Javascript &

Le format JSON

Définition

JSON: JavaScript Object Notation

- JSON est un format de données textuelles dérivé de la notation des objets du langage JavaScript.
- Il permet de représenter de l'information structurée comme le permet XML.
- Créé par Douglas Crockford entre 2002 et 2005, il est décrit par la RFC 7159 de l'IETF.

JSON, Javascript Object Notation

- JavaScript Object Notation;
- Initialement créé pour la sérialisation et l'échange d'objets JavaScript;
- Langage pour l'échange de données structurées;
- Format texte indépendant du langage de programmation utilisé pour le manipuler.

Utilisation première : échange de données dans un environnement Web (par exemple applications Ajax)

Extension : sérialisation et stockage de données

Les bases de JSON

Structure de base : paire clef-valeur (key-value)

"titre": "The Social network"

Qu'est-ce qu'une valeur ? On distingue les valeurs atomiques et les valeurs complexes (construites)

Valeurs atomiques : chaînes de caractères (entourées par les classiques guillemets), nombres (entiers, flottants) et valeurs booléennes (true ou false).

"year": 2010

"oscar": false

Les bases de JSON (suite)

Valeurs complexes: les objets.

Un objet est un ensemble de paires clef-valeur.

Au sein d'un ensemble de paires, une clef apparaît au plus une fois (NB : les types de valeurs peuvent être distincts).

```
{"last_name": "SIMIER", "first_name": "Philippe"}
```

Un objet peut être utilisé comme valeur (dite complexe) dans une paire clef-valeur.

Les bases de JSON (suite)

Valeurs complexes : les tableaux.

Un tableau (array) est une liste de valeurs (dont le type n'est pas forcément le même).

```
"actors": ["Eisenberg", "Mara", "Garfield", "Timberlake"]
```

Imbrication sans limite:

- tableaux de tableaux,
- tableaux d'objets contenant eux-mêmes des tableaux, etc.

Les bases de JSON (suite)

Un document est un objet. Il peut être défini par des objets et tableaux imbriqués autant de fois que nécessaire.

JSON

- JSON est léger
- Il est possible d'en générer très facilement du côté du serveur - éventuellement après interrogation d'une base de données - car il s'agit bien d'un format texte pur.
- Il est facile à parser pour n'importe quel langage de programmation Javascript Php C C++ Python

JSON & Javascript

 Avec JavaScript, une déclaration peut être effectuée de la façon suivante pour stocker un objet dans une variable :

```
var courses = {
 "fruits": [
 { "kiwis": 3,
 "mangues": 4,
 "pommes": null
 { "panier": true },
 "legumes":
 { "patates": "amandine",
 "figues": "de barbarie",
 "poireaux": false
 };
```

Json & Javascript

On peut visualiser le contenu de la variable sous forme d'arborescence grâce à la console JavaScript

console.log(courses);

```
Elements Console Sources Network Timeline

▼ top ▼ □ Preserve log
  ▼ Object {fruits: Array[2], legumes: Object} [
 ▼ fruits: Array[2]
 ▼0: Object
 kiwis: 3
 mangues: 4
 pommes: null
 ▶ proto : Object
 ▼1: Object
 panier: true
 ▶ _ proto_ : Object
 length: 2
 proto : Array[0]
 ▼ legumes: Object
 figues: "de barbarie"
 patates: "amandine"
 poireaux: false
 proto : Object
 ▶ __proto__: Object
>
```

10/23

chaînes JSON et parsing natif

La plupart des navigateurs récents intègrent un parseur natif

```
Exemple :
var textejson = '{"liste":[{"kiwis": 3},{"pommes" : "golden"}],
"where" : "Supermarché"}';
var courses = JSON.parse(textejson);
console.log(courses);
```

Json & php

 Tous les principaux langages fournissent des méthodes pour encoder et décoder le JSON.

```
PHP: json encode()
 PHP
 $user=[
 'nom' =>'Saidi',
 'prenom'=>'Driss',
 =>1234.
 'id'
 $user['age']=25;
 header('Content-Type: application/json');
 echo json encode($user);
ISON
  nom: "Saidi",
  prenom: "Driss",
  id: 1234,
  age: 25
```

PHP exemple 1 tableau d'entiers

```
<?php</li>
$array = [1, 2, 3];
echo json_encode(new ArrayValue($array), JSON_PRETTY_PRINT);
?>
```

L'exemple ci-dessus va afficher :

```
[ 1, 2, 3]
```

PHP tableau associatif

- Les tableaux associatifs fonctionnent sur le même principe que les tableaux, sauf qu'au lieu de numéroter les cases, elles sont étiqueter en leur donnant à chacune un nom différent.
- <?php // \$coordonnees
 \$coordonnees = array (
 'prenom' => 'Jean',
 'nom' => 'Dupont',
 'adresse' => '3 Rue du Paradis',
 'ville' => 'Marseille');
 ?>

Exemple tableau associatif

```
• <?php // coordonnees de Dupont
$coordonnees = array (
 'prenom' => 'Jean',
 'nom' => 'Dupont',
 'adresse' => '3 Rue du Paradis',
 'ville' => 'Marseille');
echo json_encode($array, JSON_PRETTY_PRINT);
?>
```

L'exemple va afficher :

```
{ "prenom": "Jean", "nom": "Dupont", "adresse": "3 Rue du Paradis", "ville": "Marseille" }
```

Exemple 2 tableau associatif

```
 function afficheListeRegion() { // connexion BD

  $bdd = connexionBD();
 $requete = $bdd->query("select * from regions order by
region nom;");
 $tabRegion=array();
  while ($tab = $requete->fetch()) {
 array push($tabRegion,
array('idRegion'=>$tab['regions id'], 'nomRegion'=>
utf8 encode($tab['region nom'])));
```

Exercices JSON: noms

- Dans cet exercice, on veut chercher des informations sur un joueur quand on clique sur son nom.
- Ces informations (nom, age, score) sont sur le serveur.
- Il faut donc utiliser une requête AJAX.

- Karim
- Martin
- Leïla 🔈
- Joe C.

Nom: Leïla

Age: 23 ans

Score: 49

GET ou POST?

 On veut chercher des informations sur un joueur quand on clique sur son nom.

Quelle méthode faut-il utiliser pour la requête AJAX ?
 Réponse ?

Créez le fichier html suivant

```
<!DOCTYPE html>
<html>
 <head>
 <meta charset="utf-8">
 <title>utilisateurs</title>
 <link type="text/css" rel="stylesheet" href="utilisateurs.css"/>
 <script src="https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js"></script>
 <script src="utilisateurs.js"></script>
</head>
<body>
 ul id="utilisateurs">
 data-uid="karim" >Karim 
 Martin
 data-uid="leila" >Leïla 
 Joe C.
 <div id="affichage">
 Nom: <span id="nom" ></span>
 Age : <span id="age" ></span> ans
 Score : <span id="score"></span>
 </div>
</body>
</html>
```

Créer le fichier utilisateurs.css

```
body { font-family: sans; }
#utilisateurs {
 width: 150px;
 cursor: pointer;
#utilisateurs li:hover{
 background-color: #fea;
#affichage {
 background-color: white;
 width: 200px;
 border: 1px solid #aaa;
 box-shadow: 1px 1px 2px rgba(0,0,0,.2);
 padding: 10px; }
#affichage p { margin: 4px; }
#affichage span { color: #00a; }
```

utilisateurs.php (à compléter)

```
<?php
// Une liste d'utilisateurs, juste pour l'exemple.
// En pratique on chercherait dans une base de données.

$utilisateurs=array(
 'joe' =>array('nom'=>'Joe C.','score'=>34,'age'=>22),
 'martin'=>array('nom'=>'Martin','score'=>3,'age'=>7),
 'karim' =>array('nom'=>'Karim','score'=>45,'age'=>19),
 'leila' =>array('nom'=>'Leïla','score'=>49,'age'=>23),
);
..... A compléter
```

Dans cet exercice le serveur veut envoyer du JSON au client.

En regardant sur votre cours (ou sur le web), quel type MIME faut-il utiliser?

utilisateurs.js

```
console.log("Ce programme JS vient d'être chargé");
$(document).ready(function()
{
 console.log("Le document est pret");
 $('#utilisateurs li'). À compléter

console.log("La mise en place est finie. En attente d'événements...");
});
```

Pour aller plus loin

- Tout sur JSON : http://json.org/
- Un validateur de documents JSON : http://jsonlint.com/