Java + XML = JDOM

by Jason Hunter and Brett McLaughlin

XML DevCon November, 2000

II III OMMOLIOTIO

Jason Hunter jhunter@collab.net CollabNet

http://collab.net


http://servlets.com


Author of "Java Servlet Programming" (O'Reilly)

IIIII OMMOLIOTIO

Brett McLaughlin brett@jdom.org Lutris Technologies http://enhydra.org http://www.newInstance.com


Author of
"Java and XML"
(O'Reilly)

VVIIGLIO OP VIVI

- JDOM is a way to represent an XML document for easy and efficient reading, manipulation, and writing
 - Straightforward API
 - Lightweight and fast
 - Java-optimized
- Despite the name similarity, it's not build on DOM or modeled after DOM
 - Although it integrates well with DOM and SAX
- An open source project with an Apache-style license

THE CECIVITY THE COOPING

- JDOM should be straightforward for Java programmers
 - Use the power of the language (Java 2)
 - Take advantage of method overloading, the Collections APIs, reflection, weak references
 - Provide conveniences like type conversions
- JDOM should hide the complexities of XML wherever possible
 - An Element has content, not a child Text node with content
 - Exceptions should contain useful error messages
 - Give line numbers and specifics, use no SAX or DOM specifics

IVIOIO OPOIVI I IIIIOOOPIIY

- JDOM should integrate with DOM and SAX
 - Support reading and writing DOM documents and SAX events
 - Support runtime plug-in of any DOM or SAX parser
 - Easy conversion from DOM/SAX to JDOM
 - Easy conversion from JDOM to DOM/SAX
- JDOM should stay current with the latest XML standards
 - DOM Level 2, SAX 2.0, XML Schema
- JDOM does not need to solve every problem
 - It should solve 80% of the problems with 20% of the effort
 - We think we got the ratios to 90% / 10%

I IIO I IIOLOIIOGI / MIGHIIGHYOO. POIV

- DOM is a large API designed for complex environments
 - A W3C standard, developed by W3C working groups
 - Implemented by products like Xerces
 - Represents a document tree fully held in memory
 - Has to have the same API on multiple languages
 - Reading and changing the document is nonintuitive
 - Fairly heavyweight to load and store in memory
 - http://www.w3.org/DOM

I IIO I IIOLOIIOAI / NILOIIIALIVOO. O/ N

- SAX is a lightweight API designed for fast reading
 - Public domain API from David Megginson and XML-DEV mailing list
 - Implemented by products like Xerces
 - Callback mechanism reports when document elements are encountered
 - Lightweight since the document is never entirely in memory
 - Does not support modifying the document
 - Does not support random access to the document
 - Fairly steep learning curve to use correctly

Do you nood oponi.


- JDOM is a lightweight API
 - Its design allows it to hold less in memory
- JDOM can represent a full document
 - Not all must be in memory at once
- JDOM supports document modification
 - And document creation from scratch, no "factory"
- JDOM is easy to learn
 - Optimized for Java programmers
 - Doesn't require in-depth XML knowledge
 - Allows easing into SAX and DOM, if needed
 - Easy to use namespaces, validation

JDOM Reading and Writing

(No Arithmetic)

i adnago on adiaid

JDOM consists of four packages


THE OTHING ACTION

- These classes represent an XML document and XML constructs:
 - Attribute
 - CDATA
 - Comment
 - DocType
 - Document
 - Element
 - Entity
 - Namespace
 - ProcessingInstruction
 - (PartialList)
 - (Verifier)
 - (Assorted Exceptions)

ino orgijaoniaaaptoro i aonago

- Classes for hooking up JDOM to DOM implementations:
 - AbstractDOMAdapter
 - OracleV1DOMAdapter
 - OracleV2DOMAdapter
 - ProjectXDOMAdapter
 - XercesDOMAdapter
 - XML4JDOMAdapter
 - CrimsonDOMAdapter (coming soon)
- Rarely accessed directly (used in DOMBuilder)

THE CIGIJACHIMIPALI ACKAGE


- Classes for reading XML from existing sources:
 - DOMBuilder
 - SAXBuilder
- Also, outside contributions in jdom-contrib:
 - ResultSetBuilder
 - SpitfireBuilder

THE OTHIS GOTTON TO THE TOTAL TOTAL

- Classes for writing XML to various forms of output:
 - DOMOutputter
 - SAXOutputter
 - XMLOutputter
- Also, outside contributions in jdom-contrib:
 - JTreeOutputter

Outolai i logiani i lov

 Normally XML Document -> SAXBuilder -> XMLOutputter


I IIO POOMIIIOIIL OIMOC

- Documents are represented by the org.jdom.Document class
 - A lightweight object holding a DocType,
 ProcessingInstructions, a root Element,
 and Comments
- It can be constructed from scratch:

• Or it can be constructed from a file, stream, or URL:

```
SAXBuilder builder = new SAXBuilder();
Document doc = builder.build(url);
```

UP VIVI VU P VIVI

Here's two ways to create a simple new document:

```
Document doc = new Document(
 new Element("rootElement")
 .setText("This is a root element"));
```

```
Document myDocument =
  new org.apache.xerces.dom.DocumentImpl();
// Create the root node and its text node,
// using the document as a factory
Element root =
  myDocument.createElement("myRootElement");
Text text =
  myDocument.createText(
  "This is a root element");
// Put the nodes into the document tree
 annendChild(+ev+).
```

THE PANA THOUSE

- A Document can be constructed using any build tool
 - The SAX build tool uses a SAX parser to create a JDOM document
- Current builders are SAXBuilder and DOMBuilder
 - org.jdom.input.SAXBuilder is fast and recommended
 - org.jdom.input.DOMBuilder is useful for reading an existing DOM tree
 - A builder can be written that lazily constructs the Document as needed
 - Other contributed builder: ResultSetBuilder

Pallaci Classos

 Builders have optional parameters to specify implementation classes and whether document validation should occur.

```
SAXBuilder(String parserClass, boolean validate);
DOMBuilder(String adapterClass, boolean validate);
```

- Not all DOM parsers have the same API
 - Xerces, XML4J, Project X, Oracle
 - The DOMBuilder adapterClass implements org.jdom.adapters.DOMAdapter
 - Implements standard methods by passing through to an underlying parser
 - Adapters for all popular parsers are provided
 - Future parsers require just a small adapter class

IIIO OALPALI IOOOOO

- A Document can be written using any output tool
 - org.jdom.output.XMLOutputter tool writes
 the document as XML
 - org.jdom.output.SAXOutputter tool generates SAX events
 - org.jdom.output.DOMOutputter tool creates
 a DOM document
 - Any custom output tool can be used
- To output a Document as XML:

```
XMLOutputter outputter = new XMLOutputter();
outputter.output(doc, System.out);
```

- For pretty-output, pass optional parameters
 - Two-space indent, add new lines

```
outputter = new XMLOutputter(" ", true);
```

III WIIM WAL

```
import java.io.*; import org.jdom.*;
import org.jdom.input.*; import org.jdom.output.*;
public class InAndOut {
  public static void main(String[] args) {
 // Assume filename argument
 String filename = args[0];
 try {
 // Build w/ SAX and Xerces, no validation
 SAXBuilder b = new SAXBuilder();
 // Create the document
 Document doc = b.build(new File(filename));
 // Output as XML to screen
 XMLOutputter outputter = new XMLOutputter();
 outputter.output(doc, System.out);
 } catch (Exception e) {
 e.printStackTrace();
```

JDOM Core Functionality

THE POUL YPO CHACO

A Document may have a DocType

```
<!DOCTYPE html PUBLIC
"-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

- This specifies the DTD of the document
 - It's easy to read and write

IIIO LIVIIIVIII VIUV

A Document has a root Element:

```
<web-app id="demo">
 <description>
 Gotta fit servlets in somewhere!
 </description>
 <distributable/>
 </web-app>
```

Get the root as an Element object:

```
Element webapp = doc.getRootElement();
```

- An Element represents something like <web-app>
 - Has access to everything from the open <web-app> to the closing </web-app>

I laying with community

An element may contain child elements

```
// Get a List of direct children as Elements
List allChildren = element.getChildren();
out.println("First kid: " +
 ((Element)allChildren.get(0)).getName());
// Get all direct children with a given name
List namedChildren = element.getChildren("name");
// Get the first kid with a given name
Element kid = element.getChild("name");
// Namespaces are supported as we'll see later
```

- getChild() may return null if no child exists
- getChildren() returns an empty list if no children

I laying with Standonnardi

Grandkids can be retrieved easily:

Just watch out for a NullPointerException!

managing the reparation

 Children can be added and removed through List manipulation or convenience methods:

```
List allChildren = element.getChildren();
// Remove the third child
allChildren.remove(3);
// Remove all children named "jack"
allChildren.removeAll(
 element.getChildren("jack"));
element.removeChildren("jack");
// Add a new child
allChildren.add(new Element("jane"));
element.addContent(new Element("jane"));
// Add a new child in the second position
allChildren.add(1, new Element("second"));
```

UP VIVI VU PVIVI

Moving elements is easy in JDOM but tricky in DOM

```
Element movable =
  new Element("movableRootElement");
parent1.addContent(movable);  // place
parent1.removeContent(movable); // remove
parent2.addContent(movable); // add
```

```
Element movable =
  doc1.createElement("movable");
parent1.appendChild(movable); // place
parent1.removeChild(movable); // remove
parent2.appendChild(movable); // add
// This causes an error! Incorrect document!
```

 You need to call importNode() when moving between different documents

IVICINITY INCO

Elements are constructed directly, no factory method needed

```
Element element = new Element("kid");
```

 Some prefer a nesting shortcut, possible since addContent() returns the Element on which the child was added:

```
Document doc = new Document(
 new Element("family")
 .addContent(new Element("mom"))
 .addContent(new Element("dad")
 .addContent("kidOfDad")));
```

 A subclass of Element can be made, already containing child elements

```
root.addContent(new FooterElement());
```

LIDGING VVON I CHICANOCO

- The Element constructor (and all other object constructors) check to make sure the element is legal
 - i.e. the name doesn't contain inappropriate characters
- The add and remove methods also check document structure
 - An element may only exist at one point in the tree
 - Only one value can be returned by getParent()
 - No loops in the graph are allowed

Making the simes coming-

This code constructs the linux-config> seen previously:

Imagine every document has a footer

```
<footer>
 <copyright>
 JavaWorld 2000
 </copyright>
 </footer>
```

You could write a FooterElement:

CHICH CACKOIN EICHICHE

- Other ideas for custom elements:
 - An element that uses the proxy pattern to defer parsing all document text until required
 - An element that stores application-specific information
 - An element that auto-conforms to a DTD
- Different builders can create different Element subclasses

Journa Lioundin / Minario

Elements often contain attributes:

Attributes can be retrieved several ways:

```
String value =
 table.getAttribute("width").getValue();
// Get "border" as an int
try {
 value =
 table.getAttribute("border").getIntValue();
catch (DataConversionException e) { }
// Passing default values was removed
// Good idea or not?
```

Coming Elonion / Minageo

Element attributes can easily be added or removed

```
// Add an attribute
table.addAttribute("vspace", "0");
// Add an attribute more formally
table.addAttribute(
 new Attribute("name", "value"))
// Remove an attribute
table.removeAttribute("border");
// Remove all attributes
table.getAttributes().clear();
```

Nousing Element Content

Elements can contain text content:

```
<description>A cool demo</description>
```

The text content is directly available:

```
String content = element.getText();
```

 Whitespace must be preserved but often isn't needed, so we have a shortcut for removing extra whitespace:

```
// Remove surrounding whitespace
// Trim internal whitespace to one space
element.getTextTrim();
```

vviiling Elononic Oomonic

Element text can easily be changed:

```
// This blows away all current content
element.setText("A new description");
```

Special characters are interpreted correctly:

```
element.setText("<xml> content");
```

But you can also create CDATA:

```
element.addContent(
  new CDATA("<xml> content"));
```

 CDATA reads the same as normal, but outputs as CDATA.

JDOM Advanced Topics

IVIIAUM UUIILUIIL

 Sometimes an element may contain comments, text content, and children

```
  <!-- Some comment -->
 Some text
  Some child
```

Text and children can be retrieved as always:

```
String text = table.getTextTrim();
Element tr = table.getChild("tr");
```

This keeps the standard uses simple

I VOUGHING WILLOUTE

- To get all content within an Element, use getMixedContent()
 - Returns a List containing Comment, String,
 ProcessingInstruction, CDATA, and
 Element Objects

```
List mixedContent = table.getMixedContent();
Iterator i = mixedContent.iterator();
while (i.hasNext()) {
  Object o = i.next();
  if (o instanceof Comment) {
 // Comment has a toString()
 out.println("Comment: " + o);
  else if (o instanceof String) {
 out.println("String: " + o);
  else if (o instanceof Element) {
 out.println("Element: " +
 ((Element)o).getName());
```

Mainpaiding Minou Contont

 The list of mixed content provides direct control over all the element's content.

```
List mixedContent = table.getMixedContent();

// Add a comment at the beginning
mixedContent.add(
 0, new Comment("Another comment"))

// Remove the comment
mixedContent.remove(0);

// Remove everything
mixedContent.clear();
```

ille i leecoonighiedaactel elace

Some elements have ProcessingInstructions

```
<?cocoon-process type="xslt"?>
```

 Pls can be retrieved using getMixedContent() and their "attribute" values are directly available:

```
if (o instanceof ProcessingInstruction) {
 ProcessingInstruction pi =
 (ProcessingInstruction) o;
 out.println(pi.getTarget());
 out.println(pi.getValue("type"));
}
```

ille i leecoonighiedaactel elace

 When in their common place at the document level outside the root element, Pls can be retrieved by name:

MINIE I MAIII COPACCO

- Namespaces are a DOM Level 2 addition
 - JDOM always supports even with DOM Level 1 parsers and even with validation on!
- Namespaces allow elements with the same local name to be treated differently
 - It works similarly to Java packages and helps avoid name collisions.
- Namespaces are used in XML like this:

```
<html xmlns:xhtml="http://www.w3.org/1999/xhtml">
 <!-- ... -->
 <xhtml:title>Home Page</xhtml:title>
 </html>
```

UP WINI I MAILIUUPAUUU

- Namespace prefix to URI mappings are held statically in the Namespace class
- They're declared in JDOM like this:

```
Namespace xhtml = Namespace.getNamespace(
 "xhtml", "http://www.w3.org/1999/xhtml");
```

 They're passed as optional parameters to most element and attribute manipulation methods:

```
List kids = element.getChildren("p", xhtml);
Element kid = element.getChild("title", xhtml);
Attribute height = element.getAttribute(
 "height", xhtml);
```

LIUL PULLING

- The current implementation uses LinkedList for speed
 - Speeds growing the List, modifying the List
 - Slows the relatively rare index-based access
- All List objects are mutable
 - Modifications affect the backing document
 - Other existing list views do not see the change
 - Same as SQL ResultSets, etc.
- Because of its use of collections, JDOM requires JDK
 1.2+ support, or JDK 1.1 with collections.jar

LAUUPHUHU

- JDOMException is the root exception
 - Thrown for build errors
 - Always includes a useful error message
 - May include a "root cause" exception
- Subclasses include:
 - IllegalAddException
 - IllegalDataException
 - IllegalNameException
 - IllegalTargetException
 - DataConversionException

TITO I MOTI LO TIO

- Currently JDOM is at Beta 5
- 95% of XML vocabularies compliance
 - Some work to be done for IDs and IDREFs
 - Discussion about Namespace re-factoring
 - Inline DTDs still in progress
 - In-memory validation and well-formedness in progress
- Speed and memory optimizations yet to be done

LAWINING OF ON

- Some possible extensions to JDOM:
 - XPath (already quite far along, and usable)
 - XLink/XPointer (follows XPath)
 - XSLT (natively, now uses Xalan)
 - TRaX

IN I OWNIGHT AND IN

- JDOM is likely to become a Java Specification Request (JSR)
 - Intended for inclusion in JAXP 1.2+ (or 2.0+)
 - By association, intended for inclusion in a future version of the JDK
- Possible standardization by OASIS or related technical ratification group

- Download the software
 - http://jdom.org
- Read the docs
 - http://jdom.org
- Sign up for the mailing lists (see jdom.org)
 - jdom-announce
 - jdom-interest
- Java and XML, by Brett McLaughlin
 - http://www.oreilly.com/catalog/javaxml
- Help improve the software!