XML dokumentumok feldolgozása Java-ban

XML, DTD, XSD, XSLT, JAXP, DOM, SAX, JDOM

Simon Károly simon.karoly@codespring.ro

XML

- EXtensible Markup Language (kiterjeszthető jelölőnyelv): W3C (1998).
- Főként adatreprezentációra alkalmas, platformfüggetlen, alkalmazástól független adatcserét tesz lehetővé.
- HTML ↔ XML: adatok megjelenítése ↔ adatok leírása.
- Az XML tag-ek nincsenek előre meghatározva, egyszerű szintaxis, szigorú szabályok.
- Az XML állományban tárolt adat szerkezete leírható DTD (Document Type Definition) vagy XML séma (XSD) segítségével.
- Új nyelvek definiálhatóak a segítségével (XHTML, WML stb.).

XML - szabályok

- Minden elemnek kell legyen záró tag-je.
- Számít a kis- vagy nagybetű.
- A tag-eket helyesen kell egymásba ágyazni (nem lehetnek egymásba ékelve).
- A dokumentumnak egy és csakis egy gyökér eleme lehet.
- Az attribútumok értékeit kötelező idézőjelbe (" vagy ') tenni.
- A fehér karakterek figyelembe lesznek véve.
- Újsor: LF, Megjegyzés: <!- XML comment - >.
- Elemek közti viszonyok: szülő, gyerek, testvér.
- Elem felépítése: kezdő tag, törzs, záró tag (lehet üres is <tagnev ... /tagnev>).
 Az elemnek lehetnek attribútumai.
- A különböző állományokból származó azonos nevű elemek esetében a névkonfliktusok feloldására XML névtereket alkalmazunk.

XML - névterek

- Egy elem kezdő tag-jébe (vagy a dokumentum gyökerébe) helyezett xmlns attribútum.
- Szintaxisa: xmlns:namespace-prefix="namespaceURI".
- Az illető elembe ágyazott összes elem, melynek ugyanaz a prefix-e, ugyanahhoz a névtérhez fog tartozni.
- Az URI egy egyedi nevet rendel a névterülethez.
- Alapértelmezett névtér (prefix nélkül): xmlns="namespaceURI".

Jól formált és érvényes XML dokumentumok

- Egy XML dokumentum jól formált (well formed): ha megfelel az XML szintaktikai szabályainak.
- Egy XML dokumentum érvényes (valid): ha jól formált, és megfelel a dokumentum séma definíciójának.
- Séma definíció: egy bizonyos DTD-ben vagy XML sémában (XSD) megadott szabályok.
- DTD (Document Type Definition): elterjedt séma-leíró módszer, amely megadja az XML dokumentum érvényes építőelemeit (elemek, attribútumok), illetve felépítését.
 - Szabványos, de nem XML alapú.
 - Megadható az XML állományon belül (ritkábban használt) (<DOCTYPE gyoker-elem [elem-deklaraciok]>), vagy külön dtd kiterjesztésű állományban (pl. a web.xml szerkezetét leíró DTD).
- XSD (XML Schema Definition): a DTD-nek XML alapú alternatívája, meghatározza, hogy milyen elemek és attribútumok szerepelhetnek egy dokumentumban, milyen beágyazott (gyerek) elemek vannak, és meghatározza ezek számát, illetve előfordulásának sorrendjét.
 - Az elemek illetve attribútumok típusa is definiálható, megadhatóak alapértelmezett, illetve rögzített értékek.

DTD

Példa:

```
<!DOCTYPE TVSCHEDULE [</pre>
<!ELEMENT TVSCHEDULE (CHANNEL+)>
<!ELEMENT CHANNEL (BANNER, DAY+)>
<!ELEMENT BANNER (#PCDATA)>
<!ELEMENT DAY ((DATE, HOLIDAY) | (DATE, PROGRAMSLOT+))+>
<!ELEMENT HOLIDAY (#PCDATA)>
<!ELEMENT DATE (#PCDATA)>
<!ELEMENT PROGRAMSLOT (TIME, TITLE, DESCRIPTION?)>
<!ELEMENT TIME (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT DESCRIPTION (#PCDATA)>
<!ATTLIST TVSCHEDULE NAME CDATA #REQUIRED>
<!ATTLIST CHANNEL CHAN CDATA #REQUIRED>
<!ATTLIST PROGRAMSLOT VTR CDATA #IMPLIED>
<!ATTLIST TITLE RATING CDATA #IMPLIED>
<!ATTLIST TITLE LANGUAGE CDATA #IMPLIED>
1>
```

- Elemek (!ELEMENT + elem név, gyerekek).
 Gyerekek: +→egy vagy több, ANY (bármilyen), EMPTY (üres), vagy (|), PCDATA (parsed character data), CDATA (character data).
- Attribútumok (!ATTLIST + elem név, attribútum név, típus, alapért. érték).

 Típus: CDATA, felsorolás: (en1| en2 | . . .), ID, IDREF, IDREFS, NMTOKEN, NMTOKENS, ENTITY, ENTITIES, NOTATION, xml: stb. Alapértelmezett érték: érték, REQUIRED, FIXED érték, IMPLIED.

XSD

- Egyszerű elem: <xs:element name="xx" type="yy"/>
 Beépített típusok: xs:string, xs:decimal, xs:integer, xs:boolean, xs:date, xs:time. Egyszerű elemnek lehet alapértelmezett (default="..."), vagy rögzített (fixed="...") értéke.
- Attribútum: <xs:attribute name="xx" type="yy"/>.
 Lehet alapértelmezett, vagy rögzített értéke. Kötelező: use="required"
- Összetett elem: más beágyazott elemeket és attribútumokat tartalmazó elem.
 - Indikátorok: sorrendet meghatározó (All, Choice, Sequence), előfordulást meghatározó (maxOccurs, minOccurs), csoport (Group name, attributeGroup name).
 - Sequence elem: meghatározza, hogy a beágyazott elemek egy adott sorrendben kell legyenek.
 - Any, illetve anyAttribute elemekkel kibővíthetővé tehetjük a dokumentumot.
- Megszorítások (facets): megadhatjuk az elemek és attribútumok elfogadható értékeit.
 - <xs:restriction base="xs:integer"> <xs:minInclusive value="1990"/> <xs:maxInclusive value="2010"/> </xs:restriction>
 - Felsorolás (xs:enumeration value="ertek"), reguláris kifejezés (xs:pattern value="[a-z]"), hossz (xs:length value="...")(+minLength, maxLength), fehér karakterek (xs:whiteSpace value="preserve") (replace, collapse) stb.
- Név hozzárendelése egyszerű típusokhoz, attribútumokhoz, hozzáférés más elemekből.
- Nevek hozzárendelése típusokhoz.

XSD - példa

Példa:

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<!-- definition of simple elements -->
<xs:element name="orderperson" type="xs:string"/>
<xs:element name="name" type="xs:string"/>
<xs:element name="address" type="xs:string"/>
<xs:element name="city" type="xs:string"/>
<xs:element name="country" type="xs:string"/>
<xs:element name="title" type="xs:string"/>
<xs:element name="note" type="xs:string"/>
<xs:element name="quantity" type="xs:positiveInteger"/>
<xs:element name="price" type="xs:decimal"/>
<!-- definition of attributes -->
<xs:attribute name="orderid" type="xs:string"/>
<!-- definition of complex elements -->
<xs:element name="shipto">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="name"/>
 <xs:element ref="address"/>
 <xs:element ref="city"/>
 <xs:element ref="country"/>
 </xs:sequence>
  </r></r></ra></ra>
</xs:element>
```

XSD - példa

```
<xs:element name="item">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="title"/>
 <xs:element ref="note" minOccurs="0"/>
 <xs:element ref="quantity"/>
 <xs:element ref="price"/>
 </xs:sequence>
  </r></xs:complexType>
</xs:element>
<xs:element name="shiporder">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="orderperson"/>
 <xs:element ref="shipto"/>
 <xs:element ref="item" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute ref="orderid" use="required"/>
  </r></r></ra>
</xs:element>
```

- Néha egyszerűbb, de rosszabb megoldás: elem definíciója az összetett elemen belül (ref alkalmazásának mellőzése).
- További lehetőség: nevek hozzárendelése típusokhoz:

2014.07.16. 17:15

</xs:schema>

XML – DTD/XSD megfeleltetés

- Közvetlen megfeleltetés: <!DOCTYPE root-element SYSTEM "dtdfile.dtd" >, ahol dtdfile.dtd a dtd állomány, vagy a schemaLocation attribútum használata: <xsi:schemaLocation = "http://www.ibm.com/schema.xsd">, ahol schema.xsd az XML séma neve.
- XML naplóbejegyzés (catalog entry): a DTD és XSD állományok regisztrációja az XML Catalog-ban, azonosítók (kulcsok) hozzárendelése.
- Azonosítók: public identifier (több rendszeren belül érvényes), system identifier (csak az adott rendszeren belül érvényes).
- Példák:
 - <!DOCTYPE root-name PUBLIC "InvoiceId" "C:\mydtds\Invoice.dtd"> ellenőrzi, hogy talál-e InvoiceId kulccsal rendelkező publikus azonosítót a katalógusban, ha igen, akkor az annak megfelelő URI-t használja, ha nem, akkor a rendszer azonosítót (amely közvetlenül az állományra mutat).
 - <!doctype root-name system "муртр. ata"> a rendszer azonosító használata a katalógusban. A
 MyDTD.dtd azonosítóval rendelkező katalógusbejegyzésnek megfelelő URI lesz használva.
 - <purchaseOrder xmlns="http://www.ibm.com"
 xsi:schemaLocation="http://www.ibm.com C:\myschemas\PurchaseOrder.xsd"> ...
 a schemaLocation-on belül az első rész az URI, a második a fájl neve (direkt megfeleltetés)
 - <purchaseOrder xmlns="http://www.ibm.com" xsi:schemaLocation = "http://www.ibm.com PO.xsd"> ...
 a schemaLocation-on belül az első rész az URI, a második a kulcs az XML katalóguson belül

XSL

- XSL (EXtensible Stylesheet Language): XML alapú nyelvek XML dokumentumok bejárására, transzformálására, megjelenítésének meghatározására
- Három részből áll:
 - XPath: XML dokumentumok bejárására szolgáló, lekérdezésekre alkalmas nyelv. Kifejezéseket használ a bejárásra, és standard függvénykönyvtárakat biztosít. Több mint 100 beépített függvényt biztosít adatok (numerikus, string, dátum, idő stb.) feldolgozására.
 - XSLT: az XML dokumentumok transzformálására szolgáló nyelv (pl. XHTML dokumentumba történő transzformálás). Xpath-ot használ, a bejárás során azonosítja azokat a részeket, amelyek egy bizonyos sablonra illeszkednek, és ennek megfelelően végzi el az átalakítást.
 - XSL-FO: XML dokumentumok formázására szolgáló nyelv.

XML feldolgozás - DOM

 DOM (Document Object Model) – Platform- és nyelv-független standard XML dokumentumok feldolgozására. A dokumentumot hierarchikus formában ábrázolja, a csomópontok az elemek, attribútumok, illetve szövegrészek. Standard API-t biztosít az XML dokumentumok feldolgozására. W3C standard.

XML feldolgozás - SAX

- SAX (Simple API for XML): XML dokumentumok szekvenciális feldolgozására szolgáló API, a DOM egy igen elterjedt alternatívája.
- A DOM-tól eltérően nincs neki megfelelő formális specifikáció, a Java implementációt tekintik iránymutatónak.
- SAX feldolgozó (parser): egy SAX-et implementáló feldolgozó, adatfolyam feldolgozóként működik, eseményvezérelt API-val.
- Egy-egy esemény generálódik a következő elemek feldolgozása esetén: XML elem csomópontok, szöveget tartalmazó XML csomópontok, XML feldolgozó utasítások, XML megjegyzések.
- Az egyes eseményekre a felhasználó által definiált "callback"-metódusokat fogja meghívni a feldogozó.
- A feldolgozás egyirányú: a már feldolgozott adatot nem lehet újraolvasni (csak ha újrakezdjük a feldolgozást).
- Előnyök: kevesebb memóriát igényel, mint a DOM (ahol a teljes hierarchikus szerkezetet a memóriában kell tárolni), gyorsabb feldolgozást tesz lehetővé, nagyméretű dokumentumok esetében is használható
- Hátrány: nem tudjuk módosítani/menteni a forrás állományt, csak szekvenciálisan feldolgozni.

Java és XML feldolgozás

- JAXP (Java API for XML processing) a javax.xml csomag. Ezen belül: javax.xml.datatypes (XML/Java típusmegfeleltetés), javax.xml.namespace (XML névterek), javax.xml.parsers (XML feldolgozás), javax.xml.transform (transzformációk), javax.xml.validation (XML validáció), javax.xml.xpath (Xpath kifejezések kiértékelésére szolgáló API).
- javax.xml.parsers:
 - DocumentBuilder: DOM reprezentáció, org.w3c.dom.Document objektum felépítése az XML állományból. Absztrakt osztály, példányra mutató referenciát a DocumentBuilderFactory getInstance gyártómetódusával kérhetünk.
 - SAXParser: SAX parser, absztrakt osztály, példányra mutató referenciát a SAXParserFactory.newSAXParser() metódussal kérhetünk. A feldolgozás közben egy adott Handler (pl. org.xml.sax.helper.DefaultHandler) megfelelő metódusai lesznek meghívva (callback). Ennek megfelelően a feldolgozáshoz a handler osztályból kell származtatnunk, újradefiniálva a megfelelő metódusokat. Az org.xml.sax csomagot használjuk.
- További lehetőségek: parser-ek (pl. Xerces) alkalmazása (pl. mentéshez), alternatív modellek, API-k, keretrendszerek (pl. Apache JDOM, XOM, dom4j) alkalmazása.

JDOM

- Apache JDOM: nyílt forráskódú Java keretrendszer optimalizált XML feldolgozásra.
- XML adatok reprezentációját szolgáló programozási modell, a DOM-hoz hasonló, de nem arra épül.
- Fejlesztését a SAX és DOM hiányosságai (pl. a SAX esetében nincs véletlen hozzáférés, mentési és módosítási lehetőség stb.) motiválták, de jó együttműködési lehetőséget is biztosít a SAX-el, illetve DOM-al.
- Csomagok: org.jdom (Document, Element, Attribute stb.), org.jdom.input (SAXBuilder, DOMBuilder, ResultSetBuilder), org.jdom.output (XMLOutputter, SAXOutputter, DOMOutputter, JTreeOutputter), org.jdom.adapters, org.jdom.transform (JDOMSource, JDOMResult).
- JAXP támogatás: bármilyen parser használható, de alapértelmezett a JAXP.
- Egyszerűbb és hatékonyabb manipuláció (pl. dokumentum felépítése, hozzáférés adatokhoz stb.), többféle, formázható kimenet, elemek lekérdezésének lehetősége egy "élő" listába (List típus, a módosítások a dokumentum objektumot is érintik), hatékony ellenőrzési lehetőségek (pl. jól formáltság), transzformációk stb.

Példák

```
<! The state of the state
```

- 1. Példa: feldolgozás DOM alkalmazása (beolvasás, objektumok felépítése, kiírás a konzolra).
- 2. Példa: feldolgozás SAX alkalmazása (beolvasás, objektumok felépítése, kiírás a konzolra).
- 3. Példa: XML állomány létrehozása, könyvek (Book példányok) adatainak tárolására.
- 4. Példa: az előző példák összevonása egy JDOM példába (beolvasás, objektumok felépítése, kiírás a konzolra, módosítás, mentés).

```
package examples;
import java.io.IOException;
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import javax.xml.parsers.DocumentBuilder;
import javax.xml.parsers.DocumentBuilderFactory;
import javax.xml.parsers.ParserConfigurationException;
import org.w3c.dom.Document;
import org.w3c.dom.Element;
import org.w3c.dom.NodeList;
import org.xml.sax.SAXException;
import core.Employee;
public class DomParserExample {
 private List<Employee> myEmployees;
 private Document dom;
 public DomParserExample () {
 myEmployees = new ArrayList<Employee> ();
```

```
public void runExample () {
 parseXmlFile ();
 parseDocument ();
 printData ();
private void parseXmlFile () {
 //factory instance
 DocumentBuilderFactory dbf = DocumentBuilderFactory.newInstance ();
 try {
 //document builder instance
 DocumentBuilder db = dbf.newDocumentBuilder ();
 //dom representation
 dom = db.parse ("res/employees.xml");
 }catch (ParserConfigurationException pce) {
 pce.printStackTrace ();
 }catch (SAXException se) {
 se.printStackTrace ();
 }catch (IOException ioe) {
 ioe.printStackTrace ();
```

```
private void parseDocument () {
 //the root element
 Element docEle = dom.getDocumentElement ();
 //employee node list
 NodeList nl = docEle.getElementsByTagName ("Employee");
 if (nl != null && nl.getLength () > 0) {
 for(int i = 0; i < nl.getLength (); i++) {</pre>
 Element el = (Element) nl.item (i);
 Employee e = getEmployee (el);
 myEmployees.add (e);
/**
 * Creating an Employee instance, using an employee element
 */
private Employee getEmployee (Element empEl) {
 String name = getTextValue (empEl, "Name");
 int id = getIntValue (empEl, "Id");
 int age = getIntValue (empEl, "Age");
 String type = empEl.getAttribute ("type");
 Employee e = new Employee (name, id, age, type);
 return e;
}
```

```
/**
 * Gets a String information from a specified text element
 * ex. <employee><name>Jancsika</name></employee>
 * If Element is a reference to this employee node,
 * the value of the tagName parameter is name,
 * the returned value will be Jancsika.
 */
private String getTextValue (Element ele, String tagName) {
 String textVal = null;
 NodeList nl = ele.getElementsByTagName (tagName);
 if (nl != null && nl.getLength () > 0) {
 Element el = (Element) nl.item (0);
 textVal = el.getFirstChild ().getNodeValue ();
 return textVal;
/**
 * Calls getTextValue and converts the result
 */
private int getIntValue (Element ele, String tagName) {
 return Integer.parseInt (getTextValue (ele, tagName));
}
```

```
private void printData (){
 System.out.println ("No of Employees '" + myEmployees.size() + "'.");
 Iterator<Employee> it = myEmployees.iterator ();
 while (it.hasNext ()) {
 System.out.println (it.next ());
 }
}

public static void main (String[] args) {
 DomParserExample dpe = new DomParserExample ();
 dpe.runExample ();
}
```

```
package examples;
import java.io.IOException;
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import javax.xml.parsers.ParserConfigurationException;
import javax.xml.parsers.SAXParser;
import javax.xml.parsers.SAXParserFactory;
import org.xml.sax.Attributes;
import org.xml.sax.SAXException;
import org.xml.sax.helpers.DefaultHandler;
import core.Employee;
public class SAXParserExample extends DefaultHandler {
 private List<Employee> myEmpls;
 private String tempVal;
 private Employee tempEmp;
 public SAXParserExample () {
 myEmpls = new ArrayList<Employee> ();
```

```
public void runExample () {
 parseDocument ();
 printData ();
private void parseDocument () {
 //factory instance
 SAXParserFactory spf = SAXParserFactory.newInstance ();
 try {
 //SAX parser instance
 SAXParser sp = spf.newSAXParser ();
 //parsing the file, and registration for the callback methods
 sp.parse ("res/employees.xml", this);
 }catch (SAXException se) {
 se.printStackTrace ();
 }catch (ParserConfigurationException pce) {
 pce.printStackTrace ();
 }catch (IOException ie) {
 ie.printStackTrace ();
private void printData (){
 System.out.println ("No of Employees '" + myEmpls.size() + "'.");
 Iterator<Employee> it = myEmpls.iterator ();
 while(it.hasNext ()) {
 System.out.println(it.next ());
```

```
//Event Handlers
public void startElement (String uri, String localName, String qName, Attributes attributes)
 throws SAXException {
 tempVal = "";
 if (qName.equalsIgnoreCase ("Employee")) {
 tempEmp = new Employee ();
 tempEmp.setType (attributes.getValue ("type"));
public void characters (char[] ch, int start, int length) throws SAXException {
 tempVal = new String (ch, start, length);
public void endElement (String uri, String localName, String qName) throws SAXException {
 if (qName.equalsIgnoreCase ("Employee")) {
 myEmpls.add(tempEmp);
 } else if (qName.equalsIgnoreCase ("Name")) {
 tempEmp.setName (tempVal);
 } else if (qName.equalsIgnoreCase ("Id")) {
 tempEmp.setId (Integer.parseInt (tempVal));
 } else if (qName.equalsIgnoreCase ("Age")) {
 tempEmp.setAge (Integer.parseInt (tempVal));
public static void main (String[] args) {
 SAXParserExample spe = new SAXParserExample ();
 spe.runExample ();
```

```
package examples;
import java.io.File;
import java.io.FileOutputStream;
import java.io.IOException;
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import javax.xml.parsers.DocumentBuilder;
import javax.xml.parsers.DocumentBuilderFactory;
import javax.xml.parsers.ParserConfigurationException;
import org.w3c.dom.Document;
import org.w3c.dom.Element;
import org.w3c.dom.Text;
import org.w3c.dom.bootstrap.DOMImplementationRegistry;
import org.w3c.dom.ls.DOMImplementationLS;
import org.w3c.dom.ls.LSSerializer;
import org.w3c.dom.ls.LSOutput;
import core.Book;
public class XMLCreatorExample {
```

```
private List<Book> myData;
private Document dom;
public XMLCreatorExample () {
 myData = new ArrayList<Book> ();
 loadData ();
 createDocument ();
public void runExample (){
 System.out.println ("Started .. ");
 createDOMTree ();
 printToFile ();
 System.out.println ("File generated successfully.");
/**
 * Generating a list of books
 */
private void loadData (){
 myData.add (new Book ("Java konyv", "Simon Károly", "Kenyerünk Java"));
 myData.add (new Book ("Mese", "Fiktiv Iro", "Blabla"));
```

```
//creating the DOM Document object
private void createDocument () {
 //creating a factory instance
 DocumentBuilderFactory dbf = DocumentBuilderFactory.newInstance ();
 try {
 //creating a builder instance
 DocumentBuilder db = dbf.newDocumentBuilder ();
 //creating a DOM object
 dom = db.newDocument ();
 } catch (ParserConfigurationException pce) {
 System.out.println ("Error while trying to instantiate DocumentBuilder " + pce);
 System.exit (1);
//creating the XML structure
private void createDOMTree () {
 //creating the root element
 Element rootEle = dom.createElement ("Books");
 dom.appendChild (rootEle);
 Iterator<Book> it = myData.iterator ();
 while (it.hasNext ()) {
 Book b = (Book) it.next ();
 //for each Book creates a new Book element and adds it to the root
 Element bookEle = createBookElement (b);
 rootEle.appendChild (bookEle);
```

```
/**
  * Creates a Book XML element
  */
private Element createBookElement (Book b) {
 Element bookEle = dom.createElement ("Book");
 bookEle.setAttribute ("Subject", b.getSubject ());
 Element authEle = dom.createElement ("Author");
 Text authText = dom.createTextNode (b.getAuthor ());
 authEle.appendChild (authText);
 bookEle.appendChild (authEle);
 Element titleEle = dom.createElement ("Title");
 Text titleText = dom.createTextNode (b.getTitle ());
 titleEle.appendChild (titleText);
 bookEle.appendChild (titleEle);
 return bookEle;
}
```

```
//creating the XML file
private void printToFile () {
 try {
 //factory for creating DOMImplementation instance
 DOMImplementationRegistry registry = DOMImplementationRegistry.newInstance ();
 //factory for creating load/save objects
 DOMImplementationLS impl = (DOMImplementationLS) registry.getDOMImplementation ("LS");
 //creating serializer and output
 LSSerializer writer = impl.createLSSerializer ();
 LSOutput output = impl.createLSOutput ();
 //writing the file
 output.setByteStream (new FileOutputStream (new File ("book.xml")));
 writer.write(dom, output);
 } catch (IOException ie) {
 ie.printStackTrace ();
 } catch (IllegalAccessException iae) {
 iae.printStackTrace ();
 } catch (InstantiationException ine) {
 ine.printStackTrace ();
 } catch (ClassNotFoundException cnfe) {
 cnfe.printStackTrace ();
 }
public static void main (String[] args) {
 XMLCreatorExample xce = new XMLCreatorExample ();
 xce.runExample ();
```

```
package examples;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileOutputStream;
import java.io.IOException;
import java.util.ArrayList;
import java.util.List;
import java.util.ListIterator;
import java.util.Random;
import org.jdom.Document;
import org.jdom.JDOMException;
import org.jdom.input.SAXBuilder;
import org.jdom.output.XMLOutputter;
import org.jdom.Element;
import core.Employee;
public class JDomExample {
 private List<Employee> myEmployees;
 private Document dom;
 private List<Element> ndList;
 private Random rnd;
```

```
public JDomExample () {
 myEmployees = new ArrayList<Employee> ();
 rnd = new Random();
public void runExample () {
 parseXmlFile ();
 parseDocument ();
 printData ();
 modifyDocument ();
 parseDocument ();
 printData ();
 saveDocument ();
private void parseXmlFile () {
 SAXBuilder db = new SAXBuilder ();
 try {
 dom = db.build ("res/employees.xml");
 } catch (JDOMException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace ();
```

```
@SuppressWarnings("unchecked")
private void parseDocument () {
 Element root = dom.getRootElement ();
 //getting the list of children:
 //(the list is "alive"! modifications will affect the Document object)
 ndList = root.getChildren ();
 //use iterator instead for (ndList.size ())
 ListIterator<Element> iterator = ndList.listIterator ();
 while (iterator.hasNext ()) {
 buildEmployeeInstance(iterator.next ());
private void buildEmployeeInstance (Element e) {
 String name = e.getChildText ("Name");
 int id = Integer.parseInt (e.getChildText ("Id"));
 int age = Integer.parseInt (e.getChildText ("Age"));
 String type = e.getAttributeValue ("type");
 Employee emp = new Employee (name, id, age, type);
 myEmployees.add (emp);
private void printData () {
 System.out.println ("No of Employees '" + myEmployees.size () + "'.");
 for (Employee e:myEmployees)
 System.out.println (e);
```

```
private void modifyDocument () {
 ListIterator<Element> iterator = ndList.listIterator ();
 while (iterator.hasNext ())
 iterator.next ().getChild ("Age").setText (Integer.toString (rnd.nextInt (65)));
private void saveDocument () {
 XMLOutputter outp = new XMLOutputter ();
 try {
 outp.output (dom, new FileOutputStream (new File ("res/employees.xml")));
 } catch (FileNotFoundException e) {
 e.printStackTrace ();
 } catch (IOException e) {
 e.printStackTrace();
}
public static void main (String[] args) {
 JDomExample jde = new JDomExample ();
 jde.runExample ();
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns="http://www.bibliospring.edu.codespring.ro/Book"</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://www.bibliospring.edu.codespring.ro/Book">
 <!-- Definition of simple elements -->
 <xs:element name="title" type="xs:string"></xs:element>
 <xs:element name="isbn" type="xs:string"></xs:element>
 <xs:element name="publishingDate" type="xs:string"></xs:element>
 <xs:element name="editorName" type="xs:string"></xs:element>
 <xs:element name="editorInfo" type="xs:string"></xs:element>
 <xs:element name="authorFirstName" type="xs:string"></xs:element>
 <xs:element name="authorLastName" type="xs:string"></xs:element>
 <!-- Definition of attributes -->
 <!-- Definition of complex types -->
 <xs:complexType name="EditorType">
 <xs:sequence>
 <xs:element ref="editorName" minOccurs="1" maxOccurs="1"></xs:element>
 <xs:element ref="editorInfo" minOccurs="0" maxOccurs="1"></xs:element>
 </xs:sequence>
 </r></r></ra>
 <xs:complexType name="AuthorType">
 <xs:sequence>
 <xs:element ref="authorFirstName" minOccurs="1" maxOccurs="1"></xs:element>
 <xs:element ref="authorLastName" minOccurs="0" maxOccurs="1"></xs:element>
 </xs:sequence>
 </xs:complexType>
```

```
<xs:complexType name="AuthorListType">
 <xs:sequence>
 <xs:element ref="author" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="BookType">
 <xs:sequence>
 <xs:element ref="title"></xs:element>
 <xs:element ref="authors"></xs:element>
 <xs:element ref="isbn"></xs:element>
 <xs:element ref="editor"></xs:element>
 <xs:element ref="publishingDate"></xs:element>
 </xs:sequence>
</r></r></ra>
<xs:complexType name="BookListType">
 <xs:sequence>
 <xs:element ref="book" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
</xs:complexType>
<!-- Definition of complex elements -->
<xs:element name="editor" type="EditorType"></xs:element>
<xs:element name="author" type="AuthorType"></xs:element>
<xs:element name="authors" type="AuthorListType"></xs:element>
<xs:element name="book" type="BookType"></xs:element>
<xs:element name="books" type="BookListType"></xs:element>
```

</xs:schema>

```
package edu.codespring.bibliospring.swingclient.controll;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileOutputStream;
import java.io.IOException;
import java.util.ArrayList;
import java.util.List;
import org.jdom2.Document;
import org.jdom2.Element;
import org.jdom2.Namespace;
import org.jdom2.output.Format;
import org.jdom2.output.XMLOutputter;
import edu.codespring.bibliospring.backend.model.Author;
import edu.codespring.bibliospring.backend.model.Book;
public class XMLExporter {
 private List<Book> books;
 private Document
 dom;
 private Namespace bsbNameSpace;
 public XMLExporter () {
 this (new ArrayList<Book> ());
 public XMLExporter (final List<Book> books) {
 this.books = books;
 buildDOM ();
```

```
public List<Book> getBooks () {
 return books;
}
public void setBooks (final List<Book> books) {
 this.books = books;
public void exportData (final File f) {
 final XMLOutputter writer = new XMLOutputter ();
 writer.setFormat (Format.getPrettyFormat ());
 try {
 writer.output (dom, new FileOutputStream (f));
 } catch (final FileNotFoundException ex) {
 ex.printStackTrace ();
 } catch (final IOException ex) {
 ex.printStackTrace ();
private void buildDOM () {
 dom = new Document ();
 final Element rootElement = new Element ("books");
 bsbNameSpace = Namespace.getNamespace ("http://www.bibliospring.edu.codespring.ro/Book");
 rootElement.setNamespace (bsbNameSpace);
 dom.setRootElement (rootElement);
 for (final Book b : books) {
 rootElement.addContent (createBookElement (b));
```

```
private Element createBookElement (final Book b) {
 final Element bookElement = new Element ("book", bsbNameSpace);
 final Element titleElement = new Element ("title", bsbNameSpace);
 titleElement.addContent (b.getTitle ());
 bookElement.addContent (titleElement);
 final Element authorsElement = new Element ("authors", bsbNameSpace);
 for (final Author a : b.getAuthors ()) {
 final Element authorElement = new Element ("author", bsbNameSpace);
 final Element firstNameElement = new Element ("authorFirstName", bsbNameSpace);
 firstNameElement.addContent (a.getFirstName ());
 final Element lastNameElement = new Element ("authorLastName", bsbNameSpace);
 lastNameElement.addContent (a.getLastName ());
 authorElement.addContent (firstNameElement);
 authorElement.addContent (lastNameElement);
 authorsElement.addContent (authorElement);
 bookElement.addContent (authorsElement);
 final Element isbnElement = new Element ("isbn", bsbNameSpace);
 isbnElement.addContent (b.getIsbn ());
 bookElement.addContent (isbnElement);
 final Element editorElement = new Element ("editor", bsbNameSpace);
 final Element editorNameElement = new Element ("editorName", bsbNameSpace);
 final Element editorInfoElement = new Element ("editorInfo", bsbNameSpace);
 editorNameElement.addContent (b.getEditor ().getName ());
 editorInfoElement.addContent (b.getEditor ().getInfo ());
 editorElement.addContent (editorNameElement);
 editorElement.addContent (editorInfoElement);
 bookElement.addContent (editorElement);
 final Element dateElement = new Element ("publishingDate", bsbNameSpace);
 dateElement.addContent (b.getPublishingDate ());
 bookElement.addContent (dateElement);
 return bookElement:
2014.07.16. 17:15
 DSJP #5
```

```
package edu.codespring.bibliospring.swingclient.controll;
import java.io.File;
import java.io.IOException;
import java.util.ArrayList;
import java.util.List;
import org.jdom2.Document;
import org.jdom2.Element;
import org.jdom2.JDOMException;
import org.jdom2.Namespace;
import org.jdom2.input.SAXBuilder;
import edu.codespring.bibliospring.backend.model.Author;
import edu.codespring.bibliospring.backend.model.Book;
import edu.codespring.bibliospring.backend.model.Editor;
public class XMLImporter {
 private final File file;
 private Document
 private List<Book> books;
 public XMLImporter (final File file) {
 this.file = file;
 private void buildDOM () {
 dom = new Document ();
 final SAXBuilder builder = new SAXBuilder ();
 try {
 dom = builder.build (file);
 } catch (JDOMException | IOException ex) {
 ex.printStackTrace ();
```

```
private void buildBookList () {
 books = new ArrayList<Book> ();
 final Element root = dom.getRootElement ();
 final Namespace ns = root.getNamespace ();
 final List<Element> liveList = root.getChildren ();
 for (final Element e : liveList) {
 final Book b = new Book ();
 b.setTitle (e.getChildText ("title", ns));
 final List<Element> authorList = e.getChild ("authors", ns).getChildren ();
 for (final Element a : authorList) {
 b.addAuthor (new Author (a.getChildText ("authorFirstName", ns), a.getChildText ("authorLastName", ns)));
 b.setIsbn (e.getChildText ("isbn", ns));
 final Element editorElement = e.getChild ("editor", ns);
 b.setEditor (new Editor (editorElement.getChildText ("editorName", ns), editorElement.getChildText (
 "editorInfo", ns)));
 b.setPublishingDate (e.getChildText ("publishingDate", ns));
 books.add (b);
public List<Book> getBookList () {
 buildDOM ();
 buildBookList ();
 return books;
```