

Processing JSON in .NET

Databases

Telerik Software Academy

<http://academy.telerik.com>

Table of Contents

- ◆ The JSON data format
 - ◆ Rules and features
 - ◆ Usage
- ◆ JSON.NET Overview
 - ◆ Installation and usage
 - ◆ LINQ-to-JSON
 - ◆ JSON to XML and XML to JSON

The JSON Data Format

What is JSON?

The JSON Data Format

- ◆ **JSON (JavaScript Object Notation) is a lightweight data format**
 - ◆ **Human and machine-readable**
 - ◆ **Based on the way of creating objects in JS**
 - ◆ **Platform independent – can be used with any programming language**

- ◆ The JSON data format follows the rules of object creation in JavaScript
 - ◆ Strings, numbers and Booleans are valid JSON

```
"this is string and is valid JSON"
```

- ◆ Arrays are valid JSON

```
[5, 'string', true]
```

- ◆ Objects are valid JSON

```
{  
  "firstname": "Doncho",  
  "lastname": "Minkov",  
  "occupation": "Technical trainer"  
}
```


- ◆ The JSON data format follows the rules of object creation in JavaScript
 - ◆ Strings, numbers and Booleans are valid JSON

```
"this is string and is valid JSON"
```

- ◆ Arrays are valid JSON

```
[5, 'string', true]
```

- ◆ Objects are valid JSON

```
{  
  "firstname": "Doncho",  
  "lastname": "Minkov",  
  "occupation": "Technical trainer"  
}
```


The double quotes for the keys are mandatory

Processing JSON in .NET

How to parse JSON in .NET?

Built-in JSON Serializers

- ◆ .NET has built-in JSON serializer:
 - ◆ The `JavaScriptSerializer` class, contained in `System.Web.Extensions` assembly
- ◆ `JavaScriptSerializer` is able to parse C# object to JSON string and vice versa:

```
var place = new Place(...);
var serializer = new JavaScriptSerializer();

var jsonPlace =
 serializer.Serialize(place);
var objPlace =
 serializer.Deserialize<place>(jsonPlace);
```

JavaScript Serializer

Live Demo

JavaScriptSerializer Features

- ◆ JavaScript serializer has nice features:
 - ◆ Serializing objects to JSON and vice versa
 - ◆ Correct parsing of dictionaries:

```
digits =
 new Dictionary<string, int>
{
 { "one", 1},
 { "two", 2},
 ...
};
```

JavaScriptSerializer Features

- ◆ JavaScript serializer has nice features:
 - ◆ Serializing objects to JSON and vice versa
 - ◆ Correct parsing of dictionaries:

Is parsed to

```
digits =  
new Dictionary<string, int>  
{  
 { "one", 1},  
 { "two", 2},  
 ...  
};
```

```
{  
 "one": 1,  
 "two": 2,  
 "three": 3,  
 "four": 4,  
 ...  
}
```

JavaScriptSerializer Features

- ◆ JavaScript serializer has nice features:
 - ◆ Serializing objects to JSON and vice versa
 - ◆ Correct parsing of dictionaries:

JavaScript Serializer Features

Live Demo

JSON.NET

Better JSON parsing than with JavaScriptSerializer

- ◆ **JavaScriptSerializer is good**
 - ◆ But JSON.NET is better
- ◆ **JSON.NET:**
 - ◆ Has better performance
 - ◆ Supports LINQ-to-JSON
 - ◆ Has an out-of-the-box support for parsing between JSON and XML

Installing JSON.NET

- ◆ To install JSON.NET, run in the Package Manager Console:

```
$ Install-Package Newtonsoft.Json
```

- ◆ Has two primary methods:
 - ◆ Serialize an object:

```
var serializedPlace =  
 JsonConvert.SerializeObject(place);
```

- ◆ Deserialize an object:

```
var deserializedPlace =  
 JsonConvert.DeserializeObject<Place>(serializedPlace);
```

Serializing and Deserializing Objects

Live Demo

- ◆ JSON.NET can be configured to:
 - ◆ Indent the output JSON string
 - ◆ To convert JSON to anonymous types
 - ◆ To control the casing and properties to parse
 - ◆ To skip errors
- ◆ JSON.NET also supports:
 - ◆ LINQ-to-JSON
 - ◆ Direct parse between XML and JSON

Configuring JSON.NET

- ◆ To indent the output string use `Formatting.Indented`:

```
JsonConvert.SerializeObject(place, Formatting.Indented);
```

- ◆ Deserializing to anonymous types:

```
var json = @"{ 'firstName': 'Doncho', "
 'lastName': 'Minkov',
 'occupation': 'Technical Trainer' }";
var template = new
{
 FirstName = "",
 Lastname = "",
 Occupation = ""
};
var person =
 JsonConvert.DeserializeAnonymousType(json, template);
```

Configuring JSON.NET

- ◆ To indent the output string use `Formatting.Indented`:

```
JsonConvert.SerializeObject(place, Formatting.Indented);
```

- ◆ Deserializing to anonymous types:

```
var json = @"{ 'firstName': 'Doncho',  
 'lastName': 'Minkov',  
 'occupation': 'Technical Trainer' }";  
  
var template = new  
{  
 FirstName = "",  
 Lastname = "",  
 Occupation = ""  
};  
  
var person =  
 JsonConvert.DeserializeObjectAnonymousType(json, template);
```


Should provide
a template

Configuring JSON.NET

Live Demo

JSON.NET Parsing of Objects

- ◆ By default JSON.NET takes each Property/Field from the public interface of a class and parses it
 - ◆ This can be controlled using attributes:

```
public class User
{
 [JsonProperty("user")]
 public string Username{get;set;}
 [JsonIgnore]
 public string Password{get;set;}
}
```

JSON.NET Parsing of Objects

- ◆ By default JSON.NET takes each Property/Field from the public interface of a class and parses it
 - ◆ This can be controlled using attributes:

```
public class User
{
 [JsonProperty("user")]
 public string Username{get;set;}
 [JsonIgnore]
 public string Password{get;set;}
}
```

Tells the converter to parse "Username" to "user"

JSON.NET Parsing of Objects

- ◆ By default JSON.NET takes each Property/Field from the public interface of a class and parses it as is
 - ◆ This can be controlled using attributes:

```
public class User
{
 [JsonProperty("user")]
 public string Username{get;set;}

 [JsonIgnore]
 public string Password{get;set;}
}
```

Tells the converter to parse "Username" to "user"

Tells the converter to skip the property "Password"

JSON.NET Parsing of Objects

Live Demo

- ◆ JSON.NET has a support for LINQ-to-JSON

```
var jsonObj = JObject.Parse(json);
Console.WriteLine("Places in {0}:", jsonObj["name"]);

jsonObj["places"].Select(
 pl =>
 string.Format("{0}) {1} ({2})",
 index++,
 pl["name"],
 string.Join(", ",
 pl["categories"].Select(
 cat => cat["name"])))))
 .Print();
```

LINQ-to-JSON

Live Demo

XML to JSON and JSON to XML

XML to JSON and JSON to XML

- ◆ Conversions from JSON to XML are done using two methods:
 - ◆ XML to JSON

```
string jsonFromXml = JsonConvert.SerializeXmlNode(doc);
```

- ◆ JSON to XML

```
XDocument xmlFromJson = JsonConvert.DeserializeXmlNode(json);
```

XML to JSON and JSON to XML

Live Demo

Processing JSON in .NET

Questions?