

X-komponenty 3.1

Uživatelská příručka

Napsal: J. Kocman, V. Trojan

Verze: **3.1**

Ze dne: **01.11.2017**

Soupis změn Výchozí verze

Obsah

1 Ú	vod		
1.1	Pou	žívané pojmy a zkratky	
2 X	-kom _l	ponenty	2
2.1	Insta	ance X-komponenty	4
2.2		ozice	
2.3		azy pro generování X-komponent	
2.		Příkaz %class	
2.		Příkaz %bind	
2.		Příkaz %interface	
2.		Příkaz %ref	
2.	3.5	Příkaz %enum	
3 Ja	ak pra	ncovat s X-komponentami	8
3.1	Gen	erování X-komponent	8
3.2	Vytv	voření instance X-komponenty z XML (unmarshalling)	8
3.3		voření XML z X-komponenty (unmashalling)	
3.4	Tran	nsformace na jinou X-komponentu	9
4 P	říklad		10
4.1		voření X-komponent a práce s nimi	
4.2	•	zka transformace	

1 Úvod

T ento dokument je uživatelskou příručkou popisující základní použití technologie "X-komponent". Je určen pro programátory, kteří potřebují převádět data z XML do objektů a zpět. X-komponenty jsou nadstavbou nad X-definicemi a rozšiřují její možnosti o další způsob práce s XML. Pro použití X-komponent je nutné mít základní znalosti o X-definicích.

Upozornění: Tento manuál se týká implementace X-komponent v X-definicích verze 3.1 build 3.1.2.5

Dotazy, poznámky a hlášení chyb poslílejte na adresu: xdef@syntea.cz.

Aktuální verzi X-definic můžete stáhnout na adrese: http://www.xdef.cz.

1.1 Používané pojmy a zkratky

 Jazyk, který umožňuje popsat strukturu, obsah a zároveň i zpracování obsahu XML objektů. 	
2. XML element jehož obsah je zapsán v jazyce X-definic.	
Technologie pro vytváření javovských tříd na základě struktury X-definic.	
enta Javovská třída či objekt, který byl vytvořen technologií X-komponent.	
Javovské rozhraní cz.syntea.xc.XComponent, které implementují všechny X-komponenty.	
Naplnění objektů daty z XML. Opak marshallingu.	
Převod dat z objektů do XML. Opak unmarshallingu.	
XML element v X-definici obsahující popis X-komponent.	

2 X-komponenty

X-komponenta je vygenerovaná javovská třída, která svou strukturou odpovídá určitému modelu X-definice. Každému elementu v X-definici odpovídá jedna X-komponenta. Hodnoty atributů, elementů a textových hodnot jsou v X-komponentě přístupné pomocí metod get*Nazev*() a set*Nazev*(), kde *Nazev* je jméno atributu nebo elementu v X-definici. Převod mezi hodnotou atributu nebo textové hodnoty v X-definici a objektem v Javě je dán následující tabulkou.

X-definice	X-komponenta	
boolean	java.lang.Boolean	
short, int, long	java.lang.Long	
float, double	java.lang.Double	
dec, decimal	java.math.BigDecimal	
datetime, xdatetime	cz.syntea.xdef.sys.SDatetime	
duration	cz.syntea.xdef.sys.SDuration	
base64Binary, hexBinary	byte[]	
enum	Java.lang.String nebo Enum v Javě	
ostatní	java.lang.String	

Všechny typy jsou objekty, což umožňuje u nepovinných atributů testovat, zda při převodu X-komponenty do XML mají být generovány či nikoliv. Pokud bude mít element více opakování, vytvoří se pole hodnot (implementované pomocí java.util.List).

Příklad

Mějme vzorovou X-definici popisující pojistnou smlouvu:

Vygenerovaná X-komponenta bude vypadat následovně (konstruktory a metody z rozhraní cz.syntea.xdef.component.XComponent nejsou zobrazeny):

```
package cz.syntea.user.kocman.manual;
public class Smlouva implements cz.syntea.xdef.component.XComponent{
  public cz.syntea.xdef.sys.SDatetime getDatumUzavreni() {return _DatumUzavreni;}
  public java.util.Date dateOfDatumUzavreni() {
 return cz.syntea.xdef.sys.SDatetime.getDate(_DatumUzavreni);
  public java.sql.Timestamp timestampOfDatumUzavreni() {
 return cz.syntea.xdef.sys.SDatetime.getTimestamp(_DatumUzavreni);
  public java.util.Calendar calendarOfDatumUzavreni() {
 return cz.syntea.xdef.sys.SDatetime.getCalendar(_DatumUzavreni);
  public Long getVIN() {return VIN;}
  public Smlouva.Vlastnik getVlastnik() {return _Vlastnik;}
  public java.util.List<Smlouva.Provozovatel> listOfProvozovatel() {return _Provozovatel;}
  public void setDatumUzavreni(cz.syntea.xdef.sys.SDatetime x) {_DatumUzavreni = x;}
  public void setDatumUzavreni(java.util.Date x) {
 _DatumUzavreni=x==null ? null : new cz.syntea.xdef.sys.SDatetime(x);
  public void setDatumUzavreni(java.sql.Timestamp x) {
 _DatumUzavreni=x==null ? null : new cz.syntea.xdef.sys.SDatetime(x);
  public void setDatumUzavreni(java.util.Calendar x) {
 _DatumUzavreni=x==null ? null : new cz.syntea.xdef.sys.SDatetime(x);
  public void setVIN(Long x) {_VIN = x;}
```

```
public void setVlastnik(Smlouva.Vlastnik x) {_Vlastnik = x;}
  public void addProvozovatel(Smlouva.Provozovatel x) {
 if (x!=null) _Provozovatel.add(x);
  private cz.syntea.xdef.sys.SDatetime _DatumUzavreni;
  private Long _VIN;
  private Smlouva.Vlastnik Vlastnik;
  private final java.util.List<Smlouva.Provozovatel> _Provozovatel =
 new java.util.ArrayList<Smlouva.Provozovatel>();
  //Konstruktory a implementace rozhraní XComponent
public static class Vlastnik implements cz.syntea.xdef.component.XComponent{
  public String getICO() {return _ICO;}
  public String getNazevFirmy() {return _NazevFirmy;}
public void setICO(String x) {_ICO = x;}
  public void setNazevFirmy(String x) {_NazevFirmy = x;}
  public String xposOfICO(){return XD_XPos + "/@ICO";}
public String xposOfNazevFirmy(){return XD_XPos + "/@NazevFirmy";}
  private String _ICO;
  private String _NazevFirmy;
  //Konstruktory a implementace rozhraní XComponent
public static class Provozovatel implements cz.syntea.xdef.component.XComponent{
  public String getRC() {return _RC;}
public void setRC(String x) {_RC = x;}
  public String xposOfRC(){return XD_XPos + "/@RC";}
  private String _RC;
  //Konstruktory a implementace rozhraní XComponent
```

2.1 Instance X-komponenty

Každá X-komponenta implementuje rozhraní cz.syntea.xdef.component.XComponent, které umožnuje převod z a do XML. Instance X-komponenty může být vytvořena při parsování XML podle modelu v X-definici, kdy dojde i k jejímu naplnění příslušnými daty z XML (operace unmarshalling). X-komponentu lze vytvořit i pomocí bezparametrického konstruktoru a daty ji naplnit ručně. Z instance X-komponenty je možné vytvořit XML element zavoláním metody cz.syntea.xdef.component.XComponent.toXml() (operace marshalling).

2.2 XDPozice

XDPozice je popis místa v kolekci X-definic (XDPoolu). Skládá se ze jména X-definice, po kterém následuje "#" a jméno modelu. Za modelem může následovat znak "/" a buď jméno vnořeného elementu, "text()" pro textovou hodnotu, nebo "@" a jméno atributu. Pokud mají jména prefix, tak se zapisují s prefixem tak, jak byla uvedena v X-definici. Pokud se v množině potomků elementu vícekrát vyskytuje uzel se stejným jménem, doplní se do hranatých závorek pořadové číslo (čísluje se od jedničky "[1]"). Pokud se pořadí neuvede, bude se brát pouze první element ("[1]" se nemusí zapisovat). V následujícím příkladě jsou pro ukázku uvedeny XDPozice všech prvků v X-definici:

```
<xd:def name = "Model">
 Model#A
  <A>
 <B
 Model#A/B
 b = "string()" />
 Model#A/B/@b
 <C />
 Model#A/C
 Model#A/B[2]
 <B>
 required string();
 Model#A/B/$text
 </B>
  </A>
</xd:def>
```

2.3 Příkazy pro generování X-komponent

Příkazy pro tvorbu X-komponent se zapisují do sekce <xd:component>, která musí být uvedena v X-definici. Sekce <xd:component> může být v samostatné X-definici nebo může být součástí libovolné jiné X-definice. Každý příkaz je ukončen znakem ";".

2.3.1 Příkaz %class

Příkazem %class se definuje Javovská třída, která se má vygenerovat podle určitého elementu v X-definicích. Za klíčovým slovem %class následuje plně kvalifikované jméno třídy a klíčové slovo %link, které určuje pozici modelu v XDPoolu, pro který se má daná X-komponenta vygenerovat. Pokud má X-komponenta rozšiřovat nějakou třídu, či implementovat rozhraní, lze plně kvalifikované jméno rozšířit o extends *JmenoSuperClass* implements *JmenoInterface*, kde *JmenoSuperClass* a *JmenoInterface* musí být znovu plně kvalifikovaná jména. Syntaxe je stejná jako v deklaraci třídy definované v zdrojovém kódu Java.

Příklad 1

Zdrojová X-definice:

Vygenerovaná X-komponenta:

```
package cz.syntea.tutorial;

public class Vozidlo extends cz.syntea.tutorial.PreVozidlo
  implements cz.syntea.tutorial.IVozidlo, cz.syntea.xdef.component.XComponent{
  public String getVIN() {return _VIN;}
  public void setVIN(String x) {_VIN = x;}
  private String _VIN;
  //Konstruktory a implementace rozhraní XComponent
}
```

2.3.2 Příkaz %bind

Jméno objektu (atributu, textové hodnoty či elementu a odpovídající jméno getterů a setterů) lze nastavit příkazem %bind. Po klíčovém slově %bind následuje jméno proměnné, které bude použito místo automaticky vygenerovaného. Dále následuje příkaz %from, po kterém jsou uvedeny XDPozice všech prvků oddělených čárkou, kterých se příkaz týká. Stejné jméno může být použito ve více modelech. Gettery a settery budou automaticky upraveny tak, aby odpovídaly nově přiřazenému jménu (viz Příklad 1). Pokud vygenerovaná třída má předka, lze pomocí %bind navázat objekt na getter a setter definovaný v předkovi. V tomto případě se daná proměnná včetně getterů a setterů nebude vůbec generovat a bude využívat implementaci těchto metod předka (viz Příklad 2).

Příklad 2

Máme nákladní vozidlo, které rozšiřuje vozidlo z předchozího příkladu. Vygenerovaná X-komponenta nebude obsahovat gettery a settery pro položky, které se zdědily:

Vygenerovaná X-komponenta.

```
package cz.syntea.tutorial;
public class Nakladni extends cz.syntea.tutorial.Vozidlo
  implements cz.syntea.xdef.component.XComponent{
  public Long getMaxNaklad() {return _MaxNaklad;}
  public void setMaxNaklad(Long x) {_MaxNaklad = x;}
  private Long _MaxNaklad;
  //Konstruktory a implementace rozhraní XComponent
}
```

2.3.3 Příkaz %interface

Často se vyskytuje případ, kdy (koncový) model přebírá strukturu jiného (referenčního) modelu a případně ji i doplňuje o další atributy, textové hodnoty či elementy. Aby se X-komponenty vygenerované z koncových modelů mohly chovat jako X-komponenta vytvořená z referenčního, lze z daného modelu vytvořit interface. Tento interface pak lze přidat u generování koncových modelů (viz 2.3.1). Interface se vytvoří klíčovým slovem %interface, za kterým je plně kvalifikované jméno interfaceu a klíčové slovo %link s pozicí modelu v XDPoolu.

Příklad 3

Osobní automobil má stejnou část struktury jako Vozidlo. Tato struktura byla vytažena ven a element OsobniVozidlo se na ni odkazuje.

Vygenerovaný interface pak má definovány veškeré gettery a settery. X-komponenta Osobni je vygenerovány standardně jako v předchozích příkladech, pouze implementuje rozhraní IVozidlo.

```
package cz.syntea.tutorial;

public interface IVozidlo extends cz.syntea.xdef.component.XComponent {
 public String getVIN();
 public void setVIN(String x);
 public String xposOfVIN();
}
```

```
package cz.syntea.tutorial;

public class Osobni implements cz.syntea.tutorial.IVozidlo,cz.syntea.xdef.component.XComponent{
 public Long getPocetmist() {return _Pocetmist;}
 public String getVIN() {return _VIN;}
 public void setPocetmist(Long x) {_Pocetmist = x;}
 public void setVIN(String x) {_VIN = x;}
 private Long _Pocetmist;
 private String _VIN;
 //Konstruktory a implementace rozhrani XComponent
}
```

2.3.4 Příkaz %ref

Často se stává, že XDPool je generován z různého množství X-definic. V případě, že X-komponenta je vygenerována danou X-definicí, ale XDPool je jiný (například tam jsou nějaké X-definice navíc), lze se na již vytvořenou X-komponentu odvolat a zamezit jejímu opětovnému vygenerování (například pokud se daná X-komponenta nachází v jiném jaru). K odkazu na již vygenerovanou X-komponentu se používá příkaz %ref s plně kvalifikovaným jménem již vygenerované X-komponenty a klíčovým slovem %link s pozicí modelu v XDPoolu.

Příklad

V jar souboru, který máme v classpath, je již vygenerována X-komponenta cz.syntea.test.prexd.Vozidlo (z Příkladu 1). X-definici, která tuto X-komponentu vygenerovala, máme zahrnutou v XDPoolu. Pak při tvorbě nových X-komponent se pak použije již vygenerovaná X-komponenta a negeneruje se znovu.

```
package cz.syntea.tutorial;
public class Flotila implements cz.syntea.xdef.component.XComponent{
  public java.util.List<Vozidlo> listOfOsobni () {return _Osobni;}
  public java.util.List<Vozidlo> listOfDodavka() {return _Dodavka;}
  public void addOsobni (Vozidlo x) {
 if (x != null) {
 if (x.xGetXPos() == null)
 x.xInit(this, "OsobniAutomobil", null, "Flotila#Flotila/Osobni");
 _Osobni.add(x);
  public void addDodavka(Vozidlo x) {
 if (x != null) {
 if (x.xGetXPos() == null)
 x.xInit(this, "Dodavka", null, "Flotila#Flotila/Dodavka");
 Dodavka.add(x);
 }
  private final java.util.List<Vozidlo> _Osobni = new java.util.ArrayList<Vozidlo>();
  private final java.util.List<Vozidlo> _Dodavka = new java.util.ArrayList<Vozidlo>();
  //Konstruktory a implementace rozhraní XComponent
```

2.3.5 Příkaz %enum

Pokud je v X-definici použit datový typ enum nebo list, převádí se do X-komponent standardně jako String. V případě, že chceme i v kódu mít na výběr pouze z povolených hodnot, lze z datového typu enum a list vytvořit enum v kódu Javy. Datový typ musí být definovaná mimo model v sekci <xd:declaration>. Enum se vygeneruje pomocí příkazu %enum následovaný plně kvalifikovaným jménem třídy a názvem datového typu.

Příklad

```
package cz.syntea.tutorial;
```

```
public class Vozidlo2 implements cz.syntea.xdef.component.XComponent{
 public cz.syntea.tutorial.Barva getBarva() {return _Barva;}
 public String getVIN() {return _VIN;}
 public void setBarva(cz.syntea.tutorial.Barva x) {_Barva = x;}
 public void setVIN(String x) {_VIN = x;}
 private cz.syntea.tutorial.Barva _Barva;
 private String _VIN;
 //Konstruktory a implementace rozhraní XComponent
}
```

Poznámka - některé příkazy v X-definici ovlivňují i vytvořenou X-komponentu:

- ignore takto označené prvky X-definice při zpracování ignoruje. Nevytváří se ani odpovídající X-komponenta nebo getter a setter
- forget elementy se po zpracování vymažou z paměti i ze zpracovávaného dokumentu. Odpovídající X-komponenta se ale vytvoří

3 Jak pracovat s X-komponentami

3.1 Generování X-komponent

Abychom vygenerovali X-komponenty podle X-definic, musíme mít vytvořen objekt cz.syntea.xdef.XDPool. Ten se může vytvořit např. metodou cz.syntea.xdef.XDFactory.compileXD(). Druhou možností je XDPool je načíst již zkompilovaný XDPool (metoda cz.syntea.xdef.XDFactory.readXDPool()). X-komponenty se vygenerují pomocí metody cz.syntea.xdef.component.GenXComponent.genXComponent() (viz následující ukázka kódu).

Pomocí shora vytvořeného progamu vygenerujeme zdrojové kódy X-komponent definované v předaném XDPoolu. Po překladu Java kompilátorem vzniknou třídy, které můžeme používat.

3.2 Vytvoření instance X-komponenty z XML (unmarshalling)

XDPool je plně reentrantní objekt, proto je vhodné jej uložit jako statickou finální proměnnou, která je staticky iniciovaná a je přístupná pro všechny programy, které s ní pracují. Např. příkazem:

Příklad vytvoření X-komponenty z XML:

```
public static final XDPool XD_POOL = XDFactory.compileXD(null, "/manual/Vozidlo.xdef");
...

ArrayReporter reporter = new ArrayReporter();
File source = new File("src/main/resources/manual/Vozidlo.xml");
...

// 1. Vytvoříme obvyklým způsobem objekt XDDocument
XDDocument doc = XD_POOL.createXDDocument("Vozidlo");
// 2. X-komponentu vytvoříme metodou parseXComponent().
XComponent xc = doc.parseXComponent(source, Vozidlo.class, reporter);
// 3. Metoda parseXComponent vrací instanci XComponent vyvořenou podle příkazu %class.
// Můžeme ji tedy přetypovat na třídu, kterou jsme definovali příkazem %class a pak
// používat příslušné gettery a settery: getMujObjekt(), ... setMujObjekt(...)
Vozidlo vozidlo = (Vozidlo) xc;
```

3.3 Vytvoření XML z X-komponenty (unmashalling)

Z X-komponenty je možné vytvořit XML element, který odpovídá hodnotám, které jsou v instanci X-komponenty. K tomu slouží příkaz toXml():

```
Element el = xc.toXml();
```

3.4 Transformace na jinou X-komponentu

X-komponenty umožňují vytvořit z X-komponenty novou X-komponentu, která má jinou strukturu (obdoba konstrukčního režimu). K tomu slouží statická metoda toXComponent vve třídě XComponentUtil.

Příklad:

4 Příklad

4.1 Vytvoření X-komponent a práce s nimi

Mějme X-definici, ktera popisuje město, ve kterém jsou ulice a domy v nichž jsou nájemníci (soubor manual/Town.xdef):

```
<xd:def xmlns:xd="http://www.syntea.cz/xdef/3.1"</pre>
 xd:name="Town"
 xd:root="Town " >
 <Town Name = "required string()">
 <Street xd:script="occurs 0..;"
 Name = "required string()" >
 <House xd:script="occurs 0..; ref House" />
 </Street>
 </Town>
 = "required int()"
 <House Num
 Address = "optional string()">
 <Person xd:script="occurs 0..; ref Person" />
 </House>
 <Person FirstName = "required string()"</pre>
 LastName = "required string()" />
</xd:def>
```

Data jsou uložena v následujícím XML (soubor manual/Town.xml):

```
<Town Name="Nicovice">
  <Street Name="Dlouha">
 <House Num="1">
 <Person FirstName="Jan" LastName="Novak"></person>
 <Person FirstName="Jana" LastName="Novakova"></person>
 </House>
 <House Num="2"/>
 <House Num="3">
 <Person FirstName="Josef" LastName="Novak"></person>
 </House>
  </Street>
  <Street Name="Kratka">
 <House Num="1">
 <Person FirstName="Pavel" LastName="Novak"></Person>
 </House>
  </Street>
</Town>
```

X-definice s popisem X-komponent (soubor manual/Town-XC.xdef):

Z uvedených X-definic X-komponenty vygenerujeme binární soubor, ve kterém bude uložen XDPool a dále vygenerujeme soubory s java source X-komponent:

Nyní můžeme napsat program, bude používat X-komponenty. XDPool uložíme do statické proměnné XP (ze třídy Pool metodou getXDPool). Ze vstupního souboru manual/Town.xml vytvoříme instanci X-komponenty Mesto a vytiskneme její obsah. Pak doplníme adresu každého domu a XML zapíšeme do souboru manual/Town-processed.xml:

```
public class Ukazka1 {
 // načteme již zkompilovaný XDPool
 public static final XDPool XD_POOL;
 static {
 XD_POOL = XDFactory.readXDPool("resources/manual/XDPool.dat");
 } catch (IOException e) {
 throw new RuntimeException(e);
 }
 }
 public static void main(String[] args) throws Exception {
 // 1. ziskame XDDocument
 XDDocument xd = XD_POOL.createXDDocument("Town");
 // 2. vytorime instanci X-komponenty Mesto (unmarchall)
 File mestoFile = new File("src/main/resources/manual/Town.xml");
 Mesto mesto = (Mesto) xd.parseXComponent(mestoFile, Mesto.class, null);
 // 3. Vytiskneme obshah X-komponenty Mesto
 System.out.println("Mesto " + mesto.getName());
 for (Mesto.Street ulice: mesto.listOfStreet()) {
 System.out.println("Ulice " + ulice.getName() + ":");
 for (Dum dum: ulice.listOfHouse()) {
 System.out.print("Dum c. " + dum.getNum() + ". ");
 if (dum.listOfPerson().size() > 0) {
 System.out.println("Najemnici :");
 for (Obcan osoba: dum.listOfPerson()){
 " + osoba.getLastName());
 } else {
 System.out.println("Dum nema najemniky");
 }
 }
 // 4. Doplnime adresu ke kazdemu domu.
 for (Mesto.Street ulice: mesto.listOfStreet()) {
 for (Dum dum: ulice.listOfHouse()) {
 dum.setAddress(mesto.getName() + ", " + ulice.getName()
 + " " + dum.getNum());
 }
 }
 // 5. Ulozime XML s doplnenymi adresami do souboru Town_processed.xml (marshall)
 Element el = mesto.toXml();
 KXmlUtils.writeXml("resources/manual/Town_processed.xml", el, true, false);
 }
```

4.2 Ukázka transformace

Zkusme definovat pomocí X-definice nové XML, obsahující seznam nájemníků ve městě a popišme pomocí klauzule create popsat, jak se má vytvořit ze vstupních dat (soubor Residents.xdef):

Nyní popíšeme X-komponenty pro práci s X-definicí Residents – (soubor Residents-XC.xdef):

Transformaci z komponenty Město do tvaru podle modelu Najemnici provedeme příkazem XComponentUtil.toxComponent(...):

```
public class Ukazka2 {
 public static void main(String[] args) throws Exception {
 // 1. ziskame XDPool a XDDocument
 XDDocument xd = Ukazka1.XD_POOL.createXDDocument("Town");
 // 2. vytorime instanci X-komponenty Mesto (unmarchall)
 File mestoFile = new File("resources/manual/Town_processed.xml");
 Mesto mesto = (Mesto) xd.parseXComponent(mestoFile, Mesto.class, null);
 // 3. vytvorime transformaci do X-komponent Najemnici
 Najemnici najemnici = (Najemnici) XComponentUtil.toXComponent(
 mesto, Ukazka1.XD_POOL, "Residents#Residents");
 // 4. uloxime do souboru Residents.xml
 Element el = najemnici.toXml();
 KXmlUtils.writeXml("resources/manual/Residents.xml", el, true, false);
 // 5. Vytiskneme najemniky
 for (Najemnici.Resident x: najemnici.listOfResident()) {
 }
 }
```