

I Wish I Knew How To ...

*Program XML
with Xojo*

December 2013 Edition (1.0)

By Eugene Dakin

Table of Contents

Chapter 1 - Introduction to Xojo and the Environment	8
Preview of Chapter 1	8
What is Xojo?.....	8
Describing and Defining the User Interface	9
Setting the run-time properties	12
Chapter 2 – XML Introduction	15
XML Concepts.....	15
XML Rules	16
XML Editors	16
XML Code	16
Anatomy of an XML file.....	19
XML Unwritten Rules	19
An Error	20
Comments	21
Adding Child Sections.....	22
Section Placeholders	23
XML Attributes	24
Duplicate Child Node Names	26
XML Naming Conventions	27
Parsed Data	28
Chapter 3 – Opening an XML File	29
Load XML File in Fixed Location	30
Load XML File in User Location	31
Chapter 4 - Reading XML File Data	34
Display XML Text Data.....	34
Reading XML Tag Data	36
Reading XML Attributes	38
Read Duplicate XML Data.....	40
Populate XML Listbox.....	43
Attribute Listbox Population	45
Reading Recursion.....	48
Reading XML String	51
Chapter 5 - XQL (Xml Query Language)	53
Book Query.....	53
XQL Expressions	56
Attribute Query	58

Directory Query.....	61
All Content Query.....	64
Year 2007 Attribute Query.....	67
Year Property Query.....	70
Local Content Query.....	73
Numeric Query.....	76
Chapter 6 – Create XML File.....	79
Make Example XML with Content.....	79
Format XML with XSL.....	81
Clean XML with XSL.....	85
Adding Comments.....	88
Attributes.....	91
Chapter 7 – Editing and Deleting XML.....	95
Edit Content.....	95
Edit Attribute.....	97
Additional Attribute.....	99
Delete Attribute.....	101
Add New Child Node.....	103
Delete Content.....	105
Remove Attribute.....	107
Remove Attribute Node.....	109
Chapter 8 -NameSpace.....	111
Name Space Terminology.....	112
Getting NameSpace Information.....	112
NameSpace URI.....	115
Chapter 9 – XSLT.....	117
Formatting XML.....	117
XSLT Commands.....	121
XSL Comment.....	123
Search Data.....	125
Chapter 10 – CDATA.....	127
Creating CDATA.....	127
Reading CDATA.....	131
Chapter 11 – DTD.....	133
Create Library DTD Single File.....	134
Create External DTD Library.....	140
Multiple DTD Elements.....	144
DTD Attribute Elements.....	148

- Read XML DTD with XmlDocument – Not working..... 152
- Chapter 12 – Schema 153
 - Examining an XML Schema File..... 153
 - Loading XML file with Schema 155
 - Saving XML File and Schema 158
- Chapter 13 – XML Reader 162
 - Create an XML Reader..... 162
 - StartElement and EndElement..... 171
 - Character Content..... 175
 - Organizing Reader XML..... 178
 - Reader Listbox..... 181
 - Load DTD XML Reader..... 185
- Chapter 14 – Exceptions 189
 - Show Exception Data..... 189
- Chapter 15 – SOAP 191
 - SOAP Message Basics 192
 - Weather SOAP..... 192
 - Get SOAP Data..... 197
- Index..... 201

Index

- !DOCTYPE, 136
- #PCDATA, 136
- *, 135
- ?, 135
- +, 135
- ActionEvent, 166
- Add Child Element, 103
- Add Child Node, 103
- Adding Child Sections, 22
- Additional Attribute, 99
- All Content Query, 64
- ANY, 136
- AppendChild, 80, 103
- apply-imports, 121
- apply-templates, 121
- attribute, 121
- Attribute, 38, 45, 91
- Attribute Add, 99
- Attribute Delete, 101, 107
- Attribute Delete node, 109
- Attribute Editing, 97
- Attribute Query, 58
- Attribute Remove, 107
- Attribute Remove Node, 109
- Attribute XML Listbox, 45
- Attributes, 24, 91
- Attributes DTD, 148
- attribute-set, 121
- Beginning Tag, 27
- call-template, 121
- Carriage Return, 168
- CData, 127
- CData Create, 127
- CData Reading, 131
- Character Content, 175
- Characters, 175
- Characters for Population, 135
- Child Element, 19
- Child Node, 27
- Child Sections, 22

ChildCount, 37

Children Elements, 136

choose, 121

Clean XML Comments, 88

Clean XML with XSL, 85

Closing Tag, 19, 27

comment, 121

Comment Node, 27

comment xsl, 123

Comments, 21

Content, 27

Content Delete, 105

Content Edit, 95

ConvertEncoding, 85, 136

copy, 121

copy-of, 121

Create CData, 127

Create DTD Single File, 134

Create External DTD File, 140

Create External DTD Library, 140

Create XML File, 79

Create XMLReader, 162

CreateElement, 103

CreateTextNode, 80, 103

decimal-format, 121

Declaration Header Tag, 27

Delete Attribute, 107

Delete Attribute Node, 109

Delete Content, 105

Deleted Attribute, 101

Directory Query, 61

Disambiguation, 111

Display Duplicate XML Data, 40

Display XML Attribute Data, 38

Display XML Tag Data, 36

Display XML Text Data, 34

Document Type Definition, 133

DocumentElement, 103

Double Quotation Marks, 52

DTD, 133

#PCDATA, 136

*, 135

?, 135

+, 135

ANY, 136

ATTLIST, 148

Attribute Parameters, 149

Attribute Values, 149

Attributes, 148

CDATA, 149

Children Elements, 136

- EMPTY, 136
- ENTITIES, 149
- ENTITY, 149
- enumerated, 149
- FIXED, 149
- ID, 149
- IDREF, 149
- IDREFS, 149
- IMPLIED, 148
- IMPLIED, 149
- Mixed Content, 136
- NMTOKEN, 149
- NMTOKENS, 149
- NOTATION, 149
- PCDATA, 136
- Private, 133
- Public, 133
- PUBLIC, 133
- REQUIRED, 149
- SYSTEM, 133
- XML, 149
- DTD Attributes, 148
- DTD Workaround, 136
- Duplicate Child Node, 26
- Edit XML Attribute, 97
- Edit XML Content, 95
- Editing XML, 95
- Editing XSLT, 117
- Editors, 16
- element, 121
- Element, 24, 27
- Element Population Characters, 135
- Element Types, 136, 155
- EMPTY, 136
- Encodings UTF-8, 136
- Ending Tag, 27
- EndOfLine, 136, 168
- Error, 20, 119
- Error Line, 189
- Error Message, 119, 189
- Error Number, 189
- Examining a Schema File, 153
- Example XML File, 79
- Examples
 - 01-01 Xojo Program, 14
 - 02-01 Library XML, 16
 - 02-02 XML Error, 20
 - 02-03 Comment Code, 21
 - 02-04 Child Sections, 22
 - 02-05 Placeholders, 23
 - 03-00 Example XML File, 29
 - 03-01 Fixed File Open, 30
 - 03-02 Open Folder Dialogue, 32
 - 04-01 Reading Text from XML, 35
 - 04-02 Reading Tag Data from XML, 37
 - 04-03 Reading Attribute Data, 38
 - 04-04 Duplicate Computer Node, 41
 - 04-05 XML Code, 43
 - 04-05 XML Listbox, 44
 - 04-06 XML Code, 45
 - 04-06 Xojo Attribute Code, 46
 - 04-07 XML Reading Recursion, 49
 - 04-08 XML String Data, 51
 - 05-01 All Book Code, 54
 - 05-01 XML Code, 53
 - 05-02 Sample Queries, 57

- 05-02 XML Code, 56
 - 05-03 Attribute 2006 Query, 59
 - 05-03 XML Data, 58
 - 05-04 Directory Query Code, 62
 - 05-04 XML Data, 61
 - 05-05 All Content Code, 65
 - 05-05 XML Data, 64
 - 05-06 2007 Year Xojo Code, 68
 - 05-06 XML Data, 67
 - 05-07 XML Data, 70
 - 05-07 Year Xojo Code, 71
 - 05-08 Local Content Query Code, 74
 - 05-08 XML Data, 73
 - 05-09 Numeric Query Code, 77
 - 05-09 XML Data, 76
 - 06-01 New XML File, 80
 - 06-02 XSL and XML Code, 82
 - 06-03 Clean XML with XSL Code, 85
 - 06-04 Adding Comments, 88
 - 06-05 Adding Attributes, 91
 - 07-01 Edit Content, 95
 - 07-02 Editing an Attribute, 97
 - 07-03 Add an Attribute, 100
 - 07-04 Delete an Attribute, 102
 - 07-05 Add Child Node and Data, 103
 - 07-06 Removing XML Content, 106
 - 07-07 Remove Attribute, 107
 - 07-08 Remove Node Attribute, 110
 - 08-01 Get NameSpace Data, 113
 - 08-01 NameSpace XML, 112
 - 08-02 NameSpace Uri, 115
 - 09-01 Example XML, 118
 - 09-01 XSL Transform Code, 119
 - 09-02 XSL Comment, 123
 - 09-03 XSL Search, 125
 - 10-01 CDATA and Comment, 127
 - 10-01 Xojo CDATA and Comment, 128
 - 10-02 Reading CDATA, 131
 - 11-01 Library Single File DTD, 134
 - 11-01 Xojo Library Single File DTD, 136
 - 11-02 DTD Code, 141
 - 11-02 XML Code, 140
 - 11-02 Xojo Code, 141
 - 11-03 DTD Code, 145
 - 11-03 XML Code, 144
 - 11-03 Xojo Code, 145
 - 11-04 DTD Code, 148
 - 11-04 XML Attribute Code, 148
 - 11-04 Xojo Code, 150
 - 11-05 Remove DTD Line, 152
 - 12-01 XML File, 156
 - 12-01 XML Schema, 156
 - 12-01 Xojo Load XML with Schema, 157
 - 12-01 XSD Intro, 153
 - 12-02 Created XML File, 158
 - 12-02 Created XSD Schema File, 159
 - 12-02 Make XML with XSD Reference, 158
 - 12-02 Xojo XSD Schema File, 160
 - 13-01 PushButton, 166
 - 13-01 Reader StartElement, 168
 - 13-02 EndElement, 172
 - 13-02 Pushbutton Action Event, 172
 - 13-02 StartElement, 172
 - 13-03 PushButton1.Action Event, 176
 - 13-03 PushButton1.Characters, 176
 - 13-04 Characters Event, 178
 - 13-04 EndElement Event, 179
 - 13-04 StartElement Event, 179
 - 13-05 Characters Event, 183
 - 13-05 EndElement Event, 184
 - 13-05 StartElement Event, 183
 - 13-05 XMLReader Listbox, 182
 - 13-06 Characters Event, 186
 - 13-06 DTD XML File, 187
 - 13-06 EndElement Event, 186
 - 13-06 Pushbutton Event, 187
 - 13-06 StartElement Event, 185
 - 14-01 XML Exception Trapping, 189
 - 15-01 Example Question, 195
 - 15-01 Received SOAP, 194
 - 15-01 Send Receive SOAP, 196
 - 15-01 SOAP Address, 192
 - 15-01 SOAP XML Request, 193
 - 15-02 SOAP Create/Request, 199
- Exception, 119

Exceptions, 189

exists, 32

Extensible Style Language, 81

Extensible Stylesheet Language, 81

Extensible Stylesheet Language Transformation, 117

External DTD File, 140

fallback, 121

File New XML, 79

FolderItem, 80, 85

For...Next, 44

for-each, 121

Format XML, 81

Format XML with XSL, 81

Formatting XML, 117

Get SOAP Data, 197

GetAttributeNode, 110

GetFolderItem, 30

GetOpenFolderItem, 32

Header, 19

Header Tag, 27

if, 121

import, 121

include, 121

Introduction to XML, 15

Introduction to Xojo, 8

key, 121

Listbox Populate XML, 43

Listbox XML, 43

Loading XML File with Schema, 155

Local Content Query, 73

Local Part, 112

match, 125

message, 121

Mixed Content, 136

Multilanguage, 19

Multiple DTD Elements, 144

Name, 37

Namespace, 111

Namespace Information, 112

Namespace Terminology, 112

Namespace Uri, 115

namespace-alias, 121

NamespaceUri, 115

Naming Conventions, 27

New Line, 168

New XML File, 79

node, 27

Node, 24

Node Add Child, 103

Node Delete Content, 105

Non-Parsed, 28

NotePad, 16, 79

number, 121

Numeric Query, 76

Open, 136

Open File in Fixed Location, 30

Open File in User Location, 31

Opening Tag, 19, 27

otherwise, 121

output, 121

param, 121

Parent, 19

Parse XMLReader, 167, 174, 177

Parsed Data, 28

Parsing, 28, 34

PCDATA, 136

Placeholder Sections, 23

Populate XML Listbox, 43

Population Characters, 135

Prefix, 112, 113

preserve-space, 121

processing-instruction, 121

PromptText, 85

Property Year Query, 70

Qualified Name, 112

Query 2007 Year Attribute, 67

Query All Content, 64

Query Attribute, 58

Query Directory, 61

Query Local Content, 73

Query Number, 76

Quotation Marks, 52

Read XML DTD with XmlDocument – Not working, 152

Read XML File, 34

ReadAll, 136

Reader of XML, 162

Reading CData, 131

Recursion XML Listbox, 48

Recursion XML String, 51

Remove Attribute, 107

Remove Attribute Node, 109

Remove Content, 105

- Remove XSL Code, 85
- RemoveAttribute, 102, 107
- RemoveAttributeNode, 110
- RemoveChild, 106
- Replace, 85
- Root Element, 19
- Root Node Tag, 27
- Rules, 16
- SaveAsDialog, 80, 85
- SaveXml, 80
- Saving XML File with Schema, 158
- Schema, 153
 - all, 154
 - block, 155
 - boolean, 154
 - complexType, 153, 154
 - date, 154
 - datetime, 154
 - decimal, 154
 - default, 155
 - element, 153
 - Element Type, 155
 - fixed, 155
 - form, 155
 - id, 155
 - integer, 154
 - maxOccurs, 153, 155
 - minOccurs, 155
 - name, 155
 - nillable, 155
 - ref, 155
 - schema, 153
 - sequence, 153, 154
 - simpleType, 154
 - string, 154
 - time, 154
 - type, 153, 155
 - unbounded, 153
- Schema Element types, 154
- Schema XML load, 155
- Schema XML Save, 158
- Section Placeholders, 23
- SetAttribute, 91, 100
- Show Exception Data, 189
- showmodal, 80
- Single File DTD, 134
- Single File DTD Create, 134
- SOAP, 191
 - body, 192, 196
 - Data, 191
 - DefineEncoding, 196
 - Definition, 191
 - Encodings, 196
 - envelope, 192, 196
 - Exception, 199
 - fault, 192
 - GetCityWeatherByZIP, 199
 - header, 192, 196
 - HTTPSocket, 196
 - Invoke, 199
 - Message Basics, 192
 - Parameter, 199
 - Post, 196
 - Result, 199
 - SetRequestContent, 196
 - SOAPMethod, 199
 - SOAPResult, 199

SOAPServer, 196
SoapUI, 197
UTF8, 196
WSDL, 192, 198
SOAP Weather, 192

sort, 121

StartElement, 168

strip-space, 121

stylesheet, 121

tag, 37

TargetMacOS, 30

TargetWin32, 30

template, 121

text, 121

TextEdit, 16

TextInputStream, 136

TextOutputStream, 85, 136

ToString, 80

transform, 121

Transformation, 117

Try-Catch-End, 189

Two Quotation Marks, 52

Types of elements, 136

Uniform Resource Indicator, 111

Uniform Resource Locator, 111

Unwritten Rules, 19

URI, 111

URL, 111

UTF-8 Encodings, 136

value-of, 122

variable, 122

Version 1.0 XML, 19

Weather SOAP, 192

when, 122

with-param, 122

WordPad, 16, 79

Workaround DTD, 136

Write, 85, 136

Writing Attributes, 91

Writing Comments, 88

XML Anatomy, 19

XML Editors, 16

XML File, 29

XML File Open, 29

XML File Read, 34

XML Introduction, 15

XML Name Space, 112

XML Naming Conventions, 27

- XML Open File, 29
- Xml Query Language, 53
- XML Recursion, 48
- XML Rules, 16
- XmlDocument, 80
- XMLException, 119, 189
- XmlNode, 80
- XmlNodeList, 55, 60, 63, 66, 69, 72, 75, 78
- xmlns, 112
- XMLReader, 162
 - Attribute, 178
 - AttributeList, 179
 - Characters, 175
 - Class, 162
 - Class Name, 164
 - Count, 179, 184, 186
 - Create, 162
 - DTD XML Reader, 185
 - EndElement, 170, 171, 172
 - EndOfLine, 168
 - EventHandler, 167
 - Intro, 162
 - Listbox, 181
 - Organizing, 178
 - Parse, 167, 174, 177
 - StartElement, 168, 170, 171, 172
 - Super, 164
- XMLReader Class, 162
- XMLReader Parse, 167, 174, 177
- XMLReader StartElement, 168
- Xojo Introduction, 8
- Xojo User Interface, 9
- XQL, 53
 - ., 56
 - .., 56
 - /, 56
 - //, 56
 - /*, 57
 - /*[@year], 57
 - /*[@year='2007'], 57
 - //Book, 57
 - //Book = All Book, 54
 - //Book[@year<2007], 57
 - //Book[@year='2006'], 57
 - //Chemistry|//Computer, 57
 - /Library/Computer/Book, 57
 - name, 56
 - Sample Queries, 57
- XQL – Xml Query Language, 53
- XQL Book Query, 53
- XQL Expressions, 56
- XSL, 81, 117
 - apply-imports, 121
 - apply-templates, 121
 - attribute, 121
 - attribute-set, 121
 - call-template, 121
 - choose, 121
 - comment, 121, 123
 - copy, 121
 - copy-of, 121
 - decimal-format, 121
 - element, 121
 - fallback, 121
 - for-each, 121
 - if, 121
 - import, 121
 - include, 121
 - key, 121

match, 125
message, 121
namespace-alias, 121
number, 121
otherwise, 121
output, 121
param, 121
preserve-space, 121
processing-instruction, 121
sort, 121
stripspace, 121
stylesheet, 121
template, 121
text, 121
transform, 121
value-of, 122
variable, 122
when, 122
with-param, 122
xsl comment, 123
XSL Comment, 123
XSL Search Data, 125
XSLT, 81
XSLT Commands, 121
Year 2007 Attribute Query, 67
Year Property Query, 70

The main reason for using XML is that it is *used to describe and structure information*. XML is summarized as a text document on steroids!

The 'I Wish I Knew' series contains technical data and advice that makes sense and contains practical and numerous examples with explanations to allow you to ease into the steep programming curve. You can work with XML today!

This book "I Wish I Knew How to ... Program XML with Xojo" builds a strong foundation of programming with XML. The beginning of this book starts with the fundamental parts of XML and each chapter builds on the previous chapters knowledge. If you are familiar with the previous information, feel free to skip the chapter and learn more challenging information!

This book is written as a guide and reference to Xojo programmers who program XML in Windows or Macs. There are no dynamic link libraries (dll), COM, or Active X parts to add, and no plugins. Examples work with the new Microsoft 8.1 OS and Mac Maverick OS.

There are 15 chapters in this book and it contains over 200 pages with over 50 example programs.

Examples include XML, XSL, Name Space, CDATA, DTD, XMLReader, and much more. Many screenshots have been added to show the results of the code with an index to help find topics quickly.

This is one of many books at Great White Software. This book can be purchased at <http://great-white-software.com/rblibrary/> where many great Xojo and Real Studio resources are available.

Happy programming!

Eugene

Eugene Dakin MBA, Ph.D., P.Chem., is an author of Xojo and Real Studio reference materials and has many years of experience in the programming industry. More great reference books are "*I Wish I Knew How To ... Program Excel with Xojo in Windows*" and "*I Wish I Knew How to ... Program Access with Xojo Desktop Apps in Windows*".

ISBN: 978-1-927924-03-7