

Simple API for XML

© 2001-2003 Marty Hall, Larry Brown http://www.corewebprogramming.com

Agenda

- Introduction to SAX
- Installation and setup
- Steps for SAX parsing
- Defining a content handler
- Examples
 - Printing the Outline of an XML Document
 - Counting Book Orders
- Defining an error handler
- Validating a document

Simple API for XML (SAX)

- Parse and process XML documents
- Documents are read sequentially and callbacks are made to handlers
- Event-driven model for processing XML content
- SAX Versions
 - SAX 1.0 (May 1998)
 - SAX 2.0 (May 2000)
 - Namespace addition
 - Official Website for SAX
 - http://sax.sourceforge.net/

SAX

www.corewebprogramming.com

SAX Advantages and Disadvantages

Advantages

- Do not need to process and store the entire document (low memory requirement)
 - · Can quickly skip over parts not of interest
- Fast processing

Disadvantages

- Limited API
 - Every element is processed through the same event handler
 - Need to keep track of location in document and, in cases, store temporary data
- Only traverse the document once


www.corewebprogramming.com

SAX

Java API for XML Parsing (JAXP)

 JAXP provides a vendor-neutral interface to the underlying SAX 1.0/2.0 parser

SAXParser


SAX

www.corewebprogramming.com

SAX Installation and Setup (JDK 1.4)

- All the necessary classes for SAX and JAXP are included with JDK 1.4
 - See javax.xml.* packages
- For SAX and JAXP with JDK 1.3 see following viewgraphs

www.corewebprogramming.com

SAX

SAX Installation and Setup (JDK 1.3)

1. Download a SAX 2-compliant parser

- Java-based XML parsers at http://www.xml.com/pub/rg/Java Parsers
- Recommend Apache Xerces-J parser at http://xml.apache.org/xerces-j/

2. Download the Java API for XML Processing (JAXP)

- JAXP is a small layer on top of SAX which supports specifying parsers through system properties versus hard coded
- See http://java.sun.com/xml/
- Note: Apache Xerces-J already incorporates JAXP

SAX

www.corewebprogramming.com

SAX Installation and Setup (continued)

3. Set your CLASSPATH to include the SAX (and JAXP) classes

```
set CLASSPATH=xerces_install_dir\xerces.jar;
%CLASSPATH%
```

or

setenv CLASSPATH xerces_install_dir/xerces.jar:
 \$CLASSPATH

- For servlets, place xerces.jar in the server's lib directory
 - Note: Tomcat 4.0 is prebundled with xerces.jar
- Xerces-J already incorporates JAXP
 - For other parsers you may need to add jaxp.jar to your classpath and servlet lib directory

www.corewebprogramming.com

SAX

SAX Parsing

- SAX parsing has two high-level tasks:
 - 1. Creating a content handler to process the XML elements when they are encountered
 - 2. Invoking a parser with the designated content handler and document

www.corewebprogramming.com

Steps for SAX Parsing

- 1. Tell the system which parser you want to use
- 2. Create a parser instance
- 3. Create a content handler to respond to parsing events
- 4. Invoke the parser with the designated content handler and document

Step 1: Specifying a Parser

Approaches to specify a parser

- Set a system property for javax.xml.parsers.SAXParserFactory
- Specify the parser in jre dir/lib/jaxp.properties
- Through the J2EE Services API and the class specified in META-INF/services/ javax.xml.parsers.SAXParserFactory
- Use system-dependent default parser (check documentation)

www.corewebprogramming.com

Specifying a Parser, Example

The following example:

Permits the user to specify the parser through the command line
 D option

```
java -Djavax.xml.parser.SAXParserFactory=
 com.sun.xml.parser.SAXParserFactoryImpl ...
```

Uses the Apache Xerces parser otherwise

```
public static void main(String[] args) {
 String jaxpPropertyName =
 "javax.xml.parsers.SAXParserFactory";
  if (System.getProperty(jaxpPropertyName) == null) {
 String apacheXercesPropertyValue =
 "org.apache.xerces.jaxp.SAXParserFactoryImpl";
 System.setProperty(jaxpPropertyName,
 apacheXercesPropertyValue);
  }
```

Step 2: Creating a Parser Instance

 First create an instance of a parser factory, then use that to create a SAXParser object

```
SAXParserFactory factory =
 SAXParserFactory.newInstance();
SAXParser parser = factory.newSAXParser();
```

- To set up namespace awareness and validation, use

```
factory.setNamespaceAware(true)
factory.setValidating(true)
```

S

www.corewebprogramming.com

Step 3: Create a Content Handler

- Content handler responds to parsing events
 - Typically a subclass of DefaultHandler

```
public class MyHandler extends DefaultHandler {
 // Callback methods
 ...
}
```

- Primary event methods (callbacks)
 - startDocument, endDocument
 - · Respond to the start and end of the document
 - startElement, endElement
 - · Respond to the start and end tags of an element
 - characters, ignoreableWhitespace
 - Respond to the tag body

www.corewebprogramming.com

14

ContentHandler startElement Method

Declaration

```
public void startElement(String nameSpaceURI,
 String localName,
 String qualifiedName,
 Attributes attributes)
 throws SAXException
```

Arguments

- namespaceUri
 - URI uniquely identifying the namespace
- localname
 - · Element name without prefix
- qualifiedName
 - · Complete element name, including prefix
- attributes
 - Attributes object representing the attributes of the element

www.corewebprogramming.com

Anatomy of an Element

```
namespaceUri
<cwp:book xmlns:cwp="http://www.corewebprograming.com/xml/">
 qualifiedName
 attribute[1]
 <cwp:chapter number="23" part="Server-side Programming">
 <cwp:title>XML Processing with Java
 </cwp:chapter
 localname
</cwp:book>
```

ContentHandler characters Method

Declaration

Arguments

- chars
 - Relevant characters form XML document
 - To optimize parsers, the chars array may represent more of the XML document than just the element
 - PCDATA may cause multiple invocations of characters
- startIndex
 - · Starting position of element
- length
 - The number of characters to extract corewebprogramming.com

Step 4: Invoke the Parser

- Call the parse method, supplying:
 - 1. The content handler
 - 2. The XML document
 - File, input stream, or org.xml.sax.InputSource

parser.parse(filename, handler)

SAX Example 1: Printing the Outline of an XML Document

Approach

- Define a content handler to respond to three parts of an XML document: start tags, end tag, and tag bodies
- Content handler implementation overrides the following three methods:
 - startElement
 - Prints a message when start tag is found with attributes listed in parentheses
 - Adjusts (increases by 2 spaces) the indentation
 - endElement
 - Subtracts 2 from the indentation and prints a message indicating that an end tag was found
 - characters
 - Prints the first word of the tag body

www.corewebprogramming.com

SAX

SAX Example 1: PrintHandler

```
import org.xml.sax.*;
import org.xml.sax.helpers.*;
import java.util.StringTokenizer;
public class PrintHandler extends DefaultHandler {
  private int indentation = 0;
  /** When you see a start tag, print it out and then
 increase indentation by two spaces. If the
 element has attributes, place them in parens
 after the element name.
 */
  public void startElement(String namespaceUri,
 String localName,
 String qualifiedName,
 Attributes attributes)
 throws SAXException {
 indent(indentation);
 System.out.print("Start tag: " + qualifiedName);
 www.corewebprogramming.com
```

SAX Example 1: PrintHandler (continued)

```
int numAttributes = attributes.getLength();
  // For <someTag> just print out "someTag". But for
  // <someTag att1="Val1" att2="Val2">, print out
  // "someTag (att1=Val1, att2=Val2).
  if (numAttributes > 0) {
 System.out.print(" (");
 for(int i=0; i<numAttributes; i++) {</pre>
 if (i>0) {
 System.out.print(", ");
 System.out.print(attributes.getQName(i) + "=" +
 attributes.getValue(i));
 }
 System.out.print(")");
  System.out.println();
  indentation = indentation + 2;
}
 www.corewebprogramming.com
```

SAX Example 1: PrintHandler (continued)

SAX Example 1: PrintHandler (continued)

```
/** Print out the first word of each tag body. */
public void characters(char[] chars,
 int startIndex,
 int length) {
  String data = new String(chars, startIndex, length);
  // Whitespace makes up default StringTokenizer delimeters
  StringTokenizer tok = new StringTokenizer(data);
  if (tok.hasMoreTokens()) {
 indent(indentation);
 System.out.print(tok.nextToken());
 if (tok.hasMoreTokens()) {
 System.out.println("...");
 } else {
 System.out.println();
  }
}
 www.corewebprogramming.com
```

SAX Example 1: SAXPrinter

```
import javax.xml.parsers.*;
import org.xml.sax.*;
import org.xml.sax.helpers.*;
public class SAXPrinter {
  public static void main(String[] args) {
 String jaxpPropertyName =
 "javax.xml.parsers.SAXParserFactory";
 // Pass the parser factory in on the command line with
 // -D to override the use of the Apache parser.
 if (System.getProperty(jaxpPropertyName) == null) {
 String apacheXercesPropertyValue =
 "org.apache.xerces.jaxp.SAXParserFactoryImpl";
 System.setProperty(jaxpPropertyName,
 apacheXercesPropertyValue);
 }
 www.corewebprogramming.com
```

SAX Example 1: SAXPrinter (continued)

```
String filename;
  if (args.length > 0) {
 filename = args[0];
  } else {
 String[] extensions = { "xml", "tld" };
 WindowUtilities.setNativeLookAndFeel();
 filename =
 ExtensionFileFilter.getFileName(".", "XML Files",
 extensions);
 if (filename == null) {
 filename = "test.xml";
 }
  }
 printOutline(filename);
 System.exit(0);
}
 www.corewebprogramming.com
```

SAX Example 1: SAXPrinter (continued)

SAX Example 1: orders.xml

```
<?xml version="1.0"?>
<orders>
  <order>
 <count>1</count>
 <price>9.95</price>
 <yacht>
 <manufacturer>Luxury Yachts, Inc.</manufacturer>
 <model>M-1</model>
 <standardFeatures oars="plastic"</pre>
 lifeVests="none">
 false
 </standardFeatures>
 </yacht>
  </order>
</orders>
 www.corewebprogramming.com
```

SAX Example 1: Result

```
Start tag: orders
 Start tag: order
 Start tag: count
 End tag: count
 Start tag: price
 9.95
 End tag: price
 Start tag: yacht
 Start tag: manufacturer
 Luxury...
 End tag: manufacturer
 Start tag: model
 M-1
 End tag: model
 Start tag: standardFeatures (oars=plastic, lifeVests=none)
 End tag: standardFeatures
 End tag: yacht
  End tag: order
End tag: orders
 www.corewebprogramming.com
```

SAX Example 2: Counting Book Orders

Objective

- To process XML files that look like:

and count up how many copies of Core Web Programming (ISBN 013897930) are contained in the order

SAX

www.corewebprogramming.com

SAX Example 2: Counting Book Orders (continued)

Problem

- SAX doesn't store data automatically
- The isbn element comes after the count element
- Need to record every count temporarily, but only add the temporary value (to the running total) when the ISBN number matches

SAX Example 2: Approach

- Define a content handler to override the following four methods:
 - startElement
 - Checks whether the name of the element is either count or isbn
 - Set flag to tell characters method be on the lookout
 - endElement
 - Again, checks whether the name of the element is either count or isbn
 - If so, turns off the flag that the characters method watches

SAX

www.corewebprogramming.com

SAX Example 2: Approach (continued)

- characters
 - Subtracts 2 from the indentation and prints a message indicating that an end tag was found
- endDocument
 - Prints out the running count in a Message Dialog

www.corewebprogramming.com

2

SAX Example 2: CountHandler

```
import org.xml.sax.*;
import org.xml.sax.helpers.*;
public class CountHandler extends DefaultHandler {
  private boolean collectCount = false;
  private boolean collectISBN = false;
  private int currentCount = 0;
 private int totalCount = 0;
  public void startElement(String namespaceUri,
 String localName,
 String qualifiedName,
 Attributes attributes)
 throws SAXException {
 if (qualifiedName.equals("count")) {
 collectCount = true;
 currentCount = 0:
 } else if (qualifiedName.equals("isbn")) {
 collectISBN = true;
  }
 www.corewebprogramming.com
```

SAX Example 2: CountHandler (continued)

```
public void endElement(String namespaceUri,
 String localName,
 String qualifiedName)
 throws SAXException {
  if (qualifiedName.equals("count")) {
 collectCount = false;
  } else if (qualifiedName.equals("isbn")) {
 collectISBN = false;
}
public void endDocument() throws SAXException {
  String message =
 "You ordered " + totalCount + " copies of \n" +
 "Core Web Programming Second Edition.\n";
  if (totalCount < 250) {
 message = message + "Please order more next time!";
  } else {
 message = message + "Thanks for your order.";
  JOptionPane.showMessageDialog(null, message);
 www.corewebprogramming.com
```

SAX Example 2: CountHandler (continued)

```
public void characters(char[] chars, int startIndex,
 int length) {
 if (collectCount || collectISBN) {
 String dataString =
 new String(chars, startIndex, length).trim();
 if (collectCount) {
 try {
 currentCount = Integer.parseInt(dataString);
 } catch(NumberFormatException nfe) {
 System.err.println("Ignoring malformed count: " +
 dataString);
 } else if (collectISBN) {
 if (dataString.equals("0130897930")) {
 totalCount = totalCount + currentCount;
 }
 www.corewebprogramming.com
```

SAX Example 2: CountBooks


```
import javax.xml.parsers.*;
import org.xml.sax.*;
import org.xml.sax.helpers.*;
public class CountBooks {
  public static void main(String[] args) {
 String jaxpPropertyName = "javax.xml.parsers.SAXParserFactory";
 // Use -D to override the use of the Apache parser.
 if (System.getProperty(jaxpPropertyName) == null) {
 String apacheXercesPropertyValue =
 "org.apache.xerces.jaxp.SAXParserFactoryImpl";
 System.setProperty(jaxpPropertyName,
 apacheXercesPropertyValue);
 String filename;
 if (args.length > 0) {
 filename = args[0];
 } else {
 countBooks (filename);
 System.exit(0);
 www.corewebprogramming.com
```

SAX Example 2: CountBooks (continued)

```
private static void countBooks(String filename) {
 DefaultHandler handler = new CountHandler();
 SAXParserFactory factory =
 SAXParserFactory.newInstance();
 try {
 SAXParser parser = factory.newSAXParser();
 parser.parse(filename, handler);
 } catch(Exception e) {
 String errorMessage =
 "Error parsing " + filename + ": " + e;
 System.err.println(errorMessage);
 e.printStackTrace();
 }
  }
}
 www.corewebprogramming.com
```

SAX Example 2: orders.xml

```
<?xml version="1.0"?>
<orders>
  <order>
 <count>37</count>
 <price>49.99</price>
 <book>
 <isbn>0130897930</isbn>
 <title>Core Web Programming Second Edition</title>
 <authors>
 <author>Marty Hall</author>
 <author>Larry Brown</author>
 </authors>
 </book>
  </order>
</orders>
 www.corewebprogramming.com
```


Error Handlers

- Responds to parsing errors
 - Typically a subclass of DefaultErrorHandler
- Useful callback methods
 - error
 - Nonfatal error
 - Usual a result of document validity problems
 - fatalError
 - A fatal error resulting from a malformed document
 - Receive a SAXParseException from which to obtain the location of the problem (getColumnNumber, getLineNumber)

Error Handler Example

```
import org.xml.sax.*;
import org.apache.xml.utils.*;

class MyErrorHandler extends DefaultErrorHandler {

  public void error(SAXParseException exception)
 throws SAXException {

 System.out.println(
 "**Parsing Error**\n" +
 " Line: " + exception.getLineNumber() + "\n" +
 " URI: " + exception.getSystemId() + "\n" +
 " Message: " + exception.getMessage() + "\n");
 throw new SAXException("Error encountered");
}
```

Namespace Awareness and Validation

- Approaches
 - 1. Through the SAXParserFactory

```
factory.setNamespaceAware(true)
factory.setValidating(true)
SAXParser parser = factory.newSAXParser();
```

2. By setting XMLReader features

```
XMLReader reader = parser.getXMLReader();
reader.setFeature(
 "http://xml.org/sax/features/validation", true);
reader.setFeature(
 "http://xml.org/sax/features/namespaces", false);
```

 Note: a SAXParser is a vendor-neutral wrapper around a SAX 2 XMLReader

Validation Example

```
public class SAXValidator {
  public static void main(String[] args) {
  String jaxpPropertyName =
"javax.xml.parsers.SAXParserFactory";
 // Use -D to override the use of the Apache parser.
 if (System.getProperty(jaxpPropertyName) == null) {
 String apacheXercesPropertyValue =
 "org.apache.xerces.jaxp.SAXParserFactoryImpl";
 System.setProperty(jaxpPropertyName,
 apacheXercesPropertyValue);
 String filename;
 if (args.length > 0) {
 filename = args[0];
 } else {
 validate(filename);
 System.exit(0);
  }
 www.corewebprogramming.com
```

Validation Example (continued)

```
public static void validate(String filename) {
  DefaultHandler contentHandler = new DefaultHandler();
  ErrorHandler errHandler = new MyErrorHandler();
  SAXParserFactory factory =
 SAXParserFactory.newInstance();
  factory.setValidating(true);
  try {
 SAXParser parser = factory.newSAXParser();
 XMLReader reader = parser.getXMLReader();
 reader.setContentHandler(contentHandler);
 reader.setErrorHandler(errHandler);
 reader.parse(new InputSource(filename));
  } catch(Exception e) {
 String errorMessage =
 "Error parsing " + filename;
 System.out.println(errorMessage);
  }
}
 www.corewebprogramming.com
```

Instructors.xml

```
<?xml version="1.0" standalone="yes"?>
<!DOCTYPE jhu [
<!ELEMENT jhu (instructor) *>
<!ELEMENT instructor (firstname, lastname)+>
<!ELEMENT firstname (#PCDATA)>
<!ELEMENT lastname (#PCDATA)>
]>
<jhu>
  <instructor>
 <firstname>Larry</firstname>
 <lastname>Brown</lastname>
  </instructor>
  <instructor>
 <lastname>Hall</lastname>
 <firstname>Marty</firstname>
  </instructor>
</jhu>
 www.corewebprogramming.com
```

Validation Results

Summary

- SAX processing of XML documents is fast and memory efficient
- JAXP is a simple API to provide vendor neutral SAX parsing
 - Parser is specified through system properties
- Processing is achieved through event call backs
 - Parser communicates with a DocumentHandler
 - May require tracking the location in document and storing data in temporary variables
- Parsing properties (validation, namespace awareness) are set through the SAXParser or underlying XMLReader

CAV

www.corewebprogramming.com


Questions?

© 2001-2003 Marty Hall, Larry Brown http://www.corewebprogramming.com