

[220 / 319] JSON

Meena Syamkumar Andy Kuemmel

Practice with nesting...

Learning Objectives Today

JSON

- differences with Python syntax
- creating JSON files
- reading JSON files

Read: Sweigart Ch 16

https://automatetheboringstuff.com/2e/chapter16/

"JSON and APIs" to the end

Python Data Structures and File Formats

Python File

```
["name", "x", "y"],
["alice", 100, 150],
["bob", -10, 80]

CSV file
```

list of lists

dict of dicts

```
{
 "alice": {
 "age": 40,
 "scores": [10,20,19]},
 "bob": {
 "age": 45,
 "scores": [15,23,17,15]}
}

 {
 "alice": {
 "age": 40,
 "scores": [10,20,19]},
 "scores": [15,23,17,15]}
}
```

JSON file

We can use CSV files to store data we would want in lists of lists

Python Data Structures and File Formats

```
Python
 JSON files look almost
 identical to Python code
 name, x, y
 for data structures!
 alice,100,150
  ["bob", -10, 80]
 b,-10,80
 dicts use curly braces
"alice":
 "alice":
 keys are separated from
 "age": 40
 values with a colon
 "scores": [10,20,19]},
 strings are in quotes
"bob": {
 "bob":
 "age": 45, integers look like integers
 "age": 45
 "scores": [15,23,17,15]}
 lists use square brackets
```

dict of dicts

JSON file

JSON

Stands for JavaScript Object Notation

- JavaScript is a language for web development
- JSON was developed for JavaScript programs to store/share data
- JSON looks like Python code because JavaScript is similar to Python

Minor JavaScript vs. Python differences:

	Python	JSON
Booleans	True, False	true, false
No value	None	null
Quotes	Single (') or double ('')	Only double (")
Commas	Extra allowed: [1,2,]	No extra: [1,2]
Keys	Any type: {3: "three"}	Str only: {"3": "three"}

remember these!

Reading JSON Files

Python Program

JSON file saved somewhere

```
{
 "alice": 10,
 "bob": 12,
 "cindy": 15
}
```

Reading JSON Files

```
import json
 def read_json(path):
 with open(path, encoding="utf-8") as f:
 return json.load(f) # dict, list, etc
 CTRL
 don't need to understand
 Parsing Code
 this snippet yet
what about writing new files?
 What does this look like?
```

Data Structures and Files

why not just have data structures?

because our data needs to live somewhere when our programs aren't running

why not just have files?

slow, and Python doesn't understand structure until it is parsed

Writing JSON Files

Python Program

JSON file saved somewhere

```
{
 "cindy": 15
}
```

Writing JSON Files

```
import json
# data is a dict, list, etc
def write json(path, data):
 with open(path, 'w', encoding="utf-8") as f:
 json.dump(data, f, indent=2)
 CTRL
 don't need to understand
 Serialization Code
 this snippet yet
 What does this look like?
```

Demo I: Number Count

Goal: count the numbers in a list saved as a JSON file

Input:

Location of the file

Output:

• The sum

Example:

prompt> python sum.py fileA.json 6

fileA.json

[1,2,3]

Demo 2: Score Tracker

Goal: record scores (save across runs) and print average

Input:

• A **name** and a **score** to record

Output:

Running average for that person

Example:

prompt> python record.py alice 10
Alice Avg: 10
prompt> python record.py alice 20
Alice Avg: 15
prompt> python record.py bob 13
Bob Avg: 13

Challenge - Demo 3: FIFA JSON

Goal: lookup stats about players

Input:

Player ID and column

Output:

The value

Example:

fifa.json

```
{
  "20801": {
  "name": "Cristiano Ronaldo",
  "Age": 32,
  "nationality": "Portugal",
  "club": "Real Madrid CF",
  "league": "Spanish Primera Divisi\u00f3n",
  "euro_wage": 565000,
  "networth": 95500000,
  "score_of_100": 94
...
```

prompt> python lookup.py 20801 name Cristiano Ronaldo

Challenge - Demo 4: Prime Cache

Goal: find number of primes less than N, cache previous return vals

Input:

An integer N

Output:

How many primes are less than that number

Challenge - Demo 5: Upper Autocomplete

Goal: record scores (save across runs) and print average

Input:

- A complete phrase
- A partial phrase ending with a *

Output:

- The upper case version of it
- Options to autocomplete

autocomplete must work across multiple runs

Example:

HELLO

msg: h*

2: hello

select:

I: hi

HI

```
prompt> python shout.py
msg: hi
HI
msg: hello
```