XML Processing

Exporting and Importing Data from XML Format


SoftUni Team Technical Trainers


Software University

https://softuni.bg

Questions


Table of Contents


- 1. XML Processing
- 2. JAXB


XML Processing

Exporting and Importing Data from XML Format


XML Specifics


- EXtensible Mark-up Language
 - Lightweight format that is used for data interchanging
 - XML is language independent

Primarily used to transmit data between a server and web

application


XML Markup and Content


- An XML document consists of strings that:
 - Constitute markup usually begin with < and end with >
 - Are content placed between markup(tags)

XML Structure


- XML documents are formed as element trees
- An XML tree starts at a root element and branches from the root to sub elements
 - All elements can have child elements:

XML Structure


```
person.xml
<?xml version="1.0" encoding="UTF-8">
<person>
 Wrapper
 <phoneNumbers>
 <phoneNumber>
 <number>08983248798
 </phoneNumber>
 <phoneNumber>
 <number>08983243143
 </phoneNumber>
 </phoneNumbers>
</person>
```


JAXB


- Processes the schema of the XML document into a set of Java classes that represent it
- Generates compact and readable XML output

JAXB Basics


- Marshalling converting a Java Object to XML
- Unmarshalling converting XML to Java Object
- We need to annotate the Java Object to provide instructions

for XML creation:

```
AddressDto.java

@XmlRootElement(name = "address")
@XmlAccessorType(XmlAccessType.FIELD)
public class AddressDto implements Serializable {
 @XmlAttribute(name = "country")
 private String country;

@XmlElement(name = "city")
 private String city;
}
```

JAXB Annotations


- @XmlRootElement
 - Defines XML root object
- @XmlAccessorType
 - XmlAccessType.FIELD
 - XmlAccessType.PROPERTY
 - XmlAccessType.PUBLIC_MEMBER
- @XmlAttribute
 - Marks the field as an attribute to the object


JAXB Annotations


- @XmlElement
 - Marks the field as an element
- @XmlElementWrapper(name = "...")
 - Wraps the array of objects
- @XmlTransient
 - The field won't be exported/imported


JAXB Initialization


- JAXBContext objects are responsible for the XML manipulations
- JAXBContext.newInstance(object.getClass()) creates an instance of JAXBContext
- object.getClass is the class that we will export/import
 - E.g. User, Address, Employee...

XMLParser.java

this.jaxbContext = JAXBContext.newInstance(object.getClass());

Export Single Object to XML – Example 1


@XmlRootElement @XmlAccessorType(XmlAccessType.FIELD) public class User { @XmlElement(name = "name") private String name; @XmlElement(name = "age") private Integer age; public String getName() { return name; } // Constructor, getters, setters


users.xml

XMLParser.java

```
JAXBContext context = JAXBContext.newInstance(User.class);
Marshaller marshaller = context.createMarshaller();
marshaller.marshal(user, new File("users.xml"));
```

Creates XML file "users.xml"

Export Single Object to XML – Example 2


```
AddressDto.java

@XmlRootElement(name = "address")
@XmlAccessorType(XmlAccessType.FIELD)
public class AddressDto implements Serializable {

 @XmlAttribute(name = "country")
 private String country;
 @XmlElement(name = "city")
 private String city;
}
Object attribute
```

address.xml

XMLParser.java

```
Marshaller jaxbMarshaller = jaxbContext.createMarshaller();
jaxbMarshaller.setProperty(Marshaller.JAXB_FORMATTED_OUTPUT, true);
OutputStream outputStream = new FileOutputStream(fileName);
BufferedWriter bfw =
 new BufferedWriter(new OutputStreamWriter(outputStream));
jaxbMarshaller.marshal(object, bfw);
```

Format XML output
(Analogically to
setPrettyPrinting in JSON
parsing)

Export Single Object to XML


address.xml

Export Multiple Objects to XML


```
AddressesDto.java

@XmlRootElement(name = "addresses")
@XmlAccessorType(XmlAccessType.FIELD)
public class AddressesDto {

 @XmlElement(name = "address")
 private List<AddressDto> addressJsonDtos;
}
```

XMLParser.java

AddressesDto addressDtos = new AddressesDto();
jaxbMarshaller.marshal(addressesDto, bfw);

Export Multiple Objects to XML


XMLParser.java

AddressesDto addressDtos = new AddressesDto();
jaxbMarshaller.marshal(addressesDto, bfw);

addresses.json

Import Single Object from XML


```
AddressDto.java

@XmlRootElement(name = "address")
@XmlAccessorType(XmlAccessType.FIELD)
public class AddressDto implements Serializable {

 @XmlAttribute(name = "country")
 private String country;

 @XmlElement(name = "city")
 private String city;
}
```

XMLParser.java

```
JAXBContext jaxbContext = JAXBContext.newInstance(AddressDto.class);
InputStream inputStream = getClass().getResourceAsStream("/files/input/xml/
address.xml");
BufferedReader bfr = new BufferedReader(new InputStreamReader(inputStream));
Unmarshaller unmarshaller = jaxbContext.createUnmarshaller();
AddressDto addressDto = (AddressDto) unmarshaller.unmarshal(bfr);
Object
```

Import Single Object from XML


AddressDto.java

```
@XmlRootElement(name = "address")
@XmlAccessorType(XmlAccessType.FIELD)
public class AddressDto implements
Serializable {
 @XmlAttribute(name = "country")
 private String country; 
 @XmlElement(name = "city")
 private String city;
```

address.xml

```
<?xml version="1.0" encoding=
"UTF-8" standalone="yes"?>
<address country="Bulgaria">
 <city>Sofia</city>
</address>
```

Import Multiple Objects to XML


XMLParser.java

```
JAXBContext jaxbContext = JAXBContext.newInstance(AddressesDto.class);
InputStream inputStream = getClass().getResourceAsStream("/files/input/xml/addresses.xml");
BufferedReader bfr = new BufferedReader(new InputStreamReader(inputStream));
Unmarshaller unmarshaller = jaxbContext.createUnmarshaller();
AddressesDto addressesDto = (AddressesDto) unmarshaller.unmarshal(bfr);
```

addresses.xml

Summary


- XML is another way to transfer data besides JSON
- XML document's format consists of mark-up and content elements
- JAXB is a library which helps us to read
 XML files and parse them to Java objects


Questions?


SoftUni Diamond Partners


Coca-Cola HBC Bulgaria


Решения за твоето утре


Trainings @ Software University (SoftUni)


- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity


License


- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg/
- © Software University https://softuni.bg

