© 2010 Marty Hall

Automatically Generating JSON from Java Objects

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/ajax.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

For live Ajax & GWT training, see training courses at http://courses.coreservlets.com/.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
 - Java 6, servlets/JSP (intermediate and advanced), Struts, JSF 1.x, JSF 2.0, Ajax, GWT 2.0 (with GXT), custom mix of topics
 - Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, Google Closure) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Spring, Hibernate/JPA, EJB3, Web Services, Ruby/Rails

Contact hall@coreservlets.com for details

Topics in This Section

- Using org.json Java utilities
 - Building JSON object from bean
 - Building JSON array from Java array or List
 - Building JSON object from Map
 - Other JSON-generation utilities
- Using json2.js JavaScript utilities
 - Sending JSON objects to server

4

© 2010 Marty Hall

Intro and Setup

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Using MVC to Build JSON

- Last section: used MVC to build JSON
 - Advantages
 - Requires no special server software
 - · You have full control over result
 - Disadvantages
 - · Tedious for complex data structures
 - Often requires knowledge of how server will use data
- This section: turning Java into JSON
 - Advantages
 - Can generate complex data easily
 - Builds real objects so server can decide what to do
 - Disadvantages
 - Requires JSON-specific server software
 - Sometimes builds objects with unneeded data in them

Installing the org.json.* Utilities

Download

- http://www.json.org/java/json.zip
 - Or start at http://www.json.org/java/ and follow link that says "Free source code is available".

Install

- Unzip to get org/json/*.java
- Put into src folder of Eclipse
 - · Create new package org.json, then copy files there
- They do not supply a JAR file, but you could easily build one yourself, then put JAR file in WEB-INF/lib
 - Built org.json-utils.jar and put online at coreservlets.com

Documentation

– http://www.json.org/java/

.

Configuring Eclipse Project

Other JSON-Generation Software

- org.json utilities (used in this tutorial)
 - Widely used
 - Used within other utilities (e.g., JSON-RPC)
 - Limited power
- Alternatives
 - Google Gson
 - Better support for generics
 - http://code.google.com/p/google-gson/
 - JSON Taglib
 - · More usable directly from JSP
 - http://json-taglib.sourceforge.net/
 - VRaptor
 - Uses annotations for much of the work
 - http://vraptor.org/ajax.html
 - Many more
 - See "Java" entry at http://json.org/

Supporting Java Code (Used in All Examples)

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Main Bean: City.java

Constructor

```
public City(String name, int timeZone, int pop) {
  setName(name);
  setTimeZone(timeZone);
  setPop(pop);
}
```

Getter methods

- getName
- getTime, getTimeZone
 - Assumes server is in US east coasts, subtracts 0-3 hours based on time zone
- getPop
 - Raw population as an int
- getPopulation
 - · Formatted population as a String with commas

Utilities for Finding Beans: CityUtils.java

Map that associates city name with City

```
private static Map<String,City> biggestAmericanCities =
  new HashMap<String,City>();
```

- Populate it with largest US cities
- Lookup functions

```
public static City getCity(String name) {
  name = name.toUpperCase();
  return(biggestAmericanCities.get(name));
}
```

12

Utilities for Finding Beans: CityUtils.java Continued

Map that associates category of cities with city names

```
private static Map<String,String[]> cityTypeMap;
```

Lookup function

```
public static List<City> findCities(String cityType) {
 String[] cityNames = cityTypeMap.get(cityType);
 if (cityNames == null) {
 String[] twoCities = { "New York", "Los Angeles" };
 cityNames = twoCities;
 }
 List<City> cities = new ArrayList<City>();
 for(String cityName: cityNames) {
 cities.add(getCity(cityName));
 }
 return(cities);
}
```

Parent Servlet Class: ShowCities.java

14

Parent Servlet Class: ShowCities.java Continued

General Approach

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Steps for Servlet Using JSON Utilities

- Set normal response headers
 - response.setHeader for Pragma and Cache-Control
- Set Content-Type to text/javascript
 - response.setContentType("text/javascript");
- Get PrintWriter in normal manner
 - PrintWriter out = response.getWriter
- Get result as bean, array, or Map
 - Call normal business logic code
- Turn Java object into JSONObject
 - JSONObject result = new JSONObject(bean);
 - JSONArray result = new JSONArray(arrayOfBeans, false);
 - JSONObject result = new JSONObject(map);
- Output JSONObject with print
 - out.print(result);

Steps for Using JSON Utilities: Sample Servlet Code

These two lines are the only ones that typically change from application to application. Other lines stay exactly as is.

18

© 2010 Marty Hall

Turning Java Beans into JSONObject

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Turning Beans into JSON

- org.json defines JSONObject
 - Its toString method builds JSON format
- Most important constructor takes a bean
 - JSONObject json = new JSONObject(myBean);
 - Second arg of "true" means to include superclass info
 - Result
 - Uses reflection on myBean to find all public methods of the form getBlah (any return type) or isBlah (boolean return)
 - Calls each getter method
 - If myBean has getFoo and getBar, it builds object of the form { "foo": "getFoo() result", "bar": "getBar() result"}
- Other capabilities
 - Can turn Map into JSONObject (keys become properties)
 - Can add properties one at a time with "put"

20

JSONObject from Bean: Example Code

Note: toString is automatically called when you print an Object in Java. It is the toString method of JSONObject that builds the JSON representation.

JSONObject from Bean: Example Result

```
JSON version of SF is:
{"time": "06:00:55 AM",
 "name": "San Francisco",
 "timeZone": -3,
 "pop": 744041,
 "population": "744,041"}
```

(White space added for readability)

22

Building Arrays of JSON Info

- org.json defines JSONArray
 - Its toString method outputs array in JSON format
- Most important constructors
 - new JSONArray(javaArrayOrCollection)
 - Assumes javaArrayOrCollection contains primitives, Strings, or JSONObjects
 - new JSONArray(javaArrayOrCollection, false)
 - Assumes javaArrayOrCollection contains beans that should be converted as in previous section, but you don't want to include superclass info
 - new JSONArray(javaArrayOrCollection, true)
 - Assumes javaArrayOrCollection contains beans that should be converted as in previous section, but you do want to include superclass info

JSONArray: Example Code

JSONArray: Example Result

```
JSON version of biggest US cities is:
[{"time":"09:14:16 AM", "name":"New York",
 "timeZone":0,"pop":8250567,"population":"8,250,567"},
{"time":"06:14:16 AM", "name":"Los Angeles",
 "timeZone":-3,"pop":3849368,"population":"3,849,368"},
{"time":"08:14:16 AM", "name":"Chicago",
 "timeZone":-1,"pop":2873326,"population":"2,873,326"},
{"time":"08:14:16 AM", "name":"Houston",
 "timeZone":-1,"pop":2144491,"population":"2,144,491"},
{"time":"07:14:16 AM", "name":"Phoenix",
 "timeZone":-2,"pop":1512986,"population":"1,512,986"}]
```

(White space added for readability)

Comparing Manual and Automatic JSON Generation

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Manual Generation: Server Code (Servlet)

Manual Generation: Server Code (JSP)

28

Manual Generation: Client Code

Note:

- ajaxPost shown in previous tutorial section
 - Sends data via POST and passes result to handler function

Manual Generation: Client Code (Continued)

Manual Generation: HTML Code

```
<fieldset>
  <legend>JSON Data: Original MVC Approach</legend>
  <form action="#">
 <label for="city-type-1">City Type:</label>
 <select id="city-type-1">
 <option value="top-5-cities">Largest Five US Cities</option>
 <option value="second-5-cities">Second Five US Cities/option>
 </select>
 <br/>
 <input type="button" value="Show Cities"</pre>
 onclick='cityTable1("show-cities-1", "city-type-1",
 "json-city-table-1")'/>
  </form>
  <div id="json-city-table-1"></div>
</fieldset>
```

Manual Generation: Results

Manual Generation: Pros and Cons

Advantages

- Requires no JSON-specific software on server
- Java code is moderately simple
- Client code is simple

Disadvantages

- JSP code is complex
- JSP code cannot adapt to arbitrary number of cities
 - This can be fixed with JSTL see next tutorial section
- Server code needs to know a lot about how client code will use results. Server code essentially pre-processed the data and put it in form ready for presentation.
 - If you are going to do that, why bother with data-centric Ajax? Why not just send HTML table from the server?

Automatic Generation: Server Code (Servlet)

24

Automatic Generation: Server Code (JSP)

None!

Automatic Generation: Client Code

Note:

 Only difference from previous example is that result is passed to showCityInfo2 instead of ShowCityInfo1

36

Automatic Generation: Client Code (Continued)

```
// Data that arrives is an array of city objects.
// City objects contain (among other things)
// name, time, and population properties.
function showCityInfo2(request, resultRegion) {
  if ((request.readyState == 4) &&
 (request.status == 200)) {
 var rawData = request.responseText;
 var cities = eval("(" + rawData + ")");
 var headings = ["City", "Time", "Population"];
 var rows = new Array();
 for(var i=0; i<cities.length; i++) {</pre>
 var city = cities[i];
 rows[i] = [city.name, city.time, city.population];
 }
 var table = getTable(headings, rows);
 htmlInsert(resultRegion, table);
```

Automatic Generation: HTML Code

```
<fieldset>
 <legend>JSON Data: Automatic Conversion of Lists/legend>
 <form action="#">
 <label for="city-type-2">City Type:</label>
 <select id="city-type-2">
 <option value="top-5-cities">Largest Five US Cities
 <option value="second-5-cities">Second Five US Cities/option>
 </select>
 <br/>
  <input type="button" value="Show Cities"</pre>
 onclick='cityTable2("show-cities-2", "city-type-2",
 "json-city-table-2")'/>
 </form>
 <div id="json-city-table-2"></div>
</fieldset>
```

Automatic Generation: Results

Automatic Generation: Pros and Cons

Advantages

- Java code is very simple
- No JSP whatsoever
- Server code can adapt to arbitrary number of cities
- Server code does not need to know how client code will use the result
- Client code has "real" data so can do logic based on it

Disadvantages

- Requires JSON-specific software on server
- Client code is more complex
 - It needs to extract data from objects before sending it to table-building function
- Extra fields were sent
 - Client did not use timeZone and pop properties, but they were sent anyway

40

© 2010 Marty Hall

Turning Java Maps into JSONObject

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Building JSONObject from Map

Most important JSONObject constructors

- new JSONObject(bean)
 - Uses reflection on myBean to find all public methods of the form getBlah (any return type) or isBlah (boolean return)
 - · Calls each getter method
 - If myBean has getFoo and getBar, it builds object of the form { "foo": "getFoo() result", "bar": "getBar() result"}
- new JSONObject(bean, true)
 - Same as above but includes inherited methods.

Other constructors

- new JSONObject(map)
 - Map keys become JSON property names
- new JSONObject(string)
 - Useful when passing JSON to the server

42

JSONObject from Map: Example Code

JSONObject from Map: Example Result

```
JSON version of map of US cities is:
{"superbowl-hosts":
 ["Phoenix","Miami",
 "Detroit","Jacksonville","Houston"],
 "top-5-cities":
 ["New York","Los Angeles",
 "Chicago","Houston","Phoenix"],
 "cities-starting-with-s":
 ["San Antonio","San Diego",
 "San Jose","San Francisco","Seattle"],
 "second-5-cities":
 ["Philadelphia","San Antonio",
 "San Diego","Dallas","San Jose"]}
```

(White space added for readability)

. .

Converting Maps: Server Code

Converting Maps: Server Code (Continued)

46

Converting Maps: Client Code

Converting Maps: Client Code (Continued)

```
function showCityTypeInfo(request, resultRegion) {
  if ((request.readyState == 4) &&
 (request.status == 200)) {
 var rawData = request.responseText;
 var cityTypes = eval("(" + rawData + ")");
 var headings = new Array();
 Object property names are city
 var rowlEntries = new Array();
 categories like "top-5-cities"
 var i = 0;
 for(var cityType in cityTypes) {
 headings[i] = cityType;
 row1Entries[i] = getBulletedList(cityTypes[cityType]);
 }
 var rows = [row1Entries];
 Object property values are
 var result = getTable(headings, rows);
 arrays of city names (cities
 htmlInsert(resultRegion, result);
 that match the category)
  }
```


Converting Maps: Client Code (Continued)

```
function getBulletedList(listItems) {
  var list = "\n";
  for(var i=0; i<listItems.length; i++) {
 list = list + " <li>" + listItems[i] + "\n";
  }
  list = list + ""
  return(list);
}
```

Converting Maps: HTML Code

50

Converting Maps: Results

Sending JSON Data from Client to Server

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Using JSON.stringify

Download json2.js

- http://www.json.org/json2.js
- Or, start at http://www.json.org/js.html and follow links at bottom of page

Install in your project

- E.g., in Eclipse, drop in WebContent/scripts
- Load json2.js in your HTML file

Call JSON.stringify on JavaScript object

Produces string in JSON format representing object

Call escape on result

URL-encode characters for transmission via HTTP

Send in POST to client

Data might be large, so POST is better than GET

Utility Function

```
function makeJsonString(object) {
  return(escape(JSON.stringify(object)));
}
```

54

Receiving JSON Objects on Server

- Pass string to JSONObject or JSONArray constructor
 - String jsonString = request.getParameter(...);
 - JSONArray myArray = new JSONArray(jsonString);
- Access elements with getBlah methods
 - Primitives
 - getInt, getDouble, getString, getBoolean, isNull
 - double d = myArray.getDouble(0);
 - Server needs to know the types that will be sent from client
 - High-level
 - getJSONObject, getJSONArray

Sending JSON to Server: Client Code

This is the same showCityInfo2 function used earlier. Takes an array of city objects and makes HTML table from their names, times, and populations.

56

Sending JSON to Server: Client Code (Continued)

```
var cityNames =
  ["New York", "Los Angeles", "Chicago", "Houston",
  "Phoenix", "Philadelphia", "San Antonio", "San Diego",
  "Dallas", "San Jose", "Detroit", "Jacksonville",
  "Indianapolis", "San Francisco", "Columbus", "Austin",
  "Memphis", "Fort Worth", "Baltimore", "Charlotte",
  "El Paso", "Milwaukeee", "Boston", "Seattle",
  "Washington DC", "Denver", "Louisville", "Las Vegas",
  "Nashville", "Oklahoma City", "Miami"];
```

Sending JSON to Server: Client Code (Continued)

```
function getRandomCities() {
  var randomCities = new Array();
  var j = 0;
  for(var i=0; i<cityNames.length; i++) {
 if(Math.random() < 0.25) {
 randomCities[j++] = cityNames[i];
 }
  }
  return(randomCities);
}</pre>
```

58

Sending JSON to Server: HTML Code

```
<script src="./scripts/ajax-utils.js"</pre>
 type="text/javascript"></script>
<script src="./scripts/json-generation-examples.js"</pre>
 type="text/javascript"></script>
<script src="./scripts/json2.js"</pre>
 type="text/javascript"></script>
<fieldset>
  <legend>JSON Data: Sending JSON <i>to</i>
  Server</legend>
  <form action="#">
 <input type="button" value="Show Random Cities"</pre>
 onclick='randomCityTable("show-cities-3",
 "json-city-table-3")'/>
  </form>
  <div id="json-city-table-3"></div>
K/fieldset>
```

Sending JSON to Server: Server Code

```
public class ShowCities3 extends ShowCities {
  protected List<City> getCities(HttpServletRequest request) {
 String cityNames = request.getParameter("cityNames");
 if ((cityNames == null) || (cityNames.trim().equals(""))) {
 cityNames = "['New York', 'Los Angeles]";
 }
 try {
 JSONArray jsonCityNames = new JSONArray(cityNames);
 List<City> cities = new ArrayList<City>();
 for(int i=0; i<jsonCityNames.length(); i++) {</pre>
 City city =
 CityUtils.getCityOrDefault(jsonCityNames.getString(i));
 cities.add(city);
 return(cities);
 } catch(JSONException jse) {
 return(CityUtils.findCities("top-5-cities"));
 }
```

Sending JSON to Server: Results

Wrap-up

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Preview of Next Section: JSON-RPC

Simpler designation of server-side resource

- Client-side code acts as if it is calling a server-side function (not a URL)
- Simpler client-side code
 - Client-side code passes and receives regular arguments
 - Passing: no need to escape data or build param strings
 - Receiving: no need to use responseText or eval

Simpler server-side code

- Server-side code receives and returns regular arguments
 - Receiving: no need to call request.getParamter & convert
 - Returning: results automatically converted with JSONObject and JSONArray

Summary

Building JSON from Java

- new JSONObject(bean)
- new JSONArray(arrayOrCollectionOfBeans, false)
- new JSONObject(map)

Outputting JSON String

- myJSONObject.toString(), myJSONArray.toString()
 - · When you do out.print, toString is invoked automatically

Sending JSON to server

- escape(JSON.stringify(javaScriptObject))
- Receiving JSON on server
 - new JSONObject(string) or new JSONArray(string)
 - myArray.getString(i), myArray.getDouble(i), etc.

64

© 2010 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x, JSF 2.0, Struts, Ajax, GWT 2.0, GXT, Spring, Hibernate/JPA, Java 5, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.