

Chapter 9 Java and XML

JAVACOSE@QQ.COM

XIANG ZHANG

Content

- XML Pilot http://www.w3school.com.cn/
- Parsing XML Document
- DOM
- Objects in DOM
- Java Programming using DOM

XML Pilot

- 3
- XML 可扩展标记语言
 - eXtensible Markup Language
- Motivate: Data Exchange

XML Pilot

Origin

- SGML 标准通用化标记语言
 - ➤ Powerful <QUOTE TYPE="example">
 - Extensible typically something like <ITALICS>this</ITALICS>
 - x Expensive </QUOTE>
- o HTML 超文本标记语言
 - **x** Limited function
 - x Not extensible
 - × Free

XML Pilot – An Example

John wrote to George in XML

- An XML documents includes at least:
 - An XML declaration
 - An XML root element

XML Pilot – An Example

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<bookstore>
<book category="COOKING">
 <title lang="en">Everyday Italian</title>
 <author>Giada De Laurentiis</author>
 <year>2005</year>
 <price>30.00</price>
</book>
<book category="CHILDREN">
 <title lang="en">Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
</book>
</bookstore>
```

XML Pilot – XML Tree Structure

XML vs. HTML

All XML element must have a close tag

```
This is a paragraph
This is another paragraph
This is a paragraph
This is another paragraph
```

XML tag is case-sensitive

```
<Message>这是错误的。</message><message>这是正确的。</message>
```

XML element must be properly nested

```
<b><i>This text is bold and italic</b></i><b><i>This text is bold and italic</i></b>
```

XML vs. HTML

XML document must have an root element

```
<root>
 <child>
 <subchild>.....</subchild>
 </child>
</root>
```

XML attribute must be quoted

```
<note date=08/08/2008>
 <to>George</to>
 <from>John</from>
</note>
```

```
<note date="08/08/2008">
  <to>George</to>
  <from>John</from>
</note>
```


Entity Reference and Comments

In XML, some characters have special meaning

```
<message>if salary < 1000 then</message>
<message>if salary &lt; 1000 then</message>
```

Five reserved Entity Reference

alt;	<	小于
>	>	大于
&	6.	和号
'	ı	单引号
aquot;	rr	引号

XML comments

<!-- This is a comment -->

XML Element

XML Element can have

- Sub-element
- Attribute
- Text

Naming of elements

- Letters, numbers and other char
- Cannot begin with figure, or punctuation, and "XML"
- Cannot contain spaces

```
<bookstore>
<book category="CHILDREN">
 <title>Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
</book>
<book category="WEB">
 <title>Learning XML</title>
 <author>Erik T. Ray</author>
 <year>2003</year>
 <price>39.95</price>
</book>
</bookstore>
```

CDATA

- Long text in XML can be represented in CDATA
- All content in CDATA will be interpreted as text
- No entity reference in CDATA
- CDATA grammar:
 - o Begin with "<!CDATA["</p>
 - o End with "]]>"

```
<script>
<![CDATA[
function matchwo(a,b)
if (a < b && a < 0)
  return 1
else
  return 0
</script>
```

Well-formed XML

- A "Well-formed" XML should be:
 - XML document having root element
 - All elements being properly closed
 - Case-sensitive
 - All elements being properly nested
 - All attributes being properly quoted

Validated XML

- Well-formed XML only indicates that the format of XML document is correct
- We still need a way to check whether the data structure in XML document is right too
 - Each book price in bookstore should be positive float
 - Each book contains at least one title
- The way to validate XML
 - DTD (Document Type Definition)
 - XML Schema

namespace

 Name confliction may happen when two XML contains elements with same name:

```
Apples
Apples
Apples

Bananas
```

```
Name Amount
Apple 20
Banana 15
```

```
<name>African Coffee Table</name>
<width>80</width>
<length>120</length>
```


namespace

Using namespace to avoid naming confliction

```
<h:table xmlns:h="http://www.w3.org/TR/html4/">
  < h:tr>
  <h:td>Apples</h:td>
  <h:td>Bananas</h:td>
  </h:tr>
</h:table>
<f:table xmlns:f="http://www.w3school.com.cn/furniture">
  <f:name>African Coffee Table</f:name>
  <f:width>80</f:width>
  <f:length>120</f:length>
</f:table>
```

DOM

- Document Object Model 文档对象模型
- DOM is
 - Programming interface for handling XML document
 - Define how to visit and manipulate XML document
 - Represent XML document in a tree structure
- Feature
 - Independent with platform
 - Independent with language

DOM Object

- org.w3c.dom.Document // XML doc entrance
- org.w3c.dom.Node // nodes in XML doc
- org.w3c.dom.Element // element node in XML doc
- o org.w3c.dom.Attr // attribute node in XML doc
- org.w3c.dom.Text // text node in XML doc
- org.w3c.dom.NodeList // ordered nodelist in XML doc
- org.w3c.dom.NamedNodeMap // a mapping between node and node name

DOM树中的对象

Node Interface

- An interface for all nodes in XML doc tree
- Derive all other interfaces in DOM
- The type of a node is marked in nodetype
- Method
 - getNodeType() /NodeName() / NodeValue()
 - getParentNode() / getChildNodes()
 - getFirstChild () /getLastChild() / getChild
 - getNextSibling()

Document Interface

- Inherited from Node interface
- A virtual root element the entrance of XML doc
- Method
 - getElementsByTagName(String tagname)
 - o getDocumentElement()
 - createElement(String tagName)
 - createAttribute(String name)
 - createTextNode(String data)

Element Interface

- Inherited from Node Interface
- Representing XML elements
- Method
 - o getAttributes() / setAttribute()
 - o getTextContent() / setTextContent()
 - o getOwnerDocument()

Attr Interface

- Inherited from Node Interface
- Representing XML attributes
- Methods
 - o getOwnerElement()
 - o getSpecified()
 - o getValue() / setValue()

NodeList Interface

- Ordered list of nodes
- For example: an ordered list of all nodes derived by getChildNodes() of book element
- Methods
 - o getLength()
 - o item(int index)

NamedNodeMap Interface

- A Mapping between nodes and node names
- For example: a collection of all attributes derived by getAttributes() of an element
- Methods
 - getNamedItem(String name)
 - setNamedItem(Node node)

JAXP Implementing DOM

- JAXP: Java API for XML Parsing
- Using JAXP to parse XML

```
import javax.xml.parsers.*;
import org.w3c.dom.*;
...

File xmlFile = new File("d:/bookstore.xml");
try{
 DocumentBuilderFactory factory = DocumentBuilderFactory.newInstance();
 DocumentBuilder xmlParser = factory.newDocumentBuilder();
 xmlDocument = xmlParser.parse(xmlFile);
}catch(Exception e){
 e.printStackTrace();
}
```

Episode – Factory Pattern

- Sample s = new Sample();
- If Sampleis an interface, then
 - o Sample s1 = new MySample1();
 - Sample s2 = new MySample2();
- Using factory pattern

```
Class SampleFactory{
 public static Sample newSample(int parameter){
 if(parameter==1){
 //创建一个新的MySample1,并且返回
 }else if(parameter ==2){
 //创建一个新的MySample2,并且返回
 }
 }
}
Sample s1 = SampleFactory.newSample(1);
Sample s2 = SampleFactory.newSample(2);
```


```
public class BookstoreXML {
 File outputFile = new File("d:/output.xml");
 DocumentBuilder xmlBuilder;
 Document xmlDocument;
 public BookstoreXML(){
 try{
 //创建一个DocumentBuilderFactory
 DocumentBuilderFactory factory =
 DocumentBuilderFactory.newInstance();
 //创建一个DocumentBuilder
 xmlBuilder = factory.newDocumentBuilder();
 //创建一个Document
 xmlDocument = xmlBuilder.newDocument();
 }catch(Exception e){
 e.printStackTrace();
```


```
public void buildDOM(){
 //添加根节点
 Element bookstore = xmlDocument.createElement("bookstore");
 xmlDocument.appendChild(bookstore);
 //添加Book元素及其属性
 Element book = xmlDocument.createElement("book");
 book.setAttribute("category", "COOKING");
 bookstore.appendChild(book);
 //添加title author year price元素及其属性
 Element title = xmlDocument.createElement("title");
 title.setAttribute("lang", "en");
 title.setTextContent("Everyday Italian");
 Element author = xmlDocument.createElement("author");
 author.setTextContent("Giada De Laurentiis");
 Element year = xmlDocument.createElement("year");
 year.setTextContent("2005");
 Element price = xmlDocument.createElement("pirce");
 price.setTextContent("30.00");
 book.appendChild(title);book.appendChild(author);
 book.appendChild(year);book.appendChild(price);
}
```


```
* 将Document对象转化为序列化的String
*/
public String toString(){
 try{
 TransformerFactory tran = TransformerFactory.newInstance();
 Transformer transformer = tran.newTransformer();
 transformer.setOutputProperty(OutputKeys.INDENT,"yes");
 transformer.setOutputProperty("{http://xml.apache.org/xslt}indent-amount","4");
 StringWriter xmlout = new StringWriter();
 StreamResult result = new StreamResult(xmlout);
 transformer.transform(new DOMSource(xmlDocument),result);
 return xmlout.toString();
 }catch(Exception e){
 e.printStackTrace();
 return null;
```


```
/*
  将Document对象的序列化String保存到文件中
*/
public void saveDOM(){
 try{
 FileWriter xmlout = new FileWriter(outputFile);
 xmlout.write(this.toString());
 xmlout.close();
 }catch(Exception e){
 e.printStackTrace();
public static void main(String[] args){
 BookstoreXML bookstore = new BookstoreXML();
 bookstore.buildDOM();
 System.out.println(bookstore);
 bookstore.saveDOM();
```


Think: How to Traverse XML Nodes

Self-study

- XML Document Model
 - DOM
 - SAX
- XML Parser
 - JAXP
 - Xerces
 - JDOM
 - DOM4J