

JSON

What is JSON

- JSON stands for "JavaScript Object Notation"
 - Despite the name, JSON is a (mostly) languageindependent way of specifying objects as name-value pairs
- Used to format data
- Commonly used in Web as a vehicle to describe data being sent between systems

Trends in XML and JSON usage

https://trends.google.com/trends/explore?date=all&q=JSON,XML

https://trends.google.com/trends/explore?date=all&q=json,xml

Specifications

The JSON specification is:

https://tools.ietf.org/html/rfc7159

There are two specifications for JSON-Schema

- http://json-schema.org/latest/json-schema-core.html
- http://json-schema.org/latest/json-schemavalidation.html

JSON example

```
• {"skills": {
 "web":[
 { "name": "html",
 "years": 5
 { "name": "css",
 "years": 3
 "database":[
 { "name": "sql",
 "years": 7
```

JSON syntax

- An object is an unordered set of name/value pairs
 - The pairs are enclosed within braces, { }
 - There is a colon between the name and the value
 - Pairs are separated by commas
 - Example: { "name": "html", "years": 5 }
- An array is an ordered collection of values
 - The values are enclosed within brackets []
 - Values are separated by commas
 - Example: ["html", "xml", "css"]

JSON example

```
• {"skills": {
 "web":[
 { "name": "html",
 "years": 5
 { "name": "css",
 "years": 3
 "database":[
 { "name": "sql",
 "years": 7
```

XML/JSON

XML is a data format

XML is a way of structuring data

JSON is a data format

JSON is a way of structuring data

Example of XML-formatted data

The below XML document contains data about a book: its title, authors, date of publication, and publisher.

```
<Book>
 <Title>CBES</Title>
 <Authors>
 <Author>Bharat Gupta</Author>
 <Author>Ram Kumar</Author>
 </Authors>
 <Date>2007</Date>
 <Publisher>Springer</Publisher>
</Book>
```

Same data, JSON-formatted

XML and JSON, side-by-side

Creating lists in XML and JSON

```
<Book>
 "Book":
  <Title>CBES</Title>
  <Authors>
 <Author> Bharat Gupta </Author>
 "Title": "CBES",
 "Authors": [ "Bharat Gupta", " Ram
 < Author> Ram Kumar
 Kumar"],
 </Author>
  </Authors>
 "Date": "2007",
 "Publisher": "Springer"
  <Date>2007
  <Publisher>Springer</Publisher>
</Book>
```


XML/JSON is a meta-language

- XML/JSON is a language that you use to create other languages.
- For example,XML/JSON is used to create a Book language, consisting of <Book>, <Title>, <Author>, and so forth.

A XML document is a tree

A JSON Object is a tree

XML Schema for Book

```
<xs:element name="Book">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="Title" type="xs:string" />
 <xs:element name="Authors">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Author" type="xs:string" maxOccurs="5"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Date" type="xs:gYear" />
 <xs:element name="Publisher" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Springer" />
 <xs:enumeration value="MIT Press" />
 <xs:enumeration value="Harvard Press" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

Equivalent JSON Schema

```
"$schema": http://json-schema.org/draft-04/schema",
"type": "object",
"properties": {
  "Book": {
 "type": "object",
 "properties": {
 "Title": {"type": "string"},
 "Authors": {"type": "array", "minItems": 1, "maxItems": 5, "items": { "type": "string" }},
 "Date": {"type": "string", "pattern": "^[0-9]{4}$"},
 "Publisher": {"type": "string", "enum": ["Springer", "MIT Press", "Harvard Press"]}
 <xs:element name="Book">
 "required": ["Title", "Authors", "Date"],
 <xs:complexType>
 <xs:sequence>
 "additionalProperties": false
 <xs:element name="Title" type="xs:string" />
 <xs:element name="Authors">
 <xs:complexType>
"required": ["Book"],
 <xs:sequence>
 <xs:element name="Author" type="xs:string" maxOccurs="5"/>
"additionalProperties": false
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Date" type="xs:gYear" />
 <xs:element name="Publisher" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Springer" />
 <xs:enumeration value="MIT Press" />
 <xs:enumeration value="Harvard Press" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
```

</xs:element>

Title with string type

```
"$schema": "http://json-schema.org/draft-04/schema",
"type": "object",
"properties": {
 <xs:element name="Title" type="xs:string" />
  "Book": {
 "type": "object",
 "properties": {
 "Title": {"type": "string"},
 "Authors": {"type": "array", "minItems": 1, "maxItems": 5, "items": { "type": "string" }},
 "Date": {"type": "string", "pattern": "^[0-9]{4}$"},
 "Publisher": {"type": "string", "enum": ["Springer", "MIT Press", "Harvard Press"]}
 "required": ["Title", "Authors", "Date"],
 "additionalProperties": false
"required": ["Book"],
"additionalProperties": false
```

Authors list

```
"$schema": "http://json-schema.org/draft-04/schema",
"type": "object",
 <xs:element name="Authors">
 <xs:complexType>
"properties": {
 <xs:sequence>
  "Book": {
 <xs:element name="Author" type="xs:string" maxOccurs="5"/>
 "type": "object",
 </xs:sequence>
 "properties": {
 </xs:complexType>
 </xs:element>
 "Title": {"type": "string"}
 "Authors": {"type": "array", "minItems": 1, "maxItems": 5, "items": { "type": "string" }},
 "Date": {"type": "string", "pattern": "^[0-9]{4}$"},
 "Publisher": {"type": "string", "enum": ["Springer", "MIT Press", "Harvard Press"]}
 "required": ["Title", "Authors", "Date"],
 "additionalProperties": false
"required": ["Book"],
"additionalProperties": false
```

Date with year type

```
"$schema": "http://json-schema.org/draft-04/schema",
"type": "object",
"properties": {
 <xs:element name="Date" type="xs:gYear" />
  "Book": {
 "type": "object",
 "properties": {
 "Title": {"type": "string"},
 "Authors": {"type": "array", "minItems": 1, "maxItems": 5, "items": { "type": "string" }},
 "Date": {"type": "string", "pattern": "^[0-9]{4}$"},
 "Publisher": {"type": "string", "enum": ["Springer", "MIT Press", "Harvard Press"]}
 "required": ["Title", "Authors", "Date"],
 "additionalProperties": false
"required": ["Book"],
"additionalProperties": false
```


Publisher with enumeration

```
"$schema": "http://json-schema.org/draft-04/schema",
"type": "object",
"properties": {
  "Book": {
 "type": "object",
 "properties": {
 "Title": {"type": "string"},
 "Authors": {"type": "array", "minItems": 1, "maxItems": 5, "items": { "type": "string" }},
 "Date": {"type": "string", "pattern": "^[0-9]{4}$"},
 "Publisher": {"type": "string", "enum": ["Springer", "MIT Press", "Harvard Press"]}
 "required": ["Title", "Authors", "Date"],
 "additionalProperties": false
 <xs:element name="Publisher" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
"required": ["Book"],
 <xs:enumeration value="Springer" />
"additionalProperties": false
 <xs:enumeration value="MIT Press" />
 <xs:enumeration value="Harvard Press" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
```


Schema language

- An XML Schema is written in XML.
- A JSON Schema is written in JSON.

Validate XML docs against XML Schema

Validate JSON docs against JSON Schema

JSON Schema validators

http://json-schema.org/implementations.html

Online JSON Schema validator

http://json-schema-validator.herokuapp.com/index.jsp

Status of JSON Schema specifications

- JSON Schema is being developed under the IETF standards organization.
- The JSON Schema specification is currently at draft #4.
- Work is proceeding on draft #5.

The JSON data format

JSON value

A JSON instance contains a single JSON value. A JSON value may be either an object, array, number, string, true, false, or null

JSON object

A JSON object is zero or more string-colon-value pairs, separated by comma and wrapped within curly braces:

Example of a JSON object:

```
{ "name": "John Doe", 
"age": 30, 
"married": true }
```

Empty object

A JSON object may be empty.

This is a JSON object: {}

No duplicate keys

- You should consider JSON objects as containing key/value pairs.
- Just as in a database the primary keys must be unique, so a JSON object the keys must be unique.
- This JSON object has duplicate keys:

```
{ "Title": "A story by Mark Twain",
 "Title": "The Adventures of Huckleberry Finn" }
```

JSON parsers have unpredictable behavior on JSON objects with duplicate keys

A JSON object whose names are all unique is interoperable in the sense that all software implementations receiving that object will agree on the name-value mappings. When the names within an object are not unique, the behavior of software that receives such an object is unpredictable. Many implementations report the last name/value pair only. Other implementations report an error or fail to parse the object and some implementations report all of the name/value pairs, including duplicates.

RFC 7159

JSON array

A JSON array is used to express a list of values.

A JSON array contains zero or more values, separated by comma and wrapped within square brackets:


```
{ "name": "John Doe", Example of a JSON array "age": 30, "married": true, "siblings": ["John", "Mary", "Pat"] }
```

Empty array vs. array with a null value

Array of objects

Each item in an array may be any of the seven JSON values.

```
array
 value
 The array contains 3 items.
 "name": "John Doe",
 The first item is an object,
 "age": 30,
 the second item is a boolean,
 "married": true,
 and the third item is a string.
 "siblings": [
 {"name": "John", "age": 25},
 true, "Hello World"
```

JSON number

A number is an integer or a decimal and it may have an exponent:


```
{
 "name": "John Doe",
 "age": 30, ← Example of a JSON number
 "married": true,
 "siblings": ["John", "Mary", "Pat"]
}
```

JSON string

A string is a sequence of Unicode characters wrapped within quotes (").

```
{
 "name": "John Doe", ← Example of a JSON string
 "age": 30,
 "married": true,
 "siblings": ["John", "Mary", "Pat"]
}
```

JSON chars are a superset of XML chars

Be careful converting JSON to XML as the result may be a non-well-formed XML document.

These characters must be escaped

If any of the following characters occur within a string, they must be escaped by preceding them with a backslash (\):

- quotation mark ("),
- backslash (\),
- the control characters U+0000 to U+001F

Each character corresponds to a number

Dec Hx Oct Char	Dec Hx Oct	Html Chr	ec Hx Oct Html Chr Dec Hx Oct Html C	hr
0 0 000 NUL (null)	32 20 040	Space	;4 40 100 6 #64; <mark>0</mark> 96 60 140 6 #96;	8
l 1 001 SOH (start of heading)	33 21 041	۵#33; !	55 41 101 A A 97 61 141 a	a
2 2 002 STX (start of text)	34 22 042		66 42 102 B B 98 62 142 b	b
3 3 003 ETX (end of text)	35 23 043		;7 43 103 6#67; C 99 63 143 6#99;	C
4 4 004 EOT (end of transmission)	1	۵#36; ۶	;8 44 104 ∝#68; D 100 64 144 ∝#100;	
5 5 005 ENQ (enquiry)		a#37; 🐐	;9 45 105 E E 101 65 145 e	
6 6 006 ACK (acknowledge)		a#38; €	'0 46 106 @#70; F 102 66 146 @#102;	
7 7 007 BEL (bell)		۵#39; '	1 47 107 6#71; <mark>G</mark> 103 67 147 6#103;	
8 8 010 <mark>BS</mark> (backspace)	1	a#40; (2 48 110 6#72; H 104 68 150 6#104;	
9 9 011 TAB (horizontal tab)		a#41;)	/3 49 111 6#73; I 105 69 151 6#105;	
10 A 012 LF (NL line feed, new line)			'4 4A 112 6#74; J 106 6A 152 6#106;	
11 B 013 VT (vertical tab)		a#43; +	'5 4B 113 K K 107 6B 153 k	
12 C 014 FF (NP form feed, new page)	1		6 4C 114 L L 108 6C 154 l	
13 D 015 CR (carriage return)		a#45; -	7 4D 115 6#77; M 109 6D 155 6#109;	
14 E 016 SO (shift out)		a#46;	'8 4E 116 N N 110 6E 156 n	
15 F 017 SI (shift in)		6#47; /	9 4F 117 6#79; 0 111 6F 157 6#111;	
16 10 020 DLE (data link escape)		6#48; 0	30 50 120 P P 112 70 160 p	_
17 11 021 DC1 (device control 1)		6#49; <u>1</u>	31 51 121 @#81; Q 113 71 161 @#113;	
18 12 022 DC2 (device control 2)	50 32 062		32 52 122 R R 114 72 162 r	
19 13 023 DC3 (device control 3)	51 33 063		3 53 123 S <mark>5</mark> 115 73 163 s	
20 14 024 DC4 (device control 4)	52 34 064		34 54 124 T T 116 74 164 t	
21 15 025 NAK (negative acknowledge)	53 35 065		35 55 125 U U 117 75 165 u	
22 16 026 SYN (synchronous idle)	54 36 066		36 56 126 V V 118 76 166 v	
23 17 027 ETB (end of trans. block)	55 37 067		37 57 127 6#87; ₩ 119 77 167 6#119;	
24 18 030 CAN (cancel)	56 38 070		88 58 130 X X 120 78 170 x	
25 19 031 EM (end of medium)		9 9	89 59 131 Y Y 121 79 171 y	
26 1A 032 SUB (substitute)	1	: :	00 5A 132 Z Z 122 7A 172 z	
27 1B 033 ESC (escape)	1	6#59;;	01 5B 133 [[123 7B 173 {	
28 1C 034 FS (file separator)		< <)2 5C 134 \ \ 124 7C 174	
29 1D 035 GS (group separator)		= =	03 5D 135 6#93;] 125 7D 175 6#125;	
30 1E 036 RS (record separator)	1	>>	04 5E 136 ^ ^ 126 7E 176 ~	
31 1F 037 <mark>US</mark> (unit separator)	63 3F 077	0#DJ; /)5	DEL

Expressing characters in hex format

A character may be represented as a hexadecimal number using this notation: \uXXXX

For example: \u006A or \u006a.

Unicode details

• Use the \uXXXX notation for Unicode code points in the Basic Multilingual Plane.

No multiline strings

JSON does not allow multiline strings.

```
{
 "comment": "This is a very, very long comment"
}
```

```
Not legal:
{
 "comment": "This is a very,
 very long comment"
}
```

No multiline strings (cont.)

```
{
 "comment": "This is a very, \n very long comment"
}
```

JSON parser converts \n to the newline character

newline control character (invisible) "comment": "This is a very, very long comment" JSON parser "comment": "This is a very, \n very long comment"

Achieving interoperability in a world where different OS's represent newline differently

Each operating system has its own convention for signifying the end of a line of text:

Unix: the newline is a character, with the value hex A (LF).

MS Windows: the newline is a combination of two characters, with the values hex D (CR) and hex A (LF), in that order.

Mac OS: the newline is a character, with the value hex D (CR).

This operating-system-dependency of newlines can cause interoperability problems, e.g., the newlines in a string created on a Unix box will not be understood by applications running on a Windows box.

- The newline problem is resolved in XML and in JSON:
- XML: all newlines are normalized by an XML parser to hex A (LF). So it doesn't matter whether you create your XML document on a Unix box, a Windows box, or a Macintosh box, all newlines will be represented as hex A (LF).
- JSON: multi-line strings are not permitted! So the newline problem is avoided completely. You can, however, embed within your JSON strings the \n (LF) or \r\n (CRLF) symbols, to instruct processing applications: "Hey, I would like a newline here."

JSON strings

http://json.org/

Other JSON values

The values true, false, and null are literal values; they are not wrapped in quotes.

```
{
 "name": "John Doe",
 "age": 30,
 "married": true, ← Example of a JSON boolean
 "siblings": ["John", "Mary", "Pat"]
}
```

null

Some people do not have a middle name, we can use null to indicate "no value":

```
{
 "first-name": "John",
 "middle-name": null,
 "last-name": "Doe"
}
```

Legal JSON instance

```
42
"Hello World"
True
[ true, null, 12, "ABC" ]
```

Whitespace is irrelevant

```
{
  "name": "John Doe",
  "age": 30,
  "married": true
}
```


{"name":"John Doe","age":30,"married":true}

String delimiters: JSON vs. XML

- JSON strings are always delimited by double quotes.
- XML strings (such as attribute values) may be delimited by either double quotes or single quotes.

Using JSON you can define arbitrarily complex structures

```
{
 "Book":
 {
 "Title": "Parsing Techniques",
 "Authors": [ "Dink Grune", "Ceriel J.H. Jacobs" ]
 }
}
```

Extend

```
"Book":
 "Title": "Parsing Techniques",
 "Authors": [
 {"name": {"first":"Dink", "last":"Grune"}, "university": "ABC"},
 {"name": {"first":"Ceriel", "last":"Jacobs"}, "university": "XYZ"}
```

7 simple JSON components


```
object


{
 "___": json-value,
 "___": json-value,
 "___": json-value,
 ...
}
```


```
array


[ json-value, json-value, ... ]

string

"___"
```


Comments not allowed

- You cannot comment a JSON instance document.
- There is no syntax for commenting JSON instances.

JSON

- There are no attributes in JSON.
- No namespaces in JSON.
- There is no equivalent of XSLT in JSON. In JSON text documents should be processed by a general purpose language such as Java or JavaScript, not a domainspecific language such as XSLT.
- JSON to XML should be straightforward, except when JSON contains control characters (which are not allowed in XML).
- From XML →JSON, attributes and namespaces has to be handled.

JSONx (JSON → XML)

JSONx is an IBM standard format to represent JSON as XML

This document specifies a mapping between JSON and XML, known as JSONx. It is used by several IBM products.

http://tools.ietf.org/html/draft-rsalz-jsonx-00

Creating JSON Schemas

MS Visual Studio supports JSON Schema

- Visual Studio provides a editor that helps you create JSON Schemas.
- The editor is available in the free Community version of Visual Studio 2013.
- How to create JSON Schemas using Visual Studio: https://www.youtube.com/watch?v=Jt5SCNC87d4

A contract for data exchanges

Both XML Schema and JSON Schema may be used as a contract for data exchanges:

Fundamental difference between XML Schema and JSON Schema

- XML Schema: specifies closed content unless deliberate measures are taken to make it open (e.g., use of <any> element liberally throughout the schema).
- JSON Schema: specifies open content unless deliberate measures are taken to make it closed (e.g., use of "additionalProperties": false liberally throughout the schema).

Open Content: instance documents can contain items above and beyond those specified by the schema.

Closed Content: instance documents can contain only those items specified by the schema.

JSON Schema

- Regular expressions (regexes): JSON Schema uses regexes a lot. The regular expression language is wellestablished and very powerful. Most data constraints can be expressed using regexes.
- Recursion: nearly all keywords in JSON Schema are recursively defined.
- **Simplicity:** JSON Schema doesn't have a large set of data types or other features. It employs simple components which may be assembled to generate arbitrary complexity.

A JSON Schema is a JSON object

```
{
  "keyword": value,
  "keyword": value,
  "keyword": value,
  ...
}
```


The JSON Schema specification defines the set of keywords and values that can be used to construct a schema.

Empty schema

This is a valid JSON Schema. It places no restrictions on JSON instances.

Every JSON instance is valid!

"\$schema" keyword

```
{
  "$schema": "http://json-schema.org/draft-04/schema#",
  ...
}
```

The \$schema keyword says: This object is a JSON schema, conforming to the schema at http://json-schema.org/draft-04/schema#.

"type" keyword


```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "type",
 The type keyword says: The JSON instance must
 be of this type. Types:
 - "boolean"
 - "number"
 - "string"
 - "array"
 - "object"
 - "integer"
 - "null"
```

Boolean type


```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "boolean"
```

This schema constrains instances to contain only a boolean value (true or false).

Only boolean instances are valid

String instances are not valid

"true" is not a Boolean value

http://json-schema-validator.herokuapp.com/index.jsp

This page allows you to validate your JSON instances. Paste your schema and data in the appropriate text areas and press the Validate button. Notes:

- inline dereferencing (using id) is disabled for security reasons;
- Draft v4 is assumed. If you want to use a draft v3 schema, add a \$schema at the root of your schema, with http://json-schema.org/draft-03/schema# as a value.

Software used: json-schema-validator.

Order of keywords is irrelevant

```
{
  "$schema": "http://json-schema.org/draft-04/schema#",
  "type": "boolean"
}
```

equivalent!


```
{
  "type": "boolean",
  "$schema": "http://json-schema.org/draft-04/schema#"
}
```

Number type

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "number"
}
```

This schema constrains instances to contain only a number (integer, decimal, number with exponent).

Only numeric instances are valid

Examples of numeric values

"enum" keyword

- The value of enum is an array.
- The items in the array is a list of values that instances may have.
- The following schema says that the only allowable values in instances are the numbers: 2, 4, 6, 8, 10.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "number",
"enum": [2, 4, 6, 8, 10]
```

"minimum" and "maximum" keywords

- A range of values can be specified using the "minimum" and "maximum" keywords.
- The following schema constrains instances to numbers in the range 0-100, inclusive.

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "number",
 "minimum": 0,
 "maximum": 100
}
```

"exclusiveMinimum", "exclusiveMaximum"

- A range's endpoints can be made exclusive by using the "exclusiveMinimum" and "exclusiveMaximum" keywords.
- The following schema constrains instances to numbers in the range 0-100, exclusive.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "number",
"minimum": 0,
"maximum": 100,
"exclusiveMinimum": true,
"exclusiveMaximum": true
```

"multipleOf" keyword

- Instances can be constrained to a number that is a multiple of a number.
- The following schema says that a JSON instance must be a number 0-100, inclusive, and must be a multiple of 2.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "number",
"minimum": 0,
"maximum": 100,
"multipleOf": 2
```

Here are four schema-valid values: 0 2 4 100

"multipleOf" value

The value of "multipleOf" must be greater than 0 (no negative numbers).

Integer type

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "integer"
}
```

This schema constrains instances to contain only an integer.

Here are two schema-valid values: -900 129

Number constraints also apply to integer

The constraints that apply to "number" also apply to "integer":

- enum
- minimum
- maximum
- exclusiveMinimum
- exclusiveMaximum
- multipleOf

String type

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "string"
}
```

This schema constrains instances to contain only a string.

"maxLength" keyword

The maximum length of a string is constrained using the "maxLength" keyword.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "string",
"maxLength": 20
```

Here is a schema-valid value: "Hello World"

Value of "maxLength"

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "string",
 "maxLength": _____
}
 Must be an integer, ≥ 0
```

"minLength" keyword

- The "minLength" keyword is used to specify the shortest string length allowed.
- The value of "minLength" must be an integer, greater than or equal to 0.
- The default value is 0.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "string",
"minLength": 5,
"maxLength": 20
```

"pattern" keyword

 The set of characters that can be used in a string can be constrained using the "pattern" keyword, whose value is a regular expression.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "string",
"maxLength": 20,
"pattern": "^[a-zA-Z]*$"
```

"pattern" value is a regular expression

- The value of "pattern" is a regular expression.
- The regular expressions are not implicitly anchored so you must use the start and end anchors (^...\$).

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "string",
"maxLength": 20,
"pattern": "^[a-zA-Z]*$"
}
This symbol indicates that a string must end
with the letters of the alphabet plus space.
```

This symbol indicates that a string must *start* with the letters of the alphabet plus space.

How to read this JSON Schema

```
{
  "$schema": "http://json-schema.org/draft-04/schema#",
  "type": "string",
  "maxLength": 20,
  "pattern": "^[a-z A-Z ]*$"
}
```

"The string in a JSON instance cannot have a length greater than 20 characters and the characters must be a-z, A-Z, or space.

"

Components of regular expressions

Basic pattern	Matching string			
X	The character <i>x</i>			
•	Any character, except newline			
[xyz]	Any of the characters, x , y , z ,			
Repetition operators:				
R?	R is optional (zero or one occurrence)			
R*	Zero or more occurrences of R			
R+	One or more occurrences of R			
Compositional operators:				
R_1R_2	An R ₁ followed by an R ₂			
$R_1 R_2$	Either an R ₁ or an R ₂			
Grouping:				
(R)	R itself			

Legend:

 x, y, z, \dots stand for any character

R, R₁, R₂, ...stand for any regular expression

Operator Precedence:

Repetition operators have the highest precedence (bind most tightly); next comes the concatenation operator; and the alternatives operator | has the lowest precedence

Enumerate the allowed string

- The "enum" keyword can be used with the string type.
- The following schema says that only three strings are allowed: "red", "white", or "blue".

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "string",
"enum": ["red", "white", "blue"]
```

Here's a schema-valid instance: "red"

Escaping the dot (.) and the dash (-)

- In regular expressions the dot (.) symbol means "any character"
- Suppose that you want the dot (.) symbol, not "any character". Here's how to do it: \\.
- Similarly, in regular expressions the dash (-) symbol means "range-of-characters"
- Suppose that you want the dash (-) symbol, not "range-of-characters". Here's how to express it: \\-

"enum" applies to all types

The "enum" keyword can be used with all seven types.

"enum" without "type"

- When the "type" keyword" is specified, then all the values in the "enum" array must conform to that type.
- If the "type" keyword is **omitted**, then the values in the "enum" array can be of any type.
- The following schema says that a JSON instance can be the string: "red", the number 12, or the boolean false.

```
"$schema": "http://json-schema.org/draft-04/schema#", 
"enum": ["red", 12, false]
```

date-time format

A string with format date-time must conform to one of these two forms:

yyyy-MM-dd'T'HH:mm:ssZ

yyyy-MM-dd'T'HH:mm:ss.SSSZ

"format" keyword

- The "format" keyword is used to specify the format of a string.
- The following schema says that JSON instances must consist of a string and the string must be formatted as an ISO 8601 date/time value.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "string",
"format": "date-time"
}
```

Here's a schema-valid instance: "2014-06-20T12:50:00Z"

"format" keyword values

- Valid values for the "format" keyword:
 - "date-time"
 - "email"
 - "hostname"
 - "ipv4"
 - "ipv6"
 - "uri"
- Those values are called format attributes.
- The "format" keyword may only be used with the string type.

Examples of "format" values

```
"date-time"
 "2014-06-20T12:50:00Z"
"email"
 "smith@example.org"
"hostname"
 "www.google.com"
"ipv4"
 "192.168.5.0"
"ipv6"
 "2001:db8:a0b:12f0::1"
• "uri"
 "http://www.google.com"
```

Array type

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "array"
}
```

This schema constrains instances to contain only an array.

Here's a schema-valid value:

["value1", "value2", 12, null]

Enumerate the allowed arrays

- The "enum" keyword can be used with the array type.
- The following schema says that instances may be either of these arrays: ["A", "B"] or [1,2,3].

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "array",
 "enum": [["A", "B"], [1,2,3]]
}
```

Here are the only two valid instance values: ["A", "B"] [1,2,3]

"maxItems" keyword

 The maximum number of items in the array is specified using the "maxItems" keyword.

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "array",
 "maxItems": 3
}
```

Here's a schema-valid instance: [1, true, ["A", "B"]]

"items" keyword

- The items in an array can be constrained using the "items" keyword.
- The value of "items" is a JSON Schema.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "array",
"maxItems": 3,
"items": JSON Schema
}
```

Recursive definition

```
This JSON
Schema contains this JSON
Schema
Schema

This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
Schema
This JSON
This JSO
```

subschema

```
"$schema": "http://json-schema.org/draft-04/schema#",
 "type": "array",
 "maxItems": 3,
 "items": {
 "keyword": value,
 "keyword": value,
 "keyword": value,
 subschema
root schema
```

Don't use \$schema in subschemas

```
Yes "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "array",
 "maxItems": 3,
 "items": {
 "$schema": "http://json-schema.org/draft-04/schema#",
 "keyword": value,
 "keyword": value,
 ...
 }
}
```

"\$schema" should only be used in the root schema, not in subschemas. It's not illegal in draft #4.
But in draft v5, \$schema appearing in a subschema will be an error.

Default value for "items"

If "items" is not present, it has a default value of { }, which means that each item in the array may be any value.

Max of 3 items, each an integer

The following schema says that instances must not contain more than 3 items and each item must be an integer.

Four schema-valid instances: [1,2,3] [1,2] [1]

Max of 3 items, each an integer 0 – 100

The following schema says that instances must not contain more than 3 items and each item must be an integer and the integer must be between 0 and 100.

"uniqueltems" keyword

"uniqueltems" keyword. → each item in the array be unique. The default value is false.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "array",
"maxItems": 3,
"items": {
 "type": "integer",
 "minimum": 0,
 "maximum": 100
"uniqueltems": true
```

Max of 3 items, each a string with max length 20, consisting of letters and spaces only

Legal values for "items"

- The value of "items" is an object (a JSON Schema).
- Alternatively, the value of "items" may be an array. Each item in the array must be an object (a JSON Schema).

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "array",
"items": JSON Schema
 This kind of array is
 called an array tuple
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "array",
"items": [
 JSON Schema,
 JSON Schema,
```

Array may contain two strings

- The below schema specifies an array consisting of up to two items.
- If the first item is present, it must be either the string "white" or "black".
- If the second item is present, it must be either the string "cup" or "plate".
- The array may be empty.

Array has open content

```
"$schema": "http://json-schema.org/draft-04/schema#",
 "type": "array",
 "items": [
 { "type": "string", "enum": ["white", "black"] },
 { "type": "string", "enum": ["cup", "plate"] }
This schema specifies what the first two items in the array must be, but it
doesn't say there can't be additional items.
This is a valid value: [ "white", "cup", true, null, {"foo": 12} ]
 additional items
```

"additionalItems" keyword

- "additionalltems": false is used to specify that an array cannot contain additional items.
- Now the array is constrained to no more than two items:

```
"$schema": "http://json-schema.org/draft-04/schema#",
  "type": "array",
  "items": [
 { "type": "string", "enum": ["white", "black"] },
 { "type": "string", "enum": ["cup", "plate"] }
],
  "additionalItems": false
}
```

Array tuple with { } for each value

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "array",
 "items": [
 {},
 {}
 ],
 "additionalItems": false
}
```

The array must contain up to two items.

Each item can be anything: a number, integer, boolean, array, object, or null.

```
Valid instances: [] [1] [1, true] [1, [1, true]]
```

additionalltems with a JSON Schema value

- We have seen that additionalltems can have a boolean value.
- Alternatively, it can have a value that is an object (JSON Schema)
- "additionalItems": JSON Schema

Any number of boolean values

 The below schema specifies that an instance must be an array that contains one item: a string of max length 20, consisting of the lower and uppercase letters plus space.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "array",
"items": [
  { "type": "string", "maxLength": 20, "pattern": "^[a-zA-Z]*$" }
"additionalItems": {"type": "boolean"}
valid instances:
 ["Hello World", true, false, false, true]
 ["Hello World"]
```

Object type

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object"
}
```

The schema constrains instances to contain only an object.

```
Here's a schema-valid value:
{
 "X": 12,
 "Y": "hello"
}
```

Enumerate the allowed objects

- The "enum" keyword can be used to enumerate the objects that are allowed in instances.
- The following schema enumerates two objects:

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "enum": [
 {"name": "John Doe", "age": 30},
 {"company": "Google", "product": "searching"}
]
```

Here are the only valid instances:

```
{"name": "John Doe", "age": 30} {"company": "Google", "product": "searching"}
```

Specify the property names, but values are variable

- The "enum" keyword specifies both property name and property value.
- enumerate the property names but leave the property values variable.

"properties" keyword

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "object",
"properties": {
 "name": {"type": "string"},
 "age": {"type": "integer"}
}
```

Instances must be an object. The object may contain a property "name" and a property "age".

The value of "name" must be a string. The value of "age" must be an integer.

Sample instance

```
"$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 "name": {"type": "string"},
 "age": {"type": "integer"}
Here is a valid instance:
 "name": "John Doe",
 "age": 30
```

Property name can be an empty string

```
"$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 "name": {"type": "string"},
 "age": {"type": "integer"},
 "": {"type": "boolean"}
Here is a valid instance:
 "name": "John Doe",
 "age": 30,
 "": true
```

Mandate properties using "required"

- The "required" keyword is used to mandate properties.
- The value of "required" is an array of strings, each string corresponding to the name of a property.

```
"$schema": "http://json-schema.org/draft-04/schema#",
  "type": "object",
  "properties": {
 "name": { "type": "string" },
 "age": { "type": "number" }
 },
 "required": ["name", "age"]
```

Object has open content by default

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 "name": { "type": "string" },
 "age": { "type": "number" }
 },
 "required": ["name", "age"]
}
```

The schema specifies two properties that must be in instances. But it doesn't say there can't be additional properties. This is a valid value:

"additionalProperties" keyword

Instances can be constrained to contain only those listed in the schema by using "additionalProperties": false

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "object",
"properties": {
 "name": { "type": "string" },
 "age": { "type": "number" }
},
"required": ["name", "age"],
"additionalProperties": false
```

Now instances must contain "name" and "age" and nothing else.

Well-constrained object

```
"$schema": "http://json-schema.org/draft-04/schema#",
  "type": "object",
  "properties": {
 "name": { "type": "string", "maxLength": 20, "pattern": "^[a-zA-Z]*$"
},
 "age": { "type": "number", "minimum": 0, "maximum": 125 }
},
 "required": ["name", "age"],
 "additionalProperties": false
```

Instances must contain an object.

The object must have exactly two properties: one named "name" and the other named "age".

The value of "name" must be a string, not longer than 20 characters, consisting of the symbols a-z, A-Z, and space.

The value of "age" must be a number in the range 0 - 125, inclusive.

Must specify "type": "object" with "properties"

When "properties" is used, then "type": "object" is required to be present. If it is not present:

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "properties": {
 "name": {"type": "string"},
 "age": {"type": "integer"}
 }
}
```

then any value in the instance is valid.

Summary of "properties"

The value of "properties" is an object. The object contains members. Each member has a name and its value is a schema:

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "object",
"properties": {
 "property-name": JSON Schema,
 "property-name": JSON Schema,
...
}
```

Recursive definition!

```
This JSON
Schema
contains
these JSON
Schemas

{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 "property-name": JSON Schema,
 "property-name": JSON Schema,
 "property-name": JSON Schema,
 "...
 }
}
```

additionalltems versus additionalProperties

Distinguish between "additionalItems": false and "additionalProperties": false:

The former is used to disallow additional <u>items</u> in an <u>array</u>, the latter is used to disallow additional <u>properties</u> in an <u>object</u>

Constraining the number of properties

- The minimum and maximum number of properties can be constrained using the "minProperties" and "maxProperties" keywords.
- The following schema specifies a list of activities: bowling, golfing, and kayaking. At least one activity but not more than two must be selected for inclusion in a JSON instance:

Sample instance

```
"$schema": "http://json-schema.org/draft-04/schema#",
  "type": "object",
  "properties": {
 "bowling": { "type": "string", "maxLength": 20 },
 "golfing": { "type": "string", "maxLength": 20 },
 "kayaking": { "type": "string", "maxLength": 20 }
  "minProperties": 1,
  "maxProperties": 2,
  "additionalProperties": false
This JSON instance is valid since it has two of the activities:
 "bowling": "50 Lanes",
 "kayaking": "Red Rock River"
```

Valid instances

```
"$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 "name": {"type": "string"},
 "age": {"type": "integer"}
 "required": ["name", "age"],
 "additionalProperties": {
 "type": "boolean"
 "name": "John Doe",
 "age": 30
 "maxProperties": 4
 3
Valid instances:
 "name": "John Doe",
 "name": "John Doe",
 "age": 30,
 "age": 30,
 "married": true,
 "married": true,
 "living": true
 2
```

Regex for the property name

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "object",
"properties": {
  "name": {"type": "string"},
  "age": {"type": "integer"}
"required": ["name", "age"],
"patternProperties": {
  "^(married|divorced|living)$": {"type": "boolean"}
"additionalProperties": false
```

Valid, invalid instance

Valid instance:

```
{
 "name": "John Doe",
 "age": 30,
 "married": true,
 "living": true
}
```

Instance may be a boolean or a number

- The value of "type" can be an array of types.
- This schema says that JSON instances must contain either a boolean value or a number:

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": [ "boolean", "number" ]
}
Here are two valid values: true 12
```

Instance may be an array or an object

This says that JSON instances must be either an array or an object:

```
"type": ["array", "object"]
```

The following schema constrains the array, if present, to 3 integers in the range 0-100, and constrains the object, if present, to exactly two properties – name and age – and no others:

Well-constrained array or object

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": ["array", "object"],
"maxItems": 3,
"items": {
 "type": "integer",
 "minimum": 0,
 "maximum": 100
"properties": {
  "name": { "type": "string", "maxLength": 20, "pattern": "[a-zA-Z]+" },
  "age": { "type": "integer", "minimum": 0, "maximum": 100 }
"required": ["name", "age"],
"additionalProperties": false
 Here are two valid values: [12, 3, 99]
 "name": "John Doe",
 "age": 30
```

Comments for humans

The "description" keyword is used to provide a human-readable description.

The value of "description" is any string. It is ignored in validation. The "title" keyword is a short human-readable title.

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "title": "Short title",
 "description": "This description can be arbitrarily long "
}
```

not

- The "not" keyword is used to specify what you don't want.
- This schema says that JSON instances can contain any value, as long as it's not a string:

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "not": { "type": "string" }
}
Here are two valid values: true ["Hello", "World"]
```

Creating a repository of schemas

The "definitions" keyword is used to define a repository of schemas.

The value of "definitions" is a JSON object which contains one or more properties and the value of each property is a schema:

```
"definitions": {
 "property1": JSON Schema
 "property2": JSON Schema
 ...
}
```

Repository with 2 schemas

```
"$schema": "http://json-schema.org/draft-04/schema#",
"definitions": {
  "person":
 "type": "object",
 "properties": {
 "name": { "type": "string", "maxLength": 20, "pattern": "^[a-zA-Z]*$" },
 "age": { "type": "number", "minimum": 0, "maximum": 120 }
 2 schemas
 "required": [ "name", "age" ],
 "additionalProperties": false
  "evens":
 "type": "number", "multipleOf": 2
```

Referencing a schema

- The "\$ref" keyword is used to reference a schema:
- "\$ref": reference to a json-schema
- The value of "\$ref" is a path expression (very similar to path expressions in XPath).
- A json-schema validator replaces "\$ref" and its value by the schema that it references.

Internal reference

- The "\$ref" in the following schema references the evens schema.
- The # symbol indicates an internal reference; specifically, it references the schema within "evens" that is within "definitions":

```
"$schema": "http://json-schema.org/draft-04/schema#",
"definitions": {
  "person":
 "type": "object",
 "properties": {
 "name": { "type": "string", "maxLength": 20, "pattern": "^[a-zA-Z]*$" },
 "age": { "type": "number", "minimum": 0, "maximum": 120 }
 "required": [ "name", "age" ],
 "additionalProperties": false
  "evens":
 "type": "number", "multipleOf": 2
"$ref": "#/definitions/evens"
```

External reference

"\$ref" can reference a schema in another document, as shown here:

```
"$schema": "http://json-schema.org/draft-04/schema#",
"$ref": "definitions.json#/definitions/evens"
```

Here's how to reference the values

```
{
 "foo": ["bar", "baz"],
 "": 0,
 " ": 7,
}
```

Path	What is referenced
#	the whole document
#/foo	["bar", "baz"]
#/foo/0	"bar"
#/	0
#/%20	7

Choice of schemas

A choice of schemas can be created using the "oneOf" keyword. The value of "oneOf" is an array and each item in the array must be a schema:

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "oneOf": [
 JSON Schema,
 JSON Schema,
 ...
]
```

Either a number or a boolean

This schema says that a JSON instance must contain either a number or a boolean:

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "oneOf": [
 {"type": "number"},
 {"type": "boolean"}
]
```

Here are two valid values: 12 true

Equivalent

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": [ "boolean", "number" ]
}
```

A multiple of 3 or multiple of 5

This schema says that a JSON instance must contain a number that is either a multiple of 3 or a multiple of 5:

Here are two valid values:

9

10

Value of the "allOf" keyword

- The value of the "allOf" keyword is an array.
- Each item in the array is a schema.

```
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "allOf": [
 JSON Schema,
 JSON Schema,
 ...
]
```

```
Valid instance
"$schema": "http://json-schema.org/draft-04/schema#",
"definitions": {
  "person": {
 "type": "object",
 "properties": {
 "name": { "type": "string", "maxLength": 20, "pattern": "^[a-zA-Z]*$" },
 "age": { "type": "number", "minimum": 0, "maximum": 120 }
 },
 "required": [ "name", "age" ]
  "evens": { "type": "number", "multipleOf": 2}
"allOf": [
 "name": "John Doe",
  {"$ref": "#/definitions/person"},
 "age": 30,
 "height": 68
 "type": "object",
 "properties": {
 "height": { "type": "number", "minimum": 0 }
 "required": [ "height" ]
 JSON Schema
 Validator
"maxProperties": 3
 valid!
```

The "default" keyword

 The "default" keyword is used to provide a default value.

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "object",
"properties": {
 "title": { "type": "string", "enum": ["Mr", "Mrs", "Miss"], "default": "Mr"},
 "name": { "type": "string", "maxLength": 20, "pattern": "^[a-zA-Z]*$" },
 "age": { "type": "number", "minimum": 0, "maximum": 120 }
},
"required": [ "name", "age" ],
"additionalProperties": false
```

Expressing co-constraints

- The "dependencies" keyword enables constraints between properties (a.k.a. co-constraints) to be expressed.
- Consider properties of these shapes: circle and rectangle.
 Data for radius and diameter must be provided for circle.
 Data for width and length must be provided for rectangle.
 So if there is a radius, there must be a diameter and vice versa. If there is a width, there must be a length and vice versa.

Co-constraint: "If there is a radius, then there must be a diameter and vice versa"

```
"$schema": "http://json-schema.org/draft-04/schema#",
"type": "object",
"properties": {
  "length": { "type": "number", "minimum": 0 },
  "width": { "type": "number", "minimum": 0 },
  "radius": { "type": "number", "minimum": 0 },
  "diameter": { "type": "number", "minimum": 0 }
 If the instance has "radius"
"dependencies": {
 then it must also have
  "radius": ["diameter"],
 "diameter" and vice versa.
  "diameter": ["radius"],
 If the instance has "length"
  "length": ["width"] <-
 then it must also have "width"
  "width": ["length"]
 and vice versa.
```

"additionalProperties": false

Create a schema for this

```
"book": {
 "title": "Title 1",
 "section": {
 "title": "Title 1.1",
 "section": {
 "title": "Title 1.1.1",
 "section": {
 "title": "Title 1.1.1.1"
```

A section contains a title and a section. See the recursion?

Here's what we want

title: string

section: -

Create a recursive "definitions"

```
"definitions";↓{
 "section": {
 "type": "object",
 "properties": {
 "title": { "type": "string" },
 "section": { "$ref": "#/definitions/section" }
 "required": [ "title" ],
 "additionalProperties": false
},
```

Create "book" and set its value to point to the recursive schema

```
"definitions": {
 "section": {
 "type": "object",
 "properties": {
 "title": \(\cdot\) "type": "string" \(\},
 "section": { "$ref": "#/definitions/section" }
 "required": [ "title" ],
 "additionalProperties": false
"properties": {
 "book": { "$ref": "#/definitions/section" }
```

Here's the schema

```
"$schema": "http://json-schema.org/draft-04/schema#",
"definitions": {
 "section": {
 "type": "object",
 "properties": {
 "title": { "type": "string" },
 "section": { "$ref": "#/definitions/section" }
 "required": [ "title" ],
 "additionalProperties": false
"type": "object",
"properties": {
 "book": { "$ref": "#/definitions/section" }
```

Processing JSON and JSON Schema with Java

 Gson is a Java library that can be used to convert Java Objects into their JSON representation. It can also be used to convert a JSON string to an equivalent Java object.

https://code.google.com/p/google-gson/

http://www.studytrails.com/java/json/java-google-json-introduction.jsp

Class JsonReader: Reads a JSON encoded value as a stream of tokens.
This stream includes both literal values (strings, numbers, booleans, and
nulls) as well as the begin and end delimiters of objects and arrays. The
tokens are traversed in depth-first order, the same order that they appear
in the JSON document. Within JSON objects, name/value pairs are
represented by a single token.

http://google-

gson.googlecode.com/svn/trunk/gson/docs/javadocs/com/google/gson/stream/JsonReader.html

Example of XML-to-JSON

The online freeformatter.com tool converts this XML:

```
<Book id="MCD">
 <Title>Modern Compiler Design</Title>
 <Author>Dick Grune</Author>
 <Publisher>Springer</Publisher>
</Book>
```

to this JSON:

```
{
  "@id": "MCD",
  "Title": "Modern Compiler Design",
  "Author": "Dick Grune",
  "Publisher": "Springer"
}
```