
		
			[image: Cover image]
		

	

 原文出处：http://codecloud.net/core-json-tutorial-6735.html

本文由程序员的资料库技术翻译小组翻译，如有错误请帮忙更正，谢谢支持。

 英文原文：Core JSON

 欢迎转载，转载请务必保留译文出处和原文出处，谢谢合作！

 JSON（JavaScript Object Notation）是一种基于文本的标准数据交换格式，使应用程序通过计算机网络交换数据。因为JSON独立于编程语言和计算平台，因此用Ruby ,Java/EE,Javascript,C#/.Net,PHP等编程语言写的程序，可以很容易的消耗和产生JSON数据。而与JSON相关的API和工具十分丰富，这让你很容易的将JSON运用在你喜爱的编程语言，IDE 和运行环境里。此外，流行的NoSQL数据库，诸如MongoDB和ConchBase，都是基于JSON的。

 在2001年，JSON被道格拉斯•克罗克福德创建，并在RFC4627与IETF（因特网工程任务组）标准中被规定；详情见 http://tools.ietf.org/html/rfc4627。根据规范，JSON的IANA（互联网数字分配机构）媒体类型是应用/json，文件类型是json。

 什么是JSON？

 JSON是一种简单的数据格式，它有三种基本的数据结构:

 	键/值对。

 	对象。

 	数组。

 有效的JSON文件总是被大括号围绕，像这样：

 { JSON-Data }

 请注意，JSON社区的一些成员使用术语“字符串”而不是“文档”来描述JSON 。

 为什么要用JSON?

 在因特网上，JSON正逐渐代替XML成为首选的数据交换格式，这是因为JSON容易阅读并且它的结构匹配常见的编程概念，诸如对象和数组。JSON也比XML更高效（即更快的解析和网络传输），这是因为JSON更紧凑——没有开始和结束标签。

 键/值对

 键/值对看起来像这样：

 {
 "firstName": "John"
}

 属性名（即第一个名字）是被双引号环绕的字符串。值可以是字符串（如上面的例子），但这仅是有效数据类型中的一组。（请查看数据类型章节获取更多细节。）一些著名的科技公司申称他们使用JSON数据格式，但是他们并不用引号环绕他们的字符串。然而，这不是有效的JSON；请查看JSON验证章节获得更多信息。

 对象

 对象是无序键/值对的集合。下面的例子展示了一个地址对象：

 {

 "address" : {

"line1" : "555 Main Street",

"city" : "Denver",

"stateOrProvince" : "CO",

"zipOrPostalCode" : "80202",

"country" : "USA"

 }

}

 对象（这里是指地址）被环绕在大括号里，由一对对被逗号分割的键/值对组成。

 数组

 数组是有序值的集合，数组看起来像这样：

 {

 "people" : [

{ "firstName": "John", "lastName": "Smith", "age": 35 },

{ "firstName": "Jane", "lastName": "Smith", "age": 32 }

]

}

 值类型

 值（即键/值对右手边的）可以是下列任一类型：

 	对象

 	数组

 	字符串

 	数字

 	布尔值

 	null

 数字 数字可以是整数或者双精度浮点型。这里有一些例子： “age”: 29

 "cost": 299.99

"temperature": -10.5

"speed_of_light": 1.23e11

"speed_of_light": 1.23e+11

"speed_of_light": 1.23E11

"speed_of_light": 1.23E+11

 属性名（如age等）是被双引号环绕的字符串，但是值没有引号。数字可以有负号。紧跟在数值后面的指数部分（记作e或E），可以选择正负号。将0，八进制放在数值前是不被允许的，十六进制同样不被允许 。

 布尔值

 在JSON里，布尔值要么是真，要么是假，如下：

 {

 "emailValidated" : true

}

 属性名（emailVaild）是被双引号环绕的字符串，但是值（true）没有引号。

 null

 虽然从技术层面上说null不是一个数据类型，它是一个特殊的值，可以用来表示数据元素没有值。在下面的例子里， 年龄的作用域没有值（也许是因为用户选择不填写这个信息）：

 {
 "age" : null
}

 注释

 JSON不允许有注释。注释原本是JSON的一部分，但是开发者将解析指令放入注释中，这极大地滥用了它们。当道格拉斯•克罗克福德看见开发者如此实践时，他从JSON里移除了注释，以此保持计算机平台的互操作性。

 样式

 也许你已经注意到属性名（及冒号的左边）使用了驼峰命名法。这不是一个准则或者标准，但是一个约定俗称的规定，这个规定被写在在谷歌的JSON样式指南里： http://google-styleguide.googlecode.com/svn/trunk/jsoncstyleguide.xml.

 官方语法

 道格拉斯•克罗克福德的JSON网站(http://www.json.org)提供了JSON语法的完整描述。

 此外，JSON Pro Quick Guide （在iphone苹果商店里可免费获取）提供了样例和JSON语法的概述。

 为实际的应用编写有效的JSON文档可能是乏味且易出错的。 为了避免印刷错误，你可以使用JSONPad，它是一款在线JSON编译器，能让JSON设计者创建逻辑模型（与UML相似）并且生成有效的JSON文档。

 JSONPad

 JSONPad(来自 http://www.jsonpad.com/en/Home.html 译者注：此网址已找不到，可通过https://code.google.com/p/json-pad/ （需要梯子）获得)是一个图形化工具，通过提供的接口，能够创建对象，键/值对和数组，避免了再去写JSON文本。JSONPad有Windows或Mac版的图形化工具，在官网也有在线编辑版。使用文本编辑区域下方的绿色加号键，去创建一个模型。下列的数据类型是被支持的：键/值对，对象和数组。模型创建完后，点击蓝色向上键头按钮生成有效的，适合打印的，基于模型的JSON文本。

 [image:]

 最终的结果是一个有效的JSON文本，可以被使用在应用中。你也可以通过粘贴JSON文本到文本域的方式生成模型，然后点击树选项卡里的绿色向下箭头按钮。在格式选项卡里，你可以压缩或排版JSON文件为适合打印的样式。 当按下工具选项卡里的JSON按钮时，JSONPad将验证你文本区域里的JSON文件。

 JSON在线编辑器

 在线JSON编辑器（http://jsoneditoronline.org/）是一个在线JSON建模器，也可以作为Chrome的扩展工具在Chrome商店被获得。

 火狐和Chrome提了供极佳的扩展组件（即add-ons(FireFox附加组件)和plugins（Chrome插件））

 REST 客户端

 Rest客户端是一个火狐扩展插件，提供调试和测试来自浏览器的REST风格的web服务。能够从浏览器进行测试的能力并不新颖，但REST客户端让输出格式更具可读性。

 [image:]

 上面的例子告诉我们如何通过开源的API库使用Books服务。进入服务URI后，响应体以高亮的形式显示了JSON的输出结果。

 使用JSONView美化JSON

 当JSON在浏览器里以自然方式显示时，并不非常合适阅读。 JSONView是一个Firefox和Chrome可扩展组件，用来输出漂亮的JSON到浏览器。

 JSONView in Firefox

 在安装了这个扩展组件并且重启Firefox浏览器后，从开源库书籍服务URI返回的JSON就可阅读了，并且你可以展开/折叠页面对象。

 [image:]

 Chrome中的JSONView

 JSONView作为Chrome扩展插件，也可以通过Chrome Web商店获得

 点击减符号展开每一个元素，并且通过来回切换展开的链接去显示/隐藏每一个展开的元素。

 Chrome扩展插件JSONView比Firefox版提供了更多的功能——它可以使用户使用JSONQuery语言查询JSON文件。举个例子，在查询框内输入bibkey 来显示文本内所有的bibkey

 JSONQuery是可以搜索JSON文件，并返回所需元素（或多个元素）的技术之一。

 JSON SH

 JSON SH是一个Chrome可扩展插件（在Google的Chrome Web商店可获得），扮演了美化JSON和验证器的角色。粘贴有效的JSON文件到页面上方的文本区域，然后JSON SH可以美化文本为方便人们阅读的格式。

 AJAX(异步的JavaScript和XML)是原生的JSON用例之一。 在下面jQuery例子里，显示了JavaScript客户端如何发送HTTP GET请求到一个RESTful Web服务上，然后RESTful Web以JSON响应的形式处理请求：

 $.getJSON('http://codecloud.net/service/addresses/home/1',
 function(data) {
 var address = JSON.parse(data);
 console.log("Address Line 1 = " + address.line1);
 }
);

 在上面的代码里，$.getJSON()（调用jQuery $.ajax()方法的快捷版本）创建了一个HTTP GET请求。在（匿名）的成功回调函数里接收JSON响应结果，并使用JSON.parse（）方法解析成Javascript对象，这是ECMA-262标准的一部分—— 请查看 http://www.ecmascript.org/ 了解更多信息）。然后执行console.log（）方法，就在浏览器控制台上打印出line 1的地址。相反地，JSON.stringify（）方法转换JavaScript值为JSON字符串

 Jackson (http://jackson.codehaus.org/) 库是一个流行的以Java为基础的JSON API。这里有一个如何编译一个地址对象为JSON对象，或者如何将JSON对象解析为地址对象的例子。

 import java.io.Writer;
import java.io.StringWriter;
import org.codehaus.jackson.map.ObjectMapper;

public class Address {
private String line1;

private String city;
private String stateOrProvince;
private String zipOrPostalCode;
private String country;

public Address() {}

public String getLine1() {
return line1;
}

public void setLine1(line1) {

 this.line1 = line1;

}
// Remaining getters and setters ...
}
Address addrOut = new Address();

// Call setters to populate addrOut …

ObjectMapper mapper = new ObjectMapper();
// Reuse this.

// Marshal Address object to JSON String.
Writer writer = new StringWriter();
mapper.writeValue(writer, addrOut);
System.out.println(writer.toString());

// Unmarshal Address object from JSON String.

String addrJsonStr =
"{" +
"\"address\" : {" +
"\"line1\" : \"555 Main Street\"," +
"\"city\" : \"Denver\","
"\"stateOrProvince\" : \"CO\","
"\"zipOrPostalCode\" : \"80202\"," +
"\"country\" : \"USA\"" +
"}" +
"}";

Address addrIn = mapper.readValue(addrJsonStr, Address.class);

 除了Jackson外，也包含其他著名的以java为基础的JSON APIs。

 Ruby有许多与JSON相关的库。下面的例子结合使用了Ruby和JSON。

 require 'json'
class Address

 attr_accessor :line1, :city, :state_or_province,
:zip_or_postal_code, :country

 def initialize(line1='', city='', state_or_province='',
 zip_or_postal_code='', country='')
@line1 = line1
@city = city
@state_or_province = state_or_province
@zip_or_postal_code = zip_or_postal_code
@country = country
 end
 def to_json
to_hash.to_json
 end
 def from_json!(str)
JSON.parse(str).each { |var, val| send("#{var}=", val) }
 end
 private
 def to_hash
Hash[instance_variables.map { |var| [var[1..-1].to_sym,
 send(var[1..-1])] }]
 end
end

 JSON gem的tojson方法将字符串或哈希值转换为JSON。 Address对象的tojson方法通过将它的数据成员转换为哈希值，然后调用to_json的散列来转换地址对象为JSON。为了将地址转换为JSON，请参考下面的列子：

 addr1 = Address.new('555 Main Street', 'Denver', 'CO', '80231', 'US')

puts addr1.to_json
Outputs the following …
{"line1":"555 Main Street","city":"Denver","state_or_province":"CO","zip_or_postal_code":"80231","country":"US"}

 JSON gem的JSON.parse方法将一个JSON字符串转换为哈希值。地址对象的from_json！方法接收一个JSON字符串，然后调用JSON.parse转换为一个Hash值，并且按照以下方式设置每一个来自哈希的对应数据成员：

 json_addr = <<END
{
 "line1" : "999 Broadway", "city" : "Anytown",
 "state_or_province" : "CA", "zip_or_postal_code" : "90210",
 "country" : "USA"
}
END
addr2 = Address.new
addr2.from_json!(json_addr)

 	API
 	SOURCE

 	Google GSON
 	

 http://code.google.com/p/google-json/

 	SOJO
 	

 http://sojo.sourceforge.net/

 	org.json (by Douglas Crockford)
 	

 http://www.json.org/java

 	json-lib
 	

 http://sourceforge.net/projects/json-lib/

 	json-io
 	

 http://code.google.com/p/json-io

 	jsontools
 	

 http://jsontools.berlios.de/

 	jsonbeans
 	

 http://code.google.com/p/jsonbeans/

 	ActiveSupport JSON
 	

 http://api.rubyonrails.org/classes/ActiveSupport/JSON.html

 	Yajl
 	

 https://github.com/brianmario/yajl-ruby

 	Oj
 	

 https://github.com/ohler55/oj

 Ruby on Rails提供了额外的功能，这使得转换Ruby对象为JSON更容易。下面的控制器使用ActionController的渲染方法输出地址对象到JSON:

 class Person
 attr_accessor :first_name, :last_name
 def initialize(first_name=nil, last_name=nil)
@first_name = first_name
@last_name = last_name
 end
end

class MyController < ApplicationController
 def index
person = Person.new('John', 'Doe')
respond_to do |format|
 format.html # index.html.erb
 format.json { render :json => person}
end
 end
end

 Rails的应用控制器负责编写对象为JSON格式或者解析JSON文件为对象。所以没有必要在这里写to_json方法

 JSON Schema指定JSON文件的结构。 JSON Schema可以用于验证发送/接受于RESTful Web服务的内容。 JSON Schema都写在JSON里。

 在http://json-schema.org可以找到主要的JSON Schema。JSON Schema是一个正在发展的Schema- JSON的架构团队刚刚发布0.4版本，在http://tools.ietf.org/html/draft-zyp-json-schema-04. 可以找到跟多细节信息。 一些重要的JSON Schema结构包括：

 	
 CONSTRUCT

 	
 DESCRIPTION

 	type
 	The data type – object, array, string, number, etc.

 	$schema
 	The URI that provides the schema version.

 	required
 	true/false

 	id
 	Data element id

 	properties
 	Validation properties for a data element include type (see above), minimum – minimum value, maximum – maximum value, enum, etc.

 下面的例子用一个简单的JSON Schema验证网上礼品登记信息的一部分内容：

 {

"type": "object",

"$schema": "http://json-schema.org/draft-03/schema",

"id": "#",

"required": true,

"properties": {

 "registrants": {

 "type": "array",

 "id": "registrants",

 "required": true,

 "items": {

 "type": "object",

 "required": false,

 "properties": {

 "address": {

 "type": "object",

 "id": "address",

 "required": true,

 "properties": {

 "city": {

 "type": "string",

 "id": "city",

 "required": true

 },

 "country": {

 "type": "string",

 "id": "country",

 "required": false

 },

 "line1": {

 "type": "string",

 "id": "line1",

 "required": true

 },

 "line2": {

 "type": "string",

 "id": "line2",

 "required": false

 },

 "postalCode": {

 "type": "string",

 "id": "postalCode",

 "required": true

 },

 "premise": {

 "type": "string",

 "id": "premise",

 "required": true,

 "enum": [

 "work",

 "home",

 "other"

]

 },

 "stateOrProvince": {

 "type": "string",

 "id": "stateOrProvince",

 "required": true

 }

 }

 },

 "firstName": {

 "type": "string",

 "id": "firstName",

 "required": true

 },

 "lastName": {

 "type": "string",

 "id": "lastName",

 "required": true

 },

 "phoneNumber": {

 "type": "object",

 "id": "phoneNumber",

 "required": true,

 "properties": {

 "channel": {

 "type": "string",

 "id": "channel",

 "required": true,

 "enum": [

 "cell",

 "work",

 "home"

]

 },

 "number": {

 "type": "string",

 "id": "number",

 "required": true

 }

 }

 }

 }

 }

 }

}

}

 上面的schema：

 	需要注册对象的数组。

 	限制电话号码字段为下列值：手机，工作电话，传真或者和家用电话

 	限制地址字段为：家庭地址，工作地址，或其他。

 一个Web服务的消费者可以使用这个模式来验证下面的JSON文件：

 {

"registrants": [

 {

 "firstName": "Fred",

 "lastName": "Smith",

 "phoneNumber": {

 "channel": "cell",

 "number": "303-555-1212"

 },

 "address": {

 "premise": "home",

 "line1": "555 Broadway NW",

 "line2": "# 000",

 "city": "Denver",

 "stateOrProvince": "CO",

 "postalCode": "88888",

 "country": "USA"

 }

 }

]

}

 JSON Schema生成器

 创建一个JSON Schema非常的繁琐，而且容易出错的。使用JSON Schema生成器，可以生成任何有效JSON文件的Schema。访问在线JSON模式发生器（www.jsonschema.net/），并通过执行以下操作生成模式：

 	粘贴JSON文件到右边的文本区域。

 	选择JSON输入选项。

 	按生成模式按钮。

 JSON Schema 验证器

 应用程序使用JSON Schema验证器，以确保JSON文件符合Schema指定的结构。 JSON Schema验证器可用于大多数现代编程语言中：

 	
 JSON SCHEMA VALIDATOR

 	
 LANGUAGE

 	
 SOURCE

 	JSV
 	JavaScript
 	

 https://github.com/garycourt/JSV

 	Ruby JSON Schema Validator
 	Ruby
 	

 https://github.com/hoxworth/json-schema

 	json-schema-validator
 	Java
 	

 https://github.com/fge/json-schema-validator

 	php-json-schema (by MIT)
 	PHP
 	

 https://github.com/hasbridge/php-json-schema

 	JSON.Net
 	.NET
 	

 http://james.newtonking.com/projects/json-net.aspx

 除了基于特定语言的模式验证工具，有一个非常棒的在线JSON Schema验证器：http://json-schema-validator.herokuapp.com。要使用该网站，只需输入JSON文件和Schema到相应的文本框中，然后按验证按钮即可。

 我们讨论到了JSON的所有基础知识，但我们仅仅触及到其表面。虽然JSON是一种简单的数据格式，却有很多工具来简化设计和开发过程。 JSON是一个标准，它已经取代XML作为互联网上首选的数据交换格式，并使得开发人员可以创建高效的、可互操作的企业级应用。

 OEBPS/images/Cover.jpg
INJOL\

JSON #Z 1L #2

OEBPS/images/http/box.kancloud.cn/2015-12-04_56613d2688a0d.png

OEBPS/images/http/box.kancloud.cn/2015-12-04_56613d2964b2e.png

OEBPS/images/http/box.kancloud.cn/2015-12-04_56613d29798b8.png

