

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 el 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, instrucciones de procesamiento, etc.

Procesamiento en base a eventos

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

Procesamiento en base a modelo árbol

- Los documentos XML describen estructuras en árbol, por tanto, du representación en memoria como un árbol es 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 en 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

- □ Grandes requerimientos de memoria → un documento XML en memoria puede ocupar varias veces el 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 basa internamente en el modelo basado en árbol o en el basado en eventos.
- Incluso las implementaciones basadas en árbol se suelen crear sobre APIs definidas 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 SAX?

- □ SAX significa Simple API for XML → API basada en eventos
 - Website oficial → http://www.saxprojet.org
 - Originariamente fue una especificación para Java
- Se ha convertido en un estándar de facto. Portada a multitud de plataformas:
 - □ Java, MSXML 3.0 (a través de objeto COM, Visual Basic, C, C++, ...), Pascal, Perl, Python 2.0, C (Xerces-C), C++, ...
- □ Xerces → API Parser Java y otros lenguajes del proyecto Apache. Soporta entre otros
 - Interfaces SAX version 2 (actual), DOM level 3, JAXP 1.2 → Java API for XML Processing y Validación XML Schema

SAX y JAVA

- SAX es una API estándar
 - No obstante cada implementación puede variar ligeramente
- □ 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 SAX en Java?
 - Directamente a través del driver
 - A través de la API SAX 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 parser compatible SAX2 instalado en el classpath
 - Recomendable Xerces http://xml.apache.org/xerces-j/
 - La distribución SAX2 para Java
- Opcionalmente
 - Entorno de desarrollo Java (en nuestro caso Eclipse)

Pasos de análisis con SAX

- 1. Indicar al sistema el analizador que queremos utilizar.
- 2. Crear una instancia del analizador.
- 3. Crear un manejador de contenidos para responder a los eventos que genera el analizador.
- 4. Invocar al analizador con el manejador de contenidos definido y el documento a analizar.

Pasos de análisis con SAX

14

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

```
javax.xml.parsers.SAXParserFactory
```

□ 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 SAX

15

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

```
java -Djavax.xml.parser.SAXParserFactory=
 com.sun.xml.parser.SAXParserFactoryImpl ...
```

□ Fijar la propiedad del sistema por programa

}

Funcionamiento de SAX: Callbacks

SAX funciona mediante callbacks: nuestro programa invoca al analizador, y éste hace llamadas a los métodos que le proporcionamos.

Nuestro programa $\mathsf{startDocument}(\dots)$ El analizador SAX startElement(...) main(...)characters(...) endElement() endDocument()

Un ejemplo SAX sencillo

- El programa consiste en dos clases:
 - □ Principal Esta clase contiene el método main que se encarga de
 - Obtiene una factoría de analizadores
 - Obtiene un analizador de la factoría
 - Crea un objeto de Manejador para manejar las llamadas desde el analizador
 - Le dice al intérprete a qué manejador enviar sus devoluciones de llamada
 - Lee y analiza el archivo de entrada XML
 - Manejador -- esta clase contiene manejadores para tres tipos de
 - startElement callbacks, generados cuando aparece una etiqueta de inicio
 - endElement callbacks, generados cuando aparece una etiqueta de cierre
 - characters callbacks, generados por los contenidos de un elemento

La clase Principal, I

```
import javax.xml.parsers.*; // para SAX y DOM
import org.xml.sax.*;
// por simplicidad no vamos a manejar la excepciones
// aunque esta no es una buena práctica de programación
public class Principal{
  public static void main(String args[]) throws Exception {
 // Creamos una factoría de analizadores
 SAXParserFactory factory = SAXParserFactory.newInstance();
 // el analizador debe entender los espacios de nombres
 factory.setNamespaceAware(true);
 // Creamos el analizador
 SAXParser saxParser = factory.newSAXParser();
 XMLReader reader = saxParser.getXMLReader();
```

La clase Principal, II

Continuación...

```
// creamos el manejador
  Manejador handler = new Manejador();
  // le decimos al analizador que utilice este manejador
  reader.setContentHandler(handler);
  // finalmente leemos y analizamos el documento XML
  reader.parse("saludos.xml");
} // final de la clase Principal
```

- □ Necesitamos crear un documento saludos.xml :
 - En el mismo directorio, si ejecutamos el programa desde la línea de comandos
 - O dónde pueda ser encontrado por el IDE que utilicemos.

La clase Manejador, I

20

- public class Manejador extends DefaultHandler {
 - DefaultHandler es una clase adaptador que define éstos y otros métodos como métodos vacios que deberán ser sobreescritos cuando se deseen utilizar.
 - Vamos a definir tres métodos muy similares (simplemente escriben una línea) para manejar (1) las etiquetas de inicio, (2) los contenidos, y (3) las etiquetas de cierre.
 - Cada uno de estos métodos lanzará una excepción de tipo SAXException

La clase Manejador, II

Resultados

□ Si el fichero saludos.xml contiene:

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

□ La salida de la ejecución será:

```
startElement: saludos
characters: "Hola Mundo!"
```

Element: /saludos

Más Resultados

 Ahora supón que el fichero saludos.xml contiene:

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

- El elemento raíz, <saludos>, ahora contiene un elemento anidado <i> y algunos espacios en blanco (incluyendo nuevas líneas)
- □ El resultado sería el mostrado a la derecha:

```
startElement: saludos
characters: "" // cadena vacía
characters: "
 // nueva línea
characters: " // espacios
startElement: i
characters: "Hola"
endElement: /i
characters: "Mundo!"
characters: "
 // otra nueva línea
endElement: /saludos
```

Factorías de analizadores

- Una factoría es una alternativa a un constructor
- Para crear una factoría de analizadores SAX, hay que llamar al método:

SAXParserFactory.newInstance()

- Quie devuelve un objeto del tipo SAXParserFactory
- Y puede lanzar una excepción de tipo FactoryConfigurationError
- Podemos fijar el tipo de analizador que deseamos:
 - public void setNamespaceAware(boolean awareness)
 - Llamamos al método con true si queremos utilizar espacios de nombres
 - Por defecto (si no se llama al método) el valor es false
 - public void setValidating(boolean validating)
 - Llamamos al método con true si queremos validar el documento con un DTD
 - Por defecto (si no se llama al método) el valor es false
 - La validación puede dar error si no existe DTD

Obteniendo un analizador

 Una vez tenemos una SAXParserFactory podemos crear un analizador con:

SAXParser saxParser = factory.newSAXParser(); XMLReader reader = saxParser.getXMLReader();

- Nota: en algunos códigos se puede utilizar Parser en lugar de XMLReader
 - Parser es SAX1, no SAX2, y ahora está obsoleto
 - SAX2 soporta espacios de nombres y nuevas funcionalidades de los analizadores
- Nota: SAXParser no es thread-safe; para usarlo con múltiples hilos hay que crear un SAXParser por cada uno de ellos.
 - Esto es poco probable que sea un problema en los proyectos.

Indicando el manejador a utilizar

26

- Antes de que el analizador SAX llame a nuestros métodos, necesitamos proporcionarle dichos métodos
- □ En nuestro ejemplo los proporcionamos en la clase, Manejador
- Necesitamos indicar al analizador cómo encontrar los métodos:
 Manejador handler = new Manejador();
 reader.setContentHandler(handler);
- Estas sentencias pueden combinarse:
 reader.setContentHandler(new Manejador());
- Finalmente llamamos al analizador y le proporcionamos el documento:

reader.parse("hello.xml");

□ El resto de las acciones se llevan a cabo en los métodos.

Manejadores SAX

27

- Un manejador de callbacks SAX debe implementar estos cuatro interfaces:
 - □ interface ContentHandler
 - Es el interfaz más importante -- maneja los callbacks básicos, cómo los inicios y finales de los elementos.
 - □ interface DTDHandler
 - Maneja solamente las declaraciones de las entidades de tipo notación y no analizadas.
 - interface EntityResolver
 - Maneja las entidades externas
 - □ interface ErrorHandler
 - Debe ser implementada o los errores de análisis serán ignorados.
- Se pueden implementar todos los interfaces, pero es más sencillo utilizar una clase adaptadora.

Clase DefaultHandler

- DefaultHandler está en el paquete org.xml.sax.helpers
- DefaultHandler implementa ContentHandler, DTDHandler, EntityResolver, y ErrorHandler
- DefaultHandler es una clase adaptadora que proporciona métodos vacíos para cada uno de los métodos declarados en cada uno de los cuatro interfaces.
 - Los métodos vacíos no hacen nada.
- □ Para usar esta clase, hay que extenderla y sobreescribir los métodos que son importantes para nuestra aplicación.
 - En nuestro ejemplo reescribiremos algunos de los métodos de las interfaces ContentHandler y ErrorHandler

ContentHandler métodos, I

- public void setDocumentLocator(Locator loc)
 - Este método se llama una única vez cuando comienza el análisis.
 - □ El Locator contiene una URL o un URN, o ambas, que especifican la localización del documento.
 - Esta información puede ser necesaria si necesitamos encontrar un documento cuya posición sea relativa al documento XMI que se analiza.
 - Locator incluye los métodos:
 - public String getPublicId() devuelve el identificador público del documento actual
 - public String getSystemId() devuelve el identificador de sistema del documento actual
 - Cada método de ContentHandler excepto este puede lanzar una excepción de tipo SAXException

ContentHandler métodos, II

- public void processingInstruction(String target, String data)
- Este método es llamado cada vez que se encuentra una intrucción de procesamiento (PI)
- La PI se representa con dos cadenas: <?target data?>
- □ De acuerdo con las reglas XML, las Pl's pueden aparecer en cualquier lugar del documento después de la declaración inicial <?xml ...?>
 - Esto significa que las llamadas a processingInstruction no tienen porqué ocurrir antes de que startElement sea llamado con la raíz del documento, puede ocurrir después.

ContentHandler métodos, III

- public void startDocument() throws SAXException
 - Sólo se llama una vez al comienzo del análisis.
- public void endDocument() throws SAXException
 - Sólo se llama una vez, y es el último método que es llamado en el análisis.
- Nota: cuando se reescribe un método se pueden lanzar algunos tipos de excepciones pero no de cualquier clase. En otras palabras:
 - los métodos no tienen por qué lanzar una excepción de tipo SAXException
 - Pero si lanzan una excepción, sólo podrá ser de tipo SAXException

ContentHandler métodos, IV

32

 public void startElement(String namespaceURI, String localName, String qualifiedName, Attributes atts)

throws SAXException

- □ Este método se llama en el inicio de cada elemento.
- Si el analizador acepta espacios de nombres,
 - namespaceURI almacenará el prefijo (antes de los ":")
 - localName almacenará el nombre del elemento (sin prefijo)
 - qualifiedName será una cadena vacía
- Si el analizador no utiliza espacios de nombres,
 - qualifiedName almacenará el nombre del elemento (posiblemente con prefijo)
 - namespaceURI y localName serán cadenas vacías

Attributes, I

33

- Cuando SAX Ilama al método startElement, le pasa un parámetro de tipo Attributes
- Attributes es una interfaz que define un conjunto de métodos muy útiles para trabajar con los atributos de los elementos. Algunos de ellos son:
 - getLength() devuelve el número de atributos
 - getLocalName(index) devuelve el nombre local de un atributo
 - getQName(index) devuelve el nombre cualificado de un atributo
 - getValue(index) devuelve el valor de un atributo
 - getType(index) devuelve el tipo de un atributo, que será algunas de las siguientes cadenas "CDATA", "ID", "IDREF", "IDREFS", "NMTOKEN", "NMTOKENS", "ENTITY", "ENTITIES", o "NOTATION"
- Al igual que ocurre con los elementos, si el nombre local es una cadena vacía, el nombre del atributo estará almacenado en el nombre cualificado.

Attributes, II

- SAX no garantiza que los atributos sean devueltos en el mismo orden en que fueron escritos.
 - Después de todo, el orden de los atributos es irrelevante en XML.
- Los siguientes métodos manejan los atributos en base a su nombre y no por su índice de aparición:
 - public int getIndex(String qualifiedName)
 - public int getIndex(String uri, String localName)
 - public String getValue(String qualifiedName)
 - public String getValue(String uri, String localName)
- Un objeto Attributes sólo es válido durante la llamada a startElement
 - □ Si es necesario mantener los atributos más allá de la llamada, hay que

AttributesImpl attrImpl = new AttributesImpl(attributes);

ContentHandler métodos, V

- endElement(String namespaceURI, String localName, String qualifiedName) throws SAXException
- Los parámetros de endElement son los mismos que en startElement, excepto que el parámetro Attributes se omite.

ContentHandler métodos, VI

- public void characters(char[] ch, int length) throws SAXException
- ch es un array de caracteres
 - Sólamente length caracters, comenzando desde ch[start], son los contenidos del elemento.
- □ El constructor de la clase String new String(ch, start, length) es un método muy sencillo para extraer la información relevante del array de caracteres.
- characters puede ser llamado múltiples veces para un mismo elemento.
 - Las nuevas líneas y las entidades implican llamadas separadas.
 - characters puede ser llamado con length = 0
 - Todos los datos de tipo caracter de un elemento pueden ser proporcionados por characters

Ejemplo

- ☐ Si saludos.xml contiene:
 - <?xml version="1.0"?> <saludos> Hola Mundo! </saludos>
- □ El programa generaría como salida:
 - startElement: saludos

characters: <-- cadena de longitud 0 characters: <-- caracter LF (ASCII 10)

Hola Mundo! <-- los espacios son preservados characters: characters: <-- caracter LF (ASCII 10)

Element: /saludos

Espacios en blanco, l

- Los espacios en blanco una incoveniencia considerable:
 - Los espacios en blanco son caracteres, por tanto, PCDATA
 - □ Si estamos validando, el analizador ignorará los espacios en blanco en dónde el DTD no permite que exita PCDATA.
 - Si no estamos validando, el analizador no puede ignorar los espacios en blanco.
 - Si ignoramos los espacios en blanco podemos perder la identación.
- Para ignorar los espacios en blanco cuando no estamos validando:
 - Podemos utilizar el método trim() de la clase String.

Espacios en blanco, Il

- Un analizador no validador no puede ignorar los espacios en blanco porque no puede distinguirlos de los datos reales.
- Un analizador validador puede, y lo hace, ignora los espacios en blanco cuando los datos de tipo caracter no están permitidos.
 - Esto suele ser lo deseado cuando procesamos documentos XML
 - Sin embargo, si que queremos generar XML, descartar los espacios en blanco puede arruinar la identación del documento resultado.
 - Para capturar los espacios en blanco ignorables podemos reescribir el método (definido en DefaultHandler):

public void ignorableWhitespace(char[] ch, int start, int length)

throws SAXException

Los parámetros son los mismos que en el método characters

Manejo de Errores, I

40

- □ La mayoría de los errores se ignoran a no ser que se defina y registre un manejador de errores (org.xml.sax.ErrorHandler)
 - Ignorar los errores puede generar comportamientos no deseados.
 - □ No proporcionar un manejador de errores es inapropiado.
- □ La interfaz ErrorHandler declara:
 - public void fatalError (SAXParseException exception) throws SAXException // XML mal estructurado
 - public void error (SAXParseException exception) throws SAXException // error de validación XML
 - public void warning (SAXParseException exception) throws SAXException // problema menor

Manejo de Errores, II

41

- □ Si estamos extendiendo DefaultHandler, éste implementa y registra ErrorHandler
 - La versión del método fatalError() de DefaultHandler lanza una excepción de tipo SAXException, pero...
 - Sus métodos error() y warning() no hacen nada. Debemos sobreescribir estos métodos
- Nota: el único tipo de excepción que pueden lanzar los métodos sobreescritos es SAXException
 - Cuando sobreeescribimos un método no podemos añadir nuevos tipos de excepciones.
 - Si necesitamos lanzar otro tipo de excepción, por ejemplo una IOException, debemos encapsularla en una SAXException:

```
catch (IOException ioException) {
 throw new SAXException("I/O error: ", ioException)
}
```

Manejo de Errores, III

42

- □ Si no estamos extendiendo DefaultHandler:
 - Creamos una nueva clase (por ejemplo, ManejadorErrores)
 que implemente ErrorHandler (proporcionando los tres
 métodos fatalError, error, y warning)
 - Instanciamos un objeto de esta clase
 - Indicamos a nuestro objeto XMLReader el manejador de errores a utilizar enviándo el siguiente mensaje:
 - setErrorHandler(ErrorHandler handler)
- □ Ejemplo:

XMLReader reader = saxParser.getXMLReader();
reader.setErrorHandler(new ManejadorErrores());

