

Obsługa XMLa z poziomu Javy

Adam Kotwasiński

5 kwietnia 2009

Co możemy zrobić

- odczyt zawartości dokumentów XML
- modyfikacja i zapis dokumentów
- walidacja dokumentu
 - podczas parsowania
 - przed zapisaniem
 - względem DTD, XML Schema, innych standardów
- wsparcie dla innych standardów związanych z XML:
 - XSLT
 - XQuery, XPath
- XML w technologiach programistycznych
 - Web Services
 - AJAX

Abstrakcyjne modele dostępu

- korzystanie z gotowych parserów
 - brak konieczności ręcznej analizy warstwy leksykalnej
 - kontrola błędów składniowych
 - możliwość walidacji
- ustandaryzowany interfejs programistyczny
 - możliwość zmiany implementacji parsera
 - przenośność kodu
- różne modele dostępu
 - rozmiar
 - wymagane operacje
 - wymagana efektywność
 - dostępność schematu

XML i Java

- Ideologia
 - przenośność Javy
 - XML – międzyplatformowy nośnik danych
- Praktyka
 - Unicode i różne standardy kodowania
 - XML już w bibliotece standardowej – JAXP, JAXB

Klasyfikacja modelu

- Całość w pamięci
 - DOM – uniwersalny
 - JAXB – zależny od typu dokumentu
- Węzeł po węźle
 - SAX – model zdarzeniowy
 - StAX – przetwarzanie strumieniowe

Dokument w pamięci, interfejs uniwersalny

- Dokument reprezentowany przez drzewiastą strukturę danych
- Cechy charakterystyczne:
 - cały dokument w pamięci
 - jeden zestaw klas i metod
- Możliwe operacje
 - ładowanie dokumentu do pamięci
 - zapis dokumentu
 - chodzenie po drzewie
 - dowolna modyfikacja struktury
 - tworzenie nowych dokumentów

DOM Core

- Podstawowe metody dostępu do struktury dokumentu
 - umożliwia:
 - budowę dokumentów
 - nawigację po drzewie
 - dodawanie, modyfikację elementów i atrybutów
 - usuwanie elementów i ich zawartości
 - wady:
 - pamięć
 - niska efektywność
 - skomplikowany model dostępu do węzłów

Interfejs Node

- Dostęp do zawartości
 - `getAttributes`, `getChildNodes`, `getFirstChild`, `getLastChild`
 - `getNextSibling`, `getPreviousSibling`
 - `getNodeName`, `getNodeValue`, `getNodeType`
 - `getOwnerDocument`
 - `getParentNode`, `hasChildNodes`
- Manipulacja zawartością
 - `appendChild`, `insertBefore`, `removeChild`, `replaceChild`
 - `setNodeValue`, `setNodeName`

DOM – style programowania

- jedynie interfejs Node:
 - nodeType
 - nodeName, nodeValue, childNodes
 - appendChild, removeChild
- interfejsy specyficzne dla rodzaju węzła
 - root – getElementElement
 - elementy – getElementsByTagName, getAttribute, setAttribute
 - atrybuty – getSpecified
 - wartości tekstowe – substringData, insertData

```
<?xml version="1.0"?>
<liczby>
<grupa wazne="tak">
<l>52</l><s>...</s>
</grupa>
<grupa wazne="nie">
<l>5</l><l>21</l>
</grupa>
<grupa wazne="tak">
<s>9</s><l>12</l>
</grupa>
</liczby>
```

```
int result = 0;
DocumentBuilderFactory factory =
 DocumentBuilderFactory.newInstance();
factory.setValidating(true);
DocumentBuilder builder =
 factory.newDocumentBuilder();
Document doc = builder.parse(args[0]);
Node cur = doc.getFirstChild();
while(cur.getNodeType() != Node.ELEMENT_NODE) {
 cur = cur.getNextSibling();
}
cur = cur.getFirstChild();
while(cur != null) {
 if(cur.getNodeType() == Node.ELEMENT_NODE) {
 String attVal = cur.getAttributes().
 getNamedItem("wazne").getNodeValue();
 if(attVal.equals("tak")) {
 result += processGroup(cur);
 }
 }
 cur = cur.getNextSibling();
}
```

```
private static int processGroup(Node group) {
 int result = 0;
 Node cur = group.getFirstChild();
 while(cur != null) {
 if(cur.getNodeType() == Node.ELEMENT_NODE
 && cur.getNodeName().equals("l")) {
 StringBuffer buf = new StringBuffer();
 Node child = cur.getFirstChild();
 while(child != null) {
 if(child.getNodeType() == Node.TEXT_NODE)
 buf.append(child.getNodeValue());
 child = child.getNextSibling();
 }
 result += Integer.parseInt(buf.toString());
 }
 cur = cur.getNextSibling();
 }
 return result;
}
```

Wiązanie XML – idea

- Dokumenty XML a obiekty – klasa a schemat, obiekt a dokument
- Automatyczne generowanie klas ze schematów
- JAXB a DOM
 - zestaw klas i metod zależy od typu dokumentu
 - struktura mniej kosztowna pamięciowo
 - intuicyjny model dostępu do zawartości
 - modyfikacja struktury i wartości tylko w ramach tego samego typu dokumentu
- Implementacje – JAXB, Castor, Dynamic XML

Java API for XML Binding

- Standard opracowany przez Sun-a
- Zawarty w JSE 6
- Składniki:
 - definicja uniwersalnego fragmentu API
 - specyfikacja jak tłumaczyć
 - wsparcie dla XML Schema (obowiązkowe)

Używanie JAXB

- 1 Przygotowanie schematu dokumentów
- 2 Kompilacja narzędziem XJC
- 3 Napisanie aplikacji korzystając z:
 - 1 uniwersalnej części API JAXB
 - 2 klas wygenerowanych przez XJC

```
<xs:element name="liczby">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="grupa"
 minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

```
<xs:element name="l"
  type="xs:integer"/>
<xs:element name="s"
  type="xs:integer"/>
```

Wygenerowane klasy

Liczby

```
List<Grupa> getGrupa()
```

Odpowiadające klasy

JAXBElement<BigInteger>

```
QName getName()
```

```
BigInteger getValue()
```

```
void setValue(BigInteger)
```


```
<xs:element name="grupa">
  <xs:complexType>
 <xs:choice minOccurs="0"
 maxOccurs="unbounded">
 <xs:element ref="l"/>
 <xs:element ref="s"/>
 </xs:choice>
 <xs:attribute name="wazne">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="tak"/>
 <xs:enumeration value="nie"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
  </xs:complexType>
</xs:element>
```

Grupa

```
List<JAXBElement<BigInteger>> getLOrS()
String getWazne()
void setWazne(String)
```

```
int result = 0;
JAXBContext jc =
 JAXBContext.newInstance("jaxb_generated");
Unmarshaller u = jc.createUnmarshaller();
Liczby doc = (Liczby)u.unmarshal(
 new FileInputStream(args[0]));
List<Grupa> grupy = doc.getGrupa();
for(Grupa grupa : grupy) {
 if("tak".equals(grupa.getWazne())) {
 result += processGroup(grupa);
 }
}
```

```
private static int processGroup(Grupa aGrupa) {
 int result = 0;
 List<JAXBElement<BigInteger>> elems = aGrupa.getLOrS();
 for(JAXBElement<BigInteger> elem : elems) {
 if("1".equals(elem.getName().getLocalPart())) {
 BigInteger val = elem.getValue();
 result += val.intValue();
 }
 }
 return result;
}
```

Model zdarzeniowy

- Kod wykonywany podczas czytania dokumentu
- Dokument XML jako ciąg zdarzeń (początek elementu, koniec dokumentu, itp.)
- Programista podaje kod, który wykona się w odpowiedzi na zdarzenia
- Treść dokumentu w parametrach
- Realizacje
 - obiekt obsługujący (handler) z odpowiednimi metodami
 - funkcje, wskaźniki do funkcji

Simple API for XML

- Wzorcowe interfejsy w Javie
- 1998 – SAX 1.0
- 2000 – SAX 2.0 – rozszerzenia:
 - przestrzenie nazw
 - cechy (features)
 - właściwości (properties) – dowolne obiekty

Implementacja

- 1 klasa implementująca interfejs `ContentHandler`
- 2 opcjonalnie `ErrorHandler`, `DTDHandler`, `EntityResolver`

Schemat aplikacji

- 1 pobranie XMLReader z fabryki
- 2 stworzenie obiektu obsługującego (handlera)
- 3 rejestracja obiektu obsługującego w parserze (XMLReader) metodami setContentHandler, setErrorHandler itp.
- 4 metoda parse
- 5 parser wykonuje nasz kod

```
private static class LiczbyHandler extends DefaultHandler {
 enum Stan {ZEWN, GRUPA, LICZBA};

 private int wynik = 0;
 private Stan stan = Stan.ZEWN;
 private StringBuffer buf;

 public int getResult() {
 return wynik;
 }

 public void startElement(String uri, String localName, String qName,
 Attributes attributes) throws SAXException {
 if("grupa".equals(qName)) {
 String attrVal = attributes.getValue("wazne");
 if("tak".equals(attrVal))
 stan = Stan.GRUPA;
 } else if("1".equals(qName)) {
 if(stan == Stan.GRUPA) {
 stan = Stan.LICZBA;
 buf = new StringBuffer();
 }
 }
 }
}
```


```
public void characters(char[] ch, int start, int length)
throws SAXException {
 if(stan == Stan.LICZBA)
 buf.append(ch, start, length);
}
```

```
public void endElement(String uri, String localName, String qName)
throws SAXException {
 if("grupa".equals(qName)) {
 if(stan == Stan.GRUPA) {
 stan = Stan.ZEWN;
 }
 } else if("1".equals(qName)) {
 if(stan == Stan.LICZBA) {
 stan = Stan.GRUPA;
 wynik += Integer.parseInt(buf.toString());
 } } } }
```

```
SAXParserFactory factory =  
 SAXParserFactory.newInstance();  
factory.setValidating(true);  
SAXParser parser = factory.newSAXParser();  
LiczbyHandler handler = new LiczbyHandler();  
parser.parse(args[0], handler);  
System.out.println("Result: "+handler.getResult());
```

Przestrzenie nazw

- bez obsługi
 - w fabryce ustawić `setNamespaceAware(false)`
 - budować drzewo parserem uzyskanym z takiej fabryki
 - używać metod w wersji bez końcówki NS
 - nie używać metod takich jak `getNamespaceURI`
- z obsługą
 - w fabryce ustawić `setNamespaceAware(true)`
 - budować drzewo parserem uzyskanym z takiej fabryki
 - używać metod w wersji z końcówką NS
 - identyfikować węzły na podstawie par: URI i lokalnej części nazwy

Filtry SAX

- implementacja interfejsu XMLFilter
 - zachowują się jak parser, ale źródłem danych jest inny XMLReader (parser lub filtr)
 - łańcuchy filtrów – metoda setParent
 - z punktu widzenia obiektu obsługującego filtr działa on jak parser (można wywołać jego metodę parse, on wywołuje metody obiektu obsługującego)
 - z punktu widzenia parsera zachowuje się on jak obiekt obsługujący — parser wywołuje metody filtra
- filtry pozwalają na:
 - filtrowanie zdarzeń
 - zmianę danych przed przesłaniem dalej
 - przetwarzanie dokumentu przez wiele modułów podczas jednego parsowania

```
XMLReader parser = XMLReaderFactory.getXMLReader();
ContentHandler handler = new MyHandler();
XMLFilter filtr = new MyFilter();
filtr.setParent(parser);
filtr.setContentHandler(handler);
filtr.parse();
```

```
public class LiczbyFiltr extends XMLFilterImpl {

 private boolean czyPrzepuszczac = true;

 public void characters(char[] aCh, int aStart, int aLength)
 throws SAXException {
 if(czyPrzepuszczac)
 super.characters(aCh, aStart, aLength);
 }

 public void endElement(String aUri, String aLocalName,
 String aName) throws SAXException {
 if(czyPrzepuszczac)
 super.endElement(aUri, aLocalName, aName);
 if("grupa".equals(aName))
 czyPrzepuszczac = true;
 }

 public void startElement(String aUri, String aLocalName,
 String aName, Attributes atts) throws SAXException {
 if("grupa".equals(aName) && "nie".equals(atts.getValue("wazne")))
 czyPrzepuszczac = false;
 if(czyPrzepuszczac)
 super.startElement(aUri, aLocalName, aName, atts);
 } }


```

XSLT

- javax.xml.transform – przekształcenia dokumentów
- Transformer odpowiada definicji przekształcenia (np. arkusz XSLT)
- metoda transform
- wejście:
 - ciąg bajtów/znaków (np. plik, połączenie sieciowe)
 - strumień zdarzeń SAX
 - drzewo DOM
 - parser strumieniowy (od Java SE 6)
- transformacje identycznościowe zmieniające format a użycie filtrów

```
try {
 /* tworzymy transformer (z XSLT albo bez) */
 TransformerFactory trans_fact = TransformerFactory.newInstance();
 Transformer transformer;
 if(args.length >= 3)
 transformer = trans_fact.newTransformer(new StreamSource(args[2]));
 else
 transformer = trans_fact.newTransformer();

 /* zrodlo i cel przekształcenia */
 Source src = new StreamSource(args[0]);
 Result res = new StreamResult(args[1]);

 /* i przekształcamy */
 System.out.println("Początek przekształcania.");
 transformer.transform(src, res);
 System.out.println("Koniec przekształcania.");
} catch(Exception e) {
 System.out.println(e.getMessage());
 e.printStackTrace();
}
```


```
SAXParserFactory parser_fact =
 SAXParserFactory.newInstance();
XMLReader reader =
 parser_fact.newSAXParser().getXMLReader();

/* tworzymy transformer (bez XSLT) */
TransformerFactory trans_fact =
 TransformerFactory.newInstance();
Transformer transformer =
 trans_fact.newTransformer();

/* tworzymy filtr */
XMLFilter filtr = new NowyFiltr();
filtr.setParent(reader);

/* dokument, ktory bedziemy parsowac */
InputSource doc = new InputSource(args[0]);

/* teraz zrodlem zdarzen SAX dla Transformera jest filtr */
Source src = new SAXSource(filtr, doc);
Result res = new StreamResult(args[1]);

transformer.transform(src, res);
```

Walidacja

- `javax.xml.validate` – przekształcenia dokumentów
- może zmieniać strukturę dokumentu
- wynik tej samej postaci co wejście

```
SchemaFactory schemaFactory =
 SchemaFactory.newInstance(XMLConstants.W3C_XML_SCHEMA
Schema schemat =
 schemaFactory.newSchema(new StreamSource(args[1]));
Validator validator = schemat.newValidator();
validator.validate(new DOMSource(doc));

/* Zapisujemy zmieniony uzywajac Load and Save: */
DOMImplementationLS lsImpl =
 (DOMImplementationLS)domImpl.getFeature("LS", "3.0");
LSSerializer ser = lsImpl.createLSSerializer();
LSOutput out = lsImpl.createLSOutput();
out.setByteStream(new FileOutputStream(args[0]));

ser.write(doc, out);
```

XPath

- javax.xml.xpath
- dane – plik albo drzewo DOM
- wyrażenie w kontekście węzła – należy go podać jako węzeł DOM
- wynik tej samej postaci co wejście
- wynik – obiekt Javy typu najbardziej odpowiedniego dla wskazanego typu XPath (np. węzeł DOM)

```
XPath xpath =
 XPathFactory.newInstance().newXPath();
InputStream inputStream =
 new InputStream(args[0]);
NodeList nodes =
 (NodeList)xpath.evaluate(expr1,
 inputStream, XPathConstants.NODESET);
```

Model strumieniowy

- alternatywa dla modelu zdarzeniowego
- wyciąganie kolejnych zdarzeń z parsera – kontrola aplikacji, a nie parsera
- analogia do strumienia
- zachowane cechy SAX:
 - duża wydajność
 - dowolnie duże dokumenty
- standaryzacja
 - Common XmlPull API
 - Streaming API for XML

Model strumieniowy

- nowe korzyści:
 - przerwanie przetwarzania przed końcem pliku
 - szybsze filtrowanie
 - możliwość zmniejszenia liczby kopiowań napisów
- prosta obróbka wielu dokumentów jednocześnie
- mniej magiczny kod

StAX

- XMLStreamReader:
 - hasNext, next
 - getEventType, getName, getValue, getAttributeValue, itp.
- XMLEventReader
- XMLEvent
- XMLStreamWriter, XMLEventWriter
- XMLStreamFilter, XMLEventFilter


```
private static XMLStreamReader fReader;

public void run(String[] args) {
 int result = 0;
 XMLInputFactory factory = XMLInputFactory.newInstance();
 if(factory.isPropertySupported("javax.xml.stream.isValidating"))
 factory.setProperty("javax.xml.stream.isValidating", Boolean.FALSE);
 else
 System.out.println("walidacja nieobsługiwana");

 fReader = factory.createXMLStreamReader(new FileInputStream(args[0]));
 while(fReader.hasNext()) {
 int eventType = fReader.next();
 if(eventType == XMLStreamConstants.START_ELEMENT) {
 if(fReader.getLocalName().equals("grupa")) {
 String attrVal = fReader.getAttributeValue(null, "wazne");
 if("tak".equals(attrVal)) {
 result += this.processGroup();
 } } } }
 fReader.close();
 System.out.println("Result: "+result); }
```

```
private int processGroup() throws XMLStreamException {  
  
 int result = 0;  
  
 while(fReader.hasNext()) {  
 int eventType = fReader.next();  
 switch(eventType) {  
 case XMLStreamConstants.START_ELEMENT :  
 if("1".equals(fReader.getLocalName())) {  
 String val = fReader.getElementText();  
 result += Integer.parseInt(val);  
 }  
 break;  
 case XMLStreamConstants.END_ELEMENT :  
 if(fReader.getLocalName().equals("grupa")) {  
 return result;  
 }  
 break;  
 } }  
 return result;  
}
```

EMF

- Resource – plik, URI, itp.
- ResourceSet – przechowywanie związanych informacji
- niektóre konstrukcje XMLSchema nie są bezpośrednio mapowane do Ecore – metadane

EMF

- struktura:
 - root – nsURI, klasyfikatory
 - klasyfikatory – klasy i typy danych a complexType i simpleType
 - klasa ma nazwę i właściwości, obiekty klasy EObject
 - właściwości – inne obiekty (referencje), albo dane proste
 - refleksja – eGet(feature), eSet(feature)

```
<?xml version="1.0" encoding="UTF-8"?>
<tree:rootNode
  xmlns:tree="http://www.eclipse.org/emf/example/dom/Tree"
  label="root">
  <tree:childNode label="text">
  text
  </tree:childNode>
  <tree:childNode label="comment">
  <!--comment-->
  </tree:childNode>
  <tree:childNode label="cdata">
  <![CDATA[<cdata>]]>
  </tree:childNode>
</tree:rootNode>
```

EMF

- 1 utworzenie właściwości – korzeń
- 2 właściwość zawsze zdefiniowana wewnątrz klasy – dla roota specjalna klasa
- 3 tworzenie obiektu korzenia
- 4 wstawienie przestrzeni nazw
- 5 użycie fabryki do stworzenia obiektów typu złożonego (anyType to complexType)
- 6 dodanie atrybutu "label"
- 7 rozpoczęcie dodawania zawartości mieszanej

```
ResourceSet resourceSet = new ResourceSetImpl();
final ExtendedMetaData extendedMetaData =
 new BasicExtendedMetaData(
 resourceSet.getPackageRegistry());
resourceSet.getLoadOptions().put
 (XMLResource.OPTION_EXTENDED_META_DATA,
 extendedMetaData);

EStructuralFeature rootNodeFeature =
 extendedMetaData.demandFeature(NAMESPACE_URI,
 "rootNode", true);
EClass documentRootClass = rootNodeFeature.getEContainingClass();
EObject documentRoot = EcoreUtil.create(documentRootClass);

EMap xmlnsPrefixMap =
 (EMap)documentRoot.eGet
 (extendedMetaData.getXMLNSPrefixMapFeature(
 documentRootClass));
xmlnsPrefixMap.put(NAMESPACE_PREFIX, NAMESPACE_URI);

AnyType rootTreeNode = XMLTypeFactory.eINSTANCE.createAnyType();
documentRoot.eSet(rootNodeFeature, rootTreeNode);

EStructuralFeature labelAttribute =
 extendedMetaData.demandFeature(null, "label", false);
rootTreeNode.eSet(labelAttribute, "root");

FeatureMap rootMixed = rootTreeNode.getMixed();
```

EMF

- 1 utworzenie dziecka
- 2 dodanie atrybutu "label"
- 3 dodanie tekstu
- 4 pozostałe elementy analogicznie


```
EStructuralFeature childNodeFeature =
 extendedMetaData.demandFeature(NAMESPACE_URI,
 "childNode", true);

AnyType textChildTreeNode =
 XMLTypeFactory.eINSTANCE.createAnyType();
FeatureMapUtil.addText(rootMixed, "\n ");
rootMixed.add(childNodeFeature, textChildTreeNode);
textChildTreeNode.eSet(labelAttribute, "text");
FeatureMapUtil.addText(textChildTreeNode.getMixed(),
 "text");

AnyType commentChildTreeNode =
 XMLTypeFactory.eINSTANCE.createAnyType();
FeatureMapUtil.addText(rootMixed, "\n ");
rootMixed.add(childNodeFeature, commentChildTreeNode);
commentChildTreeNode.eSet(labelAttribute, "comment");
FeatureMapUtil.addComment(
 commentChildTreeNode.getMixed(), "comment");

AnyType cdataChildTreeNode =
 XMLTypeFactory.eINSTANCE.createAnyType();
FeatureMapUtil.addText(rootMixed, "\n ");
rootMixed.add(childNodeFeature, cdataChildTreeNode);
cdataChildTreeNode.eSet(labelAttribute, "cdata");
FeatureMapUtil.addCDATA(
 cdataChildTreeNode.getMixed(), "<cdata>");
```

EMF

- 1 serializacja (`GenericXMLResourceFactoryImpl` od razu ustawia opcje dla dokumentu XML)
- 2 dodanie do zasobów
- 3 dodanie obiektu do zasobów
- 4 zapis
- 5 możliwa konwersja do DOM

```
resourceSet.getResourceFactoryRegistry().getExtensionToFactoryMap().put  
 (Resource.Factory.Registry.DEFAULT_EXTENSION,  
 new GenericXMLResourceFactoryImpl());  
Resource resource =  
 resourceSet.createResource(  
 URI.createFileURI(  
 DATA_FOLDER + "EMFDOMTreeNode.xml"));  
resource.getContents().add(documentRoot);  
resource.save(  
 System.out, null);  
  
Document document =  
 ((XMLResource)resource).save(null, null, null);  
TransformerFactory transformerFactory =  
 TransformerFactory.newInstance();  
Transformer transformer =  
 transformerFactory.newTransformer();  
transformer.transform(  
 new DOMSource(document),  
 new StreamResult(System.out));  
System.out.println();
```

EMF

- 1 załadowanie zasobu
- 2 załadowanie korzenia – obiekt klasy AnyType
- 3 zapamiętanie możliwości dostępu do atrybutu "label" – możemy użyć tego samego API za każdym razem

```
ResourceSet resourceSet = new ResourceSetImpl();
final ExtendedMetaData extendedMetaData =
 new BasicExtendedMetaData(
 resourceSet.getPackageRegistry());
resourceSet.getLoadOptions().put
 (XMLResource.OPTION_EXTENDED_META_DATA,
 extendedMetaData);
resourceSet.getResourceFactoryRegistry().getExtensionToFactoryMap().put
 (Resource.Factory.Registry.DEFAULT_EXTENSION,
 new GenericXMLResourceFactoryImpl());

Resource resource =
 resourceSet.getResource(
 URI.createFileURI(
 DATA_FOLDER + "EMFDOMTreeNode.xml"), true);
EObject documentRoot =
 (EObject)resource.getContents().get(0);
AnyType rootTreeNode =
 (AnyType)documentRoot.eContents().get(0);

final EStructuralFeature labelAttribute =
 extendedMetaData.demandFeature(null, "label", false);
```

- rekurencyjne przejście
- wypisanie przestrzeni nazw, atrybutu "label", innych atrybutów

```

new Object()
{
public void traverse(String indent, AnyType anyType)
{
 System.out.println
 (indent + "{" + extendedMetaData.getNamespace(anyType.eContainmentFeature()) + "}" +
 extendedMetaData.getName(anyType.eContainmentFeature()));
 System.out.println(indent + " label=" + anyType.eGet(labelAttribute));
 FeatureMap featureMap = anyType.getMixed();
 for (int i = 0, size = featureMap.size(); i < size; ++i)
 {
 EStructuralFeature feature = featureMap.getESTructuralFeature(i);
 if (FeatureMapUtil.isText(feature))
 {
 System.out.println(indent + " '" +
 featureMap.getValue(i).toString().replaceAll("\n", "\\n") "'");
 }
 else if (FeatureMapUtil.isComment(feature))
 {
 System.out.println(indent + " <!--" + featureMap.getValue(i) + "-->");
 }
 else if (FeatureMapUtil.isCDATA(feature))
 {
 System.out.println(indent + " <![CDATA[" + featureMap.getValue(i) + "]]>");
 }
 else if (feature instanceof EReference)
 {
 traverse(indent + " ", (AnyType)featureMap.getValue(i));
 }
 }
}
}.traverse("", rootTreeNode);

```

- poprzedni przykład bardzo analogiczny do DOM
- metadane nie dostarczają bardzo użytecznych informacji
- `xsd:anyType` – możliwe jest utworzenie interfejsu `AnyType` przez `Ecore-a`, które daje nam dostęp do całej zawartości


```
<xsd:schema
  xmlns:tree="http://www.eclipse.org/emf/example/dom/Tree"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://www.eclipse.org/emf/example/dom/Tree">
  <xsd:element name="rootNode" type="xsd:anyType"/>
</xsd:schema>
```

```
<xsd:complexType name="anyType" mixed="true">
  <xsd:sequence>
 <xsd:any minOccurs="0" maxOccurs="unbounded"
 processContents="lax"/>
  </xsd:sequence>
  <xsd:anyAttribute processContents="lax"/>
</xsd:complexType>
```

```
public interface AnyType extends EObject
{
  FeatureMap getMixed();
  FeatureMap getAny();
  FeatureMap getAnyAttribute();
}
```

- wzbogacony schemat
- dodatkowy atrybut `ecore:reference`
- XML Schema to obiekt modelu i EMF dostarcza model XSD do reprezentacji tych schematów
- tworzenie takiego obiektu osiąga się analogicznie do `AnyType`

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:ecore="http://www.eclipse.org/emf/2002/Ecore"
  xmlns:tree="http://www.eclipse.org/emf/example/dom/Tree"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://www.eclipse.org/emf/example/dom/Tree">
  <xsd:complexType mixed="true" name="TreeNode">
 <xsd:sequence>
 <xsd:element ecore:name="childNodes" form="qualified"
 maxOccurs="unbounded"
 name="childNode" type="tree:TreeNode"/>
 </xsd:sequence>
 <xsd:attribute name="label" type="xsd:ID"/>
 <xsd:attribute ecore:reference="tree:TreeNode" name="references">
 <xsd:simpleType>
 <xsd:list itemType="xsd:anyURI"/>
 </xsd:simpleType>
 </xsd:attribute>
  </xsd:complexType>
  <xsd:element name="rootNode" type="tree:TreeNode"/>
</xsd:schema>
```

```
XSDSchema xsdSchema = XSDFactory.eINSTANCE.createXSDSchema();
xsdSchema.setTargetNamespace(NAMESPACE_URI);
```

- analogiczne tworzenie instancji XSDEcoreBuilder
- każda przestrzeń nazw ma własny EPackage – kontener na wszystkie typy z tej przestrzeni nazw
- w przykładzie mamy tylko jedną przestrzeń nazw

```
XSDEcoreBuilder xsDEcoreBuilder =  
new XSDEcoreBuilder(extendedMetaData);  
URI schemaLocationURI =  
 URI.createFileURI(new File(MODEL_FOLDER +  
 "DOMEMFTreeNode.xsd").getAbsolutePath());  
xsDEcoreBuilder.generate(schemaLocationURI);  
EPackage ePackage =  
 extendedMetaData.getPackage(NAMESPACE_URI);
```

- przejście po strukturze naszego schematu

```

System.out.println("package " + ePackage.getNsURI());
for (Iterator i =
ePackage.getEClassifiers().iterator(); i.hasNext(); )
{
 //
 EClassifier eClassifier = (EClassifier)i.next();
 if (eClassifier instanceof EClass)
 {
 //
 EClass eClass = (EClass)eClassifier;
 System.out.println(" class " + eClass.getName());
 for (Iterator j =
 eClass.getEStructuralFeatures().iterator(); j.hasNext(); )
 {
 //
 EStructuralFeature eStructuralFeature = (EStructuralFeature)j.next();
 if (eStructuralFeature instanceof EReference)
 {
 EReference eReference = (EReference)eStructuralFeature;
 System.out.println
 (" reference " + eReference.getName() + ":"
 + eReference.getEReferenceType().getName());
 }
 else
 {
 EAttribute eAttribute = (EAttribute)eStructuralFeature;
 System.out.println
 (" attribute " + eAttribute.getName() + ":"
 + eAttribute.getEAttributeType().getName());
 }
 }
 }
 else
 {
 EDataType eDataType = (EDataType)eClassifier;
 System.out.println(" data type " + eDataType.getName());
 }
}
}

```

- wynik


```
package http://www.eclipse.org/emf/example/dom/Tree
class DocumentRoot
  attribute mixed:EFeatureMapEntry
  reference XMLNSPrefixMap:EStringToStringMapEntry
  reference xSISchemaLocation:EStringToStringMapEntry
  reference rootNode:TreeNode
class TreeNode
  attribute mixed:EFeatureMapEntry
  reference childNodes:TreeNode
  attribute label:ID
  reference references:TreeNode
```

- 1 ładowanie obiektu
- 2 root traktowany jako TreeNode

```
Resource resource =
 resourceSet.getResource
 (URI.createFileURI(DATA_FOLDER +
 "EMFDOMTreeNode.xml"), true);

EObject documentRoot =
 (EObject)resource.getContents().get(0);
final EObject rootTreeNode =
 (EObject)documentRoot.eContents().get(0);

if (rootTreeNode.eClass() !=
 extendedMetaData.getType(NAMESPACE_URI, "TreeNode"))
{
 throw new Exception("Bad meta data");
}
```

- zapamiętanie możliwości dostępu do właściwości

```
final EStructuralFeature mixedFeature =
 extendedMetaData.getMixedFeature(
 rootTreeNode.eClass());
final EStructuralFeature labelAttribute =
 extendedMetaData.getAttribute(
 rootTreeNode.eClass(), null, "label");
final EStructuralFeature referencesAttribute =
 extendedMetaData.getAttribute
 (rootTreeNode.eClass(), null, "references");
```

- użycie refleksji z EMF Object API

```

new Object()
{
 public void traverse(String indent, EObject eObject)
 {
 System.out.println
 (indent + "{" +
 extendedMetaData.getNamespace(eObject.eContainmentFeature())
 + "}" +
 extendedMetaData.getName(eObject.eContainmentFeature()));
 System.out.println(indent + " label="
 + eObject.eGet(labelAttribute));

 ((List)eObject.eGet(referencesAttribute)).add(rootTreeNode);

 // Access the feature map reflectively.
 //
 FeatureMap featureMap = (FeatureMap)eObject.eGet(mixedFeature);
 for (int i = 0, size = featureMap.size(); i < size; ++i)
 {
 EStructuralFeature feature = featureMap.getEStructuralFeature(i);
 if (FeatureMapUtil.isText(feature))
 {
 System.out.println(indent + " '" +
 featureMap.getValue(i).toString().replaceAll("\n", "\\n") + "'");
 }
 else if (FeatureMapUtil.isComment(feature))
 {
 System.out.println(indent + " <!--" + featureMap.getValue(i) + "-->");
 }
 else if (FeatureMapUtil.isCDATA(feature))
 {
 System.out.println(indent +
 " <![CDATA[" + featureMap.getValue(i) + "]]>");
 }
 else if (feature instanceof EReference)
 {
 traverse(indent + " ", (EObject)featureMap.getValue(i));
 }
 }
 }
}.traverse("", rootTreeNode);

```

- bindowanie XML-i
- istnieją narzędzia do generowania API i implementacji
- DocumentRoot – metody do dostępu do obiektów globalnych
- użycie wygenerowanych rzeczy – rejestracja zasobów i pakietu
- refleksyjne API EMF-a dostarcza wielu użytecznych usług np. copier-a


```
public interface TreeNode extends EObject
{
 FeatureMap getMixed();
 EList getChildNodes();
 String getLabel();
 void setLabel(String value);
 EList getReferences();
}

public interface DocumentRoot extends EObject
{
 FeatureMap getMixed();
 EMap getXMLNSPrefixMap();
 EMap getXSISchemaLocation();
 TreeNode getRootNode();
 void setRootNode(TreeNode value);
}

resourceSet.getResourceFactoryRegistry()
 .getExtensionToFactoryMap().put
 (Resource.Factory.Registry.DEFAULT_EXTENSION,
 new TreeResourceFactoryImpl());
resourceSet.getPackageRegistry().put
 (TreePackage.eNS_URI, TreePackage.eINSTANCE);

Resource resource =
 resourceSet.getResource
 (URI.createFileURI(DATA_FOLDER +
 "EMFDOMTreeNodeWithReferences.xml"), true);

DocumentRoot documentRoot = (DocumentRoot)resource.getContents().get(0);
TreeNode rootTreeNode = documentRoot.getRootNode();

final EcoreUtil.Copier copier =
 new EcoreUtil.Copier();
final DocumentRoot documentRootCopy =
 (DocumentRoot)copier.copy(documentRoot);
copier.copyReferences();
```

- przejście po drzewie
- każdy kopiowany węzeł ma referencje do oryginału

```

new Object()
{
public void traverse(String indent, TreeNode treeNode)
{
System.out.println
(indent + "{" +
extendedMetaData.getNamespace(treeNode.eContainmentFeature()) +
"}" +
extendedMetaData.getName(treeNode.eContainmentFeature()));
System.out.println(indent + " label=" +
treeNode.getLabel());
for (Iterator i = treeNode.getReferences().iterator(); i.hasNext(); )
{
TreeNode referencedTreeNode = (TreeNode)i.next();
System.out.println(indent + " reference#"
+ referencedTreeNode.getLabel());
}

TreeNode treeNodeCopy = (TreeNode)copier.get(treeNode);
treeNodeCopy.getReferences().add(treeNode);

FeatureMap featureMap = treeNode.getMixed();
for (int i = 0, size = featureMap.size(); i < size; ++i)
{
EStructuralFeature feature = featureMap.getEStructuralFeature(i);
if (FeatureMapUtil.isText(feature))
{
System.out.println(indent + " " +
featureMap.getValue(i).toString().replaceAll
("\n", "\\n") + " ");
}
else if (FeatureMapUtil.isComment(feature))
{
System.out.println(indent +
" <!--" + featureMap.getValue(i) + "-->");
}
else if (FeatureMapUtil.isCDATA(feature))
{
System.out.println(indent + " <![CDATA[" +
featureMap.getValue(i) + "]]>");
}
else if (feature instanceof EReference)
{
traverse(indent + " ", (TreeNode)featureMap.getValue(i));
}
}
}
}.traverse("", rootTreeNode);

```

```
<?xml version="1.0" encoding="UTF-8"?>
<tree:rootNode
  xmlns:tree="http://www.eclipse.org/emf/example/dom/Tree"
  label="root"
  references="#root TreeNodeWithReferences.xml#root">
  <tree:childNode label="text"
 references="#root TreeNodeWithReferences.xml#text">
 text
  </tree:childNode>
  <tree:childNode label="comment"
 references="#root TreeNodeWithReferences.xml#comment">
<!--comment--></tree:childNode>
  <tree:childNode label="cdata"
 references="#root TreeNodeWithReferences.xml#cdata">
 <![CDATA[<cdata>]]>
  </tree:childNode>
</tree:rootNode>
```

- EMF – efektywny, wysokopoziomowy, abstrakcyjny model danych
- Ecore – prostszy niż Schema
- EObject – prostszy niż DOM
- inne:
 - cały zbiór danych jak DOM
 - wiązanie Schemy da coś w stylu bean-owatego API

Drzewo dokumentu

- wspólne cechy:
 - nieduże dokumenty
 - jednoczesny dostęp do wielu węzłów
 - tworzenie, edycja i zapis
- DOM
 - uniwersalność
 - obsługuje dokumenty bez schematów, lub ze schematami bardzo ogólnymi
- JAXB
 - ustalona struktura
 - komunikacja z aplikacją (np. wymiana danych)

Węzeł po węźle

- wspólne cechy:
 - duże dokumenty
 - proste, lokalne operacje
 - efektywność
- SAX
 - filtry
- StAX
 - przerwanie przetwarzania
 - prostszy (?) kod
 - równoległe przetwarzanie kilku plików

Bibliografia:

[http://www.theserverside.com/tt/articles/article.tss?
track=NL-461&ad=647742HOUSE&l=BindingXMLJava&
asrc=EM_NLN_4036418&uid=2902821](http://www.theserverside.com/tt/articles/article.tss?track=NL-461&ad=647742HOUSE&l=BindingXMLJava&asrc=EM_NLN_4036418&uid=2902821)

<http://www.mimuw.edu.pl/~czarnik/zajecia/xml08/index.html>

Dziękuję za uwagę.