

Document Object Model

Agenda

- Introduction to DOM
- Java API for XML Parsing (JAXP)
- Installation and setup
- Steps for DOM parsing
- Example
 - Representing an XML Document as a JTree
- DOM or SAX?

Document Object Model (DOM)

DOM supports navigating and modifying XML documents

- Hierarchical tree representation of document
 - Tree follows standard API
 - Creating tree is vendor specific

DOM is a language-neutral specification

Bindings exists for Java, C++, CORBA, JavaScript

DOM Versions

- DOM 1.0 (1998)
- DOM 2.0 Core Specification (2000)
- Official Website for DOM
 - http://www.w3c.org/DOM/

DOM Tree

DOM Advantages and Disadvantages

Advantages

- Robust API for the DOM tree
- Relatively simple to modify the data structure and extract data

Disadvantages

- Stores the entire document in memory
- As DOM was written for any language, method naming conventions don't follow standard Java programming conventions

Java API for XML Parsing (JAXP)

 JAXP provides a vendor-neutral interface to the underlying DOM or SAX parser

javax.xml.parsers

DocumentBuilderFactory DocumentBuilder

SAXParserFactory SAXParser

ParserConfigurationException FactoryConfigurationError

DOM Installation and Setup (JDK 1.4)

- All the necessary classes for DOM and JAXP are included with JDK 1.4
 - See javax.xml.* packages
- For DOM and JAXP with JDK 1.3 see following viewgraphs

DOM Installation and Setup (JDK 1.3)

1. Download a DOM-compliant parser

- Java-based DOM parsers at http://www.xml.com/pub/rg/Java_Parsers
- Recommend Apache Xerces-J parser at http://xml.apache.org/xerces-j/

2. Download the Java API for XML Processing (JAXP)

- JAXP is a small layer on top of DOM which supports specifying parsers through system properties versus hard coded
- See http://java.sun.com/xml/
- Note: Apache Xerces-J already incorporates JAXP

DOM Installation and Setup (continued)

3. Set your CLASSPATH to include the DOM (and JAXP) classes

```
set CLASSPATH=xerces_install_dir\xerces.jar;
%CLASSPATH%
or
setenv CLASSPATH xerces_install_dir/xerces.jar:
$CLASSPATH
```

- For servlets, place xerces.jar in the server's lib directory
 - Note: Tomcat 4.0 is prebundled with xerces.jar
- Xerces-J already incorporates JAXP
 - For other parsers you may need to add jaxp.jar to your classpath and servlet lib directory

DOM Installation and Setup (continued)

4. Bookmark the DOM Level 2 and JAXP APIs

- DOM Level 2
 - http://www.w3.org/TR/DOM-Level-2-Core/
- JAXP
 - http://java.sun.com/xml/jaxp/dist/1.1/ docs/api/index.html

Steps for DOM Parsing

- 1. Tell the system which parser you want to use
- 2. Create a JAXP document builder
- 3. Invoke the parser to create a Document representing an XML document
- 4. Normalize the tree
- 5. Obtain the root node of the tree
- 6. Examine and modify properties of the node

Step 1: Specifying a Parser

Approaches to specify a parser

- Set a system property for javax.xml.parsers.DocumentBuilder-Factory
- Specify the parser in jre_dir/lib/jaxp.properties
- Through the J2EE Services API and the class specified in META-INF/services/ javax.xml.parsers. DocumentBuilder-Factory
- Use system-dependant default parser (check documentation)

Specifying a Parser, Example

The following example:

Permits the user to specify the parser through the command line -D option

```
java -Djavax.xml.parser.DocumentBuilderFactory =
 com.sun.xml.parser.DocumentBuilderFactoryImpl ...
```

Uses the Apache Xerces parser otherwise

Step 2: Create a JAXP Document Builder

 First create an instance of a builder factory, then use that to create a DocumentBuilder object

```
DocumentBuilderFactory builderFactory =
 DocumentBuilderFactory.newInstance();
DocumentBuilder builder =
 builderFactory.newDocumentBuilder();
```

- A builder is basically a wrapper around a specific XML parser
- To set up namespace awareness and validation, use

```
builderFactory.setNamespaceAware(true)
builderFactory.setValidating(true)
```

Step3: Invoke the Parser to Create a Document

 Call the parse method of the DocumentBuilder, supplying an XML document (input stream)

```
Document document = builder.parse(someInputStream);
```

- The Document class represents the parsed result in a tree structure
- The XML document can be represented as a:
 - URI, represented as a string
 - InputStream
 - org.xml.sax.InputSource

Step 4: Normalize the Tree

Normalization has two affects:

- Combines textual nodes that span multiple lines
- Eliminates empty textual nodes

```
document.getDocumentElement().normalize();
```

Step 5: Obtain the Root Node of the Tree

 Traversing and modifying the tree begins at the root node

```
Element rootElement = document.getDocumentElement();
```

- An Element is a subclass of the more general Node class and represents an XML element
- A Node represents all the various components of an XML document
 - Document, Element, Attribute, Entity, Text, CDATA, Processing Instruction, Comment, etc.

Step 6: Examine and Modify Properties of the Node

- Examine the various node properties
 - getNodeName
 - Returns the name of the element
 - getNodeType
 - Returns the node type
 - Compare to Node constants
 - DOCUMENT_NODE, ELEMENT_NODE, etc.
 - getAttributes
 - Returns a NamedNodeMap (collection of nodes, each representing an attribute)
 - Obtain particular attribute node through getNamedItem
 - getChildNodes
 - Returns a NodeList collection of all the children com

Step 6: Examine and Modify Properties of the Node (cont)

- Modify the document
 - setNodeValue
 - Assigns the text value of the node
 - appendChild
 - Adds a new node to the list of children
 - removeChild
 - Removes the child node from the list of children
 - replaceChild
 - Replace a child with a new node

DOM Example: Representing an XML Document as a JTree

Approach

- Each XML document element is represented as a tree node (in the JTree)
- Each tree node is either the element name or the element name followed by a list of attributes

DOM Example: Representing an XML Document as a JTree

Approach (cont.)

- The following steps are performed:
 - Parse and normalize the XML document and then obtain the root node
 - 2. Turn the root note into a JTree node
 - The element name (getNodeName) is used for the tree node label
 - If attributes are present (node.getAttributes), then include them in the label enclosed in parentheses
 - 3. Look up child elements (getChildNodes) and turn them into JTree nodes, linking to their parent tree node
 - 4. Recursively apply step 3 to all child nodes

DOM Example: XMLTree

```
import java.awt.*;
import javax.swing.*;
import javax.swing.tree.*;
import java.io.*;
import org.w3c.dom.*;
import javax.xml.parsers.*;
/** Given a filename or a name and an input stream,
 * this class generates a JTree representing the
 * XML structure contained in the file or stream.
 * Parses with DOM then copies the tree structure
 *
 (minus text and comment nodes).
 */
public class XMLTree extends JTree {
  public XMLTree(String filename) throws IOException {
 this (filename, new FileInputStream (new File (filename)));
  }
  public XMLTree(String filename, InputStream in) {
 super(makeRootNode(in));
  }
```

```
private static DefaultMutableTreeNode
 makeRootNode(InputStream in) {
  try {
 // Use the system property
 // javax.xml.parsers.DocumentBuilderFactory (set either
 // from Java code or by using the -D option to "java").
 DocumentBuilderFactory builderFactory =
 DocumentBuilderFactory.newInstance();
 DocumentBuilder builder =
 builderFactory.newDocumentBuilder();
 Document document = builder.parse(in);
 document.getDocumentElement().normalize();
 Element rootElement = document.getDocumentElement();
 DefaultMutableTreeNode rootTreeNode =
 buildTree(rootElement);
 return (rootTreeNode);
  } catch(Exception e) {
 String errorMessage = "Error making root node: " + e;
 System.err.println(errorMessage);
 e.printStackTrace();
 return(new DefaultMutableTreeNode(errorMessage));
```

private static DefaultMutableTreeNode buildTree(Element rootElement) { // Make a JTree node for the root, then make JTree // nodes for each child and add them to the root node. // The addChildren method is recursive. DefaultMutableTreeNode rootTreeNode = new DefaultMutableTreeNode(treeNodeLabel(rootElement)); addChildren(rootTreeNode, rootElement); return(rootTreeNode);

```
private static void addChildren
 (DefaultMutableTreeNode parentTreeNode, Node parentXMLElement) {
 // Recursive method that finds all the child elements and adds
 // them to the parent node. Nodes corresponding to the graphical
 // JTree will have the word "tree" in the variable name.
 NodeList childElements =
 parentXMLElement.getChildNodes();
 for(int i=0; i<childElements.getLength(); i++) {</pre>
 Node childElement = childElements.item(i);
 if (!(childElement instanceof Text | |
 childElement instanceof Comment)) {
 DefaultMutableTreeNode childTreeNode =
 new DefaultMutableTreeNode
 (treeNodeLabel(childElement));
 parentTreeNode.add(childTreeNode);
 addChildren(childTreeNode, childElement);
```

```
private static String treeNodeLabel(Node childElement) {
  NamedNodeMap elementAttributes =
 childElement.getAttributes();
  String treeNodeLabel = childElement.getNodeName();
  if (elementAttributes != null &&
 elementAttributes.getLength() > 0) {
 treeNodeLabel = treeNodeLabel + " (";
 int numAttributes = elementAttributes.getLength();
 for(int i=0; i<numAttributes; i++) {</pre>
 Node attribute = elementAttributes.item(i);
 if (i > 0) {
 treeNodeLabel = treeNodeLabel + ", ";
 treeNodeLabel =
 treeNodeLabel + attribute.getNodeName() +
 "=" + attribute.getNodeValue();
 treeNodeLabel = treeNodeLabel + ")";
  return(treeNodeLabel);
```

DOM Example: XMLFrame


```
import java.awt.*;
import javax.swing.*;
import java.io.*;
public class XMLFrame extends JFrame {
  public static void main(String[] args) {
 String jaxpPropertyName =
 "javax.xml.parsers.DocumentBuilderFactory";
 // Pass the parser factory in on the command line with
 // -D to override the use of the Apache parser.
 if (System.getProperty(jaxpPropertyName) == null) {
 String apacheXercesPropertyValue =
 "org.apache.xerces.jaxp.DocumentBuilderFactoryImpl";
 System.setProperty(jaxpPropertyName,
 apacheXercesPropertyValue);
```

```
String[] extensions = { "xml", "tld" };
  WindowUtilities.setNativeLookAndFeel();
  String filename = ExtensionFileFilter.getFileName(".",
 "XML Files", extensions);
  new XMLFrame(filename);
}
public XMLFrame(String filename) {
  try {
 WindowUtilities.setNativeLookAndFeel();
 JTree tree = new XMLTree(filename);
 JFrame frame = new JFrame(filename);
 frame.addWindowListener(new ExitListener());
 Container content = frame.getContentPane();
 content.add(new JScrollPane(tree));
 frame.pack();
 frame.setVisible(true);
  } catch(IOException ioe) {
 System.out.println("Error creating tree: " + ioe);
```


DOM Example: perennials.xml

```
<2xm1 version="1.0"?>
<!DOCTYPE perennials SYSTEM "dtds/perennials.dtd">
<perennials>
 <daylilv status="in-stock">
 <cultivar>Luxury Lace
 <award>
 <name>Stout Medal</name>
 <year>1965
 </award>
 <award>
 <name note="small-flowered">Annie T. Giles
 <year>1965
 </award>
 <award>
 <name>Lenington All-American
 <year>1970</year>
 </award>
 <bloom code="M">Midseason</bloom>
 <cost discount="3" currency="US">11.75</cost>
 </daylily>
<perennials>
```

DOM Example: Results

DOM Example: Results (continued)

DOM or SAX?

DOM

- Suitable for small documents
- Easily modify document
- Memory intensive; load the complete XML document

SAX

- Suitable for large documents; saves significant amounts of memory
- Only traverse document once, start to end
- Event driven
- Limited standard functions

Summary

- DOM is a tree representation of an XML document in memory
 - DOM provides a robust API to easily modify and extract data from an XML document
- JAXP provides a vendor-neutral interface to the underlying DOM or SAX parser
- Every component of the XML document is represent as a Node
- Use normalization to combine text elements spanning multiple lines

THE RESERVE OF THE RE

Questions?