External Format Processing

Parsing JSON, JSON.NET

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. JSON Data Format
- 2. Processing JSON
- 3. JSON.NET

Have a Question?

sli.do

#csharp-db

The JSON Data Format Definition and Syntax

JSON Data Format

- JSON (JavaScript Object Notation) is a lightweight data format
 - Human and machine-readable plain text
 - Based on JavaScript objects
 - Independent of development platforms and languages
 - JSON data consists of:
 - Values (strings, numbers, etc.)
 - Key-value pairs: { key : value }
 - Arrays: [value1, value2, ...]

JSON Data Format (2)

- The JSON data format follows the rules of object creation in JS
 - Strings, numbers and Booleans are valid JSON:

```
"this is a string and is valid JSON" 3.14 true
```

Arrays are valid JSON:

```
[5, "text", true]
```

Objects are valid JSON (key-value pairs):

```
{
 "firstName": "Vladimir", "lastName": "Georgiev",
 "jobTitle": "Technical Trainer", "age": 25
}
```


Processing JSON
Parsing JSON in C# and .NET

Built-in JSON Support

.NET has a built-in DataContractJsonSerializer class

 Supports deserializing (parsing) strings and serializing objects

Including DataContractJsonSerializer into a project:

using System.Runtime.Serialization.Json;

Serializing JSON

DataContractJsonSerializer can serialize an object:

```
static string SerializeJson<T>(T obj)
{
  var serializer = new DataContractJsonSerializer(obj.GetType());
  using (var stream = new MemoryStream())
  {
 serializer.WriteObject(stream, obj);
 var result = Encoding.UTF8.GetString(stream.ToArray());
 return result;
  }
}
```

Deserializing JSON

DataContractJsonSerializer can deserialize a JSON string:

```
static T DeserializeJson<T>(string jsonString)
{
  var serializer = new DataContractJsonSerializer(typeof(T));
  var jsonStringBytes = Encoding.UTF8.GetBytes(jsonString);
  using (var stream = new MemoryStream(jsonStringBytes))
  {
 var result = (T)serializer.ReadObject(stream);
 return result;
  }
}
```

```
"Id":0,
"Name":"Oil Pump",
"Description":null,
"Cost":25
}

var product = new Product();

product | Json.Product | = new Product();

Name | Product | Json.Product | = new Product();

Name | Product | Json.Product | = new Product();

Name | Product | Json.Product | = new Product();

Name | Product | Json.Product | = new Product();

Name | Product | Json.Product | = new Product();

Name | Product | Json.Product | = new Product();

Name | Product | Json.Product | = new Product();

Name | Product | Product | = new Product();

Name | Product | Product | Product | = new Product();

Name | Product | P
```


Better JSON Parsing for .NET Developers

What is JSON.NET?

- JSON.NET is a JSON framework for .NET
 - More functionality than built-in functionality
 - Supports LINQ-to-JSON
 - Out-of-the-box support for parsing between JSON and XML
 - Open-source project: http://www.newtonsoft.com
 - Json.NET vs .NET Serializers: https://www.newtonsoft.com/json/help/html/JsonNetVsDotNetSerializers.htm

Installing JSON.NET

To install JSON.NET use the NuGet Package Manager:

Or with a command in the Package Manager Console:

Install-Package Newtonsoft.Json

General Usage

- JSON.NET exposes a static service JsonConvert
- Used for parsing and configuration
 - To Serialize an object:

```
var jsonProduct = JsonConvert.SerializeObject(product);
```

To Deserialize an object:

```
var objProduct =
 JsonConvert.DeserializeObject<Product>(jsonProduct);
```

JSON.NET Features

- JSON.NET can be configured to:
 - Indent the output JSON string
 - To convert JSON to anonymous types
 - To control the casing and properties to parse
 - To skip errors
- JSON.NET also supports:
 - LINQ-to-JSON
 - Direct parsing between XML and JSON

Configuring JSON.NET

- By default, the result is a single line of text
- To indent the output string use Formatting.Indented

JsonConvert.SerializeObject(products, Formatting.Indented);

```
{
 "pump": {
 "Id": 0,
 "Name": "Oil Pump",
 "Description": null,
 "Cost": 25.0
 },
 "filter": {
 "Id": 0,
 "Name": "Oil Filter",
 "Description": null,
 "Cost": 15.0
 }
}
```

Configuring JSON.NET

Deserializing to anonymous types:

Incoming JSON

```
var json = @"{ 'firstName': 'Vladimir',
 'lastName': 'Georgiev',
 'jobTitle': 'Technical Trainer' }"; I
var template = new
 FirstName = string.Empty,
 Template
 LastName = string.Empty,
 Occupation = string.Empty
 objects
var person = JsonConvert.DeserializeAnonymousType(json, template);
```

JSON.NET Parsing of Objects

- By default JSON.NET takes each property / field from the class and parses it
 - This can be controlled using attributes:

```
public class User
{
 [JsonProperty("user")]
 public string Username { get; set; }

 [JsonIgnore] < Skip the property
 public string Password { get; set; }
}</pre>
```

JSON.NET Parsing of Objects

- By default JSON.NET takes each property / field from the class and parses it
 - This can be controlled using ContractResolver:

```
DefaultContractResolver contractResolver = new DefaultContractResolver()
{
 NamingStrategy = new SnakeCaseNamingStrategy()
};

var serialized = JsonConvert.SerializeObject(person, new JsonSerializerSettings()
{
 ContractResolver = contractResolver,
 Formatting = Formatting.Indented
});
```

LINQ-to-JSON

- LINQ-to-JSON works with JObjects
 - Create from JSON string:

```
JObject obj = JObject.Parse(jsonProduct);
```

Reading from file:

```
var people = JObject.Parse(File.ReadAllText(@"c:\people.json"))
```

Using JObject:

```
foreach (JToken person in people)
{
 Console.WriteLine(person["FirstName"]); // Ivan
 Console.WriteLine(person["LastName"]); // Petrov
}
```

LINQ-to-JSON (2)

JObjects can be queried with LINQ

```
var json = JObject.Parse(@"{'products': [
  {'name': 'Fruits', 'products': ['apple', 'banana']},
  {'name': 'Vegetables', 'products': ['cucumber']}]}");
var products = json["products"].Select(t =>
  string.Format("{0} ({1})",
 t["name"],
 string.Join(", ", c["products"])
// Fruits (apple, banana)
// Vegetables (cucumber)
```

XML-to-JSON


```
string xml = @"<?xml version='1.0' standalone='no'?>
 <root>
 <person id='1'>
 <name>Alan</name>
 <url>www.google.com</url>
 </person>
 <person id='2'>
 <name>Louis</name>
 <url>www.yahoo.com</url>
 </person>
</root>";
XmlDocument doc = new XmlDocument();
doc.LoadXml(xml);
string jsonText = JsonConvert.SerializeXmlNode(doc);
```

```
"?xml": {
"@version": "1.0",
"@standalone": "no"
"root": {
 "person": [
 "@id": "1",
 "name": "Alan",
 "url": "www.google.com"
 },
 "@id": "2",
 "name": "Louis",
 "url": "www.yahoo.com"
```

Summary

- JSON is cross platform data format
- DataContractJsonSerializer is the default JSON Parser in C#
- JSON.NET is a fast framework for working with JSON data

Questions?

SoftUni Diamond Partners

SUPERHOSTING.BG

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

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

