JsonSerial: C++ Object Serialization in JSON

<u>JsonSerial</u> provides a simple mean to <u>serialize C++ objects</u> (a single object, a collection or a graph of related objects). It does not require writing source code to read/write objects, this is done **automatically** through the magic of C++ templates. In most cases, it only requires declaring the classes and variables that need to be serialized.

JsonSerial supports basic types, enumerations, **raw** and **smart pointers**, user-defined **objects** (either **plain** or **pointed** objects), C and C++ **strings**, most C++ **containers** and C-style 1-dimensional **arrays** with brackets. When pointers point to objects the pointees are **automatically instanciated**.

Optionally, **JsonSerial** can detect **shared objects** (objects pointed by multiple pointers), which are then referenced by a **unique** ID in the JSON file instead of being duplicated. This feature allows storing **cyclic graphs** in JSON files.

JsonSerial also supports **single** and **multiple inheritance** and object **polymorphism**. When a pointer points to an object of a derived class, its **class name is stored** in the JSON file so that the proper object can be created when reading the file again.

JsonSerial consists of **header files** and relies on **C++ 11 templates**. **JsonSerial** has been test on MaxOSX and Linux (no guarantee it works on Windows).

JsonSerial Licence: GNU Lesser General Public License (LGPL) Version 3 or later.

First Example (without containers):

```
#include <jsonserial/jsonserial.hpp>
 // main JsonSerial header
#include <jsonserial/list.hpp>
 // for serializing std::list
using namespace jsonserial;
 // JsonSerial namespace
class Contact {
  friend void foo();
 // friend needed if variables not public
  std::string firstName, lastName;
 unsigned int age{0};
  Contact * partner{nullptr};
  std::list<Contact *> children;
public:
 // etc.
};
void foo() {
  JsonClasses cl;
 // stores class declarations
  cl.defclass<Contact>("Contact")
 // declares Contact and its members
 .member("firstName", &Contact::firstName)
 .member("lastName", &Contact::lastName)
 .member("age", &Contact::age)
 .member("partner", &Contact::partner)
 .member("children", &Contact::children);
  JsonSerial js(cl);
 // JSON reader/writer
  Contact contact;
  js.read(contact, "contact.json");
 // reads contact and pointed objects
  js.write(contact, "contact-copy.json"); // writes contact and pointed objects
}
```

Including headers

The two first lines include the main **JsonSerial header** and the header(s) for serializing **standard containers** (here **std::list** because children is a list). There is one header for each C++ container (containers can't be serialized without including the corresponding JsonSerial headers). The third line avoids prefixing JsonSerial classes by their namespace (i.e. **jsonserial**).

The foo() function then declares the contact class, and reads and writes a contact object.

Declaring classes and members

defclass() declares a C++ class. As many classes as needed can be declared in this way. Its template argument is the C++ class, its function argument the name of the class (in UTF8).

member() declares a **member variable**. Its arguments are the **name of the variable** in the JSON file (in UTF8) and a **reference** to the variable. Any name can be used, but cannot start with @.

member() must have access to the object's variables, meaning that **foo()** must be a **friend** or a method of **contact** (or that the variables are public). When not possible, **member()** can rely on **accessors** (see section *Declaring Accessors*). Finally, **member()** can also serialize **global** and **static** variables (see section *Global and static variables*).

Reading and writing a JSON file

The first argument of read() and write() is an object of a class that was declared using defclass(). This argument can be a plain object or a (raw or smart) pointer. The second argument is the pathname of the JSON file. The second argument can also be an input stream (for read()) or an output stream (for write()).

read() and write() return true on success. Otherwise they return false and an error is
printed on std::cerr. Error handling can be customized and the JSON syntax can be relaxed
(see sections Error handling and JSON syntax).

Pointed objects

The objects pointed by partner and children are **automatically created** when reading the JSON file (and so on if these objects themselves contain pointers). By default, pointed objects are created by calling the **no-argument** (or default) constructor of the class. When not possible or desirable, an ad hoc **creator function** can be given as an argument to **defclass()** or **member()** (see section *Constructors with arguments*).

Raw pointers must be properly **initialized** (i.e. be null or point to a valid object). Writing an object that has dangling pointer variables will crash the program!

Smart pointers. JsonSerial supports std::shared_ptr and std::unique_ptr. The latter can be used only if the object is pointed by only one pointer.

Null pointers. If a pointer is null in the JSON file, no object is created and the C++ pointer is set to nullptr.

Containers

JsonSerial supports:

- 1. One dimensional **C-style arrays** with brackets
- 2. std::array, std::vector, std::list, std::deque, std::set, std::unordered_set

std **maps** are formatted as **JSON objects**. All other containers (and C-style arrays) are formatted as **JSON arrays**.

As said above, container headers must be **#included** after the main JsonSerial header (e.g. "jsonserial/list.hpp" after "jsonserial/jsonserial.hpp"). Otherwise, the program will **fail at runtime** with an error saying that the container class is unknown.

Second Example (with containers)

This example involves three classes: **Contact**, **PhoneNumber** and **Address**, which is a nested class of **Contact**. **Contact** has to members that are containers (phoneNumbers and children):

Header file contact.hpp

```
#include <string>
class PhoneNumber {
  friend class MyClasses;
  std::string type, number;
};
class Contact {
 friend class MyClasses;
  class Address {
 // nested class
  public:
 std::string street, city, state, pcode;
  std::string firstName, lastName;
 unsigned int age{0};
  enum {Unknown, Male, Female} gender{Unknown};
 bool isAlive{true};
 Address address;
 std::vector<PhoneNumber *> phoneNumbers;
 Contact *partner{nullptr}, *father{nullptr}, *mother{nullptr};
  std::list<Contact *> children;
public:
 // etc.
};
```

Implementation file contact.cpp

```
#include <iostream>
#include <jsonserial/jsonserial.hpp>
#include <jsonserial/list.hpp>
#include <jsonserial/vector.hpp>
#include "contact.hpp"
using namespace jsonserial;
class MyClasses : public JsonClasses {
public:
  MyClasses() {
 defclass<Contact>("Contact")
 .member("firstName", &Contact::firstName)
 .member("lastName", &Contact::lastName)
 .member("age", &Contact::age)
 .member("gender", &Contact::gender)
 .member("isAlive", &Contact::isAlive)
 .member("partner", &Contact::partner)
 .member("father", &Contact::father)
 .member("mother", &Contact::mother)
 .member("children", &Contact::children)
 .member("phoneNumbers", &Contact::phoneNumbers)
 .member("address", &Contact::address);
 // to be continued...
```

```
defclass<PhoneNumber>("PhoneNumber")
 .member("type", &PhoneNumber::type)
 .member("number", &PhoneNumber::number);
 // nested class
 defclass<Contact::Address>("Contact::Address")
 .member("street", &Contact::Address::street)
 .member("city", &Contact::Address::city)
 .member("state", &Contact::Address::state)
 .member("pcode", &Contact::Address::pcode);
 }
 static MyClasses& instance() {
 // static method
 // static method
// created only once
 static MyClasses cl;
  return cl;
 }
};
void foo() {
 Contact contact;
 if (!js.read(contact, "contact.json")) return;  // reads the objects
 if (!js.write(contact, "contact-copy.json")) return; // writes the objects
 std::ostringstream ss;
 std::cout << ss.str() << std::endl;</pre>
}
```

MyClasses is a subclass of JsonClasses that serves to declares all the C++ classes that are serialized. It has a static instance() method that declares the C++ classes only once, i.e., when it is called for the first time. As already explained, MyClasses must be a friend of the C++ classes (see an alternate solution below).

In this example, address is a **plain object**, it could also be a pointer. Conversely, the elements of the children and phoneNumbers containers are pointers but they could be **plain objects**. Finally, all pointers could be **std::shared ptr smart pointers**.

Declaring accessors

Because member() must have access to the object's variables, foo() and MyClasses were friends of the serialized C++ classes in previous examples. While this is the simplest (and most efficient) solution, adding a friend statement is not always possible (e.g. for serializing existing classes which variables are private and that cannot be modified). JsonSerial can then still be used if the class has public accessors:

```
class PhoneNumber {
 std::string type, number;
 public:
 const std::string& getType() const;
 const std::string& getNumber() const;
 void setType(const std::string&);
 void setNumber(const std::string&);
};
// not a friend of MyClasses
 // private variables
// public accessors
```

The member() method must then then be called with three arguments: the **name**, the **setter** and the **getter** of the variable. However, because this technique involves temporary variables it should be avoided when possible.

```
defclass<PhoneNumber>("PhoneNumber")
.member("type"&, &PhoneNumber::setType, &PhoneNumber::getType)
.member("number"&, &PhoneNumber::setNumber, &PhoneNumber::getNumber);
```

Global and static variables

Global and static variables can also be serialized. In the following example, globalStatus and objCount will appear in all **contact**'s instances in the JSON file. Note that, in this case, there is no & symbol before the variable:

Single and Multiple inheritance

JsonSerial supports **single and multiple inheritance** . Suppose that **PhotoContact** derives from **Contact** and **Photo**:

```
class Photo {
  friend class MyClasses;
  std::string imagepath;
  unsigned int width, height;
public:
  Photo(): width(0), height(0) {}
};

class PhotoContact: public Contact, public Photo {
  friend class MyClasses;
  std::string location;
public:
  PhotoContact() {}
};
```

PhotoContact must then be defined as follows:

The template argument of extends() is the superclass. As many superclasses as needed can be specified in this way.

Diamond inheritance works as expected if **virtual** class inheritance is used or if the shared class(es) do(es) **not contain variables**. In contrast, non-virtual diamond inheritance of variables won't work because several variables will have the same name (see *shadowed variables* below).

Remarks:

- Superclasses must be declared **before subclasses** (otherwise a <u>undeclared superclass</u> runtime error will occur).
- In case of **shadowed variables** (variables having the same name in a subclass and a superclass), only the variable of the subclass is serialized. To serialize both, use different JSON names when declaring them with member().
- The same problem occurs for non-virtual diamond inheritance, there is no way for solving it.

Abstract classes

Because **abstract classes** cannot be instanciated, they must be defined as follows. For instance, if **Photo** was an abstract class:

```
defclass<Photo>("Photo", nullptr)
 // ... etc.
```

The nullptr argument specifies that JsonSerial **cannot instanciate** this class. Without this argument, runtime error can't create instance of an abstract class would occur.

Polymorphism

JsonSerial allows **polymorphic objects**. In the following example, partner is a **contact** pointer which points to a **PhotoContact** object. A special "@class" member is then added to the JSON file when serializing this object, so that the same object will be created when deserializing the file:

```
class Contact {
  friend class MyClasses;
  Contact * partner = new PhotoContact();
  // ... etc.
public:
  virtual ~Contact() = default; // makes the class polymorphic
  // ... etc.
};
```

```
"partner": {
 "@class": "PhotoContact",
 "imagePath": "Bessie.jpg",
 "with": 50,
 "height": 50,
 "firstName": "Bessie",
 "lastName": "Smith",
 ...
}
```

Remarks:

- When present, "@class" is the first member of the JSON object. It only appears if the classes are **polymorphic** and if the pointer and the pointee have different classes.
- C++ classes are polymorphic if the base class contains at least one virtual method (here the destructor ~Contact()).

Shared objects and cyclic graphs

JsonSerial optionally supports **shared objects** (objects pointed by several pointers) and **cyclic graphs**. For instance, in the second example, the two parents will point to each other (through their partner member) and they can also point to the same children, and vice-versa. JSON does not addresses these cases, which may cause duplications (in case of shared objects) or infinite loops (in case of cyclic graphs).

JsonSerial solves these problems when the <code>JsonSerial</code> instance is in <code>sharing mode</code>, which is done by calling its <code>setSharing()</code> method <code>before</code> writing and reading objects. A special <code>"@id"</code> member is then added to all objects in the JSON file, as illustrated below. This makes it possible to manage shared objects properly when reading the file.

```
"@id": "1",
  "firstname": "John",
  "lastname": "Smith",
  "mother": null,
  "father": null,
  "partner": {
 "@id": "2",
 "firstname": "Bessie",
 "lastname": "Smith",
 "mother": null,
 "father": null,
 "partner": "@1",
 "children": [
 {
 "@id": "3",
 "firstname": "Franck",
 "lastname": "Smith",
 "mother": "@2",
 "father": "@1",
 "partner": null,
 "children": []
 },
 "@id": "4",
 "firstname": "Laura",
 "lastname": "Smith",
 "mother": "@2",
 "father": "@1",
 "partner": null,
 "children": []
 }
 ]
  },
  "children": [
 <u>"@3"</u>,
 "@4"
  1
}
```

Remarks:

 Only objects which class was declared with defclass() will be shared (basic types, strings and containers won't be shared).

Constructors with arguments

When reading a JSON file, objects that correspond to a class member that is a pointer are created by calling the **no-argument contructor** of their class (or its default constructor if the class has no constructor). The previous way of using **defclass() requires** the existence such a constructor (the source code won't compile otherwise). When not possible or desirable, an ad hoc **creator function** can be given as an argument to **defclass()** or **member()**.

Let's for instance suppose that **PhoneNumber** has a constructor that requires two arguments but no default constructor:

```
class PhoneNumber {
public:
 PhoneNumber(const std::string& type, const std::string& number);
 ...
};
class Contact {
 vector<PhoneNumber *> phoneNumbers;
 ...
};
```

A Class Creator can be provided to defclass() as follows (here using a lambda):

```
class MyClasses : public JsonClasses {
  public:
 MyClasses() {
 defclass<PhoneNumber>("PhoneNumber", []{return new PhoneNumber("","");})
 ....
  }
}
```

Or, using a static method:

Class Creators can be *lambdas*, *static* class methods or *non-member* functions. They must have no parameter and return the newly created object (as a pointer).

An alternate solution is to provide a **Member Creator** to the **member()** function. This solution is more flexible as it allows creating pointees **differently** depending on each member:

Member Creators can be 1) *instance* methods or 2) *lambdas*, *static* class methods or *non-member* functions that return the newly created object:

- 1. Instance methods have no parameter.
- 2. Other functions have one parameter that is a *reference* to the object containing the variable (e.g. Contact& in this example).

Remarks:

- If class and member creators are both specified, the more specific is used.
- Custom read/write functions can also be used for the same purpose (see below).

Custom read/write functions

Custom read/write functions allow reading/writing objets in a customized way, as in the following example:

```
class PhoneNumber {
  friend class MyClasses;
  std::string type, number;

void readNumber(JsonSerial&, const std::string& s) {number = s;}
  void readType(JsonSerial&, const std::string& s) {type = s;}

void writeNumber(JsonSerial& js) const {js.writeMember(number);}
  void writeType(JsonSerial& js) const {
 if (!type.empty()) js.writeMember(type);
  }
};
```

In this example, writeType() writes the type member only if it is not empty. writeMember() and readMember() are the standard JsonSerial methods for writing (resp. reading) a member.

The member() method must then be called with three arguments: the **name** of the member, then the functions fror **reading** and **writing** it:

```
defclass<PhoneNumber>("PhoneNumber")
  .member("type", &PhoneNumber::readType, &PhoneNumber::writeType)
  .member("number", &PhoneNumber::readNumber, &PhoneNumber::writeNumber);
```

Read/Write functions can be 1) *instance* methods (as in this example) or 2) *lambdas*, *static* class methods or *non-member* functions:

- 1a) **Writing** instance methods (e.g. writeType()) have a **JsonSerial&** parameter and they are **const**
- 1b) Reading instance methods (e.g. readType()) have an additional const string&

parameter (which contains the value read by the parser) and are not const

- 2a) Other **writing** functions have a **JsonSerial**& parameter and a *const reference* to the object containing the variable
- 2b) Other **reading** functions have a **JsonSerial** parameter, a *reference* to the object containing the variable and an additional **const string** parameter.

Post processing

Sometimes, operations need to be performed after reading or writing the members of an object. In the next example, wasRead() and wasWritten() are called after reading (resp. writing) a Contact Object.

```
class Contact {
public:
 void wasRead();
 void wasWritten() const;
 // ... etc.
};
```

Post processing functions can be 1) *instance* methods (as in this example) or 2) *lambdas*, *static* class methods or *non-member* functions:

- 1a) **postread** instance methods have no parameter,
- 1b) **postwrite** instance methods have no parameter and they are *const*,
- 2a) Other **postread** functions have one parameter that is a *reference* to the object containing the variable (e.g. **Contact**&),
- 2b) Other **postwrite** functions have one parameter that is a *const reference* to the object containing the variable (e.g. **const Contact&**).

Container subclasses

By default, **container subclasses** are considered as user-defined objects (meaning they must be declared by using **defclass**() to allow them being serialized). This can be changed as follows:

```
class Books : public std::list<std::string> {};
template <> struct is_std_list<Books> : std::true_type {};
```

Books will then be considered as a list container, and serialized in the same way (provided that the jsonserial/list.hpp header way included)

In addition, objects deriving from std::map or std::unordered_map also require defining operator[]:

```
class Library : public std::map<std::string, Books*> {
  public:
 std::string& operator[](std::string& key) { // ...
 }
};
template <> struct is std_map<Library> : std::true_type {};
```

JSON syntax

By default, JsonSerial conforms to JSON syntax with some small differences:

- JsonSerial::read() ignores comments inside /* and */ and after //. This can be changed by calling JsonSerial::setSyntax() (see below).
- Name/value lists and arrays/containers can have trailing commas.
- Values can be **triple quoted** (ex: """let \t it \n be""") in which case they can contain *double quotes*, *newlines* and other control characters.
- Names and values **cannot start with @** because this symbol has a special meaning (see previous sections on *Polymorphism* and *Shared objects*).

The JSON syntax can be **relaxed** by calling **JsonSerial**::setSyntax() with the following values:

- JsonSerial::Strict: strict syntax: no option is allowed (comments are thus disabled),
- JsonSerial::Relaxed: relaxed syntax: all options are allowed,

or an ORred combination of:

- JsonSerial::Comments: allows comments (the default),
- JsonSerial::NoQuotes: names and values can be unquoted when non ambiguous,
- JsonSerial::NoCommas: name/value pairs can be separated by a comma or by a newline
- JsonSerial::Newlines: allows newlines and other control characters.

Error handling

By default, if an error is encountered when calling defclass(), read() or write() an error message is printed on std::cerr. Error messages can be processed differently if needed:

```
void errorHandler(const JsonError& e) {
 std::cerr << "Error in MyProgram: "; e.print(std::cerr);
}

MyClasses MyClasses::instance(errorHandler);

void foo() {
 JsonSerial js(MyClasses::instance, errorHandler);
 ...
}</pre>
```

Or, using a lambda:

The **errorHandler**() fonction can be a *lambda*, a *static* class method or a *non-member* function. It has a **JsonError** argument, which is an object that contains:

- the **type** of the error (an enum),
- where it occured (a string),
- arg (a string), an optional argument that is typically the name of the member,
- the **line** (an int) where it occured in the JSON file (if applicable, otherwise line = 0),
- the **what**() method, which returns the error string corresponding to **type**,
- the **print**() method, which prints this error on a **std::ostream** (this method is called by default to print on **std::cerr**).

See class JsonError in jsonerror.hpp for more details.

Limitations

JsonSerial:

- Requires a compiler that is C++11 compliant.
- Has been developed on MacOSX and tested on Debian with clang++ and g++. It should work on other recent Unix/Linux systems but has **not been tested on Windows**.
- Relies on **std::string**. Strings are usually encoded in **UTF8** on recent Unix/Linux systems, but not on Windows or older Unix systems, which can cause compatibility problems.
- Does not support the JSON \u notation in strings.
- Provides reasonable performance but was not developed for storing huge object collections. Making it easy to serialize C++ objects was the first concern.
- May be slow to compile as it relies on non trivial template processing.

Author/Contact

Eric Lecolinet – Télécom Paris eric.lecolinet@telecom.paris.fr http://www.telecom-paris.fr/~elc