

Introduction

JSON

- JavaScript Object Notation
 - un format d'échange de données textuel "poids-léger" (lightweight)
 - plus léger que XML il est souvent plus rapide à lire et analyser (parse)
 - indépendant de tout langage de programmation
 - bien que basé sur un sous ensemble du langage JavaScript
 - auto-descriptif et facile à lire et comprendre
 - → de plus en plus utilisé dans les API web où il a tendance à détrôner XML

Douglas Crockford

Syntaxe

JSON

- Basé sur deux structures universelles quasiment présentes dans tous les langages de programmation
 - Collection de paires clé/valeur
 - selon les langages object, record, struct, dictionnaire, tableau associatif...
 - Liste ordonnées de valeurs
 - selon les langages tableau, vecteur, liste ou séquence...
- Une valeur peut être :
 - une chaîne de caractères
 - un nombre
 - les valeurs true, false ou null
 - ou bien un objet ou tableau
 (ces structures peuvent être imbriquées)

figures issues de http://www.json.org/

Syntaxe

JSON

- Chaines: séquence de zéro ou plusieurs caractères Unicode entouré de double quotes (")
 - similaire aux String Java et C

- Nombres: similaires aux nombres en C et Java
 - sauf que les formats hexadécimal et octal ne sont pas utilisés)

un nom : Félicité.

un âge : 10 ans -

une race : Chat de gouttière

des activités préférées dormir, manger du thon, grimper aux arbres

JSON

```
<leschats>
 <chat nom = "Félicité">
 <age>10</age>
 <race>chat de gouttière<race>
 <aime>
 <item>manger du thon</item>
 <item>grimper aux arbres</item>
 <item>dormir</item>
 <aime>
 <poids>3.5</poids>
 </chat>
 <chat nom = "Felix">
 <age>6</age>
 <race>siamois<race>
 <aime>
 <item>se lécher</item>
 <item>manger des croquettes</item>
 <item>dormir</item>
 <aime>
 <poids>3.</poids>
 </chat>
</leschats>
```

moi j'aime les croquettes

chat


```
"nom": "Félicité",
 "age" : 10,
 "race" : "chat de gouttière",
 "aime" : [
 "manger du thon",
 "grimper aux arbres"
 "dormir"
 "poids": 3.5
},
 "nom": "Félix",
 "age" : 6,
 "race" : "siamois",
 "aime" : [
 "se lécher",
 "manger des croquettes",
 "dormir"
 "poids": 3.
```


Echanges JSON sur HTTP

 JSON souvent utilisé comme format commun pour sérialiser et désérialiser des données et les échanger entre des applications qui communiquent sur internet (en particulier via HTTP).

convertir un objet JavaScript en JSON et inversement

 un usage très courant de JSON est la récupération de données depuis un serveur Web, et d'ensuite les convertir en un objet JavaScript pour les utiliser dans une page web

Traiter du JSON en Java

deux modèles de programmation pour générer et parser des données JSON

Modèle Objet Modèle Streaming les données JSON sont traitées à la

un arbre d'objets en mémoire représente les données JSON

- ✓ flexibilité,
- ✓ possibilité de traitements nécessitant l'accès à l'ensemble de l'arbre
- × occupe plus de mémoire
- × plus lent

- ✓ rapidité
- ✓ faible empreinte mémoire
- × rigidité
- × ne permet que le traitement local d'un élément

volée élément par élément (début/fin

Traiter du JSON en Java

- nombreuses API
 - Gson (https://github.com/google/gson)
 - Jackson (https://github.com/FasterXML/jackson)
 - JSON Processing (https://jsonp.java.net/)
 - **—** ...

JSONP – streaming API javax.json.stream

générer du JSON

```
FileWriter writer = new FileWriter("test.txt");
JsonGenerator gen = Json.createGenerator(writer);
gen.writeStartObject()
 .write("firstName", "Duke")
 .write("lastName", "Java")
 .write("age", 18)
 .write("streetAddress", "100 Internet Dr")
 .write("city", "JavaTown")
 .write("state", "JA")
 .write("postalCode", "12345")
 .writeStartArray("phoneNumbers")
 .writeStartObject()
 .write("type", "mobile")
 .write("number", "111-111-1111")
 .writeEnd()
 .writeStartObject()
 .write("type", "home")
 .write("number", "222-222-2222")
 .writeEnd()
 .writeEnd()
.writeEnd();
gen.close()
```

lire du ISON

```
import javax.json.Json;
import javax.json.stream.JsonParser;
JsonParser parser = Json.createParser(new StringReader(jsonData));
while (parser.hasNext()) {
 JsonParser.Event event = parser.next();
 switch(event) {
 case START ARRAY:
 case END ARRAY:
 case START OBJECT:
 case END OBJECT:
 case VALUE FALSE:
 case VALUE NULL:
 case VALUE TRUE:
 System.out.println(event.toString());
 break;
 case KEY NAME:
 System.out.print(event.toString() + " " +
 parser.getString() + " - ");
 break;
 case VALUE STRING:
 case VALUE NUMBER:
 System.out.println(event.toString() + " " +
 parser.getString());
 break;
```

JSONP – streaming API javax.json.stream

```
START OBJECT
KEY_NAME firstName - VALUE_STRING Duke
KEY NAME lastName - VALUE STRING Java
KEY NAME age - VALUE NUMBER 18
KEY NAME streetAddress - VALUE STRING 100 Internet Dr
KEY_NAME city - VALUE_STRING JavaTown
KEY_NAME state - VALUE_STRING JA
KEY NAME postalCode - VALUE STRING 12345
KEY NAME phoneNumbers - START ARRAY
START OBJECT
KEY_NAME type - VALUE_STRING mobile
KEY_NAME number - VALUE_STRING 111-111-1111
END OBJECT
START OBJECT
KEY_NAME type - VALUE_STRING home
KEY_NAME number - VALUE_STRING 222-222-2222
END OBJECT
END ARRAY
END OBJECT
```

JSONP – object model API javax.json

création d'un modèle objet à partir de données JSON

```
import java.io.FileReader;
import javax.json.Json;
import javax.json.JsonReader;
import javax.json.JsonStructure;
...
JsonReader reader = Json.createReader(new FileReader("jsondata.txt"));
JsonStructure jsonst = reader.read()
```

 création d'un modèle objet par un programme Java


```
import javax.json.Json;
import javax.json.JsonObject;
JsonObject model = Json.createObjectBuilder()
 .add("firstName", "Duke")
 .add("lastName", "Java")
 .add("age", 18)
 .add("streetAddress", "100 Internet Dr")
 .add("city", "JavaTown")
 .add("state", "JA")
 .add("postalCode", "12345")
 .add("phoneNumbers", Json.createArrayBuilder()
 .add(Json.createObjectBuilder()
 .add("type", "mobile")
 .add("number", "111-111-1111"))
 .add(Json.createObjectBuilder()
 .add("type", "home")
 .add("number", "222-222-222")))
 .build();
```


JSONP – object model API javax.json

écrire un modèle objet JSON vers un Stream

```
import java.io.StringWriter;
import javax.json.JsonWriter;
...
StringWriter stWriter = new StringWriter();
JsonWriter jsonWriter = Json.createWriter(stWriter);
jsonWriter.writeObject(model);
jsonWriter.close();
String jsonData = stWriter.toString();
System.out.println(jsonData);
```


JSONP

• To be done

