Unit 5—Lesson 5: Working with the Web: Decoding JSON

JavaScript Object Notation

An open standard format that uses human readable text to transmit objects

Each object consists of attribute-value pairs

Used primarily to transmit data between a server and applications

Language-independent data format

```
"name": "Daren Estrada",
"favorite_movies": [
 "title": "Finding Dory",
 "release_year": 2016
 "title": "Inside Out",
 "release_year": 2015
```

```
"name": "Daren Estrada",
"favorite_movies": [
 "title": "Finding Dory",
 "release_year": 2016
 "title": "Inside Out",
 "release_year": 2015
```

```
"name": "Daren Estrada",
"favorite_movies": [
 "title": "Finding Dory",
 "release_year": 2016
 },
 "title": "Inside Out",
 "release_year": 2015
```

```
"name": "Daren Estrada",
"favorite_movies": [
 "title": "Finding Dory",
 "release_year": 2016
 },
 "title": "Inside Out",
 "release_year": 2015
```

Convert JSON data to Swift types

```
let task = URLSession.shared.dataTask(with: url) { (data, response, error) in
 let jsonDecoder = JSONDecoder()
 if let data = data,
 let report = try? jsonDecoder.decode([String: String].self, from: data) {
 print(report)
 }
}
task.resume()
```

```
"report_date": "2018-01-20",
"profile_id": "136442",
"name": "Final Results for Q4 2017",
"read_count": "5"
}
```

```
struct Report {
 let name: String
 let creationDate: Date
 let profileID: String
 let readCount: Int?
}
```

```
struct Report: Codable {
 let name: String
 let creationDate: Date
 let profileID: String
 let readCount: Int?
 enum CodingKeys: String, CodingKey {
 case name
 case creationDate = "report_date"
 case profileID = "profile_id"
 case readCount = "read_count"
```

Update the request completion handler

```
let task = URLSession.shared.dataTask(with: url) { (data, response, error) in
 let jsonDecoder = JSONDecoder()
 if let data = data,
 let report = try? jsonDecoder.decode(Report.self, from: data) {
 print(report)
 }
}
task.resume()
```

Unit 5—Lesson 6 Working with the Web: Decoding JSON


Learn how to read and write basic JSON.

Learn how to convert JSON to and from Swift types and into your own custom model objects.

Unit 5—Lesson 4

Lab: iTunes Search (Part 2)


Using the iTunes Search playground you created in the last lesson, serialize the retrieved data into a custom model object.