XML Parsers

By Chongbing Liu

XML Parsers

- What is a XML parser?
- DOM and SAX parser API
- Xerces-J parsers overview
- Work with XML parsers (example)

What is a XML Parser? 1

- ✓ It is a software library (or a package) that provides methods (or interfaces) for client applications to work with XML documents
- ✓ It checks the well-formattedness
- ✓ It may validate the documents
- ✓ It does a lot of other detailed things so that a client is shielded from that complexities

What is a XML Parser? 2

(continued)

DOM and SAX Parsers in general

- ✓ DOM: <u>Document Object Model</u>
- ✓ SAX: <u>Simple API for XML</u>
- ✓ A DOM parser implements DOM API
- ✓ A SAX parser implement SAX API
- ✓ Most major parsers implement both DOM and SAX API's

DOM and SAX Parsers 2 DOM parsers

• DOM Document object

Main features of DOM parsers

DOM and SAX Parsers 3 DOM Document Object

✓ A **DOM document** is an object containing all the information of an XML document

✓ It is composed of a tree (DOM tree) of nodes, and various nodes that are somehow associated with other nodes in the tree but are not themselves part of the DOM tree

DOM and SAX Parsers 4 DOM Document Object

✓ There are 12 types of nodes in a DOM <u>Document</u> object

Document node

Element node

Text node

Attribute node

Processing instruction node

.

5

DOM and SAX Parsers

DOM parsers – continued (Appendix)

Sample XML document

DOM and SAX Parsers 6

DOM parsers - continued (Appendix)

DOM and SAX Parsers 7

main features of DOM parsers

- ✓ A DOM parser creates an internal structure in memory which is a *DOM document* object
- ✓ Client applications get the information of the original XML document by invoking methods on this *Document* object or on other objects it contains
- ✓ DOM parser is tree-based (or DOM obj-based)
- ✓ Client application seems to be pulling the data actively, from the data flow point of view

<u>DOM and SAX Parsers</u> 8 main features of DOM parsers (cont.)

✓ Advantage:

- (1) It is good when random access to widely separated parts of a document is required
- (2) It supports both read and write operations

✓ Disadvantage:

- (1) It is memory inefficient
- (2) It seems complicated, although not really

DOM and SAX Parsers SAX parsers

- ✓ It does not first create any internal structure
- ✓ Client does not specify what methods to call
- ✓ Client just overrides the methods of the API and place his own code inside there
- ✓ When the parser encounters start-tag, endtag,etc., it thinks of them as <u>events</u>

DOM and SAX Parsers 10

SAX parsers (cont.)

- ✓ When such an <u>event</u> occurs, the handler automatically <u>calls back</u> to a particular method overridden by the client, and feeds as arguments the method what it sees
- ✓ SAX parser is event-based, it works like an event handler in Java (e.g. MouseAdapter)
- ✓ Client application seems to be just receiving the data inactively, from the data flow point of view

DOM and SAX Parsers 11

SAX parsers (cont.)

✓ Advantage:

- (1) It is simple
- (2) It is memory efficient
- (3) It works well in stream application

✓ Disadvantage:

The data is broken into pieces and clients never have all the information as a whole unless they create their own data structure

Appendix: Call back in Java

```
class MyMouseListener extends java.awt.event.MouseAdapter {
 /** Overriding the method mousePressed(). */
 public void mousePressed(java.awt.event.MouseEvent event) {
 .....do something here after the mouse is pressed .......
 /** Overriding the method mousePressed(). */
 public void mouseReleased(java.awt.event.MouseEvent event) {
 .....do something here after the mouse is released .......
MyMouseListener Listener = new MyMouseListener();
java.awt.Button MyButton=new java.awt.Button("ok");
MyButton.addMouseListener(Listener);
```


Xerces-J Parser Overview 1

- ✓ It is a Java package
- ✓ Provides two parsers, one is a **DOM parser** and another is a **SAX parser**
- ✓ It is a validating parser
- ✓ It fully supports DOM2 and SAX2, and partially supports DOM3 (W3C XML Schema)
- ✓ It is very popular

Xerces-J Parser Overview 2

package structure

java.lang.Object

+--org.apache.xerces.framework.XMLParser

+-- org.apache.xerces.parsers.DOMParser

+-- org.apache.xerces.parsers.SAXParser

Xerces-J Parser Overview DOMParser methods

- Void parse (java.lang.String systemId)

 Parses the input source specified by the given system identifier.
- Document getDocument()

 Returns the document
- **>**.....

Xerces-J DOMParser

DOM interfaces

- Document
- **Element**
- Attr
- NodeList
- ProcessingInstruction
- NamedNodeMap
- • • •

Xerces-J Parser Overview

SAXParser methods

- ➤ Void parse (java.lang.String systemId)

 Parses the input source specified by the given system identifier.
- ➤ Void setContentHandler(Contenthandler handler)

 Allow an application to register a content event handler.
- ➤ Void setErrorHandler(Errorhandler handler)

 Set error handler.
- **>**

Xerces-J Parser Overview 6

SAXParser interfaces

- ➤ ContentHandler
- ► DTDHandler
- EntityResolver
- > ErrorHandler

Work with XML Parsers 1

Example

Task: Extract all information about circles

```
<?xml version="1.0"?>
<!DOCTYPE shapes SYSTEM "shapes.dtd">
<shapes>
 <circle color="BLUE">
 < x > 20 < / x >
 <y> 20 </y>
 <radius> 20 </radius>
 </circle>
</shapes>
```

DOMParser:create client class

```
public class shapes DOM {
 static int numberOfCircles = 0;
 static int x[] = new int[1000];
 static int y[] = new int[1000];
 static int r[] = new int[1000];
 static String color[] = new String[1000];
 public static void main(String[] args) {
```

(DOMParser: create a DOMParser) 2

```
import org.w3c.dom.*;
import org.apache.xerces.parsers.DOMParser;
public class shapes DOM {
 public static void main(String [ ] args ) {
 try{
 DOMParser parser=new DOMParser();
 parser.parse(args[0]);
 Document doc=parser.getDocument();
 catch (Exception e) {
 e.printStackTrace(System.err);
```

(DOMParser: get all the circle nodes) 3

```
NodeList nodelist =
  doc.getElementsByTagName("circle");
numberOfCircles = nodelist.getLength();
```

(DOMParser: iterate over circle nodes) 4

```
for(int i=0; i<nodelist.getLength(); i++) {
 Node node = nodelist.item(i);
 .
 .
}</pre>
```

(DOMParser: get color attribute) 5

```
NamedNodeMap attrs = node.getAttributes();
if (attrs.getLength()!=0)
color[i]=
  (String)attrs.getNamedItem("color").getNodeValue();
```

(DOMParser: get child nodes) 6

```
27 // get the child nodes of a circle
28 NodeList childnodelist = node.getChildNodes();
29 // get the x and y
30 for(int j=0; j<childnodelist.getLength(); j++) {</pre>
31
 Node childnode = childnodelist.item(j);
32
 Node textnode = childnode.getFirstChild();
33
 String childnodename = childnode.getNodeName();
34
 if (childnodename.equals("x"))
35
 x[i]=Integer.parseInt(textnode.getNodeValue().trim());
36
 else if(childnodename.equals("y"))
37
 y[i]=Integer.parseInt(textnode.getNodeValue().trim());
38
 else if(childnodename.equals("radius"))
39
 r[i]=Integer.parseInt(texxtnode.getNodeValue().trim())
40 }
```

(SAXarser: create client class) 1

```
public class shapes SAX extends DefaultHandler {
 static int numberOfCircles = 0;
 static int x[] = new int[1000];
 static int y[] = new int[1000];
 static int r[] = new int[1000];
 static String color[] = new String[1000];
 public static void main(String[] args) {
 • • • • • •
```

(SAXParser: create a SAXParser) 2

```
import org.xml.sax.*;
import org.xml.sax.helpers.DefaultHandler;
import org.apache.xerces.parsers.SAXParser;
public class shapes SAX extends DefaultHandler {
 public static void main(String [ ] args ) {
 try{
 shapes SAX SAXHandler = new shapes SAX();
 SAXParser parser = new SAXParser();
 parser.setContentHandler(SAXHandler);
 parser.parse(args[0]);
 catch (Exception e) { ... ... }
```

(SAXParser: override methods of interest) 3

```
>startDocument() endDocument()
>startElement() endElement()
>startCDATA() endCDATA()
>startDTD() endDTD()
```

Characters()

(SAXParser: override startElement()) 4

```
21 public void startElement(String uri, String localName,
 String rawName, Attributes attributes) {
22
 if (rawName.equals("circle")
23
 color[numberOfCircles] = attributes.getValue("color");
26
 else if(rawName.equals("x"))
27
 flaqX = 1;
28
 else if(rawName.equals("y"))
29
 flagY = 1;
30
 else if(rawName.equals("radius"))
31
 flagR = 1;
32 }
```

(SAXParser: override endElement())

(SAXParser: override characters()) 5

```
36 public void characters(char characters[], int start,
 int length) {
38
 String characterData =
39
 (new String(characters, start, length)).trim();
42
 if(flagX==1) {
43
 x[numberOfCircles] = Integer.parseInt(characterData);
 flaqX=0;
 if(flagY==1) {
44
45
 y[numberOfCircles] = Integer.parseInt(characterData);
 flagY=0;
 }
46
 if(flagR==1) {
47
 r[numberOfCircles] = Integer.parseInt(characterData);
 flagR=0;
49 }
```

(SAXParser: override endDocument())

```
50 public void endDocument() {
51
 // print the result
52
 System.out.println("circles="+numberOfCircles);
53
 for(int i=0;i<numberOfCircles;i++) {</pre>
54
 String line="";
55
 line=line+"(x="+x[i]+",y="+y[i]+",r="+r[i]
 +",color="+color[i]+")";
56
 System.out.println(line);
57
58 }
```

DOM and SAX Parsers

