小乐乐

永久域名 http://xiaolele.javaeye.com

q272156430

浏览: 22354 次

性别: 💣

来自: 成都

详细资料

留言簿

搜索本博客

最近访客 客 <u>>>更多访</u>

JavaEye

<u>chinapr</u>

zhengchanng

zengqingcong tigerlw

博客分类

- 全部博客 (86)
- jsp页面 (2)
- javaScript (22)
- tomcat 配置 (4)
- mySql (1)
- oracle (10)
- java excel操作 (3)
- <u>spring 配置 (7)</u>
- JfreeChart (2)
- java (8)
- My eclipse (2)
- hibernate (1)
- <u>SVN用法 (1)</u>
- 配置连接池 (2)

2010-01-01

SAX,DOM,JDOM,DOM4J的比较

文章分类:Java编程

1. 介绍

1) DOM(JAXP Crimson解析器)

DOM是用与平台和语言无关的方式表示XML文档的官方W3C标准。DOM是以层次结构组织的节点或信息片断的集合。这个层次结构允许开发人员在树中寻找特定信息。分析该结构通常需要加载整个文档和构造层次结构,然后才能做任何工作。由于它是基于信息层次的,因而DOM被认为是基于树或基于对象的。DOM以及广义的基于树的处理具有几个优点。首先,由于树在内存中是持久的,因此可以修改它以便应用程序能对数据和结构作出更改。它还可以在任何时候在树中上下导航,而不是像SAX那样是一次性的处理。DOM使用起来也要简单得多。

2) SAX

SAX处理的优点非常类似于流媒体的优点。分析能够立即开始,而不是等待所有的数据被处理。而且,由于应用程序只是在读取数据时检查数据,因此不需要将数据存储在内存中。这对于大型文档来说是个巨大的优点。事实上,应用程序甚至不必解析整个文档;它可以在某个条件得到满足时停止解析。一般来说,SAX还比它的替代者DOM快许多。

选择DOM还是选择SAX?对于需要自己编写代码来处理XML文档的开发人员来说,选择DOM还是SAX解析模型是一个非常重要的设计决策。DOM采用建立树形结构的方式访问XML文档,而SAX采用的事件模型。

DOM解析器把XML文档转化为一个包含其内容的树,并可以对树进行遍历。用DOM解析模型的优点是编程容易,开发人员只需要调用建树的指令,然后利用navigation APIs访问所需的树节点来完成任务。可以很容易的添加和修改树中的元素。然而由于使用DOM解析器的时候需要处理整个XML文档,所以对性能和内存的要求比较高,尤其是遇到很大的XML文件的时候。由于它的遍历能力,DOM解析器常用于XML文档需要频繁的改变的服务中。

SAX解析器采用了基于事件的模型,它在解析XML文档的时候可以触发一系列的事件,当发现给定的tag的时候,它可以激活一个回调方法,告诉该方法制定的标签已经找到。SAX对内存的要求通常会比较低,因为它让开发人员自己来决定所要处理的tag。特别是当开发人员只需要处理文档中所包含的部分数据时,SAX这种扩展能力得到了更好的体现。但用SAX解析器的时候编码工作会比较困难,而且很难同时访问同一个文档中的多处不同数据。

3) JDOM http://www.jdom.org/

JDOM的目的是成为Java特定文档模型,它简化与XML的交互并且比使用DOM实现更快。由于是第一个Java特定模型,JDOM一直得到大力推广和促进。正在考虑通过"Java规范请求JSR-102"将它最终用作"Java标准扩展"。从2000年初就已经开始了JDOM开发。JDOM与DOM主要有两方面不同。首先,JDOM仅使用具体类而不使用接口。这在某些方面简化了API,但是也限制了灵活性。第二、API大量使用了Collections类,简化了那些已经熟悉这些类的Java开发者的使用。

JDOM文档声明其目的是"使用20%(或更少)的精力解决80%(或更多)Java/XML问题"(根据学习曲线假定为20%)。JDOM对于大多数Java/XML应用程序来说当然是有用的,并且大多数开发者发现API比DOM容易理解得多。JDOM还包括对程序行为的相当广泛检查以防止用户做任何在XML中无意义的事。然而,它仍需要您充分理解XML以便做一些超出基本的工作(或者甚至理解某些情况下的错误)。这也许是比学习DOM或JDOM接口都更有意义的工作。

JDOM自身不包含解析器。它通常使用SAX2解析器来解析和验证输入XML文档(尽管它还可以将以前构造的DOM表示作为输入)。它包含一些转换器以将JDOM表示输出成SAX2事件流、DOM模型或XML文本文档。JDOM是在Apache许可证变体下发布的开放源码。

4) DOM4J http://dom4j.sourceforge.net/

虽然DOM4J代表了完全独立的开发结果,但最初,它是JDOM的一种智能分支。它合并了许多超出基本XML文档表示的功能,包括集成的XPath支持、XML Schema 支持以及用于大文档或流化文档的基于事件的处理。它还提供了构建文档表示的选项,它通过DOM4JAPI和标准DOM接口具有并行访问功能。从2000下半年开始,它就一直处于开发之中。

为支持所有这些功能,DOM4J使用接口和抽象基本类方法。DOM4J大量使用了API中的Collections类,但是在许多情况下,它还提供一些替代方法以允许更好的性能或更直接的编码方法。直接好处是,虽然DOM4J付出了更复杂的API的代价,但是它提供了比JDOM大得多的灵活性。

在添加灵活性、XPath集成和对大文档处理的目标时,DOM4J的目标与JDOM是一样的:针对Java开发者的易用性和直观操作。它还致力于成为比JDOM更完整的解决方案,实现在本质上处理所有Java/XML问题的目标。在完成该目标时,它比JDOM更少强调防止不正确的应用程序行为。

DOM4J是一个非常非常优秀的Java XML API,具有性能优异、功能强大和极端易用使用的特点,同时它也是一个开放源代码的软件。如今你可以看到越来越多的Java软件都在使用DOM4J来读写XML,特别值得一提的是连Sun的JAXM也在用DOM4J。

- 2.. 比较
- 1) DOM4J性能最好,连Sun的JAXM也在用DOM4J。目前许多开源项目中大量采用DOM4J,例如大名鼎鼎的Hibernate也用DOM4J来读取XML配置文件。如果不考虑可移植性、那就采用DOM4J.
- 2) JDOM和DOM在性能测试时表现不佳,在测试10M文档时内存溢出。在小文档情况下还值得考虑使用DOM和JDOM。虽然JDOM的 开发者已经说明他们期望在正式发行版前专注性能问题,但是从性能观点来看,它确实没有值得推荐之处。另外,DOM仍是一个非常好的选择。DOM实现广泛应用于多种编程语言。它还是许多其它与XML相关的标准的基础,因为它正式获得W3C推荐(与基于非标准的Java模型相对),所以在某些类型的项目中可能也需要它(如在JavaScript中使用DOM)。

- xml (3)
- extis (1)
- linux (1)
- jquery (2)
- <u>log4i (2</u>)

其他分类

- 我的收藏 (1)
- <u>我的论坛主题贴</u> (0)
- 我的所有论坛贴 (0)
- 我的精华良好贴 (0)

最近加入圈子

存档

- **2010-04** (7)
- **2010-03** (7)
- **2010-02** (3)
- 更多存档...

最新评论

■ oracle 游标 例子

我運行你的代碼 怎麼都沒有輸 出結果呢??

- -- by <u>赤道螞蟻</u>
- <u>在oracle下如何创建databa</u>...

刚好最近在关注这方面的, 嘿

嘿, 先谢谢楼主啦

-- by gaozi131

评论排行榜

- oracle 游标 例子
- 在oracle下如何创建database link全面总结
- XML字符串和XML

DOCUMENT的相互转换

- Spring的任务调度服务实例讲解
- Jquery语法总结和注意事项

RSS]ھ

Add to Google

○ 订阅到 💣 鲜果

[什么是RSS?]

- 3) SAX表现较好,这要依赖于它特定的解析方式—事件驱动。一个SAX检测即将到来的XML流,但并没有载入到内存(当然当XML流被 读入时,会有部分文档暂时隐藏在内存中)。
- 3. 四种xml操作方式的基本使用方法

xml文件:

xml代码

```
<?xml version="1.0" encoding="utf-8" ?>
1.
 <Result>
2. .
3.
 <VALUE>
 <NO DATE="2005">A1</NO>
5.
 <ADDR>GZ</ADDR>
 </VALUE>
6.
7.
 <VALUE>
8.
 <NO DATE= "2004" > A2 < /NO >
9.
 <ADDR>XG</ADDR>
10.
 </VALUE>
11.
 </Result>
```

Java代码

```
1.
 1) DOM
2. .
3.
 import java.io.*;
4.
 import java.util.*;
5.
 import org.w3c.dom.*;
 import javax.xml.parsers.*;
 6.
7.
 8.
 public class MyXMLReader{
 public static void main(String arge[]){
10.
 long lasting =System.currentTimeMillis();
11.
12.
 try{
 File f=new File("data_10k.xml");
13.
 DocumentBuilderFactory factory=DocumentBuilderFactory.newInstance();
14.
15.
 DocumentBuilder builder=factory.newDocumentBuilder();
16.
 Document doc = builder.parse(f);
17.
 NodeList nl = doc.getElementsByTagName("VALUE");
18.
 for (int i=0;i<nl.getLength();i++){</pre>
19.
 System.out.print("车牌号码:" + doc.getElementsByTagName("NO").item(i).getFirstChild().getN
 odeValue());
 System.out.println("车主地址:" + doc.getElementsByTagName("ADDR").item(i).getFirstChild().
 getNodeValue());
21.
22.
 }catch(Exception e){
23.
 e.printStackTrace();
24.
```

Java代码

```
2) SAX
2.
 3.
 import org.xml.sax.*;
 4.
 import org.xml.sax.helpers.*;
 5.
 import javax.xml.parsers.*;
 6.
7.
 public class MyXMLReader extends DefaultHandler {
8.
9.
 java.util.Stack tags = new java.util.Stack();
 public MyXMLReader() {
10.
11.
 super();
12.
13.
 public static void main(String args[]) {
14.
15.
 long lasting = System.currentTimeMillis();
16.
 try {
```

```
17.
 SAXParserFactory sf = SAXParserFactory.newInstance();
18.
 SAXParser sp = sf.newSAXParser();
 MyXMLReader reader = new MyXMLReader();
20.
 sp.parse(new InputSource("data_10k.xml"), reader);
21.
 } catch (Exception e) {
22.
 e.printStackTrace();
23.
24.
25.
 System.out.println("运行时间: " + (System.currentTimeMillis() - lasting) + "毫秒");}
26.
 public void characters(char ch[], int start, int length) throws SAXException {
27. String tag = (String) tags.peek();
28. if (tag.equals("NO")) {
 System.out.print("车牌号码: " + new String(ch, start, length));
29.
30.
31.
 if (tag.equals("ADDR")) {
32.
 System.out.println("地址:" + new String(ch, start, length));
33.
 }
34.
 }
35.
36.
 public void startElement(String uri,String localName,String qName,Attributes attrs) {
37.
 tags.push(qName);}
38.
 }
```

Java代码

```
1.
 3) JDOM
2.
 import java.io.*;
3.
 import java.util.*;
4.
 import org.jdom.*;
 import org.jdom.input.*;
 public class MyXMLReader {
8.
9.
10.
 public static void main(String arge[]) {
11.
 long lasting = System.currentTimeMillis();
12.
 try {
13.
 SAXBuilder builder = new SAXBuilder();
14.
 Document doc = builder.build(new File("data_10k.xml"));
 Element foo = doc.getRootElement();
16.
 List allChildren = foo.getChildren();
 for(int i=0;i<allChildren.size();i++) {</pre>
17.
 System.out.print("车牌号码:" + ((Element)allChildren.get(i)).getChild("NO").getText());
18.
19.
 System.out.println("车主地址:" + ((Element)allChildren.get(i)).getChild("ADDR").getText())
20.
21.
 } catch (Exception e) {
22.
 e.printStackTrace();
23.
24
25.
 }
```

Java代码

```
1.
 4) DOM4J
2.
3.
 import java.io.*;
4.
 import java.util.*;
 import org.dom4j.*;
5.
 import org.dom4j.io.*;
6.
7.
8.
 public class MyXMLReader {
9.
10.
 public static void main(String arge[]) {
```

```
11. long lasting = System.currentTimeMillis();
12.
 try {
13.
 File f = new File("data_10k.xml");
14.
 SAXReader reader = new SAXReader();
15. Document doc = reader.read(f);
16. Element root = doc.getRootElement();
17. Element foo;
18. | for (Iterator i = root.elementIterator("VALUE"); i.hasNext();) {
 foo = (Element) i.next();
19.
 System.out.print("车牌号码:" + foo.elementText("NO"));
 System.out.println("车主地址:" + foo.elementText("ADDR"));
21.
22.
 }
23.
 } catch (Exception e) {
24. e.printStackTrace();
 }
25.
 }
26.
```

閬ヨ繙鐨勯亾璺 鍥犱负鐖卞績杩炴帴

鍏虫敞鍦伴渿鐏犋尯锛屾垜浠 惡鎵嬪悓蹇 缃戜笂瀵讳翰锛岀敤琛屽姩閪佸幓甯屾湜锛 www.google.cn

Dom4j 使用简介 | XML字符串和XML DOCUMENT的相互转换

23:31 浏览 (76) <u>评论</u> (0) 分类: xml <u>相关推荐</u>

评论

发表评论

表情图标 字体颜色: □□ 字体大小: □□ 对齐: □□

提示: 选择您需要装饰的文字, 按上列按钮即可添加上相应的标签

您还没有登录,请登录后发表评论(快捷键 Alt+S / Ctrl+Enter)