Processing XML with Java

Representation and Management of Data on the Internet

Parsers

- What is a parser?
 - A program that analyses the grammatical structure of an input, with respect to a given formal grammar
 - The parser determines how a sentence can be constructed from the grammar of the language by describing the atomic elements of the input and the relationship among them
- How should an XML parser work?

XML-Parsing Standards

 We will consider two parsing methods that implement W3C standards for accessing XML

• SAX

- event-driven parsing
- "serial access" protocol

• DOM

- convert XML into a tree of objects
- "random access" protocol

XML Examples

```
world.xml
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
  <country continent="&as;">
 <name>Israel</name>
 <population year="2001">6,199,008</population>
 <city capital="yes"><name>Jerulsalem</name></city>
 <city><name>Ashdod</name></city>
 </country>
 <name>France</name>
</countries>
```

XML Tree Model


```
world.dtd
 countries (country*)>
<!ELEMENT
<!ELEMENT
 country (name, population?, city*)>
<!ATTLIST country continent CDATA #REQUIRED>
<!ELEMENT name (#PCDATA)>
<!ELEMENT city (name)>
<!ATTLIST city capital (yes|no) "no">
<!ELEMENT population (#PCDATA)>
<!ATTLIST population year CDATA #IMPLIED>
<!ENTITY eu "Europe">
<!ENTITY as "Asia">
<!ENTITY af "Africa">
<!ENTITY am "America">
<!ENTITY au "Australia">
```

```
sales.xml
<?xml version="1.0"?>
<forsale date="12/2/03"
 xmlns:xhtml="http://www.w3.org/1999/xhtml">
 <book>
 <title> <xhtml:em>DBI:</xhtml:em>
 <![CDATA[Where I Learned <xhtml>.]]>
 </title>
 <comment
 xmlns="http://www.cs.huji.ac.il/~dbi/comments">
 <par>My <xhtml:b> favorite </xhtml:b> book!</par>
 </comment>
 </book>
</forsale>
```

```
sales.xml
<?xml version="1.0"?>
<forsale date="12/2/03"</pre>
 xmlns:xhtml="http://www.w3.org/1999/xhtml">
 <body>
 <title> <xhtml:h1> DBI </xhtml:h1>
 <![CDATA[Where I Learned <xhtml>.]]>
 </title>
 <comment
 Namespace: "http://www.w3.org/1999/xhtml"
 /par>
 Local name: "h1"
</bd>
</bd>
Qualified name: "xhtml:h1"
</forsale>
```

```
sales.xml
<?xml version="1.0"?>
<forsale date="12/2/03"</pre>
 xmlns:xhtml="http://www.w3.org/1999/xhtml">
 <hook>
 Namespace: "http://www.cs.huji.ac.il/~dbi/comments"
 Local name: "par"
 Qualified name: "par"
 <comment
 xmlns="http://www.cs.hujilac.il/~dbi/comments">
 <par>My <xhtml:b> favorite </xhtml:b> book!</par>
 </comment>
</book>
</forsale>
```

```
sales.xml
<?xml version="1.0"?>
<forsale date="12/2/03"</pre>
 xmlns:xhtml="http://www.w3.org/1999/xhtml">
 <book>
 <title> <xhtml:h1>DBI</xhtml:h1>
 <![CDATA[Where I Learned <xhtml>.]]>
 </title>
 <comment
 xmlns="http://www.cs.huji ac.il/~dbi/comments">
 <par>My <xhtml·b> favorite </xhtml·b> book!</par>
 Namespace: ""
 </comment>
 Local name: "title"
</book>
</forsale>
 Qualified name: "title"
```

SAX – Simple API for XML

SAX Parser

- SAX = Simple API for XML
- XML is read sequentially
- When a *parsing event* happens, the parser invokes the corresponding method of the corresponding handler
- The handlers are programmer's implementation of standard Java API (i.e., interfaces and classes)
- Similar to an I/O-Stream, goes in one direction

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
  <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 <population year="2001">6,199,008</population>
 <city capital="yes"><name>Jerulsalem</name></city>
 <city><name>Ashdod</name></city>
  </country>
  <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
  </country>
</countries>
```

```
?xml version="1.0"?>
 !DOCTYPE countries SYSTEM "world.dtd">
<countries>
 <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 - 12001 | School | 100 000 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 1
 <population year</pre>
 Start
 lem</name></city>
 <city capital="y</pre>
 Document
 <city><name>Ash
 </country>
 <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
 </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
  <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 <population year<del>|"2001">6 100 0</del>08/population>
 Start
 salem</name></city>
 <city capital="ye</pre>
 Element
 <city><name>Ashdo
  </country>
  <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
  </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
 <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 <population year = "2001" > 6 100 008/population>
 Start
 salem</name></city>
 <city capital="ye</pre>
 Element
 <city><name>Ashdo
  </country>
  <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
 </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
 <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 <population year + "2001">
 08
 Comment
 salem</name></city>
 <city capital="ye</pre>
 <city><name>Ashdod</name></city>
 </country>
 <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
 </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
 <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 Start
 <city capital="ye</pre>
 salem</name></city>
 Element
 <city><name>Ashde
 </country>
 <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
 </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
 <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 <population year="2001">6,199,008/population>
 <city capital=" Characters salem</name></city>
 <city><name>Ashdod</name></city>
 </country>
 <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
 </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
 <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 <population year="2001">6,199,008</population>
 <city capital="yes"><name>/name></city>
 End
 <city><name>Ashdod</
 Element
 </country>
 <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
 </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
 <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 <population year="2001">6.199.008
 End
 alem</name></city>
 <city capital="ye:</pre>
 <city><name>Ashdo
Element
 </country>
 <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
 </country>
</countries>
```

```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
  <country continent="&as;"> <!--israel-->
 <name>Israel</name>
 "2001">6 100 000 (/population>
 <population year</pre>
 End
 lem</name></city>
 <city capital=""</pre>
 Document
 <city><name>Ash
  </country>
  <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
  </country>
</countries>
```

SAX Parsers

SAX Parser

When you see the start of an element do ...

When you see the end of an element do ...

Creating a Parser

- The SAX interface is an accepted standard
- There are many implementations of many vendors
 - Standard API does not include an actual implementation, but Sun provides one with JDK
- Like to be able to change the implementation used without changing any code in the program
 - How is this done?

Factory Design Pattern

- Have a "factory" class that creates the actual parsers
 - org.xml.sax.helpers.XMLReaderFactory
- The factory checks configurations, such as the of a system property, that specify the implementation
 - Can be set outside the Java code: a configuration file, a command-line argument, etc.
- In order to change the implementation, simply change the system property

Creating a SAX Parser

```
import org.xml.sax.*;
import org.xml.sax.helpers.*;
public class EchoWithSax {
 public static void main(String[] args) throws Exception {
 System.setProperty("org.xmi.sax.driver",
 "org.apache.xerces.parsers.SAXParser");
 XIVILReader reader =
 XMLReaderFactory.createXMLReader();
 reauci.parser
```

Implementing the Content Handler

- A SAX parser invokes methods such as startDocument, startElement and endElement of its content handler as it runs
- In order to react to parsing events we must:
 - implement the ContentHandler interface
 - set the parser's content handler with an instance of our ContentHandler implementation

ContentHandler Methods

- startDocument parsing begins
- endDocument parsing ends
- startElement an opening tag is encountered
- endElement a closing tag is encountered
- characters text (CDATA) is encountered
- ignorableWhitespace white spaces that should be ignored (according to the DTD)
- and more ...

The Default Handler

- The class **DefaultHandler** implements all handler interfaces (usually, in an empty manner)
 - i.e., ContentHandler, EntityResolver, DTDHandler, ErrorHandler
- An easy way to implement the ContentHandler interface is to extend DefaultHandler

A Content Handler Example

```
import org.xml.sax.helpers.DefaultHandler;
import org.xml.sax.*;
public class EchoHandler extends DefaultHandler {
 int depth = 0;
  public void print(String line) {
 for(int i=0; i<depth; ++i) System.out.print(" ");</pre>
 System.out.println(line);
```

A Content Handler Example

```
public void startDocument() throws SAXException {
  print("BEGIN"); }
public void endDocument() throws SAXException {
  print("END"); }
```

```
public void startElement(String ns, String IName,
 String qName, Attributes attrs) throws SAXException {
 print("Element " + qName + "{");
 ++depth;
 for (int i = 0; i < attrs.getLength(); ++i)
 print(attrs.getLocalName(i) + "=" + attrs.getValue(i)); }</pre>
```

A Content Handler Example

```
public void endElement(String ns, String IName,
 String qName) throws SAXException {
  --depth;
  print("}"); }
public void characters(char buff), int offset, int len)
  throws SAXException {
  String s = new String(buf, offset, len).trim();
  ++depth; print(s); --depth; } }
```

Fixing The Parser

```
public class EchoWithSax {
 public static void main(String[] args) throws Exception {
 XMLReader reader =
 XMLReaderFactory.createXMLReader();
 reader.setContentHandler(new EchoHandler());
 reader.parse("world.xml");
```

Empty Elements

• What do you think happens when the parser parses an empty element?

```
<rating stars="five" />
```

Attributes Interface

- The **Attributes** interface provides an access to all attributes of an element
 - getLength(), getQName(i), getValue(i),
 getType(i), getValue(qname), etc.
- The following are possible types for attributes:
 CDATA, ID, IDREF, IDREFS, NMTOKEN, NMTOKENS, ENTITY, ENTITIES, NOTATION
- There is no distinction between attributes that are defined explicitly from those that are specified in the DTD (with a default value)

ErrorHandler Interface

- We implement **ErrorHandler** to receive error events (similar to implementing **ContentHandler**)
- **DefaultHandler** implements **ErrorHandler** in an empty fashion, so we can extend it (as before)
- An ErrorHandler is registered with
 - reader.setErrorHandler(handler);
- Three methods:
 - void error(SAXParseException ex);
 - void fatalError(SAXParserExcpetion ex);
 - void warning(SAXParserException ex);

Parsing Errors

- Fatal errors disable the parser from continuing parsing
 - For example, the document is not well formed, an unknown XML version is declared, etc.
- Errors occur the parser is validating and validity constrains are violated
- Warnings occur when abnormal (yet legal) conditions are encountered
 - For example, an entity is declared twice in the DTD

EntityResolver and DTDHandler

- The class **EntityResolver** enables the programmer to specify a new source for translation of external entities
- The class **DTDHandler** enables the programmer to react to *notations* and *unparsed entities* declarations inside the DTD

Features and Properties

- SAX parsers can be configured by setting their features and properties
- Syntax:
 - reader.setFeature("feature-url", boolean)
 - reader.setProperty("property-url", Object)
- Standard feature URLs have the form:

```
http://xml.org/sax/features/feature-name
```

• Standard property URLs have the form http://xml.org/sax/properties/prop-name

Feature/Property Examples

• Features:

- namespaces are namespaces supported?
- validation does the parser validate (against the declared DTD)?
- http://apache.org/xml/features/nonvalidating/load-external-dtd
 - Ignore the DTD? (spec. to Xerces implementation)

• Properties:

- xml-string the actual text that cased the current event (read-only)
- lexical-handler see the next slide...

Lexical Events

- Lexical events have to do with the way that a document was written and not with its content
- Examples:
 - A comment is a lexical event (<!-- comment -->)
 - The use of an entity is a lexical event (>)
- These can be dealt with by implementing the

 LexicalHandler interface, and setting the

 lexical-handler property to an instance of the

 handler

LexicalHandler Methods

- comment(char[] ch, int start, int length)
- startCDATA()
- endCDATA()
- startEntity(java.lang.String name)
- endEntity(java.lang.String name)
- and more...

DOM – Document Object Model

DOM Parser

- DOM = Document Object Model
- Parser creates a tree object out of the document
- User accesses data by traversing the tree
 - The tree and its traversal conform to a W3C standard
- The API allows for constructing, accessing and manipulating the structure and content of XML documents


```
<?xml version="1.0"?>
<!DOCTYPE countries SYSTEM "world.dtd">
<countries>
  <country continent="&as;">
 <name>Israel</name>
 <population year="2001">6,199,008</population>
 <city capital="yes"><name>Jerulsalem</name></city>
 <city><name>Ashdod</name></city>
  </country>
  <country continent="&eu;">
 <name>France</name>
 <population year="2004">60,424,213/population>
  </country>
</countries>
```


Using a DOM Tree

Creating a DOM Tree

- A DOM tree is generated by a DocumentBuilder
- The builder is generated by a factory, in order to be implementation independent
- The factory is chosen according to the system configuration

```
DocumentBuilderFactory factory =

DocumentBuilderFactory.newInstance();

DocumentBuilder builder = factory.newDocumentBuilder();

Document doc = builder.parse("world.xml");
```

Configuring the Factory

- The methods of the document-builder factory enable you to configure the properties of the document building
- For example
 - factory.setIgnoringElementContentWhitespace(true);
 - factory.setValidating(true)
 - factory.setIgnoringComments(false)

The Node Interface

- The nodes of the DOM tree include
 - a special root (denoted *document*)
 - element nodes
 - text nodes and CDATA sections
 - attributes
 - comments
 - and more ...
- Every node in the DOM tree implements the **Node** interface

Node Navigation

- Every node has a specific location in tree
- Node interface specifies methods for tree navigation

```
- Node getFirstChild();
- Node getLastChild();
- Node getNextSibling();
- Node getPreviousSibling();
- Node getParentNode();
- NodeList getChildNodes();
- NamedNodeMap getAttributes()
```


Node Navigation (cont)

Node Properties

- Every node has
 - a type
 - a name
 - a value
 - attributes
- The roles of these properties differ according to the node types
- Nodes of different types implement different interfaces (that extend Node)

Interfaces in a DOM Tree

Interfaces in the DOM Tree

Names, Values and Attributes

Interface	nodeName	nodeValue	attributes
Attr	name of attribute	value of attribute	null
CDATASection	"#cdata-section"	content of the Section	null
Comment	"#comment"	content of the comment	null
Document	"#document"	null	null
DocumentFragment	"#document-fragment"	null	null
DocumentType	doc-type name	null	null
Element	tag name	null	NodeMap
Entity	entity name	null	null
EntityReference	name of entity referenced	null	null
Notation	notation name	null	null
ProcessingInstruction	target	entire content	null
Text	"#text"	content of the text node	null

Node Types - getNodeType ()

```
ELEMENT_NODE = 1 PROCESSING_INSTRUCTION_NODE = 7

ATTRIBUTE_NODE = 2 COMMENT_NODE = 8

TEXT_NODE = 3 DOCUMENT_NODE = 9

CDATA_SECTION_NODE = 4 DOCUMENT_TYPE_NODE = 10

ENTITY_REFERENCE_NODE = 5 DOCUMENT_FRAGMENT_NODE = 11

ENTITY_NODE = 6 NOTATION_NODE = 12
```

```
if (myNode.getNodeType() == Node.ELEMENT_NODE) {
  //process node
  ...
}
```

```
import org.w3c.dom.*;
import javax.xml.parsers.*;
public class EchoWithDom {
 public static void main(String[] args) throws Exception {
 DocumentBuilderFactory factory =
 DocumentBuilderFactory.newInstance();
 factory.setignoringElementContentWhitespace(true);
 DocumentBuilder builder = factory.newDocumentBuilder();
 Document doc = builder.parse("world.xml");
 new EchoVVithDom().echo(doc);
```

```
private void echo(Node n) {
  print(n);
  if (n.getNodeType() == Node.ELEMENT_NODE) {
 NamedNodeMap atts = n.getAttributes();
 ++depth;
  for (int i = 0; i < atts.getLength(); i++) echo(atts.item(i));
 --depth; }</pre>
```

```
depth++;
for (Node child = n.getFirstChild(); child != null;
 child = child.getNextSibling()) echo(child);
 depth--;
}
```

```
private int depth = 0;
private String[] NODE TYPES = {
 "", "ELEMENT", "ATTRIBUTE", "TEXT", "CDATA",
 "ENTITY REF", "ENTITY", "PROCESSING INST",
 "COMMENT", "DOCUMENT", "DOCUMENT TYPE",
 "DOCUMENT FRAG", "NOTATION" };
private void print(Node n) {
 for (int i = 0; i < depth; i++) System.out.print(" ");
```

```
System.out.print(NODE_TYPES[n.getiNodeType()] + ":");

System.out.print("Name: "+ n.getiNodeName());

System.out.print(" Value: "+ n.getiNodeValue()+"\n");

}}
```

Another Example

```
public class WorldParser {
 public static void main(String[] args) throws Exception {
 DocumentBuilderFactory factory =
 DocumentBuilderFactory.newInstance();
 factory.setIgnoringElementContentWhitespace(true);
 DocumentBuilder builder =
 factory.newDocumentBuilder();
 Document doc = builder.parse("world.xml");
 printCities(doc);
```

Another Example (cont)

```
public static void printCities(Document doc) {
 NodeList cities = doc.getElementsByTagName("city");
 for(int i=0; i<cities.getLength(); ++i) {</pre>
 printCity((Element)cities.item(i));
public static void printCity(Element city) {
  Node nameNode =
 city.getElementsByTagName("name").item(0);
  String civame = nameNode.getFirstChild().getNodeValue();
 System.out.println("Found City: " + civiame);
```


Normalizing the DOM Tree

- Normalizing a DOM Tree has two effects:
 - Combine adjacent textual nodes
 - Eliminate empty textual nodes
- To normalize, apply the **normalize()** method to the document element

Node Manipulation

- Children of a node in a DOM tree can be manipulated added, edited, deleted, moved, copied, etc.
- To constructs new nodes, use the methods of Document
 - createElement, createAttribute, createTextNode, createCDATASection etc.
- To manipulate a node, use the methods of Node
 - appendChild, insertBefore, removeChild, replaceChild, setNodeValue, cloneNode(boolean deep) etc.

Node Manipulation (cont)

SAX vs. DOM

Parser Efficiency

- The DOM object built by DOM parsers is usually complicated and requires more memory storage than the XML file itself
 - A lot of time is spent on construction before use
 - For some very large documents, this may be impractical
- SAX parsers store only local information that is encountered during the serial traversal
- Hence, programming with SAX parsers is, in general, more efficient

Programming using SAX is Difficult

- In some cases, programming with SAX is difficult:
 - How can we find, using a SAX parser, elements *e1* with ancestor *e2*?
 - How can we find, using a SAX parser, elements *e1* that have a descendant element *e2*?
 - How can we find the element *e1* referenced by the IDREF attribute of *e2*?

Node Navigation

- SAX parsers do not provide access to elements other than the one currently visited in the serial (DFS) traversal of the document
- In particular,
 - They do not read backwards
 - They do not enable access to elements by ID or name
- DOM parsers enable any traversal method
- Hence, using DOM parsers is usually more comfortable

More DOM Advantages

- DOM object ⇔ compiled XML
- You can save time and effort if you send and receive DOM objects instead of XML files
 - But, DOM object are generally larger than the source
- DOM parsers provide a natural integration of XML reading and manipulating
 - e.g., "cut and paste" of XML fragments

Which should we use? DOM vs. SAX

- If your document is very large and you only need a few elements use SAX
- If you need to manipulate (i.e., change) the XML
 use DOM
- If you need to access the XML many times use DOM (assuming the file is not too large)