JSON Files

This lesson focuses on JSON type files. It gives a complete explanation about how to read data from JSON files using the Pandas library of Python.

WE'LL COVER THE FOLLOWING

- Introduction to JSON file
- Reading JSON file with Python

Introduction to JSON file

JSON (JavaScript Object Notation) is a popular format allowing for a more flexible schema. It is also easy for humans to read and write. A lot of the data sent around the web is transmitted as JSON. Here is an example:

```
"glossary": {
 "title": "example glossary",
 "GlossDiv": {
 "title": "S",
 "GlossList": {
 "GlossEntry": {
 "ID": "SGML",
 "SortAs": "SGML",
 "GlossTerm": "Standard Generalized Markup Language",
 "Acronym": "SGML",
 "Abbrev": "ISO 8879:1986",
 "GlossDef": {
 "para": "A meta-markup language, used to create ma
rkup languages such as DocBook.",
 "GlossSeeAlso": ["GML", "XML"]
 "GlossSee": "markup"
 }
```

}

Reading JSON file with Python

Python can easily read these data from strings into dictionaries using the built-in json library:

```
import json
 G
## Define the JSON object as a string
json_string = """{
 "glossary": {
 "title": "example glossary",
 "GlossDiv": {
 "title": "S",
 "GlossList": {
 "GlossEntry": {
 "ID": "SGML",
 "SortAs": "SGML",
 "GlossTerm": "Standard Generalized Markup Language",
 "Acronym": "SGML",
 "Abbrev": "ISO 8879:1986",
 "GlossDef": {
 "para": "A meta-markup language, used to create markup languages such
 "GlossSeeAlso": ["GML", "XML"]
 },
 "GlossSee": "markup"
}"""
# Read the JSON data into Python
json_data = json.loads(json_string)
print(json_data)
```

When your JSON data are in a string, you can use the <code>loads()</code> function to read it into a Python dictionary (**line 29**). JSON is the same format as a dictionary in that it consists of key, value pairs of various types. Our JSON object above has a key for <code>title</code> and the value is **example glossary**. It also has a key of <code>GlossList</code> that has a **dictionary object** for a value that contains its own key-value pairs. You can see how JSON can represent any type of nested schema you would want to have.

Now that you have your ISON object as a dictionary you can access the values

in the same way we discussed in the data structures lesson. If you have a JSON

in a file, you read the data using the <code>load()</code> function. Here is how you would do so if you had a file called **data.json**:

```
with open('data.json') as f:
 data = json.load(f)
```

Now that you're familiar with JSON type files, in the next section, we will look at reading in raw text files.