YAML AND JSON HANDS-ON EXERCISES

For each exercise, create a YAML document with required data, and test its validity using **yamllint** or its online equivalent (http://www.yamllint.com/).

Optional: create corresponding JSON data and validate it with online JSON validator (for example, https://jsonlint.com/).

- Create a dictionary¹ containing hostname (a string), loopback (an IP address), maxint (number) and banner (6 lines, preserve the newlines).
- Create a dictionary containing hostname (a string), loopback (an IP address), and interfaces (a list of strings).
- 3. Create a list² of hostnames (each hostname is a FQDN string)
- 4. Create list of **username** (string) / **password** (string) pairs.
- 5. Create a list of users having:
 - Mandatory³: username and password
 - Optional⁴: privilege (number) and autocommand (string) attributes
- 6. Create a list of BGP neighbors having:
 - Mandatory: address (IP address), description (string) and asn
 - Optional: state (present, absent or down) and policy (route map name)
- 7. Create a list of BGP neighbors as above, add optional attribute **prefixes** (list of IP prefixes). Use inline list syntax for the **prefixes** attribute.
- 8. Create a BGP router description containing:
 - hostname (string), loopback (IP address), asn (number) and banner (6 lines, preserve the newlines)
 - **interfaces**: list of **name / address** pairs, where every **address** is an IP address using CIDR prefix notation (for example, 192.168.1.1/24). Use inline dictionary syntax for the elements of this list.
 - neighbors: list of BGP neighbors (see above)

We use Python terminology. You could call them mappings, objects or hashes.

More Python terminology. Feel free to call them arrays or sequences.

³ Each element should have these values.

Only some elements should have these values.