Advanced JSON

Persistence Mapping, RPCs, Cross-Domain and More.

Kris Zyp

kriszyp@xucia.com

www.xucia.com

www.json.com

Overview

- Specifications JSON
 - JSONT
 - JSONPath
 - JSON Referencing
 - JSON Schema
 - JSON-RPC
 - JSPON
 - JSON-P
- Tools
 - CrossSafe
 - JSPON Browser
 - Persevere

JSON Overview/History

- JSON born from JavaScript object and array initializer syntax
- {"property": "value",
 "number": 2, "boolean": true,
 "oddNumbers": [1,3,5]}
- XML vs JSON
 - Strengths of each

About JSON

```
JSON = {
 "size": "compact",
 "readable": true,
 "purposes":
 ["simple data structures",
 "object serialization"],
 "simple": true,
 "easily parsed": true
```

XML...

```
<?xml version="1.0" encoding="utf-8"?>
<xml xmlns:ajson="http://www.xucia.com/</pre>
  page/Advanced JSON" >
  <size>bigger</size>
  <readable type="boolean" expectation="consumer
  defines booleans the same way I do">true</readable>
  <purpose ambiguity="Is this an array?">Give semantic
  meaning to documents</purpose>
  <derived from>SGML</derived from>
  <legacy uses>many</legacy uses>
</xml>
```

Interoperability

- Minimizing cost of communication.
- JSON has a lot of flexibility.
- JSON Definitions help us to interoperate without having to create or understand custom JSON usage.
- Analogous to RSS, SOAP, and XHTML in the XML world.

Cross Domain JSON

- XHR Same Origin Policy
- Script tags can access cross domain scripts
- Dynamic Script Tag Insertion
 - How to know when it loads?
 - How to know what was returned?
 - Is JSON even a valid script?

JSONP

http://bob.pythonmac.org/archives/2005/12/05/remote-json-jsonp/

- Defines a parameter for defining a prefix for JSON returned in a script
- www.jsonsource.com/?callback=done
- done({"name":"my json object"})
- Yahoo, Flickr provide this for their webservices
- Unsecure used alone!

CrossSafe

- How to access cross-domain data securely?
 - Proxy Secure, but slower and more work.
 - Dynamic Script Tags Faster, more direct, but insecure, cross domain has full access to your JS environment.
 - Alternate technologies Flash, signed applets
 - CrossSafe Fast, direct access that is secure.
 - Implements JSONRequest Specification
 - Implements Subspace Approach
 - Uses Dynamic Script Tag insertion in nested iframes with domain containment for sandboxing

CrossSafe

Must use hostname.domain.com and make webservice.domain.com accessible

Servers must support JSONP or other callback parameter

JSONRequest.get("http://www.yahoo.com/..",
function(id, value) { ... }

Show Demo:

http://www.xucia.com/page/CrossSafe

JSONT

http://goessner.net/articles/jsont/

- Data: { "link": {"uri": "http://company.com", "title": "company homepage" }}
- Transformation: { "link": "<a //href=\"{link.uri}\">{link.title}" }

Result:

company homepage

Referencing

Circular References

list[1].child = list[0].child;

JSON Referencing

www.json.com

- Scope
 - Intramessage
 - Circular References
 - Multiple References
 - Intermessage
 - Cross-Domain references
- Reference Methods
 - Path ref: "\$.prop[4]"
 - ID ref: "111"

JSON Referencing (Intramessage)

www.json.com

- Reference Methods
 - Conventions in string, fixups, in object
 - Path use \$ for JSON root (per JSONPath) [{"child":{"name":"the child"}}, {"child":{"\$ref":"\$[0].child"}}]
 - ID

```
[{"child":{"id":"1","name":"the child"}}, 
{"child":{"$ref":"1"}}]
```

- Combine - {"\$ref":"1.name"}

JSON Referencing

www.json.com

- Intermessage must use ID referencing
 - Intermessage

```
{"id":"1","name":"first",
"child":{"id":"3","name":"the child"}}
```

- {"id":"2","name":"second", "child":{"\$ref":"3"}}
- Remote References
 - {"id":"2","name":"second", "child":{"\$ref":"http://www.json.com/jsonObject"}}
- URL rules
 - Use the standard HTML rules for relative URLs in context GET /users/2 {"id":"2","name":"john","group":{"\$ref":"../groups/1"}}

Identification

Circular and Multiple References

```
Me = {"id":"kris",
  "name": "Kris Zyp",
  "spouse":{"id":"nikki",
 "name":"Nikki Zyp":
 "spouse":{"$ref":"kris"},
 "child":{"$ref":"jennika"}},
  "child":{"id":"jennika",
 "name": "Jennika Zyp",
 "age":0.1}}
Me.spouse.spouse == Me
Me.child.age = 2;
Me.spouse.child.age -> 2
```

JSPON

www.jspon.org

- RESTful approach for interaction and interoperability with persistent data
- Most JSON is used to describe persisted data
- Deals with complex data structures, modifications, and more

Identification

Partial Graph Transfer/Lazy Loading

```
{"id":"myObj"
"name":"my object",
"moreInfo":{"$ref":"largeObjectNotNeededNow"}
}
```

- Object Modification
- Cross Domain Object Trees

JSPON

 Array String keys Me.children = []; MyWife.children = Me.children; {"children": {"name":"zypchildren", "array":[{"id":"jennika"}]}} Prototypes function Zyp() {}; Zyp.prototype={"lastName":"Zyp"} Me = new Zyp();Me.firstName = "Kris"; JSPON: Me = {"id":"kris","firstName":"Kris", "basis":{"id":"zyp", "lastName":"Zyp"}}

JSPON

Over HTTP

- Every id has an implicit (or explicit) URL using the standard relative URL approach
- References to ids can be used for unloaded values (lazy loading)
- REST service
 - POST to an id/url to append an object
 - PUT to an id/url to change an object
 - GET to an id/url to get an object
 - DELETE to an id/url to delete an object

Persevere Server

- JSON Server
 - Object database server
 - Interaction through REST commands with JSON
 - JSPON id approach
 - Persistent Object Mapping
 - Rhino Environment
 - Supports JSONP
 - JSON-RPC method calls
 - Demo distributed calls later
 - JSON Schema support

Persevere Server

- Exposes multiple data sources as JSON (JSPON):
 - Internal OO Database
 - SQL Databases (MySQL, HSQL, etc)
 - XML files
- Data Centric Security
 - Avoids application logic centric security
- Modular server can be used with other servers

JSONPath

- XPath for JSON
- Influenced by XPath and E4X syntax, and traditional C/Java/JS property access syntax
- Examples:
- \$.store.book[0].title
- \$..author
- \$.book[:4] → first four books
- \$.book[?(@.price<10)] -> books under 10

JSON-RPC

http://json-rpc.org/

- Request
 - method A string containing the name of the method to be invoked.
 - params An array of objects to pass as arguments to the method.
 - id The request id. This can be of any type. It is used to match the response with the request that it is replying to.

JSON-RPC

Response

- result The object that was returned by the invoked method. This must be null in case there was an error invoking the method.
- error An error object if there was an error invoking the method. It must be null if there was no error.
- id This must be the same id as the request it is responding to.

JSON-RPC

Example

JSON Schema

http://www.json.com/json-schema-proposal/

- Contract about valid data
- Analogous to Classes in OO Languages or DTDs/Schemas in XML
- Defines requirements for JSON properties and other property attributes
- Uses
 - Validation data integrity
 - Documentation
 - Interaction
 - UI generation (forms and code)
- Can be used on the client and server
- Compact Implementation

JSON Schema Example

```
{"name":{
  "type": "string",
  "required":true,
  "nullable":false,
  "length":25,
  "description": "Name of the person"},
"age":{
  "type":"number",
  "minimum":0,
  "maximum":125}
```

JSON Schema Example

```
{"name":"Kris Zyp"
"age":30,
"spouse":{"id":"nikki"},
"schema":{"id":"person",
  "name":{"type":"string"},
  "age":{"type":"number"},
  "spouse":{"type":{"$ref":"person"}} // recursive def
}}
```

JSPON Object Browser

- Capable of browsing, modifying, and observing structural and access rules of data sources.
- Demo at:

http://www.xucia.com/browser.html?id=dyna%2F100788

Persevere

- Implements JSPON for browser persistent object mapping with REST web services
- Orthogonal Persistence and Lazy Loading Capabilities
- Implements JSON-RPC Method Calls
- Implements Persistent JavaScript API: http://www.persistentjavascript.org

Example Usage of Persevere

```
var result = pjs.load("data or query id");
var object = result[1];
var value = object.prop;
object.prop = "new value";
result.push({name:"new object/row"})
Array.remove(result,object); // or splice
```

What Did We Not Have to Write?

- doAjax... (break up into multiple slides)
- Request controller
- Do sql...
- API to learn... Almost zero, majority of operations are standard JavaScript

Persevere Capabilities

- Compared to Jester Jester is perfect for RoR
- Robust and scalable
 - Lazy loading
 - Automatic and Explicit Transactions
 - Designed for optimistic locking/merging
- Auto save/Orthogonality
- Integration with Strands for threading/continuations
- Bi-directional dynamic object and structure creation and modification

Demo

- Demonstration of CRUD application with customer database.
- Fits well with other JavaScript libraries

Persevere Persisted Applications

- Functions/Methods can be stored in the persisted object stores
 - Applications can exist as persistent object graphs.
- Persevere server implements Persistent JavaScript on the server.
- Distributed Computing capable with other JSPON/RPC implementators.
 - Transparent remote calls

Persisted Application & Distributed Computing Demonstration

- Customers Demo
- Find Primes Demo
- Reverse Ajax
- Inheritance

Thank you for your time

See the presentation and links to projects at:

www.xucia.com/page/AdvancedJSON

Xucia Incorporation

www.xucia.com

www.json.com

email: kriszyp@xucia.com

Kris Zyp

503-806-1841