

BDAV - APIs XML

E.Coquery

emmanuel.coquery@liris.cnrs.fr

<http://liris.cnrs.fr/~ecoquery/>

Document Object Model

- Modèle objet pour représenter les arbres XML
 - et aussi plein d'autres choses ...
 - événements, styles, validation, interrogation, etc
 - on peut tirer une API de ce modèle
-
- Pourquoi faire ?
 - Parcourir un document
 - Modifier un document
 - Créer un document
 - En général, une implémentation de DOM sont fournies avec des parseurs et des fonction pour écrire les documents.

Le DOM en Java

Dans la bibliothèque standard Java :

- Paquet org.w3c.dom
- Un ensemble d'interfaces représentant les différents types de noeuds :
 - Node
 - Attr
 - Element
 - CharacterData
 - CDATASection
 - Comment
 - Text
 - ...

Digression : usines (factories)

- Mécanisme très utilisé dans J2EE
- Classe ou objet avec des méthodes servant à créer des objets
- Finalité différente d'un constructeur :
 - Le but n'est pas d'initialiser l'objet
 - Objectif fournir un objet qui est implémentation d'une interface
 - La classe réelle de l'objet créé est "cachée"
- Permet d'avoir des mechanisms d'implémentation par défaut et de choix d'implémentation

Parsing et création

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

```
DocumentBuilder db =
 DocumentBuilderFactory
 .newInstance()
 .newDocumentBuilder();
```

```
Document doc = db.newDocument();
```

```
Document doc2 = db.parse("toto.xml");
// On peut utiliser n'importe quelle url ici
```

Création et ajout de noeuds

```
Element principal = doc.createElement("carnet");
Element personnel1 = doc.createElement("personne");
Comment commentaire =
 doc.createComment("un_commentaire");
Text texte =
 doc.createTextNode("8_bvd_N.Bohr,_Villeurbanne");

doc.appendChild(principal);
principal.appendChild(personnel1);
principal.appendChild(commentaire);
personnel1.appendChild(texte);
personnel1.setAttribute("nom","Toto");
```

Parcours d'arbre XML

```
public void printXMLElements(Element el) {  
 System.out.print(el.getTagName());  
 NamedNodeMap nnm = el.getAttributes();  
 for (int i = 0; i < nnm.getLength(); i++)  
 System.out.print("[" +  
 nnm.item(i).getNodeName() + ":"  
 + nnm.item(i).getNodeValue() + "]")  
  
 System.out.println();  
 NodeList nl = el.getChildNodes();  
 for(int i = 0; i < nl.getLength(); i++)  
 if (nl.item(i).getNodeType() == Node.ELEMENT_NODE)  
 printXMLElements((Element) nl.item(i));  
}
```

Écriture dans un fichier

- Java : pas de méthode “write”

```
import org.w3c.dom.*;  
import javax.xml.transform.*;  
import javax.xml.transform.dom.*;  
import javax.xml.transform.stream.*;
```

```
TransformerFactory tf =  
 TransformerFactory.newInstance();  
Transformer copy = tf.newTransformer();  
copy.transform(  
 new DOMSource(doc),  
 new StreamResult("monFichier.xml"));
```

SAX

- Simple API for XML
- API pour lire des fichiers XML
- Gère l'aspect lexical (découpage en tag, attributs, ...)
- Ne gère pas la structure arborescente
 - Pas besoin de stocker tout le document en mémoire
- Principe du “push parsing” :
 - Le programmeur fournit les actions à effectuer sur chaque objet lexical (élément, commentaire, texte, etc)
 - Le parseur appelle les actions correspondantes lorsqu'il rencontre un élément, du texte, etc ...
- Style de programmation événementielle.

interface org.xml.sax.ContentHandler

Méthodes (à implémenter) utilisées par un parseur sax pour gérer les objets lexicaux :

- void startDocument()
- void endDocument()
- void startElement(String uri, String localName, String qName, Attributes atts)
- void endElement(String uri, String localName, String qName)
- void characters(char[] ch, int start, int length)
- ...

Possibilité d'étendre la classe org.xml.sax.helpers.DefaultHandler

- Nécessaire pour les méthodes parse de la classe SAXParser

Exemple d'extension de DefaultHandler

```
public class ElementPrinter extends DefaultHandler
 public void startElement(String uri ,
 String localName, String name,
 Attributes atts) throws SAXException {
 System.out.print(localName);
 for (int i = 0; i < atts.getLength(); i++)
 System.out.print("[" + atts.getLocalName(i)
 + ":" + atts.getValue(i) + "]");
 }
}
```

Utilisation

```
import org.xml.sax.helpers.*  
import javax.xml.parsers.*;  
  
SAXParserFactory spf =  
 SAXParserFactory.newInstance();  
SAXParser sp = spf.newSAXParser();  
DefaultHandler myHandler =  
 new ElementPrinter();  
  
sp.parse(fichier, myHandler);
```

StAX

- Streaming API for XML (Java SE 6)
 - Permet de lire et de créer des documents XML
 - Peut être vu comme un compromis entre DOM et SAX
-
- Principe du “pull parsing”
 - Le programmeur contrôle la boucle de lecture
 - Style de programmation plus classique que SAX

javax.xml.stream.XMLStreamReader

Méthode `int next()`

- passe à l'objet syntaxique suivant
- renvoie un entier spécifiant le type d'objet lu :
 - `XMLStreamReader.START_ELEMENT`
 - `XMLStreamConstants.END_ELEMENT`
 - `XMLStreamConstants.START_DOCUMENT`
 - `XMLStreamConstants.END_DOCUMENT`
 - `XMLStreamConstants.CHARACTERS`
 - `XMLStreamConstants.CDATA`
 - `XMLStreamConstants.COMMENT`
 - ...

Méthode `boolean hasNext()`

javax.xml.stream.XMLStreamReader

Méthodes d'accès :

- String getLocalName()
- int getAttributeCount()
- String getAttributeLocalName(int index)
- String getAttributeValue(int index)
- String getText()
- ...

Utilisation de XMLStreamReader

```
public void printStAX(String fichier) throws XMLStreamException {
 XMLInputFactory xif = XMLInputFactory.newInstance();
 XMLStreamReader sr =
 xif.createXMLStreamReader(new StreamSource(fichier));
 while (sr.hasNext()) {
 int code = sr.next();
 switch (code) {
 case XMLStreamReader.START_ELEMENT:
 System.out.println();
 System.out.print(sr.getLocalName());
 for (int i = 0; i < sr.getAttributeCount(); i++) {
 String att = "[" + sr.getAttributeLocalName(i) + ":" +
 sr.getAttributeValue(i) + "]";
 System.out.print(att);
 }
 }
 }
 xif.close();
}
```

StAX : Création de document

Interface javax.xml.stream.XMLStreamWriter

- void writeStartElement(String localName)
- void writeAttribute(String localName, String value)
- void writeEndElement()
- void writeCharacters(String text)
- void writeComment(String data)
- void writeStartDocument()
- void writeEndDocument()

Utilisation de XMLStreamWriter

```
XMLOutputFactory xof =
 XMLOutputFactory.newInstance();
XMLStreamWriter xsw =
 xof.createXMLStreamWriter(System.out);
xsw.writeStartDocument();
xsw.writeStartElement("carnet");
xsw.writeStartElement("personne");
xsw.writeAttribute("nom", "Toto");
xsw.writeStartElement("adresse");
xsw.writeCharacters("8-Bvd-Niels-Bohr");
xsw.writeEndElement();
xsw.writeEndElement();
xsw.writeEndElement();
xsw.writeEndDocument();
xsw.close();
```

DOM, SAX, StAX ?

	DOM	SAX	StAX
Lecture	Oui	Oui (push)	Oui (Pull)
Ecriture	Indirecte	Non	Oui
Modification	Oui	Non	Non
Parcours non ordonné	Oui	Non	Non
Conso. Mémoire	Élevée	Basse	Basse

Validation

Classes

- javax.xml.validation.Schema
Représente un schema, une XML, etc
- javax.xml.validation.Validator
Objet effectuant la validation

```
SchemaFactory sf =  
 SchemaFactory.newInstance  
 (XMLConstants.W3C_XML_SCHEMA_NS_URI);  
Schema schema =  
 sf.newSchema("monSchemaXML.xsd");  
Validator validator =  
 schema.newValidator();  
validator.validate(new StreamSource("fichier.xml"))
```

Validation à la lecture

Dans DocumentBuilderFactory et SAXParserFactory :

- setSchema(schema) : schéma à utiliser pour la validation
- setValidating(true) : active la validation

```
SchemaFactory sf =  
 SchemaFactory.newInstance  
 (XMLConstants.W3C_XML_SCHEMA_NS_URI);  
Schema schema =  
 sf.newSchema("monSchemaXML.xsd");  
DocumentBuilderFactory dbf =  
 DocumentBuilderFactory.newInstance();  
dbf.setSchema(schema);  
dbf.setValidating(true);  
DocumentBuilder bd = dbf.newDocumentBuilder();  
Document doc = db.parse("fichier.xml"));
```

TrAX

- Transformation API for XML (Java)
- Exécution d'un programme XSLT en Java
- Source
 - Représente un document à traiter ou du code xsl
 - DOMSource, SAXSource, StAXSource, StreamSource
- Result
 - Représente “l'endroit” où mettre le résultat
 - DOMResult, SAXResult, StAXResult, StreamResult

TrAX : exemple

```
public void exempleTrax(String entree,
 String sortie, String xsl)
 throws TransformerException {

 TransformerFactory tf =
 TransformerFactory.newInstance();

 Transformer trans =
 tf.newTransformer(new StreamSource(xsl));

 trans.transform(new StreamSource(entree),
 new StreamResult(sortie));
}
```

XML et BD relationnelles

Plusieurs angles d'attaque

- Traitement XML purement au niveau applicatif (pas de lien direct)
- Génération de XML via la BD
 - fonctions et types XML dans la norme SQL 2003 (Oracle, DB2, SQL Server, PostgreSQL)
- Stockage de (fragments de) documents XML dans la BD
 - Brut : CLOB et assimilés
 - Optimisé : utilisation des infos de schéma pour avoir une représentation relationnelle efficace
 - Utilisation de XQuery (et/ou XSLT) pour les requêtes
 - Accès à certaines relations sous forme XML.

Fonctions SQL de génération XML

- Le type XMLType représente un fragment de document
 - Représentation interne au SGBD, même si souvent sérialisé textuellement au final
- Fonctions de génération :
 - XMLElement(name " nom-element ", valeur)
 - XMLAttributes(valeur, valeur AS nom_attribut, ...)
 - utilisé dans XMLElement de manière optionnelle
 - XMLForest(...)
 - XMLText(...), XMLComment(...), ...
 - XMLAgg(...), XMLAgg(..., order by ...)

Exemple

```
SELECT XMLElement(name "carnet",
 XMLAttributes(CARNET_ID as "id"),
 XMLAgg(XMLElement(name "personne",
 XMLForest(NOM as "nom",
 TELEPHONE as "tel"))
 order by NOM))
AS CARNET_XML
FROM Personne
GROUP BY CARNET_ID
```

lignes produites avec un attribut relationnel CARNET_XML de la forme :

```
<carnet id="2">
  <personne><nom>Titi</nom><tel>01234567</tel> </personne>
  <personne><nom>Toto</nom><tel>02345678</tel> </personne>
</carnet>
```

Manipulation de données XMLType

- Fonctions de mise à jour :
 - UpdateXML(XMLType_instance,XPath_string, value_expr)
 - DeleteXML(XMLType_instance, XPath_string)
 - ...
 - XQuery :
 - Fonctions SQL :

```
XMLQuery(XQuery_string RETURNING CONTENT)
XMLQuery(XQuery_string PASSING val1 as "nom_var1", ...
 RETURNING CONTENT)
```
 - Oracle : Commande XQUERY

```
XQUERY
... code XQuery ...
/
```
 - Dans Oracle, la fonction XPath/XQuery
ora:view(table_ou_vue) renvoie une représentation XML d'une relation

Exemple de mise à jour

Insérer un attribut `ident` dans l'élément principal de chaque document, avec pour valeur l'identifiant du document, dans une table DOCS(`id` INTEGER, `doc` XMLType)

```
UPDATE DOCS
```

```
SET doc := UpdateXML(doc, '/*/@ident', id)
```

Exemple XQuery

```
SELECT XMLQuery('<personne>$n$t</personne>'  
 PASSING XMLElement(name "nom", nom) AS "n",  
 XMLElement(name "tel", telephone) AS "t"  
 RETURNING CONTENT)  
FROM carnet WHERE id = 2
```