The Java Architecture For XML Binding (JAXB)

Motivation for JAXB

- The main purpose of XML Schema is:
 - Validation of XML documents
- Any other purposes?
 - Hint 1: determinism requirement
 - Hint 2: the "default" attribute has nothing to do with validation

 Answer: Given a valid XML document, its schema defines a unique data model

Motivation for JAXB

- Problem: How to manipulate this data model?
- DOM (data object model) solution:
 - Pros: simple, general (a schema is not even required)
 - Cons: no types, no compile-time checking

DOM pseudo-code example

```
root.getChild("Address").getChild("Number").getText()
```


I wish to write ...

returns a string

```
root.getAddress().getNumber()

returns a number
```

JAXB solution: Mapping XML Schema to Java interfaces

Pros: preserve types, compile-time checking Cons: complex, specific to a certain schema

Binding Compiler

```
public interface AddressType {
 long getNumber();
 void setNumber(long value);

 String getStreet();
 void setStreet(String value);
}
Must be non-negative
 Must be non-null
```

Mapping XML Schema to Java interfaces

- Unmarshal: xml → objects
- Create / Read / Update / Delete objects
- Validate objects
- Marshal: objects → xml
- No roundtrip guarantees
 - Marshal(Unmarshal(xml)) ≠ xml
 - We found that order is not always preserved
 - But usually roundtrip holds

Step 1: Create XML Schema

Demo.xsd

```
<xs:element name="Person" type="PersonType"/>
<xs:complexType name="PersonType">
  <xs:sequence>
 <xs:element name="Name" type="xs:string"/>
 <xs:element name="Address" type="AddressType"</pre>
 minOccurs="1" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="AddressType">
  <xs:sequence>
 <xs:element name="Number" type="xs:unsignedInt"/>
 <xs:element name="Street" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

Step 2: Create XML Document

Demo.xml

Check that your XML conforms to the Schema

Step 3: Run the binding compiler

- %JWSDP_HOME%\jaxb\bin\xjc -p demo demo.xsd
 - A package named demo is created (in the directory demo)
 - The package contains (among other things):
 - interface AddressType
 - interface PersonType

AddressType and PersonType

```
public interface AddressType
 Must be non-negative
 long getNumber();
 void setNumber(long value);
 String getStreet();
 void setStreet(String value);
 Must be non-null
 Must be non-null
public interface PersonType {
 String getName();
 void setName(String value);
 /* List of AddressType */
 Must contain at least one item
 java.util.List getAddress();
In Java1.5: List<AddressType>
```

Step 4: Create Context

- The context is the entry point to the API
- Contains methods to create Marshaller,
 Unmarshaller and Validator instances

```
JAXBContext context = JAXBContext.newInstance("demo");
The package name is demo
```

Step 5: Unmarshal: xml -> objects

Step 6: Read

Step 7: Manipulate objects

```
// Update
person.setName("Yoav Zibin");
// Delete
List addressList = person.getAddress();
addressList.clear();
// Create
ObjectFactory objectFactory = new ObjectFactory();
AddressType newAddr = objectFactory.createAddressType();
newAddr.setStreet("Hanoter");
 part of the demo package
newAddr.setNumber(5);
 uses the factory pattern
addressList.add( newAddr );
```

Step 8: Validate on-demand

```
Validator validator = context.createValidator();

validator.validate(newAddr);

Check that we have set Street and Number, and that Number is non-negative

validator.validate(person);

Check that we have set Name, and that Address contains at least one item
```

Step 9: Marshal: objects -> xml

```
Marshaller marshaller = context.createMarshaller();
marshaller.setProperty(Marshaller.JAXB FORMATTED OUTPUT,
 Boolean.TRUE);
marshaller.marshal(person,
 new FileOutputStream("output.xml"));
output.xml
<Person>
  <Name>Yoav Zibin</Name>
  <Address>
 <Street>Hanoter</Street>
 <Number>5</Number>
  </Address>
</Person>
```

Modeling Database in XML

- 1. Construct XML document from the relational table by mapping the fields of the table as XML elements
- 2. Create a schema using DTD/XMLSchema
- 3. Define JAXB binding schema which is an XML document that contains instructions on how to bind a DTD/XMLSchema to a Java Class
- 4. Generate Java source files based on DTD and JAXB Schemas
- 5. The classes in source code contains private data members corresponding to XML elements, public get/set methods, validate() method to verify if contents of the object is according to DTD, methods for marshal() and unmarshal()
- 6. The objects of such class is known as Data Access Object (DAO) that provides access to the backend database.

DAO Design Pattern

- Data Access Object (DAO) design pattern provides a higher level of abstraction for database access
- DAO encapsulates JDBC and SQL calls
- It converts result set into a collection of objects which model the database data
- When database schema or database vendor changes, DAO alone is modified without requiring any changes in the client program

Summary

