

Android Reading XML Data Using SAX and W3C Parsers

Victor Matos
Cleveland State University

Notes are based on:

Android Developers http://developer.android.com/index.html

XML Data http://www.w3.org

http://www.saxproject.org/

Portions of this page are reproduced from work created and <u>shared by Google</u> and used according to terms described in the <u>Creative Commons 3.0 Attribution License</u>.

What is XML?

- Extensible Markup Language (XML) is a set of rules for encoding documents in a readable form.
- Similar to HTML but <tagMarkers> are user-defined.
- It is defined in the XML Specification produced by the W3C.
- XML's design goals emphasize transparency, simplicity, and transportability over the Internet.
- Example of XML-based languages include: RSS, Atom, SOAP, and XHTML.
- Several office productivity tools default to XML format for internal data storage. Example: Microsoft Office, OpenOffice.org, and Apple's iWork.

How is XML used?

- 1. XML is used for defining and documenting object classes.
- 2. For example, an XML document (.xml) might contain a collection of complex employee elements, such as <employee id="..." title="..." >...</employee> which lexically includes an "id" and "title" attributes.
- 3. Employee may also hold other inner elements such as "name", "country", "city", and "zip".
- 4. An XML-Data schema (.xsd) can describe such syntax.

How is XML used? – Employee Example

Microsoft XML Notepad

Sample1. Employee.xml

```
<?xml version="1.0" encoding="utf8" ?>
<Employees xmlns="http://Employees">
 Attributes: id, title
 <Employee id="12615" title="Architect">
 <! This is a comment >
 <Name>
 <First>Nancy</First>
 <Middle>J.</Middle>
 <Last>Davolio</Last>
 </Name>
 <Street>507 20th Ave. E. Apt. 2A
 Element: Street
 <City>Seattle</City>
 <Zip>98122</Zip>
 <Country>
 <Name>U.S.A.</Name>
 </Country>
 <Office>5/7682</Office>
 <Phone>(206) 5559857
 <Photo>Photo.jpg</Photo>
 </Employee>
 Example taken from:
 <Employee>
 Microsoft XmlNotepad 2007
 http://www.microsoft.com/downloads/en/
 details.aspx?familvid=72d6aa49787d4118b
 </Employee>
 a5f4f30fe913628&displaylang=en
</Employees>
```

Sample1. Employee.xsd – Schema Definition (fragment)


```
<?xml version="1.0" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"</pre>
 attributeFormDefault="unqualified" 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>The registered IANA country code of the format xxxx. For example: enus.</xs:documentation>
 </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>
 </xs:simpleType>
<xs:simpleType name="Zip">
<xs:restriction base="xs:positiveInteger">
 <xs:maxInclusive value="99999" />
 <xs:minInclusive value="00001" />
 </xs:restriction>
 </xs:simpleType>
<xs:simpleType name="EmployeeID">
<xs:annotation>
 <xs:documentation>The ITG assigned 5 digit employee identification
 </xs:annotation>
<xs:restriction base="xs:string">
 <xs:length value="5" />
 Only a fragment. Lines removed
 </xs:restriction>
 </xs:simpleType>
```


Reference: http://code.google.com/apis/kml/documentation/kml tut.html

KML is a file format used to display geographic data in an Earth browser such as:

- Google Earth,
- Google Maps, and
- Google Maps for mobile

Sample 2. Mapping with KML (fragment)

```
<?xml version="1.0" encoding="utf-8" ?>
<kml xmlns="http://www.opengis.net/kml/2.2">

Cocument>
 <qcPlace qcName="Manakiki Golf Course" qcCity="Willoughby Hills" qcState="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>
```


Sample 2. Mapping with KML (View from Google Earth)

Sample 2. Mapping with KML & Playing Golf

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

"Don't worry, Fenton...
I've got the **perfect** club."

Reference: Cartoon by Lash Leroux available at http://www.golfun.net/lash90htm

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	OPTION 2 W3C Document Builder
You traverse the document programmatically looking for the beginning and ending of element tags, and internal attributes.	A Document Builder object dissects the nodes of the XML document. Resulting lists are managed as Java ArrayLists
References:	Note:
http://www.saxproject.org/ http://www.w3.org/DOM/	The World Wide Web Consortium (W3C.org) is an "international community that develops open standards to ensure the long-term growth of the Web".

Example 1. Reading/Parsing a Resource XML File (code)

- In this example we will read an XML file saved in the /re/xml folder.

 The example file contains a set of place-markers around a golf course.
- A SAX (Simple API for XML) XmlPullParser traverses the document using the .next() method and detects the following main eventTypes

```
START_TAG
TEXT
END_TAG
END_DOCUMENT
```

- When the beginning of a tag is recognized, we use the .getName()
 method to grab the tag name.
- We use the method .getText() to extract data after TEXT event.

Example 1. SAX - Reading/Parsing a Resource KML File

Attributes from an **<element>** can be extracted using the methods:

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

Consider the **name**-element in the example below:

Example 1. SAX - Reading/Parsing a Resource KML File

Using the XmlPullParser class to generate scanner/parser to traverse an XML document

Example 1. SAX - Reading a Resource KML File (code)


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

This is an abbreviated version of Sample 2


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:orientation="vertical" >
 <Button
 android:id="@+id/btnReadXml"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:text="Read XML data" />
 <ScrollView
 android:id="@+id/ScrollView01"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="2"
 android:padding="10dp">
 <TextView
 android:id="@+id/txtMsq"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:background="#ffeeee00" />
 </ScrollView>
</LinearLayout>
```


```
public class ReadingXMLVersion3 extends Activity {
  Button btnGo;
  TextView txtMsg;
  XmlPullParser parser;
  String elementName;
  String attributeName;
  String attributeValue;
  StringBuilder str;
  String holeNo = "";
  String attrParName = "";
  String attrParValue = "";
  String attrHandicapName = "";
  String attrHandicapValue = "";
  String golfCourseName = "";
```


SAX Simple API for XMI

```
@Override
public void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.main);
  txtMsg = (TextView) findViewById(R.id.txtMsq);
  btnGo = (Button) findViewById(R.id.btnReadXml);
  btnGo.setFocusable(true);
  btnGo.requestFocus();
  btnGo.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 txtMsg.setTextSize(15);
 useSaxOrgXmlPullParser(); // see www.saxproject.org
 //useW3cOrgDocumentBuilder(); // see www.w3c.org
  });
}// onCreate
```

```
Read XML data

Start_Document: null
Start_tag: kml
Start_tag: name
Attribute:phone=(440)942-2500
Text: Manakiki Golf Course
End_tag name
Start_tag: Placemark
Start_tag: Placemark
Start_tag: name
Text: Tee Box - Hole 1
End_tag name
Start_tag: point
Start_tag: coordinates
Text:
-81.4324182271957.41.5984273639879.0
End_tag coordinates
End_tag Point
```

SAX Simple API for XMI


```
public void useSaxOrgXmlPullParser() {
  parser = getResources().getXml(R.xml.manakiki holes1and2);
  str = new StringBuilder();
  txtMsg.setText("");
  int eventType = -1;
  try {
 while (eventType != XmlPullParser.END DOCUMENT) {
 eventType = parser.next();
 if (eventType == XmlPullParser.START DOCUMENT) {
 elementName = parser.getName();
 str.append("\nStart Document: " + elementName);
 getInnerAttributes();
 } else if (eventType == XmlPullParser.END DOCUMENT) {
 str.append("\nEnd document");
 } else if (eventType == XmlPullParser.START TAG) {
 elementName = parser.getName();
 str.append("\nStart tag: " + elementName);
 getInnerAttributes();
```


```
Read XML data

Start_Document: null
Start_tag: kml
Start_tag: Document
Start_tag: name
Attribute:phone=(440)942-2500
Text: Manakiki Golf Course
End_tag name
Start_tag: Palocemark
Start_tag: name
Text: Tee Box - Hole 1
End_tag name
Start_tag: Point
Start_tag: Coordinates
Text:
-81.4324182271957,41.5984273639879,0
End_tag Coordinates
End_tag Point
End_tag Point
End_tag Point
End_tag Placemark
```

SAX Simple API for XML

```
} else if (eventType == XmlPullParser.END TAG) {
 elementName = parser.getName();
 str.append("\nEnd_tag " + elementName);
 } else if (eventType == XmlPullParser.TEXT) {
 String text = parser.getText();
 str.append("\n\t Text: " + text);
 } else {
 str.append("\n<<< UNEXEPCTED EVENT >>>");
 txtMsg.setText(str.toString());
  } catch (XmlPullParserException e) {
 e.printStackTrace();
  } catch (IOException e) {
 e.printStackTrace();
}// useXmlPullParser
```


Example 2. W3C DOM - Reading XML (from the SD card)

In this example we read the same XML data of the previous example, but rather than stepping through the SAX *eventTypes* recognized by the XmlPullParser,

- 1. A W3C **DocumentBuilder** parser will be used.
- 2. The new parser requires less code than a SAX recognizer.
- 3. The input **XML** file is converted by the W3C parser into an equivalent **tree**.
- 4. The input file is stored externally in the SD card

Example 2. W3C - Reading XML from the SD card

Elements from the input XML file are represented in the output parse-tree as **NodeLists**.

Document> acts as the root of the tree.

- **PHASE 1.** For each XML element construct a NodeList (ArrayList-like collection) using the **.getElementsByTagName()** method.
- **PHASE2.** Explore an individual node from a NodeList using the methods:

```
.item(i),
.getName(),
.getValue(),
.getFirstChild(),
.getAttributes(), etc.
```


Example 2. W3C - Reading an XML file from the SD card

This code is continuation of the previous example (you need to uncomment call in the onCreate method)

'name' NodeList

'coordinate' NodeList

Example 2. W3C - Reading an XML file from the SD card

```
private void useW3cOrgDocumentBuilder() {
try {
 String kmlFile = Environment.getExternalStorageDirectory()
 .getPath() + "/manakiki holes1and2.kml";
 InputStream is = new FileInputStream(kmlFile);
 DocumentBuilder docBuilder = DocumentBuilderFactory
 .newInstance()
 .newDocumentBuilder();
 Document document = docBuilder.parse(is);
 NodeList listNameTag = null;
 NodeList listCoordinateTag = null;
 NodeList listGcDataTag = null;
 if (document == null) {
 txtMsg.setText("Big problems with the parser");
 Log.v("REALLY BAD!!!!", "document was NOT made by parser");
 return:
```


Example 2. W3C - Reading an XML file from the SD card

```
StringBuilder str = new StringBuilder();
// dealing with 'name' tagged elements
listNameTag = document.getElementsByTagName("name");
// showing 'name' tags
str.append("\nNAME Tags");
for (int i = 0; i < listNameTag.getLength(); i++) {</pre>
 Node node = listNameTag.item(i);
 int size = node.getAttributes().getLength();
 String text = node.getTextContent();
 str.append("\n " + i + ":- name text > " + text);
 // get all attributes of the current element (i-th hole)
 for (int j = 0; j < size; j++) {
 String attrName = node.getAttributes().item(j).getNodeName();
 String attrValue = node.getAttributes().item(j).getNodeValue();
 str.append( "\n\t attr. info-" + i + "-" + j + ": "
 + attrName + " " + attrValue);
```


Example 2. W3C - Reading an XML file from the SD card

```
// dealing with 'coordinates' tagged elements
listCoordinateTag = document.getElementsByTagName("coordinates");
// showing 'coordinates' tags
str.append("\n\nCOORDINATE Tags");
for (int i = 0; i < listCoordinateTag.getLength(); i++) {</pre>
 String coordText = listCoordinateTag.item(i).getFirstChild()
 .getNodeValue();
 str.append("\n " + i + ": " + coordText);
txtMsg.setText(str.toString());
} catch (FileNotFoundException e) {
 e.printStackTrace();
} catch (ParserConfigurationException e) {
e.printStackTrace();
} catch (SAXException e) {
e.printStackTrace();
} catch (IOException e) {
e.printStackTrace();
useW3cOrgDocumentBuilder
```

Reading XML Files

Appendix A. Calculating Distance Between Two C

```
import android.location.Location;
 private int distanceYards(GolfMarker qm) {
 // calculating distance (yards) between two coording
 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
```


Appendix B. Screen Oriented in Portrait Mode Only

NOTE:

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"


```
ReadingXMLVersion3

ReadingXMLVersion3

Read XML data

Provided to the state of the
```