Johnzon -Apache's Upcoming JSON Library

Hendrik Saly, codecentric AG

About the Apache Incubator

"The Incubator project is the entry path into The Apache Software Foundation (ASF) for projects and codebases wishing to become part of the Foundation's efforts." (http://incubator.apache.org/)

The Apache Incubator has two primary goals:

- Ensure all donations are in accordance with the ASF legal standards
- Develop new communities that adhere to our guiding principles

What is Johnzon?

- Lightweight JSON library written in Java
- Core < 90k, 200k for the whole library
- No external dependencies
- Implementation of JSR-353
- Apache 2 License

What is Johnzon? (cont.)

- Contains also modules which are not defined in JSR-353
 - Object mapper
 - JAX-RS provider
 - Websocket (JSR-356) integration (beta)
 - JSON DSL for mutating documents comfortably (beta)

Status of the project

- Small but engaged, responsive and friendly community
- Stable and production ready
- Performance for Johnzon core is quite well
- Currently incubating within the Apache Incubator
 - and looking for new community members
 - low entrance barrier
- Plan is to graduate soon (start this year)

Roadmap

- Implement JSR-367 (API for JSON Binding/JSON-B)
- Implement JSR-374 (Update of JSR-353)
- Performance enhancements
- Increase test coverage
- JEE certification (once TCK available)

Current users of Johnzon

- Apache TomEE 2
- Apache Tamaya
- Apache Decanter

JSR

The spec part

What is a JSR

- JSR → Java Specification Request
- A formal standardization process
- Community involved
- Controlled by Oracle within the Java community process (JCP)

JSR-353 Basics

- Can be used standalone or within a JEE container
- Provides a streaming API as well as a "Tree Model" API for parsing
- Generator API for generating valid JSON streams

Streaming API

- Pull parser, parse JSON files of any size
- Encoding autodetection

```
JsonParser parser = Json.createParser(new FileReader("file.json"));
while(parser.hasNext() {
 Event event = parser.next();
 if(event == Event.VALUE_STRING) {
 System.out.println(parser.getString());
 }
}
```

Encoding autodetection

- RFC 4627 Chapter 3
- "JSON text SHALL be encoded in Unicode"
- First two character are always ASCII
- So we can use this matrix to detect encoding:

```
00 00 00 xx UTF-32BE

00 xx 00 xx UTF-16BE

xx 00 00 00 UTF-32LE

xx 00 xx 00 UTF-16LE

xx xx xx xx xx UTF-8
```

(Johnzon does also handle octet-streams with BOM's correctly)

"Tree Model" API

- Parse JSON to immutable object tree
- Caution: All in-memory

```
JsonReader reader = Json.createReader(new StringReader("[]"));

JsonArray array = reader.readArray();

System.out.println(array.isEmpty());

System.out.println(array.get(0));

jsonReader.close();
```

Generator API

Write JSON "value by value" into a byte/char stream

```
Writer writer = ...;
JsonGenerator generator = Json.createGenerator(writer);
generator
 .writeStartObject()
 .write("firstName", "Mister")
 .write("lastName", "Spock")
 .write("age", 99)
 .writeStartObject("address")
 .write("streetAddress", "Kolinahr Street 1")
 .write("city", "Vulcan City")
 .write("state", "VU")
 .write("postalCode", "1701")
 .writeEnd()
 .writeEnd();
generator.close();
```

Writer API

Write the "Tree Model" back into a byte/char stream

```
Outputstream out = ...;
JsonObject jo = ...;
JsonWriter jsonWriter = Json.createWriter(out);
jsonWriter.writeObject(jo);
jsonWriter.close();
```

Configuration

- Key-Value based
- Implementation dependent
- Via factories

```
final JsonReader reader = Json.createReaderFactory(new HashMap<String, Object>() {
 put("org.apache.johnzon.supports-comments", true);
 }).createReader(...);
JsonParser generator = Json.createGeneratorFactory();
JsonGenerator generator = Json.createGeneratorFactory();
```

Johnzon

in particular

Johnzon non JSR-353 Features

- Comments (single line/multiline)
- Configurable buffer sizes
- Different buffer reuse strategies
 - QUEUE char[] are reused by ConcurrentLinkedQueue (default)
 - BY_INSTANCE char[] are not reused
 - SINGLETON char[] are reused by only one global char[]
 - THREAD_LOCAL char[] are reused by thread (every thread does have its char[] buffer bound to a thread local)

The "Mapper"

- JSON←→Java Binding
- Used by JAX RS provider/Websocket module
- Supports
 - Custom de-/serializers
 - Proper handling of collections and generics
 - @JohnzonConverter and @JohnzonIgnore annotations
 - Works with fields, getter/setter or both
 - Configurable null/empty handling
 - Configurable byte[] handling

The "Mapper" (cont.)

```
final static Mapper mapper = new MapperBuilder().build();
MyObject myObj = ...;
mapper.writeObject(myObj, outputStream);
MyObject myObj2 = mapper.readObject(inputStream, MyObject.class);
```

(Yet some missing default datatypes for Java SE 8 like java.time.*)

The "Mapper" (cont.)

- Works mostly hassle free
- Will be aligned with JSON-B Spec (JSR-367)
- Need some performance tuning

JAX-RS Provider

```
<Service id="johnzon"
 class-name="org.apache.johnzon.jaxrs.ConfigurableJohnzonProvider">
 ignores = com.foo.MyType,com.foo.MyOtherType
 accessMode = method
 supportHiddenAccess = true
 doCloseOnStreams = false
 version = 2
 skipNull = true
 skipEmptyArray = true
</Service>
```

Websockets

- Since Johnzon 0.8 there is a Websocket/JSR-356 integration
- JSON as payload format for WebSocket messages
- https://rmannibucau.wordpress.com/2015/03/24/json-andwebsocket-johnzon-to-the-rescue/

Websockets (cont.)

Server

Client

```
public class MessageDecoder extends JohnzonTextDecoder {
 public MessageDecoder() {
 super(Message.class);
 }
}
// and used like:
@ClientEndpoint(encoders = JohnzonTextEncoder.class, decoders = MessageDecoder.class)
public class ClientEndpointImpl {
 // ...
}
```

Johnzon DSL

- Upcoming with Johnzon 2
- Mutable and navigable JSON Structure
- Fluent API

Johnzon DSL (cont.)

Looks like:

```
JsonObject jo = ...;
MutableJsonStructure ms = MutableJsonStructureFactory.toMutableJsonStructure(jo);
assertNotSame(ms, ms.copy());
assertFalse(ms.isLeaf("address"));
assertFalse(ms.isLeafNull("firstName"));
assertTrue(ms.exists("phoneNumber"));
assertEquals(1, ms.get("phoneNumber").get(1).getAncestor().getIndex());
assertNull(ms.getParent());
assertEquals("Smith", ms.getLeafAsString("lastName"));
assertEquals("NY", ms.get("address").getLeafAsString("state"));
assertEquals(5, ms.getKeys().size());
assertEquals(5, ms.size());
assertEquals(4, ms.get("address").size());
ms.add("additionalAddress", ms.get("address").copy().remove("city").set("state", "CA"));
ms.set(ms.copy().remove("phoneNumber"));
assertEquals(5, ms.size());
JsonObject modJo = (JsonObject) ms.toJsonStructure();
```


Benchmark

- JMH based benchmark suite
- Bytes, Chars (UTF-8/UTF-16)
- Measurements
 - Parse Only
 - Read to "Tree Model"
 - Generate JSON
 - Serialize
 - Deserialize

• Small size JSON

• Medium size JSON (byte stream)

• Medium size JSON (character stream)

Serialize simple Java Object

Testcoverage

- Approx. 74% testcoverage yet
- We want to get above 90%
- https://coveralls.io/github/salyh/incubator-johnzon

Upcoming

The new JSON JSR Specs

JSR-374 (JSON-P 1.1)

- RFC 7159 (update of RFC 4627)
- Java SE 8
- Json Pointer (RFC 6901)
- Json Patch (RFC 6902)
- Json Merge Patch (RFC 7396)
- Mutable "Tree Model"
- Currently EDR (Early draft review)

JSR-367 (JSON-B 1.0)

- Java standard for JSON<→Java Binding
- Java SE 8
- Integrates with JSR-353/374
- Currently EDR (Early draft review)

JSR-367 (JSON-B 1.0) (cont.)

```
Jsonb jsonb = JsonbBuilder.create();
Book book = jsonb.fromJson(new File("jsonfile.json"), Book.class);
```

Getting started

and involved

Get it

from maven central

```
<dependency>
  <groupId>org.apache.johnzon</groupId>
  <artifactId>johnzon-core</artifactId>
  <version>0.9.1-incubating</version>
  </dependency>

  <dependency>
  <groupId>org.apache.geronimo.specs</groupId>
  <artifactId>geronimo-json_1.0_spec</artifactId>
  <version>1.0-alpha-1</version>
  <scope>provided</scope> <!-- or compile if your environment doesn't provide it -->
  </dependency>
```

or download from http://www.eu.apache.org/dist/incubator/johnzon/

Where to go from here

- http://incubator.apache.org/projects/johnzon.html
- Subscribe to the dev mailing list
- https://github.com/salyh/jsr353-benchmark
- https://github.com/apache/incubator-johnzon/tree/jsr374_367
- https://www.jcp.org/en/jsr/detail?id=353
- https://www.jcp.org/en/jsr/detail?id=374
- https://www.jcp.org/en/jsr/detail?id=367

Consider to join the project if you are

- a (Java) developer looking to get involved within ASF
- interested in implementing standards
- doing JSON the whole day
- looking for a great community to engage with

Github

- https://github.com/apache/incubator-johnzon
- We accept Pull Requests

Thank you!

- salyh@apache.org
- Follow me on Twitter: @hendrikdev22

