JSON - Reminder

- JSON is [mostly] used to communicate between programming languages
- Consists of 6 types
 - String
 - Number
 - Boolean
 - Array
 - Object
 - Null

JSON - Reminder

- In Python
 - json.dumps to convert from Python types to JSON string
 - json.loads to convert from JSON string to Python types
- In JavaScript
 - JSON.stringify to convert from JavaScript types to JSON string
 - JSON.parse to convert from JSON string to JavaScript types

What about Scala?

```
{"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}
```

This is valid JSON

What Scala type do we use to store this data?

What about Scala?

```
{"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}
```

This is valid JSON

- What Scala type do we use to store this data?
 - Map[String, String]?
 - Map[String, Long]?
 - Map[String, Map[String, String]]?
 - Map[String, Any]?? <- This is the only one that can work, but it's very restrictive since we can only use the Any methods

What about Scala?

```
{"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}
```

This is valid JSON

- What Scala type do we use to store this data?
 - We can't mix types in our Scala data structures
 - .. at least, not without polymorphism

- We'll install a library to help us work with JSON in Scala
 - The Play JSON library
- Library defines these Scala types
 - JsString
 - JsNumber
 - JsBoolean
 - JsArray
 - JsObject
 - JsNull
- All these types extend JsValue

What about Scala?

```
{"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}
```

This is valid JSON

- What Scala type do we use to store this data?
 - Map[String, JsValue]

- The library parses JSON strings and converts all values into one of the Js_ types
- We store them in variables of the JsValue base class
- Convert values to the Scala types as needed

Reading JSON

response = {"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}

```
import play.api.libs.json.{JsValue, Json}

...

val parsed: JsValue = Json.parse(response)

// unused values, but this is how we would extract message and timestamp
val message: String = (parsed \ "message").as[String]
val timestamp: Long = (parsed \ "timestamp").as[Long]

val issLocation: Map[String, String] = (parsed \ "iss_position").as[Map[String, String]]
```

Use the library to extract specific values

response = {"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}

```
import play.api.libs.json.{JsValue, Json}

...

val parsed: JsValue = Json.parse(response)

// unused values, but this is how we would extract message and timestamp
val message: String = (parsed \ "message").as[String]
val timestamp: Long = (parsed \ "timestamp").as[Long]

val issLocation: Map[String, String] = (parsed \ "iss_position").as[Map[String, String]]
```

Import the classes/objects we'll need from the library

```
response = {"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}
```

```
import play.api.libs.json.{JsValue, Json}
...

val parsed: JsValue = Json.parse(response)

// unused values, but this is how we would extract message and timestamp
val message: String = (parsed \ "message").as[String]
val timestamp: Long = (parsed \ "timestamp").as[Long]

val issLocation: Map[String, String] = (parsed \ "iss_position").as[Map[String, String]]
```

- Call Json.parse
- Parses the JSON string and converts it to a JsValue

response = {"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}

```
import play.api.libs.json.{JsValue, Json}
...

val parsed: JsValue = Json.parse(response)

// unused values, but this is how we would extract message and timestamp

val message: String = (parsed \ "message").as[String]
val timestamp: Long = (parsed \ "timestamp").as[Long]

val issLocation: Map[String, String] = (parsed \ "iss_position").as[Map[String, String]]
```

- Extract values at specific keys
- Use \ to get the value at a key as a JsValue
- Use as[type] to convert the value to the type you expect
 - Cannot use your custom types without defying how to parse your type

Writing JSON

response = {"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}

```
def createJSON(message: String, timestamp: Long, location: Location): String = {
 val jsonTimestamp: JsValue = Json.toJson(timestamp)
 val jsonMessage: JsValue = Json.toJson(message)

val locationMap: Map[String, String] = Map(
 "latitude" -> location.latitude.toString,
 "longitude" -> location.longitude.toString
)

val jsonLocation: JsValue = Json.toJson(locationMap)

val jsonMap: Map[String, JsValue] = Map(
 "timestamp" -> jsonTimestamp,
 "message" -> jsonMessage,
 "iss_position" -> jsonLocation
)

Json.stringify([Json.toJson(jsonMap]))
}
```

- Convert Scala types to JsValue with Json.toJson
 - Cannot use your custom types without defying how to convert your type

response = {"timestamp":1550774961,"message":"success","iss_position": {"latitude":"-36.5017","longitude":"-2.8015"}}

```
def createJSON(message: String, timestamp: Long, location: Location): String = {
 val jsonTimestamp: JsValue = Json.toJson(timestamp)
 val jsonMessage: JsValue = Json.toJson(message)

val locationMap: Map[String, String] = Map(
 "latitude" -> location.latitude.toString,
 "longitude" -> location.longitude.toString
)

val jsonLocation: JsValue = Json.toJson(locationMap)

val jsonMap: Map[String, JsValue] = Map(
 "timestamp" -> jsonTimestamp,
 "message" -> jsonMessage,
 "iss_position" -> jsonLocation
)

Json.stringify(Json.toJson(jsonMap))
}
```

- Call Json.stringify to convert a type to a JSON string
 - Can be any types known to the library (Most of the common Scala types)

Data From the Internet

HTTP Requests

- Use another library
 - scalaj-http library

Simplifies HTTP requests

```
val url: String = "http://api.open-notify.org/iss-now.json"
val response: String = Http(url).asString.body
```

Maven

- We're using 2 new libraries
- Must download them before use
- Add them to our Maven file

Maven

- This is our current Maven file that we used to download scalatest
- We can add more dependancies to this file
 - Open the Maven sidebar, refresh, then download the new libraries

Maven

- Find new libraries at https://mvnrepository.com
 - An enormous wealth of shared libraries
 - Search for the new libraries, paste the dependency into you pom.xml file

Lecture Question

Objective: Practice working with JSON strings in a stron

Question: [Scala] In a package named "json" create and complete the "Store" class which is stared below

toJSON returns a JSON string representing an object with keys "cashInRegister" and "inventory" mapping to value from the two state variables with the same names

from JSON takes a JSON string in the same format returned from to JSON and sets the state variables to the values from the JSON string

```
package json

class Store(var cashInRegister: Double, var inventory: List[String]) {
 def toJSON(): String = {
 ""
 }
 def fromJSON(jsonString: String): Unit = {
 }
}
```

Lecture Question

```
package tests
import json.Store
import org.scalatest.FunSuite
class TestStore extends FunSuite {
 val FPSTION: Double = 0.000001
 def equalDoubles(d1: Double, d2: Double): Boolean = {
 (d1 - d2) abs < EPSILON
 test("test the store JSON") {
 val store: Store = new Store(550.21, List("eggs", "milk", "waffles"))
 val storeJSON: String = store.toJSON()
 val store2: Store = new Store(0.0, List())
 store2.fromJSON(storeJSON)
 assert(equalDoubles(store2.cashInRegister, 550.21))
 val actualList: List[String] = store2.inventory.sorted
 val expectedList: List[String] = List("eggs", "milk", "waffles").sorted
 assert(actualList == expectedList)
```