XML Processing

Parsing XML

XDocument and LINQ

SoftUni Team Technical Trainers

Technical Trainers Software University

Table of Contents

- 1. XML Format
- 2. Processing XML
- 3. XML in Entity Framework
- 4. XML Attributes

Have a Question?

#csharp-db

What is XML? Format Description and Application

What is XML?

- EXtensible Markup Language
 - Universal notation (data format / language) for describing structured data using text with tags
 - Designed to store and transport data
 - The data is stored together with the meta-data about it

XML – Example


```
XML header
 tag (prolog)
 Attribute
 version="1.0"
 (key / value pair)
 name="Developer's Library
 <book>
 <title>Professional C# 4.0 and .NET 4</title>
  Root
 <author>Christian Nagel</author>
(document)
 Element
 sbn>978-0-470-50225-9</isbn
 </book>
 element
 Opening tag
 <title>Teach Yourself XML in 10
 Minutes</title>
 <author>Andrew H. Watt</author>
 <isbn>978-0-672-32471-0</isbn>
 </book>
 Element value
 ibrary>
 Closing tag
```

XML Syntax

Header – defines a version and character encoding

```
<?xml version="1.0" encoding="UTF-8"?>
```

- Elements define the structure
- Attributes element metadata
- Values actual data, that can also be nested elements

Element name Attribute Value

<title lang="en">Professional C# 4.0 and .NET 4</title>

Root element – required to only have one

XML - Structure

XML and HTML

- Similarities between XML and HTML
 - Both are text based notations
 - Both use tags and attributes
- Differences between XML and HTML
 - HTML describes documents, XML is a syntax for describing other languages (meta-language)
 - HTML describes the layout and the structure of information
 - XML requires the documents to be well-formatted

XML: Advantages

- Advantages of XML:
 - XML is human-readable (unlike binary formats)
 - Stores any kind of structured data
 - Data comes with self-describing meta-data
 - Full Unicode support
 - Custom XML-based languages can be designed for certain apps
 - Parsers available for virtually all languages and platforms

XML: Disadvantages

- Disadvantages of XML:
 - XML data is bigger (takes more space) than binary or JSON
 - More memory consumption, more network traffic, more hard-disk space, more resources, etc.
 - Decreased performance
 - CPU consumption: need of parsing / constructing the XML tags
- XML is not suitable for all kinds of data
 - E.g. binary data: graphics, images, videos, etc.

Parsing XML Using XDocument and LINQ

LINQ to XML

LINQ to XML

- Easily read, search, write, modify XML documents
- LINQ to XML classes:
 - XDocument represents a LINQ-enabled XML document (containing prolog, root element, ...)
 - XElement main component holding information

Reading XML

To process an XML string:

Loading XML directly from file:

```
XDocument xmlDoc = XDocument.Load("../../books.xml");
```

Working with XDocument

Get collection of **Access root** children element var cars = xmlDoc.Root.Elements(); Access element by foreach (var car in cars) name string make = car.Element("make").Value; string model = car.Element("model").Value; **Get value** Console.WriteLine(\$"{make} {model}");

Working with XDocument (2)

- Set an element value by name
 - If it doesn't exist, it will be added
 - If it is set to null, it will be removed

```
customer.SetElementValue("birth-date", "1990-10-04T00:00:00");
```

Remove an element from its parent

```
var youngDriver = customer.Element("is-young-driver");
youngDriver.Remove();
```

Working with XDocument (3)

Get or set an element attribute by name

```
customer.Attribute("name").Value
```

Get a list of all attributes for an element

```
var attrs = customer.Attributes;
```

- Set an attribute value by name
 - If it doesn't exist, it will be added
 - If it is set to null, it will be removed

```
customer.SetAttributeValue("age", "21");
```

LINQ to XML – Searching with LINQ

Searching in XML with LINQ is like searching with LINQ in array

```
XDocument xmlDoc = XDocument.Load("cars.xml");
var cars = xmlDoc.Root.Elements()
  .Where(e => e.Element("make").Value == "Opel" &&
 (long)e.Element("travelled-distance") >= 300000)
  .Select(c => new
 Model = c.Element("model").Value,
 Traveled = c.Element("travelled-distance").Value
  .ToList();
foreach (var car in cars)
  Console.WriteLine(car.Model + " " + car.Traveled);
```

Creating XML with XElement

XDocuments can be composed from XElements and XAttributes

```
XDocument xmlDoc = new XDocument();
xmlDoc.Add(
 new XElement("books",
 new XElement("book",
 new XElement("author", "Don Box"),
 new XElement("title", "ASP.NET", new XAttribute("lang",
"en"))
)));
Added with value

Optional attribute

("lang",
"en"))
)));
```

Serializing XML to File

To flush a XDocument to file with default settings:

```
xmlDoc.Save("myBooks.xml");
```

To disable automatic indentation:

```
xmlDoc.Save("myBooks.xml", SaveOptions.DisableFormatting);
```

To serialize any object to file:

```
var serializer = new XmlSerializer(typeof(ProductDTO));
using (var writer = new StreamWriter("myProduct.xml");)
{
 serializer.Serialize(writer, product);
}
```

Deservative XML from String XML

To deserialize an object from a XML string

```
var serializer = new XmlSerializer(typeof(OrderDto[]), new
XmlRootAttribute("Orders"));
var deserializedOrders =
  (OrderDto[])serializer.Deserialize(new StringReader(xmlString));
```

Specifying root attribute name

```
var attr = new XmlRootAttribute("Orders");
var serializer = new XmlSerializer(typeof(OrderDto[]), attr);

var deserializedOrders =
 (OrderDto[])serializer.Deserialize(new
StringReader(xmlString));
```


XML Attributes
Using xml attributes

XML Attributes

- We can use several attributes to control serialization to XML
 - [XmlType("Name")] Specifies the type's name in XML
 - [XmlAttribute("name")] Serializes as XML Attribute
 - [XmlElement] Serialize as XML Element
 - [Xmllgnore] Do not serialize
 - [XmlArray] Serialize as an array of XML elements
 - [XmlRoot] Specifies the root element name
 - [XmlText] Serialize multiple xml elements on one line

XML Attributes: Example

We can use several XML attributes to control serialization

```
XML Type name
[XmlType("Book")]
public class BookDto
 [XmlAttribute("name")]
 public string Name { get; }
 [XmlElement("Author")]
public string Author { get; }
 Not serialized
 [XmlIgnore]
public decimal Price { get; }
```

```
<Book name="It">
  <Author>Stephen King</Author>
</Book>
<Book name="Frankenstein">
  <Author>Mary Shelley</Author>
</Book>
<Book name="Queen Lucia">
 <Author>E.F. Benson</Author>
</Book>
<Book name="Paper Towns">
  <Author>John Green</Author>
</Book>
```


XML Serialization
Live Demo

Summary

- XDocument is a system object for working with XML in .NET, which supports LINQ
- XML can be read and saved directly to file
- XML Attributes are easy way to describe the XML file

SoftUni Diamond Partners

SUPERHOSTING.BG

SoftUni Organizational Partners

Questions?

SoftUni

License

This course (slides, examples, demos, videos, homework, etc.)
is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

