

JSON

Nikola Milikić

nikola.milikic@fon.bg.ac.rs

Milan Šuša

milan_susa@hotmail.com

Primer

```
{  
  "title" : "The Matrix",  
  "producer" : "Joel Silver",  
  "release_year" : 1999  
}
```

JSON – JavaScript Object Notation

- Laki (lightweight) format za razmenu podataka
- Jednostavan
 - Za ljude koji ga pišu
 - Za mašine koje ga procesiraju
- JSON je tekstualni format
- Nezavisan od programskog jezika

Tipovi podataka

- Number
- String
- Boolean
- Objekat – neuređen asocijativni niz (ključ/vrednost)
- Niz – uređena sekvenca nula ili više vrednosti
- null

Primer JSON objekta

{

```
"title" : "The Matrix",  
"producer" : "Joel Silver",  
"release_year" : 1999
```

}

JSON objekat

- Predstavlja neuređenu kolekciju parova naziv/vrednost
- JSON objekat počinje sa otvorenom zagradom ({), a završava sa zatvorenom zagradom (})
- Naziv i vrednost su razdvojeni dvotačkom (:), a parovi naziv/vrednost su razdvojeni zapetom (,)

Primer JSON niza

```
[  
  {  
 "title" : "The Matrix",  
 "producer" : "Joel Silver",  
 "release_year" : 1999  
  },  
  {  
 "title" : "Equilibrium",  
 "producers" : [  
 {  
 "name" : "Joel Silver"  
 },  
 {  
 "name" : "Lucas Foster"  
 }  
 ],  
 "release_year" : 1999  
  }  
]
```

JSON niz

- JSON niz predstavlja uređenu sekvencu JSON objekata
- Počinje simbolom [, a završava simbolom]
- Objekti su razdvojeni zapetom

Generisanje JSON-a i parsiranje

- Biblioteke u Javi za manipulisanje JSON-om:
 - [org.json](#)
 - [Google Gson](#)
 - [Jackson](#)

Gson

- Java biblioteka kreirana od strane Google-a
- Služi za konverziju iz Java objekata u JSON i obratno
- Link: <https://github.com/google/gson>

Glavne funkcionalnosti Gson-a

- Omogućava jednostavnu konverziju iz Java objekata u JSON i obratno preko metoda **toJson()** i **fromJson()**

Imamo POJO klasu ...

```
public class Employee {  
 String name;  
 String lastname;  
  
 (getter)  
 (setter)  
 ...  
}
```


čiji objekat

```
Employee emp = new Employee();  
emp.setName("John");  
emp.setLastname("Smith")
```


konvertujemo u JSON

```
{  
 "name" : "John",  
 "lastname" : "Smith"  
}
```

Serijalizacija u JSON

```
Employee emp = new Employee();  
emp.setName("John");  
emp.setLastname("Smith")
```

```
Gson gson = new GsonBuilder().create();
```

```
FileWriter writer = new FileWriter("employee.json");  
writer.write(gson.toJson(emp));  
writer.close();
```

Deserijalizacija iz JSON fajla

```
FileReader reader = new FileReader("employee.json");
```

```
Gson gson = new GsonBuilder().create();
```

```
Employee emp = gson.fromJson(reader, Employee.class);
```

Ručno kreiranje JSON objekta

```
JsonObject employeeJson = new JsonObject();  
employeeJson.addProperty("firstName", "John");  
employeeJson.addProperty("surname", "Smith");
```

```
{  
 "firstName" : "John",  
 "surname" : "Smith"  
}
```

JsonElement klasa

Izmena naziva JSON atributa i izuzimanje iz serijalizacije

```
public class Employee {  
 @SerializedName("firstName")  
 private String name;  
  
 private transient String lastname;  
  
 (getter)  
 (setter)  
 ...  
}
```

Učitavanje niza JSON objekata

```
Gson gson = new GsonBuilder().create();
```

```
Employee[] employees = gson.fromJson(json, Employee[].class);
```