Programación Funcional Avanzada

Procesamiento de Texto Estructurado

Universidad "Simón Bolívar"

Copyright ©2010-2015

Procesar JSON

La lingua franca de los servicios web

- Formato JSON para intercambio de datos
 - Basado en texto simple.
 - Estructura legible para el humano.
 - Subconjunto propio de JavaScript para serialización.
- Objetos construidos como listas nombre/valor.
 - Nombres cadenas alfanuméricas.
 - Valores null, cadenas, números, booleanos, arreglos unidimensionales u objetos anidados.
- Siempre hace falta un reconocedor.

Mejor que XML...

JSON en Haskell

Aprovechando el sistema de tipos

- Haskell incluye reconocedores y emisores de JSON como casi cualquier otro lenguaje.
- Data.Aeson altamente optimizada y fácil de usar.
- Data.Aeson.Encode.Pretty mostrar JSON "bonito"

Una encuesta sobre pizza

... de una aplicación web, de un startup, blah

```
data Person = Person {
 firstName :: !Text,
 lastName :: !Text,
 age :: !Int,
 likesPizza :: !Bool
} deriving (Show)
```

- La aplicación manejará los datos internamente en este formato.
- Los desarrolladores del front-end necesitan JSON.

El API fundamental

Data.Aeson

Codificar JSON hacia un ByteString

```
encode :: ToJSON a => a -> ByteString
```

Decodificar entrada JSON desde un ByteString

```
decode :: FromJSON a => ByteString -> Maybe a
```

Decodificador con descripción de errores

```
eitherDecode :: FromJSON a
=> ByteString -> Either String a
```

Variantes estrictas en el resultado

NIVERSIDAD SIMÓN BOLÍVAR

JSON desde y hacia archivos

Intercambio de datos local

```
[
 { "firstName" : "John"
 , "lastName" : "Doe"
 , "age" : 24
 , "likesPizza" : true
 }
...
]
```

- No tiene por qué estar indentado.
- Podría ser gigantesco lazy ByteString FTW!
- Nos encantaría terminar con [Person].

JSON desde archivos

La magia de GHC

```
{-# LANGUAGE OverloadedStrings, DeriveGeneric #-}
import Data. Text
import GHC. Generics
data Person = Person {
 firstName :: !Text,
 lastName :: !Text,
  age :: Int,
  likesPizza :: Bool
} deriving (Show, Generic)
instance From JSON Person
instance ToJSON Person
```

- ¿ByteString, Text o String? OverLoadedStrings
- GHC genera instancias FromJSON y ToJSON automáticamente.

JSON desde archivos

Pruebas con valores inmutables

```
> eitherDecode $
 fromString goodjson :: Either String [Person]
Right [Person {firstName = "John", ... },
 Person {firstName = "Rose", ... }]
> eitherDecode $
 fromString badjson :: Either String [Person]
Left "when expecting a Bool, encountered Number instead"
```

- Decodificación requiere Text o ByteString por eso fromString
- Resultado o error de sintaxis explicativo.

JSON desde archivos

¿Y desde el archivo?

- En este caso es necesario anotar el tipo deseado –
 en otros programas podría no hacer falta según contexto.
- Aprovechar Control. Applicative

JSON hacia archivos

Codificar datos Haskell en JSON

```
import qualified Data.ByteString.Lazy
 as B
import qualified Data.ByteString.Lazy.Char8 as B8
person = Person {
  firstName = "Ernesto",
  lastName = "áHernndez-Novich",
  age = 45,
  likesPizza = True
> B8.putStrLn $ encode person
{"lastName": "áHernndez - Novich", "age": 45,
 "firstName": "Ernesto", "likesPizza": true}
```

- Tanto Person como [Person] son codificables.
- Emitir ByteSring con la codificación adecuada.

¡Ay, pero que feo!

A los programas sólo les importa la belleza interna

```
import Data.Aeson.Encode.Pretty

B8.putStrLn $ encodePretty person
{
 "age": 45,
 "firstName": "Ernesto",
 "lastName": "áHernndez-Novich",
 "likesPizza": true
}
```

- Indentado y en orden alfabético.
- encodePretty' es configurable indentación y orden.

¿Y si está en un servicio web?

Can I haz download?

• Conduit modela *streams* perezosos – archivos, HTTP...

Más flexibilidad

Data.Aeson

Instancias FromJSON y ToJSON para muchos tipos Haskell.

La implantación

Parsec y librerías especializadas

Objeto JSON es mapa de claves a valores – Data. HashMap

```
type Object = HashMap Text Value
```

Arreglo (lista) JSON es un vector de valores – Data. Vector

```
type Array = Vector Value
```

Un valor JSON puede ser

```
data Value = Object !Object
| Array !Array
| String !Text
| Number !Scientific
| Bool !Bool
| Null
```

Reconocedor escrito con AttoParsec y Blaze

¿Y si quiero procesar HTML?

Porque "razones"

- HTML está definido de manera muy precisa en un DTD los que escriben HTML suelen ser imprecisos (por no decir piratas).
- Múltiples librerías para manipular HTML y analizar su estructura. discutiremos Text.HTML y Text.XML
- Emitir HTML/XML correcto es un problema diferente que atacaremos más adelante.

Descarguemos HTML para procesarlo...

Conduit otra vez

Es realmente práctico

```
import Network.HTTP.Conduit (simpleHttp)
import qualified Data.ByteString.Lazy.Char8 as L

url = "http://www.google.com/search?q=42"

main = L.putStrLn . L.take 500 =<< simpleHttp url</pre>
```

- simpleHttp interfaz simple basada en URL
 - Sigue redirecciones automáticamente.
 - Entrega el cuerpo de la respuesta omite encabezados.
 - Lanza una excepción para los errores.
- http control sobre petición, respuesta, encabezados. . .
- Obtenemos el HTML en un ByteString

¿Qué hacer con el HTML?

Nos interesan elementos específicos del documento

- Queremos determinar cuántos resultados tiene la consulta donde dice "about ... results"
- Esta en un <div> identificado como "resultStats"
- Construir el DOM (árbol HTML) Text.HTML.DOM
- Recorrer el DOM para encontrar el nodo Text.XML.Cursos

Si han usado XPath, esto será un paseo; si no, también será un paseo.

De ByteString a DOM HTML

Reconocedor, propiamente dicho

```
import Text.HTML.DOM (parseLBS)
import Text.XML.Cursor (Cursor, attributeIs,
 content, element, fromDocument, child,
 ($//), (&|), (&//), (>=>))

cursorFor :: String -> IO Cursor
cursorFor url = do
 page <- simpleHttp url
 return $ fromDocument $ parseLBS page</pre>
```

- parseLBS de ByteString a DOM HTML (Document)
- fromDocument de Document a un Cursor que, jes un zipper!

Búsqueda en el DOM

Operando sobre el zipper Cursor

- element seleccionar elementos con nombre específico.
- attributeIs filtrar sólo aquellos con el atributo descrito.
- child quedarse con los hijos del nodo en contexto.
- >=> composición Kleisli para Monads (WAT?)

```
(>=>) :: Monad m
=> (a -> m b) -> (b -> m c) -> a -> m c
```

Basta pasar de Cursor a texto

Extrayendo el contenido

De múltiples cursores...

```
import qualified Data.Text as T
extractData :: Cursor -> T.Text
extractData = T.concat . content
```

- content tomar los nodos del Cursor que tengan texto.
- Como podría haber más de uno, usamos concat.

Falta mostrar los resultados (que podrían ser *varios* en algunos escenarios)

Mostrando los resultados

Combinar y convertir a String

```
processData :: [Text] -> IO ()
processData = putStrLn . T.unpack . T.concat
```

- concat combinar múltiples Text.
- unpack Convertir Text en String

Resta expresar el "flujo" del traductor.

El programa principal

Flujo de datos

```
main = do
 cursor <- cursorFor url
 processData $ cursor $// findNodes $| extractData</pre>
```

- (\$//) tomar todos los nodos de un Cursor que cumplan con el criterio de búsqueda.
- (\$|) aplicar la función de extracción a todos los nodos de una lista.
- Infijos, de la misma precedencia, asociando a la izquierda.

Quiero saber más...

- RFC-4627 The application/json Media Type for JSON
- Documentación de Data. Aeson
- Documentación de Text.HTML.Dom
- Documentación de Text.XML.Cursor

