

XML 入门经典教程

目录

XML 基础

[XML 简介](#)

什么是 XML，以及它与 HTML 的区别。

[如何使用 XML](#)

不同的 XML 使用方式。

[XML 树结构](#)

XML 文档如何形成一种有逻辑的树结构。

[XML 语法](#)

有逻辑且非常简单的 XML 语法规则。

[XML 元素](#)

XML 元素、内容和命名规则、父与子元素之间的关系。

[XML 属性](#)

如何使用 XML 属性提供关于元素的额外信息。

[XML 验证](#)

形式良好的文档与合法文档之间的差异，以及如何规定 XML 文档的结构。

[XML 验证器](#)

简单的 XML 在线语法检查工具。

[XML 浏览器支持](#)

大部分常用的浏览器对 XML 的支持

[在浏览器中查看 XML](#)

如何通过您的浏览器来查看 XML 文件。

[使用 CSS 来显示 XML](#)

如何使用 CSS 来显示一个 XML 文件。

[使用 XSL 来显示 XML](#)

如何使用 XSL 来显示一个 XML 文件。

XML JavaScript

[XML 解析器](#)

如何使用浏览器来读取、更新、创建并操作 XML 文档。

[XML DOM](#)

关于 XML 文档对象模型 (DOM)。

[XML to HTML](#)

如何在 HTML 文档中显示 XML 数据。

[XMLHttpRequest 对象](#)

如何在重新加载页面的情况下，使用来自服务器的数据对页面进行更新。

[XML 应用程序](#)

如何使用 XML 数据和 JavaScript 来创建复杂的 HTML 应用程序。

XML 高级

[XML 命名空间](#)

如何使用 XML 命名空间避免元素命名冲突。

[XML CDATA](#)

如何告知 XML 解析器不去解析文本。

[XML 编码](#)

如何在您的 XML 文档使用不同的字符集。

[XML 服务器](#)

如何从服务器端输出 XML。

[XML DOM 高级](#)

更多关于 XML 文档对象模型的知识。

[XML Don't](#)

本节讲解在在使用 XML 时尽量避免使用的技术。

[把数据存储到 XML 文件](#)

通常地，我们在数据库中存储数据。不过，假如我们希望数据更加易用，那么可以将数据存储于 XML 文件之中。

[XML 技术](#)

与 XML 相关的最常用的技术。

[现实生活中的 XML](#)

在现实世界中 XML 如何被使用的例子。

[XML 编辑器](#)

当编辑 XML 文档时，为什么要使用 XML 编辑器。

[XML 总结](#)

本文包括在本教程所学内容的一个总结，以及我们向你推荐的下一步应该学习的内容。

XML 实例/测验

[XML 实例](#)

非常多的 XML 实例！

[XML 测验](#)

在 W3School 测试你的 XML 技能！

01、XML 简介

- [Previous Page](#)
- [Next Page](#)

XML 被设计用来传输和存储数据。

HTML 被设计用来显示数据。

应该掌握的基础知识：

在您继续学习之前，需要对以下知识有基本的了解：

- HTML / XHTML
- JavaScript

如果您希望首先学习这些项目，请在我们的 [首页](#) 访问这些教程。

什么是 XML?

- XML 指可扩展标记语言 (EXTensible Markup Language)
- XML 是一种标记语言，很类似 HTML
- XML 的设计宗旨是传输数据，而非显示数据
- XML 标签没有被预定义。您需要自行定义标签。
- XML 被设计为具有自我描述性。
- XML 是 W3C 的推荐标准

XML 与 HTML 的主要差异

XML 不是 HTML 的替代。

XML 和 HTML 为不同的目的而设计：

XML 被设计为传输和存储数据，其焦点是数据的内容。

HTML 被设计用来显示数据，其焦点是数据的外观。

HTML 旨在显示信息，而 XML 旨在传输信息。

XML 是不作为的 (没有任何行为的 XML)

也许这有点难以理解，但是 XML 不会做任何事情。XML 被设计用来结构化、存储以及传输信息。

下面是 John 写给 George 的便签，存储为 XML：

```
<note>
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

这个标签有标题以及留言。它也包含了发送者和接受者的信息。但是，这个 XML 文档仍然没有做任何事情。它仅仅是包装在 XML 标签中的纯粹的信息。我们需要编写软件或者程序，才能传送、接收和显示出这个文档。

XML 仅仅是纯文本

XML 没什么特别的。它仅仅是纯文本而已。有能力处理纯文本的软件都可以处理 XML。

不过，能够读懂 XML 的应用程序可以有针对性地处理 XML 的标签。标签的功能性意义依赖于应用程序的特性。

通过 XML 您可以发明自己的标签

上例中的标签没有在任何 XML 标准中定义过（比如 `<to>` 和 `<from>`）。这些标签是由文档的创作者发明的。

这是因为 XML 没有预定义的标签。

在 HTML 中使用的标签（以及 HTML 的结构）是预定义的。HTML 文档只使用在 HTML 标准中定义过的标签（比如 `<p>`、`<h1>` 等等）。

XML 允许创作者定义自己的标签和自己的文档结构。

XML 不是对 HTML 的替代

XML 是对 HTML 的补充。

XML 不是对 HTML 的替代，理解这一点很重要。在大多数 web 应用程序中，XML 用于传输数据，而 HTML 用于格式化并显示数据。

对 XML 的最好的描述是：

XML 是独立于软件和硬件的信息传输工具。

XML 是 W3C 的推荐标准

可扩展标记语言 (XML) 于 1998 年 2 月 10 日成为 W3C 的推荐标准。

XML 无所不在

当我们看到 XML 标准突飞猛进的开发进度，以及大批的软件开发商采用这个标准的日新月异的速度时，真的是不禁感叹这真是令人叹为观止。

目前，XML 在 Web 中起到的作用不会亚于一直作为 Web 基石的 HTML。

XML 无所不在。XML 是各种应用程序之间进行数据传输的最常用的工具，并且在信息存储和描述领域变得越来越流行。

02、XML 的用途

- [Previous Page](#)
- [Next Page](#)

XML 应用于 web 开发的许多方面，常用于简化数据的存储和共享。

XML 把数据从 HTML 分离

如果你需要在 HTML 文档中显示动态数据，那么每当数据改变时将花费大量的时间来编辑 HTML。

通过 XML，数据能够存储在独立的 XML 文件中。这样你就可以专注于使用 HTML 进行布局和显示，并确保修改底层数据不再需要对 HTML 进行任何的改变。

通过使用几行 JavaScript，你就可以读取一个外部 XML 文件，然后更新 HTML 中的数据内容。

您将在稍后的章节学习更多这方面的内容。

XML 简化数据共享

在真实的世界中，计算机系统和数据使用不兼容的格式来存储数据。

XML 数据以纯文本格式进行存储，因此提供了一种独立于软件和硬件的数据存储方法。

这让创建不同应用程序可以共享的数据变得更加容易。

XML 简化数据传输

通过 XML，可以在不兼容的系统之间轻松地交换数据。

对开发人员来说，其中一项最费时的挑战一直是在因特网上的不兼容系统之间交换数据。

由于可以通过各种不兼容的应用程序来读取数据，以 XML 交换数据降低了这种复杂性。

XML 简化平台的变更

升级到新的系统（硬件或软件平台），总是非常费时的。必须转换大量的数据，不兼容的数据经常会丢失。

XML 数据以文本格式存储。这使得 XML 在不损失数据的情况下，更容易扩展或升级到新的操作系统、新应用程序或新的浏览器。

XML 使您的数据更有用

由于 XML 独立于硬件、软件以及应用程序，XML 使您的数据更可用，也更有用。

不同的应用程序都能够访问您的数据，不仅仅在 HTML 页中，也可以从 XML 数据源中进行访问。

通过 XML，您的数据可供各种阅读设备使用（手持的计算机、语音设备、新闻阅读器等），还可以供盲人或其他残障人士使用。

XML 用于创建新的 Internet 语言

很多新的 Internet 语言是通过 XML 创建的：

其中的例子包括：

- XHTML - 最新的 HTML 版本
- WSDL - 用于描述可用的 web service
- WAP 和 WML - 用于手持设备的标记语言
- RSS - 用于 RSS feed 的语言
- RDF 和 OWL - 用于描述资源和本体
- SMIL - 用于描述针对 web 的多媒体

03、XML 树结构

- [Previous Page](#)
- [Next Page](#)

XML 文档形成了一种树结构，它从“根部”开始，然后扩展到“枝叶”。

一个 XML 文档实例

XML 使用了简单的具有自我描述性的语法：

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<note>
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

第一行是 XML 声明。它定义 XML 的版本 (1.0) 和所使用的编码 (ISO-8859-1 = Latin-1/西欧字符集)。

下一行描述文档的根元素（像在说：“本文档是一个便签”）：

```
<note>
```

接下来 4 行描述根的 4 个子元素 (to, from, heading 以及 body)：

```
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
```

最后一行定义根元素的结尾：

```
</note>
```

从本例可以设想，该 XML 文档包含了 John 给 George 的一张便签。

XML 具有出色的自我描述性，你同意吗？

XML 文档形成一种树结构

XML 文档必须包含根元素。该元素是所有其他元素的父元素

XML 文档中的元素形成了一棵文档树。这棵树从根部开始，并扩展到树的最底端。

所有元素均可拥有子元素：

```
<root>
  <child>
 <subchild>.....</subchild>
  </child>
</root>
```

父、子以及同胞等术语用于描述元素之间的关系。父元素拥有子元素。相同层级上的子元素成为同胞（兄弟或姐妹）。

所有元素均可拥有文本内容和属性（类似 HTML 中）。

实例

上图表示下面的 XML 中的一本书：

```
<bookstore>
  <book category="COOKING">
```

```
<title lang="en">Everyday Italian</title>
<author>Giada De Laurentiis</author>
<year>2005</year>
<price>30.00</price>
</book>
<book category="CHILDREN">
  <title lang="en">Harry Potter</title>
  <author>J K. Rowling</author>
  <year>2005</year>
  <price>29.99</price>
</book>
<book category="WEB">
  <title lang="en">Learning XML</title>
  <author>Erik T. Ray</author>
  <year>2003</year>
  <price>39.95</price>
</book>
</bookstore>
```

例子中的根元素是 `<bookstore>`。文档中的所有 `<book>` 元素都被包含在 `<bookstore>` 中。

`<book>` 元素有 4 个子元素：`<title>`、`<author>`、`<year>`、`<price>`。

04、XML 语法规则

- [Previous Page](#)
- [Next Page](#)

XML 的语法规则很简单，且很有逻辑。这些规则很容易学习，也很容易使用。

所有 XML 元素都须有关闭标签

在 HTML，经常会看到没有关闭标签的元素：

```
<p>This is a paragraph  
<p>This is another paragraph
```

在 XML 中，省略关闭标签是非法的。所有元素都必须有关闭标签：

```
<p>This is a paragraph</p>  
<p>This is another paragraph</p>
```

注释：您也许已经注意到 XML 声明没有关闭标签。这不是错误。声明不属于 XML 本身的组成部分。它不是 XML 元素，也不需要关闭标签。

XML 标签对大小写敏感

XML 元素使用 XML 标签进行定义。

XML 标签对大小写敏感。在 XML 中，标签 <Letter> 与标签 <letter> 是不同的。

必须使用相同的大小写来编写打开标签和关闭标签：

```
<Message>这是错误的。</message>  
  
<message>这是正确的。</message>
```

注释：打开标签和关闭标签通常被称为开始标签和结束标签。不论您喜欢哪种术语，它们的概念都是相同的。

XML 必须正确地嵌套

在 HTML 中，常会看到没有正确嵌套的元素：

```
<b><i>This text is bold and italic</b></i>
```

在 XML 中，所有元素都必须彼此正确地嵌套：

```
<b><i>This text is bold and italic</i></b>
```

在上例中，正确嵌套的意思是：由于 `<i>` 元素是在 `` 元素内打开的，那么它必须在 `` 元素内关闭。

XML 文档必须有根元素

XML 文档必须有一个元素是所有其他元素的父元素。该元素称为根元素。

```
<root>
  <child>
 <subchild>.....</subchild>
  </child>
</root>
```

XML 的属性值须加引号

与 HTML 类似，XML 也可拥有属性（名称/值的对）。

在 XML 中，XML 的属性值须加引号。请研究下面的两个 XML 文档。第一个是错误的，第二个是正确的：

```
<note date=08/08/2008>
<to>George</to>
<from>John</from>
</note>
<note date="08/08/2008">
<to>George</to>
<from>John</from>
</note>
```

在第一个文档中的错误是，`note` 元素中的 `date` 属性没有加引号。

实体引用（`<>` ' " & ）

在 XML 中，一些字符拥有特殊的意义。

如果你把字符 `"<` 放在 XML 元素中，会发生错误，这是因为解析器会把它当作新元素的开始。

这样会产生 XML 错误：

```
<message>if salary < 1000 then</message>
```

为了避免这个错误，请用一个实体引用来代替 "<" 字符：

```
<message>if salary &lt; 1000 then</message>
```

在 XML 中，有 5 个预定义的实体引用：

<	<	小于
>	>	大于
&	&	和号
'	'	单引号
"	"	引号

注释：在 XML 中，只有字符 "<" 和 "&" 确实是非法的。大于号是合法的，但是用实体引用来代替它是一个好习惯。

XML 中的注释

在 XML 中编写注释的语法与 HTML 的语法很相似：

```
<!-- This is a comment -->
```

XML 中的空格会被保留

HTML 会把多个连续的空格字符裁减为一个：

HTML: Hello my name is David.

输出: Hello my name is David.

在 XML 中，文档中的空格不会被删节。

XML 以 LF 存储换行

在 Windows 应用程序中，换行通常以一对字符来存储：回车符 (CR) 和换行符 (LF)。这对字符与打字机设置新行的动作有相似之处。在 Unix 应用程序中，新行以 LF 字符存储。而 Macintosh 应用程序使用 CR 来存储新行。

05、XML 元素

- [Previous Page](#)
- [Next Page](#)

XML 文档包含 XML 元素。

什么是 XML 元素？

XML 元素指的是从 (且包括) 开始标签直到 (且包括) 结束标签的部分。

元素可包含其他元素、文本或者两者的混合物。元素也可以拥有属性。

```
<bookstore>
<book category="CHILDREN">
  <title>Harry Potter</title>
  <author>J K. Rowling</author>
  <year>2005</year>
  <price>29.99</price>
</book>
<book category="WEB">
  <title>Learning XML</title>
  <author>Erik T. Ray</author>
  <year>2003</year>
  <price>39.95</price>
</book>
</bookstore>
```

在上例中，<bookstore> 和 <book> 都拥有元素内容，因为它们包含了其他元素。<author> 只有文本内容，因为它仅包含文本。

在上例中，只有 <book> 元素拥有属性 (category="CHILDREN")。

XML 命名规则

XML 元素必须遵循以下命名规则：

- 名称可以含字母、数字以及其他的字符
- 名称不能以数字或者标点符号开始
- 名称不能以字符 "xml" (或者 XML、Xml) 开始
- 名称不能包含空格

可使用任何名称，没有保留的字词。

最佳命名习惯

使名称具有描述性。使用下划线的名称也很不错。

名称应当比较简短，比如：<book_title>，而不是：<the_title_of_the_book>。

避免 "-" 字符。如果您按照这样的方式进行命名："first-name"，一些软件会认为你需要提取第一个单词。

避免 "." 字符。如果您按照这样的方式进行命名："first.name"，一些软件会认为 "name" 是对象 "first" 的属性。

避免 ":" 字符。冒号会被转换为命名空间来使用（稍后介绍）。

XML 文档经常有一个对应的数据库，其中的字段会对应 XML 文档中的元素。有一个实用的经验，即使使用数据库的名称规则来命名 XML 文档中的元素。

非英语的字母比如 èóá 也是合法的 XML 元素名，不过需要留意当软件开发商不支持这些字符时可能出现的问题。

XML 元素是可扩展的（增加新元素）

XML 元素是可扩展，以携带更多的信息。

请看下面这个 XML 例子：

```
<note>
<to>George</to>
<from>John</from>
<body>Don't forget the meeting!</body>
</note>
```

让我们设想一下，我们创建了一个应用程序，可将 `<to>`、`<from>` 以及 `<body>` 元素提取出来，并产生以下的输出：

MESSAGE

To: George

From: John

Don't forget the meeting!

想象一下，之后这个 XML 文档作者又向这个文档添加了一些额外的信息：

```
<note>
<date>2008-08-08</date>
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

那么这个应用程序会中断或崩溃吗？

不会。这个应用程序仍然可以找到 XML 文档中的 `<to>`、`<from>` 以及 `<body>` 元素，并产生同样的输出。

XML 的优势之一，就是可以经常在不中断应用程序的情况下进行扩展。

06、XML 属性

- [Previous Page](#)
- [Next Page](#)

XML 元素可以在开始标签中包含属性，类似 HTML。

XML 属性 (Attribute) 提供关于元素的额外信息

XML 属性

从 HTML，你会回忆起这个：``。"src" 属性提供有关 `` 元素的额外信息。

在 HTML 中（以及在 XML 中），属性提供有关元素的额外信息：

```
  
<a href="demo.asp">
```

属性通常提供不属于数据组成部分的信息。在下面的例子中，文件类型与数据无关，但是对需要处理这个元素的软件来说却很重要：

```
<file type="gif">computer.gif</file>
```

XML 属性必须加引号（单/双引号，如果属性值本身包含双引号，那么使用实体引用，或者可以使用单引号包围它）

属性值必须被引号包围，不过单引号和双引号均可使用。比如一个人的性别，`person` 标签可以这样写：

```
<person sex="female">
```

或者这样也可以：

```
<person sex='female'>
```

注释：如果属性值本身包含双引号，那么有必要使用单引号包围它，就像这个例子：

```
<gangster name='George "Shotgun" Ziegler'>
```

或者可以使用实体引用：

```
<gangster name="George &quot;Shotgun&quot; Ziegler">
```

XML 元素 vs. 属性

请看这些例子：

```
<person sex="female">  
  <firstname>Anna</firstname>  
  <lastname>Smith</lastname>  
</person>
```

```
<person>  
  <sex>female</sex>  
  <firstname>Anna</firstname>  
  <lastname>Smith</lastname>  
</person>
```

在第一个例子中，sex 是一个属性。在第二个例子中，sex 则是一个子元素。两个例子均可提供相同的信息。

没有什么规矩可以告诉我们什么时候该使用属性，而什么时候该使用子元素。我的经验是在 HTML 中，属性用起来很便利，但是在 XML 中，您应该尽量避免使用属性。如果信息感觉起来很像数据，那么请使用子元素吧。

我最喜欢的方式

下面的三个 XML 文档包含完全相同的信息：

第一个例子中使用了 date 属性：

```
<note date="08/08/2008">
```

```
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

第二个例子中使用了 date 元素：

```
<note>
<date>08/08/2008</date>
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

第三个例子中使用了扩展的 date 元素（这是我的最爱）：

```
<note>
<date>
  <day>08</day>
  <month>08</month>
  <year>2008</year>
</date>
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

避免 XML 属性？（尽量使用元素）

因使用属性而引起的一些问题：

- 属性无法包含多个值（子元素可以）
- 属性无法描述树结构（子元素可以）
- 属性不易扩展（为未来的变化）
- 属性难以阅读和维护

请尽量使用元素来描述数据。而仅仅使用属性来提供与数据无关的信息。

不要做这样的蠢事（这不是 XML 应该被使用的方式）：

```
<note day="08" month="08" year="2008"
to="George" from="John" heading="Reminder"
body="Don't forget the meeting!">
</note>
```

针对元数据的 XML 属性（有关数据的数据）

有时候会向元素分配 ID 引用。这些 ID 索引可用于标识 XML 元素，它起作用的方式与 HTML 中 ID 属性是一样的。这个例子向我们演示了这种情况：

```
<messages>
  <note id="501">
 <to>George</to>
 <from>John</from>
 <heading>Reminder</heading>
 <body>Don't forget the meeting!</body>
  </note>
  <note id="502">
 <to>John</to>
 <from>George</from>
 <heading>Re: Reminder</heading>
 <body>I will not</body>
  </note>
```

```
</messages>
```

上面的 ID 仅仅是一个标识符，用于标识不同的便签。它并不是便签数据的组成部分。

在此我们极力向您传递的理念是：元数据（有关数据的数据）应当存储为属性，而数据本身应当存储为元素。

07、XML 验证

- [Previous Page](#)
- [Next Page](#)

拥有正确语法的 XML 被称为“形式良好”的 XML。

通过某个 DTD 进行了验证的 XML 是“合法”的 XML。

形式良好的 XML 文档

一个“形式良好”的 XML 文档拥有正确的语法

一个“形式良好”的 XML 文档会遵守前几章介绍过的 XML 语法规则：

- XML 文档必须有根元素
- XML 文档必须有关闭标签
- XML 标签对大小写敏感
- XML 元素必须被正确的嵌套
- XML 属性必须加引号

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<note>
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

验证 XML 文档

一个合法的 XML 文档是"形式良好"的 XML 文档，同样遵守文档类型定义 (DTD) 的语法规则

```
<?xml version="1.0" encoding="ISO-8859-1"?>

<!DOCTYPE note SYSTEM "Note.dtd">

<note>
<to>George</to>
<from>John</from>
<heading>Reminder</heading>
<body>Don't forget the meeting!</body>
</note>
```

在上例中，DOCTYPE 声明是对外部 DTD 文件的引用。下面的段落展示了这个文件的内容。

XML DTD

DTD 的作用是定义 XML 文档的结构。它使用一系列合法的元素来定义文档结构：

```
<!DOCTYPE note [
  <!ELEMENT note (to,from,heading,body)>
  <!ELEMENT to (#PCDATA)>
  <!ELEMENT from  (#PCDATA)>
  <!ELEMENT heading (#PCDATA)>
  <!ELEMENT body  (#PCDATA)>
]>
```

如果您希望学习 DTD，请访问我们的 [DTD 教程](#)。

XML Schema (基于 XML 的 DTD 代替者)

W3C 支持一种基于 XML 的 DTD 代替者，它名为 XML Schema：

```
<xs:element name="note">
```

```
<xs:complexType>
  <xs:sequence>
 <xs:element name="to" type="xs:string"/>
 <xs:element name="from" type="xs:string"/>
 <xs:element name="heading" type="xs:string"/>
 <xs:element name="body" type="xs:string"/>
  </xs:sequence>
</xs:complexType>

</xs:element>
```

如果您需要学习 XML Schema，请访问我们的 [XML Schema 教程](#)。

一个通用的验证器

为了帮助您检查 XML 文件的语法，我们创建了这个工具，以便您对任何 XML 文件进行语法检查。

请看下一节。

08、查看 XML 文件

- [Previous Page](#)
- [Next Page](#)

在所有现代浏览器中，可查看原始的 XML 文件

打开 XML 文件 - XML 文档将显示为代码颜色化的根以及子元素。通过点击元素左侧的加号或减号，可以展开或收起元素的结构。如需查看不带有 + 和 - 符号的源代码，请从浏览器菜单中选择“查看源代码”。

注释：在 Netscape, Opera 以及 Safari 中，仅仅会显示元素文本！要查看原始的 XML，请右击页面，然后选择“查看源代码”。

查看某个无效的 XML 文件

如果浏览器打开了某个有错误的 XML 文件，那么它会报告这个错误。

请查看这个 XML 文件：[note_error.xml](#)

其他的 XML 实例

请查看这些 XML 文档，这会有助于您建立对 XML 的感性认识。

一个 XML 的 CD 目录

这是我父亲的 CD 收藏，被存储为 XML 数据（我猜可能是很老很无聊的题目... :-）

一个 XML 的植物目录

来自园艺店的植物目录，存储为 XML 数据。

一个简单的菜单

这是来自餐馆的早餐菜单，存储为 XML 数据。

为什么 XML 会这样显示？

XML 文档不会携带有关如何显示数据的信息。

由于 XML 标签由 XML 文档的作者“发明”，浏览器无法确定像 `<table>` 这样一个标签究竟描述一个 HTML 表格还是一个餐桌。

在没有任何有关如何显示数据的信息的情况下，大多数的浏览器都会仅仅把 XML 文档显示为源代码。

在下面的章节，我们会了解几个有关这个显示问题的解决方案，其中会使用 CSS、XSL、JavaScript 以及 XML 数据岛。

09、使用 XSLT 显示 XML (首选)

- [Previous Page](#)
- [Next Page](#)

通过使用 XSLT，您可以向 XML 文档添加显示信息。

使用 XSLT 显示 XML

XSLT 是首选的 XML 样式表语言。

XSLT (eXtensible Stylesheet Language Transformations) 远比 CSS 更加完善。

使用 XSLT 的方法之一是在浏览器显示 XML 文件之前，先把它转换为 HTML，正如以下的这些例子演示的那样：

[查看 XML 文件](#)，

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
```

```
- <!--
```

```
Edited with XML Spy v2007 (http://www.altova.com)
```

```
--> 

```

```
= <breakfast_menu>
```

```
= <food>
```

```
<name>Belgian Waffles</name>
```

```
<price>$5.95</price>
```

```
<description>two of our famous Belgian Waffles with plenty of real maple  
syrup</description>
```

```
<calories>650</calories>
```

```
</food>
```

```
= <food>
```

```
<name>Strawberry Belgian Waffles</name>
```

```
<price>$7.95</price>
```

```
<description>light Belgian waffles covered with strawberries and whipped  
cream</description>
```

```
<calories>900</calories>
```

</food>

= <food>

<name>Berry-Berry Belgian Waffles</name>

<price>\$8.95</price>

<description>light Belgian waffles covered with an assortment of fresh berries and
whipped cream</description>

<calories>900</calories>

</food>

= <food>

<name>French Toast</name>

<price>\$4.50</price>

<description>thick slices made from our homemade sourdough bread</description>

<calories>600</calories>

</food>

= <food>

<name>Homestyle Breakfast</name>

<price>\$6.95</price>

<description>two eggs, bacon or sausage, toast, and our ever-popular hash
browns</description>

<calories>950</calories>

</food>

</breakfast_menu>

XSLT 样式表 ,

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
```

```
- <!--
```

```
Edited with XML Spy v2007 (http://www.altova.com)
```

```
--> 

```

```
= <html xsl:version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns="http://www.w3.org/1999/xhtml">
```

```
= <body style="font-family:Arial,Helvetica,sans-serif;font-size:12pt;
 background-color:#EEEEEE">
```

```
= <xsl:for-each select="breakfast_menu/food">
```

```
= <div style="background-color:teal;color:white;padding:4px">
```

```
= <span style="font-weight:bold;color:white">
```

```
<xsl:value-of select="name" />
```

```
</span>
```

```
-
```

```
<xsl:value-of select="price" />
```

```
</div>
```

```
= <div style="margin-left:20px;margin-bottom:1em;font-size:10pt">
```

```
<xsl:value-of select="description" />
```

```
= <span style="font-style:italic">
```

(

```
<xsl:value-of select="calories" />
```

calories per serving)

```
</span>
```

```
</div>
```

```
</xsl:for-each>
```

```
</body>
```

```
</html>
```

[查看结果。](#)

下面是此 XML 文件的一个片断。 第二行, `<?xml-stylesheet type="text/xsl" href="simple.xml"?>`, 把这个 XML 文件链接到 XSL 文件:

```
<?xml version="1.0" encoding="ISO-8859-1"?>

<?xml-stylesheet type="text/xsl" href="simple.xml"?>

<breakfast_menu>
  <food>
 <name>Belgian Waffles</name>
 <price>$5.95</price>
 <description>
 two of our famous Belgian Waffles
 </description>
 <calories>650</calories>
  </food>
```

```
</breakfast_menu>
```

如果您需要学习更多有关 XSLT 的知识，请访问我们的《[XSLT 教程](#)》。

在服务器上通过 XSLT 转换 XML

在上例中，XSLT 转换是由浏览器完成的，浏览器读取的是 XML 文件。

在使用 XSLT 来转换 XML 时，不同的浏览器可能会产生不同结果。为了减少这种问题，可以在服务器上进行 XSLT 转换。

[查看结果](#)。

请注意，不论转换由服务器还是由浏览器进行，输出结果完成相同。

10、使用 CSS 显示 XML

- [Previous Page](#)
- [Next Page](#)

通过使用 CSS，可为 XML 文档添加显示信息。

使用 CSS 显示您的 XML？

使用 CSS 来格式化 XML 文档是有可能的。

下面的例子就是关于如何使用 CSS 样式表来格式化某个 XML 文档：

这是 XML 文件：[CD 目录](#)

这是样式表：[CSS 文件](#)

最后，请查看效果：[由 CSS 文件格式化的 CD 目录](#)

下面是此 XML 文件的一个片断。第二行，`<?xml-stylesheet type="text/css" href="cd_catalog.css"?>`，

把这个 XML 文件链接到 CSS 文件：

```
<?xml version="1.0" encoding="ISO-8859-1"?>

<?xml-stylesheet type="text/css" href="cd_catalog.css"?>

<CATALOG>

  <CD>

 <TITLE>Empire Burlesque</TITLE>

 <ARTIST>Bob Dylan</ARTIST>

 <COUNTRY>USA</COUNTRY>

 <COMPANY>Columbia</COMPANY>

 <PRICE>10.90</PRICE>

 <YEAR>1985</YEAR>

  </CD>

  <CD>

 <TITLE>Hide your heart</TITLE>

 <ARTIST>Bonnie Tyler</ARTIST>

 <COUNTRY>UK</COUNTRY>

 <COMPANY>CBS Records</COMPANY>

 <PRICE>9.90</PRICE>

 <YEAR>1988</YEAR>

  </CD>

  .

  .

  .

  .

</CATALOG>
```

注释 :使用 CSS 格式化 XML 不能代表 XML 文档样式化的未来。XML 文档应当使用 W3C 的 XSL 标准进行格式化 !

11、XML 解析器 (如何使用浏览器来读取、更新、创建并操作 XML 文档)

- [Previous Page](#)
- [Next Page](#)

大多数浏览器都有读取和操作 XML 的内建 XML 解析器。

解析器把 XML 转换为 JavaScript 可访问的对象。

实例

W3School 提供的实例是独立于浏览器和平台的。这些例子可以在所有现代浏览器中运行。

[加载并解析 XML 文件](#) (例子)

```
<html>

<head>

<script type="text/javascript">

function parseXML()

{

try //Internet Explorer

{

xmlDoc=new ActiveXObject("Microsoft.XMLDOM");

}

catch(e)

{

try //Firefox, Mozilla, Opera, etc.

{

xmlDoc=document.implementation.createDocument("", "", null);

}

catch(e)

{
```

```

 alert(e.message);

 return;

 }

}

xmlDoc.async=false;

xmlDoc.load("/example/xml/note.xml");

document.getElementById("to").innerHTML=xmlDoc.getElementsByTagName("to")[0].childNodes[0].nodeValue;

document.getElementById("from").innerHTML=xmlDoc.getElementsByTagName("from")[0].childNodes[0].nodeValue;

document.getElementById("message").innerHTML=xmlDoc.getElementsByTagName("body")[0].childNodes[0].nodeValue;

}

</script>

</head>

<body onload="parseXML()">

<h1>W3Schools Internal Note</h1>

<p><b>To:</b> <span id="to"> </span><br />

<b>From:</b> <span id="from"> </span><br />

<b>Message:</b> <span id="message"> </span>

</p>

</body>

</html>

```


加载并解析 XML 字符串 (例子)

```
<html>

<head>

<script type="text/javascript">

function parseXML()

{

text="<note>";

text=text+"<to>George</to>";

text=text+"<from>John</from>";

text=text+"<heading>Reminder</heading>";

text=text+"<body>Don't forget the meeting!</body>";

text=text+"</note>";

try //Internet Explorer

{

xmlDoc=new ActiveXObject("Microsoft.XMLDOM");

xmlDoc.async="false";

xmlDoc.loadXML(text);

}

catch(e)

{

try //Firefox, Mozilla, Opera, etc.

{

parser=new DOMParser();

xmlDoc=parser.parseFromString(text,"text/xml");

}

catch(e)
```

```
{
 alert(e.message);

 return;
}

document.getElementById("to").innerHTML=xmlDoc.getElementsByTagName("to")[0].childNodes[0].nodeValue;

document.getElementById("from").innerHTML=xmlDoc.getElementsByTagName("from")[0].childNodes[0].nodeValue;

document.getElementById("message").innerHTML=xmlDoc.getElementsByTagName("body")[0].childNodes[0].nodeValue;
}

</script>

</head>

<body onload="parseXML()">

<h1>W3Schools Internal Note</h1>

<p><b>To:</b> <span id="to"> </span> <br />

<b>From:</b> <span id="from"> </span> <br />

<b>Message:</b> <span id="message"> </span>

</p>

</body>

</html>
```

解析 XML

所有现代浏览器都有读取和操作 XML 的内建 XML 解析器。

解析器把 XML 载入内存，然后把它转换为可通过 JavaScript 访问的 [XML DOM 对象](#)。

您将在本教程的下一节中学习更多有关 XML DOM 的知识。

微软的 XML 解析器与其他浏览器中的解析器之间，存在一些差异。微软的解析器支持 XML 文件和 XML 字符串（文本）的加载，而其他浏览器使用单独的解析器。不过，所有的解析器都包含遍历 XML 树、访问插入及删除节点（元素）及其属性的函数。

在本教程中，我们将为您展示如何创建可同时工作于 Internet Explorer 和其他浏览器中的脚本。

注释：当我们谈及 XML 解析，我们常常会使用有关 XML 元素的术语：[节点](#)。

通过微软的 XML 解析器来加载 XML

微软的 XML 解析器内建于 Internet Explorer 5 以及更高的版本中。

下面的 JavaScript 片段把一个 XML 文档载入解析器中：

```
var xmlDoc=new ActiveXObject("Microsoft.XMLDOM");  
xmlDoc.async="false";  
xmlDoc.load("note.xml");
```

例子解释：

1. 上面代码的第一个行创建一个空的微软 XML 文档对象。
2. 第二行关闭异步加载，这样确保在文档完全加载之前解析器不会继续脚本的执行。
3. 第三行告知解析器加载名为 "note.xml" 的 XML 文档。

下面的 JavaScript 片段把字符串 txt 载入解析器：

```
var xmlDoc=new ActiveXObject("Microsoft.XMLDOM");  
xmlDoc.async="false";  
xmlDoc.loadXML(txt);
```

【[loadXML\(\)](#) 方法用于加载字符串（文本），load() 用于加载文件】

在 Firefox 及其他浏览器中的 XML 解析器

下面的 JavaScript 片段把 XML 文档 ("note.xml") 载入解析器：

```
var xmlDoc=document.implementation.createDocument("", "", null);  
xmlDoc.async="false";  
xmlDoc.load("note.xml");
```

例子解释：

1. 上面代码的第一个行创建一个空的 XML 文档对象。
2. 第二行关闭异步加载，这样确保在文档完全加载之前解析器不会继续脚本的执行。
3. 第三行告知解析器加载名为 "note.xml" 的 XML 文档。

下面的 JavaScript 片段把字符串 txt 载入解析器：

```
var parser=new DOMParser();  
var doc=parser.parseFromString(txt,"text/xml");
```

1. 上面代码的第一个行创建一个空的微软 XML 文档对象。
2. 第二行告知解析器载入名为 txt 的字符串。

注释：。

【IE 使用 loadXML() 方法来解析 XML 字符串，而其他浏览器使用 [DOMParser 对象](#)】

跨域访问（现代的浏览器不允许跨域访问）

出于安全方面的原因，现代的浏览器不允许跨域访问。

这意味着，网页以及它试图加载的 XML 文件，都必须位于相同的服务器上。

W3School 的实例所打开的 XML 文件位于 W3School 的域上。

假如你打算在自己的网页上使用上面的例子，则必须把 XML 文件放到自己的服务器上。否则，xmlDoc.load() 将产生错误 "Access is denied"。

12、XML DOM

- [Previous Page](#)
- [Next Page](#)

DOM (Document Object Model , 文档对象模型) 定义访问和操作文档的一套标准方法。

XML DOM (定义一套访问和操作 XML 文档的标准方法)

XML DOM (XML Document Object Model) 定义一套访问和操作 XML 文档的标准方法。

DOM 把 XML 文档作为树结构来查看。能够通过 DOM 树来访问所有元素。可以修改或删除它们的内容, 并创建新的元素。

XML: 元素, 它们的文本, 以及它们的属性, 都被认为是节点

XML: 使用 DOM 引用从 <to> 元素中获取文本 (getElementsByTagName)

例子 :

```
xmlDoc.getElementsByTagName("to")[0].childNodes[0].nodeValue
```

- xmlDoc - 由解析器创建的 XML 文档
- getElementsByTagName("to")[0] - 第一个 <to> 元素
- childNodes[0] - <to> 元素的第一个子元素 (文本节点)
- nodeValue - 节点的值 (文本本身)

您可以在 W3School 的 [XML DOM 教程](#) 中学习更多相关知识。

HTML DOM (定义一套访问和操作 HTML 文档的标准方法)

HTML DOM (HTML Document Object Model) 定义一套访问和操作 HTML 文档的标准方法。

可以通过 HTML DOM 访问所有 HTML 元素。

HTML: 使用 DOM 引用来改变 id="to" 的 HTML 元素的文本 (getElementById)

例子 :

```
document.getElementById("to").innerHTML=
```

- document - HTML 文档
- getElementById("to") - 其中的 id="to" 的 HTML 元素
- innerHTML - HTML 元素的内部文本

您可以在 W3School 的 [HTML DOM 教程](#) 中学习更多相关知识。

解析 XML 文件 - 跨浏览器实例

下列代码把一个 XML 文档 ("note.xml") 载入 XML 解析器中：

```
<html>
<head>
<script type="text/javascript">
function parseXML()
{
try //Internet Explorer
{
xmlDoc=new ActiveXObject("Microsoft.XMLDOM");
}
catch(e)
{
try //Firefox, Mozilla, Opera, etc.
{
xmlDoc=document.implementation.createDocument("", "", null);
}
catch(e)
{
alert(e.message);
return;
}
}
xmlDoc.async=false;
xmlDoc.load("note.xml");
```

```
document.getElementById("to").innerHTML=
xmlDoc.getElementsByTagName("to")[0].childNodes[0].nodeValue;
document.getElementById("from").innerHTML=
xmlDoc.getElementsByTagName("from")[0].childNodes[0].nodeValue;
document.getElementById("message").innerHTML=
xmlDoc.getElementsByTagName("body")[0].childNodes[0].nodeValue;
}
</script>
</head>

<body onload="parseXML()">
<h1>W3School.com.cn Internal Note</h1>
<p><b>To:</b> <span id="to"></span> <br />
<b>From:</b> <span id="from"></span> <br />
<b>Message:</b> <span id="message"></span>
</p>
</body>
</html>
```

输出：

W3School.com.cn Internal Note

To: George

From: John

Message: Don't forget the meeting!

TIY

重要注释

如需从 XML 中提取文本 "John", 语法是 :

```
getElementsByName("from")[0].childNodes[0].nodeValue
```

在这个 XML 例子中, 只有一个 <from> 标签中, 但是仍然需要规定数组的下标 [0], 这是因为 XML 解析器方法 `getElementsByName()` 返回所有 <from> 节点的一个数组。

解析 XML 字符串 - 跨浏览器实例

下面的代码加载并解析一个 XML 字符串 :

```
<html>
<head>
<script type="text/javascript">
function parseXML()
{
text="<note>";
text=text+"<to>George</to>";
text=text+"<from>John</from>";
text=text+"<heading>Reminder</heading>";
text=text+"<body>Don't forget the meeting!</body>";
text=text+"</note>";

try //Internet Explorer
{
xmlDoc=new ActiveXObject("Microsoft.XMLDOM");
xmlDoc.async="false";
xmlDoc.loadXML(text);
}

catch(e)
{
try // Firefox, Mozilla, Opera, etc.
{
```


```

 parser=new DOMParser();

 xmlDoc=parser.parseFromString(text,"text/xml");

 }

catch(e)

 {

 alert(e.message);

 return;

 }

}

document.getElementById("to").innerHTML=

xmlDoc.getElementsByTagName("to")[0].childNodes[0].nodeValue;

document.getElementById("from").innerHTML=

xmlDoc.getElementsByTagName("from")[0].childNodes[0].nodeValue;

document.getElementById("message").innerHTML=

xmlDoc.getElementsByTagName("body")[0].childNodes[0].nodeValue;

}

</script>

</head>

<body onload="parseXML()">

<h1>W3School.com.cn Internal Note</h1>

<p><b>To:</b> <span id="to"></span> <br />

<b>From:</b> <span id="from"></span> <br />

<b>Message:</b> <span id="message"></span>

</p>

</body>

</html>

```

输出：

W3School.com.cn Internal Note

To: George

From: John

Message: Don't forget the meeting!

TIY

注释: Internet Explorer 使用 loadXML() 方法来解析 XML 字符串,而其他浏览器使用 DOMParser 对象。

13、XML to HTML

- [Previous Page](#)
- [Next Page](#)

本章讲解如何把 XML 数据显示为 HTML。

把 XML 数据显示为 HTML 表格

从 XML 文件中加载数据,然后把数据显示为一个 HTML 表格

在 HTML 中显示数据

在上一节中,我们讲解了如何通过 JavaScript 来解析 XML 并访问 DOM。

本例遍历一个 XML 文件 ([cd_catalog.xml](#)),然后把每个 CD 元素显示为一个 HTML 表格行:

```
<html>
<body>

<script type="text/javascript">
var xmlDoc=null;
if (window.ActiveXObject)
```

```
{  
// code for IE  
xmlDoc=new ActiveXObject("Microsoft.XMLDOM");  
}  
else if (document.implementation.createDocument)  
{  
// code for Mozilla, Firefox, Opera, etc.  
xmlDoc=document.implementation.createDocument("", "", null);  
}  
else  
{  
alert('Your browser cannot handle this script');  
}  
if (xmlDoc!=null)  
{  
xmlDoc.async=false;  
xmlDoc.load("cd_catalog.xml");  
  
document.write("<table border='1'>");  
  
var x=xmlDoc.getElementsByTagName("CD");  
for (i=0;i<x.length;i++)  
{  
document.write("<tr>");  
document.write("<td>");  
document.write(  
x[i].getElementsByTagName("ARTIST")[0].childNodes[0].nodeValue);  
document.write("</td>");  
  
document.write("<td>");
```

```
document.write(
x[i].getElementsByTagName("TITLE")[0].childNodes[0].nodeValue);
document.write("</td>");
document.write("</tr>");
}
document.write("</table>");
}
</script>

</body>
</html>
```

TIY : [在 HTML 表格中显示 XML 数据。](#)

1. 检测浏览器，然后使用合适的解析器来加载 XML
2. 创建一个 HTML 表格 (`<table border="1">`)
3. 使用 `getElementsByTagName()` 来获得所有 XML 的 CD 节点
4. 针对每个 CD 节点，把 ARTIST 和 TITLE 中的数据显示为表格数据
5. 用 `</table>` 结束表格

如需更多有关 JavaScript 和 XML DOM 的信息，请访问我们的 [XML DOM 教程](#)。

跨域访问

出于安全方面的原因，现代的浏览器不允许跨域访问。

这意味着，网页以及它试图加载的 XML 文件，都必须位于相同的服务器上。

W3School 的实例所打开的 XML 文件位于 W3School 的域上。

假如你打算在自己的网页上使用上面的例子，则必须把 XML 文件放到自己的服务器上。否则，

`xmlDoc.load()` 将产生错误 "Access is denied"。

14、XMLHttpRequest 对象

- [Previous Page](#)
- [Next Page](#)

XMLHttpRequest 对象提供了在网页加载后与服务器进行通信的方法。

什么是 XMLHttpRequest 对象？

XMLHttpRequest 对象是开发者的梦想，因为您能够：

- 在不重新加载页面的情况下更新网页
- 在页面已加载后从服务器请求数据
- 在页面已加载后从服务器接收数据
- 在后台向服务器发送数据

所有现代的浏览器都支持 XMLHttpRequest 对象。

实例：[当键入文本时与服务器进行 XML HTTP 通信。](#)

创建 XMLHttpRequest 对象

通过一行简单的 JavaScript 代码，我们就可以创建 XMLHttpRequest 对象。

在所有现代浏览器中（包括 IE 7）：

```
xmlhttp=new XMLHttpRequest()
```

在 Internet Explorer 5 和 6 中：

```
xmlhttp=new ActiveXObject("Microsoft.XMLHTTP")
```

实例

```
<script type="text/javascript">
var xmlhttp;
function loadXMLDoc(url)
{
xmlhttp=null;
if (window.XMLHttpRequest)
```

```
 // code for all new browsers

 xmlhttp=new XMLHttpRequest();

}

else if (window.ActiveXObject)

 // code for IE5 and IE6

 xmlhttp=new ActiveXObject("Microsoft.XMLHTTP");

}

if (xmlhttp!=null)

{

 xmlhttp.onreadystatechange=state_Change;

 xmlhttp.open("GET",url,true);

 xmlhttp.send(null);

}

else

{

 alert("Your browser does not support XMLHTTP.");

}

}

function state_Change()

{

if (xmlhttp.readyState==4)

 // 4 = "loaded"

 if (xmlhttp.status==200)

 // 200 = OK

 // ...our code here...

 }

else

 {

 alert("Problem retrieving XML data");

 }

}

}
```

```
 }  
  }  
}  
</script>
```

TIY

注释：onreadystatechange 是一个事件句柄。它的值 (state_Change) 是一个函数的名称，当 XMLHttpRequest 对象的状态发生改变时，会触发此函数。状态从 0 (uninitialized) 到 4 (complete) 进行变化。仅在状态为 4 时，我们才执行代码。

为什么使用 Async=true ？

我们的实例在 open() 的第三个参数中使用了 "true"。

该参数规定请求是否异步处理。

True 表示脚本会在 send() 方法之后继续执行，而不等待来自服务器的响应。

onreadystatechange 事件使代码复杂化了。但是这是在没有得到服务器响应的情况下，防止代码停止的最安全的方法。

通过把该参数设置为 "false"，可以省去额外的 onreadystatechange 代码。如果在请求失败时是否执行其余的代码无关紧要，那么可以使用这个参数。

TIY

更多实例

[通过 XML HTTP 把一个 textfile 载入一个 div 元素中](#)

[通过 XML HTTP 进行 HEAD 请求](#)

[通过 XML HTTP 进行指定的 HEAD 请求](#)

[通过 XML HTTP 列出 XML 文件中的数据](#)

XML / ASP

您也可以把 XML 文档打开并发送到服务器上的 ASP 页面，分析此请求，然后传回结果。

```
<html>
<body>
<script type="text/javascript">
xmlHttp=null;
if (window.XMLHttpRequest)
 {
 // code for IE7, Firefox, Opera, etc.
 xmlHttp=new XMLHttpRequest();
 }
else if (window.ActiveXObject)
 {
 // code for IE6, IE5
 xmlHttp=new ActiveXObject("Microsoft.XMLHTTP");
 }
if (xmlHttp!=null)
 {
 xmlHttp.open("GET", "note.xml", false);
 xmlHttp.send(null);
 xmlDoc=xmlHttp.responseText;

 xmlHttp.open("POST", "demo_dom_http.asp", false);
 xmlHttp.send(xmlDoc);
 document.write(xmlHttp.responseText);
 }
else
 {
 alert("Your browser does not support XMLHttpRequest.");
 }
</script>
</body>
```


```
</html>
```

ASP 页面, 由 VBScript 编写 :

```
<%  
set xmlDoc = Server.CreateObject("Microsoft.XMLDOM")  
xmlDoc.async=false  
xmlDoc.load(request)  
  
for each x in xmlDoc.documentElement.childNodes  
 if x.NodeName = "to" then name=x.text  
next  
response.write(name)  
%>
```

通过使用 response.write 属性把结果传回客户端。

TIY

XMLHttpRequest 对象是 W3C 的标准吗？

任何 W3C 推荐标准均未规定 XMLHttpRequest 对象。

不过, W3C DOM Level 3 的 "Load and Save" 规范包含了一些相似的功能性, 但是还没有任何浏览器实现它们。

参阅

[XML DOM 参考手册: XMLHttpRequest 对象](#)

15、XMLHttpRequest 对象 (详细--XML DOM)

- [Previous Page](#)
- [Next Page](#)

XMLHttpRequest 对象

XMLHttpRequest 对象提供了对 HTTP 协议的完全的访问,包括做出 POST 和 HEAD 请求以及普通的 GET 请求的能力。XMLHttpRequest 可以同步或异步地返回 Web 服务器的响应,并且能够以文本或者一个 DOM 文档的形式返回内容。

尽管名为 XMLHttpRequest,它并不限于和 XML 文档一起使用:它可以接收任何形式的文本文档。

XMLHttpRequest 对象是名为 [AJAX](#) 的 Web 应用程序架构的一项关键功能。

浏览器支持

XMLHttpRequest 得到了所有现代浏览器较好的支持。唯一的浏览器依赖性涉及 XMLHttpRequest 对象的创建。在 IE 5 和 IE 6 中,必须使用特定于 IE 的 ActiveXObject() 构造函数。正如在 [XMLHttpRequest 对象](#) 这一节所介绍的。

W3C 标准化

XMLHttpRequest 对象还没有标准化,但是 W3C 已经开始了标准化的工作,本手册介绍的内容都是基于标准化的工作草案。

当前的 XMLHttpRequest 实现已经相当一致。但是和标准有细微的不同。例如,一个实现可能返回 null,而标准要求是空字符串,或者实现可能把 readyState 设置为 3 而不保证所有的响应头部都可用。

属性

readyState

HTTP 请求的状态。当一个 XMLHttpRequest 初次创建时,这个属性的值从 0 开始,直到接收到完整的 HTTP 响应,这个值增加到 4。

5 个状态中每一个都有一个相关联的非正式的名称,下表列出了状态、名称和含义:

状态	名称	描述
0	Uninitialized	初始化状态。XMLHttpRequest 对象已创建或已被 abort() 方法重置。
1	Open	open() 方法已调用,但是 send() 方法未调用。请求还没有被发送。

2	Sent	Send() 方法已调用, HTTP 请求已发送到 Web 服务器。未接收到响应。
3	Receiving	所有响应头部都已经接收到。响应体开始接收但未完成。
4	Loaded	HTTP 响应已经完全接收。

readyState 的值不会递减, 除非当一个请求在处理过程中的时候调用了 abort() 或 open() 方法。每次这个属性的值增加的时候, 都会触发 onreadystatechange 事件句柄。

responseText

目前为止为服务器接收到的响应体 (不包括头部), 或者如果还没有接收到数据的话, 就是空字符串。

如果 readyState 小于 3, 这个属性就是一个空字符串。当 readyState 为 3, 这个属性返回目前已经接收的响应部分。如果 readyState 为 4, 这个属性保存了完整的响应体。

如果响应包含了为响应体指定字符编码的头部, 就使用该编码。否则, 假定使用 Unicode UTF-8。

responseXML

对请求的响应, 解析为 XML 并作为 [Document 对象](#) 返回。

status

由服务器返回的 [HTTP 状态代码](#), 如 200 表示成功, 而 404 表示 "Not Found" 错误。当 readyState 小于 3 的时候读取这一属性会导致一个异常。

statusText

这个属性用名称而不是数字指定了请求的 HTTP 的状态代码。也就是说, 当状态为 200 的时候它是 "OK", 当状态为 404 的时候它是 "Not Found"。和 status 属性一样, 当 readyState 小于 3 的时候读取这一属性会导致一个异常。

事件句柄

onreadystatechange

每次 readyState 属性改变的时候调用的事件句柄函数。当 readyState 为 3 时, 它也可能调用多次。

方法

`abort()`

取消当前响应，关闭连接并且结束任何未决的网络活动。

这个方法把 `XMLHttpRequest` 对象重置为 `readyState` 为 0 的状态，并且取消所有未决的网络活动。

例如，如果请求用了太长时间，而且响应不再必要的时候，可以调用这个方法。

`getAllResponseHeaders()`

把 HTTP 响应头部作为未解析的字符串返回。

如果 `readyState` 小于 3，这个方法返回 `null`。否则，它返回服务器发送的所有 HTTP 响应的头部。头部作为单个的字符串返回，一行一个头部。每行用换行符 `"\r\n"` 隔开。

`getResponseHeader()`

返回指定的 HTTP 响应头部的值。其参数是要返回的 HTTP 响应头部的名称。可以使用任何大小写来制定这个头部名字，和响应头部的比较是不区分大小写的。

该方法的返回值是指定的 HTTP 响应头部的值，如果没有接收到这个头部或者 `readyState` 小于 3 则为空字符串。如果接收到多个有指定名称的头部，这个头部的值被连接起来并返回，使用逗号和空格分隔各个头部的值。

`open()`

初始化 HTTP 请求参数，例如 URL 和 HTTP 方法，但是并不发送请求。

`send()`

发送 HTTP 请求，使用传递给 `open()` 方法的参数，以及传递给该方法的可选请求体。

`setRequestHeader()`

向一个打开但未发送的请求设置或添加一个 HTTP 请求。

`XMLHttpRequest.open()`

初始化 HTTP 请求参数

语法

```
open(method, url, async, username, password)
```

`method` 参数是用于请求的 HTTP 方法。值包括 GET、POST 和 HEAD。

`url` 参数是请求的主体。大多数浏览器实施了一个同源安全策略，并且要求这个 URL 与包含脚本的文本具有相同的主机名和端口。

`async` 参数指示请求使用应该异步地执行。如果这个参数是 `false`，请求是同步的，后续对 `send()` 的调用将阻塞，直到响应完全接收。如果这个参数是 `true` 或省略，请求是异步的，且通常需要一个 `onreadystatechange` 事件句柄。

`username` 和 `password` 参数是可选的，为 `url` 所需的授权提供认证资格。如果指定了，它们会覆盖 `url` 自己指定的任何资格。

说明

这个方法初始化请求参数以供 `send()` 方法稍后使用。它把 `readyState` 设置为 1，删除之前指定的所有请求头部，以及之前接收的所有响应头部，并且把 `responseText`、`responseXML`、`status` 以及 `statusText` 参数设置为它们的默认值。当 `readyState` 为 0 的时候（当 `XMLHttpRequest` 对象刚创建或者 `abort()` 方法调用后）以及当 `readyState` 为 4 时（已经接收响应时），调用这个方法是安全的。当针对任何其他状态调用的时候，`open()` 方法的行为是为指定的。

除了保存供 `send()` 方法使用的请求参数，以及重置 `XMLHttpRequest` 对象以便复用，`open()` 方法没有其他的行为。要特别注意，当这个方法调用的时候，实现通常不会打开一个到 Web 服务器的网络连接。

XMLHttpRequest.send()

发送一个 HTTP 请求

语法

```
send(body)
```

如果通过调用 `open()` 指定的 HTTP 方法是 POST 或 PUT，`body` 参数指定了请求体，作为一个字符串或者 [Document 对象](#)。如果请求体不适必须的话，这个参数就为 `null`。对于任何其他方法，这个参数是不可用的，应该为 `null`（有些实现不允许省略该参数）。

说明

这个方法导致一个 HTTP 请求发送。如果之前没有调用 `open()`，或者更具体地说，如果 `readyState` 不是 1，`send()` 抛出一个异常。否则，它发送一个 HTTP 请求，该请求由以下几部分组成：

- 之前调用 `open()` 时指定的 HTTP 方法、URL 以及认证资格（如果有的话）。
- 之前调用 `setRequestHeader()` 时指定的请求头部（如果有的话）。
- 传递给这个方法的 `body` 参数。

一旦请求发布了，`send()` 把 `readyState` 设置为 2，并触发 `onreadystatechange` 事件句柄。

如果之前调用的 `open()` 参数 `async` 为 `false`，这个方法会阻塞并不会返回，直到 `readyState` 为 4 并且服务器的响应被完全接收。否则，如果 `async` 参数为 `true`，或者这个参数省略了，`send()` 立即返回，并且正如后面所介绍的，服务器响应将在一个后台线程中处理。

如果服务器响应带有一个 HTTP 重定向，`send()` 方法或后台线程自动遵从重定向。当所有的 HTTP 响应头部已经接收，`send()` 或后台线程把 `readyState` 设置为 3 并触发 `onreadystatechange` 事件句柄。

如果响应较长，`send()` 或后台线程可能在状态 3 中触发 `onreadystatechange` 事件句柄：这可以作为一个下载进度指示器。最后，当响应完成，`send()` 或后台线程把 `readyState` 设置为 4，并最后一次触发事件句柄。

XMLHttpRequest.setRequestHeader()

语法

```
setRequestHeader(name, value)
```

`name` 参数是要设置的头部的名称。这个参数不应该包括空白、冒号或换行。

`value` 参数是头部的值。这个参数不应该包括换行。

说明

`setRequestHeader()` 方法指定了一个 HTTP 请求的头部，它应该包含在通过后续 `send()` 调用而发布的请求中。这个方法只有当 `readyState` 为 1 的时候才能调用，例如，在调用了 `open()` 之后，但在调用 `send()` 之前。

如果带有指定名称的头部已经被指定了，这个头部的新值就是：之前指定的值，加上逗号、空白以及这个调用指定的值。

如果 `open()` 调用指定了认证资格, `XMLHttpRequest` 自动发送一个适当的 `Authorization` 请求头部。但是, 你可以使用 `setRequestHeader()` 来添加这个头部。类似地, 如果 Web 服务器已经保存了和传递给 `open()` 的 URL 相关联的 cookie, 适当的 `Cookie` 或 `Cookie2` 头部也自动地包含到请求中。可以通过调用 `setRequestHeader()` 来把这些 cookie 添加到头部。`XMLHttpRequest` 也可以为 `User-Agent` 头部提供一个默认值。如果它这么做, 你为该头部指定的任何值都会添加到这个默认值后面。

有些请求头部由 `XMLHttpRequest` 自动设置而不是由这个方法设置, 以符合 HTTP 协议。这包括如下和代理相关的头部:

- Host
- Connection
- Keep-Alive
- Accept-charset
- Accept-Encoding
- If-Modified-Since
- If-None-Match
- If-Range
- Range

16、XML 应用程序

- [Previous Page](#)
- [Next Page](#)

本节演示由 HTML 和 JavaScript 构建的一个小型 XML 应用程序。

XML 文档实例

请看下面这个 XML 文档 ("cd_catalog.xml"), 它描述了一个 CD 目录:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<CATALOG>
  <CD>
 <TITLE>Empire Burlesque</TITLE>
```

```
<ARTIST>Bob Dylan</ARTIST>

<COUNTRY>USA</COUNTRY>

<COMPANY>Columbia</COMPANY>

<PRICE>10.90</PRICE>

<YEAR>1985</YEAR>

</CD>

.

.

... more ...

.
```

[在您的浏览器中查看完整的 "cd_catalog.xml" 文件。](#)

加载 XML 文档

为了加载 XML 文档 (cd_catalog.xml) , 我们使用了与 XML 解析器那一节中相同的代码 :

```
var xmlDoc;

if (window.ActiveXObject)
{
 // code for IE
 xmlDoc=new ActiveXObject("Microsoft.XMLDOM");
}

else if (document.implementation.createDocument)
{
 // code for Firefox, Mozilla, Opera, etc.
 xmlDoc=document.implementation.createDocument("", "", null);
}

else
{
 alert('Your browser cannot handle this script');
}
```


```
xmlDoc.async=false;
xmlDoc.load("cd_catalog.xml");
```

在本代码执行后，xmlDoc 成为一个 XML DOM 对象，可由 JavaScript 访问。

把 XML 数据显示为 HTML 表格

以下代码使用来自 XML DOM 对象的数据来填充一个 HTML 表格：

```
document.write("<table border='1'>");

var x=xmlDoc.getElementsByTagName("CD");
for (var i=0;i<x.length;i++)
{
document.write("<tr>");
document.write("<td>");
document.write(
x[i].getElementsByTagName("ARTIST")[0].childNodes[0].nodeValue);
document.write("</td>");

document.write("<td>");
document.write(
x[i].getElementsByTagName("TITLE")[0].childNodes[0].nodeValue);
document.write("</td>");
document.write("</tr>");
}
document.write("</table>");
```

针对 XML 文档中的每个 CD 元素，会创建一个表格行。每个表格行包含两个表格数据单元，其中的数据来自当前 CD 元素的 ARTIST 和 TITLE。

TIP： [查看如何在一个 HTML 表格中显示 XML 数据。](#)

在任意 HTML 元素中显示 XML 数据

XML 数据可以拷贝到任何有能力显示文本的 HTML 元素。

下面的代码为 HTML 文件的 <head> 部分。这段代码从第一个 <CD> 元素中获得 XML 数据，然后在 id="show" 的 HTML 元素中显示数据：

```
var x=xmlDoc.getElementsByTagName("CD");

i=0;

function display()
{
artist=
(x[i].getElementsByTagName("ARTIST")[0].childNodes[0].nodeValue);
title=
(x[i].getElementsByTagName("TITLE")[0].childNodes[0].nodeValue);
year=
(x[i].getElementsByTagName("YEAR")[0].childNodes[0].nodeValue);

txt="Artist: "+artist+" <br />Title: "+title+" <br />Year: "+year;

document.getElementById("show").innerHTML=txt;
}
```

HTML 的 body 元素包含一个 onload 事件属性，它的作用是在页面已经加载时调用 display() 函数。body 元素中还包含了供接受 XML 数据的 <div id='show'> 元素。

```
<div id='show'></div>

</body>
```

TIY : [查看 XML 数据如何在 <div> 元素中显示。](#)

通过上例，你只能看到来自 XML 文档中第一个 CD 元素中的数据。为了导航到数据的下一行，必须添加更多的代码。

添加导航脚本

为了向上例添加导航（功能），需要创建 `next()` 和 `previous()` 两个函数：

```
function next()
{
if (i<x.length-1)
{
i++;
display();
}
}

function previous()
{
if (i>0)
{
i--;
display();
}
}
```

`next()` 函数确保已到达最后一个 CD 元素后不显示任何东西，`previous()` 函数确保已到达第一个 CD 元素后不显示任何东西。

通过点击 `next/previous` 按钮来调用 `next()` 和 `previous()` 函数：

```
<input type="button" onclick="previous()" value="previous" />
<input type="button" onclick="next()" value="next" />
```

TIY : [查看如何在 XML 记录中导航](#)。

现在，把所有的东西组合起来！

只需要一点点创新，您就可以创建一个完整的应用程序。

如果您使用本页中学到的知识，再加上一点点想象力，就可以轻松地开发出一个完整的应用程序。

如果您正在使用 IE 5.0 或者更高的版本：[看看您可以怎样为这个应用程序添加一点点想象力](#)。

17、XML 命名空间 (XML Namespaces)

- [Previous Page](#)
- [Next Page](#)

XML 命名空间可提供避免元素命名冲突的方法。

命名冲突

由于 XML 中的元素名是预定义的，当两个不同的文档使用相同的元素名时，就会发生命名冲突。

这个 XML 文档携带着某个表格中的信息：

```
<table>
  <tr>
 <td>Apples</td>
 <td>Bananas</td>
  </tr>
</table>
```

这个 XML 文档携带有关桌子的信息（一件家具）：

```
<table>
  <name>African Coffee Table</name>
  <width>80</width>
```

```
<length>120</length>
</table>
```

假如这两个 XML 文档被一起使用，由于两个文档都包含带有不同内容和定义的 `<table>` 元素，就会发生命名冲突。

使用前缀来避免命名冲突

此文档带有某个表格中的信息：

```
<h:table>
  <h:tr>
 <h:td>Apples</h:td>
 <h:td>Bananas</h:td>
  </h:tr>
</h:table>
```

此 XML 文档携带着有关一件家具的信息：

```
<f:table>
  <f:name>African Coffee Table</f:name>
  <f:width>80</f:width>
  <f:length>120</f:length>
</f:table>
```

现在，命名冲突不存在了，这是由于两个文档都使用了不同的名称来命名它们的 `<table>` 元素 (`<h:table>` 和 `<f:table>`)。

通过使用前缀，我们创建了两种不同类型的 `<table>` 元素。

使用命名空间 (Namespaces)

这个 XML 文档携带着某个表格中的信息：

```
<h:table xmlns:h="http://www.w3.org/TR/html4/">
```

```
<h:tr>
<h:td>Apples</h:td>
<h:td>Bananas</h:td>
</h:tr>
</h:table>
```

此 XML 文档携带着有关一件家具的信息：

```
<f:table xmlns:f="http://www.w3school.com.cn/furniture">
  <f:name>African Coffee Table</f:name>
  <f:width>80</f:width>
  <f:length>120</f:length>
</f:table>
```

与仅仅使用前缀不同，我们为 `<table>` 标签添加了一个 `xmlns` 属性，这样就为前缀赋予了一个与某个命名空间相关联的限定名称。

XML Namespace (xmlns) 属性

XML 命名空间属性被放置于某个元素的开始标签之中，并使用以下的语法：

```
xmlns:namespace-prefix="namespaceURI"
```

当一个命名空间被定义在某个元素的开始标签中时，所有带有相同前缀的子元素都会与同一个命名空间相关联。

注释：用于标示命名空间的地址不会被解析器用于查找信息。其唯一的作用是赋予命名空间一个唯一的名称。不过，很多公司常常会作为指针来使用命名空间指向某个实存的网页，这个网页包含着有关命名空间的信息。

请访问 <http://www.w3.org/TR/html4/>。

统一资源标示符 (Uniform Resource Identifier (URI))

统一资源标示符是一串可以标示因特网资源的字符。最常用的 URI 是用来标示因特网域名地址的统一资源定位器(URL)。另一个不那么常用的 URI 是统一资源命名(URN)。在我们的例子中，我们仅使用 URL。

默认的命名空间 (Default Namespaces)

为某个元素定义默认的命名空间可以让我们省去在所有的子元素中使用前缀的工作。

请使用下面的语法：

```
xmlns="namespaceURI"
```

这个 XML 文档携带着某个表格中的信息：

```
<table xmlns="http://www.w3.org/TR/html4/">
  <tr>
 <td>Apples</td>
 <td>Bananas</td>
  </tr>
</table>
```

此 XML 文档携带着有关一件家具的信息：

```
<table xmlns="http://www.w3school.com.cn/furniture">
  <name>African Coffee Table</name>
  <width>80</width>
  <length>120</length>
</table>
```

命名空间的实际应用

当开始使用 XSL 时，您不久就会看到实际使用中的命名空间。XSL 样式表用于将 XML 文档转换为其他格式，比如 HTML。

如果您仔细观察下面的这个 XSL 文档，就会看到大多数的标签是 HTML 标签。非 HTML 的标签都有前缀 xsl，并由此命名空间标示："http://www.w3.org/1999/XSL/Transform"：

```
<?xml version="1.0" encoding="ISO-8859-1"?>

<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform" >

<xsl:template match="/">

<html>

<body>

<h2>My CD Collection</h2>

<table border="1">

<tr>

<th align="left">Title</th>

<th align="left">Artist</th>

</tr>

<xsl:for-each select="catalog/cd">

<tr>

<td><xsl:value-of select="title"/></td>

<td><xsl:value-of select="artist"/></td>

</tr>

</xsl:for-each>

</table>

</body>

</html>

</xsl:template>

</xsl:stylesheet>
```


18、XML CDATA

- [Previous Page](#)
- [Next Page](#)

所有 XML 文档中的文本均会被解析器解析。

只有 CDATA 区段 (CDATA section) 中的文本会被解析器忽略。

Parsed Data

XML 解析器通常会解析 XML 文档中所有的文本。

当某个 XML 元素被解析时，其标签之间的文本也会被解析：

```
<message>此文本也会被解析</message>
```

解析器之所以这么做是因为 XML 元素可包含其他元素，就像这个例子中，其中的 `<name>` 元素包含着另外的两个元素(first 和 last)：

```
<name> <first>Bill</first> <last>Gates</last> </name>
```

而解析器会把它分解为像这样的子元素：

```
<name>  
  <first>Bill</first>  
  <last>Gates</last>  
</name>
```

转义字符

非法的 XML 字符必须被替换为实体引用 (entity reference) 。

假如您在 XML 文档中放置了一个类似 "<" 字符，那么这个文档会产生一个错误，这是因为解析器会把它解释为新元素的开始。因此你不能这样写：

```
<message>if salary < 1000 then</message>
```

为了避免此类错误，需要把字符 "<" 替换为实体引用，就像这样：

```
<message>if salary &lt; 1000 then</message>
```

在 XML 中有 5 个预定义的实体引用：

<	<	小于
>	>	大于
&	&	和号
'	'	省略号
"	"	引号

注释：严格地讲，在 XML 中仅有字符 "<"和"&" 是非法的。省略号、引号和大于号是合法的，但是把它们替换为实体引用是个好的习惯。

CDATA

CDATA 内部的所有东西都会被解析器忽略。

假如文本中包含了大量的 "<" 和 "&" 字符 - 就像编程代码中经常出现的情况一样 - 那么这个 XML 元素就可以被定义为一个 CDATA 部分。

CDATA 区段开始于 "<![CDATA["，结束于 "]">"：

```
<script>
<![CDATA[
function matchwo(a,b)
{
if (a < b && a < 0)
{
return 1
}
}
}
]>
```

```
else
{
return 0
}
}
]]>
</script>
```

在上面的例子中，在 CDATA 区段中的所有东西都会被解析器忽略。

关于 CDATA 区段的注释：

CDATA 区段不能包含字符串 "]]>"，所以，CDATA 区段的嵌套是不被允许的。

同时也需要确保在 "]]>" 字符串中没有空格或折行。

19、XML 编码

- [Previous Page](#)
- [Next Page](#)

XML 文档可能包含外国字符，比如挪威语，或者法语。

为了让 XML 解析器读懂这些字符，您需要把 XML 文档存为 Unicode。

Windows 2000 记事本

Windows 2000 记事本可以把文件保存为 Unicode。

将 XML 文件保存为 Unicode（注意，此文档未包含任何编码属性）：

```
<?xml version="1.0"?>
<note>
```

```
<from>John</from>

<to>George</to>

<message>French: èèè</message>

</note>
```

上面的文件 ,[note_encode_none_u.xml](#) ,在 IE 5+、Firefox 或者 Opera 中不会出错 ,但是在 Netscape 6.2 中会出错。

Windows 2000 Notepad with Encoding

Windows 2000 记事本使用 "UTF-16" 编码将文件保存为 Unicode。

如果您为保存为 Unicode 的 XML 文件添加了一个编码属性 , windows 的编码值可能产生错误。

下面的编码 ([打开它](#)) , 不会报错 :

```
<?xml version="1.0" encoding="windows-1252"?>
```

下面的编码 ([打开它](#)) , 不会报错 :

```
<?xml version="1.0" encoding="ISO-8859-1"?>
```

下面的编码 ([打开它](#)) , 不会报错 :

```
<?xml version="1.0" encoding="UTF-8"?>
```

下面的编码 ([打开它](#)) , 在 IE 5+、Firefox 或者 Opera 重不会发出错误信息 ,但是在 Netscape 6.2 中会报错。

```
<?xml version="1.0" encoding="UTF-16"?>
```

错误消息

如果您试图向 IE 中载入 XML 文档 , 可能会得到两种指示编码问题的错误 :

在文本内容中发现非法字符

如果 XML 文档中的某个字符与编码属性不匹配，您就会得到这个错误消息。通常，当 XML 文件中含有外国字符，且当文件使用类似记事本的单字节编码编辑器保存，以及没有指定编码属性时，您就会得到这个错误消息。

将当前编码切换为不被支持的指定编码

如果您的文件被保存为 Unicode/UTF-16，但是编码属性被指定为单字节编码（比如 Windows-1252、ISO-8859-1 或者 UTF-8）时，那么您就会得到这个错误消息。或者当您的文档被保存为单字节编码，但编码属性被指定为双字节编码（比如 UTF-16）时，也会得到这个错误消息。

结论

结论是：编码属性应当被指定为文档被保存时所使用的编码。我最好的避免错误的建议是：

- 使用支持编码的编辑器
- 确定编辑器使用的编码
- 在您的 XML 文档中使用相同的编码属性

20、XML DOM 高级

- [Previous Page](#)
- [Next Page](#)

XML DOM (Document Object Model) 定义了访问和操作 XML 文档的标准方法。

XML DOM

DOM 把 XML 文档视为一种树结构。通过这个 DOM 树，可以访问所有的元素。可以修改它们的内容（文本以及属性），而且可以创建新的元素。元素，以及它们的文本和属性，均被视为节点。

在本教程的[较早章节](#)中，我们介绍了 XML DOM，并使用了 XML DOM 的 `getElementsByTagName()` 从 DOM 树中取回数据。

在本节中，我们将讲解一些其他较常用的 XML DOM 方法。在本例中，我们使用 XML 文件 [books.xml](#)，并使用[一个 JavaScript 函数把 XML 文件加载到名为 `xmlDoc` 的 DOM 对象中](#)。

如需学习更多有关 XML DOM 的知识，请访问我们的 [XML DOM 教程](#)。

获取元素的值

下面的代码检索第一个 <title> 元素的文本值：

```
x=xmlDoc.getElementsByTagName("title")[0].childNodes[0];  
txt=x.nodeValue;
```

结果：txt = "Harry Potter"

TIY

获取属性的值

下面的代码检索第一个 <title> 元素的 "lang" 属性的文本值：

```
txt=xmlDoc.getElementsByTagName("title")[0].getAttribute("lang");
```

结果：txt = "en"

TIY

改变元素的值

下面的代码改变第一个 <title> 元素的文本值：

```
x=xmlDoc.getElementsByTagName("title")[0].childNodes[0];  
x.nodeValue="Easy Cooking";
```

TIY

改变属性的值

setAttribute() 方法可用于改变已有属性的值，或创建一个新属性。

下面的代码向每个 <book> 元素添加了名为 "edition" 的新属性（值是 "first"）：

```
x=xmlDoc.getElementsByTagName("book");
```

```
for(i=0;i<x.length;i++)
{
x[i].setAttribute("edition","first");
}
```

TIY

创建元素

createElement() 方法创建新的元素节点。

createTextNode() 方法创建新的文本节点。

appendChild() 方法向节点添加子节点（在最后一个子节点之后）。

如需创建带有文本内容的新元素，需要同时创建元素节点和文本节点。

下面的代码创建了一个元素（<edition>），然后把它添加到第一个 <book> 元素中：

```
newel=xmlDoc.createElement("edition");
newtext=xmlDoc.createTextNode("First");
newel.appendChild(newtext);

x=xmlDoc.getElementsByTagName("book");
x[0].appendChild(newel);
```

例子解释：

1. 创建 <edition> 元素
2. 创建值为 "First" 的文本节点
3. 把这个文本节点追加到 <edition> 元素
4. 把 <edition> 元素追加到第一个 <book> 元素

TIY

删除元素

removeChild() 方法删除指定的节点（或元素）。

下面的代码片段将删除第一个 <book> 元素中的第一个节点：

```
x=xmlDoc.getElementsByTagName("book")[0];  
  
x.removeChild(x.childNodes[0]);
```

TIY

注释：上例的结果可能会根据所用的浏览器而不同。Firefox 把新行字符当作空的文本节点，而 Internet Explorer 不是这样。您可以在 w3school 的 XML DOM 教程中阅读到更多有关这个问题以及如何避免它的知识。

这里提供的 XML DOM 实例，只想您展示了少数几个我们可以利用 XML DOM 完成的工作。

如需学习更多有关 XML DOM 的知识，请访问 w3school 的 [XML DOM 教程](#)。