

ORACLE

JSR-353: Java API for Processing JSON

Jitendra Kotamraju

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Agenda

- Overview
- Use Cases: JAX-RS
- Standardization
- API

Overview JSON

- JSON is a light-weight data exchange format
 - Easy for humans/machines to read and write
 - For e.g.:

```
{"name": "Bob", "age": 20, "phone": ["276 1234", "123 4567"]}
```

- JSON is used by popular web sites in their RESTful web services
 - Facebook, Twitter, Amazon, ...
 - Twitter Streaming API discontinues XML

Overview

JSON usages: Amazon CloudSearch

http://search-domainname-domainid.us-east-1.cloudsearch.amazonaws.com/2011-02-01/search?q=star+wars

```
"rank": "-text relevance",
"match-expr":"(label 'star wars')",
"hits":{
 "found":7,
 "start":0,
 "hit":[
 {"id":"tt0086190"},
 {"id":"tt0120915"},
 {"id":"tt0121766"}]
},
```

Overview

JSON usages: Twitter Search

```
http://search.twitter.com/search.json?q=JSON

{
 "created_at":"Thu, 06 Sep 2012 21:45:04 +0000",
 "from_user":"loggly",
 "metadata":{"result_type":"recent"},
 "text":"Good news if you log JSON. (And another reason to switch to JSON if you haven't already.) http:\/\/t.co\/9Dz2JP41",
 ...
}
```

JAX-RS

XML Usage

JAX-RS applications handle XML using JAXP API

```
@Produces("application/xml")
public Source getBook(String id) {
 return new StreamSource(...);
}
```

JAX-RS

XML Usage

JAX-RS applications handle XML using JAXB API

```
@Produces("application/xml")
public Book getBook(String id) {
 return new Book(...);
}
```

JAX-RS DataBinding

JAX-RS content negotiation

```
@Produces({"application/xml", "application/json"})
public Book getBook(String id) {
 return new Book();
}
```


JAX-RS

JSON Solutions & Limitations

- A custom MessageBodyWriter that converts to JSON
 - JSONObject (For e.g. json.org's API) → JSON
 - JAXB → StAX → JSON (For e.g. using jettison)
 - POJO/JAXB → JSON (For e.g. using jackson, eclipseLink etc.)
- No standard API
- Some solutions have technical limitations
- Applications/Frameworks need to bundle the libraries

Standard API

Advantages

- Application can use standard types
- Leaner, portable applications

Standard API

Contents

- Parsing/Processing JSON
- Data binding: JSON text <-> Java Objects
- Two JSRs: Processing/Parsing (JSON-P), Binding (JSON-B)
 - Similar to JAXP and JAXB

Java API for Processing JSON (JSON-P) JSR-353

- Streaming API to produce/consume JSON
 - Similar to StAX API in XML world
- Object model API to represent JSON
 - Similar to DOM API in XML world

JSR-353: Java API for Processing JSON EG

- Corporate Members
 - RedHat, Twitter, Oracle
- Individual Members
 - Christian Grobmeier, Jorn Horstmann, Werner Keil
- And, user community !!

JSR-353: Java API for Processing JSON

Transparency

- json-processing-spec java.net open source project is used for JSR-353
- Mailing lists:
 - users@json-processing-spec.java.net
 - jsr353-experts@json-processing-spec.java.net
 - Lists are archived (publicly readable)
- Issue Tracker:
 - http://java.net/jira/browse/JSON_PROCESSING_SPEC

JSR-353: Java API for Processing JSON Status

JSR-353

Schedule

- Align with Java EE 7 schedule
 - Early Draft Sep 2012
 - Public Review Dec 2012
 - Proposed Final Draft Mar 2013
 - Final Release Apr 2013

JSR-353 RI

Open Source Project

- jsonp java.net open source project is used for JSR-353 RI
- Up-to-date w.r.t spec

JSR-353: API

JSON Grammar

ORACLE

Source: http://json.org

JSR-353: API

JSON Grammar

ORACLE

Source: http://json.org

JSR-353: API

Streaming & Object Model

- Streaming API
 - Low-level, efficient way to parse/generate JSON
 - Provides pluggability for parsers/generators
- Object Model API
 - Simple, easy to use high-level API
 - Implemented on top of streaming API

- JsonParser Parses JSON in a streaming way from input sources
 - Similar to StAX's XMLStreamReader, a pull parser
- Created using :
 - Json.createParser(...),Json.createParserFactory().createParser(...)
- Optionally, configured with features
- Parser state events :
 - START_ARRAY, START_OBJECT, KEY_NAME,
 VALUE_STRING, VALUE_NUMBER, VALUE_TRUE,
 VALUE_FALSE, VALUE_NULL, END_OBJECT,
 END_ARRAY

```
{ "type": "home", "number": "212 555-1234" },
  { "type": "fax", "number": "646 555-4567" }
```

```
"firstName": "John", "lastName": "Smith", "age": 25,
"phoneNumber": [
 { "type": "home", "number": "212 555-1234" },
  END ARRAY "fax", "number": "646 555-4567" }
```

```
"firstName": "John", "lastName": "Smith", "age": 25,
 "phoneNumber": [
 { "type": "home", "number": "212 555-1234" },
 { "type": "fax", "number": "646 555-4567" }
Iterator<Event> it = parser.iterator();
Event event = it.next();
 // START OBJECT
event = it.next();
 // KEY NAME
event = it.next();
 // VALUE STRING
 // "John"
String name = parser.getString();
```

JsonGenerator

- JsonGenerator Generates JSON in a streaming way to output sources
 - Similar to StAX's XMLStreamWriter
- Created using :
 - Json.createGenerator(...),Json.createGeneratorFactory().createGenerator(...)
- Optionally, configured with features
 - For e.g. pretty printing
- Allows method chaining
- Cannot mix array and object methods

JsonGenerator

```
JsonGenerator gene = Json.createGenerator(...);
gene.beginArray()
 .beginObject()
 .add("type", "home").add("number", "212 555-1234")
 .endObject()
 .beginObject()
 .add("type", "fax").add("number", "646 555-4567")
 .endObject()
 .endArray()
.close();
 { "type": "home", "number": "212 555-1234" },
 { "type": "fax", "number": "646 555-4567" }
```

Core classes

- JsonObject/JsonArray JSON object and array structures
 - JsonString and JsonNumber for string and number values
- JsonBuilder Builds JsonObject and JsonArray
- JsonReader Reads JsonObject and JsonArray from input source
- JsonWriter Writes JsonObject and JsonArray to output source

JsonObject

- Holds name/value pairs and immutable
- Name/value pairs can be accessed as Map<String, JsonValue>

```
JsonObject obj = ...;
Map<String, JsonValue> map = obj.getValues();  // as a map
JsonNumber num = obj.getValue("foo", JsonNumber.class);
Set<String> names = obj.getNames();  // all names
```

JsonObject

- Holds name/value pairs and immutable
- Name/value pairs can be accessed as Map<String, JsonValue>

```
JsonObject obj = ...;
Map<String, JsonValue> map = obj.getValues();  // as a map
JsonNumber num = obj.getValue("foo", JsonNumber.class);
Set<String> names = obj.getNames();  // all names
```

JsonObject

- Holds name/value pairs and immutable
- Name/value pairs can be accessed as Map<String, JsonValue>

JsonObject

- Holds name/value pairs and immutable
- Name/value pairs can be accessed as Map<String, JsonValue>

```
JsonObject obj = ...;
Map<String, JsonValue> map = obj.getValues();  // as a map
JsonNumber num = obj.getValue("foo", JsonNumber.class);
Set<String> names = obj.getNames();  // all names
```

JsonArray

- Holds a list of values and immutable
- Values can be accessed as List<JsonValue>

```
JsonArray arr = ...;
List<JsonValue> list = arr.getValues(); // as a list
JsonNumber num = arr.getValue(0, JsonNumber.class);
```

JsonArray

- Holds a list of values and immutable
- Values can be accessed as List<JsonValue>

```
JsonArray arr = ...;
List<JsonValue> list = arr.getValues(); // as a list
JsonNumber num = arr.getValue(0, JsonNumber.class);
```

JsonArray

- Holds a list of values and immutable
- Values can be accessed as List<JsonValue>

```
JsonArray arr = ...;
List<JsonValue> list = arr.getValues(); // as a list
JsonNumber num = arr.getValue(0, JsonNumber.class);
```

JsonBuilder

- Builder to build JsonObject and JsonArray from scratch
- Allows method chaining
- Type-safe (cannot mix array and object building methods)

```
// builds empty JSON object
JsonObject obj = new JsonBuilder().beginObject().endObject().build()
```

JsonBuilder Example

```
JsonArray arr = new JsonBuilder()
 .beginArray()
 .beginObject()
 .add("type", "home").add("number", "212 555-1234")
 .endObject()
 .beginObject()
 .add("type", "fax").add("number", "646 555-4567")
 .endObject()
 .endArray()
.build();
 { "type": "home", "number": "212 555-1234" },
 { "type": "fax", "number": "646 555-4567" }
```

JsonReader

- Reads JsonObject and JsonArray from input source
 - i/o Reader, InputStream (+ encoding)
- Optionally, configured with features
- Uses pluggable JsonParser

```
// Reads an empty JSON object
JsonReader reader = new JsonReader(new StringReader("{}"));
JsonObject obj = reader.readObject();
reader.close();
```

JsonWriter

- Writes JsonObject and JsonArray to output source
 i/o Writer, OutputStream (+ encoding)
- Optionally, configured with features. For e.g. pretty printing
- Uses pluggable JsonGenerator

```
// Writes a JSON object
Writer sw = new StringWriter();
JsonWriter writer = new JsonWriter(sw);
writer.writeObject(obj);
writer.close();
```

JSR-353 API

Configuration

- Configuration is a set of parser/generator features
 - Pretty Printing, Single-Quoted strings
- Supports extensibility (custom features)
- Can be used in streaming & object-model API

```
// Writes a JSON object prettily
Writer sw = new StringWriter();
JsonConfiguration config = new
 JsonConfiguration().withPrettyPrinting();
JsonWriter writer = new JsonWriter(sw, config);
writer.writeObject(obj);
```

JSR-353 API

TODO

- Defining equals/hashcode() semantics for JsonArray/ JsonObject
- Exception handling

Resources

- http://json-processing-spec.java.net
- http://jsonp.java.net

Q&A

ORACLE®