Lect 9 – XML & JSON

Rob Capra
INLS 490-172

Note: Parts of these lecture notes are based on the tutorials on XML, XPath, and XSLT at W3Schools: http://www.w3schools.com/ and from the book, "XML in a Nutshell, 3rd Edition", by Harold and Means.

HTML


```
<html>
<head>
<title>Chaucer DOM Example</title>
</head>
<body>
<h1>The Canterbury Tales</h1>
<h2>by Geoffrey Chaucer</h2>
  Whan that Aprill
 with his shoures soote
 The droghte of March
 hath perced to the roote
```

1. Hierarchical structure

<body>

</html>

2. Common understanding of tags

EXtensible Markup Language (XML)

- Data description language
- 2. Hierarchical structure
- 3. Tags and meanings are NOT pre-defined

http://www.w3schools.com/xml/xml_whatis.asp http://www.w3schools.com/xml/xml_syntax.asp

Valid XML Documents

- XML documents are "stricter" than HTML
 - Balanced tags/closing tags required
 - Case-sensitive
 - Proper nesting
- DTDs and XML Schemas
 - XML documents must conform to a DTD or XML
 Schema

XML Attributes

HTML:

```
<a href="lect10.pdf">Lect 10</a>
<form name="fred">
```

XML:

```
<fruit type="tropical">
 <name>Papaya</name>
</fruit>
```

Attributes are used less often in XML than in HTML:

However, id attributes are good for having an easy way to access an element

Child Nodes and Rich Structure

```
<article>
 <title></title>
 <authors>
 <author>
 <firstname></firstname>
 <lastname></lastname>
 </author>
 <author>
 <firstname></firstname>
 <lastname></lastname>
 </author>
  </authors>
  <abstract></abstract>
```

```
<body>
 <section>
 <subsect></subsect>
 </section>
 <section></section>
  </body>
 <references>
 <reference>
 <authors></authors>
 <title></title>
 <publication>
 </publication>
 <year></year>
 </reference>
  </references>
</article>
```

XML Examples

• SVG

- http://www.w3schools.com/svg/svg_example.asp
- http://www.w3schools.com/svg/svg_inhtml.asp

RDF

http://en.wikipedia.org/wiki/Resource_Description_Framework

RSS

http://en.wikipedia.org/wiki/RSS_%28file_format%29

VoiceXML

http://www.w3.org/TR/voicexml20/#dml2.2

XML Example

```
<?xml version="1.0"?>
<data>
 <country name="Liechtenstein">
 <rank>1</rank>
 <year>2008</year>
 <qdppc>141100</qdppc>
 <neighbor name="Austria" direction="E"/>
 <neighbor name="Switzerland" direction="W"/>
 </country>
 <country name="Singapore">
 <rank>4</rank>
 <year>2011
 <qdppc>59900</qdppc>
 <neighbor name="Malaysia" direction="N"/>
 </country>
 <country name="Panama">
 <rank>68</rank>
 <year>2011
 <qdppc>13600</qdppc>
 <neighbor name="Costa Rica" direction="W"/>
 <neighbor name="Colombia" direction="E"/>
 </country>
```

Node Relationships

- 1. Parent
- 2. Children
- 3. Siblings
- 4. Ancestors
- 5. Decendants

Root
Tags
Attributes
Nodes

- Python library: xml.etree.ElementTree
- ElementTree represents the whole XML document
- Element represents a single node in the tree

From: http://docs.python.org/2/library/xml.etree.elementtree.html

Read and parse, then get the root element:

```
import xml.etree.ElementTree as ET

tree = ET.parse('country_data.xml')
root = tree.getroot()

for child in root:
 print child.tag, child.attrib
```

root is an element

Elements have:

- 1. A tag (tag)
- 2. A dictionary of attributes (attrib)
- 3. A text string (text)
- 4. A number of child elements, stored as a Python sequence

Or, can parse from a string:

```
import xml.etree.ElementTree as ET

fp = open("country_data.xml","r")
s = fp.read()
root = ET.fromstring(s)

for child in root:
 print child.tag, child.attrib
```

```
import xml.etree.ElementTree as ET

tree = ET.parse('country_data.xml')
root = tree.getroot()

for child in root:
 print child.tag, child.attrib

print root[0][1].text
```

root is an element

Elements have:

- 1. A tag (tag)
- 2. A dictionary of attributes (attrib)
- 3. A text string (text)
- 4. A number of child elements, stored as a Python sequence

```
<?xml version="1.0"?>
<data>
 <country name="Liechtenstein">
 <rank>1</rank>
 <year>2008</year>
 <gdppc>141100</gdppc>
 <neighbor name="Austria" direction="E"/>
 <neighbor name="Switzerland" direction="W"/>
 </country>
 <country name="Singapore">
 <rank>4</rank>
 <year>2011
 <qdppc>59900</qdppc>
 <neighbor name="Malaysia" direction="N"/>
 </country>
 <country name="Panama">
 <rank>68</rank>
 <year>2011
 <qdppc>13600</qdppc>
 <neighbor name="Costa Rica" direction="W"/>
 <neighbor name="Colombia" direction="E"/>
 </country>
</data>
```

Try:

```
print root[0].tag
print root[0][1].tag
```

```
import xml.etree.ElementTree as ET

tree = ET.parse('country_data.xml')
root = tree.getroot()

for child in root:
 print child.tag, child.attrib

for n in root.iter('neighbor'):
 print n.attrib
```

root.iter is a method that will let us iterate over all the nodes in the sub-tree below the current element (its children, their children, etc.)

```
<?xml version="1.0"?>
<data>
 <country name="Liechtenstein">
 <rank>1</rank>
 <year>2008</year>
 <gdppc>141100</gdppc>
 <neighbor name="Austria" direction="E"/>
 <neighbor name="Switzerland" direction="W"/>
 </country>
 <country name="Singapore">
 <rank>4</rank>
 <year>2011
 <qdppc>59900</qdppc>
 <neighbor name="Malaysia" direction="N"/>
 </country>
 <country name="Panama">
 <rank>68</rank>
 <year>2011
 <qdppc>13600</qdppc>
 <neighbor name="Costa Rica" direction="W"/>
 <neighbor name="Colombia" direction="E"/>
 </country>
</data>
```

```
import xml.etree.ElementTree as ET

tree = ET.parse('country_data.xml')
root = tree.getroot()

for child in root:
 print child.tag, child.attrib

for country in root.findall('country'):
 rank = country.find('rank').text
 name = country.get('name')
 print name, rank
```

- .findall finds only elements with the specified tag that are direct children of the current element
- . find will find only the first match
- .text accesses the element's text
- .get accesses the element's attributes

```
<?xml version="1.0"?>
<data>
 <country name="Liechtenstein">
 <rank>1</rank>
 <year>2008</year>
 <qdppc>141100</qdppc>
 <neighbor name="Austria" direction="E"/>
 <neighbor name="Switzerland" direction="W"/>
 </country>
 <country name="Singapore">
 <rank>4</rank>
 <year>2011
 <qdppc>59900</qdppc>
 <neighbor name="Malaysia" direction="N"/>
 </country>
 <country name="Panama">
 <rank>68</rank>
 <year>2011
 <qdppc>13600</qdppc>
 <neighbor name="Costa Rica" direction="W"/>
 <neighbor name="Colombia" direction="E"/>
 </country>
</data>
```

JavaScript Object Notation (JSON)

- JSON is a textual representation of a JavaScript data object
- Is a very common "lightweight" text-data interchange format
- Is language-independent
- Is (mostly) self-describing

But aren't we learning Python, not JavaScript?

From: http://www.w3schools.com/json/default.asp

So why are we learning JSON?

- Because a TON of data is available...
 - http://www.whitehouse.gov/developers/policy-snapshots-json-feed
 - https://developers.google.com/blogger/docs/2.0/json/using
 - http://www.ncdc.noaa.gov/cdo-web/webservices/v1/cdows_datasets
 - https://developer.walmartlabs.com/docs/read/Search_API

JSON Example #1

```
"firstName": "John",
"lastName": "Smith",
"age": 25,
"address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": 10021
"phoneNumbers": [
 "type": "home",
 "number": "212 555-1234"
 },
 "type": "fax",
 "number": "646 555-4567"
```

JSON Example #1

```
"firstName": "John",
"lastName": "Smith",
 JSON Data types:
"age": 25, ←

 Number

"address": {
 String
 "streetAddress": "21 2nd Street",

 Boolean

 "city": "New York",
 Array
 "state": "NY",
 Object (key:val)
 "postalCode": 10021
},
"phoneNumbers": [
 "type": "home",
 "number": "212 555-1234"
 },
 "type": "fax",
 "number": "646 555-4567"
```

json.loads (load string)

```
import json
fp = open("ex1.json", "r")
s = fp.read()
j = json.loads(s)
print j
print
print "first = ", j['firstName']
print "last = ", j['lastName']
print "age = ", j['age']
print "city = ", j['address']['city']
for phnum in j['phoneNumbers']:
 print phnum['type'], " = ",
 phnum['number']
```

```
"firstName": "John",
"lastName": "Smith",
"age": 25,
"address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": 10021
},
"phoneNumbers": [
 "type": "home",
 "number": "212 555-1234"
 },
 "type": "fax",
 "number": "646 555-4567"
```

JSON Example #2

```
import json
fp = open("ex2.json", "r")
s = fp.read()
j = json.loads(s)
print j
print
print "Report date = ", j['reportDate']
if i['reportType'] == 'emprec':
 for emp in j['empData']:
 print
 print "first = ", emp['firstName']
 print "last = ", emp['lastName']
 print "age = ", emp['age']
 print "city = ", emp['address']['city']
 for phnum in emp['phoneNumbers']:
 print phnum['type'], " = ",
 phnum['number']
```

```
"reportDate": "18-Feb-214",
"reportType": "emprec",
"empData":
 "firstName": "John",
 "lastName": "Smith",
 "age": 25,
 "address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": 10021
 "phoneNumbers": [
 "type": "home",
 "number": "212 555-1234"
 },
 "type": "fax",
 "number": "646 555-4567"
 "firstName": "Mary",
 "lastName": "Jones",
 "age": 28,
 "address": {
 "streetAddress": "123 41st Street",
 "city": "New York",
 "state": "NY",
 "postalCode": 10021
 "phoneNumbers": [
 "type": "home",
 "number": "212 555-9876"
 "type": "cell",
 "number": "646 555-1122"
```

JSON Example #2

```
"reportDate": "18-Feb-214",
"reportType": "emprec",
"empData":
 "firstName": "John",
 "lastName": "Smith",
 "age": 25,
 "address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": 10021
 },
 "phoneNumbers": [
 "type": "home",
 "number": "212 555-1234"
 "type": "fax",
 "number": "646 555-4567"
  },
```

```
"firstName": "Mary",
"lastName": "Jones",
"age": 28,
"address": {
  "streetAddress": "123 41st Street",
  "city": "New York",
  "state": "NY",
  "postalCode": 10021
},
"phoneNumbers": [
 "type": "home",
 "number": "212 555-9876"
  },
 "type": "cell",
 "number": "646 555-1122"
```

Google API (deprecated)

https://developers.google.com/web-search/docs/#The_Basics

'https://ajax.googleapis.com/ajax/services/search/web?v=1.0&q=Paris%20Hilton'

```
{"responseData": {
 "results": [
 "GsearchResultClass": "GwebSearch".
  "unescapedUrl": "http://en.wikipedia.org/wiki/Paris Hilton",
  "url": "http://en.wikipedia.org/wiki/Paris Hilton",
  "visibleUrl": "en.wikipedia.org",
  "cacheUrl": "http://www.google.com/search?g\u003dcache:TwrPfhd22hYJ:en.wikipedia.org",
  "title": "\u003cb\u003eParis Hilton\u003c/b\u003e - Wikipedia, the free encyclopedia",
  "titleNoFormatting": "Paris Hilton - Wikipedia, the free encyclopedia",
  "content": "\[1\] In 2006, she released her debut album..."
  "GsearchResultClass": "GwebSearch",
  "unescapedUrl": "http://www.imdb.com/name/nm0385296/",
  "url": "http://www.imdb.com/name/nm0385296/",
  "visibleUrl": "www.imdb.com",
  "cacheUrl": "http://www.google.com/search?q\u003dcache:1i34KkqnsooJ:www.imdb.com",
  "title": "\u003cb\u003eParis Hilton\u003c/b\u003e",
  "titleNoFormatting": "Paris Hilton",
  "content": "Self: Zoolander. Socialite \u003cb\u003eParis Hilton\u003c/b\u003e..."
 . . .
"cursor": {
 "pages": [
  { "start": "0", "label": 1 },
  { "start": "4", "label": 2 },
  { "start": "8", "label": 3 },
  { "start": "12", "label": 4 }
 "estimatedResultCount": "59600000".
 "currentPageIndex": 0,
 "moreResultsUrl": "http://www.google.com/search?oe\u003dutf8\u0026ie\u003dutf8..."
, "responseDetails": null, "responseStatus": 200}
```

http://ajax.googleapis.com/ajax/services/search/web?v=1.0&rsz=large&q=cats

{u'responseData': {u'cursor': {u'moreResultsUrl': u'http://www.google.com/search?oe=utf8&ie=utf8&source=uds&start=0&hl=en&q=cats', u'estimatedResultCount': u'37800000', u'searchResultTime': u'0.13', u'resultCount': u'37,800,000', u'pages': [{u'start': u'0', u'label': 1}, {u'start': u'8', u'label': 2}, {u'start': u'16', u'label': 3}, {u'start': u'24', u'label': 4}, {u'start': u'32', u'label': 5}, {u'start': u'40', u'label': 6}, {u'start': u'48', u'label': 7}, {u'start': u'56', u'label': 8}], u'currentPageIndex': 0}, u'results': [{u'GsearchResultClass': u'GwebSearch', u'visibleUrl': u'en.wikipedia.org', u'titleNoFormatting': u'Cat - Wikipedia, the free encyclopedia', u'title': u'Cat - Wikipedia, the free encyclopedia', u'url': u'http://en.wikipedia.org/wiki/Cat', u'cacheUrl': u'http://www.google.com/search?q=cache:NqcQAYHQn6YJ:en.wikipedia.org', u'unescapedUrl': u'http://en.wikipedia.org/wiki/Cat', u'content': u'The domestic cat (Felis catus or Felis silvestris catus) is a small, usually furry, \ndomesticated, and carnivorous mammal. It is often called the housecat when kept\n\xa0...}},

JSON Google Search Example

```
import json
import urllib2
url =
"http://ajax.googleapis.com/ajax/services/search/web?v=1.0&rsz=large&g=cats"
fp = urllib2.urlopen(url)
html = fp.read()
myjson = json.loads(html)
print myjson
for result in myjson['responseData']['results']:
 print result
 print
count = 0
for result in myjson['responseData']['results']:
 if result['GsearchResultClass'] == 'GwebSearch':
 count += 1
 print count,
 print "title = ", result['titleNoFormatting']
 print " url = ", result['unescapedUrl']
 print " snippet = ", result['content']
 print
 print
```

{u'responseData': {u'cursor': {u'moreResultsUrl': u'http://www.google.com/search?oe=utf8&ie=utf8 &source=uds&start=0&hl=en&g=cats', u'estimatedResultCount': u'37800000', u'searchResultTime': u'0.13', u'resultCount': u'37,800,000', u'pages': [{u'start': u'0', u'label': 1}, {u'start': u'8', u'label': 2}, {u'start': u'16', u'label': 3}, {u'start': u'24', u'label': 4}, {u'start': u'32', u'label': 5}, {u'start': u'40', u'label': 6}, {u'start': u'48', u'label': 7}, {u'start': u'56', u'label': 8}], u'currentPageIndex': 0}, u'results': [{u'GsearchResultClass': u'GwebSearch', u'visibleUrl': u'en.wikipedia.org', u'titleNoFormatting': u'Cat - Wikipedia, the free encyclopedia', u'title': u'Cat - Wikipedia, the free encyclopedia', u'url': u'http://en.wikipedia.org/wiki/Cat', u'cacheUrl': u'http://www.google.com/search?q=cache:NqcQAY HQn6YJ:en.wikipedia.org', u'unescapedUrl': u'http://en.wikipedia.org/wiki/Cat', u'content': u'The domestic cat (Felis catus or Felis silvestris catus) is a small, usually furry, \ndomesticated, and carnivorous mammal. It is often called the housecat when $kept\n\xa0...'},$