MOBILE DEVELOPMENT

READING XML

CONTENTS

PROCESSING XML AND JSON ENCODED DATA

READING XML DATA

READING JSON DATA

APPENDICES

PROCESSING XML AND JSON ENCODED DATA (Why Internet data is encoded?)

Two important data issues that need to be considered by developers attempting to securely exchange data on the web are: size and transparency.

Size is clearly important because small data packets require less transmission time than equivalent larger versions of the same data.

Transparency gives data a human-readable quality that allows developers to better understand the nature of their data an create portable cross-platform solutions more rapidly.

In this lesson we will discuss XML and JSON, two public-domain strategies commonly used for encoding data to be exchanged on a cross-platform environment.

READING XML DATA (What is XML data?)

Extensible Markup Language (XML) is a set of rules established by the W3C organization. The rules provide a framework for uniformly encoding documents in a human readable form.

XML is similar to HTML but all the <tags> are user-defined.

Example: Defining a golf Tee-Time

```
<?xml version='1.0' encoding='UTF-8'?>
<time golfcourse="Augusta Ntl" tournament="The Masters" >
 <hour> 21 </hour>
 <minutes> 25 </minutes>
 <seconds> 45 </seconds>
 <zone> UTC-05:00 </zone>
</time>
```

READING XML DATA (Why should XML be used?)

The main role of XML is to facilitate a transparent exchange of data over the Internet.

Example of technologies using XML include RSS, Atom, SOAP, XHTML, KML, Xquery, Xpath, OpenDocument, OpenMath, etc.(see http://en.wikipedia.org/wiki/List_of_XML_markup_languages)

Several document management productivity tools default to XML format for internal data storage. Example: Microsoft Office, OpenOffice.org, and Apple's iWork.

Android OS relies heavily on XML to save its various resources such as layouts, string-sets, manifest, etc.

XML is used for defining (.xsd files) and documenting (.xml) classes.

Consider the complex Employee class depicted here. Each node is an XML element. The fields Id and Title are attributes of the Employee class.

This image was made using Microsoft XML Notepad.

On the left, the structure of the Employee class is depicted as a tree.

On the right, a data sample from the current node is provided.

The XML fragment below depicts the structure and data for a set of Employee objects.

```
<?xml version="1.0" encoding="UTF-8" ?>
<Employees xmlns="http://Employees">
 <Employee id="12615" title="Architect">
 Attributes: id, title
 <!-- This is a comment -->
 <Name>
  <First>Nancy</First>
  <Middle>J.</Middle>
  <Last>Davolio</Last>
 </Name>
 <Street>507 20th Ave. E. Apt. 2A</Street> <
 Element: Street
 <City>Seattle</City>
 <Zip>98122</Zip>
 <Country> <Name>U.S.A.</Name> </Country>
 <Office>5/7682</Office>
 <Phone>(206) 5559857</Phone>
 <Photo>Photo.jpg</Photo>
 </Employee>
 <Employee> . . . . . </Employee>
</Employees>
```

Employee.xsd – Schema Definition

```
<?xml version="1.0" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified" attributeFormDefault="unqualified"</p>
 targetNamespace="http://Employees" xmlns="http://Employees">
<xs:complexType name="Country">
  <xs:sequence><xs:element name="Name" type="xs:string" default="U.S.A." /></xs:sequence>
  <xs:attribute name="code" type="xs:language">
 <xs:annotation>
 <xs:documentation>Registered IANA country code – Format xxxx. Example: enus.
  </xs:annotation>
  </xs:attribute>
</xs:complexType>
 <xs:simpleType name="City">
  <xs:restriction base="xs:string">
  <xs:minLength value="1" /> <xs:maxLength value="50" />
  </xs:restriction>
 Only a few lines
</xs:simpleType>
 <xs:simpleType name="Zip">
 shown here
  <xs:restriction base="xs:positiveInteger">
  <xs:maxInclusive value="99999" /> <xs:minInclusive value="00001" />
  </xs:restriction>
</xs:simpleType>
```


READING XML DATA (Example 2: KML and Geographic data)

KeyHole Markup Languale (KML) [1] is a file format used to record geographic data. Currently it is under the purview of the Open Geospatial Consortium (OGC) [2].

The goal of KML is to become the single international standard language for expressing geographic annotation and visualization on existing or future webbased online and mobile maps and earth browsers.

Example of applications using the format are: Google Earth, Google Maps, and Google Maps for Mobile Apps.

READING XML DATA (Example 2A: KML and geographic data)

<coordinates> -81.675281, 41.501792, 0</coordinates>

</Point>
</Placemark>

READING XML DATA (Example 2B: KML and geographic data)

In this example a Document consists of various Placemark elements. The markers identify a set of points-of-interest.

READING XML DATA (Example 2B: Mapping with KML (fragment))

```
<?xml version="1.0" encoding="utf-8" ?>
<kml xmlns="http://www.opengis.net/kml/2.2">
<Document>
<gcPlace gcName="Manakiki Golf Course" gcCity="Willoughby Hills" gcState="Ohio"/>
<Placemark>
  <name par="4" yards="390">Tee Hole 1</name>
 <Point><coordinates>81.4324182271957,41.5984273639879,0</coordinates></Point>
 </Placemark>
<Placemark>
  <name>Front of Green Hole 1</name>
 <Point><coordinates>81.433182656765,41.5955730479591,0</coordinates></Point>
 </Placemark>
<Placemark>
 <name>Middle of Green Hole 1</name>
 <Point><coordinates>81.4331665635109,41.5954647298964,0</coordinates></Point>
 </Placemark>
</Document>
</kml>
```

READING XML DATA (Example 3: Helping golfers with KML)

After a rather mediocre Tee-shot, the player on the picture is trying to reach the green. How far away is it?, what club should he pick?

READING XML DATA (Example 3: Helping golfers with KML)

Typical Distances for (good) Amateur Players

Club	Men	Women
Driver	200-230-260	150-175-200
3-wood	180-215-235	125-150-180
2-Hybrid	170-195-210	105-135-170
3-Hybrid	160-180-200	100-125-160
4-iron	150-170-185	90-120-150
5-iron	140-160-170	80-110-140
6-iron	130-150-160	70-100-130
7-iron	120-140-150	65-90-120
8-iron	110-130-140	60-80-110
9-iron	95-115-130	55-70-95
PW	80-105-120	50-60-80
SW	60-80-100	40-50-60

By the end of the lesson you should know how to create a golf GPS device.

"Your main problem is you are standing too close to the ball... after you have hit it."

READING XML DATA (Strategies for reading/parsing an XML file)

Several approaches are available. Here we will explore two options:

OPTION 1 A SAX (Simple API for XML) XmlPullParser	SAX Simple API for XML		OPTION 2 W3C-DOM Document Builder	
You traverse the document programmatically looking for the beginning and ending of element tags, their associated text and internal attributes.		A Document Builder object dissects the XML document producing an equivalent tree-like representation. Nodes in the tree are treated as familiar Java ArrayLists.		
			The World Wide Web Consortium (W3C.org) is "international community that develops open standards ensure the long-term growth of the Web"	

In this example we will read a XML file saved in the app's /res/xml folder. The file contains a set of KML placemark nodes pointing to locations in a golf course (tee-boxes, front/center/back of each green, obstacles, etc)

A SAX (Simple API for XML) XmlPullParser will traverse the document using the .next() method to detect the following main eventTypes

START_TAG
TEXT
END_TAG
END_DOCUMENT

When the beginning of a tag is recognized, we will use the .getName() method to grab the tag's name.

We will use the method .getText() to extract data after TEXT event.

Inner attributes from an <element> can be extracted using the methods:

- .getAttributeCount()
- .getAttributeName()
- .getAttributeValue()

Consider the name-element in the example below:

Diagram showing the life-cycle of the XmlPullParser class. Any well-formed XML input document could be processed as suggested in the figure.

^{3G} 2 10:01 Parsing the Tee-Time XML file listed below XMLReadingExample <?xml version='1.0' encoding='UTF-8'?> <time golfcourse="Augusta Ntl" tournament="The Masters"> Read XML data <hour> 21 </hour> <minutes> 25 </minutes> START DOCUMENT <seconds> 45 </seconds> START_TAG: time <zone> UTC-05:00 </zone> Attrib <key, value>= golfcourse, Augusta Ntl Attrib <key, value>= tournament, The Masters </time> START TAG: hour TEXT: 21 END_TAG: hour Time START_TAG: minutes TEXT: 25 golfCourse END_TAG: minutes START_TAG: seconds tournament TEXT: 45 END_TAG: seconds START_TAG: zone TEXT: UTC-05:00

zone

hour

minutes

seconds

END_TAG: zone END_TAG: time

END DOCUMENT

The XMLPullParser used in the previous example will now be used to dissect a KML file holding

<placemark> elements mapping a golf course.

Observation: AT the time of writing, Android Studio 1.3 requires .kml files to be renamed with the extension .xml


```
<?xml version='1.0' encoding='UTF-8'?>
<kml xmlns='http://www.opengis.net/kml/2.2'>
<Document>
 <gcPlace gcName="Manakiki Golf Course" gcCity="Willoughby Hills" gcState="Ohio"></gcPlace>
 <Placemark>
 <name>Tee - Hole 1</name>
 <Point><coordinates>-81.4324182271957,41.5984273639879,0</coordinates></Point>
 </Placemark>
 <Placemark>
 <name>Front of Green - Hole 1</name>
  <Point><coordinates>-81.433182656765,41.5955730479591,0</coordinates></Point>
 </Placemark>
 </Document>
</kml>
```

This is an abbreviated version of the geographic KML file read by the app

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 App's Screen Layout
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 android:id="@+id/btnReadXml" android:layout width="wrap content"
 <Button
 android:layout height="wrap content" android:layout gravity="center" android:text="Read XML data" />
 <ScrollView android:id="@+id/ScrollView01"</pre>
 android:layout width="match parent"
 android:layout height="0dp"
 android:layout_weight="2"
 android:padding="10dp">
  <TextView android:id="@+id/txtMsg"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:background="#ffeeeeee" />
 </ScrollView>
</LinearLayout>
```


```
public class ActivityMain extends Activity {
 private TextView txtMsg; Button btnGoParser;
 @Override
 public void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.main);
  txtMsg = (TextView) findViewById(R.id.txtMsg);
  btnGoParser = (Button) findViewById(R.id.btnReadXml);
  btnGoParser.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 btnGoParser.setEnabled(false);
 // do slow XML reading in a separated thread (AsyncTask)
Integer xmlResFile = R.xml.manakiki hole1 v2;
new backgroundAsyncTask().execute(xmlResFile);
 }// onCreate
```

```
public class backgroundAsyncTask extends AsyncTask<Integer, Void, StringBuilder> {
ProgressDialog dialog = new ProgressDialog(ActivityMain.this);
@Override protected void onPostExecute(StringBuilder result) { super.onPostExecute(result); dialog.dismiss(); txtMsg.setText(result.toString()); }
@Override protected void onPreExecute() { super.onPreExecute(); dialog.setMessage("Please wait..."); dialog.setCancelable(false); dialog.show(); }
 @Override protected void onProgressUpdate(Void... values) { super.onProgressUpdate(values); /*Nothing here. Needed by the interface*/ }
 @Override
protected StringBuilder doInBackground(Integer... params) {
  int xmlResFile = params[0];
 XmlPullParser parser = getResources().getXml(xmlResFile);
  StringBuilder stringBuilder = new StringBuilder(); String nodeText = "", nodeName = "";
  try {
  int eventType = -1;
 while (eventType != XmlPullParser.END DOCUMENT) {
 eventType = parser.next();
 if (eventType == XmlPullParser.START_DOCUMENT) { stringBuilder.append("\nSTART_DOCUMENT"); }
 else if (eventType == XmIPullParser.END DOCUMENT) {stringBuilder.append("\nEND DOCUMENT"); }
 else if (eventType == XmlPullParser.START_TAG) {
 nodeName = parser.getName();
 stringBuilder.append("\nSTART TAG: " + nodeName);
 stringBuilder.append(getAttributes(parser));
 else if (eventType == XmlPullParser.END_TAG) { nodeName = parser.getName(); stringBuilder.append("\nEND_TAG: " + nodeName ); }
 else if (eventType == XmlPullParser.TEXT) { nodeText = parser.getText(); stringBuilder.append("\n TEXT: " + nodeText); }
  catch (Exception e) { Log.e("<<PARSING ERROR>>", e.getMessage()); }
  return stringBuilder;
 } // doInBackground
```

```
private String getAttributes(XmlPullParser parser) {
 StringBuilder stringBuilder = new StringBuilder();
 // trying to detect inner attributes nested inside a node tag
 String name = parser.getName();
 if (name != null) {
 int size = parser.getAttributeCount();
 for (int i = 0; i < size; i++) {
String attrName = parser.getAttributeName(i), attrValue = parser.getAttributeValue(i);
 stringBuilder.append("\n Attrib <key,value>= " + attrName + ", " + attrValue);
 return stringBuilder.toString();
 }// getAttribures
 }// backgroundAsyncTask
}// ActivityMain
```

- 1. The XML file is held as an internal resource in the /res/xml folder.
- 2. Invoke the reading-parsing process inside an AsyncTask. Pass the XML file id as argument to the slow background thread.
- 3. The parsing process has finished. The progress dialog box is dismissed.
- 4. Housekeeping. Create and show a simple Progress Dialog box so the user gets reassured about his task been taken care of.
- 5. Create an XmlPullParser using the supplied file resource.
- 6. The while-loop implements the process of stepping through the SAX's parser state diagram. Each call to .next() provides a new token. The if-then logic decides what event is in progress and from there the process continues looking for text, attributes, or end event.
- 7. When a START_TAG event is detected the parser checks for possible inner attributes. If found, they are reported as a sequence of <key, value> pairs.
- 8. The method getAttributes() extracts attributes (if possible). A loop driven by the count of those attributes attempts to get the name and value of each pair 'name=value' for the current element. The result is returned as a string.

A segment of the Google Earth's map depicted using the .kml file of Example 4

READING XML DATA (Example 5: W3C DocumentBuilder class)

In this example we will explore a second approach for decoding an XML document.

- 1. A W3C DocumentBuilder parser will be used for decoding an arbitrary (well-formed) XML file.
- 2. In our example, the input file is stored externally in the SD card.
- 3. The file includes various elements: <course>, <name>, <coordinates>.
- 4. For each <element> -type in the document, the parser will create a NodeList collection to store the text and attributes held in each node type.
- 5. For instance, our sample XML file describes a regulation golf course. The Document contains three type of elements: <name>, <coordinates>, and <course>.
- 6. The <name> elements identify important locations in the course such as: 'Tee-Box Hole1', 'Front of Green Hole1', 'Bunker1-GreenLeft-Hole1', ..., 'Back of Green Hole18'.
- 7. The NodeList made for the <coordinates> elements contain the latitude and longitude of each entry held in the <name> list.
- 8. The <course> element uses xml-attributes to keep the course's name, phone, and total length.

READING XML DATA (Example 5: W3C DocumentBuilder class)

Parser's Strategy

<Elements> from the input XML file become nodes in an internal tree representation of the dataset. The node labeled < Document > acts as the root of the tree.

Your Turn

PHASE 1. For each selected XML element you request the construction of a NodeList collection using the method: Document

list.item(i)

- node.getName()
- node.getValue()
- node.getFirstChild()
- node.getAttributes(), etc.

document.getElementsByTagName(...)

READING XML DATA (Example 5: W3C DocumentBuilder class)

Only a few entries are shown for the input XML file used in this example. Later, we will request lists to be made for the elements: course, name, and coordinate.

```
<?xml version="1.0" encoding="utf-8"?>
 <kml xmlns="http://www.opengis.net/kml/2.2">
  <Document>
<course phone="(440)942-2500" length="6500">Manakiki Golf Course</course>
 <Placemark>
 <name>Tee Box - Hole 1</name>
 <Point><coordinates>-81.4324182271957,41.5984273639879,0</coordinates></Point>
 </Placemark>
 <Placemark>
 <name>Front of Green - Hole 1</name>
 <Point><coordinates>-81.433182656765,41.5955730479591,0</coordinates></Point>
 </Placemark>
 <Placemark>
 <name>Middle of Green - Hole 1</name>
 <Point><coordinates>-81.4331665635109,41.5954647298964,0</coordinates></Point>
 </Placemark>
```

READING XML DATA (Example 5: W3C DocumentBuilder class)

A second XML data set (Golfers.xml) is used to store the name and phone of a few friendly golfers.

XMLReading-W3C-DocumentBuilder-V1

READ GOLFER XML DATA

READ COURSE XML DATA

NodeList for: <course> Tag 0: Manakiki Golf Course

attr. info-0-0: phone (440)942-2500

attr. info-0-1: length 6173

NodeList for: <name> Tag

0: Tee Box - Hole 1

1: Front of Green - Hole 1

2: Middle of Green - Hole 1

3: Back of Green - Hole 1

4: Bunker1 - FWL - Hole 1

5: Bunker2 - GR - Hole 1

6: Bunker3 - GL - Hole 1

7: Tee Box - Hole 2

8: Front of Green - Hole 2

9: Middle of Green - Hole 2

10: Back of Green - Hole 2

11: Bunker1 - FWR - Hole 2

12: Bunker2 - GL - Hole 2

13: Bunker3 - GR - Hole 2

NodeList for: <coordinates> Tag

0: -81.4324182271957,41.5984273639879,0

1: -81.433182656765,41.5955730479591,0

2: -81.4331665635109,41.5954647298964,0

3: -81.4331531524658,41.5953664411267,0

4: -81.4327722787857.41.5969992188305.0

5: -81.4334589242935.41.595559006739.0

READING XML DATA (Example 5: W3C DocumentBuilder class)

The screen shows the result of parsing the xml-geo-data file describing the golf course.

The first arrow point to the <course> element. There is only one in the XML file. We have extracted its text, and attributes (phone, length).

The second arrows points to the third node in the <name> list (say <name> [2]) which holds the value: "Middle of the Green Hole1", The last arrow point to its coordinates <coordinates>[2]

READ COURSE XML DATA

 \triangleleft

READING XML DATA (Example 5: W3C DocumentBuilder class)

This screen shows the data obtained from parsing the "Golfers.xml" file.

For each element <name> and <phone> the parser produces a NodeList.

Observe the correspondence between the lists (parallel arrays). For instance player number 3 is Happy Gilmore, and his phone number is phone 3 which in our sample is 555-0004.

READING XML DATA (Example 5: App's screen layout)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 android:id="@+id/btnReadXmlPlayers" android:layout width="wrap content"
 <Button
 android:layout height="wrap content" android:text="Read GOLFER XML data"/>
 android:id="@+id/btnReadXmlCourse" android:layout width="wrap content"
 <Button
 android:layout height="wrap content" android:text="Read COURSE XML data"/>
 android:id="@+id/ScrollView01" android:layout width="match parent"
 <ScrollView
 android:layout height="0dp" android:layout weight="2"
 android:padding="10dp">
  <TextView
 android:id="@+id/txtMsg" android:layout width="match parent"
 android:layout height="wrap content" />
 </ScrollView>
</LinearLayout>
```


READING XML DATA (Example 5: W3C DocumentBuilder class)

```
public class MainActivity extends Activity {
  private TextView txtMsg; Button btnGoParsePlayers, btnGoParseCourse;
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState); setContentView(R.layout.activity main);
 txtMsg = (TextView) findViewById(R.id.txtMsg);
 btnGoParsePlayers = (Button) findViewById(R.id.btnReadXmlPlayers);
 btnGoParsePlayers.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 btnGoParsePlayers.setEnabled(false);
 // KML stored in the SD card - needs: READ EXTERNAL DEVICE
 // Example1: a group of <Player> friends stored in the "golfers.xml" file holding elements: <Name>, <Phone> Case sensitive!!!
new BackgroundAsyncTask().execute("Golfers.xml", "Name", "Phone");
 btnGoParseCourse = (Button) findViewById(R.id.btnReadXmlCourse);
 btnGoParseCourse.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 btnGoParseCourse.setEnabled(false);
 // KML stored in the SD card - needs: READ EXTERNAL DEVICE
 // Example2: this xml file includes elements: <course>, <name>, <coordinates> for just a few holes
 // String xmlFile = "manakiki_holes1and2.xml";
new BackgroundAsyncTask().execute("manakiki holes1and2.xml", "course", "name", "coordinates");
 }});
  }// onCreate
```

READING XML DATA (Example 5: W3C DocumentBuilder class)

```
private class BackgroundAsyncTask extends AsyncTask<String, Void, String> {
 ProgressDialog dialog = new ProgressDialog(MainActivity.this);
 @Override
 protected void onPostExecute(String result) {
  super.onPostExecute(result);
  dialog.dismiss();
  txtMsg.setText(result.toString());
 @Override
 protected void onPreExecute() {
  super.onPreExecute();
  dialog.setMessage("Please wait..."); dialog.setCancelable(false); dialog.show();
 @Override
 protected void onProgressUpdate(Void... values) { super.onProgressUpdate(values); }
 @Override
 protected String doInBackground(String... params) { return useW3CParser(params); }// doInBackground
}// backgroundAsyncTask
```

READING XML DATA (Example 5: W3C DocumentBuilder class)

```
private String useW3CParser(String... params) {
// params contain: xml-file-name followed by <element>s for example: "Golfers.xml", "Name", "Phone"
// CAUTION: XML is case-sensitive.
int n = params.length; // total number of parameters
 String xmlFileName = params[0]; // xml file name
 String[] elementName = new String[n - 1]; // element names
for (int i = 0; i < n - 1; i++) elementName[i] = params[i + 1];
 StringBuilder str = new StringBuilder();
try {
  InputStream is = new FileInputStream(new File("mnt/sdcard/" + xmlFileName);
  DocumentBuilder docBuilder = DocumentBuilderFactory.newInstance().newDocumentBuilder();
  Document document = docBuilder.parse(is);
  if (document == null) { Log.v("REALLY BAD!!!!", "document was NOT made by parser"); return "BAD-ERROR"; }
  // make a NodeList for each given <element> - prepare data to be shown
  NodeList[] elementList = new NodeList[n];
  for (int i = 0; i < n - 1; i++) {
  //make a collection of <elements> for each name in params[i+1]
 elementList[i] = document.getElementsByTagName(elementName[i]);
 //dissect node elementList[i] looking for its enclosed attributes and text
 str.append(getTextAndAttributesFromNode(elementList[i], elementName[i]));
 catch (FileNotFoundException e) { Log.e("W3C Error", e.getMessage()); }
 catch (ParserConfigurationException e) { Log.e("W3C Error", e.getMessage()); }
 catch (SAXException e) { Log.e("W3C Error", e.getMessage()); }
 catch (IOException e) { Log.e("W3C Error", e.getMessage()); }
 return str.toString();
```

```
private Object getTextAndAttributesFromNode(NodeList list, String strElementName) {
 StringBuilder str = new StringBuilder();
 // dealing with the <strElementName> tag
 str.append("\n\nNodeList for: <" + strElementName + "> Tag");
  for (int i = 0; i < list.getLength(); i++) {</pre>
 // extract TEXT enclosed inside <element> tags <----
 Node node = list.item(i);
 String text = node.getTextContent();
 str.append("\n" + i + ":" + text);
 // get ATTRIBUTES inside the current element
 int size = node.getAttributes().getLength();
 for (int j = 0; j < size; j++) {
 String attrName = node.getAttributes().item(j).getNodeName();
 String attrValue = node.getAttributes().item(j).getNodeValue();
 str.append("\n attr. info-" + i + "-" + j + ":" + attrName + "" + attrValue);
  return str;
}//getAllDataFromNodeList
}// ActivityMain
```

READING XML DATA (Example 5: Comments)

- 1. Do the slow parsing process inside an AsyncTask thread. Pass a variable number of arguments including: the external XML file's name, followed by the name of each element to be extracted.
- 2. The doInBackground method calls useW3CParser where all the work is to be actually done.
- 3. The method useW3CParser instantiates a DocumentBuilder worker to accept the data stream coming from the XML file. This method creates an internal tree-like representation of the structured XML-document.
- 4. The tree version of the document is traversed and NodeLists are made for the elements: <name>, <coordinates> and <course> [Example 2].
- 5. Each of the lists is visited to report their corresponding contents.
- 6. For each node extract the text (if any) held between the beginning and end tags.
- 7. For each node extract its internal attribute (if any) in the form of <key, value> pairs.

READING JSON DATA (WHAT IS JSON?)

JSON (JavaScript Object Notation) is a plain-text formatting protocol for encoding and decoding hierarchically structured data.

- 1. JSON is based on JavaScript Programming Language
- 2. It is language and platform independent.
- 3. Arguably, it is easier to read and write than XML.
- 4. A JSON encoded data-set is based on the manipulation of two common programming constructs: simple arrays and objects.
- 5. Each object is represented as an associative-array holding a collection of attributes and their values.
- 6. An attribute's value could be a simple data-type or another nested JSON object.

READING JSON DATA (SYNTAX RULES)

Example. A JSON array of three Person objects, each holding name & age.

"Person": [{"name": "Daenerys", "age": 20}, {"name": "Arya", "age": 12}, {"name": "Cersei", "age": 35}]

Object[0]	Object[1]	Object[M]
{ Attr_1: value1	{ Attr_1 : value1	{ Attr_1 : value1
Attr_n ₀ : value_n ₀	Attr_n ₁ : value_n ₁	 Attr_n _M : value_n _M }

- Individual data items are represented as key: value pairs
- Data items are separated by commas
- Objects are enclosed inside curly braces { }
- Arrays of objects are delimited by square brackets []

```
<?php
// define native PHP objects
 $person0 = array('name' => 'Daenerys', 'age' => 20);
 $person1 = array('name' => 'Arya', 'age' => 12);
 $person2 = array('name' => 'Cersei', 'age' => 35);
 $people = array($person0, $person1);
 $people[2] = $person2;
// PHP objects are converted to JSON format
 echo "" . json encode($person1);
 $isondata = ison encode($people);
 echo "" . $isondata;
// JSON formated data is decoded into native PHP objects
 $parr = json decode($jsondata);
 echo "" . var export($parr);
 echo "<br>" . $parr['0']->name;
 echo "<br>" . $parr['0']->age;
?>
```

In this example we create a PHP array in which each cell is itself an associative array holding a person's name and age.

This is the output produced by the previous example:

```
% {"name":"Arya","age":12}

A single JSON encoded Person object

[
% {"name":"Daenerys","age":20},
% {"name":"Arya","age":12},
% {"name":"Cersei","age":35}

]

array ( Decoding from JSON to a PHP associative array
% 0 => stdClass::__set_state(array( 'name' => 'Daenerys', 'age' => 20, )),
% 1 => stdClass::__set_state(array( 'name' => 'Arya', 'age' => 12, )),
% 2 => stdClass::__set_state(array( 'name' => 'Cersei', 'age' => 35, )), )

Daenerys

Individual values of a selected PHP object
% 20
```

Comments

- 1. The PHP associative array \$people is a collection of <key, value> pairs, the statement \$jsonData = json_encode(\$people) converts this representation into a JSON string [{...}, {...}]
- 2. The statement json_decode(\$jsonData) reverses the JSON string into an ordinary PHP associative array.
- 3. JSON objects are enclosed by curly-braces {"name": "Arya", "age":12}
- 4. JSON arrays hold their comma separated items inside braces [...]
- 5. When a JSON string representing an array of PHP objects is decoded, it becomes a PHP associative array. Each cell holds the object's attributes.
- 6. The expression \$parr['0']->name allows access to the "name" attribute of the zero-th object in the PHP array.

```
<?php
 $person0 = array('name' => 'Daenerys', 'age' => 20);
 $person1 = array('name' => 'Arya', 'age' => 12);
 This server-side PHP program
 $person2 = array('name' => 'Cersei', 'age' => 35);
 writes to disk a JSON encoded
 $people = array($person0, $person1, $person2);
 data set.
 $jsondata = json_encode($people);
 Our Android app reads the data
 echo "JSON Encoded Data <br/> 'sisondata;
 set, decodes it and creates an
 $myfile = fopen("westeros ladies.txt", "w") or die("Unable to open file!");
 equivalent List<Person> object.
 fwrite($myfile, $jsondata);
 fclose($myfile);
 echo '<br>'. 'Done writing file...';
?>
JSON Encoded Data
[{"name":"Daenerys","age":20},{"name":"Arya","age":12},{"name":"Cersei","age":35}]
Done writing file...
```


JSON-Encoding

```
(LOCAL)Json serialized object:
{"age":20,"name":"Daenervs"}
(LOCAL)Json serialized list:
[{"age":20."name":"Daenerys"}.{"age":12."name":"Arya"}.{"age":
35,"name":"Cersei"}]
0-(LOCAL) Person From Deserialized List:
PERSON(POJO)[ name:Daenervs age:20]
 name:Daenerys
 age: 20
1-(LOCAL) Person From Deserialized List:
PERSON(POJO)[ name:Arya age:12]
 name:Arya
 age: 12
2-(LOCAL) Person From Deserialized List:
PERSON(POJO)[ name:Cersei age:35]
 name:Cersei
 age: 35
FROM REMOTE SERVER
[{"name":"Daenerys","age":20},{"name":"Arya","age":12},
{"name":"Cersei","age":35}]
0-(REMOTE)Person From Deserialized List:
PERSON(POJO)[ name:Daenerys age:20]
 name:Daenervs
 age: 20
1-(REMOTE)Person From Deserialized List:
```


READING JSON DATA (Example 7: using JSON & Android)

Assume a server-side app (similar to the PHP program depicted earlier) has created a GSON encoded data set. The set represents an array of Person objects. Each Person object includes name and age.

Our Android app connects to the server, downloads the file, and decodes it. The retrieved data is represented as a collection of Java Person objects held in a List<Person> collection.

Home » com.google.code.gson » gson » 2.8.6

Gson » 2.8.6

Gsor

License	Apache 2.0
Categories	JSON Libraries
Date	(Oct 04, 2019)
Files	jar (234 KB) View All
Repositories	Central WSO2 Public
Used By	12,303 artifacts

READING JSON DATA (Example 7: using JSON & Android)

GSON is an implementation of JSON developed by Google. A user's guide for GSON is available from:

https://sites.google.com/site/gson/gson-user-guide

To incorporate GSON to an Android app you need to follow the steps below:

- 1. Download the latest GSON API. Use the following MAVEN repository link: http://mvnrepository.com/artifact/com.google.code.gson/gson
- 2. Look under the "Gradle" tab for the name of the current release. At the time of writing its value is:
- compile group: 'com.google.code.gson', name: 'gson', version: '2.8.6'

You will use it later to update the definition of the app's 'build.gradle'.

3. Add a reference to gson jar in module's build.gradle file as suggested in following code:

```
dependencies {
```

- implementation fileTree(dir: 'libs', include: ['*.jar'])
- implementation 'androidx.appcompat:appcompat:1.0.2'
- implementation 'androidx.constraintlayout:constraintlayout:1.1.3'
- testImplementation 'junit:junit:4.12'
- androidTestImplementation 'androidx.test.ext:junit:1.1.0'
- androidTestImplementation 'androidx.test.espresso:espresso-core:3.1.1'
- implementation group: 'com.google.code.gson', name: 'gson', version: '2.8.6'}

4. Click on the "Sync Now" link to update all the related Gradle files

Layout

```
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 JSON-Encoding
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 (LOCAL)Json serialized object:
 "age":20,"name":"Daenerys"}
 android:layout height="match parent"
 (LOCAL)Json serialized list:
 [{"age":20,"name":"Daenerys"},{"age":12,"name":"Arya"},{"age"
 android:background="@android:color/white">
 35,"name":"Cersei"}]
 0-(LOCAL) Person From Deserialized List:
 <ProgressBar android:id="@+id/progressBar" android:layout width="100dp"</pre>
 PERSON(POJO)[ name:Daenerys age:20]
 name:Daenerys
 android:layout_height="100dp" android:layout_gravity="center_horizontal"/>
 age: 20
 1-(LOCAL) Person From Deserialized List:
 <LinearLayout android:layout width="match parent" android:layout height="match parent"</p>
 PERSON(POJO)[ name:Arya age:12]
 name:Arya
 age: 12
 android:backgroundTint="@android:color/transparent" android:orientation="vertical">
 2-(LOCAL) Person From Deserialized List:
 PERSON(POJO) name: Cersei age: 35]
  <ScrollView
 android:id="@+id/scrollView"
 name:Cersei
 age: 35
 android:layout width="wrap content"
 FROM REMOTE SERVER
 [{"name":"Daenerys","age":20},{"name":"Arya","age":12},
 android:layout height="wrap content">
 {"name":"Cersei","age":35}]
 android:id="@+id/txtMsg" android:layout width="wrap content"
 <TextView
 0-(REMOTE)Person From Deserialized List:
 PERSON(POJO)[ name:Daenerys age:20]
 android:layout height="wrap content"/>
 name:Daenerys
  </ScrollView>
 1-(REMOTE)Person From Deserialized List:
 </LinearLayout>
 0
 </FrameLayout>
```

```
public class MainActivity extends Activity {
 ProgressBar progressBar; TextView txtMsg; Gson gson;
 Handler handler = new Handler() {
  @Override
  public void handleMessage(Message msg) {
 super.handleMessage(msg);
 txtMsg.append("\n" + (String) msg.obj);
 progressBar.setVisibility(View.INVISIBLE);
```


```
Thread slowWorkerThread = new Thread() {
 @Override
 public void run() {
 super.run();
  //a little delay here...
  try {Thread.sleep(2000);} catch (InterruptedException e) { }
  String text = "";
  //PART2: JSON Encoding
  Person person0 = new Person("Daenerys", 20); —1
  // convert Person (Java object) to JSON format display it as a JSON formatted string
  Gson gson = new Gson();
 String json = gson.toJson(person0);
  text = "\n(LOCAL)Json serialized object:\n" + json;
  handler.sendMessage(handler.obtainMessage(1, (String) text));
  // create a few more Person objects
  Person person1 = new Person("Arya", 12), person2 = new Person("Cersei", 35);
 // place all Person objects in an ArrayList <
  ArrayList<Person> lstPerson = new ArrayList<Person>();
  lstPerson.add(person0); lstPerson.add(person1); lstPerson.add(person2);
 // convert Java ArrayList to JSON string
 String jsonList = gson.toJson(lstPerson);
  text = "\n(LOCAL)Json serialized list:\n" + jsonList;
  handler.sendMessage(handler.obtainMessage(1, (String) text));
```

```
Type arrayPersonType = new TypeToken<ArrayList<Person>>(){}.getType();
// deserialize JSON string representing the list of objects
ArrayList<Person> lst2 = gson.fromJson(jsonList, arrayPersonType);
// explore the Java ArrayList _____
for(int i=0; i<lst2.size(); i++){</pre>
 Person p = lst2.get(i);
 text = "\n" + i + "-(LOCAL) Person From Deserialized List:\n" + p.toString()
 + "\n name:" + p.getName() + "\n age: " + p.getAge();
 handler.sendMessage(handler.obtainMessage(1, (String) text));
try { // using java.net.URL;
 URL url = new URL("http://informatos.org/westeros/westeros ladies.txt");
 //URL url = new URL("http://192.168.1.70/westeros/westeros ladies.txt");
 // next statement reads the ENTIRE file (delimiter \A matches All input)
 // String text = new Scanner( url.openStream() ).useDelimiter("\\A").next();
 // scanning remote file one line at the time
 text ="";
 Scanner scanner = new Scanner(url.openStream());
 while (scanner.hasNext()) { text += scanner.nextLine() + "\n"; }
 handler.sendMessage(handler.obtainMessage(1, "\nFROM REMOTE SERVER\n" + text));
```

```
// use Java reflection to find the list's type
  Type arrayPersonType3 = new TypeToken<ArrayList<Person>>(){}.getType();
  // deserialize JSON string representing the list of objects
  ArrayList<Person> lst3 = gson.fromJson(text, arrayPersonType3); \leftarrow (8)
  // explore the Java ArrayList
  for(int i=0; i<lst3.size(); i++){</pre>
 Person p = lst3.get(i);
 text = "\n" + i + "-(REMOTE)Person From Deservative List:\n" + p.toString()
 + "\n name:" + p.getName() + "\n age: " + p.getAge();
 handler.sendMessage(handler.obtainMessage(1, (String) text));
 catch (java.io.IOException e) {
  handler.sendMessage(handler.obtainMessage(1, "ERROR: " + e.getMessage()));
}//run
```

```
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity main);
txtMsg = (TextView) findViewById(R.id.txtMsg);
 progressBar = (ProgressBar)findViewById(R.id.progressBar);
 gson = new Gson();
 slowWorkerThread.start();
}//onCreate
```

```
public class Person {
 private String name;
 private Integer age;
 public Person (String name, Integer age) {
  this.name = name;
  this.age = age;
 public Person() {
  this.name = "n.a.";
  this.age=0;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public Integer getAge() { return age; }
 public void setAge(Integer age) { this.age = age; }
 public String toString() {
  return "PERSON(POJO)=> name:" + name + " age:" + age;
```


Comments

- 1. All the slow work is performed in a background Thread. First, a POJO (plain old java object) item of type Person is created.
- 2. The statement gson.toJson(person0) encodes the instance of person0 (comma separated items, inside curly-braces)
- 3. An ArrayList<Person> structure is created and populated with the instances of three person objects.
- 4. The .toJson() method encodes the Java ArrayList<Person> object (comma separated objects inside braces)
- 5. You can use the GSON TypeToken class to find the generic type for a class. For example, to find the generic type for Collection<Foo>, you can use: Type typeOfCollectionOfFoo = new TypeToken<Collection<Foo>>(){}.getType(); Assumes Type implements equals() and hashCode().

Comments

- 6. The statement .fromJson() uses the previously determined class type to properly decode the string representing the dynamic list of person objects.
- 7. The JSON data is regenerated as a common Java ArrayList<Person> class and traversed showing its contents.
- 8. Person is a POJO holding the attributes name and age, constructors, accessors, and a custom toString() method.
- 9. Observe the encoded JSON objects are exactly those previously seen in the PHP example (to be expedted JSON is language independent)

References

- http://developer.android.com/index.html
- http://www.w3.org
- http://www.saxproject.org/
- https://code.google.com/p/google-gson/

APPENDICES (Calculating distance between 2 coordinates)

```
import android.location.Location;
 private int distanceYards(GolfMarker gm){
  // calculating distance (yards) between two coordinates
  int intDistance = 0;
  double distance = 0;
  Location locationA = new Location("point: Here");
  locationA.setLatitude(Double.parseDouble(aLatitude));
  locationA.setLongitude(Double.parseDouble(aLongitude));
  Location locationB = new Location("point: F/M/B Green");
  locationB.setLatitude(Double.parseDouble(bLatitude));
  locationB.setLongitude(Double.parseDouble(bLongitude));
  distance = locationA.distanceTo(locationB) * METER TO YARDS;
  intDistance = (int) Math.round(distance);
  return intDistance;
} // GolfMarker
```


APPENDICES (Reminder – keep your screen vertical!)

NOTE:

For this Golf-GPS app you may want to modify the Manifest to stop (landscape) re-orientation. Add the following attributes to the <activity ... > entry

- android:screenOrientation = "portrait"
- android:configChanges = "keyboardHidden|orientation"

APPENDICES (Parsing a JSON encoded string)

The following fragments shows an alternative JSON decoding approach on which you traverse the underlining data structure looking for jsonElements, which could be: jsonObject, jsonArray, or jsonPrimitive tokens.

```
try {
 JsonElement jelement = new JsonParser().parse(jsonHouseStr);
 JsonObject jobject = jelement.getAsJsonObject();
 String departmenName= jobject.get("department").toString();
 String manager= jobject.get("manager").toString();
 System.out.println(departmenName + "\n" + manager);
 JsonArray jarray = jobject.getAsJsonArray("employeeList");
 for (int i = 0; i < jarray.size(); i++) {
 jobject = jarray.get(i).getAsJsonObject();
  String result = jobject.get("name").toString() + "" + jobject.get("age").toString();
  System.out.println("" + result);
 departmentName
 manager
 employeeList
 ArrayList<Person>
 String
 int
 (name, age)
catch (Exception e) { System.out.println(e.getMessage()); }
```

APPENDICES (Traversing tree structure of JSON encoded data)

Example: The previous code fragment produces the following conversion

JSON encoded string	Equivalent Decoded Nodes
{	"Stark"
"houseName": "Stark",	"Winterfell"
"location": "Winterfell",	"Catelyn Stark" 40
"personLst":["Sansa Stark" 14
{"name":"Catelyn Stark", "age":40},	"Bran Stark" 9
{"name": "Sansa Stark", "age": 14},	
{"name":"Bran Stark", "age":9}	
}	