

XML 문서 처리

(eXtensible Markup Language)

김덕태

(deogtae@yahoo.co.kr)

Bi Consulting. Co., Ltd.

2000년 4월

목차

- **XML(eXtensible Markup Language)** 소개
- **XML** 문법의 개요
- **XML** 이름 공간: 서로 다른 규격의 **XML** 문서들을 통합할 수 있는 표준
- **XML** 링킹 표준: **XML** 문서들을 서로 연결시킬 수 있는 확장된 링킹 표준
- 자바 기반 **XML** 구문 분석기 (**SAX, DOM**)
- **DOM** 객체 모델
- **XHTML: HTML 4.0** 문서 규격을 **XML** 문서 규격을 만족하도록 수정한 문서 규격
- **XSL (Extensible Stylesheet Language): XML** 문서를 다른 규격의 **XML** 문서로 변환하고 표시하기 위한 변환 정의 문서

소개

XML 문서

|

XML 처리기 + XML 처리기 응용

- 확장가능한 문법을 제공하는 문서 마크업 언어의 일종
- 마크업(Markup): 문서내용의 논리적 구조 및 표현 정보
- XML 처리기
 - ◆ XML 문서를 읽어들이어 구문 분석한 후, 그 내용과 구조에 대한 접근을 제공하는 S/W 모듈
- XML 처리기 응용
 - ◆ XML 처리기를 내장(혹은 호출)하여 처리(편집, 검증, 저장, 전송, 검색, 구문 분석, 변환, 포매팅 등등) 기능을 제공하는 XML 처리기 응용 S/W

XML의 특징 (1)

□ 제품, 플랫폼 독립성

- ◆ HTML과 유사한 텍스트 기반 문서 마크업 언어이므로, 텍스트 기반 S/W 도구를 비롯한 다양한 S/W 도구를 사용하여 처리할 수 있다.

□ 단순성

- ◆ SGML (Standard Generalized Markup Language)을 단순화한 문서 마크업 언어로서, SGML의 일종이다.

□ 확장성

- ◆ 문서 타입 정의 기능을 통하여 다양한 XML 기반 문서 형식(새로운 태그의 정의등)을 정의하여 사용할 수 있다.
- ◆ HTML 문서 타입도 문법에 약간의 제약을 가하면 XML 문서 타입중 하나가 된다.

□ 정확성

- ◆ 주어진 응용에 가장 적합한 문서 타입 정의를 통하여 정보를 표현함으로써 문서 정보를 가장 적절히 표현할 수 있다.
- ◆ 이러한 특징은 문서 처리의 유연성과 효율성을 제공한다.

XML의 특징 (2)

□ 통일성

- ◆ 다양한 XML 문서 타입을 정의하여 사용하더라도 기본 골격은 XML 문서 형식을 따른다.
- ◆ 다양한 XML 응용 S/W에서 XML 처리기를 재사용할 수 있다.

□ 출력 매체 독립성

- ◆ 문서의 내용이 특정 출력 형식과는 독립적이다.
- ◆ HTML과는 달리 XML 문서가 최종적으로 출력되는 형태는 해당 XML 문서 타입을 지원하는 XML 처리기 응용에 달려있다.
- ◆ 문서의 내용을 다양한 형태(테이블, 그래프 등등)로 출력할 수 있다.
- ◆ 문서의 내용을 다양한 형식의 다른 문서(HTML, 다른 XML 문서, RTF, MS Word, Postscript, PDF, TeX, LaTeX)로의 변환이 가능하다.
- ◆ XML 문서의 출력은 클라이언트측(웹 브라우저, 애플릿등) 및 서버측(서블릿등)에서 이루어질 수 있다. 이때, 경우에 따라 HTML 문서등 다른 문서 형식으로의 변환을 통하여 출력하는 방법이 종종 사용된다.

XML 문서 타입의 종류 (1)

- XML 문서 타입은 다음과 같은 부류로 나뉘어질 수 있다.
 - ◆ 개별적인 용도를 위해 정의한 새로운 문서 형식
 - ◆ 특정 분야에서 받아들여지는 표준 형식
 - ◆ 일반적으로 폭넓게 받아들여지는 표준 형식
- XML 문서 타입 정의 모음
 - ◆ <http://www.schema.net/>
 - ◆ <http://wdvl.com/Authoring/Languages/XML/Specifications.html>
 - ◆ <http://www.oasis-open.org/cover/xml.html>
- 웹 분야 문서 타입
 - ◆ XHTML (HTML 문서 타입의 XML 타입 정의)
 - : <http://www.w3.org/TR/WD-html-in-xml/>
 - ◆ Resource Description Framework (RDF)
 - 다양한 웹 기반 메타데이터의 통합
 - <http://www.w3.org/RDF/>
 - ◆ Platform for Internet Content Selection (PICS)
 - 레이블 (메타데이터)와 인터넷 콘텐츠와의 연동
 - <http://www.w3.org/PICS/>

XML 문서 타입의 종류 (2)

- ◆ Platform for Privacy Preferences (P3P)
 - <http://www.w3.org/P3P/>
- ◆ Digital Signature (DSig)
 - <http://www.w3.org/DSig/Overview.html>
- ◆ Web Interface Definition Language (WIDL)
 - <http://www.w3.org/TR/NOTE-widl>
- 정보 검색 분야 문서 타입
 - ◆ A Query Language for XML (XML-QL)
 - SQL 유사 질의어
 - <http://www.w3.org/TR/NOTE-xml-ql/>
- 사용자 인터페이스 분야 문서 타입
 - ◆ Extensible Forms Description Language (XFDL)
 - 폼 기반 사용자 인터페이스 제공
 - <http://www.w3.org/TR/NOTE-XFDL>

XML 문서 타입의 종류 (3)

□ 그래픽스, 멀티미디어

- ◆ Vector Markup Language (VML)
 - 벡터 그래픽
 - <http://www.w3.org/TR/NOTE-VML>
- ◆ Scalable Vector Graphics (SVG)
 - 2차원 그래픽스 표현 (벡터 그래픽 도형, 이미지, 텍스트)
 - <http://www.w3.org/Graphics/SVG/>
- ◆ Precision Graphics Markup Language (PGML)
 - 고정밀 2차원 그래픽스 표현 (폰트, 색상, 배치, 합성등)
 - PostScript, PDF (Portable Document Format)에 공통된 이미징 모델 채용
 - <http://www.w3.org/TR/1998/NOTE-PGML>
- ◆ X3D
 - 3차원 그래픽 표현
 - VRML의 확장: http://www.web3d.org/fs_specifications.htm
- ◆ Synchronized Multimedia Integration Language (SMIL)
 - 서로 독립적인 멀티미디어 자료의 동기화된 프리젠테이션
 - <http://www.w3.org/AudioVideo/>

XML 문서 타입의 종류 (4)

- ◆ JSML (Java Speech Markup Language)

- <http://java.sun.com/products/java-media/speech/forDevelopers/JSML/>

- 일반 문서, 프리젠테이션 타입

- ◆ TeXML

- TeX과 유사
- <http://www.alphaWorks.ibm.com/formula/texml>

- ◆ XslSliderMaker

- 슬라이드 프리젠테이션
- <http://www.inria.fr/koala/XML/xslProcessor/slide.0.1.html>

- 수학, 과학, 예술

- ◆ Mathematical Markup Language (MathML)

- 수학, 과학 기호 및 수식 표현
- <http://www.w3.org/Math/>

- ◆ Chemical Markup Language

- 화학 분자식
- <http://ala.vsms.nottingham.ac.uk/vsms/java/jumbo/cml12/cml/>

- ◆ Music Markup Language (MusicML)

- <http://tcf.nl/3.0/musicml/index.html>

XML 문법의 기초 (1)

□ XML 1.0 표준 문서

- ◆ <http://www.w3.org/TR/1998/REC-xml-19980210>

□ XML 문서는 다음과 같은 순서의 기본 형식을 갖는다.

- ◆ XML 선언 (생략 가능)
- ◆ 0개 이상의 문서 타입 선언
- ◆ 1개의 루트 요소

□ 유효한(valid) 문서

- ◆ XML 기본 문법에 맞는(well-formed) 문서이어야 한다.
- ◆ 문서내에 문서 타입 선언이 있어야 한다.
- ◆ 문서가 선언된 문서 타입 정의를 따라야 한다.
- ◆ 검증용 XML 처리기는 구문 분석 과정에서 문서의 유효성을 검증한다.

□ XML 선언

- ◆ 문법: `<?xml version=1.0 encoding="인코딩 이름" standalone="yes|no" ?>`
- ◆ 인코딩 선언을 통하여 문서내에 사용된 문자의 인코딩을 지정할 수 있다.
- ◆ 인코딩 이름은 IANA 표준 인코딩 이름을 사용하여야 한다.
 - 예) "UTF-8", "UTF-16", "ISO-8859-1", "EUC-KR", 등등

XML 문법의 기초 (2)

- ◆ IANA 표준 인코딩 이름 문서
 - <ftp://ftp.isi.edu/in-notes/iana/assignments/character-sets>
- ◆ 인코딩 선언이 생략된 경우,
 - 문서의 문자 인코딩은 "UTF-8" 혹은 "UTF-16" (유니코드)으로 가정되며,
 - 문서의 처음에 오는 바이트 순서 표식 (#xFEFF)에 의해 이들 인코딩을 구분한다.
- ◆ 모든 XML 처리기는 "UTF-8", "UTF-16" 인코딩을 지원해야 하나, 기타 인코딩의 지원은 선택 사항이다.
- ◆ `standalone` 선언이 생략되면 "`standalone=no`"를 선언한 것과 동일하며, `yes`인 경우에는 외부 DTD를 참조하지 않음을 의미한다.

□ 이름

- ◆ 유니코드 레터 (**letter**), 유니코드 숫자, ``_``, ``:``, ``!``, ``-``등으로 이루어진 식별자이다.
- ◆ 요소 타입 이름 (태그 이름), 속성 이름, ID 이름, 개체 이름, 표기 이름등을 나타내는 데 사용된다.

- 문자 ``"'"``의 쌍이 구분자로서 사용되는 모든 경우에 대하여, 문자 ``"'"``의 쌍으로 대신할 수 있다.

XML 문법의 기초 (3)

□ 요소 (element)

- ◆ 요소는 시작 태그와 끝 태그로 묶여진 논리적 문서 단위이다.
- ◆ 태그 이름과 요소 타입 이름은 동의어이다.
- ◆ 요소의 문법: 시작 태그 요소 내용 끝 태그
- ◆ 시작 태그 문법: <태그 이름 속성 이름="값" 속성 이름="값" ...>
 - 예) <termdef id="dt-dog" term="dog">
- ◆ 끝 태그 문법: </태그 이름>
 - 예) </termdef>
- ◆ 빈 태그 문법: <태그 이름 속성 이름="값" 속성 이름="값" .../>
 - : 내용이 없는 요소를 나타내며, <태그 이름 ...></태그 이름>과 동일한 의미를 갖는다.
 - 예) <termdef id="dt-dog" term="dog"/>
- ◆ HTML과는 달리 대소문자를 구분한다.
- ◆ 속성 값은 `<`를 제외한 문자로 이루어진다.
- ◆ 요소 내용은 자식 요소, 문자 데이터, **CDATA** 섹션들로 이루어진다.
- ◆ 유효한 문서는 선언된 문서 타입 정의내의 태그만을 사용해야 하며 그 문법을 따라야한다.

XML 문법의 기초 (4)

□ 문자 데이터

- ◆ '<', '&' 문자는 마크업에 사용되므로 직접 표현될 수 없다.
- ◆ 이들 문자는 문자 그 자체를 나타내기 위해서는 문자 참조나 개체 참조 ``<``, ``&``를 사용해야 한다.

□ 문자 참조

- ◆ 문법: `
`진수 문자 코드 값;
- ◆ 문법: ``진수 문자 코드 값;
- ◆ 문자 데이터로 직접 표현하기 곤란한 어떠한 문자도 ISO 10646 (유니코드의 32 비트 확장판) 문자 코드 값으로 표현할 수 있다.
- ◆ 문자 참조는 요소 내용, 속성 값, 문서 타입 정의등 문서의 대부분의 곳에서 사용될 수 있다.

□ CDATA 섹션

- ◆ 문법: `<![CDATA[문자열]]>`
 - 예) `<![CDATA[<greeting>Hello, world!</greeting>]]>`
- ◆ 마크업 표식을 포함하는 문자열을 해석하지 않고 일반 문자 데이터로서 표현하기 위해 사용한다.
- ◆ 요소 내용에서만 나타날 수 있다.

XML 문법의 기초 (5)

□ 주석

- ◆ 문법: `<!--" 문자열 "-->`
- ◆ '문자열'에는 `--`가 올 수 없다.
- ◆ 마크업 표식이외의 어느 곳에서도 나타날 수 있다.

□ 예) intro.xml

```
<?xml version="1.0" encoding="euc-kr"?>
<!DOCTYPE seminar SYSTEM "seminar.dtd">
<!--
 XML 예제 화일 주석 예
-->
```

```
<seminar>
<title>XML 문서 처리</title>
<author>김덕태</author>
```

XML 문법의 기초 (6)

```
<section>
<head>XML 문법의 기초</head>
<itemize>
  <item> XML 문서내에 다음과 같은 XML 특수 기호를 사용하기 위해서는
 개체 참조를 이용하거나,
<example>
  System.out.println(1 &lt; 2);
  System.out.println(true &amp;&amp; false)
</example>
  </item>
  <item> CDATA 섹션을 이용하거나,
<example><![CDATA[
  System.out.println(1 < 2);
  System.out.println(true && false)
]]>
</example>
  </item>
  <item> 처리기 응용의 처리에 맡긴다.
<examplefile file="xml\Test.java"/>
  </item>
  <item> `가' 대신 문자 참조 `&#xac00;'라고 표현할 수 있다.
  </item>
</itemize>
</section>
</seminar>
```

문서 타입 선언 (1)

□ 문서 타입 선언

- ◆ 목적: XML 문서에 문서 타입 정의 (DTD)를 포함시키기 위한 방법 제공
- ◆ 문법: `<!DOCTYPE 문서 타입 이름 문서 타입 정의 식별자 [문서 타입 정의]>`
 - 유효한 문서는 문서 타입 이름이 XML 문서의 루트 요소 타입 이름(태그 이름)과 같아야 한다.
 - 문서 타입 정의 식별자와 문서 타입 정의부 모두 생략될 수 있다.
 - `문서 타입 정의 식별자`를 지정함으로써 분리되어 저장되어 있는 외부 문서 타입 정의를 포함시킬 수 있다.

◆ 내부 문서 타입 정의 예

```
<?xml version="1.0" encoding="euc-kr"?>
<!DOCTYPE seminar [
<!ELEMENT seminar (title, author?, section*)>
...
<!ATTLIST examplefile
 file CDATA #REQUIRED>
...
]>

<seminar>
...
</seminar>
```

문서 타입 선언 (2)

□ 문서 타입 정의 식별자

- ◆ 문서 타입 선언에서 **URI**에 의해 식별되는 문서 타입 정의를 **XML** 문서 내에 논리적으로 포함시키는 기능을 제공한다.
- ◆ 문법: **SYSTEM** "시스템 **URI**"
 - `시스템 **URI**`는 특정 조직 내부에서만 사용되는 문서 타입 정의가 저장되어 있는 **URI**이다.
- ◆ 문법: **PUBLIC** "공개 **URI**" "시스템 **URI**"
 - `공개 **URI**`는 폭넓게 받아들여지는 문서 타입 정의가 저장되어 있는 **URI**이며, 이 겨우 **XML** 처리기는 표준 문서 타입 정의 라이브러리를 검색하여 해당 문서 타입 정의를 검색할 수 있다.
- ◆ **XML** 처리기는 **URI**내의 비 아스키 문자는 ``%HH" 형태의 문자열로 변환하여 처리하여야 한다. (여기서 **HH**는 해당 문자의 **UTF-8** 인코딩 코드 값을 16진수로 나타낸 값이다.)
- ◆ 이 **URI**에 저장된 문서 타입 정의의 첫 행에 다음 선언이 올 수 있다. (각 선언부가 생략가능하다.)
 - `<?xml version="1.0" encoding="인코딩 이름" ?>`

문서 타입 정의 (1)

□ 문서 타입 정의

- ◆ `문서 타입 정의`는 0개 이상의 마크업 선언 (요소 선언, 속성 목록 선언, 개체 선언, 매개변수 개체 선언, 표기 선언) 및 매개변수 개체 참조로 이루어진다.
- ◆ 매개변수 개체 참조는 마크업 선언내에도 올 수 있다.
- ◆ 문서 타입 정의는 내포될 수 있으며, 누적되고, 내부 문서 타입 정의는 외부 문서 타입 정의보다 우선 순위가 높다.

□ 요소 선언

- ◆ 문법: `<!ELEMENT 태그 이름 요소 내용 패턴>`
- ◆ 다음 각 요소 내용 패턴은 이 요소가 가질 수 있는 요소 내용의 형식을 정의한다.
 - ANY: 어떠한 형식도 올 수 있다.
 - 예) `<!ELEMENT container ANY>`
 - EMPTY: 요소 내용을 가질 수 없다.
 - 예) `<!ELEMENT br EMPTY>`
 - (#PCDATA#): 요소 내용으로 문자 데이터, CDATA 섹션만이 올 수 있다.
 - 예) `<!ELEMENT p (#PCDATA) >`

문서 타입 정의 (2)

- (#PCDATA# | 태그 이름 | 태그 이름 | ...)*: 요소 내용으로 문자 데이터, 문자 참조, 개체 참조, CDATA 섹션 및 주어진 태그의 요소들을 가질 수 있다.
 - 예) <!ELEMENT p (#PCDATA|emph)* >
- 정규 수식: 주어진 패턴의 자식 요소들만을 가질 수 있다. 정규 수식은 태그 이름들과 연산자 `|` (선택), `,` (연결), 괄호 (그룹화), `?` (0번 혹은 1번), `*` (0번 이상 반복), `+` (1번 이상 반복)를 사용하여 나타낸다.
 - 예 1) <!ELEMENT spec (front, body, back?)>
 - 예 2) <!ELEMENT div1 (head, (p | list | note)*, div2*)>

□ 속성 (attribute) 목록 선언

- ◆ 요소 (태그)에 사용될 수 있는 속성 이름, 속성 자료형, 디폴트 값들을 정의한다.
- ◆ 문법: <!ATTLIST 태그 이름 속성 이름 속성 자료형 디폴트 값 ...>
- ◆ `속성 자료형`은 다음과 같은 값으로 지정한다.
 - CDATA: 일반 스트링.
 - NMTOKEN: 임의의 이름
 - NMTOKENS: 공백류 문자로 구분된 임의의 이름 목록
 - (이름 | 이름 | ...): 주어진 이름중 1개

문서 타입 정의 (3)

- **ID**: ID 이름. 하나의 XML 문서내에서는 이 태그의 모든 요소에서 속성 값으로 지정된 이 이름이 모두 서로 달라야 한다. 문서내에서 요소를 링크시키기 위한 주소로 사용하기 위한 것이 주 목적이다. 속성 이름으로 "id"를 많이 사용한다.
- **IDREF**: ID 이름. 하나의 XML 문서내에서 속성 자료형 ID의 해당 속성 값을 갖는 요소로 링크시키기 위한 것이 주 목적이다.
- **IDREFS**: 공백류 문자로 구분된 ID 이름 목록..
- ◆ '디폴트 값'은 해당 요소의 디폴트 속성 값에 대한 사항을 정의한다.
- ◆ "속성 값": 요소에서 이 속성이 지정되지 않은 경우 사용될 디폴트 속성 값
 - **#FIXED** "속성 값": 이 속성 디폴트 값만이 이 속성이 가질 수 있는 유일한 값이다.
 - **#IMPLIED**: 디폴트 값을 정의하지 않고 처리기 응용이 디폴트 값을 제공.
 - **#REQUIRED**: 요소에서 이 속성이 반드시 지정되어야 하며, 디폴트 값은 없다.
- ◆ 예약된 속성 **xml:space**를 다음과 같이 속성 목록에 선언해주면 XML 처리기가 요소내의 공백류 문자를 정규화하지 않고 있는 그대로 처리기 응용에 넘겨준다.
 - `<!ATTLIST code xml:space (default | preserve) 'preserve'>`

문서 타입 정의 (4)

□ 예

```
<!ATTLIST termdef
 id ID #REQUIRED
 name CDATA #IMPLIED>
<!ATTLIST list
 type (bullets|ordered|glossary)  "ordered">
<!ATTLIST form
 method  CDATA #FIXED "POST">
```

□ 예제: **seminar.dtd**

```
<?xml encoding="euc-kr"?>

<!ELEMENT seminar (title, author?, section*)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT author (#PCDATA)>
<!ELEMENT section (head, (itemize | example | examplefile)*)>
<!ELEMENT head (#PCDATA)>
<!ELEMENT itemize (item)+>
<!ELEMENT item (#PCDATA | example | examplefile| itemize)*>
<!ELEMENT example (#PCDATA)>
<!ELEMENT examplefile EMPTY>
<!ATTLIST examplefile
 file CDATA #REQUIRED>
```

개체 (entity)와 개체 참조

□ 개체

- ◆ 개체는 문서 타입 정의내의 개체 선언에 의해 이름과 내용을 부여받는다.
- ◆ 개체의 내용은 요소, 문자 데이터, **CDATA** 섹션들로 이루어질 수 있다. 즉, **XML** 문서의 일부로서 정의된다.
- ◆ 내부 개체는 문서 타입 정의내에 직접 나타나고, 외부 개체는 별도의 화일(**URI**)에 저장된다.
- ◆ 개체의 내용은 **XML** 문서내의 개체 참조에 의해 참조(포함)된다.
- ◆ 한번 정의된 개체를 여러곳에서 참조함으로써 반복적인 **XML** 문서 작업을 줄이고, 손쉽게 관리할 수 있다.
- ◆ 일종의 매크로 기능이다.

□ 개체 참조

- ◆ 문법: &개체 이름;
- ◆ 개체 참조는 요소 내용 및 속성 값에서만 나타날 수 있으며, **XML** 처리기에 의해 해당 개체의 내용으로 대체된 후, 구문 분석된다.
- ◆ ``<``(``<``,``&``(``&``,``>``(``>``,``quot;``(``"```,``apos;``(``'``))은 해당 문자 참조로의 정의가 내장되어 있다.

개체 선언

- 개체 참조가 개체 정의에 나타나는 경우, 그 참조가 해석되지 않고, 있는 그대로 다루어진다.
- 다음 페이지에는 다양한 문자 개체가 정의되어 있으므로, 문서 타입 정의내에 포함시켜 사용할 수 있다.
 - ◆ <http://www.schema.net/entities/>
- 내부 개체 선언
 - ◆ 문법: <!ENTITY 개체 이름 "내부 개체 정의">
 - ◆ `내부 개체 정의'내에서 문자 `%`는 매개변수 개체 참조로서 해석된다.
- 외부 개체 선언
 - ◆ 문법: <!ENTITY 개체 이름 외부 개체 식별자>
 - ◆ 개체 내용은 `외부 개체 식별자'가 나타내는 URI의 내용이다.
 - ◆ 외부 개체 식별자는 문서 타입 정의 식별자와 동일한 문법과 의미를 가지며, 단지 해당 URI에 저장된 내용이 개체 정의라는 차이가 있을 뿐이다.
- 속성 목록 선언의 `속성 자료형'으로 다음을 사용할 수 있다.
 - ◆ ENTITY: 개체 이름. 이진 데이터등 #PCDATA로 전달하기 곤란한 경우 유용.
 - ◆ ENTITIES: 공백류 문자로 구분된 개체 이름 목록

□ 예: entity_test.xml

```
<?xml version="1.0" encoding="euc-kr"?>
<!DOCTYPE seminar SYSTEM "seminar.dtd" [
<!ENTITY author "김덕태">
<!ENTITY head1 "<head>개체의 의미</head>">
<!ENTITY section2 SYSTEM "section2.xml">
]>
```

```
<seminar>
<title>XML 개체 처리</title>
```

```
<author>&author;</author>
```

```
<section>
```

```
&head1;
```

```
<itemize>
```

```
  <item> 개체의 내용은 요소, 문자 데이터, CDATA 섹션들로 이루어진
  내용으로 정의될 수 있다.
```

```
  </item>
```

```
</itemize>
```

```
</section>
```

```
&section2;
```

```
</seminar>
```

□ 예: section2.xml

```
<?xml encoding="euc-kr"?>
```

```
<section>
```

```
<head>외부 개체 정의</head>
```

```
<itemize>
```

```
  <item> 이와 같이 외부에 정의된 개체를 개체 참조를 통하여 포함시킬  
  수 있다.
```

```
  </item>
```

```
</itemize>
```

```
</section>
```

매개변수 개체 (entity)와 매개변수 개체 참조

□ 매개변수 개체

- ◆ 매개변수 개체는 문서 타입 정의내의 매개변수 개체 선언에 의해 이름과 내용을 부여받는다.
- ◆ 매개변수 개체의 내용은 문서 타입 정의이 일부로서 정의된다.
- ◆ 내부 매개변수 개체 정의는 문서 타입 정의내에 직접 나타나고, 외부 매개변수 개체 정의는 별도의 화일(URI)에 저장된다.
- ◆ 개체의 내용은 문서 타입 정의내의 매개변수 개체 참조에 의해 참조(포함)된다.
- ◆ 한번 정의된 매개변수 개체를 여러곳에서 참조함으로써 반복적인 문서 타입 정의 작업을 줄이고, 손쉽게 관리할 수 있다.
- ◆ 일종의 매크로 기능이다.

□ 매개변수 개체 참조

- ◆ 문법: %매개변수 개체 이름;
- ◆ 요소 내용과 속성 값내에서는 해석되지 않고, 문서 타입 정의내에서만 해석된다.
- ◆ 문서 타입 정의내의 거의 모든 곳에서 사용될 수 있다.

매개변수 개체 선언 (1)

- 매개변수 개체 선언 및 문서 타입 선언의 외부 개체 식별자가 나타내는 **URI**에 저장되어 있는 개체 내용은 문서 타입 정의의 일부로서 마크업 선언과 조건부 섹션들로 이루어진다.
- 내부 매개변수 개체 선언 문법
 - ◆ : <!ENTITY % 매개변수 개체 이름 "내부 매개변수 개체 정의">
- 외부 매개변수 개체 선언 문법
 - ◆ : <!ENTITY % 매개변수 개체 이름 외부 매개변수 개체 식별자>
- 정의된 내용이 문서 타입 정의의 일부라는 차이점만 있을 뿐, 개체 식별자와 문법 및 의미가 동일하다.
- 포함 조건부 섹션 문법: <![INCLUDE[매개변수 개체 정의]]>
- 배제 조건부 섹션 문법: <![IGNORE[매개변수 개체 정의]]>

매개변수 개체 선언 (2)

□ 예)

```
<!ENTITY % draft 'INCLUDE' >  
<!ENTITY % final 'IGNORE' >
```

```
<![%draft;[  
<!ELEMENT book (comments*, title, body, supplements?)>  
]]>  
<![%final;[  
<!ELEMENT book (title, body, supplements?)>  
]]>
```

표기 (notation)

- 표기 이름은 처리기 명령의 대상 응용 혹은 구문 분석되지 않는 개체의 형식을 식별하기 위한 식별자이다.
- 응용 식별자는 **XML** 처리기가 호출할 응용을 식별하는 **URI**이다.
- 선언 문법: **<!NOTATION** 표기 이름 응용 식별자**>**
- `응용 식별자'의 문법
 - ◆ SYSTEM "시스템 URI"
 - ◆ PUBLIC "공개 URI"
 - ◆ PUBLIC "공개 URI" "시스템 URI"
- 속성 목록 선언의 `속성 자료형'으로 다음을 지정함으로써 주어진 표기 이름중 1개를 속성 값으로 사용할 수 있도록 선언할 수 있다.
 - ◆ NOTATION (표기 이름 | 표기 이름 | ...)

처리기 명령 (Processing Instruction)

- 문법: <?표기 이름 명령?>
- **XML** 처리기가 주어진 문자열의 '명령'을 '표기 이름'의 선언에 의해 정의된 외부 개체 식별자에 의해 식별된 식별된 응용에 전달한다.
- 마크업 표식이외의 어느 곳에서도 나타날 수 있다.
- '표기 이름'은 표기 선언에 의해 선언된 식별자 **xml**, **XML** 등으로 시작할 수 없다.

구문 분석되지 않는 (unparsed) 개체

- 이미지 파일 등 **XML** 문서 형식이 아닌 데이터를 나타내기 위해서 사용된다.
- 선언 문법: **<!ENTITY** 개체 이름 외부 개체 식별자 **CDATA** 표기 이름**>**
- 외부 개체 식별자가 나타내는 **URI**는 해당 데이터의 위치를 나타내는 **URI**이다.
- 구문 분석되지 않는 개체는 속성 목록 선언에서 '속성 자료형'이 다음과 같은 값으로 선언된 경우의 속성 값으로서만 사용될 수 있다.
 - ◆ **ENTITY**: 구문 분석되지 않는 개체의 이름.
 - ◆ **ENTITIES**: 구문 분석되지 않는 개체의 이름 목록.
- **XML** 처리기는 구문 분석되지 않는 개체 참조가 나타나면, 해당 '표기 이름'이 나타내는 **URI**가 식별하는 응용에 '외부 개체 식별자'가 나타내는 **URI**를 전달한다.

XML 이름 공간 (1)

- 목적: **XML** 요소, 속성 이름을 **URI**로 식별되는 이름 공간과 연관시켜 구분
- 용도
 - ◆ 전세계적으로 고유한 요소, 속성 이름 생성: 이름 충돌 해결 및 의미 구분
 - ◆ 스키마(DTD 포함)의 재사용
 - ◆ 서로 다른 규격의 XML 문서들을 1개의 문서내에 통합.
- **XML Namespaces 1.0 Recommendation**
 - ◆ <http://www.w3.org/TR/1999/REC-xml-names-19990114/>
- **XML 이름 공간은 URI로 식별한다.**
- 이름 공간의 참조
 - ◆ 이름에 `:`이 사용된 경우, 앞부분이 이름공간을 나타내는 접두어로 해석된다.
- 이름 공간의 선언
 - ◆ 요소의 속성으로 다음과 같이 이름공간을 선언한다.
 - ◆ 하나의 요소에 여러 개의 이름 공간 선언을 할 수 있다.
 - ◆ 자손 요소에서 선언된 동일 이름 공간 선언은 조상 요소에 선언된 이름 공간 선언을 재정의(override)할 수 있다.

XML 이름 공간 (2)

- ◆ **xmlns:이름공간접두어=“이름공간의 URI”**
 - 이 요소 및 모든 자손 요소의 요소, 속성 이름에 이름 공간 접두어를 붙여 해당 이름 공간을 지정할 수 있다.
- ◆ **xmlns=“이름공간의 URI”**
 - 이 요소 및 모든 자손 요소의 요소, 속성 이름에 대하여, 이름 공간 접두어가 붙지 않은 요소, 속성 이름은 디폴트로 이 이름공간에 속하게 된다. (디폴트 이름 공간)
- ◆ **xmlns=“”**
 - 조상 요소에 선언된 디폴트 이름 공간 선언을 이 요소 및 모든 자손 요소에 대하여 취소시킨다.

□ 문제점

- ◆ 이름 공간을 사용하는 경우 유효한 문서가 되기 어렵다.
- ◆ 유효한 문서가 되려면 다양한 이름 공간의 이름들이 하나의 DTD내에 정의되어있어야 한다.

XML 이름 공간 (3)

□ 예제: namespace.xml

```
<?xml version="1.0" encoding="euc-kr"?>
<seminar>
  <section xmlns="http://www.example.com/book"
 xmlns:html="http://www.w3.org/TR/REC-html40">
 <title>XML 소개</title>
 <html:ul>
 <html:li>XML의 유래</html:li>
 <html:li>XML의 용도</html:li>
 <li xmlns="http://www.w3.org/TR/REC-html40">XML 처리기</li>
 </html:ul>
  </section>
</seminar>
```

XML 링킹(linking) 표준 (1)

- 링크 (link): 2 개 이상의 데이터 객체 (혹은 그 일부분)사이의 명시적 관계
- XML Linking Language (XLink)
 - ◆ 명세 문서: <http://www.w3.org/TR/xlink/>
 - ◆ 목적: HTML 링크인 단 방향 링크 이외에 더 강력한 링크 기능 (여러 방향 링크, 확장 링크, 아웃오브라인 링크) 제공
 - ◆ 이름 공간 식별자: <http://www.w3.org/1999/xlink>
- XML Pointer Language (XPointer)
 - ◆ 명세 문서: <http://www.w3.org/TR/xptr>
 - ◆ 목적: 링크의 “id” 속성이 정의되어 있지 않아도 수식으로 표현되는 문서 조각 식별자로 임의의 문서 조각을 나타낼 수 있다.
 - ◆ 예) `<xlink:simple href='doc.xml#xpointer(book/chapter[position() <= 5])' />`

XML 링킹(linking) 표준 (2)

□ 위치 식별자 (Locator)

- ◆ 목적: URI의 확장
- ◆ 다음중 1가지 형태를 갖는다.
 - URI: 자원의 주소. 보통, 1개의 문서 전체를 나타낸다.
 - #이름
 - #XPointer
 - URI#이름
 - URI#XPointer
- ◆ 이들 형태중 '#' 대신에 '|'가 사용될 수 있다.
- ◆ '이름'은 XPointer의 'id(이름)'과 동일하다.

□ XPointer

- ◆ 목적: XML 문서내의 요소 혹은 요소의 일부에 대한 주소
- ◆ 일반적인 자원의 식별자는 URI를 사용한다.
- ◆ XML 문서내의 일부를 나타내는 식별자는 XPointer를 사용해야 한다.

자바 XML 구문 분석기 (1)

□ XML 구문분석기의 종류

- ◆ SAX 구문분석기
 - 이벤트 기반 XML 구문 분석기
 - 구문 분석중에 구문 분석기와 상호 작용하며 동작하는 프로그램을 작성할 수 있게 해준다.
- ◆ DOM 구문분석기
 - XML 문서를 구문 분석하여 DOM 객체 모델을 생성하는 구문 분석기

□ JAXP (Java API for XML Parsing) 1.0

- ◆ XML 1.0, SAX 1.0, DOM (Core) Level 1, JAXP 1.0 지원
- ◆ <http://java.sun.com/xml/>
- ◆ javax.xml.parsers, org.xml.sax, org.w3c.dom 패키지 포함

□ IBM XML Parser for Java 3.0.1

- ◆ XML 1.0, SAX 1.0, SAX 2.0 베타, DOM Level 1, DOM Level 2 베타 지원
- ◆ <http://www.alphaworks.ibm.com/formula/xml/>

□ Docuverse DOM SDK 1.0A5

- ◆ XML 1.0, SAX 1.0, DOM (Core) Level 1, DOM (HTML) Level 1, JAXP 1.0 지원
- ◆ <http://www.docuverse.com/domsdk/>

자바 XML 구문 분석기 (2)

□ Microsoft XML Parser in Java

- ◆ <http://www.microsoft.com/XML>
- ◆ 문서: <http://www.microsoft.com/java/sdk/32/default.htm>

SAX API 1.0 (Simple API for XML)

- 목적: **SAX** 드라이버(**SAX** 지원 **XML** 구문 분석기)에 대한 인터페이스 정의
- **org.xml.sax** 패키지
- 홈 페이지: <http://www.megginson.com/SAX/>
- 전체 구조

SAX API: ParserFactory 클래스

□ 목적: **SAX** 지원 구문 분석기의 생성

□ 메소드

- ◆ **ParserFactory.makeParser()** throws
ClassNotFoundException, IllegalAccessException,
InstantiationException, NullPointerException,
ClassCastException
 - : "org.xml.sax.parser" 시스템 프로퍼티로 지정된 클래스 이름의 SAX 지원 구문 분석기 생성
- ◆ **ParserFactory.makeParser(String parser)** throws
ClassNotFoundException, IllegalAccessException,
InstantiationException, ClassCastException
 - : 주어진 클래스 이름의 SAX 지원 구문 분석기 생성. 시스템 프로퍼티를 설정하기 곤란한 애플릿에서 유용하다.

SAX API: Parser 인터페이스

- 목적: 구문 분석의 시동, 이벤트 처리기 (콜백) 등록
- 구문 분석 도중에도 다른 이벤트 처리기로 재등록할 수 있다.
- 메소드
 - ◆ **parse**(`InputStream source`) throws `SAXException`, `IOException`
 - SAX 구문 분석기가 XML 문서 **source**의 구문 분석을 시작하게 한다. 구문 분석이 진행중에는 호출할 수 없다.
 - ◆ **parse**(`String systemId`) throws `SAXException`, `IOException`
 - = `parse(new InputStream(systemId))`
 - ◆ **setDocumentHandler**(`DocumentHandler handler`)
 - 문서 이벤트 처리기를 등록한다. 등록되어 있지 않으면 모든 문서 이벤트가 무시된다.
 - ◆ **setErrorHandler**(`ErrorHandler handler`)
 - 오류 이벤트 처리기를 등록한다. 등록되어 있지 않으면 치명적 오류를 제외한 모든 오류 이벤트가 무시된다.
 - ◆ **setDTDHandler**(`DTDHandler handler`)
 - DTD 이벤트 처리기를 등록한다. 등록되어 있지 않으면 모든 DTD 이벤트가 무시된다.

SAX API: Parser 인터페이스

- ◆ **setEntityResolver** (EntityResolver resolver)
 - EntityResolver를 등록한다. 등록되어 있지 않으면 SAX 구문 분석기에 의해 처리된다.
- ◆ **setLocale** (Locale locale) throws SAXException
 - 경고, 오류 메시지의 로캘. 해당 로캘을 지원하지 않는 경우에는 예외 발생.

SAX API: InputSource 클래스

- 목적: 문자 스트림, 바이트 스트림, 시스템 **URI**등으로 검색할 수 있는 **XML** 문서 내용
- 생성자
 - ◆ `new InputSource ()`
 - ◆ `new InputSource (Reader characterStream)`
 - ◆ `new InputSource (InputStream byteStream)`
 - ◆ `new InputSource (String systemId)`
- 메소드
 - ◆ Reader **characterStream** ⇔
 - 입력 원천을 문자 스트림으로 설정.
 - ◆ InputStream **byteStream** ⇔
 - 입력 원천을 바이트 스트림으로 설정. 문자 스트림으로 설정되지 않은 경우, 문서 내용을 가져오기 위해 사용된다.
 - ◆ String **systemId** ⇔
 - 입력 원천을 시스템 **URI**로 설정. 문자 스트림 혹은 바이트 스트림으로 설정되지 않은 경우, 문서 내용을 가져오기 위해 사용된다. 설정된 **URI**는 문서내의 상대 **URI**를 처리하는 경우에도 사용된다.

SAX API: InputSource 클래스

- ◆ String **publicId** ⇔
 - 입력 원천의 위치 정보를 제공하기 위한 공개 URI.
- ◆ String **encoding** ⇔
 - 입력 원천이 문자 스트림이 아닌 경우, XML 문서의 문자 인코딩

SAX API: `DocumentHandler` 인터페이스

- 목적: **SAX** 구문 분석기가 구문 분석중에 발생하는 문서 이벤트의 처리기에 대한 인터페이스
- 메소드
 - ◆ **setDocumentLocator**(`Locator locator`)
 - : 각 문서 이벤트 처리 메소드내에서 문서의 현재 위치를 알아내기 위한 `locator`를 알려준다. 이 인터페이스의 모든 다른 메소드가 호출되기 전에 호출된다.
 - ◆ **startDocument**() throws `SAXException`
 - : XML 문서 시작시에 1번 호출된다.
 - ◆ **endDocument**() throws `SAXException`
 - : XML 문서 마지막에 1번 호출된다.
 - ◆ **startElement**(`String name, AttributeList atts`) throws `SAXException`
 - : XML 문서의 구성 요소 시작시마다 호출되어, 요소 타입 이름과 애트리뷰트를 알린다. 지정된 애트리뷰트 및 디폴트 애트리뷰트를 알려주나 함축된 애트리뷰트 (**#IMPLIED**)는 알려주지 않는다.
 - ◆ **endElement**(`String name`) throws `SAXException`
 - : XML 문서 요소 마지막마다 호출된다.

SAX API: `DocumentHandler` 인터페이스

- ◆ **`characters`**(char ch[], int start, int length) throws `SAXException`
 - : 일련의 문자 데이터를 알린다. 여러번으로 나뉘어 호출될 수 있다.
- ◆ **`ignorableWhitespace`**(char ch[], int start, int length) throws `SAXException`
 - : 무시될 수 있는 일련의 공백류 문자 (**`whitespace`**)를 알린다. 여러번으로 나뉘어 호출될 수 있다. 검증 구문 분석기는 반드시 호출하나, 비검증 구문 분석기는 호출하지 않을 수도 있다.
- ◆ **`processingInstruction`**(String target, String data) throws `SAXException`
 - : XML 선언 혹은 XML 텍스트 선언을 알린다.

SAX API: Locator 인터페이스

- 목적: **XML** 문서의 현재 위치를 알아내기 위한 인터페이스
- 이들 메소드는 **DocumentHandler** 인터페이스의 메소드내에서만 호출되어야 한다.
- 메소드
 - ◆ `String getPublicId()`
 - : 현재 문서 이벤트의 공개 URI.
 - ◆ `String getSystemId()`
 - : 현재 문서 이벤트의 시스템 URI.
 - ◆ `int getLineNumber()`
 - : 현재 문서 이벤트가 종료하는 행 번호. 알려지지 않은 경우에는 -1
 - ◆ `int getColumnNumber()`
 - : 현재 문서 이벤트가 종료하는 열 번호. 알려지지 않은 경우에는 -1

SAX API: org.xml.sax.helpers.LocatorImpl

클래스

- implements **Locator**
- 목적: **Locator** 객체의 저장
- 생성자
 - ◆ `new LocatorImpl()`
 - ◆ `new LocatorImpl(Locator locator)`
 - : locator와 동일한 내용을 갖는 객체 생성.
- 메소드
 - ◆ `setPublicId(String publicId)`
 - ◆ `setSystemId(String systemId)`
 - ◆ `setLineNumber(int lineNumber)`
 - ◆ `setColumnNumber(int columnNumber)`

SAX API: `AttributeList` 인터페이스

□ 목적: 문서 요소의 애트리뷰트들

□ 메소드

- ◆ `int getLength()`
 - 애트리뷰트 갯수
- ◆ `String getName(int i)`
 - `i`번째 애트리뷰트의 이름
- ◆ `String getType(int i)`
 - `i`번째 애트리뷰트의 자료형. "CDATA", "ID", "IDREF", "IDREFS", "NMTOKEN", "NMTOKENS", "ENTITY", "ENTITIES", "NOTATION"중 하나.
- ◆ `String getValue(int i)`
 - : `i`번째 애트리뷰트의 값.
- ◆ `String getType(String name)`
- ◆ `String getValue(String name)`

SAX API:

org.xml.sax.helpers.AttributeListImpl 클래스

- implements **AttributeList**
- 목적: **AttributeList**의 저장
- 메소드
 - ◆ `new AttributeListImpl()`
 - ◆ `new AttributeListImpl(AttributeList atts)`
 - : atts와 동일한 내용을 갖는 객체 생성.
 - ◆ `setAttributeList(AttributeList atts)`
 - ◆ `addAttribute(String name, String type, String value)`
 - ◆ `removeAttribute(String name)`
 - ◆ `clear()`

SAX API: ErrorHandler 인터페이스

- 목적: **SAX** 구문 분석기가 구문 분석중에 발생하는 오류 이벤트 처리기에 대한 인터페이스
- 메소드
 - ◆ **warning** (SAXParseException exception) throws SAXException
 - ◆ **error** (SAXParseException exception) throws SAXException
 - 구문 분석이 계속하여 진행될 수 있는 회복 가능한 오류의 알림.
 - ◆ **fatalError** (SAXParseException exception) throws SAXException
 - 구문 분석을 정상적으로 완료할 수 없는 치명적 오류의 알림.

SAX API: DTDHandler 인터페이스

- 목적: **SAX** 구문 분석기가 구문 분석중에 발생하는 **DTD** 이벤트 처리기에 대한 인터페이스
- 표기 선언 및 구문분석되지 않는 개체 선언을 선언 순서와 관계없이 호출하여 알려준다.
- 모든 이벤트가 **DocumentHandler**의 **startDocument**, **startElement** 사이에 발생한다.
- 메소드
 - ◆ **notationDecl**(String name, String publicId, String systemId) throws SAXException
 - 표기 선언의 알림.
 - ◆ **unparsedEntityDecl**(String name, String publicId, String systemId, String notationName) throws SAXException
 - 구문분석되지 않는 개체 선언의 알림

SAX API: EntityResolver 인터페이스

- 목적: **SAX** 구문 분석기가 구문 분석중에 외부 개체 처리의 커스터마이징화
- 외부 개체의 **InputSource**를 다른 **InputSource**로 대체한다.
- 시스템 **URI**가 처리되기 곤란한 **URI** (데이터베이스등)인 경우 데이터를 가져와서 **InputSource**로 제공하거나, **URI 리다이렉트(redirect)**등에 유용하다.
- 메소드
 - ◆ `InputSource resolveEntity(String publicId, String systemId)` throws `SAXException`, `IOException`
 - 모든 종류의 외부 개체 (외부 문서 타입 정의, 외부 개체, 매개변수 외부 개체)를 포함시킬때마다 호출된다.
 - `null`을 반환하면 구문 분석기는 본래의 **InputSource**를 사용한다.

SAX API: HandlerBase 클래스

- 목적: **SAX** 이벤트 처리기의 편리한 작성
- 이 클래스는 다음 각 인터페이스를 다음과 같이 동작하도록 구현한다.
 - ◆ `DocumentHandler` 인터페이스
 - ◆ `ErrorHandler` 인터페이스
 - : 경고, 회복 가능한 오류는 무시하고, 치명적 오류의 경우에는 해당 `SAXParseException` 예외 발생.
 - ◆ `DTDHandler` 인터페이스
 - : `DTD` 이벤트를 무시한다.
 - ◆ `EntityResolver` 인터페이스
 - : `InputSource`로 `null`을 반환한다.

JAXP API (1)

□ `javax.xml.parsers` 패키지

- ◆ SAX, DOM 구문 분석기 API 사용을 위한 표준화된 API 제공

□ `SAXParserFactory` 추상 클래스

- ◆ 목적: SAX 구문 분석기 객체의 환경 설정 및 생성
- ◆ `SAXParserFactory` **`SAXParserFactory.newInstance()`**
 - 시스템 프로퍼티 "`javax.xml.parsers.SAXParserFactory`"로 지정된 팩토리 클래스 객체 생성.
 - 시스템 프로퍼티가 지정되지 않은 경우 디폴트로 내장된 팩토리 클래스 객체 생성.
- ◆ `SAXParser` **`newSAXParser()`** throws `ParserConfigurationException`, `SAXException`
- ◆ boolean **`validating`** ⇔
 - 생성될 SAX 구문분석기의 검증용 구문분석기 여부
- ◆ boolean **`namespaceAware`** ⇔
 - 생성될 SAX 구문분석기의 XML 이름공간 지원 여부

JAXP API (2)

□ SAXParser 추상 클래스

- ◆ 목적: org.xml.sax.Parser 클래스의 포장(wrapping) 클래스
- ◆ boolean **isValidating**()
- ◆ boolean **isNamespaceAware**()
- ◆ org.xml.sax.Parser **getParser**() throws SAXException
 - 본래의 SAX 구문분석기 구현 객체
- ◆ **parse**(java.io.InputStream is, HandlerBase hb) throws SAXException, java.io.IOException
- ◆ **parse**(java.lang.String uri, HandlerBase hb) throws SAXException, java.io.IOException
- ◆ **parse**(java.io.File f, HandlerBase hb) throws SAXException, java.io.IOException
- ◆ **parse**(InputSource is, HandlerBase hb) throws SAXException, java.io.IOException

JAXP API (3)

□ **DocumentBuilderFactory** 추상 클래스

- ◆ 목적: SAX 구문 분석기 객체의 환경 설정 및 생성

- ◆ `DocumentBuilderFactory`

 - `DocumentBuilderFactory.newInstance()`**

 - 시스템 프로퍼티

 - “`javax.xml.parsers.DocumentBuilderFactory`”로 지정된 팩토리 클래스 객체 생성.

 - 시스템 프로퍼티가 지정되지 않은 경우 디폴트로 내장된 팩토리 클래스 객체 생성.

- ◆ `DocumentBuilder` **`newDocumentBuilder()`** throws `ParserConfigurationException`

- ◆ boolean **`validating`** ⇔

 - 생성될 DOM 구문분석기의 검증용 구문분석기 여부

- ◆ boolean **`namespaceAware`** ⇔

 - 생성될 DOM 구문분석기의 XML 이름공간 지원 여부

JAXP API (4)

□ **DocumentBuilder** 추상 클래스

- ◆ 목적: XML 문서로부터 DOM 트리 객체 생성
- ◆ boolean **isValidating**()
- ◆ boolean **isNamespaceAware**()
- ◆ **setEntityResolver**(EntityResolver resolver)
- ◆ **setErrorHandler**(ErrorHandler handler)
- ◆ Document **newDocument**()
- ◆ Document **parse**(java.io.InputStream is) throws SAXException, java.io.IOException
- ◆ Document **parse**(java.lang.String uri) throws SAXException, java.io.IOException
- ◆ Document **parse**(java.io.File f) throws SAXException, java.io.IOException
- ◆ Document **parse**(InputSource is) throws SAXException, java.io.IOException

JAXP API (5)

□ JAXP 1.0 SAX 구문분석기 실행 예

```
C:\example\xml> set classpath=.;c:\jaxp1.0\jaxp.jar;c:\jaxp1.0\parser.jar
C:\example\xml> java SAXTest -v intro.xml
```

...

(문서 위치 설정)<?xml version="1.0" encoding="euc-kr"?>

(문서 시작)(외부 개체: null file:/home/dtkim/research/java/notes/example/xml/seminar.dtd)<seminar>(시작)

(공백류)<title>(시작)XML 문서 처리(문자)</title>(끝)

(공백류)<author>(시작)김덕태(문자)</author>(끝)

(공백류)<section>(시작)

(공백류)<head>(시작)XML 문법의 기초(문자)</head>(끝)

(공백류)<itemize>(시작)

(공백류)<item>(시작) XML 문서내에 다음과 같은 XML 특수 기호를 사용하기 위해서는
개체 참조를 이용하거나,

(문자)<example>(시작)

System.out.println(1 (문자)<(문자) 2);

System.out.println(true (문자)&(문자)&(문자) false)

(문자)</example>(끝)

(문자)</item>(끝)

(공백류)<item>(시작) CDATA 섹션을 이용하거나,

(문자)<example>(시작)

System.out.println(1 < 2);

System.out.println(true && false)

(문자)

(문자)</example>(끝)

(문자)</item>(끝)

(공백류)<item>(시작) 처리기 응용의 처리에 맡긴다.

(문자)<examplefile file="xml\Test.java">(시작)</examplefile>(끝)

(문자)</item>(끝)

(공백류)<item>(시작) `가' 대신 문자 참조 `(문자)가(문자)'라고 표현할 수 있다.

(문자)</item>(끝)

(공백류)</itemize>(끝)

(공백류)</section>(끝)

(공백류)</seminar>(끝)(문서 끝)

```

C:\example\xml> java SAXTest -v entity_test.xml
(문서 위치 설정)<?xml version="1.0" encoding="euc-kr"?>
(문서 시작) (외부 개체: null file:/home/dtkim/research/java/notes/example/xml/seminar.dtd) <seminar>
(공백류) <title> (시작) XML 개체 처리 (문자) </title> (끝)

(공백류) <author> (시작) 김덕태 (문자) </author> (끝)

(공백류) <section> (시작)
(공백류) <head> (시작) 개체의 의미 (문자) </head> (끝)
(공백류) <itemize> (시작)
  (공백류) <item> (시작) 개체의 내용은 요소, 문자 데이터, CDATA 섹션들로 이루어진
  내용으로 정의될 수 있다.
  (문자) </item> (끝)
(공백류) </itemize> (끝)
(공백류) </section> (끝)

(공백류) (외부 개체: null file:/home/dtkim/research/java/notes/example/xml/section2.xml)

(공백류) <section> (시작)
(공백류) <head> (시작) 외부 개체 정의 (문자) </head> (끝)
(공백류) <itemize> (시작)
  (공백류) <item> (시작) 이와 같이 외부에 정의된 개체를 개체 참조를 통하여 포함시킬
  수 있다.
  (문자) </item> (끝)
(공백류) </itemize> (끝)
(공백류) </section> (끝)
(공백류) </seminar> (끝) (문서 끝)

```

□ XML for Java 3.0.1의 SAX 구문분석기 실행 예

```
C:\example\xml> set classpath=.;C:\XML4J_3_0_1\xerces.jar
```

```
C:\example\xml> java SAXTest2 org.apache.xerces.parsers.SAXParser intro.xml
```

```
...
```

```

import javax.xml.parsers.*;
import org.xml.sax.*;
import java.io.*;

// Usage: java SAXTest [-v|-n] <xml file> [output encoding] [-nodebug]
public class SAXTest implements DocumentHandler, ErrorHandler,
 DTDHandler, EntityResolver {

 public static void main(String[] args) throws Exception {

 try {
 SAXParserFactory factory = SAXParserFactory.newInstance();
 factory.setValidating(false);
 factory.setNamespaceAware(false);
 int i = 0;
 for (; args[i].startsWith("-"); i++) {
 if (args[i].equals("-v"))
 factory.setValidating(true);
 else if (args[i].equals("-n"))
 factory.setNamespaceAware(true);
 }

 String xmlFile = args[i++];
 String outEncoding = "euc-kr";
 if (i < args.length)
 outEncoding = args[i++];
 SAXTest app = new SAXTest(outEncoding);
 if (i < args.length)
 app.debug = false;

```

```

// XML 문서 내용 설정
File file = new File(xmlFile);
// InputSource input = new InputSource(file.toURL().toString());
// toURL()은 JDK 1.2 메소드이므로, 다음과 같이 한다.
String path = file.getAbsolutePath();
path.replace(File.separatorChar, '/');
if (path.length() > 0 && path.charAt(0) != '/')
 path = '/' + path;
input = new InputSource("file:" + path);

// XML 구문 분석기 생성
SAXParser jaxParser = factory.newSAXParser();
Parser parser = ParserFactory.makeParser(parserClass);
parser.setDocumentHandler(app);
parser.setErrorHandler(app);
parser.setDTDHandler(app);
parser.setEntityResolver(app);
parser.parse(input);
} catch (SAXParseException ex) {
 System.err.println("==> 오류: " + ex.getSystemId() + ":"
 + ex.getLineNumber() + ":"
 + ex.getMessage());
 ex.printStackTrace(System.err);
} catch (SAXException ex) {
 System.err.println("==> 오류: " + ex.getMessage());
 ex.printStackTrace(System.err);
}
}

```

```

String outEncoding;
PrintWriter writer;
Locator locator;
boolean debug = true;

public SAXTest(String outEncoding)
 throws UnsupportedOperationException {
 this.outEncoding = outEncoding;
 writer = new PrintWriter(
 new OutputStreamWriter(System.out, outEncoding));
}

void print(String msg) {
 writer.print(msg);
}

void print(char[] buf, int offset, int len) {
 writer.write(buf, offset, len);
}

void println(String msg) {
 writer.println(msg);
}

void printStatus(String msg) {
 if (debug) {
 writer.print("(" + msg + ")");
 writer.flush();
 }
}

```

```
// DocumentHandler 인터페이스 메소드
```

```
public void setDocumentLocator(Locator loc) {  
 this.locator = loc;  
 printStatus("문서 위치 설정");  
}
```

```
public void startDocument() throws SAXException {  
 println("<?xml version=\"1.0\" encoding=\"" + outEncoding + "\"?>");  
 printStatus("문서 시작");  
}
```

```
public void endDocument() throws SAXException {  
 printStatus("문서 끝");  
 println("");  
 writer.flush();  
}
```

```
public void startElement(String name, AttributeList attrs)  
 throws SAXException {  
 print("<" + name);  
  
 if (attrs != null)  
 for (int i = 0; i < attrs.getLength(); i++)  
 print(" " + attrs.getName(i) + "=\"" +  
 + attrs.getValue(i) + "\"");  
  
 print(">");  
 printStatus("시작");  
}
```

```

public void endElement(String name) throws SAXException {
 print("</" + name + ">");
 printStatus("끝");
}

public void characters(char[] buf, int offset, int len)
 throws SAXException {
 print(buf, offset, len);
 printStatus("문자");
}

public void ignorableWhitespace(char buf [], int offset, int len)
 throws SAXException {
 print(buf, offset, len);
 printStatus("공백류");
}

public void processingInstruction(String target, String data)
 throws SAXException {
 print("<?" + target + " " + data + ">");
 printStatus("처리기 명령");
}

```

```
// ErrorHandler 인터페이스 메소드
```

```
public void warning(SAXParseException ex)
 throws SAXParseException {
 if (writer != null)
 writer.flush();
 System.err.println("==> 경고: " + ex.getSystemId() + ":"
 + ex.getLineNumber()
 + ":" + ex.getMessage());
}

public void error(SAXParseException ex)
 throws SAXParseException {
 if (writer != null)
 writer.flush();
 System.err.println("==> 오류: " + ex.getSystemId() + ":"
 + ex.getLineNumber()
 + ":" + ex.getMessage());
}

public void fatalError(SAXParseException ex)
 throws SAXParseException {
 if (writer != null)
 writer.flush();
 System.err.println("==> 치명적 오류: " + ex.getSystemId() + ":"
 + ex.getLineNumber()
 + ":" + ex.getMessage());
}
```

```

// DTDHandler 인터페이스 메소드

public void notationDecl(String name, String publicId, String systemId)
 throws SAXException {
 printStatus("표기 선언: " + publicId + " " + systemId);
}


public void unparsedEntityDecl(
 String name, String publicId, String systemId,
 String notationName) throws SAXException {
 println("<!ENTITY " + name + " " + publicId + " " + systemId
 + " NDATA " + notationName);
 printStatus("구문분석되지 않는 개체");
}

// EntityResolver 인터페이스 메소드

public InputSource resolveEntity(String publicId, String systemId)
 throws SAXException, IOException {
 printStatus("외부 개체: " + publicId + " " + systemId);
 return null;
}
}

```

문서 객체 모델 (DOM)

- 목적: XML 및 HTML 문서의 동적인 변경 및 제어를 위한 플랫폼 및 언어 독립적인 표준
- XML 문서의 구조를 메모리내에서 나무 구조로 표현하기 위한 문서 객체 모델 표준의 일종
- 용도: 브라우저등에서 출력되는 문서의 동적인 변경 및 상호 작용, XML, HTML 문서 편집기
- 홈 페이지: <http://www.w3.org/DOM/>
- XML DOM 구문 분석기는 XML 문서를 구문 분석하여, DOM 모델로 변환한다.

문서 객체 모델 (DOM) (2)

□ 종류

◆ Document Object Model (Core) Level 1

- XML 문서의 DOM 모델
- 필수적으로 구현되어야 하는 기본 API와 선택적으로 구현할 수 있는 확장 API로 나뉘어진다.

◆ Document Object Model (HTML) Level 1

- HTML 문서의 DOM 모델
- DOM (Core) Level 1의 기본 API를 포함하고 HTML의 표현에 편리한 API가 추가되어 있다.

□ 자바, 자바스크립트 (ECMA Script), 코바 IDL에 대한 표준 API가 정의되어 있다. (코바 IDL은 다양한 언어에서의 표준 API를 간단히 정의하기 위해 그 문법을 차용한 것 뿐임)

□ DOM 객체의 생성

- ◆ XML, HTML 문서로부터 DOM 구문 분석기를 통한 DOM 객체 생성
- ◆ XML 및 HTML 문서로부터 웹 브라우저에 의한 생성 기타 프로그램의 필요에 따른 생성

문서 객체 모델 (DOM) (3)

□ DOM 모델의 일반적인 구조

- ◆ 문서 내용을 개념상 여러개의 나무 구조로 표현한다.
- ◆ 나무 구조의 각 노드는 **Node** 인터페이스의 객체로 구성된다.
- ◆ 나무 구조의 루트 노드는 **Document** 인터페이스의 객체이다.

자바 DOM (Core) Level 1 API (1)

- **org.w3c.dom** 패키지.
- 예외 클래스를 제외하고 인터페이스만이 정의되어 있다.
- 인터페이스 계층도

Node


```
+-- Document
+-- Element
+-- Attr
+-- CharacterData
| +-- Text
| | +-- CDATASection
| +-- Comment
|
+-- EntityReference
+-- ProcessingInstruction
+-- DocumentFragment
|
+-- DocumentType
+-- Entity
+-- Notation
```

RuntimeException

DOMException

자바 DOM (Core) Level 1 API (2)

□ DOM 모델의 구조

□ DOMImplementation 인터페이스

- ◆ 목적: 특정 DOM 구현 패키지의 정보 검색
- ◆ `boolean hasFeature(String feature, String version)`
 - DOM 구현 패키지가 주어진 기능을 제공하면 `true`.
 - `feature`의 값으로 "XML" 혹은 "HTML"을 사용할 수 있고, `version`의 값으로 Level 1에 대해서는 "1.0"으로 표현한다.

자바 DOM (Core) Level 1 API (3)

□ Node 인터페이스

- ◆ 목적: 모든 노드의 최상위 인터페이스
- ◆ short **getNodeTypes()**
 - 노드의 타입. 각 하위 인터페이스 노드에 대하여 다음과 같은 상수가 정의되어 있다.
 - DOCUMENT_NODE, DOCUMENT_FRAGMENT_NODE, ELEMENT_NODE, ATTRIBUTE_NODE, TEXT_NODE, CDATA_SECTION_NODE, COMMENT_NODE, ENTITY_NODE, ENTITY_REFERENCE_NODE, NOTATION_NODE, PROCESSING_INSTRUCTION_NODE, DOCUMENT_TYPE_NODE
- ◆ String **getNodeName()**
 - : 노드의 이름 (태그 이름 등)
- ◆ String **nodeValue** <-> throws DOMException
- ◆ NamedNodeMap **getAttributes()**
- ◆ Node **getParentNode()**
- ◆ NodeList **getChildNodes()**
- ◆ boolean **hasChildNodes()**

자바 DOM (Core) Level 1 API (4)

- ◆ Node **getFirstChild()**
- ◆ Node **getLastChild()**
- ◆ Node **getPreviousSibling()**
- ◆ Node **getNextSibling()**
- ◆ Document **getOwnerDocument()**
- ◆ Node **insertBefore**(Node newChild, Node refChild) throws DOMException
- ◆ Node **appendChild**(Node newChild) throws DOMException
- ◆ Node **removeChild**(Node oldChild) throws DOMException
- ◆ Node **replaceChild**(Node newChild, Node oldChild) throws DOMException
- ◆ Node **cloneNode**(boolean deep)

□ NamedNodeMap 인터페이스

- ◆ 목적: 이름으로 검색할 수 있는 노드 목록
- ◆ int **getLength()**
- ◆ Node **getNamedItem**(String name)
- ◆ Node **setNamedItem**(Node arg) throws DOMException
- ◆ Node **removeNamedItem**(String name) throws DOMException
- ◆ Node **item**(int index)

자바 DOM (Core) Level 1 API (5)

□ NodeList 인터페이스

- ◆ 목적: 자식 노드들을 순서대로 나타내기 위한 노드 목록
- ◆ `int getLength()`
- ◆ `Node item(int index)`

□ Document 인터페이스

- ◆ 목적: 단일 문서 모델내에 포함될 노드 객체 생성 및 검색
- ◆ 이 객체의 생성을 위한 표준 API가 정해져 있지 않으므로, 각 구현에 따라 정해진 방법을 사용하여 생성하여야 한다.
- ◆ `DOMImplementation getImplementation()`
- ◆ `DocumentType getDoctype()`
- ◆ `Element getDocumentElement()`
- ◆ `NodeList getElementsByTagName(String tagname)`
 - 문서내의 주어진 이름을 갖는 모든 노드 목록
- ◆ `Element createElement(String tagName) throws DOMException`
- ◆ `Attr createAttribute(String name) throws DOMException`
- ◆ `DocumentFragment createDocumentFragment()`
- ◆ `Text createTextNode(String data)`

자바 DOM (Core) Level 1 API (6)

- ◆ Comment **createComment**(String data)
- ◆ CDATASection **createCDATASection**(String data) throws DOMException
- ◆ ProcessingInstruction **createProcessingInstruction**(String target, String data) throws DOMException
- ◆ EntityReference **createEntityReference**(String name) throws DOMException

□ Element 인터페이스

- ◆ 목적: 문서의 요소(태그) 노드
- ◆ String **getTagName**()
- ◆ String **getAttribute**(String name)
- ◆ **setAttribute**(String name, String value)
- ◆ Attr **getAttributeNode**(String name)
- ◆ Attr **setAttributeNode**(Attr newAttr)
- ◆ **removeAttribute**(String name)
- ◆ Attr **removeAttributeNode**(Attr oldAttr)
- ◆ NodeList **getElementsByTagName**(String name)
 - 주어진 태그 이름을 갖는 모든 후손 Element 노드 목록
- ◆ **normalize**()
 - 인접한 모든 Text 노드를 하나의 Text 노드로 병합한다.

자바 DOM (Core) Level 1 API (7)

□ Attr 인터페이스

- ◆ 목적: Element 노드의 애트리뷰트
- ◆ 부모, 형제 노드를 갖지 않는다.
- ◆ 자식 노드로 Text, EntityReference 노드를 가질 수 있다.
- ◆ String **getName**()
- ◆ boolean **getSpecified**()
 - 이 애트리뷰트가 Element 노드와 함께 명시적으로 값이 지정된 경우에 true
- ◆ String **getValue**()
- ◆ **setValue**(String value)

□ CharacterData 인터페이스

- ◆ 목적: 문자 데이터 노드(Text, Comment)의 공통 상위 인터페이스
- ◆ int **getLength**()
- ◆ String **getData**() throws DOMException
- ◆ **setData**(String data) throws DOMException
- ◆ **insertData**(int offset, String arg) throws DOMException

자바 DOM (Core) Level 1 API (8)

- ◆ String **substringData**(int offset, int count) throws DOMException
- ◆ **appendData**(String arg) throws DOMException
- ◆ **deleteData**(int offset, int count) throws DOMException
- ◆ **replaceData**(int offset, int count, String arg) throws DOMException

□ Text 인터페이스

- ◆ 목적: 일반 문자 데이터 노드
- ◆ Text **splitText**(int offset) throws DOMException
 - 2개의 Text 노드로 분리시켜 이 노드의 다음 형제 노드로 추가.

□ CDATASection 인터페이스

- ◆ 목적: Text 노드의 data 속성을 나타내는 CDATA 섹션
- ◆ CDATA 섹션은 마크업 명령을 무시하며, CDATA의 마지막에 오는 "]]>" 문자열만이 유일한 구분자로 해석된다.

□ Comment 인터페이스

- ◆ 목적: 문서 주석을 나타내는 노드

□ EntityReference 인터페이스

- ◆ 목적: Entity 노드로의 참조 노드

자바 DOM (Core) Level 1 API (9)

□ ProcessingInstruction 인터페이스

- ◆ String **getTarget**()
- ◆ **setData**(String data) throws DOMException
- ◆ String **getData**()

□ DocumentFragment 인터페이스

- ◆ 목적: 문서의 부분

□ DocumentType 인터페이스

- ◆ 목적: 문서 타입 정의 (Document Type Definition)를 나타내는 노드의 인터페이스
- ◆ String **getName**()
- ◆ NamedNodeMap **getEntities**()
- ◆ NamedNodeMap **getNotations**()

□ Entity 인터페이스

- ◆ 목적: 문서 타입 정의의 (구문 분석된 혹은 안된) 개체 부모 노드를 갖지 않는다.
- ◆ String **getNotationName**()
- ◆ String **getPublicId**()
- ◆ String **getSystemId**()

자바 DOM (Core) Level 1 API (10)

□ Notation 인터페이스

- ◆ 목적: 구문 분석되지 않은 개체에 대한 형식 및 ProcessingInstruction 노드의 타겟 선언
- ◆ 부모 노드를 갖지 않는다.
- ◆ String `getPublicId()`
- ◆ String `getSystemId()`

□ DOMException 클래스 extends RuntimeException

XML DOM 자바 구문 분석기 실행 예

□ JAXP 1.0 DOM 구문분석기 실행 예

```
C:\example\xml> set classpath=.;c:\jaxp1.0\jaxp.jar;c:\jaxp1.0\parser.jar
C:\example\xml> java DOMTest -v intro.xml
{Document:{Element:<seminar>{Text:
{Element:<title>{Text:XML 문서 처리{Text:
{Element:<author>{Text:김덕태{Text:

{Element:<section>{Text:
{Element:<head>{Text:XML 문법의 기초{Text:
{Element:<itemize>{Text:
  {Element:<item>{Text: XML 문서내에 다음과 같은 XML 특수 기호를 사용하기 위해서는
 개체 참조를 이용하거나,
{Element:<example>{Text:
  System.out.println(1 < 2);
  System.out.println(true && false)
{Text:
  {Text:
  {Element:<item>{Text: CDATA 섹션을 이용하거나,
{Element:<example>{CDATASection:
  System.out.println(1 < 2);
  System.out.println(true && false)
```

```

{Text:
{Text:
 {Text:
 {Element:<item>{Text: 처리기 응용의 처리에 맡긴다.
{Element:<examplefile>{Text:
 {Text:
 {Element:<item>{Text: `가' 대신 문자 참조 `가'라고 표현할 수 있다.
 {Text:
{Text:
{Text:
{Comment:
 XML 예제 화일 주석 예
{Element:<seminar>{Text:
{Element:<title>{Text:XML 문서 처리{Text:
{Element:<author>{Text:김덕태{Text:

{Element:<section>{Text:
{Element:<head>{Text:XML 문법의 기초{Text:
{Element:<itemize>{Text:
 {Element:<item>{Text: XML 문서내에 다음과 같은 XML 특수 기호를 사용하기 위해서는
 개체 참조를 이용하거나,
{Element:<example>{Text:
 System.out.println(1 < 2);
 System.out.println(true && false)
{Text:
 {Text:
 {Element:<item>{Text: CDATA 섹션을 이용하거나,

```

```
{Element:<example>{CDATASection:
 System.out.println(1 < 2);
 System.out.println(true && false)

{Text:
{Text:
 {Text:
 {Element:<item>{Text: 처리기 응용의 처리에 맡긴다.
{Element:<examplefile>{Text:
 {Text:
 {Element:<item>{Text: `가' 대신 문자 참조 `가'라고 표현할 수 있다.
 {Text:
{Text:
{Text:
```

□ Docuverse DOM SDK 1.0A5 DOM 구문분석기 실행 예

```
C:\example\xml> set classpath=.;c:\domsdk_a5\domsdk.jar
;c:\domsdk_a5\w3cdom1.jar;c:\jaxp1.0\jaxp.jar;c:\jaxp1.0\parser.jar
C:\example\xml> java DOMTest -Djavax.xml.parsers.DocumentBuilderFactory
=com.docuverse.dom.DocumentBuilderFactoryImpl -v intro.xml
...
```

□ IBM XML Parser for Java 3.0.1 DOM 구문분석기 실행 예

```
C:\example\xml> set
classpath=.;c:\XML4J_3_0_1\xerces.jar;c:\jaxp1.0\jaxp.jar
C:\example\xml> java -Djavax.xml.parsers.DocumentBuilderFactory
=IBMDocumentBuilderFactoryImpl DOMTest -v intro.xml
...
```

```

import org.w3c.dom.*;
import org.xml.sax.*;

import java.io.*;

public class DOMTest {
 public static void main(String[] args) throws Exception {

 // XML 문서 내용 설정
 File file = new File(args[2]);
 // input = new InputSource(file.toURL().toString());
 // toURL()은 JDK 1.2 메소드이므로, 다음과 같이 한다.
 String path = file.getAbsolutePath();
 path.replace(File.separatorChar, '/');
 if (path.length() > 0 && path.charAt(0) != '/')
 path = '/' + path;
 InputSource input = new InputSource("file:" + path);

 Document doc = DOMFactory.openDocument(args[0], args[1], input);

 print(doc);
 }

 public static void print(Node node) {
 if (node == null)
 return;
 int type = node.getNodeType();
 }
}

```

```
switch(type) {
case Node.DOCUMENT_NODE:
 print((Document) node);
 break;
case Node.DOCUMENT_FRAGMENT_NODE:
 print((DocumentFragment) node);
 break;
case Node.ELEMENT_NODE:
 print((Element) node);
 break;
case Node.ATTRIBUTE_NODE:
 //print((Attribute) node);
 break;
case Node.TEXT_NODE:
 print((Text) node);
 break;
case Node.CDATA_SECTION_NODE:
 print((CDATASection) node);
 break;
case Node.COMMENT_NODE:
 print((Comment) node);
 break;
case Node.ENTITY_NODE:
 //print((Entity) node);
 break;
case Node.ENTITY_REFERENCE_NODE:
 //print((EntityReference) node);
 break;
```

```

 case Node.NOTATION_NODE:
 //print((Notation) node);
 break;
 case Node.PROCESSING_INSTRUCTION_NODE:
 //print((ProcessingInstruction) node);
 break;
 case Node.DOCUMENT_TYPE_NODE:
 //print((DocumentType) node);
 }
}

public static void print(NodeList nodeList) {
 int num = nodeList.getLength();
 for (int i = 0; i < num; i++) {
 Node node = nodeList.item(i);
 print(node);
 }
}

public static void print(Document doc) {
 print("{Document:");
 DocumentType docType = doc.getDocumentType();
 Element root = doc.getDocumentElement();
 print(docType);
 print(root);
 print(doc.getChildNodes());
 print("}");
}

```

```

public static void print(DocumentType docType) {
 if (docType == null)
 return;
 print("{DocumentType:}");
 print(docType.getNodeName());
 //print(docType.getName());
 //NamedNodeMap entities = docType.getEntities();
 //NamedNodeMap notations = docType.getNotations();
 //print(entities);
 //print(notations);
 print(docType.getChildNodes());
 print("{}");
}

public static void print(Element elem) {
 print("{Element:}");
 print("<" + elem.getTagName() + ">");
 print(elem.getChildNodes());
 print("{}");
}

public static void print(Text text) {
 print("{Text:}");
 print(text.getData());
 print(text.getChildNodes());
 print("{}");
}

```

```
public static void print(CDATASection cdata) {
 print("{CDATASection:}");
 print(cdata.getData());
 print(cdata.getChildNodes());
 print("}");
}

public static void print(Comment comment) {
 print("{Comment:}");
 print(comment.getData());
 print(comment.getChildNodes());
 print("}");
}

public static void print(String val) {
 System.out.print(val);
}
}
```

자바 DOM (HTML) Level 1 API

- **org.w3c.dom.html** 패키지.
- **HTML** 문서의 각 요소(태그) 종류에 대하여 **org.w3c.dom** 패키지의 하위 인터페이스가 정의되어 있다.
- **DOM (HTML)**을 지원하는 **XML** 자바 **DOM** 구문분석기로 **HTML** 문서를 구문분석하여 **DOM (HTML)** 객체 모델을 생성할 수 있다.

XHTML (1)

□ 명세 문서

- ◆ <http://www.w3.org/TR/xhtml1/>

□ MIME 타입: text/html, text/xml, application/xml

□ XHTML 1.0 규격

- ◆ HTML 4.0 문서 규격을 XML 문서 규격을 만족하도록 수정한 문서 규격
- ◆ Strict, Transitional, Frameset 등 3가지 문서 규격중 한가지를 만족시켜야 한다.
- ◆ 루트 요소는 <html>이어야 한다.
- ◆ 루트 요소의 xmlns 속성으로 XHTML 1.0 이름 공간인 <http://www.w3.org/1999/xhtml>을 지정한다.
- ◆ 루트 요소 이전에 다음중 하나의 DTD를 포함시켜야 한다.

```
<!DOCTYPE html
```

```
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "DTD/xhtml11-strict.dtd">
```

```
<!DOCTYPE html
```

```
 PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "DTD/xhtml11-transitional.dtd">
```

```
<!DOCTYPE html
```

```
 PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN" "DTD/xhtml11-frameset.dtd">
```

XHTML (2)

- ◆ <a>, <applet>, <form>, <frame>, <iframe>, , <map> 요소의 요소 식별자로 “name” 속성 대신에 “id” 속성 사용
- ◆ HTML과 XML 문서 규격을 동시에 만족하는 문서를 만들 수 있다.
- ◆ 요소 이름과 속성 이름은 모두 소문자이어야 한다.

□ 예: xhtml.html

```
<?xml version="1.0" encoding="euc-kr"?>
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "DTD/xhtml11-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="ko" lang="ko">
  <head>
 <meta http-equiv="Content-type" content='text/html; charset="euc-kr"' />
 <title>XHTML 소개</title>
  </head>
  <body>
 XHTML 1.0은 HTML 4.0 문서 규격을 XML 문서 규격을 만족하도록 수정한 문서 규격이다.
  </body>
</html>
```

XHTML (3)

- XHTML 문서에 다른 규격의 XML 문서를 포함시킬 수 있다. (단, 현재로서는 XHTML 규격을 엄격히 따르는 문서가 아님)

- ◆ 예: xhtml-xmlns.html

```
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
  <head>
 <title>A Math Example</title>
  </head>
  <body>
 <p>The following is MathML markup:</p>
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply> <log/>
 <logbase>
 <cn> 3 </cn>
 </logbase>
 <ci> x </ci>
 </apply>
 </math>
  </body>
</html>
```

XHTML(4)

□ 다른 규격의 XML 문서에 XHTML 문서 조각을 포함시킬 수 있다.

◆ 예: xhtml-xmlns2.html

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- initially, the default namespace is "books" -->
<book xmlns='urn:loc.gov:books'
 xmlns:isbn='urn:ISBN:0-395-36341-6' xml:lang="en" lang="en">
  <title>Cheaper by the Dozen</title>
  <isbn:number>1568491379</isbn:number>
  <notes>
 <!-- make HTML the default namespace for a hypertext commentary -->
 <p xmlns='http://www.w3.org/1999/xhtml'>
 This is also available <a href="http://www.w3.org/">online</a>.
 </p>
  </notes>
</book>
```

XHTML(5)

□ Tidy

- ◆ HTML 문서를 XHTML 문서로 변환해주는 도구
- ◆ <http://www.w3.org/People/Raggett/tidy/>
- ◆ 예제: untidy.html

```
<html> <head>  
<title>test</title>  
</head>
```

```
<body>  
<H1>Heading 1</H1>  
<p>this is a paragraph.  
<ul>  
<li> item 1  
<li> item 2  
</ul>  
</body> </html>
```

XHTML(6)

◆ 실행 예

```
C:\example\xml> set CLASSPATH=c:\tools\xml\JTidy\lib\Tidy.jar
C:\example\xml> java org.w3c.tidy.Tidy -asxml untidy.html
<?xml version="1.0"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta name="generator" content="HTML Tidy, see www.w3.org" />
<title>test</title>
</head>
<body>
<h1>Heading 1</h1>

<p>this is a paragraph.</p>

<ul>
<li>item 1</li>

<li>item 2</li>
</ul>
</body>
</html>
```

XML 문서의 HTML 변환 표시 방법

□ 정적인 변환

◆ MSXSL

- XML과 XSL을 결합해서 HTML 문서를 생성하는 툴
- <http://www.microsoft.com/xml/xsl/downloads/msxsl.asp>

□ 동적인 변환

- ◆ 서버측 혹은 클라이언트측에서 수행될 수 있다.
- ◆ MSXSL 명령행 유틸리티
- ◆ 액티브X 컨트롤
- ◆ 자바 애플릿
- ◆ 자바 스크립트

스타일 시트

□ 정의

- ◆ 문서가 어떤 방식으로 표시될 것인지를 규정하는 규칙들의 집합

□ 종류

- ◆ XSL (eXtensible Markup Language)
- ◆ CSS (Cascading Style Sheet)
- ◆ DSSSL

□ 장점

- ◆ 문서의 내용과 표시 방법의 분리를 통한 문서의 명료화
- ◆ 다운로드 시간, 네트워크 체증, 서버 부담 감소
- ◆ 동일 문서를 목적에 따라 다양한 방식으로 표현 가능
- ◆ 하나의 스타일 시트를 변경시킴으로써 이 스타일 시트를 따른 모든 문서의 일괄적인 변경

□ 특징

- ◆ XSL, CSS는 XML에 적용될 수 있다.
- ◆ CSS는 HTML에 적용 가능하나, XSL은 그렇지 않다.
- ◆ XSL은 문서 변환 기술 언어로도 사용될 수 있으나 CSS는 그렇지 않다.
- ◆ CSS 문서는 XSL 문서로 변환될 수 있다.

XML 문서에 스타일 시트 명시 (1)

- XML 문서에 스타일 시트 명시 명세 문서
 - ◆ <http://www.w3.org/TR/xml-styleheet/>
- XML 문서에 **xml-stylesheet** 처리기 명령으로 **XSL, CSS** 등의 스타일 시트를 명시할 수 있다.
 - ◆ 예) `<?xml-stylesheet href="mystyle.css" type="text/css"?>`
- **xml-stylesheet** 처리기 명령의 애트리뷰트
 - ◆ href CDATA #REQUIRED
 - ◆ type CDATA #REQUIRED
 - ◆ title CDATA #IMPLIED
 - ◆ media CDATA #IMPLIED
 - ◆ charset CDATA #IMPLIED
 - ◆ alternate (yes|no) "no"

XML 문서에 스타일 시트 명시 (2)

□ XML 문서에 CSS 명시 예: intro-css.xml

```
<?xml version="1.0" encoding="euc-kr"?>
<?xml-stylesheet href="seminar.css" type="text/css"?>
<!DOCTYPE seminar SYSTEM "seminar.dtd">
...
```

□ 예제 CSS 스타일 시트: seminar.css

```
seminar {display: block; font-size: 14pt; background-color: white;
 color: black; }
title {display: block; font-size: 32pt; font-weight: bold;
 text-align: center}
author {display: block; text-align: left; font-size}
section {display: block;}
head {display: block; font-size: 24pt; font-weight: bold;
 text-align: center}
itemize {display: block;}
item {display: list-item; list-style-type: circle;}
example {display: block; white-space: pre; border: 1pt solid;}
examplefile {display: block}
```

XSL

- **XSL: Extensible Stylesheet Language**
- 목적: **XML** 문서를 표시 정보를 갖는 **XML** 문서 타입으로 변환하기 위한 스타일 시트 언어
- **XSL**은 다음 2가지의 독립적인 언어로 구성된 **XML** 문서이다.
 - ◆ 변환 언어(XSLT): 하나의 XML 문서를 다른 XML 문서로 변환
 - ◆ 포매팅 언어
- **XSL** 문서 자체는 **XML** 문서의 일종이다.
- **XSL** 명세 문서: <http://www.w3.org/Style/XSL/>
- 단점
 - ◆ XSL은 HTML 등과 같이 XML 문법을 갖는 문서로만 변환할 수 있다.
 - ◆ 정교한 포매팅은 곤란하다.
 - ◆ XSL에 스크립트 언어를 사용하거나, XSL을 사용하는 대신 XML 처리기 응용을 구현하여 표시하거나, XSL로 변환된 문서를 별도의 XML 처리기 응용으로 표시하여 해결될 수 있다.

XSL Transformations (XSLT)

- **XSL** 규격의 일부
- **XML** 문서(소스 트리)를 다른 **XML** 문서(결과 트리)로의 변환을 기술하기 위한 **XML** 문서의 일종
- **MIME** 타입: **text/xml**, **application/xml**
- **XSL Transformations (XSLT) Version 1.0** 명세 문서
 - ◆ <http://www.w3.org/TR/xslt>
- **XML Path Language (XPath)**
 - ◆ <http://www.w3.org/TR/xpath>
- **XSLT** 이름 공간
 - ◆ URI: <http://www.w3.org/1999/XSL/Transform>
 - ◆ 이름 공간 프리픽스로 'xml:'을 사용하는 것이 관례.
- 루트 요소는 **<xsl:stylesheet>** 혹은 **<xsl:transform>** 사용

XSL 처리기

□ 목적: **XML** 문서와 **XSL** 문서를 구문분석하여 변환된 **XML** 문서 생성

□ **XSL** 처리기

◆ LotusXSL

- <http://www.alphaworks.ibm.com/formula/LotusXSL>

◆ XSLP

- <http://www.clc-marketing.com/xslp/>

◆ James Clark의 XT

- <http://www.jclark.com/xml/xt.html>

□ **LotusXSL**의 실행 예

◆ 실행 후의 출력 파일 **out.html**을 웹 브라우저로 방문한다.

```
c:\example\xml> set
CLASSPATH=c:\lotusxsl_1_0_0\xalan.jar;c:\lotusxsl_1_0_0\xerces.jar
c:\example\xml> java org.apache.xalan.xslt.Process -in intro.xml -xsl
seminar2html.xml > out.html
```

□ 예제: seminar2html.xml

```
<?xml version="1.0" encoding="euc-kr"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/seminar">
  <html>
 <head>
 <meta http-equiv="Content-type" content="text/html; charset=UTF-8" />
 <title><xsl:value-of select="title"/></title>
 </head>

 <body>
 <h1 style="text-align: center;"><xsl:value-of select="title"/></h1>
 <p>저자: <xsl:value-of select="author"/></p>
 <hr />
 <xsl:apply-templates select="section"/>
 </body>
  </html>
</xsl:template>
```

```
<xsl:template match="section">
  <xsl:apply-templates/>
  <hr />
</xsl:template>
```

```
<xsl:template match="head">
  <h2 style="text-align: center;"><xsl:value-of select="."/></h2>
</xsl:template>
```

```
<xsl:template match="itemize">
  <ul>
 <xsl:apply-templates/>
  </ul>
</xsl:template>
```

```
<xsl:template match="item">
  <li><xsl:apply-templates/></li>
</xsl:template>
```

```
<xsl:template match="example">
  <!-- <p style="border: 1pt solid; padding: 1ex; white-space:
pre; font-family: monospace;"> -->
  <pre style="white-space: pre; border: 1pt solid;"><xsl:value-of
select="."/></pre>
</xsl:template>
```

```
<xsl:template match="examplefile">
  <p> 예제)
  <a> <xsl:attribute name="href"><xsl:value-of
select="translate(@file, '\', '/')"/>
  </xsl:attribute><xsl:value-of select="@file"/></a></p>
</xsl:template>
</xsl:stylesheet>
```

XSL 포매팅 언어

- **XSL** 포매팅 객체 변환기
 - ◆ FOP: A Formatting Object to PDF Translator
 - <http://www.jtauber.com/fop/>
- **XSL** 문서는 특정 문서 타입의 **XML** 문서를 요소 나무 구조를 결과 나무 구조로 변환한 후, 결과 나무 구조를 목적 **XML** 문서로 변환하기 위한 변환 규칙을 정의한다.

리소스

- XML 홈 페이지: <http://www.w3.org/XML/>
- XML 사이트: <http://www.xml.com/xml/pub>
- XML 사이트: <http://www.oasis-open.org/cover/sgml-xml.html>
- XML S/W 모음: <http://www.xmlsoftware.com/>
- XML 관련 정보: <http://www.datachannel.com/>
- SGML/XML 홈 페이지: <http://www.sil.org/sgml/>
- XML FAQ: <http://xml.t2000.co.kr/faq/index.html>
- XML 뉴스 그룹: <news:comp.text.xml>
- XML 사이트: <http://developerlife.com/>
- “XML Bible,” Elliotte Rusty Harold, IDG Books Worldwide, 1999
- “Professional XML Applications,” Frank Boumphrey 외 11인, 류광역, 정보문화사, 1999
- XML 메일링 리스트 아카이브
 - ◆ <http://www.lists.ic.ac.uk/hypermail/xml-dev>
- XML FAQ: <http://www.ucc.ie/xml>