

StAX or SAX? Push or Pull Parsing XML?

Neeraj Bajaj

Sun Microsystems, inc.

http://www.sun.com

BoF 9778

Agenda

XML Parsing Models

StAX

Cursor APIs: XMLStreamReader

Event APIs: XMLEventReader

Cursor 2 Event

Stax Vs. SAX

Sun Java Streaming XML Parser (SJSXP)

XML Parsing Models

Object (DOM, JDOM etc.)

Push (SAX)

Pull (StAX) new

Tree Model, DOM

Push Model, SAX

Pull Model, StAX

StAX Pull Model

Two approach..

1. Cursor APIs: XMLStreamReader

2. Event APIs: XMLEventReader

StAX Events

- 1) Namespace
- 2) StartDocument
- 3) EndDocument
- 4) StartElement
- 5) EndElement
- 6) Attribute
- 7) EntityDeclaration
- 8) EntityReference
- 9) Notation
- 10)PI
- 11)**DTD**
- 12)Characters
- 13)Comment

Agenda

XML Parsing Models StAX

Cursor APIs: XMLStreamReader

Event APIs: XMLEventReader

Cursor 2 Event

Stax Vs. SAX

Sun Java Streaming XML Parser (SJSXP)

XMLStreamReader

- Based on "iterator" pattern
 - hasNext()
 - Next()
- Most efficient way to read XML data
- Consumes less memory
- Represents a cursor moving forward

Creating XMLStreamReader

```
//create XMLInputFactory
XMLInputFactory factory = XMLInputFactory.newInstance();
//configure factory
factory.setXMLReporter(myXMLReporter);
factory.setXMLResolver(myXMLResolver);
factory.setProperty(..);
//create XMLStreamReader
XMLStreamReader reader =
factory.createXMLStreamReader(..);
```


Reading XML using XMLStreamReader

```
//create XMLStreamReader
XMLStreamReader reader =
factory.createXMLStreamReader(..);
int eventType = reader.getEventType();
//continue reading until there are more events
while(reader.hasNext()){
 //move to the next event in the XML stream
 eventType = reader.next();
 //pass the reader
 process (reader) ;
```


next() function

- drives the parser to read the next event on input stream.
- returns the integer code corresponding to the current parse event.
- After next() control is back with application, has the option to
 - Stop parsing
 - Call next() to go to next event
 - Read the information associated with the event

Reading XML decl.

reader.getVersion()
reader.getEncoding()
reader.standAloneSet()

Navigation

* No new line character after xml declaration

Reading Element / Attributes

```
reader.next() == ELEMENT

reader.getName():QName
reader.getLocalName():String
reader.getPrefix():String
reader.isAttributeSpecified()

reader.getAttributeName(index):Q
reader.getAttributePrefix(index)
......

reader.getNamespaceURI()
reader.getNamespaceContext()
......
```

2005 JavaOne^{s™} Conference | BoF 9778 |

Navigation

Reading Characters

```
reader.next() == CHARACTERS
reader.getText():String
reader.getTextCharacters():Char[]
reader.getTextStart():int
```


Reading characters

Don't assume next() has read all character data!

Text data may be split into several calls

 Set "isCoalesce" property to true to receive all the adjacent character data as one event.

XMLStreamReader

- Behavior is function of its state.
- Need to understand which functions are valid for a particular state (or event)
- Certain functions are valid only for a particular state. For example:
 - illegal to call getPI() when next() returns 'Element' event

Agenda

XML Parsing Models StAX

Cursor APIs: XMLStreamReader

Event APIs: XMLEventReader

Cursor 2 Event

Stax Vs. SAX

Sun Java Streaming XML Parser (SJSXP)

XMLEventReader

Easy to use

Flexible

Easy pipelining

Data returned as immutable XMLEvents

Creating XMLEventReader

```
//create XMLInputFactory
XMLInputFactory factory = XMLInputFactory.newInstance();
//configure factory
factory.setXMLReporter(myXMLReporter);
factory.setXMLResolver(myXMLResolver);
factory.setProperty(..);
//create XMLEventReader
XMLEventReader reader =
factory.createXMLEventReader(..);
```


Reading XML using XMLEventReader

```
//create XMLEventReader
XMLEventReader reader =
factory.createXMLEventReader(..);
//continue reading until there are more events
while (reader.hasNext()) {
 //move to the next event in the XML stream
 XMLEvent event = reader.next();
 if (event.isStartElement()) {
 StartElement se = event.asStartElement();
 QName name = se.getName();
 Iterator attributes = se.getAttributes();
```


Agenda

XML Parsing Models StAX

Cursor APIs: XMLStreamReader

Event APIs: XMLEventReader

Cursor 2 Event

Stax Vs. SAX

Cursor 2 Event

- You can switch from Cursor to Event while reading same XML document.
- Two ways
 - Create XMLEventReader wrapping XMLStreamReader
 - Allocate event using XMLEventAllocator

Create XMLEventReader Wrapping XMLStreamReader

```
XMLStreamReader sr = //get XMLStreamReader
if(sr.isStartElement() &&
 sr.getLocalName().equals("Book")){
//create XMLEventReader wrapping XMLStreamReader
XMLEventReader reader =
factory.createXMLEventReader(sr);
while(reader.hasNext()){
 //move to the next event in the XML stream
 XMLEvent event = reader.next();
```


Using XMLEventAllocator

DEMO

Cursor 2 Event

Agenda

XML Parsing Models

StAX

Cursor APIs: XMLStreamReader

Event APIs: XMLEventReader

Cursor 2 Event

Stax Vs. SAX

Sun Java Streaming XML Parser (SJSXP)

Reading with SAX

Problem

- ContentHandler2 will not have details about 2nd Book element.
- Application has to do special handling to localize the processing of Book element in 'publisher2' domain.
- Less control over reading data.

Reading with StAX

Advantage

- Processing of Book elements can be done separately.
- Control over reading the data.
- Modular code.
- Easy to pass StreamReader to different parts of code.

SAX

All the data is pushed

StAX

Allows selective reading

SAX Parsing

- It's like uncontrolled reaction of throwing events until all the data is consumed.
- Throw exception to "stop" parsing before endDocument callback

StAX Vs. SAX

 Application controls when and how much data to read Application has no control over parsing

- easy to write code for parsing complex XML documents
- State machine becomes complex with complexity of XML doc.

"Iterator" based

"Observer" based

StAX Vs. SAX

- Allows "selective" reading of data
- Allows computing of data lazily
- Easy and efficient to build 'push' layer on top of 'pull' layer.

- All data is pushed to application
- Values need to be calculated before pushing data
- Difficult to write efficient 'pull' layer on top of 'push' layer

StAX Vs. SAX

- Easy to read multiple docs. at a time with just a single thread.
- Easy to skip nonrelevant parts of XML document.
- Very easy to stop, just do nothing.
- Read and Write APIs

- Very difficult to read multiple docs. at a time with single thread.
- Doesn't allow skipping parts of XML document.
- Throw exception to stop parsing.
- Need separate APIs to write

StAX Vs SAX

- ErrorHandler can't be changed during parse
- ErrorHandler can be changed during parse

- EntityHandler can't be changed during parse
- EntityHandler can be changed during parse

- Modifying stream is not easy
- Modifying stream is easy

Agenda

XML Parsing Models

StAX

Cursor APIs: XMLStreamReader

Event APIs: XMLEventReader

Cursor 2 Event

Stax Vs. SAX

Sun Java Streaming XML Parser (SJSXP)

Sun Java[™] Streaming XML Parser (SJSXP)

- Sun's implementation of StAX, JSR 173.
- Highly performant.
- Built on Xerces2 code base
 - XML scanner has been "re-designed" to behave in pull fashion
 - Lot of performance improvements
- Fully compliant to W3C XML 1.0, Namespace 1.0
- Non Validating

Sun Java[™] Streaming XML Parser (SJSXP)

- Binaries available on https://sjsxp.dev.java.net
- Stax impl. merged with JAXP impl. (Xerces) in JAXP 1.4
 - Development happens at http://jaxp.dev.java.net
 - Sources available at http://jaxp-sources.dev.java.net
- Will be part of JavaTM platform (JDK 6.0)
- Bundled with Java[™] Web Services Developer Pack 1.5, 1.6

StAX impl. & JAXP impl. merge

Sun Java[™] Streaming XML Parser Road Map

Add DTD validation support

Add support for XML 1.1

Add XInclude support

References

- JSR 173, http://www.jcp.org/en/jsr/detail?id=173
- JAXP 1.4 (with StAX), https://jaxp.dev.java.net
- Source code at https://jaxp-sources.dev.java.net
- Java Web Services Developer Pack 1.5/1.6 http://java.sun.com/webservices/jwsdp/index.jsp
- Sun Stax implementation (SJSXP) https://sjsxp.dev.java.net
- StAX RI, http://dev2dev.bea.com/technologies/stax/index.jsp

Thank You

StAX or SAX? Push or Pull Parsing XML?

Neeraj Bajaj

Sun Microsystems, inc.

http://www.sun.com

BoF 9778

