11 XML Programmierung

- Programmatische Interfaces (API) zur Manipulation von XML (DOM und JDOM)
- Data Binding: Abbildung von DTD/Schema auf isomorphe Datenstrukturen
- Strombasierte Verarbeitung
- Integration von XML in Programmiersprachen

DSLs für XML

- DSL = domain specific language
- XPath: Spezialsprache zur Navigation in XML Dokumenten
- XSLT: Spezialsprache zur Transformation von XML Dokumenten
- (XQuery: datenbankmäßige Verarbeitung von XML)
- Helfen nur bedingt bei
 - Anwendungen, die XML-Daten lesen und schreiben müssen
 - Anwendungen, die XML-Daten visuell darstellen und editieren
 - Implementierung von XSLT, XQuery, etc

Ansätze zur XML Verarbeitung

- Strings lesen und schreiben nicht zufriedenstellend komplizierte Aufgabe:
 - Unicode, verschiedene Zeichenkodierungen
 - Wohlgeformtheit
 - Gültigkeit
- Spezialisierte APIs fürs
 - Parsen von XML → Repräsentation
 - Navigieren durch XML Repräsentation
 - Manipulieren von XML Repräsentation
 - Serialisierung in XML Text

11.1 Die DOM API

- DOM = Document Object Model
- W3C Empfehlung "DOM Level 3" http: //www.w3.org/TR/2004/REC-DOM-Level-3-Core-20040407/
- Selbstdarstellung:
 - ... a platform- and language-neutral interface that allows programs and scripts to dynamically access and update the content, structure and style of [XML] documents.
- Sprachunabhängigkeit durch Verwendung von IDL (OMG)
- Implementierungen für viele Sprachen: Java, JavaScript, Python,
 Perl, C#, Fortran, Ada, . . .
- Implementiert in vielen Anwendungen (Webbrowser, OpenOffice, XMetaL, . . .)

11.1.1 Das DOM Datenmodell

- Low-level Graphdarstellung f
 ür XML Dokumente
- Knotentypen (Interfaces, Ausschnitt)

Invarianten des Datenmodells

- Wichtigste Invariante: Graph muss immer eine Menge von Bäumen sein (d.h., höchstens ein Vaterknoten und keine Zyklen)
- Jeder Knoten gehört zu einem Document Knoten
- Nicht jeder Knoten darf als Kind eines anderen Knoten auftreten
 - Document darf nie als Kind auftreten (muss Wurzel sein)
 - DocumentType (höchstens einmal) nur Kind von Document
 - Element: Document (höchstens einmal), Element, Entity,
 EntityReference
 - Attr gilt nicht als Kind des zugehörigen Element
 - Text: Element, Attr, Entity, EntityReference
 - **–** ...
- Invarianten werden nur informell in der API angegeben

11.1.2 XML Verarbeitung mit DOM

Java Binding

```
Document dom = ...;
Element result = dom.createElement("span");
Attr at = dom.createAttribute("id");
at.nodeValue = "draw" + nr;
result.setAttributeNode (at);
```

Weitere Aspekte

- Navigation: über Node-Attribute parentNode, childNodes, previousSibling, nextSibling, attributes
- Manipulation: über Node-Methoden insertBefore(), replaceChild(), appendChild(), removeChild()
- Parsen und Serialisieren (Load and Save)
- Validieren gegen DTD und XML Schema
- Auswertung von XPath (1.0)
- Insgesamt etwa 200 Methoden

11.2 **JDOM**

- DOM oft unelegant, da
 - sprachunabhängig
 - universell einsetzbar
 - erfordert Erfahrung
- JDOM
 - spezialisiert für Java
 - -80/20 Prinzip:
 - * einfache und häufige Aufgaben unterstützt

519

* speziellere Aufgaben schwieriger

11.2.1 JDOM Eigenschaften

- Kollektionen von Elementen und Attributen dargestellt durch java.util.List mit Iterator
- Datenmodell besteht aus (abstrakten) Klassen und Interfaces (Java)
- Implementierung kann für Java optimiert werden
- API einfacher zu lernen, da die Indirektion über IDL wegfällt

11.2.2 JDOM Datenmodell

- ähnliche Operationen wie DOM
- Bauminvariante wird zur Laufzeit geprüft

Beispiel: Höhe eines XML Baums

```
import java.util.*;
import org.jdom.*;
public class XmlHeight {
 int xmlHeight(Element e) {
 Iterator i = e.getContent.iterator();
 int max = 0;
 while (i.hasNext()) {
 Object c = i.next();
 int h = (c instanceof Element
 ? xmlHeight((Element)c) : 1);
 if (h>max) max = h;
 return max+1;
```

Beispiel: Modifikation eines Dokuments

```
import org.jdom.filter.*;
  static void doubleSugar(Document d)
 throws DataConversionException {
 Namespace rcp = Namespace.getNamespace("http://www.brics.dk/ixwt/re
 Filter f = new ElementFilter("ingredient", rcp);
 Iterator i = d.getDescendants(f);
 while (i.hasNext()) {
 Element e = (Element)i.next();
 if (e.getAttributeValue("name").equals("sugar")) {
 double amount = e.getAttribute("amount").getDoubleValue();
 e.setAttribute("amount", new Double(2*amount).toString());
 }
```

11.2.3 Parsen, Validieren, Serialisieren

- JDOM enthält keinen Parser
- import org.jdom.input.*;Kann Dokumente aufbauen aus
 - externem SAX-Parser (Voreinstellung: JAXP) oder
 - existierendem DOM Dokument
- Validierung nur beim Parsen, nicht im Speicher
- import org.jdom.output.*;
 Ausgabe als
 - DOM Dokument
 - SAX-Events
 - XML-Strom

Beispiel: XML Lesen, Ändern, Schreiben

```
static void doit(String[] args)
 throws Exception {
  SAXBuilder b = new SAXBuilder();
  Document d = b.build(new File("recipes.xml"));
  Namespace rcp =
 Namespace.getNamespace("http://www.brics.dk/ixwt/recipes");
  d.getRootElement()
 .getChild("description", rcp)
 .setText("Cool | recipes!");
  XMLOutputter outputter = new XMLOutputter();
  outputter.output(d, System.out);
}
```

Beispiel: ... mit Validierung

```
SAXBuilder b = new SAXBuilder();
b.setValidation(true);
String msg = "No_errors!";
try {
 Document d = b.build(new File(args[0]));
} catch (JDOMParseException e) {
 msg = e.getMessage();
}
```

11.2.4 JDOM mit XPath und XSLT

- Hooks für
 - XPath 1.0 Auswertung
 - * Package org.jdom.xpath
 - * Implementierung kann zur Laufzeit gesetzt werden
 - XSLT Transformation
 - * Package org.jdom.transform
 - * Implementierung kann zur Laufzeit gesetzt

Beispiel: JDOM mit XPath

```
import org.jdom.xpath.*;
  static void doubleSugar(Document d)
 throws JDOMException {
 XPath p = XPath.newInstance ("//rcp:ingredient[@name='sugar']");
 p.addNamespace("http://www.brics.dk/ixwt/recipes");
 Iterator i = p.selectNodes(d).iterator();
 while (i.hasNext()) {
 Element e = (Element)i.next();
 if (e.getAttributeValue("name").equals("sugar")) {
 double amount = e.getAttribute("amount").getDoubleValue();
 e.setAttribute("amount", new Double(2*amount).toString());
 }
```

Beispiel: JDOM mit XSLT/Xalan

```
import org.jdom.transform.*;
static void applyXSLT(String file, String sheet)
 throws Exception {
  System.setProperty("javax.xml.transform.TransformerFactory",
 "org.apache.xalan.processor.TransformerFactoryImpl");
  SAXBuilder b = new SAXBuilder();
  Document d = b.build(new File(file));
  XSLTransformer t = new XSLTransformer(sheet);
  Document h = t.transform(d);
  XMLOutputter outputter = new XMLOutputter();
  outputter.output(h, System.out);
}
```