

Introducción

- □ ¿Cómo maneja la información representada en XML un programa?
 - □ Requiere módulo analizador → Lee fichero y crea representación en memoria (objetos, variables, ...)
- □ ¿Qué alternativas tenemos?
 - Crear nuestro propio analizador XML
 - Problemas → Consideraciones UNICODE, gestión de entidades, espacios de nombres...
 - Utilizar analizadores/parsers XML (xerces, saxon, msxml,...)
- Existen dos tendencias principales
 - Procesamiento en base a eventos
 - Procesamiento en árbol

Procesamiento en base a eventos

- □ El parser analiza el documento XML de forma secuencial
- Puede pararse para insertar ENTIDADES de DTD o ir validando documento de acuerdo a DTD/Esquema
- □ Según lee el documento va generando eventos.
- Puede haber muchos eventos, no sólo apertura y cierre de un elemento
 - Definición de un nuevo espacio de nombres, atributo encontrado, comentario, instrucción de procesamiento, etc.

Procesamiento en base a eventos

- Los analizadores orientados a eventos no mantienen memoria del documento
 - Sólo generan eventos → usuario de la API debe mantener el estado si lo necesita
 - Analizador sencillo → Aplicación compleja
- Limitaciones
 - Edición y construcción de documentos
 - Recorrido aleatorio del documento
- Ventajas
 - □ Simplicidad, Rapidez, y Consumo de memoria reducido
 - Ideales para leer documentos que no cambian → P.e. ficheros de configuración

Procesamiento en base a modelo árbol

- Los documentos XML describen estructuras en árbol, por tanto, la representación en memoria como un árbol el la alternativa más lógica.
- Existen diferentes modelos de árbol para los documentos XML ligeramente diferentes.
 - XPath
 - DOM (Document Object Model) API del W3C (Representación de objetos en memoria)
 - XML Infoset también del W3C
 - Extensiones para aplicaciones particulares (SVG)
- □ El más extendido y conocido → DOM

Procesamiento en base a modelo árbol

- □ Ventajas modelos de árbol
 - El programa puede acceder de forma nativa a elementos XML
 - Objetos XML → Objetos Java, objetos C++, estructuras C, etc.
 - No hay limitaciones en cuanto al recorrido
 - Podemos volver hacia atrás, ir directamente al final, etc.
 - Sencillo modificar documento
 - Se añaden nuevos objetos al árbol cuyas ramas se construyen típicamente en base a listas → Modelo preferido para editores XML, browsers

Procesamiento en base a modelo árbol

- - Inconvenientes
 - □ Grandes requerimientos de memoria → un documento XML en memoria puede ocupar. Varias veces tamaño fichero
 - P.e. consideremos elemento: <a/> (4 bytes UTF-8)
 - Representación Java podría traducirse a objeto Element (Name(String), AttributeList, NamespaceList) → Podría irse a 200 bytes
 - ¿Cuánto ocuparía la representación de un fichero de 120 MB?
 - Inviable para procesamiento de grandes volúmenes de información → Alternativas mixtas, trucos, etc.

APIs de mayor nivel

- Generalmente toda API de manejo información XML se implementa haciendo uso del modelo basado en árbol o del basado en eventos.
- □ Incluso las implementaciones basadas en árbol se suelen crear sobre APIs en base a eventos.
 - Es habitual que ofrezcan las dos posibilidades.
- Casos como las APIs de manejo de documentos SVG (Scalable Vector Graphics) añaden extensiones propias a APIs DOM para adaptarse mejor a sus características concretas
- □ En la programación no tenemos por qué quedarnos con un único modelo
 - Es habitual combinar ambos.

¿Qué es DOM?

- Es una API para el tratamiento de documentos XML y HTML independiente del lenguaje y basada en objetos.
 - Definida utilizando Interface Definition Language (IDL; definido en la especificación de Corba del OMG).
 - Permite a los programas y scripts construir documentos, navegar por su estructura, añadir, modificar o eliminar elementos y contenidos.
 - Proporciona la base para el desarrollo de aplicaciones de alto nivel para la consulta, filtrado, transformación y rendering de documentos XML.
- En contraste con "Serial Access XML" podemos pensar en"<u>Directly Obtainable in Memory</u>"

¿Qué es DOM?

- Nos permite proporcionar un acceso uniforme a documentos estructurados desde diferentes aplicaciones (analizadores, navegadores, editores, bases de datos...).
- Es una especificación del W3C.
 - http://www.w3c.org/DOM
 - La segunda en la familia de recomendaciones de XML
 - Level 1, W3C Rec, Oct. 1998
 - Level 2, W3C Rec, Nov. 2000
 - Level 3, W3C Working Draft (January 2002)

DOM Level 1

 Representación básica y manipulación de la estructura de los documentos y su contenido (no se proporciona acceso a los contenidos de un DTD).

1: DOM Core Interfaces

- Fundamental interfaces
 - Interfaces básicas para documentos estructurados
- Extended interfaces
 - Específicos de XML: CDATASection, DocumentType, Notation, Entity, EntityReference, ProcessingInstruction

II: DOM HTML Interfaces

- Acceso más conveniente a documentos HTML
- (no lo estudiamos)

DOM Level 2

DOM Level 2 añade

- Soporte para espacio de nombres
- Acceso a los elementos en base al valor del atributo ID
- Características adicionales
 - Interfaces a vistas de documentos y hojas de estilo.
 - Incluye un modelo de eventos.
 - Métodos para recorrer el árbol del documento y manipular regiones del mismo.
- La carga y escritura de documentos no se especifica (-> Level 3)

DOM estructura del modelo

- Basado en conceptos de OO:
 - métodos (para acceder o cambiar el estado de los objetos)
 - interfaces (declaración de conjuntos de métodos)
 - objetos (encapsulación de datos y métodos)
- Muy similar al modelo de datos de XSLT/Xpath ≈ un árbol de análisis
 - La estructura similar a un árbol está implicita por las relaciones abstractas definidas en las interfaces. Éstas no reflejan necesariamente las estructuras de datos usadas para la implementacón (pero probablemente lo hacen).

DOM y JAVA

- □ Java proporciona la API JAXP → Java API for XML **Processing**
 - Proporciona interfaces comunes para utilizar: SAX, DOM y **XSLT**
 - Abstrae del fabricante.
 - □ Equivalente a JDBC o ADO (MS) para BBDD
- □ ¿Cómo uso entonces una API DOM en Java?
 - Directamente a través del driver
 - A través de la API DOM independiente del driver
 - A través de la API JAXP

¿Qué necesito para empezar?

- □ JAXP está incluido como paquete a partir de Java1.4
 - Paquetes: javax.xml.*
- JAXP está disponible de forma separada para versiones anteriores a Java 1.4. En este caso necesitaríamos:
 - Un analizador compatible DOM instalado en el classpath
 - Recomendable Xerces http://xml.apache.org/xerces-j/
 - La distribución JAXP para Java
- Opcionalmente
 - Entorno de desarrollo Java (en nuestro caso Eclipse)

Pasos de análisis con DOM

- 1. Indicar al sistema el analizador que queremos utilizar DocumentBuilderFactory.
- Crear un JAXP DocumentBuilder.
- 3. Invocar al analizador y crear un objeto Document para representar el documento XML.
- 4. Recorrer el árbol generado realizando las operaciones oportunas.

Pasos de análisis con DOM

- 1. Indicar al sistema el analizador que queremos utilizar
 - □ Fijar la propiedad del sistema:

```
javax.xml.parsers.DocumentBuilder-
Factory
```

■ Especificarlo en la máquina virtual:

```
jre dir/lib/jaxp.properties
```

- □ A través de los servicios J2EE META-INF/services
- Utilizar el analizador por defecto

Pasos de análisis con DOM

- 1. Indicar al sistema el analizador que queremos utilizar
 - Fijar la propiedad del sistema en línea de comandos

```
java -Djavax.xml.parser.DocumentBuilderFactory =
 com.sun.xml.parser.DocumentBuilderFactoryImpl ...
```

□ Fijar la propiedad del sistema por programa

```
String jaxpPropertyName =
  "javax.xml.parsers.DocumentBuilderFactory";
if (System.getProperty(jaxpPropertyName) == null) {
 String apacheXercesPropertyValue =
 "org.apache.xerces.jaxp.DocumentBuilderFactoryImpl";
 System.setProperty(jaxpPropertyName,
 apacheXercesPropertyValue);
```


DOM un programa sencillo, l

```
import javax.xml.parsers.*;
import org.w3c.dom.*;
public class EjemploDOM {
  public static void main(String args[]) {
 try {
 ...cuerpo principal del programa...
 } catch (Exception e) {
 System.out.println("Error: "+e.getMessage());
```

DOM un programa sencillo, Il

- □ Primero necesitamos crear un analizdor DOM, Ilamado "DocumentBuilder"
- □ El analizador se crea haciendo uso de una factoría.
 - Esta es una técnica común en programación avanzada en Java. El uso de una factorñia facilita el cambio posterior a otro tipo de analizador, sin necesidad de cambiar la aplicación.

DocumentBuilderFactory factory = DocumentBuilderFactory.newInstance();

DocumentBuilder builder = factory.newDocumentBuilder();

DOM un programa sencillo, III

 El siguiente paso es cargar el documento XML. El contenido del fichero saludos.xml es:

<?xml version="1.0"?> <saludos>Hola Mundo!</saludos>

 Para poder leer el fichero necesitamos aañdir la siguiente línea al programa:

Document document = builder.parse("saldos.xml");

- □ Notas:
 - document contiene todo el documento XML (como un árbol); este es el Document Object Model
 - □ Si se ejecuta el programa desde la línea de comandos, el fichero deberá estar en el mismo directorio que el programa.
 - □ Si se utiliza un IDE es posible que sea necesario ponerlo en un directorio distinto; si no se encuentra es posible que se produzca una java.io.FileNotFoundException.

DOM un programa sencillo, IV

□ El siguiente fragmento de código encuentra el contenido del elemento raíz y lo imprime.

Element root = document.getDocumentElement(); Node textNode = root.getFirstChild(); System.out.println(textNode.getNodeValue());

- Este código debería ser suficientemente autoexplicativo, pero entraremos en detalle pronto.
- La salida del programa es: Hola Mundo!

Leyendo en el árbol

- □ El método parse lee el documento XML completo y lo representa como un árbol en memoria.
 - Cuando el documento es grande, el análisis puede necesitar bastante tiempo.
 - Para que el programa pueda interactuar mientras se está analizando, es necesario analizar en un hilo separado.
 - Una vez que el análisis comienza no puede ser interrumpido o parado.
 - No se puede acceder al árbol de análisis mientras el análisis se está
- Un árbol de análisis XML puede requerir hasta diez veces más recursos de memoria que el documento XML original.
 - En los programas con mucha manipulación del árbol es preferible DOM a SAX, en otro caso hay que considerar el uso de SAX.

Estructura del árbol DOM

- El árbol DOM está compuesto de nodos, objetos Node
- Node es un interface
 - Algunos de sus subinterfaces más importantes son Element, Attr, y Text
 - Un nodo Element puede tener hijos
 - Los nodos Attr y Text son hojas
 - Otros tipos adicionales son Document, ProcessingInstruction, Comment, Entity, CDATASection y varios más.
- □ Por tanto, el árbol DOM está compuesto enteramente por objetos de tipo Node, pero estos objetos Node pueden realizar un downcast en tipos más específicos según sea necesario.

Operaciones sobre Node, I

Los resultados devueltos por getNodeName(), getNodeValue(), getNodeType() y getAttributes() dependen del subtipo de nodo tal y como se muestra en la tabla:

	Element	Text	Attr
getNodeName()	tag name	"#text"	name of attribute
getNodeValue()	null	text contents	value of attribute
getNodeType()	ELEMENT_NODE	TEXT_NODE	ATTRIBUTE_NODE
getAttributes()	NamedNodeMap	null	null
			PM

Diferenciando los tipos de Nodos

El siguiente código muestra una manera sencilla de poder trabajar con los diferentes tipos de nodos:

```
switch(node.getNodeType()) {
  case Node.ELEMENT_NODE:
 Element element = (Element)node;
 bréak;
  case Node.TEXT_NODE:
 Text text = (Text)node;
  case Node.ATTRIBUTE_NODE:
 Attr attr = (Attr)node;
 break;
  default: ...
```


Operaciones sobre Node, II

- Operaciones de recorrido que devuelven un Node:
 - getParentNode()
 - getFirstChild()
 - getNextSibling()
 - getPreviousSibling()
 - getLastChild()
- □ Comprobaciones que devuelven un boolean:
 - hasAttributes()
 - hasChildNodes()

Operaciones sobre Element

- □ String getTagName()
 - Devuelve el nombre de la etiqueta
- boolean hasAttribute(String name)
 - Devuelve true si el Element tiene el atributo indicado
- String getAttribute(String name)
 - Devuelve el valor (String) del atributo indicado
- boolean hasAttributes()
 - Devuelve true si el Element tiene al menos un atributo
 - Este método se hereda de Node
 - Devuelve false si se aplica a un Node que no sea un Element
- NamedNodeMap getAttributes()
 - Devuelve un NamedNodeMap con todos los atributos del Element
 - Este método se hereda de Node
 - Devuelve false si se aplica a un Node que no sea un Element

Operaciones sobre Document

- □ El interfaz Document representa el documento HTML o XML completo. Conceptualmente es la raíz del árbol asociado al documento y proporciona el acceso al mismo.
- Contiene métodos para obtener información y manipular los documentos, en especial contiene todos los métodos necesarios para poder crear los diferentes tipos de nodos.
- Caben destacar los métodos:
 - getDocumentElement() que devuelve el elemento raíz del documento.
 - getElementByID(String elementID) que devuelve un elemento en particular, el identificado por elementID.
 - getElementsByTagName(String tagname) que permiten recuperar directamente un conjunto de nodos (NodeList) asociados a la etiqueta especificada en tagname.

NodeList

- Algunos métodos devuelven como resultado una lista de nodos. Esta interfaz (NodeList) proporciona una abstracción de una colección ordenadas de nodos.
- Los items de esta lista son accesibles mediante un índice integral que comienza en 0.
- Sus dos métodos permiten una fácil manipulación de los nodos que contiene:
 - getLength() devulelve el número (un int) de nodos (Node) en el NodeList.
 - □ item(int index) devuelve el item (un Node) de posición fijada por el parámetro index.

NamedNodeMap

- El método node.getAttributes() devuelve un NamedNodeMap
 - □ Como NamedNodeMap se devuelve también en la llamada a otros métodos, sus contenidos son de tipo Node, y no específicamente como componentes de tipo Attr
- Algunas operaciones sobre NamedNodeMap son:
 - getNamedItem(String name) devuelve (un Node) el atributo con el nombre dado
 - getLength() devulelve (un int) el número de Nodes en el NamedNodeMap
 - item(int index) devuelve (un Node) el item de posición index
 - Esta operación permite un recorrido por los contenidos del NamedNodeMap
 - Java no garantiza el orden en que son devueltos los nodos

Operaciones sobre Text

- □ Text es una subinterface de CharacterData y hereda las siguientes operaciones (entre otras):
 - public String getData() throws DOMException
 - Devuelve el texto contenido en el nodo Text
 - public int getLength()
 - Devuelve el número de caracteres Unicode del texto
 - public String substringData(int offset, int count) throws DOMException
 - Devuelve una subcadena del contendo del texto

Operaciones sobre Attr

- □ String getName()
 - Devuelve el nombre del atributo.
- □ Element getOwnerElement()
 - □ Devuelve el nodo Element en el que está definido el atributo o null si el atributo no está en uso.
- boolean getSpecified()
 - Devuelve true si al atributo se le ha dado valor explícitamente en el documento original.
- □ String getValue()
 - Devuelve el valor del atributo como un String

Recorrido en preorden

- □ El análisis DOM es almacenado en memoria como un árbol.
- □ Una forma sencilla de recorrerlo es en preorden.
- □ El modo general de un recorrido en preorden es el siguiente:
 - Visitar la raíz
 - Recorrer cada subárbol en orden

Recorrido en preorden en Java

```
static void simplePreorderPrint(String indent, Node node) {
 printNode(indent, node);
 if(node.hasChildNodes()) {
 Node child = node.getFirstChild();
 while (child != null) {
 simplePreorderPrint(indent + " ", child);
 child = child.getNextSibling();
 }
 }
}
static void printNode(String indent, Node node) {
 System.out.print(indent);
 System.out.print(node.getNodeType() + " ");
 System.out.print(node.getNodeName() + " ");
 System.out.print(node.getNodeValue() + " ");
 System.out.println(node.getAttributes());
}
```

Recorrido en preorden en Java

```
Input:
 Output:
<?xml version="1.0"?>
 1 novel null
 3 #text
<novel>
 <chapter num="1">The Beginning</chapter>
 null
 1 chapter null num="1"
 <chapter num="2">The Middle</chapter>
 <chapter num="3">The End</chapter>
 3 #text The Beginning
</novel>
 null
 3 #text
 null
 1 chapter null num="2"
 3 #text The Middle null
 3 #text
 null
 1 chapter null num="3"
 3 #text The End null
 3 #text
 null
```

Modificando el árbol DOM

- □ Existen funciones que permiten modificar el árbol DOM, por ejemplo:
 - setNodeValue(String nodeValue)
 - insertBefore(Node newChild, Node refChild)
- □ Java proporciona muchas operaciones destinadas a modificar el árbol DOM.
- □ Estas operaciones no son parte de las especificaciones del W3C
- □ No existe un modo estandarizado de crear un documento XML a partir del árbol DOM.
 - □ El ejemplo anterior es una forma sencilla de hacerlo.