

JSON

JSON as an XML Alternative

- JSON is a light-weight alternative to XML for data-interchange
- JSON = JavaScript Object Notation
 - It's really language independent
 - most programming languages can easily read it and instantiate objects or some other data structure
- Defined in [RFC 4627](#)
- Started gaining tracking ~2006 and now widely used
- <http://json.org/> has more information

Example

```
{ "firstName": "John",  
  "lastName" : "Smith",  
  "age" : 25,  
  "address" :  
 { "streetAdr" : "21 2nd Street",  
 "city" : "New York",  
 "state" : "NY",  
 "zip" : "10021"},  
  "phoneNumber":  
 [ { "type" : "home",  
 "number": "212 555-1234"},  
 { "type" : "fax",  
 "number" : "646 555-4567"} ]  
}
```

- This is a JSON object with five key-value pairs
- Objects are wrapped by curly braces
- There are no object IDs
- Keys are strings
- Values are numbers, strings, objects or arrays
- Arrays are wrapped by square brackets

The BNF is simple

Evaluation

- JSON is simpler than XML and more compact
 - No closing tags, but if you compress XML and JSON the difference is not so great
 - XML parsing is hard because of its complexity
- JSON has a better fit for OO systems than XML
- JSON is not as extensible as XML
- Preferred for simple data exchange by many
- Less syntax, no semantics
- Schemas? We don't need no stinkin schemas!
- Transforms? Write your own.
- Worse is better