

JAXB 2.0 How to


- 1. Requirements
- 2. JAXB-API
- 3. XML Schema to Java
- 4. Java to XML Schema
- 5. Quellen


Überblick

- Spezifiziert nach JSR 222
- Annotationsgetriebenes Framework
- Schema-Compiler
- Schema-Generator
- Binding Framework


Alternativen zu JAXB

- XML Binding
 - XMLBeans
 - JiBX, JaxMe2...
- XML Processing
 - sax, stax
 - Dom4j


Architektur – Wie funktioniert XML Binding


Installation (für Java 5)

- ANT einbinden
- Aktuelles JAXB RI
 - bin: Scripte für Schema-Compiler/Generator
 - docs: Dokumentation
 - lib: Bibliotheken + Quellcode Archive
 - samples: Beispiele
- Bibliotheken einbinden


JAXB Dictionary

- Mapping-Annotation
- Bindungskonfiguration
- Marshalling
- Unmarshalling
 - Flexible unmarshalling
 - Structural unmarshalling
- Binder


Vorausgesetzte Technologien

- XML
- XML Schema
- XPath
- ANT

Hallo JAXB - Einführungsbeispiel

Java Repräsentation des HelloWorld Tags

```
@XmlRootElement
Public class HelloWorld{
 private String _message;
 public String getMessage(){return message);}
 public void setMessage(String message){
 _message=message;
 }
}
```

Hallo JAXB - Einführungsbeispiel

Verwenden der HelloWorld Klasse

```
Public class Beispiel{
Public static void main(String args[]) throws Exception
JAXBContext mycontext = JAXBContext.newInstance(HelloWorld.class);
Marshaller mymarshaller = mycontext.createMarshaller();
mymarshaller.setProperty(Marshaller.JAXB_FORMATTED_OUTPUT,true);
HelloWorld hello = new HelloWorld();
hello.setMessage("Hallo JAXB");
marshaller.marshall(hello, System.out);
}
```


JAXB Grundlagen

- JAXBContext
 - XML read/write Voraussetzung
 - kann erzeugt werden: via Paketname, mit anderem Classloader, via Java Klassen
- JAXBIntrospector
 - zur Identifikation von gebundenen Elementen
- ObjectFactory
 - stellt JAXBElements her


Marshalling – Java zu XML

- Transformiert Java Objekte in XML
- wird über den Context instanziiert
- kann in verschiedene Ausgabeformate transformieren(Dateien, Streams, DOM, stax...)
- mittels Properties kann der Prozess angepasst werden
- auch ungültige Inhalte können transformiert werden


Unmarshalling – XML zu Java

- transformiert XML in Java Objekte
- verarbeitet File, URL, Inputstream, TrAX, DOM, SAX, XMLStreamreader, XMLEventreader
- mit any Elementen wird flexibles Unmarshalling realisiert
- mia JAXBElement können Teilbäume und nicht Wurzelelemente unmarshalled werden
- mittels xsi:type Element können Elemente auf anderen Elementen abgebildet werden

Non-Rootelements unmarshallen

```
...

JAXBElement<include> element =
(JAXBElement)unmarshaller.unmarshall (new File("myIncludeFiles.xml");
Include include = (Include) element.getValue();
...
```

Teilbäume unmarshallen

```
//Wir erstellen uns ein dom Document mittels Builder dem die XML
//Datei zur Verfügung gestellt wird, der Xpath ausdruck nimmt das document
Node includeNode =

XPathNodeLocator.getNodeUsingXPath(document,"//include");
JAXBElement element =

(JAXBElement)unmarshaller.unmarshall(includeNode,Include.class);
Include include=(Include) element.getValue()
...
```


Validieren von JavaBeans und XML

- Setzt einheitlich beim Marshalling/Unmarshalling ein
- XML Dokumente und Java Objektgraphen können mittels Schema validiert werden
- über ValidationEventHandler kann die Validierung angepasst werden
- ValidationEventCollector registriert mehrere EventHandler
- ungültige Inhalte können weiterverarbeitet werden
- Validierung kann deaktiviert werden


Integration von Applikationslogik

- externen Listener implementieren
- Callback auf Klassenebene definieren
- integriert Applikationsspezifische Logik ins Marshalling/Unmarshalling
- vermeiden von komplexer Logik aufgrund von Performancegründen


Binder - Vermitteln zwischen DOM und Java

- erzeugt gleichzeitig 2 Sichten auf ein XML Dokument
- Änderungen werden mit den jeweiligen Methoden der Sicht synchronisiert
- der Binder kennt die Beziehungen der Elemente und macht diese nach Außen verfügbar
- XML Kommentare werden vom Binder nicht angetastet
- ideal zur Verarbeitung großer XML Dokumente bei denen nur kleine Teile manipuliert werden

JavaBeans an DOM binden (Konzept zum Erstellen von SOAP messages)

```
Binder<Node> binder = context.createBinder();
//Erstellen des DOM mit dem XML file
Node mappingBodyNode =
XPathNodeLocator.getNodeUsingXPath(document, xPathExpression);
JAXBElement jbelement = binder.unmarshall(mappingBodyNode,
MappingBody.class);
MappingBody mappingBody = (MappingBody)jbelement.getValue();
//Element bearbeiten
mappingBodyNode=binder.updateXML(mappingBody);
...
```


Automatisierung der JavaBeans Generation


Bindungskonfiguration – Binding Anpassen

- Besteht aus Binding Declarations
- Anpassung des Verhaltens des SchemaCompilers
- inline oder externe Definitionen
- Aufruf via cmd shell, ant task, code


Binding Declarations – Mittelsmann zwischen Schema und erzeugten JavaBean

- Eigener Namespace
- Werden über das Annotation Tag des Schemas eingebunden
- Scope:
 - Global (für alle Schemas)
 - Schema (für ein Schema)
 - Typ/Element (für global definierten Typ/Element der Schemainstanz
 - Komponente (für Unterelement von Typ/Element)

Binding Declarations - Beispiel

inline Beispiel

```
<p
```


Binding Declarations - Beispiel

externe Definition

Elementare Binding Declarations

- <jaxb:collectionType>
 - Anpassen von Aufzählungen
- <jaxb:package>
 - Anpassen der package names
- <jaxb:class>
 - Anpassen der generierten Klassen
- <jaxb:property>
 - Anpassen der Komponenten (Member)
- <jaxb:javadoc>
 - javaDoc Kommentar anfügen


Namenskonventionsproblem zwischen Java und XML

- XML kann Namenskonflikte in Java erzeugen
- Schema Compiler passt Standardmäßig Namen an
- <jaxb:nameXMLTransform> Prä-/Suffix Generierung
- enums werden mit den<jaxb:typesafeEnum*> Tags angepasst


Datentypen anpassen

- <jaxb:baseType> kann generalisieren /spezialisieren
- <jaxb:javaType> umgeht den SchemaCompiler und mappt auf die angegebene Java Klasse
- nutzt XmlAdapter Klasse zum mappen (gebunden über @XmlJavaTypeAdapter()
- Hilfsklasse DatatypeConverter übernimmt die meisten Konvertierungen
- eigene Parse und Printmethoden können über
 jaxb:javaType> angegeben werden


eigene Parsemethode – wenn das unmarshalling was anderes machen soll

Binding Goodies

- zusätzliche Binding declarations unter http://java.sun.com/xml/ns/jaxb/xjc
- <xjc:superClass>
 - globale Klasse von der alle Elemente erben
- <xjc:superInterface>
 - Root Interface
- <xjc:javaType>
 - erweiterter <jaxb:javaType> um eigene
 Adapter zu binden
- <xjc:simple>
 - simpler and better Binding mode

aus JavaBean ein Schema erstellen

SchemaGeneration Einführungsbeispiel


MAJOs erstellen

- @XmlElement: Bindet Variable an XML Element
- @XmlAttribute: Bindet Variable an Attributwert
- @XmlValue: Binding an text des XML Elements
- @XmlTransient: XML Bindung unterdrücken
- @XmlAccessorOrder: definiert Sortierung
- @XmlAccessorType: definiert welche Variable beim Binding beachtet werden
- @XmlElementRef: Bindet Variable an Rootelement und referenziert darauf (<xs:element ref="" />)
- @XmlRootElement: definiert die Klasse als Rootelement
- @XmlType: Binding zwischen Klasse und complexType


Java Collections und ihre Schema Pendants

- Listen / Arrays werden an Sequenz gebunden
- Komplexe Collections werden zum complexType
- Maps werden zu verschachtelten entry-key-value Elementen
- @XmlList bindet die Liste an eine <xs:list>
- @XmlElements bildet eine <xs:choice> ab
- @XmlElementWrapper schachtelt die Sequenz in ein weiteres Element
- @XmlMixed setzt mixed="true"


Java Enums sind nicht gleich XML Enum

- Enums werden standarmäßig an simpleType + <xs:restriction><xs:element> gebunden
- @XmlEnum passt den Basisdatentyp an
- mit @XmlEnumValue können Java Enum Elemente an Xml Enums gebunden werden


selfmade Typebinding um Logik an die JavaBean zu binden

- @XmlJavaTypeAdapter bindet den XmlAdapter an die Java Bean zum marshallen /unmarshallen
- implementiert beschreibt der XmlAdapter die Umwandlung von einem Java Bean sowie einem Speicherdatentyp der an XML gebunden wird
- XmlAdapter kann auch komplexe Datentypen verarbeiten


Wildcards für evolutionäre Schemen

- @XmlAnyAttribute als Wildcard Attribut
- @XmlAnyElement als Wildcard Element
- @XmlAnyElement(lax=true) weißt den
 Unmarshaller an bekannte Elemente an ihre Java
 Repräsentation zu binden


verschachtelte Daten für Objektgraphen

- @XmIID kann als String einer JavaKlasse als Schlüssel fungieren um auch im XML Dokument zu referenzieren (wird dann zu "xs:id")
- Kombinationen aus @XmlID und @XmlIDREF können Java Objektgraphen in XML abbilden


eigene Factories – wenn die übliche Fabrik nicht das richtige herstellt

- @XmlRegistry Annotation für die Factory
- @XmlElementDecl Annotation für die FactoryMehtode


5. Quellen

- JAXB 2.0 Ein Programmiertutorial für die Java Architecture for XML Binding
- https://jaxb.dev.java.net/
- http://java.sun.com/developer/technicalArticles/W ebServices/jaxb/
- https://jaxb-architecturedocument.dev.java.net/nonav/doc/?jaxb/packagesummary.html