XML Programming - DOM


Andy Clark


DOM Design Premise

- Derived from browser document model
- Defined in IDL
 - Lowest common denominator programming lang.
 - Most methods packed into base Node object
 - Re-invents basic collection interfaces
- Factory model
 - Allows custom classes to be used for nodes
- Separation between required and optional modules

Document Object Model

- Generic tree model
 - Node
 - Type, name, value
 - Attributes
 - Parent node
 - Previous, next sibling nodes
 - First, last child nodes
 - "Live" Collections
 - Lists
 - Maps


Node Interfaces

- Package org.w3c.dom
 - Document
 - Element, Attr, Text
 - ProcessingInstruction, Comment
 - EntityReference, CDATASection
 - DocumentType, Notation, Entity
 - DocumentFragment
 - Note: All nodes descend from org.w3c.dom.Node.

org.w3c.dom.Node (1 of 4)

- Node information
 - short getNodeType();
 - e.g. Node.ELEMENT_NODE
 - String getNodeName();
 - String getNodeValue();
- Namespace information
 - String getPrefix();
 - String getLocalName();
 - String getNamespaceURI();

org.w3c.dom.Node (2 of 4)

Attributes

- boolean hasAttribute(String name);
- NamedNodeMap getAttributes();

Children

- Node getFirstChild();
- Node getLastChild();
- boolean hasChildNodes();
- NodeList getChildNodes();

org.w3c.dom.Node (3 of 4)

- Links to other nodes
 - Document getOwnerDocument();
 - Node getParentNode();
 - Node getPreviousSibling();
 - Node getNextSibling();
- Other methods
 - Node cloneNode(boolean deep);

org.w3c.dom.Node (4 of 4)

- Editing node values
 - void setNodeValue(String value);
 - void setPrefix(String prefix);
- Editing tree structure
 - Node appendChild(Node child);
 - Node insertBefore(Node newChild, Node refChild);
 - Node removeChild(Node child);
 - Node replaceChild(Node newChild, Node oldChild);

org.w3c.dom.NodeList

- Methods
 - int getLength();
 - Node item(int index);

org.w3c.dom.NamedNodeMap (1 of 2)

- Query methods
 - int getLength();
 - Node item(int index);
 - Node getNamedItem(String name);
 - Node getNamedItemNS(String namespaceURI, String localName);

org.w3c.dom.NamedNodeMap (2 of 2)

- Editing methods
 - Node setNamedItem(Node node);
 - Node setNamedItemNS(Node node);
 - Node removeNamedItem(String name);
 - Node removeNamedItemNS(String namespaceURI, String localName);

Parsing a Document

- Instantiate parser
 - org.apache.xerces.parsers.DOMParser parser = new org.apache.xerces.parsers.DOMParser();
- Parse file and query document
 - parser.parse("document.xml");
 - org.w3c.dom.Document document = parser.getDocument();
 - Note: Should use JAXP to instantiate parser.

Traversing a Document (1 of 8)

```
01
 public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
02
03
 if (node.hasChildNodes()) {
04
 NodeList children = node.getChildNodes();
 for (int i = 0; i < children.getLength(); i++) {</pre>
05
06
 Node child = children.item(i);
 traverse(child);
07
08
09
10
```

Traversing a Document (2 of 8)

```
01
 public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
02
 if (node.hasChildNodes()) {
03
 NodeList children = node.getChildNodes();
04
 for (int i = 0; i < children.getLength(); i++) {</pre>
05
06
 Node child = children.item(i);
 traverse(child);
07
08
09
10
```

Traversing a Document (3 of 8)

```
01
 public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
02
03
 if (node.hasChildNodes()) {
04
 NodeList children = node.getChildNodes();
 for (int i = 0; i < children.getLength(); i++) {</pre>
05
06
 Node child = children.item(i);
 traverse(child);
07
08
09
10
```

Traversing a Document (4 of 8)

Recursively: method #1

```
public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
 if (node.hasChildNodes()) {
 NodeList children = node.getChildNodes();
 for (int i = 0; i < children.getLength(); i++) {
 Node child = children.item(i);
 traverse(child);
 }
 }
}</pre>
```

 Note: Avoid calling geLength() in loop but remember that DOM collections are live!

Traversing a Document (5 of 8)

```
public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
 Node child = node.getFirstChild();
 while (child != null) {
 traverse(child);
 child = child.getNextSibling();
 }
}
```

Traversing a Document (6 of 8)

```
public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
 Node child = node.getFirstChild();
 while (child != null) {
 traverse(child);
 child = child.getNextSibling();
 }
}
```

Traversing a Document (7 of 8)

```
public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
 Node child = node.getFirstChild();
 while (child != null) {
 traverse(child);
 child = child.getNextSibling();
 }
}
```

Traversing a Document (8 of 8)

Recursively: method #2

```
public void traverse(Node node) {
 System.out.println("node: "+node.getNodeName());
 Node child = node.getFirstChild();
 while (child != null) {
 traverse(child);
 child = child.getNextSibling();
 }
}
```

 Note: Be sure to call nextSibling() on the child object, not the node object.

org.w3c.dom.Document (1 of 3)

- Extends org.w3c.dom.Node
- Query methods
 - DocumentType getDoctype();
 - Element getDocumentElement();
 - Element getElementById(String id);
 - NodeList getElementsByTagName(String name);
 - NodeList getElementsByTagNameNS(String nsURI, String local);

org.w3c.dom.Document (2 of 3)

- Important factory methods
 - Element createElement(String name);
 - Element createElementNS(String namespaceURI, String qualifiedName);
 - Attr createAttribute(String name);
 - Attr createAttributeNS(String namespaceURI, String qualifiedName);
 - Text createTextNode(String data);

org.w3c.dom.Document (3 of 3)

Other factory methods

- ProcessingInstruction createProcessingInstruction(String target, String data);
- Comment createComment(String data);
- CDATASection createCDATASection(String data);
- EntityReference createEntityReference(String name);
- DocumentFragment createDocumentFragment();

Missing factory methods

DocumentType, Notation, Entity

Building a Tree Programmatically

- Instantiate Document object
 - org.w3c.dom.Document document = new org.apache.xerces.dom.DocumentImpl();
- Create content
 - Element root = document.createElement("root");
 - document.appendChild(root);
 - Text text = document.createTextNode("text");
 - root.appendChild(text);
 - Note: Should use JAXP to instantiate document.

Searching for Elements (1 of 4)

```
public void iteratePeople(Document document) {
 NodeList people = document.getElementsByTagName("person");
 int length = people.getLength();
 for (int i = 0; i < length; i++) {
 Node person = people.item(i);
 // do something with <person>
 }
}
```

Searching for Elements (2 of 4)

```
public void iteratePeople(Document document) {
 NodeList people = document.getElementsByTagName("person");
 int length = people.getLength();
 for (int i = 0; i < length; i++) {
 Node person = people.item(i);
 // do something with <person>
 }
}
```

Searching for Elements (3 of 4)

```
public void iteratePeople(Document document) {
 NodeList people = document.getElementsByTagName("person");
 int length = people.getLength();
 for (int i = 0; i < length; i++) {
 Node person = people.item(i);
 // do something with <pre>person>
 }
}
```

Searching for Elements (4 of 4)

```
public void iteratePeople(Document document) {
 NodeList people = document.getElementsByTagName("person");
 int length = people.getLength();
 for (int i = 0; i < length; i++) {
 Node person = people.item(i);
 // do something with <pre>person>
 }
}
```

Importing Nodes (1 of 2)

- The problem
 - Moving nodes from different documents, even if same implementation, throws a DOM exception
 - Why?
 - Factory design pattern allows different implementations and custom node implementations
 - Therefore, cannot simply move nodes to another tree
- The solution
 - Document#importNode
 - Document#adoptNode DOM Level 3 working draft

Importing Nodes (2 of 2)

- Document#importNode
 - WRONG!

04

parent2.appendChild(node2);

Common Reactions (1 of 2)

- Why use interfaces? Classes would be better!
 - Factory design pattern
 - Removes dependency on specific implementation
 - Allows multiple implementations
 - Allows factory to return custom data objects
- Why are all these methods on Node interface?
 - Other languages don't have RTTI
 - Avoids type casting (no, the cast is not free)

Common Reactions (2 of 2)

- DOM sucks! "xyz" is so much better!
 - Cons, actual and perceived
 - Designed by committee
 - Steeper learning curve than "xyz"
 - Not as easy to use as "xyz"
 - Pros
 - Allows custom implementations
 - Standard tree model for XML documents

Advanced Topics – for another time

- DOM Level 2
 - Events
 - Traversal
 - Tree walkers and iterators
 - Ranges
 - Selection
- DOM Level 3 working draft
 - Load and Save / Abstract Schemas
 - XPath

Useful Links

- DOM Level 1 Specification
 - http://www.w3.org/TR/REC-DOM-Level-1
- DOM Level 2 Specifications
 - http://www.w3.org/TR/DOM-Level-2-Core
 - http://www.w3.org/TR/DOM-Level-2-Views
 - http://www.w3.org/TR/DOM-Level-2-Events
 - http://www.w3.org/TR/DOM-Level-2-Style
 - http://www.w3.org/TR/DOM-Level-2-HTML

XML Programming: DOM

Andy Clark