

Programmazione Orientata agli Oggetti in Linguaggio Java

Programmazione XML: JDOM

versione 2.0

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Sommario

- Introduzione
- Operazioni Principali con JDOM
 - ⇒ Caricamento del DOM
 - ⇒ Visita del DOM
 - ⇒ Creazione del DOM
 - ⇒ Salvataggio del DOM
- Le Stesse Operazioni con JAXP
- Operazioni Avanzate con JDOM

Introduzione

- JDOM

- ⇒ una libreria alternativa per XML

- Rispetto a JAXP

- ⇒ due differenze fondamentali

- ⇒ I differenza: è pensata esplicitamente per Java e per risultare naturale allo sviluppatore Java

- ⇒ Il differenza: è pensata per essere semplice

Introduzione

- JDOM come standard

- ⇒ JDOM è stata proposta per la standardizzazione al Java Community Process sotto forma di JSR 102

- ⇒ ma la JSR (Java Specification Request) si è bloccata prima di essere approvata

- ⇒ è possibile che in un prossimo futuro JDOM diventi una estensione standard della piattaforma

Introduzione

○ L'approccio di JDOM

- ⇒ JDOM è basato su JAXP
- ⇒ incapsula i parser configurati per JAXP e consente di utilizzarli in modo più semplice
- ⇒ in particolare, JDOM cerca di utilizzare il parser ed il motore di trasformazione di JAXP
- ⇒ se non ci riesce, utilizza i suoi strumenti standard, ovvero xerces e xalan

Introduzione

○ L'approccio di JDOM (continua)

- ⇒ JDOM introduce varie semplificazioni rispetto a DOM
- ⇒ incapsula le interfacce definite da DOM trasformandole in interfacce più semplici
- ⇒ utilizza strumenti nativi di Java; es: nasconde NodeList e trasforma le collezioni di DOM in collezioni standard di Java

Introduzione

- I package fondamentali di JDOM
 - ⇒ org.jdom – contiene le classi corrispondenti agli elementi dell'InfoSet
 - ⇒ org.jdom.input – per il parsing di documenti
 - ⇒ org.jdom.output – per la scrittura di doc.
 - ⇒ org.jdom.transform – per XSLT
 - ⇒ org.jdom.xpath – per XPath

Operazioni Fondamentali con JDOM

- Nel seguito
 - ⇒ le operazioni fondamentali su documenti XML basate su JDOM
- In particolare
 - ⇒ generazione del DOM di un documento XML
 - ⇒ visita del DOM generato in memoria
 - ⇒ creazione e manipolazione di un DOM
 - ⇒ salvataggio del documento XML dal DOM

Operazioni Fondamentali

ATTENZIONE

allo studio delle
librerie

- Una nota di metodo
 - ⇒ come affrontare lo studio di una libreria
- Imparare ad usare una libreria
 - ⇒ conoscerne i principi di funzionamento
 - ⇒ conoscerne i componenti (package e classi)
 - ⇒ conoscerne i metodi
- Nel caso di JDOM
 - ⇒ varie centinaia di metodi

Operazioni Fondamentali con JDOM

- Impostazione della lezione >> JavaDoc di JDOM
 - ⇒ verranno per cominciare illustrati i principi di funzionamento
 - ⇒ verranno elencati i principali componenti
 - ⇒ verranno illustrati i principali metodi
- Ma è impossibile descrivere tutti i metodi
 - ⇒ è necessario completare lo studio consultando di volta in volta la documentazione in formato JavaDoc

Caricamento del DOM

- Caricamento del DOM di un documento
 - ⇒ basato sulla classe SAXBuilder
 - ⇒ viene utilizzato il parser SAX, selezionato secondo le regole illustrate prima
 - ⇒ SAXBuilder usa però il parser SAX per costruire l'intero albero di oggetti DOM (quindi il funzionamento di SAX è "nascosto")
 - ⇒ viene restituita la radice dell'albero come riferimento di tipo org.jdom.Document


```
private static org.jdom.Document costruisciDOM(String nomeFile)
 throws DAOException {
 org.jdom.input.SAXBuilder builder =
 new org.jdom.input.SAXBuilder();
 builder.setValidation(true);
 org.jdom.Document document = null;
 try {
 document = builder.build(nomeFile);
 return document;
 } catch (org.jdom.JDOMException jde) {
 System.err.println(jde);
 throw new DAOException(jde);
 } catch (java.io.IOException ioe) {
 System.err.println(ioe);
 throw new DAOException(ioe);
 }
}
```

creazione del parser SAX

richiede che il parser effettui la convalida rispetto ad un DTD

il metodo build costruisce l'albero di oggetti DOM e restituisce il riferimento alla radice

le possibili eccezioni sono org.jdom.JDOMException e java.io.IOException in questo metodo vengono trasformate e rilanciate (>>)

Visita del DOM

- Visita del DOM generato in memoria
 - ⇒ a questo punto posso visitare l'albero
 - ⇒ oltre a `org.jdom.Document`, ho varie classi corrispondenti ai vari tipi di nodo
 - ⇒ `org.jdom.Element`
 - ⇒ `org.jdom.Attribute`
 - ⇒ `org.jdom.Text`
 - ⇒ `org.jdom.DocType`
 - ⇒ ...

Visita del DOM

- I metodi per la visita dell'albero
 - ⇒ metodi che consentono di accedere ai figli di un nodo
- Esempio: la classe `Element`
 - ⇒ `Element getChild(String name)`: restituisce il primo tra gli elementi figli con il nome specificato
 - ⇒ `List getChildren()`: restituisce tutti gli elementi figli
 - ⇒ `List getChildren(String name)`: restituisce tutti gli elementi figli con il nome specificato

Visita del DOM

○ Esempio: la classe Element (continua)

- ⇒ String getAttributeValue(String name): restituisce il valore dell'attributo con il nome specificato
- ⇒ String getText(): restituisce il contenuto dei nodi testo figli dell'elemento

○ Nota

- ⇒ i metodi sono scritti in modo da distinguere la categoria di figli restituiti
- ⇒ in questo modo si aggirano molti dei problemi dovuti ai nodi di spazio bianco

Visita del DOM

○ Esempio

- ⇒ estrazione della lista degli argomenti
- ⇒ visito l'albero a partire dalla radice alla ricerca dei nodi rilevanti
- ⇒ analizzo i nodi che rappresentano argomenti, estraggo valori dai nodi incontrati e genero oggetti del mio modello (Argomento)
- ⇒ li aggiungo al Questionario


```

public static Questionario caricaQuestionario(String nomeFile)
 throws DAOException {
 org.jdom.Document document = costruisciDOM(nomeFile);
 Questionario questionario = new Questionario();
 analizzaRadice(document, questionario);
 riempiArgomenti(document, questionario);
 riempiDifficolta(document, questionario);
 riempiQuesiti(document, questionario);
 return questionario;
}

private static void analizzaRadice (org.jdom.Document document,
 Questionario questionario) {
 Element elementoRadice = document.getRootElement();
 String id = elementoRadice.getAttributeValue("id");
 String disciplina = elementoRadice.getAttributeValue("disciplina");
 questionario.setId(id);
 questionario.setDisciplina(disciplina);
}
 
```

analisi i nodi dell'albero ed estraggo valori per gli oggetti del modello

```

private static void riempiArgomenti (org.jdom.Document document,
 Questionario questionario) throws DAOException {
 org.jdom.Element elementoRadice = document.getRootElement();
 org.jdom.Element elementoListaArg = elementoRadice.getChild("listaArgomenti");
 java.util.List listaArg = elementoListaArg.getChildren();
 for (int i = 0; i < listaArg.size(); i++) {
 org.jdom.Element elementoArgomento = (org.jdom.Element)listaArg.get(i);
 Argomento argomento = costruisciArgomento(elementoArgomento);
 questionario.addArgomento(argomento);
 }
}

private static Argomento costruisciArgomento(org.jdom.Element elemArgomento) {
 Argomento argomento = new Argomento();
 String id = elemArgomento.getAttributeValue("id");
 String nome = elemArgomento.getAttributeValue("nome");
 argomento.setId(id);
 argomento.setNome(nome);
 return argomento;
}
 
```


Vista del DOM

- >> DAOQuestionario.java
 - >> DAORisposte.java
- Analogamente
 - ⇒ nel caso in cui è necessario ricostruire un quesito
 - ⇒ a partire dal nodo elemento che rappresenta il quesito viene visitato il sottoalbero
 - ⇒ vengono estratti i valori e costruito l'oggetto di tipo Quesito corrispondente
- Lo stesso processo
 - ⇒ viene utilizzato per caricare le risposte

Creazione del DOM

- Creazione e manipolazione di un DOM
 - ⇒ in questo caso è necessario partire dagli oggetti del modello
 - ⇒ e a partire da quelli creare i nodi dell'albero (nodo documento, eventuale dichiarazione di DTD, elementi, attributi, testo)
 - ⇒ connettendoli secondo le strutture richieste

Creazione del DOM

○ Esempio

- ⇒ creazione degli oggetti DOM corrispondenti alle risposte fornite dall'utente
- ⇒ parto da un oggetto di tipo Risposte
- ⇒ creo un albero DOM che rappresenta l'InfoSet di un documento conforme al DTD richiesto

Creazione del DOM

○ Il DTD delle risposte

```
<?xml version="1.0" encoding="UTF-8"?>
<ELEMENT risposte (listaRisposte) >
<!ATTLIST risposte idquestionario CDATA #REQUIRED >
<ELEMENT listaRisposte (risposta)+ >
<ELEMENT risposta (#PCDATA) >
<!ATTLIST risposta id ID #REQUIRED >
```

```
private static org.jdom.Document costruisciDocumento() {
 org.jdom.Document document = new org.jdom.Document();
 org.jdom.DocType docType =
 new org.jdom.DocType("risposte", "risposte.dtd");
 document.setDocType(docType);
 org.jdom.Element radice = new org.jdom.Element("risposte");
 document.setRootElement(radice);
 return document;
}

private static void completaRadice(Risposte risposte,
 org.jdom.Document document){
 org.jdom.Attribute idQuestionario =
 new org.jdom.Attribute("idquestionario",
 risposte.getIdQuestionario());
 org.jdom.Element radice = document.getRootElement();
 radice.setAttribute(idQuestionario);
}
```

l'oggetto DocType serve a specificare il DTD
prevede di specificare il nome dell'elemento radice
e il riferimento al file contenente il DTD

```
private static void aggiungiListaRisposte(Risposte risposte,
 org.jdom.Document document) {
 org.jdom.Element radice = document.getRootElement();
 org.jdom.Element elementoListaRisposte =
 new org.jdom.Element("listaRisposte");
 radice.addContent(elementoListaRisposte);
 for (int i = 0; i < risposte.getNumeroRisposte(); i++) {
 aggiungiRisposta(risposte, i, elementoListaRisposte);
 }
}

private static void aggiungiRisposta(Risposte risposte, int i,
 org.jdom.Element elementoListaRisposte) {
 org.jdom.Element elementoRisposta = new org.jdom.Element("risposta");
 String risposta = risposte.getRisposta(i);
 elementoRisposta.setAttribute("id", "r" + i);
 elementoRisposta.setText(risposta);
 elementoListaRisposte.addContent(elementoRisposta);
}
```


Salvataggio del DOM

- Salvataggio del DOM creato

- ⇒ una volta creato completamente l'albero di oggetti DOM, è necessario salvarlo in un documento XML

- ⇒ è necessario utilizzare un flusso

- ⇒ inoltre è opportuno specificare le opzioni di formato desiderate: indentazione, utilizzo di caratteri di fine riga ecc.

Salvataggio del DOM

>> JavaDoc di Format

- Per il salvataggio del DOM

- ⇒ è possibile utilizzare un oggetto di tipo `org.jdom.output.XMLOutputter`

- Per specificare il formato

- ⇒ è possibile utilizzare la classe `org.jdom.output.Format`

- ⇒ con varie opzioni di formato

- ⇒ `RawFormat`, `PrettyFormat`, `CompactFormat`

- ⇒ per ottenere ciascuno un opportuno metodo

```
private static void salvaDocumento(org.jdom.Document document, String nomeFile)
 throws DAOException {
 org.jdom.output.XMLOutputter outputter = new org.jdom.output.XMLOutputter();
 org.jdom.output.Format format = org.jdom.output.Format.getPrettyFormat();
 format.setIndent(" ");
 format.setLineSeparator("\n");
 outputter.setFormat(format);
 java.io.FileWriter fileWriter = null;
 try {
 fileWriter = new java.io.FileWriter(nomeFile);
 outputter.output(document, fileWriter);
 } catch (java.io.IOException ioe) {
 throw new DAOException(ioe);
 } finally {
 if (fileWriter != null) {
 try {
 fileWriter.close();
 } catch (java.io.IOException ioe) {}
 }
 }
}
```

l'oggetto di tipo Format
consente di specificare varie opzioni, tra cui
- gli spazi da usare nell'indentazione
- il carattere da utilizzare come fine riga

Le Stesse Operazioni con JAXP

- Nel complesso, con JDOM: 8 classi princ.
 - ⇒ org.jdom.input.SAXBuilder
 - ⇒ org.jdom.JDOMException
 - ⇒ org.jdom.Document
 - ⇒ org.jdom.Element
 - ⇒ org.jdom.Attribute (evitabile)
 - ⇒ org.jdom.DocType
 - ⇒ org.jdom.output.XMLOutputter
 - ⇒ org.jdom.output.Format

Le Stesse Operazioni con JAXP

>> DAOQuestionario.java
>> DAORisposte.java

○ Utilizzando JAXP

⇒ questionari2, un'applicazione identica scritta senza usare JDOM

○ Caratteristiche fondamentali

⇒ codice più verboso (circa un 25-30% in più)

⇒ più classi utilizzate di package diversi

⇒ è necessario sviluppare un ErrorHandler per gestire gli errori durante la convalida

Le Stesse Operazioni con JAXP

○ Le classi utilizzate: 16 (!)

org.w3c.dom.Document	javax.xml.parsers.DocumentBuilderFactory
org.w3c.dom.Element	javax.xml.parsers.DocumentBuilder
org.w3c.dom.Attr	javax.xml.parsers.ParserConfigurationException
org.w3c.dom.Text	
org.w3c.dom.NodeList	org.xml.sax.SAXException

javax.xml.transform.TransformerFactory
javax.xml.transform.Transformer
javax.xml.transform.dom.DOMSource
javax.xml.transform.stream.StreamResult
javax.xml.transform.TransformerConfigurationException
javax.xml.transform.TransformerException

Operazioni Avanzate con JDOM

- Oltre alle operazioni di base
 - ⇒ JDOM supporta altre operazioni
- In particolare
 - ⇒ l'utilizzo di XPath per specificare cammini nell'InfoSet
 - ⇒ l'utilizzo di XMLSchema invece dei DTD per la convalida dei documenti

Operazioni Avanzate con JDOM

- Utilizzo di XPath
 - ⇒ è possibile specificare cammini XPath
 - ⇒ e ottenere una lista che l'insieme dei nodi risultato della valutazione del cammino
 - ⇒ la classe relativa è la classe XPath
 - ⇒ del package org.jdom.xpath
- Esempio
 - ⇒ estrarre i nodi risposta dal documento delle risposte


```
private static void estraiRisposte(org.jdom.Document document,
 Risposte risposte) {
 org.jdom.Element radice = document.getRootElement();
 String cammino = "/risposte/listaRisposte/risposta";
 java.util.List listaNodiRisultato =
 org.jdom.xpath.XPath.selectNodes(radice, cammino);
 for (int i = 0; i < listaNodiRisultato.size(); i++) {
 org.jdom.Element nodo =
 (org.jdom.Element)listaNodiRisultato.get(i);
 aggiungiRisposta(resposte, nodo);
 }
}
```

-viene specificato un cammino
-viene chiesto alla classe XPath di valutare
il risultato del cammino a partire da un nodo
di contesto (in questo caso la radice)

Operazioni Avanzate con JDOM

- L'implementazione di XPath
 - ⇒ è possibile utilizzare varie implementazioni
 - ⇒ attraverso il valore della proprietà di sistema
org.jdom.xpath.class
 - ⇒ o utilizzando il metodo setXPathClass()
 - ⇒ l'implementazione standard è Jaxen,
contenuto in jaxen-core.jar, jaxen-jdom.jar
 - ⇒ devono essere raggiungibili attraverso il
CLASSPATH

Operazioni Avanzate con JDOM

- Utilizzo di XMLSchema

- ⇒ non fa parte delle funzionalità incluse nel package JDOM

- ⇒ ma del package JDOM-Contrib, scaricabile da www.jdom.org

- In particolare

- ⇒ il package `org.jdom.contrib.schema` consente di effettuare convalide rispetto a vari tipi di schema

Operazioni Avanzate con JDOM

- Convalida rispetto ad uno schema

- ⇒ può essere effettuata utilizzando la classe `org.jdom.contrib.schema.Schema`

- ⇒ supporta XMLSchema

- ⇒ e la maggior parte degli schemi alternativi (Relax, Relax-NG, Trex, ecc.)

- ⇒ si basa sul package Iso-Relax Verifier, contenuto in `iso-relax.jar`, che deve essere raggiungibile attraverso il CLASSPATH

Operazioni Avanzate con JDOM

○ Per convalidare rispetto a XMLSchema

```
import org.jdom.contrib.schema.Schema;

public void validate(org.jdom.Document document,
 String URIDelloSchema) {
 Schema schema = Schema.parse(URIDelloSchema,
 Schema.W3C_XML_SCHEMA);
 java.util.List errori = schema.validate(document);
 if (errori != null) {
 stampaErrori(errori);
 } else {
 System.out.println("Documento valido rispetto allo schema");
 }
 // il riferimento allo schema viene fornito sotto forma di URI del tipo
 // file:///d:/schemi/questionario.xsd oppure http://www.w3c.org/schema.xsd
}
```


Riassumendo

- Introduzione
- Operazioni Principali con JDOM
 - ⇒ Caricamento del DOM
 - ⇒ Visita del DOM
 - ⇒ Creazione del DOM
 - ⇒ Salvataggio del DOM
- Le Stesse Operazioni con JAXP
- Operazioni Avanzate con JDOM

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.