

DOM4J

Génie XML - Yves Bekkers

1

Diagramme des classes

Génie XML - Yves Bekkers

2

Compiler un document XML à partir d'un fichier

- Compilateur

```
org.dom4j.io.SAXReader
```

- Code

```
java.io.File myFile =
 new java.io.File("monFichier.xml");
org.dom4j.io.SAXReader reader =
 new SAXReader();
org.dom4j.Document document =
 reader.read(myFile);
```

Génie XML - Yves Bekkers

3

Compiler un document XML à partir d'une chaîne

- Utiliser la méthode parseText() de la classe

```
org.dom4j.DocumentHelper
```

- Code

```
String s = "<root id=\"a1\"/>";
org.dom4j.Document document =
 DocumentHelper.parseText(s);
```

Génie XML - Yves Bekkers

4

Ecrire un document DOM4J dans un fichier (présentation brute)

- Utiliser la méthode write() de

```
org.dom4j.Document
```

- Code

```
java.io.FileWriter out =
 new java.io.FileWriter(
 new java.io.File("monfichier"));
org.dom4j.Document doc = ...
doc.write( out );
out.close();
```

Génie XML - Yves Bekkers

5

Ecrire un document DOM4J dans un fichier (avec indentation)

- Utiliser les formats

```
org.dom4j.io.OutputFormat
```

- Code

```
OutputFormat format =
 OutputFormat.createPrettyPrint();
writer = new XMLWriter(System.out,format);
writer.write( document );
```

Génie XML - Yves Bekkers

6

Ecrire un document DOM4J dans un fichier (présentation compacte)

- Utiliser les formats
`org.dom4j.io.OutputFormat`

- Code

```
Document document = ...;
OutputFormat format =
 OutputFormat.createCompactFormat();
writer = new XMLWriter(System.out,format);
writer.write( document );
```

Génie XML - Yves Bekkers

7

Ecrire un document DOM4J dans un fichier (codage « ISO-8859-1 »)

- Utiliser les formats
`org.dom4j.io.OutputFormat`

- Code

```
Document document = ...;
OutputFormat format =
 OutputFormat.createCompactFormat();
format.setEncoding("ISO-8859-1");
Writer fileWriter = new OutputStreamWriter(
 new FileOutputStream(new File(docFileName)),
 "ISO-8859-1");
XMLWriter writer = new XMLWriter(
 new BufferedWriter(fileWriter), format);

writer.write(DOC);
writer.close();
```

Génie XML - Yves Bekkers

8

Ecrire un document DOM4J dans une chaîne

- Utiliser la méthode `asXML()` de la classe
`org.dom4j.Node`

- Code

```
Document document = ...;
String text = document.asXML();
```

Génie XML - Yves Bekkers

9

Créer un document DOM4J

- Utiliser la classe de création
`org.dom4j.DocumentHelper`

- Code

```
org.dom4j.Document document =
 DocumentHelper.createDocument();
org.dom4j.Element root =
 document.addElement( "root" );
```

Génie XML - Yves Bekkers

10

Créer un élément DOM4J

- Utiliser la classe de création
`org.dom4j.DocumentHelper`

- Code

```
Element elem =
 DocumentHelper.createElement("test");
```

Génie XML - Yves Bekkers

11

Ajouter des éléments

- Composer le résultat des méthodes
`addElement()`, `addAttribute()`, `addText()`

- Code

```
Element root = ...;
Element author1 =
 root.addElement( "author" )
 .addAttribute( "name", "James" )
 .addAttribute( "location", "UK" )
 .addText( "James Strachan" );
```

Génie XML - Yves Bekkers

12

Naviguer avec XPath

- Utiliser les méthodes (classe Node)

```
selectNodes(), selectSingleNode()
```

- Code

```
Document document = ...;
List list =
 document.selectNodes( "//foo/bar" );

Node node = document.selectSingleNode(
 "//foo/bar/author" );
```

Génie XML - Yves Bekkers

13

Iterations Java

- Utiliser les iterations de Java

```
java.util.List, java.util.Iterator
```

- Code

```
Document document = ...;
List list = document.selectNodes( "//a/@href" );
for (Iterator iter = list.iterator();
 iter.hasNext(); ) {
 Attribute attribute = (Attribute) iter.next();
 String url = attribute.getValue();
}
```

Génie XML - Yves Bekkers

14

Iterations rapides (DOM4J)

- Utiliser les méthodes suivantes de la classe Node

```
elem.nodeCount(), elem.node(i)
```

- Code

```
public void treeWalk(Element element) {
 for (int i=0, size=element.nodeCount(); i<size;
 i++) {
 Node node = element.node(i);
 if ( node instanceof Element ) {
 treeWalk( (Element) node );
 } else {
 // do something....
 }
 }
}
```

Génie XML - Yves Bekkers

15

Transformer un document DOM4J

(1) préparer la feuille de style

- Utiliser les classes (JAXP)

```
javax.xml.transform.Transformer
javax.xml.transform.TransformerFactory
javax.xml.transform.stream.StreamSource
```

- Code

```
File stylesheet = new File("style.xslt");
TransformerFactory factory =
 TransformerFactory.newInstance();
Transformer myTrans =
 factory.newTransformer(
 new StreamSource( stylesheet ) );
```

Génie XML - Yves Bekkers

16

Transformer un document DOM4J

(2) Transformer

- Utiliser les classes

```
org.dom4j.io.DocumentSource
org.dom4j.io.DocumentResult
```

- Code

```
org.dom4j.io.DocumentSource source =
 new DocumentSource( document );
org.dom4j.io.DocumentResult result =
 new DocumentResult();
myTrans.transform( source, result );
```

Génie XML - Yves Bekkers

17

Transformer un document DOM4J

(3) Récupérer le résultat

- Utiliser la méthode getDocument() de la classe

```
org.dom4j.io.DocumentResult
```

- Code

```
Document transformedDoc =
 result.getDocument();
```

Génie XML - Yves Bekkers

18

Transformer un document DOM4J en un document DOM

```
import org.dom4j.io.DocumentSource;
import javax.xml.transform.dom.DOMResult;

public org.w3c.dom.Document getDOMDocument() {
 org.dom4j.Document doc;
 Transformer transformer = TransformerFactory
 .newInstance().newTransformer();
 DocumentSource source = new DocumentSource(doc);
 DOMResult result = new DOMResult();
 transformer.transform( source, result );

 return (org.w3c.dom.Document) result.getNode();
}
```

Génie XML - Yves Bekkers

19

Conclusion Dom4J

- **DOM4J**
 - basé sur l'utilisation d'interfaces
 - Implémente Xpath en natif
 - permet d'explorer un document DOM4J directement
Node nd = doc.selectSingleNode("//fo/bar/auteur");
- **Un article de comparaison par DOM4J**
 - <http://dom4j.org/compare.html>
- **Un article de comparaison par IBM**
 - <ftp://www6.software.ibm.com/software/developer/library/x-injava.pdf>

Génie XML - Yves Bekkers

20

Castor

Génie XML - Yves Bekkers

21

Castor à quoi cela sert ?

- Génération automatique de compilateur à partir
 - D'une classe modèle
 - D'un schéma

Génie XML - Yves Bekkers

22

Une Classe JavaBean

```
public class Personne implements
 java.io.Serializable {
 private String nom = null;
 private int age;

 public Personne() {super();}
 public Personne(String nom) {this.nom = nom;}
 public int getAge() {return age;}
 public String getNom() {return nom;}
 public void setAge(int age) {this.age = age;}
 public void setNom(String nom) {this.nom =
 nom;}
}
```

Génie XML - Yves Bekkers

23

JavaBean

- Propriétés
 1. La classe est définie avec la protection `public`
 2. Elle possède un constructeur par défaut (constructeur sans paramètre)
 3. La classe implémente l'interface `java.io.Serializable`
 4. Chaque attribut `xxx` de type `TT` est accédé exclusivement à l'aide de méthodes
 - `public TT getXXX()`
 - `public void setXXX(TT val)`

Génie XML - Yves Bekkers

24

Sérialiser une Classe JavaBean

- Initialisation d'une personne

```
Personne dutertre =  
 new Personne("Du tertre");  
dutertre.setAge(35);  
  
• Sérialisation d'une personne  
FileWriter file =  
 new FileWriter(nomFichier);  
Marshaller.marshal(dutertre, file);  
file.close();  
  
Méthode static => sérialisation par défaut
```

Génie XML - Yves Bekkers

25

Résultant de la sérialisation par défaut

```
<?xml version="1.0" encoding="UTF-8"?>  
<personne age="35">  
 <nom>Du tertre</nom>  
</personne>
```

Génie XML - Yves Bekkers

26

Sérialisation par défaut

- Castor utilise les facilités d'introspection dynamique des classes offertes par Java
- Sérialisation par défaut
 - Le nom d'élément est dérivé de celui de la classe
 - Les attributs de la classe et leur type sont découverts par introspection des méthodes `getXXX` et `setXXX` (dans le cas d'un JavaBean).
 - Les attributs de la classe donnent lieu à deux types de sérialisation selon le type Java de l'attribut
 - Pour un type primitif on génère un attribut d'élément de même nom que l'attribut d'instance
 - Pour un type non primitif (`String` compris) on génère un sous-élément de même nom que l'attribut d'instance

Génie XML - Yves Bekkers

27

Gérer les exceptions

```
try {  
 writer = new FileWriter(nomFichier);  
 Marshaller.marshal(dutertre, writer);  
} catch (MarshalException e) {  
 // TODO Bloc catch auto-généré  
 e.printStackTrace();  
} catch (ValidationException e) {  
 // TODO Bloc catch auto-généré  
 e.printStackTrace();  
} catch (IOException e) {  
 // TODO Bloc catch auto-généré  
 e.printStackTrace();  
}
```

Génie XML - Yves Bekkers

28

Compiler un document XML en une instance de Classe JavaBean

- Compiler un document Personne.xml

```
FileReader reader = new  
 FileReader(nomFichier);  
Personne unePersonne = (Personne) Résultat  
 Unmarshaller.  
 unmarshal(Personne.class, reader);  
  
Méthode static => traduction par défaut
```

Génie XML - Yves Bekkers

29

Gérer les exceptions

```
try {  
 FileReader reader = new  
 FileReader(nomFichier);  
 Personne unePersonne =  
 (Personne) Unmarshaller.  
 unmarshal(Personne.class, reader);  
} catch (MarshalException e1) {  
 e1.printStackTrace();  
} catch (ValidationException e1) {  
 e1.printStackTrace();  
} catch (FileNotFoundException e) {  
 e.printStackTrace();  
}
```

Génie XML - Yves Bekkers

30

Modifier un bean

- Modifier un bean

```
unePersonne.setNom("?!xml#");
unePersonne.setAge(2000);
```

Génie XML - Yves Bekkers

31

Modification du bean

- En entrée

```
<?xml version="1.0" encoding="UTF-8"?>
<personne age="35">
  <nom>Du tertre</nom>
</personne>
```

- En sortie

```
<?xml version="1.0" encoding="UTF-8"?>
<personne age="2000">
  <nom>?!xml#</nom>
</personne>
```

Génie XML - Yves Bekkers

32

Provoquer une erreur de compilation

- En entrée

```
<?xml version="1.0" encoding="UTF-8"?>
<personne age="deux">
  <nom>Du tertre</nom>
</personne>
```

- En sortie

```
java.lang.NumberFormatException: deux
at
  java.lang.Integer.parseInt(Integer.java:426
  )
```

Génie XML - Yves Bekkers

33

Castor accepte n'importe quelle classe

- Si la classe ne possède aucune méthode `getXXX` et `setXXX` Castor recherche les attributs `public` d'instance
- Si elle possède un seul accesseur `get` ou `set` les attributs d'instance sont ignorés

Génie XML - Yves Bekkers

34

Choix d'un mode de traduction

- Traduction par défaut

```
<personne age="35">
  <nom>Du tertre</nom>
</personne>
```

- Traduction désirée


```
<personne>
  <age>35</age>
  <nom>Du tertre</nom>
</personne>
```

Génie XML - Yves Bekkers

35

Assister la traduction

- Lorsque la traduction par défaut ne convient pas, on peut spécifier sa propre traduction
 - Définir un fichier `mapping.xml`

Génie XML - Yves Bekkers

36

Spécifier un mode de traduction

- Fichier mapping.xml

```
<mapping>
  <description>un essai</description>
  <class name="Personne" auto-complete="true">
 <field name="age">
 <bind-xml name="age" node="element"/>
 </field>
 <field name="nom" type="string"/>
  </class>
</mapping>
```

L'attribut age sera généré comme un élément XML

Génie XML - Yves Bekkers

37

fichier mapping.xml en lecture

```
// Creation du objet de traduction
Mapping mapping = new Mapping();
mapping.loadMapping(mapFile);

// Creation du lecteur
FileReader reader = new FileReader(nomFichier);

// Creation d'un compilateur
Unmarshaler unmarshaler = new
  Unmarshaler(Personne.class);
unmarshaler.setMapping(mapping);

// Compilation
unePersonne = (Personne)
  unmarshaler.unmarshal(reader);
```

Configuration
du compilateur

Génie XML - Yves Bekkers

38

fichier mapping.xml en écriture

```
// Creation de l'objet
Personne laPersonne = ...;
Mapping mapping = new Mapping();
mapping.loadMapping(mapFile);

// Creation du writer
FileWriter writer = new FileWriter(nomFichier);

// Creation d'un sérialisateur
Marshaller marshaller = new Marshaller(writer);
marshaller.setMapping(mapping);

// sérialisation
marshaller.marshal(laPersonne);
```

Génie XML - Yves Bekkers

39

Collections d'éléments - 1

- Collection d'éléments à la racine d'un document XML

```
<order>
  <order-item id="1" quantity="15" />
  <order-item id="2" quantity="20" />
</order>
```


Génie XML - Yves Bekkers

40

Collections d'éléments - 2

- Fichier de mapping

```
<mapping>
  <class name="fr.ifsic.bd.order.OrderItem">
 <field name="Id" type="java.lang.String">
 <bind-xml name="id" node="attribute" />
 </field>
 <field name="Quantity" type="java.lang.Integer">
 <bind-xml name="quantity" node="attribute" />
 </field>
  </class>
</mapping>
```


Génie XML - Yves Bekkers

41

Lecture de la collections

- Utilisation d'un ArrayList


```
mapping.loadMapping("mapping.xml");
FileReader in = new FileReader("items.xml");
```
- Unmarshaler unmarshaler =


```
new Unmarshaler(ArrayList.class);
unmarshaler.setMapping(mapping);
```
- ArrayList orders = (ArrayList)


```
unmarshaler.unmarshal(in);
```
- On obtient une **ArrayList<AnyNode>**
 - org.exolab.castor.types.AnyNode
- Le nom de l'élément racine est indifférent

Génie XML - Yves Bekkers

42

Ecriture de la collection

```
List orders = ...;
Mapping mapping = new Mapping();
mapping.loadMapping("mapping.xml");
PrintWriter writer = ...;

Marshaller marshall = new Marshaller(writer);
marshall.setRootElement("orders");
marshall.setMapping(mapping);
marshall.marshal(orders);
```

Génie XML - Yves Bekkers

43

Traduction à partir d'un schéma de données

Génie XML - Yves Bekkers

44

Castor source generator

Génie XML - Yves Bekkers

45

Schéma XML

- Un schéma XML


```


<xs:schema
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType name="A_type">
 <xs:sequence>
 <xs:element name="B" type="xs:string"/>
 <xs:element name="C" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="A" type="A_type"/>
</xs:schema>
  
```

Génie XML - Yves Bekkers

46

Générer des classes java à partir d'un Schema XML

- Classe `org.exolab.castor.builder.SourceGenerator`
- ```
SourceGenerator srcGen = new SourceGenerator();
srcGen.generateSource("Person.xsd","fr.ifsic.test");
```
- 4 Classes générées pour un type d'élément


Génie XML - Yves Bekkers

47

## Classe abstraite générée pour le type complexe

```

public abstract class A_type implements
java.io.Serializable {
 private java.lang.String _b;
 private java.lang.String _c;
 public A_type() {super();}
 public java.lang.String getB()
 {return this._b;}
 public java.lang.String getC()
 {return this._c;}
 public void setB(java.lang.String b)
 {this._b = b;}
 public void setC(java.lang.String c)
 {this._c = c;}
}

```


Génie XML - Yves Bekkers

48

## Classe générée pour l'élément <A>

```
public class A extends A_type
 implements java.io.Serializable {
 public A() {
 super();
 }
 public void marshal(java.io.Writer out) {...}
 public void marshal(org.xml.sax.ContentHandler
 handler) {...}
 public static A unmarshal(java.io.Reader reader)
 {...}
}
```


Génie XML - Yves Bekkers

49

## Classe de test


```
public class TestABC {
 public static void main(String[]
 args) {
 if (args.length!=1) {...erreur...}
 A aaa = new A();
 aaa.setB("bonjour");
 aaa.setC("monsieur");
 aaa.marshal(new OutputStreamWriter(
 new FileOutputStream(args[0])));
 }
}
```

Génie XML - Yves Bekkers

50

## Document xml produit

```
<?xml version="1.0" encoding="UTF-8"?>
<A>
 bonjour
 <C>monsieur</C>

```


Génie XML - Yves Bekkers

51

## Résumé des possibilités de Castor

Castor offre quatre possibilités de traduction

- À partir d'une classe
  - Traduction par défaut
  - Traduction assistée par un fichier `mapping.xml`
- À partir d'un Schéma XML
  - Traduction par défaut
  - Traduction assistée par un fichier `binding.xml`

Castor offre d'autres mécanismes

- Génération d'EJBs, échange avec un SGBDR
- échanges avec un annuaire LDAP ...

Génie XML - Yves Bekkers

52

## D'autres conversions objets/XML

- XMLBeans
  - <http://xmlbeans.apache.org/>
- X-Stream
  - <http://xstream.codehaus.org/>
- EMF+Teneo
  - <http://www.eclipse.org/modeling/emf/?project=teneo#teneo>

Génie XML - Yves Bekkers

53

## Conclusion

- Génération de XML à partir d'un fichier texte non XML
  - Préférer DOM4J et Jdom à DOM si vous utilisez Java
- Génération de classe Java à partir d'un schéma de donnée (DTD ou Schéma XML)
  - Castor est un produit très abouti qui mérite le détour
- Lien avec sgbdr et j2EE
  - Castor semble être le bon candidat

Génie XML - Yves Bekkers

54

## Liens officiels

- **DOM**  
<http://www.w3.org/DOM/>
- **JDOM**  
<http://www.jdom.org/>
- **DOM4J**  
<http://dom4j.org/>
- **Castor**  
<http://www.castor.org>
- **JAXB**  
<http://java.sun.com/xml/jaxb/index.html>
- **JaxMe**  
<http://ws.apache.org/jaxme/>