

```

import org.jdom.Document;
import org.jdom.Element;
import org.jdom.JDOMException;
import org.jdom.input.SAXBuilder;

import java.io.File;
import java.io.IOException;
import java.util.Iterator;
import java.util.List;

import javax.swing.JTextArea;
public class Ejemplo1 {

 // Lee un fichero XML y genera el objeto Document
 public static Document readXML(String filePath) throws JDOMException, IOException {
 File f = new File(filePath);
 SAXBuilder b = new SAXBuilder(false);

 return b.build(f);
 }

 // Recorre todos los objetos que forman parte del documento XML y los muestra
 // Se imprimen tambien los nombres de las clases Java a las que pertenecen los distintos objetos
 public static void showClassesForNodes(Document doc) {
 EscogerArchivo obj = new EscogerArchivo();
 Iterator it = doc.getDescendants();
 while (it.hasNext()) {
 Object o = it.next();
 //obj.lblResultados.setText("Object: " + o.toString());
 //obj.lblResultados.setText("**** JDOM Class: " + o.getClass().getCanonicalName() + "\n");
 System.out.println("Object: " + o.toString());
 System.out.println("**** JDOM Class: " + o.getClass().getCanonicalName() + "\n");

 // Es el objeto (java.lang.Object) una instancia de org.jdom.Element?
 if (o instanceof Element) {
 showElementAttributes((Element)o);
 }
 }
 }

 // Imprime los atributos de un elemento
 public static void showElementAttributes(Element e) {
 EscogerArchivo obj = new EscogerArchivo();
 List attributes = e.getAttributes();
 for (Object o : attributes) {
 //obj.lblResultados.setText("Object: " + o.toString());
 //obj.lblResultados.setText("**** JDOM Class: " + o.getClass().getCanonicalName() + "\n");
 System.out.println("Object: " + o.toString());
 System.out.println("**** JDOM Class: " + o.getClass().getCanonicalName() + "\n");
 }
 }

 // Main: recibe como parametro el path del fichero XML a procesar
 public static void main(String args[]) {
 try {
 Document input = Ejemplo1.readXML("simple.xml");
 Ejemplo1.showClassesForNodes(input);

 } catch (JDOMException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}

```

}

} }