XML Processing

Tree Processing (DOM)

Lecture "XML in Communication Systems" Chapter 6

Dr.-Ing. Jesper Zedlitz
Research Group for Communication Systems
Dept. of Computer Science
Christian-Albrechts-University in Kiel

Recommended Reading

Informatik · CAU Kiel

Lauren Wood, Arnaud Le Hors, Vidur Apparao et al.:
 Document Object Model (DOM) Level 1 Specification (Second Edition)
 Version 1.0, W3C Working Draft 29 September, 2000
 http://www.w3.org/TR/2000/WD-DOM-Level-1-20000929/

Overview

Informatik · CAU Kiel

- 1. Introduction
- 2. Document Object Model (DOM)

Chapter 6.1

Introduction

How to give program code access to XML documents?

Application Programming Interfaces (APIs)

Informatik · CAU Kiel

XML processing

Introduction

Informatik · CAU Kiel

- XML processors provide the structure and contents of XML documents to applications through APIs
 - Tree-based APIs
 - provide full parse tree to application
 - e.g., DOM W3C Recommendation (Document Object Model)
 - Stream-based APIs
 - notify application through parsing events
 - e.g., the SAX callback interfaces
 (Simple API for XML)

Tree-based APIs

Informatik · CAU Kiel

Stream-based APIs

Informatik · CAU Kiel

Pro and cons

- tree processing
 - convenient tree navigation
 - straightforward impl. of modification operations

but

- consumes 10 to 100 times more memory than XML text
- tree building must be completed before application processing starts
- stream processing
 - low memory consumption
 - XML processing starts with first parsing event

but

- o no internal document representation for navigation and processing © N. Luttenberger
 - low overhead for validation of invalid documents

Chapter 6.2

Document Object Model (DOM)

Informatik · CAU Kiel

DOM—What is it?

- With the DOM (Document Object Model), the W3C has defined a language- and platform-neutral view of XML documents much like the XML Information Set.
- DOM APIs exist for a wide variety of—predominantly object-oriented
 —programming languages (Java, C++, C, Perl, Python, ...).

Informatik · CAU Kiel

- DOM—What is it?
 - DOM allows programs and scripts
 - to build documents,
 - to navigate their structure,
 - to add, modify or delete elements and content
 - for implementations of querying, filtering, transformation, rendering etc. applications
 - One could read DOM as "Directly Obtainable in Memory"

Informatik · CAU Kiel

From the Mozilla developer site

"The Document Object Model (DOM) is a programming interface for HTML and XML documents. It provides a structured representation of the document and it defines a way that the structure can be accessed from programs so that they can change the document structure, style and content. The DOM provides a representation of the document as a structured group of nodes and objects that have properties and methods. Essentially, it connects web pages to scripts or programming languages."

Informatik · CAU Kiel

Two major DOM concepts

- 1. An XML Processor offering a DOM interface parses the XML input document, and constructs the complete XML document tree in memory.
- The XML application then issues DOM library calls to explore and manipulate the XML document, or generate new XML documents.

Informatik · CAU Kiel

- Example: JavaScript
 - All of the properties, methods, and events available for manipulating and creating web pages are organized into objects, e.g.,
 - the document object represents the document itself,
 - the table object implements the special HTMLTableElement
 DOM interface for accessing HTML tables, and so forth

Informatik · CAU Kiel

Example: JavaScript

```
<html>
 <head>
 <script>
 // run this function when the document is loaded
 window.onload = function() {
 // create a couple of elements
 // in an otherwise empty HTML page
 heading = document.createElement("h1");
 heading text = document.createTextNode("Big Head!");
 heading.appendChild(heading text);
 document.body.appendChild(heading);
 </script>
  </head>
 <body></body>
</html>
```

Informatik · CAU Kiel

- DOM structure model based on OO concepts
 - methods (to access or change object's state)
 - interfaces (declaration of a set of methods)
 - objects (encapsulation of data and methods)
- Roughly similar to the XPath/XSLT data model (to be discussed later)
 - DOM "product" ≈ a parse tree
- Language-independence
 - DOM interfaces defined in Interface Definition Language (IDL) from Corba Specification (OMG)

Informatik · CAU Kiel

- W3C DOM Specification
 - second in the "XML family" of recommendations
 - Level 1, W3C Rec, Sept. 2000 (2nd ed.)
 - Level 2, W3C Rec, Nov. 2000
 - Level 3, W3C Rec, April 2004

Informatik · CAU Kiel

DOM Level 1

Basic representation and manipulation of document structure and content

- DOM Core Interfaces
 - Fundamental interfaces: basic interfaces to structured documents
 - Extended interfaces (XML-specific): CDATASection, DocumentType,
 Notation, Entity, EntityReference, ProcessingInstruction
- DOM HTML Interfaces
 - more convenient access to HTML documents
- No access to contents of DTD

Informatik · CAU Kiel

- DOM Level 2 adds
 - support for namespaces
 - accessing elements by ID attribute values
 - optional features
 - interfaces to document views and style sheets
 - an event model (for user actions on elements)
 - methods for traversing the document tree and manipulating regions of document (e.g., selected by the user of an editor)

Informatik · CAU Kiel

- DOM Level 3 adds
 - Loading and writing of docs

NamedNodeMap

Informatik · CAU Kiel

Excerpt from the inheritance hierarchy of node objects

returned by the Element.getElementsByTagName method

 interface to handle unordered sets of nodes referenced by their name attribute, such as the attributes of an Element.

Informatik · CAU Kiel

- DOM establishes two basic types of operations
 - 1. Navigation: the ability to traverse the node hierarchy, and
 - 2. Reference: the ability to access a collection of nodes by name.

Informatik · CAU Kiel

Navigation

- The structure of the document determines the inheritance of element attributes. Thus, it is important to be able to navigate among the node objects representing parent and child elements.
- Given a node, you can find out where it is located in the document structure model and you can refer to the parent, child as well as siblings of this node.
- This might be done using the NodeList object, which represents an ordered collection of nodes.

Informatik · CAU Kiel

Reference

- Example: a gallery page is filled with individual images. A unique name or ID can be assigned to each image using the NAME or ID attribute.
- It is possible to create an index of image names or ID's by iterating over a list of nodes.
- To reference an image the NamedNodeMap object can be used, which represents an (unordered) collection of nodes that can be accessed by name.

Informatik · CAU Kiel

Node methods

getFirstChild

```
getNodeType
hasAttributes
getParentNode
hasChildNodes
getLastChild
insertBefore(newChild,refChild)
replaceChild(newChild,oldChild)
getPreviousSibling
getOwnerDocument
getNodeValue
getAttributes
getChildNodes
```

Informatik · CAU Kiel

Document methods

```
getDocumentElement
createAttribute(name)
createElement(tagName)
createTextNode(data)
getDocType()
getElementById(IdVal)
```

Informatik · CAU Kiel

Element methods

```
getTagName
getAttributeNode(name)
setAttributeNode(attr)
removeAttribute(name)
getElementsByTagName(name)
hasAttribute(name)
```

Informatik · CAU Kiel

- Object creation in DOM
 - Each DOM object X lives in the context of a Document:
 X.getOwnerDocument()
 - Objects implementing interface X are created by factory methods
 D.createX(...), where D is a Document object.
 - Examples:

```
createElement("A"), createAttribute("href"),
createTextNode("Hello!")
```

 Creation and persistent saving of Documents left to be specified by implementations.

DOM: Implementations

Informatik · CAU Kiel

- Java-based parsers
 e.g. IBM XML4J, Apache Xerces, Apache Crimson
- MS IE5 browser
 COM programming interfaces for C/C++ and MS Visual Basic,
 ActiveX object programming interfaces for script languages
- XML::DOM (Perl implementation of DOM Level 1)

Informatik · CAU Kiel

Concluding remarks

- Inherent memory hunger of the DOM may lead
 - to heavy swapping activity or even "out-of-memory" failures.
- To remedy:
 - Try to preprocess the input XML document to reduce its overall size.
 - Use an XPath/XSLT processor to preselect interesting document regions,
 - Or: Use a completely different approach to XML processing (→ SAX).