

JSON

JavaScript Object Notation

Enrique Barra

Introducción – El problema

- Los desarrolladores necesitan enviar y recibir datos de manera sencilla pero utilizando un formato común para estructuras complejas.
- Se han desarrollado muchas soluciones ad-hoc donde se separan un conjunto de valores separados por comas, puntos y comas u otros separadores pero de serialización y deserialización complicadas.
- Hay que evitar tener que construir parsers (parsear es analizar, diseccionar) cada vez que queremos intercambiar mensajes con el servidor.
- XML es opción válida pero no la más adecuada por ser demasiada pesada.

Introducción – una solución

JSON (JavaScript Object Notation)

- Formato ligero de representación y almacenamiento de datos independiente de cualquier lenguaje de programación
- Tiene forma de texto plano, de simple de lectura, escritura y generación
- No es necesario que se construyan parsers personalizados
- Sirve para **representar** objetos en el lado de cliente, normalmente en aplicaciones RIA (Rich Internet Application) que utilizan JavaScript
- Sirve para intercambiar y almacenar datos

Introducción – Json

• JSON:

- Independiente de un lenguaje específico
- Basado en texto
- De Formato ligero
- Fácil de parsear
- NO define funciones
- NO tiene estructuras invisibles
- NO tiene espacios de nombres (Namespaces)
- NO tiene validador
- NO es extensible
- Su tipo MIME es -> application/json
- Existe **BSON** -> Binay JSON

Introducción – Json

- Lenguajes que lo soportan:
 - ActionScript
 - C / C++
 - .NET (C#, VB.NET...)
 - Delphi
 - Java
 - JavaScript
 - Perl
 - PHP
 - Python
 - Ruby
 - Etc...

FORMAS DE REPRESENTACION

- String.- Colección de cero o más caracteres unicode
- Number.- Valor numérico sin comillas
- Object.- Conjunto desordenado de pares nombre/valor
- Array.- Colección ordenada de valores
- Value.- Puede ser un string, número, booleano, objeto u array

FORMAS DE REPRESENTACION

Descripción simplificada

Ejemplo

```
object ::
  { members } <
members ::
  string: value
  members, string: value ←
array ::
  [ elements ] ←
elements ::
  value
  elements, value <
value ::
  string
  number
 object
  array
  true
  false
  null
```

```
[

>{ "country": "New Zealand",

"population": 3993817,

"animals": ["sheep", "kiwi"]

},

{ "country": "Singapore",


"population": 4353893,

"animals": ["merlion", "tiger"]

}
]
```


FORMA DE OBJECT / CLASE

- Es un conjunto de propiedades, cada una con su valor
- Notación
 - Empieza con una llave de apertura {
 - Terminan con una llave de cierre }
 - Sus propiedades
 - Se separan con comas
 - El nombre y el valor estan separados por dos puntos :

FORMA DE VALUE

- Puede ser
 - Una cadena de caracteres con comillas dobles
 - Un número
 - True, false, null
 - Un objeto
 - Un array

FORMA DE OBJECT / CLASE

```
"country": "New Zealand",
"population": 3993817,
"animals": ["sheep", "kiwi"]
"country": "Singapore",
"population": 4353893,
"animals": ["merlion", "tiger"]
```

FORMA DE ARRAY

- Colección ordenada de valores u objetos
- Notación
 - Empieza con un corchete izquierdo [
 - Termina con un corchete derecho]
 - Los valores se separan con una coma ,

FORMA DE ARRAY

```
"country": "New Zealand",
"population": 3993817,
"animals": ["sheep", "kiwi"]
"country": "Singapore",
"population": 4353893,
"animals": ["merlion", "tiger"]
```


FORMA DE STRING

- Colección de cero a más caracteres Unicode encerrados entre comillas dobles
- Los caracteres de escape utilizan la barra invertida
- o Es parecida a una cadena de caracteres en C o Java.

FORMA DE NUMBER

- Similar a los numeros de C o Java
- No usa formato octal o hexadecimal
- No puede ser NaN o Infinity, en su lugar se usa null.
- Puede representar
 - Integer
 - Real
 - Scientific

CODIFICACIÓN DE CARACTERES

- Estrictamente UNICODE
- Por defecto es UTF-8
- o UTF-16 y UTF-32 también estan permitidos.

FORMA DE VALUE

```
String
"country": "New Zealand",
"population": 3993817,
 Number
"animals": ["sheep", "kiwi"]
 Objeto
 Array
"country": "Singapore",
"population": 4353893,
"animals": ["merlion", "tiger"]
```

OTRAS FORMAS

- Boolean -> true / false
- o null

JSON VS XML (CLASE)

JSON VS XML (ARRAYS)

```
XML
 JSON
 {"listado": [
stado><
 <persona>
 "nombre": "Juan",
 <nombre>Juan</nombre>
 "apellidos": "Palomo",
 <apellidos>Palomo</apellidos>
 "fecha": "10/10/1980"
 <fecha>10/10/1980</fecha>
 </persona>
 <persona>
 "nombre": "Juan",
  <nombre>Juan</nombre>
 "apellidos": "Palomo",
  <apellidos>Palomo</apellidos>
 "fecha": "10/10/1980"
  <fecha>10/10/1980</fecha>
 </persona>
</listado×
```

JSON VS XML (SIMILITUDES)

- Ambos son legibles por los humanos
- o Tienen una sintaxis muy simple
- Son jerárquicos
- o Son independientes del lenguaje de programación

JSON VS XML (DIFERENCIAS)

Sintáxis diferente

• JSON

- Es más compacto (ocupa menos que el XML)
- Puede ser parseado usando el método eval() de JavaScript
- Puede incluir Arrays
- Los nombres de las propiedades no pueden ser palabras reservadas de JavaScript

o XML

- Los nombres son mas extensos
- Puede ser validado bajo un conjunto de reglas

YAML

- Acrónimo inicialmente de: Yet Another Markup Language
- Cambiado a: YAML Ain't Markup Language
- Es un subconjunto de JSON, con más capacidades
 - Listas, casting, etc
 - No maneja caracteres Unicode de escape
 - JSON puede ser parseado por los parsers de YAML
- Hay que tenerlo en cuenta cuando JSON no sea suficiente para nuestras necesidades.

JSON-USO

JSON - UTILIZACIÓN

- Serialización: Transformación de objetos a cadenas de texto
- **Deserialización**: Transformación de cadenas de texto a objetos

- Directamente con JavaScript
- Mediante Librerías (en cualquier lenguaje)
- Frameworks de cliente
- NoSQL
- package.json

JSON – JAVASCRIPT

- Define los siguientes métodos
 - JSON.parse
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/JSON/parse
 - JSON.stringify
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/JSON/stringify

EJEMPLOS JSON.PARSE()

```
JSON.parse('{}');
 // {}
JSON.parse('true');
 // true
JSON.parse('[1, 5, "false"]'); // [1, 5, "false"]
JSON.parse('null');
 // null
var obj = JSON.parse('{ "employees" : [' +
  '{ "firstName":"John" , "lastName":"Doe" },' +
  '{ "firstName": "Anna" , "lastName": "Smith" },' +
  '{ "firstName":"Peter" , "lastName":"Jones" } ]}');
var obj = JSON.parse('{ "employees" : [{ "firstName":"John"
, "lastName":"Doe" },{ "firstName":"Anna" ,
"lastName": "Smith" },{ "firstName": "Peter" ,
"lastName":"Jones" } ]}');
```

EJEMPLOS JSON.STRINGIFY()

```
JSON.stringify({});
 // '{}'
JSON.stringify(true);
 // 'true'
JSON.stringify('foo');
 // '"foo"'
JSON.stringify([1, 'false', false]); // '[1,"false",false]'
 // '{"x":5}'
JSON.stringify({ x: 5 });
JSON.stringify(new Date(2006, 0, 2, 15, 4, 5))
// '"2006-01-02T15:04:05.000Z"'
JSON.stringify({ x: 5, y: 6 });
// '{"x":5,"y":6}' o '{"y":6,"x":5}'
```

GSON

- Librería para convertir objetos Java a JSON y vice-versa.
 - http://sites.google.com/site/gson/Home
 - http://code.google.com/p/google-gson
- Objetivos
 - Proporcionar mecanismos sencillos para convertir los objetos
 - Dar capacidad de utilizar representaciones personalizadas de objetos.

GSON - EJEMPLO

Clase personalizada

```
class BagOfPrimitives {
  private int value1 = 1;
  private String value2 = "abc";
  private transient int value3 = 3;
}
```

Serialización

```
BagOfPrimitives obj = new BagOfPrimitives();
Gson gson = new Gson();
String json = gson.toJson(obj);
==> {"value1":1,"value2":"abc"}
```

Deserialización

```
BagOfPrimitives obj2 = gson.fromJson(json, BagOfPrimitives.class);
==> obj2 is just like obj
```

FRAMEWORKS CLIENTE

- Actualmente existen frameworks que utilizan de forma nativa JSON para presentar y tratar la información proviniente del servidor.
 - YUI (Yahoo User Interface)
 - Dojo
 - jQuery
 - Extjs
 - Otros toolkits Ajax.

JQUERY

- Puede recuperar datos en formato JSON
- API
 - jQuery.parseJSON(json)
 - http://api.jquery.com/jquery.parsejson/
 - jQuery.getJSON(url, [data], [callback(data, textStatus, xhr)])
 - http://api.jquery.com/jquery.getjson/

NoSQL

- Este término se refiere a bases de datos "no relacionales" que no dan garantías ACID, su característica que más llama la atención es que no existen esquemas de tablas predefinidos.
- Algunas de las bases de datos que exponen sus datos mediante JSON/BSON son:
 - CouchDB
 - MongoDB
 - RavenDB
 - Riak
 - Keyspace
 - Pincaster
 - Sones

PACKAGE.JSON

- Fichero de configuración de un proyecto nodejs. Usado por el "node package manager" o npm
- Es formato JSON, e indica todo lo que hace falta saber para un proyecto, nombre, versión, descripción, dependencias, repositorios, bugs, etc
- Info completa: https://docs.npmjs.com/files/package.json
- Ejemplo:

```
{ "name": "ethopia-waza",
  "description": "a delightfully fruity coffee varietal",
  "version": "1.2.3",
  "devDependencies": {
 "coffee-script": "~1.6.3"
 },
  "scripts": {
 "prepublish": "coffee -o lib/ -c src/waza.coffee"
 },
 "main": "lib/waza.js"
}
```


AUTOEVALUACIÓN

- Which of the following expressions are valid JSON documents for MongoDB?
 - Remember, MongoDB doesn't require quotation marks around keys, as they must always be strings.

```
A. \{a:1,b:2,c:3\}
```

- B. $\{a,1;b,4,c,6\}$
- C. $\{a:1;b:1;c:4\}$
- D. (A, 1; b: 2; c, 4)

• Which of the following expressions are valid JSON documents for MongoDB?

```
A. {a:1,b:2,c:3}
B. {a,1;b,4,c,6}
C. {a:1;b:1;c:4}
D. (A, 1;b:2;c,4)
```

• Which of the following are JSON documents that the MongoDB shell will accept?

```
A. {a:1,b:2,c:3}
B. {a:1,b:2,c:[1,2,3,4,5]}
C. {a:1,b:{},c:[{a:1,b:2},5,6]}
D. {}
```

• Which of the following are JSON documents that the MongoDB shell will accept?

```
A. {a:1,b:2,c:3}
B. {a:1,b:2,c:[1,2,3,4,5]}
C. {a:1,b:{},c:[{a:1,b:2},5,6]}
D. {}
```

JSON EJERCICIOS

- Write the JSON for a simple document containing a single key "fruit" that has as its value an array containing three strings: "apple", "pear", and "peach"
- Write a JSON document with a single key,
 "address" that has as its value another document
 with the keys "street_address", "city", "state",
 "zipcode", with the following values:
 "street_address" is "23 Elm Drive", "city" is "Palo
 Alto", "state" is "California", "zipcode" is "94305"

JSON EJERCICIOS

```
• {"fruit" : ["apple", "pear", "peach"]}
```

```
• { "address" : { "street_address" : "23 Elm Drive", 
 "city" : "Palo Alto", "state" : "California", "zipcode" 
 : "94305" } }
```

• CONCLUSIONES

CONCLUSIONES

- Formato de intercambio de datos, potente, flexible y **sobre todo ligero** para intercambiar datos (por ejemplo vía HTTP) o almacenarlos.
- o Independiente de cualquier lenguaje de programación.
- Es soportado por los principales lenguajes del lado servidor
 - Java, .Net, PHP (pueden serializar y deserializar objetos en formato JSON)
- Ideal para construir aplicaciones RIA con frameworks JavaScript
 - Ej.: jQuery
- Existen diferentes bases de datos **NoSQL** que guardan sus datos en formato JSON plano o binario (BSON)