions-xml.html

XML binding

abordare obiectuală: date XML ↔ clase create "din zbor" (serialization, marshalling)

abordare obiectuală: date XML ↔ clase create "din zbor"

exemple:

C++ - cereal: uscilab.github.io/cereal/

C++, C#, Go, Java, Ruby, Python,... – Protocol Buffers developers.google.com/protocol-buffers/

JS – node-xml2js: github.com/Leonidas-from-XIV/node-xml2js

.NET (C# et al.) – clasa XmlSerializer

docs.microsoft.com/en-us/dotnet/standard/serialization/introducing-xml-serialization

PHP - SimpleXML: php.net/manual/en/book.simplexml.php

Python – Untangle: github.com/stchris/untangle

Scala - scalaxb: scalaxb.org

avansat

alternative

XML binding

interogări asupra datelor XML direct în limbajul de programare

LINQ (Language INtegrated Query) - .NET Framework

docs.microsoft.com/dotnet/articles/csharp/programming-guide/concepts/linq/linq-to-xml

```
XDocument proiecte; // XDocument e o clasă .NET
 avansat
proiecte = XDocument.Load ("projects.xml");
var proiecteM =
 // via o expresie LINQ, preluăm toate proiectele
 from p in projecte. Descendants ("project")
 // din care le alegem pe cele de clasa 'M'
 where (String) p.Attribute ("class") == "M"
 // ordonate după numărul de studenți
 orderby (String) p.Element ("stud")
 // selectând doar titlul acestora
 select (String) p.Element ("title");
// afișăm titlul proiectelor de clasa 'M'
foreach (var proiect in proiecteM) {
```

Console.WriteLine (proiect);

```
// acelaşi rezultat, recurgând la XPath
var proiecteM2 = (IEnumerable)
 proiecte.XPathEvaluate ("//project[@class='M']/title");
```

avansat

alternative

XML binding

JAXB – Java Architecture for XML Binding (JSR-222) jcp.org/en/jsr/detail?id=222

tutorial: docs.oracle.com/javase/tutorial/jaxb/ implementarea de referință: github.com/eclipse-ee4j/jaxb-ri

de experimentat și EclipseLink: www.eclipse.org/eclipselink/

XML binding

interoperabilitate cu alte formate: $XML \leftrightarrow JSON$

nu există o metodă standardizată

exemplificări de instrumente și biblioteci:

Apache Camel (Java), js2xmlparser (Node.js), JSON-lib (Java), ruby-xml-to-json, x2js (JavaScript), xml2json (Node.js), xml-to-json (Haskell), xmlutils.py

Procesarea XML simplificată

scop:

procesarea unui document XML (de mici dimensiuni)
direct în memorie,
în manieră obiectuală,
diferită de DOM

Procesarea XML simplificată

uzual, adoptă maniera de prelucrare XPP (XML Pull Parsing)

Procesarea XML simplificată

fiecărui element XML îi poate corespunde o proprietate a unui obiect

atributele asociate elementelor XML pot fi modelate via o structură de date – *e.g.*, tablou asociativ

Procesarea XML simplificată

exemplificări diverse:

libxml (C, C++ și alte limbaje)

SimpleXML (PHP) - php.net/manual/en/book.simplexml.php

XML::Simple + XML::Writer (Perl)

XmlSimple (Ruby)

XmlTextReader + XmlTextWriter (.NET)

```
// încărcăm documentul XML
$xml = simplexml_load_file('http://web.info/projects.xml');
// afișăm descrierile proiectelor de clasă M
foreach ($xml->project as $proj) {
  if ($proj['class'] == 'M') {
 echo '' . $proj->desc . '';
// similar, dar utilizând XPath
foreach ($xml->xpath("//project[@class='M']") as $proj) {
  echo '' . $proj->desc . '';
```

de consultat exemplele din arhivă

alternative

Procesarea XML simplificată

pentru consultare, se poate folosit un "cititor" (reader): XMLReader

exemple:

modulul xmlreader pentru Node.js xmlReader oferit de biblioteca libxml (C *et al.*) XMLReader (PHP) – php.net/manual/en/book.xmlreader.php clasa XmlReader oferită de .NET (C# *et al.*)

alternative

Procesarea XML simplificată

pentru generare, se poate utiliza un "scriitor" (writer): XMLWriter

exemplificări:

clasa XmlWriter pentru .NET
xmlWriter din cadrul bibliotecii libxml (C *et al.*)
XMLWriter (PHP) – php.net/manual/en/book.xmlwriter.php
modulul xml-writer pentru Node.js

Cum pot fi procesate documentele HTML?

Aspect de interes: ignorarea erorilor de sintaxă

documente bine formatate (*well formed*) *versus*documente valide

Aspect de interes: ignorarea erorilor de sintaxă

malformed markup

Aspect de interes: ignorarea erorilor de sintaxă

malformed markup

sunt relativ rare cazurile în care documentele HTML sunt scrise/generate corect

Tehnica folosită uzual - nerecomandată

Web scraping

extragerea datelor de interes prin prelucrarea – de obicei, empirică – a marcajelor HTML

un exemplu recurgând la expresii regulate: scraping.pro/scraping-in-php-with-curl/

Recurgerea la un procesor HTML/XML specific

scopuri importante:

traversarea (procesarea) unei pagini Web – e.g., via DOM

detectarea și repararea erorilor sintactice (HTML clean)

vezi și cursurile anterioare

Beautiful Soup – bibliotecă Python www.crummy.com/software/BeautifulSoup/

goquery şi soup – biblioteci Go github.com/PuerkitoBio/goquery github.com/anaskhan96/soup

Gumbo – procesor HTML5 implementat în C (Google) github.com/google/gumbo-parser

html5lib – procesare + serializare HTML pentru Python github.com/html5lib

HTML-Parser – modul Perl
github.com/gisle/html-parser

HAP (Html Agility Pack) – bibliotecă .NET (C#)
html-agility-pack.net

Jericho HTML Parser – bibliotecă Java de procesare HTML
jericho.htmlparser.net

jsoup – bibliotecă Java pentru HTML5 jsoup.org

Masterminds HTML5-PHP – procesor HTML5 în PHP github.com/Masterminds/html5-php

Parse5 – modul Node.js github.com/inikulin/parse5

Simple HTML DOM Parser – bibliotecă PHP simplehtmldom.sourceforge.net

SwiftSoup – bibliotecă Swift (macOS, iOS, tvOS + Linux) www.scinfu.com/SwiftSoup/

HtmlCleaner – instrument implementat în Java pentru corectarea marcajelor HTML eronate

HTML Purifier – verificare + filtrare a marcajelor HTML (inclusiv vizând atacuri de tip XSS – *Cross Site Scripting*) cu implementări în PHP și Objective-C

NekoHTML – procesor Java pentru HTML bazat pe Xerces cu suport pentru rezolvarea erorilor sintactice

Validator.nu – procesor Java folosind DOM ori SAX cu semnalarea erorilor de sintaxă HTML5

procesare html: instrumente - exemplu

Preluarea datelor despre produse (albume musicale)

 denumire, cod de bare şi preţ – din documente HTML (invalide) oferite de un sit Web de profil

se recurge la biblioteca Simple HTML DOM Parser disponibilă sub licență deschisă (*open source*)

```
<div class="row">
 <div class="col-sm-12 title">
 <h1>Pink Floyd - <span class="alb">The Wall</h1>
 </div>
</div>
 incorect!
<div class="row">
  <div class="col-sm-6 left-col">
 (malformed markup)
 <div class="cover">
 <a title="Pink Floyd - The Wall" id="product img"
 <div class="info">
 <div class="row up">
 <div class="col-xs-6 section">
 <span class="text">Contine:</span>
 <span class="value">1 DVD</span>
 </div>
 <div class="col-xs-6 section">
 <span class="text">Piese:</span>
 <span class="value">36</span>
 </div>
 </div>
 <div class="row down">
 <div class="col-xs-6 section">
 <span class="text">Durata:</span>
 <span class="value">79:47</span>
 </div>
 <div class="col-xs-6 section">
 <span class="text">Anul:</span>
 <span class="value">1984</span>
 </div>
 </div>
 </div>
 </div>
 <div class="col-sm-6 right-col">
 <span class="barcode">Cod produs: 5099705019894</span>
 <span class="price">40.00 Lei</span>
 <span class="vat">include TVA 19%</span>
```

```
require_once('simple_html_dom.php');
define('URL', 'https://www.nicherecords.ro/catalog/'); // URL-ul sitului sursă
$cai_produse = [ // căile spre produse (i.e. documentele HTML procesate)
 "pop-rock/rock-psihedelic/pink-floyd-the-wall-dvd.html",
 "jazz/jazz-1/nina-simone-silk-soul-vinyl.html",
 "clasica/clasica-1/bach-simply-bach-cd.html",
 "metal/heavy-metal/king-diamond-graveyard-vinyl-1.html" ];
foreach ($cai_produse as $cale) { // preluăm date despre fiecare produs
 $html = file_get_html(URL . $cale);
 $prod = $html->find("span.alb", 0)->plaintext;
 $cod_bare = explode(": ", $html->find("span.barcode", 0)->plaintext)[1];
 $pret = (int) explode(" ", $html->find("span.price", 0)->plaintext)[0];
 printf("<a title='Detalii' href='%s'>%s</a> &ndash;
  cod de bare: <code>%s</code>, preţ: %d RON.",
  URL . $cale, $prod, $cod_bare, $pret);
```

```
<u>The Wall</u> – cod de bare: 5099705019894, preț: 40 RON.
```

Silk & Sill – cod de bare: 8713748981037, preț: 120 RON.

Simply Bacn – cod de bare: 0698458242327, preţ: 40 RON.

<u>Graveyard</u> – cod de bare: 0039842506715, preţ: 140 RON.

https://www.nicherecords.ro/catalog/jazz/jazz-1/nina-simone-silk-soul-vinyl.html

reprezentarea HTML a datelor preluate de pe situl Web

rezumat

procesări XML: de la SAX la XPP și Simple XML instrumente de prelucrare a documentelor HTML

episodul viitor: servicii Web prin SOAP