Programare multiparadigmă - JAVA

Conf. univ. dr. Claudiu Vințe

claudiu.vinte@ie.ase.ro

XML – Extensible Markup Language

- XML este un standard pentru explicitarea structurii documentelor folosind un limbaj de descriere
- Caracteristici:
 - Format text pentru descrierea datelor ceea ce-l face simplu de utilizat si ușor editabil
 - Standardizat există API-uri specializate pentru parsare în majoritatea limbajelor
 - Aplicațiile care utilizează XML trebuie sa stabilească doar partea semantică a reprezentării datelor
- Elementele limbajului:
 - *Tag*: conțin meta-informații legate de structura si semantica datelor

```
<tag>conținut</tag> sau <tag />
```

• *Attribute*: sunt definite prin perechi nume-valoare in interiorul unui tag


```
<tag nume="valoare">conținut</tag>
```

DOM – Document Object Model

- In tehnologia DOM, toate elementele unui document XML sunt considerate noduri.
- Tipuri de noduri:
 - Întregul document este un nod-document (clasa Document)
 - Fiecare element XML este un nod-element (clasa Element)
 - Textul XML din elementele XML sunt de tip nod-text (clasa Text)
 - Comentariile sunt de tip nod-comentariu (clasa Comment)
 - Atributele sunt de tip nod-atribut (clasa Attr)
- DOM gestionează un arbore de noduri având ca rădăcina nodul Document.
- Dezavantaj consum de timp si de memorie
- Avantaj are o arhitectură arborescentă ușor de înțeles.
- Structura arborescentă operează cu noțiunile de părinte (*parent*), fiu (*children*), frate (*siblings*), astfel:
 - nodul rădăcina este numit root
 - fiecare nod cu excepția rădăcinii are un singur părinte
 - un nod poate avea oricâți fii

DOM – Document Object Model

```
<?xml version="1.0" encoding="UTF-8"?>
<bookstore>
 <book category="cooking">
 <title lang="en">Everyday Italian</title>
 <author>Giada De Laurentiis</author>
 <year>2005
 <price>30.00</price>
 </book>
 <book category="children">
 <title lang="en">Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005
 <price>29.99</price>
 </book>
 <book category="web">
 <title lang="en">Learning XML</title>
 <author>Erik T. Ray</author>
 <year>2003
 <price>39.95</price>
 </book>
</bookstore>
```


- **DocumentBuilderFactory** clasă de tip *factory* pentru crearea de parsere XML DOM
 - static DocumentBuilderFactory newInstance(): permite instanțierea unui obiect de tip DocumentBuilderFactory
 - abstract DocumentBuilder newDocumentBuilder(): permite construirea unui obiect de tip DocumentBuilder
- *DocumentBuilder* o clasă prin care se pot obține obiectele de tip *Document* asociate unui document XML
 - Document parse(File/InputStream/string): obține obiectul Document prin parsarea fișierului XML specificat
 - abstract Document newDocument(): creare object Document gol

- *Node* interfața care reprezintă un nod din arbore (indiferent de tip)
 - Node appendChild(Node newChild): adaugă un nod copil
 - String getNodeName(): furnizează numele nodului
 - *String getNodeValue()*: întoarce valoarea nodului
 - short **getNodeType()**: tipul nodului. (constante in interfața Node. Exemplu: Node.ATTRIBUTE_NODE)
 - *Node getParentNode()*: nodul părinte
 - NodeList getChildNodes(): lista fiilor
 - NamedNodeMap **getAttributes**(): lista atributelor
- *Element* interfață derivată din *Node*
 - utilizată pentru descrierea elementelor dintr-un arbore DOM
 - elementele pot avea asociate atribute
 - conține metode de adăugare/consultare/ștergere atribute

- **Document** interfața care modelează conceptul de document DOM
 - *Element getDocumentElement()*: întoarce elementul rădăcina
 - NodeList getElementsByTagName(String tagname): întoarce elementele (din clasa Element) asociate cu numele de tag specificat
 - Element createElement(String tagName): creează un nod de tip Element cu numele specificat
 - Attr createAttribute(String name): creează un nod de tip Attr (atribut) cu numele specificat
 - Comment createComment(String data): creează un nod de tip Comment cu conținutul specificat
 - Text createTextNode(String data): creează un nod de tip Text cu conținutul specificat

• Colecții:

- *NodeList*: colecție (listă) de noduri cu metode *item* și getL*ength*
- NamedNodeMap: dicționar de noduri cu metode item, getLength și getNamedItem

- *TransformerBuilderFactory* clasă de tip *factory* pentru crearea de obiecte de tip *Transformer*
 - static TransformerBuilderFactory newInstance(): permite instanțierea unui obiect de tip TransformerBuilderFactory
 - abstract Transformer newTransformer(): permite construirea unui obiect de tip DocumentBuilder
- *Transformer* o clasă prin care se pot obține obiectele de tip *Document* asociate unui document XML
 - void setOutputProperty(String name, String value): modificare proprietăți transformare (vezi OutputKeys)
 - void transform(Source xmlSource, Result outputTarget): transformare document DOM

DOMSource – obiect sursă de tip DOM pentru o transformare (de tip *Source*)

StreamResult – obiect destinație de tip *stream* pentru o transformare (de tip *Result*)

JSON - JavaScript Object Notation

- Este un format pentru interschimb de date bazat pe sintaxa JavaScript
- Un document JSON este compus din elemente de tip:
 - object dicţionare de forma {"cheie1" : valoare1, "cheie2" : valoare2 }
 - array liste de valori de forma [valoare1, valoare2]
 - Valori simple de tip: *string, number, true, false* și *null* sau compuse (*object, array*)
- Documentație și biblioteci pentru diverse limbaje: https://www.json.org/
- Exemplu de bibliotecă JSON pentru Java: https://github.com/stleary/JSON-java

Biblioteca JSON-Java

- **JSONObject** colecție **neordonată** de perechi cheie-valoare; cheile sunt de tip *String* iar valorile pot fi oricare dintre următoarele tipuri: *Boolean, JSONArray, JSONObject, Number, String:*
 - JSONObject() creează un obiect gol;
 - *JSONObject(JSONTokener x)* creează un obiect pornind de la un *JSONTokener*; utilizat de obicei pentru preluarea informațiilor din fișiere;
 - JSONObject(java.util.Map<?,?> map) creează un obiect JSONObject pornind de la un obiect Map pe baza cheilor și valorilor din Map;
 - Metode de tip *get* și *opt* pentru citirea valorilor (exemple: *getDouble(String)*, optString(String), ...);
 - Metoda de tip put pentru adăugarea / modificarea valorilor;
 - *java.util.Set<java.lang.String> keySet()*: întoarce cheile într-un obiect de tip Set;
 - *int length()*: furnizează numărul de chei;
 - java.io.Writer write(java.io.Writer writer) și java.io.Writer write(java.io.Writer writer, int indentFactor, int indent): metodele write scriu obiectul în format JSON într-un flux Writer (opțional cu indentare)

Biblioteca JSON-Java

- **JSONArray** secvență **ordonată** de valori (*Boolean, JSONArray, JSONObject, Number, String*)
 - *JSONArray()* creează un obiect gol;
 - *JSONArray(JSONTokener x)* creează un obiect pornind de la un *JSONTokener*; utilizat de obicei pentru preluarea informațiilor din fișiere;
 - JSONArray(java.util.Collection<?,?> col) creează un obiect JSONArray pe baza valorilor dintr-un obiect de tip Collection;
 - Metode de tip *get* și *opt* pentru citirea valorilor (exemple: getDouble(int), optString(int), ...);
 - Metoda de tip *put* pentru adăugarea / modificarea valorilor;
 - *int length()*: furnizează numărul de chei;
 - java.io.Writer write(java.io.Writer writer) și java.io.Writer writer write(java.io.Writer writer, int indentFactor, int indent): metodele write scriu obiectul în format JSON într-un flux Writer (opțional cu indentare)

Biblioteca JSON-Java

- *JSONTokener* obiect care permite conversia unui text în secvență de elemente JSON; utilizat pentru construirea obiectelor de tip *JSONArray* și *JSONObject*:
 - JSONTokener(Reader reader): construiește un obiect pe baza unui flux de caractere;
 - JSONTokener(InputStream stream): construiește un obiect pe baza unui flux binar;
 - JSONTokener(String json): construiește un obiect pe baza unui text JSON;
- Conversie obiect *JSONArray* în *stream* de obiecte: