JSON (JavaScript Object Notation)

What is JSON?

- JSON stands for JavaScript Object Notation
- JSON is a lightweight data-interchange format
- JSON is language independent *
- JSON is "self-describing" and easy to understand
- JSON is a syntax for storing and exchanging data.
- JSON is an easier-to-use alternative to XML.

JSON Example

```
<!DOCTYPE html>
<html>
<body>
 <h2>JSON Object Creation in JavaScript</h2>
 <script>
 var text = '{"name":"John Johnson","street":"Oslo West 16","phone":"555 1234567"}';
 var obj = JSON.parse(text);
 document.getElementById("demo").innerHTML =
 obj.name + "<br>" +
 obj.street + "<br>" +
 obj.phone;
 </script>
```

</body>

Output

JSON Object Creation in JavaScript

John Johnson

Oslo West 16

555 1234567

Much Like XML Because

- Both JSON and XML is "self describing" (human readable)
- Both JSON and XML is hierarchichal (values within values)
- Both JSON and XML can be parsed and used by lots of programming languages
- Both JSON and XML can be fetched with an XMLHttpRequest

Much Unlike XML Because

- JSON doesn't use end tag
- JSON is shorter
- JSON is quicker to read and write
- JSON can use arrays
- The biggest difference is:

XML has to be parsed with an XML parser, JSON can be parsed by a standard JavaScript function.

Why JSON?

For AJAX applications, JSON is faster and easier than XML:

- Using XML
 - Fetch an XML document
 - Use the XML DOM to loop through the document
 - Extract values and store in variables
- Using JSON
 - Fetch a JSON string
 - JSON.Parse the JSON string

JSON Syntax

The JSON syntax is a subset of the JavaScript syntax.

JSON Syntax Rules

JSON syntax is derived from JavaScript object notation syntax:

- Data is in name/value pairs
- Data is separated by commas
- Curly braces hold objects
- Square brackets hold arrays

JSON Data - A Name and a Value

- JSON data is written as name/value pairs.
- A name/value pair consists of a field name (in double quotes), followed by a colon, followed by a value:

"firstName":"John"

JSON Values

- JSON values can be:
- A number (integer or floating point)
- A string (in double quotes)
- A Boolean (true or false)
- An array (in square brackets)
- An object (in curly braces)
- null

JSON Objects

- JSON objects are written inside curly braces.
- Just like JavaScript, JSON objects can contain multiple name/values pairs:

```
{"firstName":"John", "lastName":"Doe"}
```

JSON Arrays

- JSON arrays are written inside square brackets.
- Just like JavaScript, a JSON array can contain multiple objects:

JSON Uses JavaScript Syntax

- Because JSON syntax is derived from JavaScript object notation, very little extra software is needed to work with JSON within JavaScript.
- With JavaScript you can create an array of objects and assign data to it, like this:

JSON How To

- A common use of JSON is to read data from a web server, and display the data in a web page.
- For simplicity, this can be demonstrated by using a string as input (instead of a file).
- JSON Example Object From String
 - Create a JavaScript string containing JSON syntax:

- JSON syntax is a subset of JavaScript syntax.
- The JavaScript function JSON.parse(text) can be used to convert a JSON text into a JavaScript object:

```
var obj = JSON.parse(text);
```

Use the new JavaScript object in your page:

Example

JSON Http Request

- A common use of JSON is to read data from a web server, and display the data in a web page.
- This chapter will teach you, in 4 easy steps, how to read JSON data, using XMLHttp.
- This example reads a menu from myTutorials.txt, and displays the menu in a web page:

```
xmlhttp.open("GET", url, true);
xmlhttp.send();
function myFunction(arr) {
 var out = "";
 var i;
 for(i = o; i < arr.length; i++) {
 out += '<a href="" + arr[i].url + "">' +
 arr[i].display + '</a><br>';
 document.getElementById("ido1").innerHTML = out;
</script>
```

Output

HTML Tutorial

CSS Tutorial

JavaScript Tutorial

jQuery Tutorial

JSON Tutorial

AJAX Tutorial

SQL Tutorial

PHP Tutorial

XML Tutorial

Example Explained

1: Create an array of objects.

- Use an array literal to declare an array of objects.
- Give each object two properties: display and url.
- Name the array myArray:

myArray

```
var myArray = [
 "display": "JavaScript Tutorial",
 "url": "http://www.w3schools.com/js/default.asp"
 "display": "HTML Tutorial",
 "url": "http://www.w3schools.com/html/default.asp"
 "display": "CSS Tutorial",
 "url": "http://www.w3schools.com/css/default.asp"
```

2: Create a JavaScript function to display the array.

 Create a function myFunction() that loops the array objects, and display the content as HTML links:

myFunction()

```
function myFunction(arr) {
 var out = "";
 var i;
 for(i = o; i < arr.length; i++) {
 out += '<a href="" + arr[i].url + "">' + arr[i].display + '</a><br>';
 }
 document.getElementById("ido1").innerHTML = out;
}
```

3: Create a text file

Put the array literal in a file named myTutorials.txt:
 myTutorials.txt

```
"display": "JavaScript Tutorial",
 "url": "http://www.w3schools.com/js/default.asp"

"display": "HTML Tutorial",
 "url": "http://www.w3schools.com/html/default.asp"
},

"display": "CSS Tutorial",
 "url": "http://www.w3schools.com/css/default.asp"
}
```

4: Read the text file with an XMLHttpRequest

 Write an XMLHttpRequest to read the text file, and use myFunction() to display the array:

```
var xmlhttp = new XMLHttpRequest();
var url = "myTutorials.txt";
 xmlhttp.onreadystatechange = function() {
 if (xmlhttp.readyState == 4 && xmlhttp.status == 200) {
 var myArr = JSON.parse(xmlhttp.responseText);
 myFunction(myArr);
xmlhttp.open("GET", url, true);
xmlhttp.send();
```

Output

HTML Tutorial

CSS Tutorial

JavaScript Tutorial

jQuery Tutorial

JSON Tutorial

AJAX Tutorial

SQL Tutorial

PHP Tutorial

XML Tutorial