

XML Handling

ΓΛΩΣΣΙΚΗ ΤΕΧΝΟΛΟΓΙΑ

XML related standards

- SAX (Simple API for XML)
 - event-driven interface
 - απλό
 - γρήγορο
 - διάτρεξη XML εγγράφου
- DOM (Document Object Model)
 - tree-based representation
 - αργό
 - μνημοβόρο
 - Αλλαγή δομής XML εγγράφου

Python XML modules

- **xml.dom** - The Document Object Model API
- **xml.dom.minidom** - Lightweight DOM implementation
- **xml.dom.pulldom** - Support for building partial DOM trees
- **xml.sax** - Support for SAX2 parsers
- **xml.sax.handler** - Base classes for SAX handlers
- **xml.sax.saxutils** - SAX Utilities
- **xml.sax.xmlreader** - Interface for XML

Χρήση SAX parser

```
# Define your specialized handler classes
from xml.sax import ContentHandler
from xml.sax import make_parser

# Create an XML parser
parser = make_parser()

# Create an instance of the handler classes
dh = docHandler()

# Tell the parser to use your handler instance
parser.setContentHandler(dh)

# Parse the file; your handler's methods will get called
parser.parse(document.xml)
```

Κατασκευή SAX parser

```
class docHandler(ContentHandler):  
 def __init__(self):  
 self.inPage = 0  
 self.inTitle = 0  
 self.inText = 0  
  
 def startElement(self, name, attrs):  
 if name == 'page':  
 self.inPage = 1  
 # Get attribute (page's id).  
 self.page_id = attrs.get('id', None)  
 if name == 'title':  
 self.inTitle = 1  
 if name == 'text':  
 self.inText = 1  
  
 def endElement(self, name):  
 if name == 'page':  
 self.inPage = 0  
 if name == 'text':  
 self.inText = 0  
 if name == 'title':  
 self.inTitle = 0  
  
 def characters(self, ch):  
 if self.inText:  
 dest = open(self.new_file, "a")  
 dest.write(ch.encode("utf-8"))  
 dest.close()
```

Κατασκευή DOM δέντρου

```
from xml.dom.ext.reader import Sax2

# create Reader object
reader = Sax2.Reader()

# parse the document
doc = reader.fromStream(document.xml)
```

DOM attributes I

- `nodeType`: σταθερά που υποδηλώνει τον τύπο του κόμβου όπως `ELEMENT_NODE`, `TEXT_NODE` κτλ
- `nodeName`: το όνομα του κόμβου. ΠΡΟΣΟΧΗ διότι εξαρτάται από τον τύπο του κόμβου!
- `nodeValue`: η τιμή του κόμβου. ΠΡΟΣΟΧΗ διότι εξαρτάται από τον τύπο του κόμβου!

DOM attributes II

- `parentNode`: ο πατέρας του κόμβου ή `None` αν πρόκειται για την ρίζα
- `childNodes`: μία λίστα με τα παιδιά του κόμβου (άδεια όταν δεν έχει)
- `firstChild`: το πρώτο παιδί του κόμβου (`None` αν δεν έχει)
- `lastChild`: το τελευταίο παιδί του κόμβου (`None` αν δεν έχει)

DOM methods I

- `appendChild(newChild)`: προσθέτει το `newChild` στον κόμβο, στο τέλος της λίστας των παιδιών του
- `removeChild(oldChild)`: διαγράφει το `oldChild` από τον κόμβο
- `replaceChild(newChild, oldChild)`: αντικαθιστά το `oldChild` με το `newChild`

DOM methods II

- `insertBefore(newChild, refChild)`: προσθέτει το `newChild` στον κόμβο αλλά πριν από το `refChild` και όχι στο τέλος
- `HasChildNodes()`: επιστρέφει `True` αν ο κόμβος έχει παιδιά
- `cloneNode(deep)`: επιστρέφει αντίγραφο του κόμβου. Το `deep` είναι `boolean` και υποδεικνύει την αντιγραφή των παιδιών του κόμβου

Δημιουργία κόμβου

```
# The base of the entire tree is the Document node.  
# Its documentElement attribute contains the Element  
# node for the root element.  
  
# building a DOM tree from scratch...  
# create the root element  
new = document.createElement('chapter')  
  
# set attribute to new node  
new.setAttribute('number', '5')  
  
# append new node to root node  
document.documentElement.appendChild(new)
```

C# - Xml Handling

- Namespace: System.Xml
- Βασικές κλάσεις:
 - XmlDocument: Αντιπροσωπεύει ένα xml document. Παρέχει δυνατότητα προσθήκης, επεξεργασίας, διαγραφής κόμβων των xml δεδομένων.
 - XmlNode: Βασική κλάση που αντιπροσωπεύει έναν XML κόμβο. Από αυτή κληρονομούν οι ιδιαίτεροι τύποι κόμβων, όπως:
 - XmlElement (μέσω του XmlLinkedNode): Ο συνήθης τύπος κόμβου (πχ <item></item>)
 - XmlText: Το κείμενο μέσα στον κόμβο (πχ <item>txt</item>)
 - XmlAttribute: Ένα γνώρισμα κόμβου (πχ <item id="id1">)
 - XmlReader: Παρέχει streaming τύπου πρόσβαση στα XML δεδομένα (γρήγορο, forward only).
 - XmlWriter: Κλάση που παρέχει streaming τύπου δημιουργία XML δεδομένων (γρήγορο, forward only).

C# - Παράδειγμα

- Έστω τα XML δεδομένα:

```
<?xml version="1.0" encoding="windows-1253"?>
<root id="r1">
  <child id="c1">
 <item id="i1">1</item>
 <item id="i2">2</item>
  </child>
  <child id="c2">
 <item id="i3">3</item>
 <item id="i4">4</item>
  </child>
</root>
```
- Χρησιμοποιώντας XmlDocument μπορούμε:
 - Να τα φορτώσουμε και να τα επεξεργαστούμε
 - Να τα δημιουργήσουμε
- Μπορούμε να τα διαβάσουμε γρήγορα με XmlReader
- Μπορούμε να τα δημιουργήσουμε γρήγορα με XmlWriter

C#- XmlDocument Traversal

```
private static void TraverseXmlDocument ()
{
 XmlDocument xmldoc = new XmlDocument ();

 xmldoc.Load(@"C:\test.xml");
 TraverseSubtree (xmldoc.DocumentElement);

 /* prints
 root r1
 child c1
 item i1
 1
 item i2
 2
 child c2
 item i3
 3
 item i4
 4
 * */
}

private static void TraverseSubtree(XmlNode parent)
{
 if (parent.NodeType == XmlNodeType.Element)
 {
 Console.WriteLine (parent.Name + "\t" + parent.Attributes["id"].Value);
 }
 else if (parent.NodeType == XmlNodeType.Text)
 {
 Console.WriteLine (parent.Value);
 }

 foreach (XmlNode node in parent.ChildNodes)
 TraverseSubtree (node);
}
```

C# - XmlDocument Traversal

- `xmlDoc.Load(string path)`: διαβάζει τα xml δεδομένα από αρχείο και τα φορτώνει στο xml document.
- `xmlDoc.DocumentElement`: ο κορυφαίος κόμβος του XmlDocument. Πρέπει να υπάρχει ακριβώς ένας κορυφαίος κόμβος, αλλιώς δεν είναι σωστό xml έγγραφο.
- `node.ChildNodes`: για έναν XmlNode επιστρέφει τη λίστα των παιδιών του. Προσοχή! Το κείμενο είναι επίσης παιδί, τύπου XmlText.
- `node.Name`: το όνομα του κόμβου
- `node.NodeType`: ο τύπος του κόμβου (element, text κλπ)
- `node.Attributes`: το dictionary με τα attributes του κόμβου
- `node.Value`: η τιμή του κόμβου, αν ο τύπος το επιτρέπει. Πχ. Για έναν XmlText κόμβο η τιμή είναι το κείμενο.

C# - XmlDocument Creation

```
private static void CreateXmlDocument()
{
 XmlElement parent;
 XmlElement curr_element;
 XmlElement sub_element;
 XmlText text_element;
 XmlAttribute attr;
 XmlDocument xmldoc = new XmlDocument();
 int curr_item_id;

 //element creation
 parent = xmldoc.CreateElement("root");
 //attribute creation
 attr = xmldoc.CreateAttribute("id");
 attr.Value = "r1";
 parent.Attributes.Append(attr);
 //attach child to parent
 xmldoc.AppendChild(parent);

 //create 1st level
 curr_item_id = 1;
 for (int i = 1; i <= 2; i++)
 {
 curr_element = xmldoc.CreateElement("child");
 attr = xmldoc.CreateAttribute("id");
 attr.Value = "c"+ i;
 curr_element.Attributes.Append(attr);
 parent.AppendChild(curr_element);
 //create 2nd level
 for (int j = 1; j <= 2; j++)
 {
 sub_element = xmldoc.CreateElement("item");
 attr = xmldoc.CreateAttribute("id");
 attr.Value = "i" + curr_item_id;
 sub_element.Attributes.Append(attr);
 text_element = xmldoc.CreateTextNode(curr_item_id.ToString());
 sub_element.AppendChild(text_element);
 curr_item_id++;
 curr_element.AppendChild(sub_element);
 }
 }

 StreamWriter sw = new StreamWriter(@"C:\test.xml");
 sw.WriteLine(xmldoc.InnerXml);
 sw.Close();
}
```


C# - XmlDocument Creation

- Δημιουργία στοιχείων
 - Οι αντίστοιχες συναρτήσεις καλούνται μέσω του XmlDocument αντικειμένου και επιστρέφουν το ανάλογο αντικείμενο (πχ XmlElement η CreateElement, XmlAttribute η CreateAttribute κλπ)
 - Μέσω του αντικειμένου που επιστρέφεται τίθενται οι επιθυμητές τιμές στον νέο κόμβο.
- Προσθήκη κόμβων
 - Αφού δημιουργηθεί ο κόμβος πρέπει να προστεθεί ως παιδί σε κάποιον ήδη υπάρχοντα με την κατάλληλη append.
 - Μόνο το DocumentElement γίνεται append στο XmlDocument!

C# - XmlReader

```
private static void ReadWithXmlReader()
{
 XmlReader xrdr = XmlReader.Create(@"C:\test.xml");
 while (xrdr.Read())
 {
 if (xrdr.NodeType == XmlNodeType.Element)
 {
 Console.WriteLine(xrdr.Name + "\t" + xrdr.GetAttribute("id"));
 }
 else if (xrdr.NodeType == XmlNodeType.Text)
 {
 Console.WriteLine(xrdr.Value);
 }
 }
 xrdr.Close();
 /* prints
 root r1
 child c1
 item i1
 1
 item i2
 2
 child c2
 item i3
 3
 item i4
 4
 * */
}
```

C# - XmlReader

- Σειριακή ανάγνωση ανά στοιχείο.
- `read()`: πραγματοποιεί την κατανάλωση του επόμενου στοιχείου. Υπάρχουν παραλλαγές πχ:
 - `ReadToFollowing(string name)`: διαβάζει μέχρι το στοιχείο με το καθορισμένο όνομα
 - `ReadSubtree()`: καταναλώνει όλο το υπόδεντρο του τρέχοντα κόμβου και επιστρέφει νέο `XmlReader` του υπόδεντρου.
- `xmlrdr.NodeType`: ο τύπος του κόμβου στον οποίο βρίσκεται το stream.
- `xmlrdr.Name`: το όνομα του κόμβου στον οποίο βρίσκεται το stream.
- `xmlrdr.GetAttribute(string name)`: επιστρέφει την τιμή του attribute με το συγκεκριμένο όνομα.
- `xmlrdr.Value`: αν ο τύπος του κόμβου επιτρέπει value, τότε επιστρέφει την τιμή.
- Είναι stream, το κλείνουμε!!!

C# - XmlWriter

```
private static void CreateWithXmlWriter()
{
 XmlWriterSettings xsett = new XmlWriterSettings();
 xsett.Indent = true;
 xsett.Encoding = Encoding.Default;

 XmlWriter xw = XmlWriter.Create("C:\\test.xml", xsett);
 int curr_item_id = 1;

 xw.WriteStartElement("root");
 xw.WriteAttributeString("id", "r1");

 for (int i = 1; i <= 2; i++)
 {
 xw.WriteStartElement("child");
 xw.WriteAttributeString("id", "c" + i);

 for (int j = 1; j <= 2; j++)
 {
 xw.WriteStartElement("item");
 xw.WriteAttributeString("id", "i" + curr_item_id);
 xw.WriteValue(curr_item_id.ToString());
 xw.WriteEndElement();
 curr_item_id++;
 }

 xw.WriteEndElement();
 }

 xw.WriteEndElement();
 xw.Close();
}
```

C# - XmlWriter

- Σειριακή εγγραφή ανά στοιχείο
- `WriteStartElement(string name)`: γράφει το αρχικό tag ενός στοιχείου (πχ `<item>`)
- `WriteEndElement()`: γράφει το τελικό tag του στοιχείου του οποίου η `WriteStartElement` κλήθηκε τελευταία. (πχ `</item>`)
- Οτιδήποτε ανήκει σε αυτό το στοιχείο πρέπει να εγγραφεί ανάμεσα σε αυτές τις δύο εντολές. (θυγατρικοί κόμβοι, value, attributes)
- Προσοχή: ό,τι ανοίγει πρέπει να κλείσει με τη σωστή σειρά. Οι σχέσεις μεταξύ των κόμβων δεν καθορίζονται ρητά, εννοούνται από τη σειρά εγγραφής.
- `XmlWriterSettings`: κλάση που καθορίζει τη μορφή που θέλουμε να έχουν τα δεδομένα εξόδου. Πχ για να είναι με σωστά tabs, θέτουμε το `Indent = true` και αν θέλουμε συγκεκριμένο `Encoding` το ορίζουμε εδώ.
- Είναι stream, το κλείνουμε!!!

Τι χρησιμοποιούμε?

- Ανάλογα με το πρόβλημα:
 - Τα streams είναι **πολύ** πιο γρήγορα.
 - Στις περισσότερες περιπτώσεις αποφεύγεται η αναδρομική κλήση.
 - Όμως:
 - Είναι μόνο μπροστά ανάγνωσης/εγγραφής.
 - Δεν προσφέρουν δυνατότητα επεξεργασίας δεδομένων που ήδη υπάρχουν.
 - Ο κώδικας καταλήγει να είναι λιγότερο κατανοητός από το XmlDocument.
 - Είναι εύκολο να συμβούν λάθη.
 - Γενικά, για απλά προβλήματα τα streams είναι η καλύτερη επιλογή, λόγω απόδοσης.