

Exporting and Importing Data from JSON format

Databases Frameworks

SoftUni Team Technical Trainers

Software University http://softuni.bg

Table of Contents

sli.do

#db-advanced

JSON

Transmitting data objects via attributevalue pairs

JSON

- JavaScript Object Notation
 - Human-readable format to transmit data objects consisting of attribute-value pairs and arrays
 - Subset of JavaScript syntax
- Supports several data types:
 - Number, String, Boolean, Array, Object, null

JSON Example


```
person.json

{
 "firstName": "Daniel",
 "lastName": "Sempre",
 "age": 24,
 "isMarried": true
 }
}
```

```
student.json
"firstName": "Daniel",
"lastName": "Sempre",
"age": 24, Array type
"courses": [
 value
 "name": "Java DB",
  },
 "name": "HTML",
  },
```

JSON Function

JSON Structure

- Data is represented in name/value pairs
- Curly braces hold objects
- Square brackets hold arrays

```
Object holder

| The structure of the st
```

JSON Structure


```
person.json
 Key
 Value
 "firstName": "John",
 "lastName": "Snow",
 "address": {
Nested object
 "country": "Spain",
 Object holder
 "city": "Barcelona",
 "street": "Barcelona"
 Array holder
 "phoneNumbers": [ 1
 "number": "1e341341"
 Nested array
 },
 of objects
 "number": "542152"
```


GSON

Serialize and deserialize objects with Java

GSON

- Provides easy to use mechanisms to convert Java to JSON and viceversa
 - Originally developed by Google
- Generate compact and readability JSON output

GSON Initialization

- Gson objects are responsible for the JSON manipulations
 - GsonBuilder creates an instance of GSON
 - excludeFieldsWithoutExposeAnnotation() excludes fields without @Expose annotation
 - setPrettyPrinting() aligns and justifies the created JSON format
 - create() creates an instance of Gson

Export Single Object to JSON

JsonParser.java

```
AddressJsonDto addressJsonDto = new AddressJsonDto();
addressJsonDto.setCountry("Bulgaria");
addressJsonDto.setCity("Sofia");
addressJsonDto.setStreet("Mladost 4");
String content = this.gson.toJson(addressJsonDto);
Creates JSON
```

Export Single Object to JSON

JsonParser.java

```
AddressJsonDto addressJsonDto = new AddressJsonDto();
addressJsonDto.setCountry("Bulgaria");
addressJsonDto.setCity("Sofia");
addressJsonDto.setStreet("Mladost 4");
String content = this.gson.toJson(addressJsonDto);
```

address.json

```
{
 "country": "Bulgaria",
 "city": "Sofia",
 "street": "Mladost 4"
}
```

Export Multiple Object to JSON

JsonParser.java

```
List<AddressJsonDto> addressJsonDtos = new ArrayList<>();
addressJsonDtos.add(addressJsonDtoBulgaria);
addressJsonDtos.add(addressJsonDtoSpain);
String content = this.gson.toJson(addressJsonDtos);
```

addresses.json

Import Single Object to JSON


```
AddressJsonDto.java

public class AddressJsonDto implements Serializable {

The field will be imported/exported

@Expose private String country;

@Expose private String city;

@Expose private String street;
}
```

JsonParser.java

```
AddressJsonDto addressJsonDto =
this.gson.fromJson(AddressJsonDto.class, "/files/input/json/address.json");
```

Import Single Object to JSON

AddressJsonDto.java

```
public class AddressJsonDto
implements Serializable {
 @Expose
 private String country;
 @Expose
 private String city;
 @Expose
 private String street;
}
```

address.json

Import Multiple Object to JSON

JsonParser.java

```
AddressJsonDto[] addressJsonDtos = this.gson.fromJson(AddressJsonDto[].class, "/files/input/json/addresses.json");
```

Object Array

addresses.json

Summary

- JSON is a very easy to use and understand format
- GSON is a java library to operate with JSON files
 - Easy import and export

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Databases" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation <u>softuni.org</u>
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

