XML Programming: SAX

Andy Clark

SAX Design Premise

- Generic method of creating XML parser, parsing documents, and receiving document information
- "Streaming" information set
 - Application registers handlers
 - Parser "pushes" information to handlers
 - Serial ("as you see it") notification
 - Application only uses information it needs

org.xml.sax.XMLReader (1 of 2)

Settings

- void setFeature(String featureId, boolean state);
- boolean getFeature(String featureId);
- void setProperty(String propertyId, Object value);
- Object getProperty(String propertyId);

Parsing

- void parse(String systemId);
- void parse(InputSource inputSource);

org.xml.sax.XMLReader (2 of 2)

Handlers

- void setContentHandler(ContentHandler handler);
- ContentHandler getContentHandler();
- void setDTDHandler(DTDHandler handler);
- DTDHandler getDTDHandler();
- void setErrorHandler(ErrorHandler handler);
- ErrorHandler getErrorHandler();
- Entity resolver
 - void setEntityResolver(EntityResolver resolver);
 - EntityResolver getEntityResolver();

Creating a SAX Parser

- org.xml.sax.helpers.XMLReaderFactory
 - XMLReader createXMLReader();
 - Creates default SAX parser
 - Search method
 - System property: "org.xml.sax.driver"
 - Jar Services: "META-INF/services/org.xml.sax.driver"
 - Distribution specific fallback
 - XMLReader createXMLReader(String className);
 - Creates SAX parser by name

Parsing a Document

- Instantiate parser
 - XMLReader reader = XMLReaderFactory.createXMLReader();
- Configure settings
 - reader.setFeature("http://xml.org/sax/features/name spaces", true);
 - reader.setFeature("http://xml.org/sax/features/validation", false);
- Parse document
 - reader.parse("document.xml");

org.xml.sax.ContentHandler (1 of 2)

- void setDocumentLocator(Locator locator);
- void startDocument();
- void endDocument();
- void processingInstruction(String target, String data);
- void skippedEntity(String name);

org.xml.sax.ContentHandler (2 of 2)

- void startPrefixMapping(String prefix, String uri);
- void endPrefixMapping(String prefix);
- void startElement(String uri, String localName, String qname, Attributes attrs);
- void endElement(String uri, String localName, String qname);
- void characters(char[] ch, int offset, int length);
- void ignorableWhitespace(char[] ch, int offset, int length);

Receiving SAX Events (1 of 4)

Implementing an element counter

```
01
 public class ElementCounter extends DefaultHandler {
02
 private int elements;
03
 public void startDocument() {
04
 elements = 0;
05
 public void startElement(String uri, String localName,
06
 String qname, Attributes attributes) {
07
08
 elements++;
09
10
 public void endDocument() {
 System.out.println("elements: "+elements);
11
12
13
```

Receiving SAX Events (2 of 4)

Implementing an element counter

```
01
 public class ElementCounter extends DefaultHandler {
 private int elements;
02
03
 public void startDocument() {
04
 elements = 0;
05
 public void startElement(String uri, String localName,
06
 String qname, Attributes attributes) {
07
08
 elements++;
09
 public void endDocument() {
10
 System.out.println("elements: "+elements);
11
12
13
```

Receiving SAX Events (3 of 4)

Implementing an element counter

```
01
 public class ElementCounter extends DefaultHandler {
02
 private int elements;
03
 public void startDocument() {
04
 elements = 0;
05
 public void startElement(String uri, String localName,
06
 String qname, Attributes attributes) {
07
08
 elements++;
09
10
 public void endDocument() {
 System.out.println("elements: "+elements);
11
12
13
```

Receiving SAX Events (4 of 4)

Registering custom content handler

```
XMLReader reader = XMLReaderFactory.createXMLReader();
reader.setFeature("http://xml.org/sax/features/namespaces", true);
reader.setFeature("http://xml.org/sax/features/validation", false);
reader.setContentHandler(new ElementCounter());
reader.parse("document.xml");
```

- Input
 - <name> <given>Andy</given> <family>Clark</family> </name>
- Output
 - elements: 3

Receiving Errors (1 of 4)

Implementing error handler

```
01
 public class ErrorPrinter implements ErrorHandler {
 public void warning(SAXParseException e) {
02
 System.out.println("[warning] "+e.getMessage());
03
04
05
 public void error(SAXParseException e) {
 System.out.println("[error] "+e.getMessage());
06
07
80
 public void fatalError(SAXParseException e) throws SAXException {
09
 System.out.println("[fatal error] "+e.getMessage());
10
 throw e;
```

Receiving Errors (2 of 4)

Implementing error handler

```
01
 public class ErrorPrinter implements ErrorHandler {
 public void warning(SAXParseException e) {
02
 System.out.println("[warning] "+e.getMessage());
03
04
05
 public void error(SAXParseException e) {
 System.out.println("[error] "+e.getMessage());
06
07
08
 public void fatalError(SAXParseException e) throws SAXException {
09
 System.out.println("[fatal error] "+e.getMessage());
10
 throw e:
```

Receiving Errors (3 of 4)

Implementing error handler

```
public class ErrorPrinter implements ErrorHandler {
01
 public void warning(SAXParseException e) {
02
03
 System.out.println("[warning] "+e.getMessage());
04
05
 public void error(SAXParseException e) {
 System.out.println("[error] "+e.getMessage());
06
07
80
 public void fatalError(SAXParseException e) throws SAXException {
09
 System.out.println("[fatal error] "+e.getMessage());
10
 throw e;
11
12
```

Receiving Errors (4 of 4)

Registering custom error handler

```
XMLReader reader = XMLReaderFactory.createXMLReader();
reader.setFeature("http://xml.org/sax/features/namespaces", true);
reader.setFeature("http://xml.org/sax/features/validation", true);
reader.setErrorHandler(new ErrorPrinter());
reader.parse("document.xml");
```

- Input
 - <name> <given>Andy</given> <family>Clark</family> </name>
- Output
 - [error] Document root element "name", must match DOCTYPE root "null".
 - [error] Document is invalid: no grammar found.

Resolving Entities (1 of 4)

Implementing entity resolver

```
public class ResolverPrinter implements EntityResolver {
 public InputSource resolveEntity(String publicId, String systemId) {
 System.out.println("publicId: "+publicId);
 System.out.println("systemId: "+systemId);
 return null;
 }
}
```

Resolving Entities (2 of 4)

Implementing entity resolver

```
public class ResolverPrinter implements EntityResolver {
 public InputSource resolveEntity(String publicId, String systemId) {
 System.out.println("publicId: "+publicId);
 System.out.println("systemId: "+systemId);
 return null;
 }
}
```

Resolving Entities (3 of 4)

Implementing entity resolver

01

02

03

04

05

06

07

```
public class ResolverPrinter implements EntityResolver {
 public InputSource resolveEntity(String publicId, String systemId) {
 System.out.println("publicId: "+publicId);
 System.out.println("systemId: "+systemId);
 return null;
 }
}
```

 Note: Always set the system identifier on the input source returned from your custom entity resolver. Registering custom entity resolver

```
XMLReader reader = XMLReaderFactory.createXMLReader();
reader.setFeature("http://xml.org/sax/features/namespaces", true);
reader.setFeature("http://xml.org/sax/features/validation", false);
reader.setEntityResolver(new ResolverPrinter());
reader.parse("document.xml");
```

Input

01

02

03

04

05

- <!DOCTYPE root SYSTEM 'grammar.dtd'> <root/>
- Output
 - publicld: null
 - systemId: file:///D:/xml/examples/grammar.dtd

Useful Links

- SAX
 - http://sax.sourceforge.net/

XML Programming: SAX

Andy Clark