JSON: The Basics

Overview

- What is JSON?
- Comparisons with XML
- Syntax
- Data Types
- Usage
- Live Examples

JSON is...

- A lightweight text based data-interchange format
- Completely language independent
- Based on a subset of the JavaScript Programming Language
- Easy to understand, manipulate and generate

JSON is NOT...

- Overly Complex
- A "document" format

- A markup language
- A programming language

Why use JSON?

- Straightforward syntax
- Easy to create and manipulate
- Can be natively parsed in JavaScript using eval()
- Supported by all major JavaScript frameworks
- Supported by most backend technologies

Much Like XML

Plain text formats

"Self-describing" (human readable)

• Hierarchical (Values can contain lists of objects or

values)

Not Like XML

- Lighter and faster than XML
- JSON uses typed objects. All XML values are typeless strings and must be parsed at runtime.
- Less syntax, no semantics
- Properties are immediately accessible to JavaScript code

Knocks against JSON

- Lack of namespaces
- No inherit validation (XML has DTD and templates, but there is JSONlint)
- Not extensible

It's basically just not XML

JSON Vs. XML

JSON

XML

Data-oriented

Supports arrays (to define data objects)
JSON types: string, number, array, Boolean

JSON is simple to read and write

JSON is less secure than XML

For AJAX applications, JSON is faster and easier than XML Document-oriented

Data should be string only

XML has a more complex format

XML is more secure

XML is comparatively slower owing to it consuming more memory

How & When to use JSON

- Transfer data to and from a server
- Perform asynchronous data calls without requiring a page refresh
- Working with data stores
- Compile and save form or user data for local storage

Where is JSON used today?

JSON Object Syntax

- Unordered sets of name/value pairs
- Begins with { (left brace)
- Ends with } (right brace)
- Each name is followed by: (colon)
- Name/value pairs are separated by , (comma)

JSON Example

```
var employeeData = {
 "employee id": 1234567,
 "name": "Freyan",
 "hire date": "1/1/2021",
 "location": "Norwalk, CT",
 "consultant": false
} ;
```

Arrays in JSON

An ordered collection of values

Begins with [(left bracket)

Ends with] (right bracket)

Name/value pairs are separated by , (comma)

JSON Array Example

```
var employeeData = {
 "employee id": 1236937,
 "name": "khyati",
 "hire date": "1/1/2022",
 "location": "Norwalk, CT",
 "consultant": false,
  "random nums": [ 24,65,12,94 ]
```


Data Types: Strings

Sequence of o or more Unicode characters

Wrapped in "double quotes"

Backslash escapement

Data Types: Numbers

- Integer
- Real
- Scientific
- No octal or hex
- No NaN or Infinity Use null instead.

Data Types: Booleans & Null

• Booleans: true or false

Null: A value that specifies nothing or no value.

Data Types: Objects & Arrays

- Objects: Unordered key/value pairs wrapped in { }
- Arrays: Ordered key/value pairs wrapped in []

Simple Demo

- Build a JSON data object in code
- Display raw output
- Display formatted output
- Manipulate via form input

JSON objects

- JSON Array of Numbers
- [12, 34, 56, 43, 95]
- JSON Array of Booleans
- [true, true, false, false, true]
- JSON Array of Objects
- {"employees":[
- {"name":"Ram", "email":"ram@gmail.com", "age":23},
- {"name": "Shyam", "email": "shyam23@gmail.com", "age": 28},
- {"name":"John", "email":"john@gmail.com", "age":33},
- {"name":"Bob", "email":"bob32@gmail.com", "age":41}
-]}

JSON Multidimensional Array

- •
- ["a", "b", "c"],
- ["m", "n", "o"],
- ["x", "y", "z"]

Java JSON

- The **json.simple** library allows us to read and write JSON data in Java.
- we can encode and decode JSON object in java using json.simple library.
- The org.json.simple package contains important classes for JSON API.
- JSONValue
- JSONObject
- JSONArray
- JsonString
- JsonNumber

Encoding JSON in Java

- import org.json.simple.JSONObject;
- public class JsonExample1{
- public static void main(String args[]){
- JSONObject obj=new JSONObject();
- obj.put("name", "sonoo");
- obj.put("age",new Integer(27));
- obj.put("salary",new Double(600000));
- System.out.print(obj);
- }}

Java JSON Encode using List

- import java.util.ArrayList;
- import java.util.List;
- import org.json.simple.JSONValue;
- public class JsonExample1{
- public static void main(String args[]){
- List arr = new ArrayList();
- arr.add("sonoo");
- arr.add(new Integer(27));
- arr.add(new Double(600000));
- String jsonText = JSONValue.toJSONString(arr);
- System.out.print(jsonText);
- }}

Java JSON Decode

```
import org.json.simple.JSONObject;
import org.json.simple.JSONValue;
public class JsonDecodeExample1 {
public static void main(String[] args) {
  String s="{\"name\":\"sonoo\",\"salary\":600000.0,\"age\":27}";
  Object obj=JSONValue.parse(s);
  JSONObject jsonObject = (JSONObject) obj;
  String name = (String) jsonObject.get("name");
  double salary = (Double) jsonObject.get("salary");
  long age = (Long) jsonObject.get("age");
  System.out.println(name+" "+salary+" "+age);
```