

YAML

CRASH COURSE

By [Sandip Das](#)

WATCH NOW

Topics

Let's learn YAML easy way

What is YAML?

And what are the use cases ?

How to write a YAML file?

and how to configure the development environment for it?

What are the YAML data types ?

and when to use which data type?

How it's different from JSON?

explain with hands-on demo

Real life use cases examples

With Kubernetes, GitHub Actions, AWS CodeBuild & Code Deploy and more

How to use Python to read a YAML file?

with a very simple to understand Python script

What is YAML ?

YAML stand's for **YAML Ain't Markup Language**, is a serialization language that has steadily increased in popularity over the last few years. It's often used as a format for configuration files, but its object serialization abilities make it a viable replacement for languages like JSON.

YAML has varieties of language support and maps easily into native data structures. It's also easy for humans to read, which is why it's a good choice for configuration. The YAML acronym was shorthand for Yet Another Markup Language. But the maintainers renamed it to YAML Ain't Markup Language to place more emphasis on its data-oriented features.

YAML is a superset of JSON, we can also write JSON-style maps and sequences.

Use cases :

YAML is used as the configuration file for many software/systems, mainly used for DevOps tools such as:

Kubernetes configuration files, GitHub Actions Workflow file, Ansible Playbook, AWS CodeBuild & CodeCommit configuration file, and much more such use cases.

```
--- # start of YAML document
# - is used for comment
#string
name: "Sandip Das"
#number
name: 30
# string without quotes
city: Kolkata
#array
skills:
  - DevOps
  - Cloud
  - Programming
  - Mentoring
  - Communication
#object / nested object
cars:
  - model:
 colour: Red
 name: "Maruti Dzire"
# Boolean: we can use: True/False or Yes/No
is_married : Yes
has_child : True
# Since YAML is a superset of JSON,
# We can also write JSON-style maps and
# sequences:
json_map: {"key": "value"}
json_seq: [3, 2, 1, "Yessss..working"]
```

How to Write YAML File?

and how to configure Development environment for it?

Point to note before writing

- YAML is a data serialization language designed to be directly writable and readable by humans
- Check <https://yaml.org> for the latest recommendations
- YAML is CASE sensitive
- End your YAML file with the .yaml or .yml extension
- YAML is a superset of JSON

Dev Environment Setup

- Best Editors/IDE: VS Code, Atom
- Plugins: YAML plugins or language support or lining available in all major IDEs, before start writing, should install the relevant plugin

Basic Syntax

- The file starts with ---

- We can write configuration blocks in the YAML in 2 ways:

Indented Block and Inline Block e.g.

--- # Indented Block

name: Sandip Das

age: 30

--- # Inline Block

{name: Sandip Das, age: 30}

- We can define value like:

value

- named value:

sample_key: sample_value

- List:

- 1

- 2

- 3

- 'sample string'

Named list:

sample_list:

- 1

- 2

- 3

- 'sample string'

Dictionary:

key1: val1

key2: val2

key3: val3

Dictionary in flow style:

sample_dict: {key1: val1, key2: val2, key3: val3}

Named Dictionary:

sample_dict:

key1: val1

key2: val2

key3: val3

List of Dictionaries:

developers:

- name: Sandip Das

age: 30

- name: James Smith

age: 54

Alternative list : (Flow style)

sample_list: [1, 2, 3, 'a sample string']

YAML Data Types

Supported Basic Data Types

```
a: 1 # integer  
a: 1.234  # float  
b: 'abc'  # string  
b: "abc"  
b: abc  
c: false # boolean type  
d: 2015-04-05 # date type
```

YAML Anchors and Alias

We can place Anchors (&) on an entity to mark a multi-line section. We can then use an Alias (*) call that anchor later in the document to reference that section. E.g.

```
some_var: &someVarRef Test Value  
some_var_value_referring: *someVarRef
```

Advance Data Types

Array: Either like below or: ["DevOps", "Cloud", "Programming"]

- DevOps
- Cloud
- Programming
- Mentoring
- Communication

Array of Objects:

cars:

- name: "Maruti Dzire"
colour: Red
- name: "Nexon EV"
colour: Dark

Nested Array of Objects:

cars:

- Model:
 - name: "Maruti Dzire"
 - colour: Red
- Model:
 - name: "Nexon EV"
 - colour: Dark

How YAML is different from JSON

VS

What is JSON?

JSON stands for **JavaScript Object Notation**. It is a lightweight format for storing and transporting data, often used when data is sent from a server to a web page or server to server or program to program communication, works as a common standard data format. It is "self-describing" and easy to understand

JSON Example:

```
{  
  "name": "Sandip Das",  
  "age": 30,  
  "city": "Kolkata",  
  "skills": [  
 "DevOps",  
 "Cloud",  
 "Programming",  
 "Mentoring",  
 "Communication"  
  ]  
}
```

YAML	JSON
Comments are denoted with a hash or number sign.	Comments are not allowed at all.
Hierarchy is denoted by using double space characters. Tab characters are not allowed.	Objects and Arrays are denoted in braces and brackets.
String quotes are optional unless using special character but it supports single and double quotes.	Strings must be in double quotes.
Root node can be any of the valid data types.	Root node must either be an array or an object.

From a User point of view, YAML is more human readable and editable than JSON

Yaml Real life use cases

Kubernetes

```
apiVersion: v1
kind: Pod
metadata:
  name: nginx
spec:
  containers:
 - name: nginx
 image: nginx:1.7.9
 ports:
 - containerPort: 80
```

Ansible Playbook

```
- name: Installl and Verify apache installation
hosts: appservers
vars:
  http_port: 80
  max_clients: 200
  remote_user: ubuntu
  become: yes
  become_method: sudo
tasks:
  - name: Ensure apache is at the latest version
 ansible.builtin.apt:
 name: apache2
 state: latest

  - name: Ensure apache is running
 ansible.builtin.service:
 name: apache2
 state: started
```

Appspec.yml

```
version: 0.0
os: linux
files:
  - source: /
 destination: /home/ubuntu/app
hooks:
  ApplicationStop:
 - location: deployment_scripts/stop_server.sh
 timeout: 300
 runas: root

  BeforeInstall:
 - location: deployment_scripts/before_install.sh
 timeout: 300
 runas: root

  AfterInstall:
 - location: deployment_scripts/after_install.sh
 timeout: 300
 runas: root

  ApplicationStart:
 - location: deployment_scripts/start_server.sh
 timeout: 300
 runas: root

  ValidateService:
 - location: deployment_scripts/validate_service.sh
 timeout: 300
 runas: root
```

AWS Codebuild BuildSpec.yml

```
version: 0.2
run-as: root

phases:
  pre_build:
 commands:
 - echo Logging in to Amazon ECR...
 - aws ecr get-login-password --region $AWS_DEFAULT_REGION | docker login --username AWS --password-stdin $AWS_ACCOUNT_ID.dkr.ecr.$AWS_DEFAULT_REGION
 - REPOSITORY_URI=$AWS_ACCOUNT_ID.dkr.ecr.$AWS_DEFAULT_REGION.amazonaws.com/$IMAGE_REPO_NAME

  build:
 commands:
 - echo Build started on `date`
 - echo Building the Docker image...
 - docker build -t $IMAGE_REPO_NAME:$IMAGE_TAG .
 - docker tag $IMAGE_REPO_NAME:$IMAGE_TAG $AWS_ACCOUNT_ID.dkr.ecr.$AWS_DEFAULT_REGION.amazonaws.com/$IMAGE_REPO_NAME:$IMAGE_TAG

  post_build:
 commands:
 - echo Build completed on `date`
 - echo Pushing the Docker image...
 - docker push $AWS_ACCOUNT_ID.dkr.ecr.$AWS_DEFAULT_REGION.amazonaws.com/$IMAGE_REPO_NAME:$IMAGE_TAG
 - echo Writing image definitions file...
 - printf '[{"name": "%s", "imageUri": "%s"}]' $CONTAINER_NAME $REPOSITORY_URI:$IMAGE_TAG > imagedefinitions.json

  artifacts:
 files: imagedefinitions.json
```

github-actions-demo.yml

```
name: GitHub Actions Demo
on: [push]
jobs:
  Explore-GitHub-Actions:
 runs-on: ubuntu-latest
 steps:
 - run: echo "💡 The job was automatically triggered by a ${{ github.event_name }} event."
 - run: echo "⚡ This job is now running on a ${{ runner.os }} server hosted by GitHub!"
 - run: echo "🔗 The name of your branch is ${{ github.ref }} and your repository is ${{ github.repository }}."
 - name: Check out repository code
 uses: actions/checkout@v2
 - run: echo "💡 The ${{ github.repository }} repository has been cloned to the runner."
 - run: echo "💻 The workflow is now ready to test your code on the runner."
 - name: List files in the repository
 run: |
 ls ${{ github.workspace }}
 - run: echo "🍏 This job's status is ${{ job.status }}."
```

Read any YAML file using Python

Python Code

```
import yaml


if __name__ == '__main__':
 stream = open("sample.yaml", 'r')
 dictionary = yaml.load(stream, Loader=yaml.FullLoader)
 try:
 for key, value in dictionary.items():
 print(key + ":" + str(value))
 except Exception as e:
 print("e",e)
```

Steps:

- import python inbuild yaml module
- open any yaml file in read mode
- use yaml.load() function to convert yaml readable file stream data into python dictionary
- We can use keys / values of the dictionary variable as needed

Useful Links

- [Demo Code Repo](#)
- [Official YAML site with Official YAML Module/Plugin for all programming languages](#)
- [Ansible playbook demo code](#)
- [Kubernetes Configuration Demo Codes/Templates](#)
- [Online YAML Validator](#)

SUBSCRIBE

[http:// Learn.sandipdas.in](http://Learn.sandipdas.in)

Contact Me

contact@sandipdas.in

Support My Work

Via **Patreon**: <https://www.patreon.com/learnwithsandip>

Via **Buy Me a Coffee**: <https://www.buymeacoffee.com/LearnWSandip>