JSON: JavaScript Object Notation

JSON as an XML Alternative

- JSON = JavaScript Object Notation
 - It's really language independent
 - most programming languages can easily read it and instantiate objects or some other data structure
- JSON is a light-weight alternative to XML for datainterchange
- Started gaining tracking ~2006 and now widely used
- http://json.org/ has more information

JSON Data – A name and a value

- A name/value pair consists of a field name (in double quotes), followed by a colon, followed by a value
- 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)

```
{
"employee_id": 1234567,
"name": "Jeff Fox",
"hire_date": "1/1/2013",
"location": "Norwalk, CT",
"consultant": false
}
```

JSON Data – A name and a value

- In JSON, *values* must be one of the following data types:
- a string
- a number
- an object (JSON object)
- an array
- a boolean
- null

```
{
"employee_id": 1234567,
"name": "Jeff Fox",
"hire_date": "1/1/2013",
"location": "Norwalk, CT",
"consultant": false
}
```

```
string

number

object

array

true

false

null
```

JSON Data – A name and a value

• Strings in JSON must be written in double quotes.

```
{ "name":"John" }
```

• Numbers in JSON must be an integer or a floating point.

```
{ "age":30 }
```

• Values in JSON can be objects.

```
{
"employee":{ "name":"John", "age":30, "city":"New York" }
}
```

• Values in JSON can be arrays.

```
{
"employees":[ "John", "Anna", "Peter" ]
}
```

Another example: XML vs JSON

```
<?xml version="1.0"?>
<employees>
 <employee>
 <firstName>John/firstName> <lastName>Doe</lastName>
 </employee>
 <employee>
 <firstName>Anna</firstName> <lastName>Smith</lastName>
 </employee>
 <employee>
 <firstName>Peter</firstName> <lastName>Jones</lastName>
 </employee>
</employees>
```

XML vs JSON

JSON is Like XML Because

- Both JSON and XML are "self describing" (human readable)
- Both JSON and XML are hierarchical (values within values)
- Both JSON and XML can be parsed and used by lots of programming languages

JSON is Unlike XML Because

- JSON doesn't use end tag
- JSON is shorter
- JSON is quicker to read and write
- JSON can use arrays
- JSON has a better fit for OO systems than XML

• The biggest difference is:

• XML has to be parsed with an XML parser. JSON can be parsed by a standard JavaScript function.

Why JSON?

Steps involved in exchanging data from web server to browser involves:

Using XML

- 1. Fetch an XML document from web server.
- 2. Use the XML DOM to loop through the document.
- 3. Extract values and store in variables.
- 4. It also involves type conversions.

Using JSON

- 1. Fetch a JSON string.
- 2. Parse the JSON using JavaScript functions.

Class Activity

• Convert the following bookstore.xml to bookstore.json

```
<?xml version="1.0"?>
<bookstore>
 <br/>
<br/>
dook category="sci-fi">
 <title lang="en"> 2001</title>
 <author>Arthur C. Clarke</author>
 <price>$30.0</price>
 <year>1968</year>
 </book>
 <book>
 <title lang="rs">Story about a True Man</title>
 <author>Boris Polevoy</author>
 <year>1952</year>
 </book>
</bookstore>
```