./jq

{ JSON: Like a Boss }

Jan 31 11:30am - 1pm West Tower Rm. 5-20

HELLO!

I'm Bob

A web developer who frequently navigates very large and deeply nested JSON documents.

I also vjq:)

You just queried a new REST API....

... a wall of text descends upon you ...

You ask: "How can I get this?!?!"

- ... Hundreds of lines this way

.....00001000448", "projectCodes":[], "files":[], "metadata":{"d atasetId":"EGAD00001000448","mappings":{"Analysis_Sample_meta _info":[],"Sample_File":[{"SAMPLE_ALIAS":"BN03T","SAMPLE_ACCE SSION": "EGAN00001085931", "FILE_NAME": "111201_SN545_0167_AC05P LACXX/BN03T CGATGT L003 R1 001.fastq.bz2.gpg", "FILE ACCESSION ":"EGAF00000193585"}sapiens", "COMMON NAME": "human"}, "broker n ame":"EGA", "alias": "BN03T", "IDENTIFIERS": { "PRIMARY ID": "ERS18 4758", "SUBMITTER ID": { "namespace": "NCCRI", "content": "BN03T" } } ,"TITLE": "Hep, "accession": "ERS184758", "SAMPLE ATTRIBUTES": {"S AMPLE_ATTRIBUTE":[{"TAG":"gender","VALUE": "male"},{"TAG":"ENA EGAX00001103159":{"EXPERIMENT SET":{"EXPERIMENT":{"PLATFORM": {"ILLUMINA":{"INSTRUMENT MODEL":"Illumina HiSeq 2000"}}, "DESIGN": {"DESIGN DESCRIPTION": {}, "SPOT DESCRIPTOR": { "SPOT DECODE SPEC": { "READ": [READ CLASS": "Application" 0f0e2da588f55845c0d9d78d331"}]}},"broker name":"EGA","alias": "ena-RUN-NCCRI-29-05-2013-08:52:43:023-74", "RUN ATTRIBUTES":{ "RUN_ATTRIBUTE":{"TAG":"ENA-SUBMISSION-TOOL","VALUE":"SRA-Web in"}},"IDENTIFIERS":{"PRIMARY_ID":"ERR280119","SUBMITTER_ID": {"namespace": "NCCRI", "content": "ena-RUN-NCCRI-29.....

Thousands of lines that way ... ->

Say hello to my little friend:

·/jq

THE FAMILY AND

- ► $jq \rightarrow \{JSON\}$
- - ► xmlstarlet → <XML/>
- ▶ pup → <HTML>
 yq → YAML:

Cousins: sed, awk, grep

jq is a lightweight and flexible command-line JSON processor

Stephen Dolan

- ► Written in C Much more powerful than Json Path!
- No runtime dependencies
- Functional programming language
- Terse and expressive
- Slice, filter, map and transform data with ease

SOME

USECASES

- Exploring JSON APIs
 - Elasticsearch
 - ▷ GitHub
 - Docker

- Exploring JSONL dumps
- Lightweight integration
- One-off mini-ETLs
- Analytics / aggregations

Links:

https://stedolan.github.io/jq/

- Homepage
- Installation instructions
- Documentation and resources

https://jqplay.org/

- Interactive jq playground
- Great for learning
- Share snippets

ja tag on Stackoverflow

#jq channel on Freenode

PLATFORMS

- ► Linux
- ► OSX
- ► FreeBSD
- Solaris
- Windows

Mac

brew install jq

Linux

apt-get install jq

€ jq INVOCATION,

stdin → jq <filter> → stdout jq <filter> file → stdout Most common

Inline Input

- Read from stdin
- Write to stdout

Try httpie instead!

File Input

- Read from file
- Write to stdout

jq " file.json

> jq --help

```
jq - commandline JSON processor [version 1.5]
Usage: jq [options] <jq filter> [file...]
```

jq is a tool for processing JSON inputs [...]

Some of the options include:

- C	compact instead of pretty-printed output;
-n	use `null` as the single input value;
-e	set the exit status code based on the output;
- S	read (slurp) all inputs into an array; apply
-r	output raw strings, not JSON texts;
-R	read raw strings, not JSON texts;
-C	colorize JSON;
-M	monochrome (don't colorize JSON);
-S	sort keys of objects on output;
tab	use tabs for indentation;
arg a v	set variable \$a to value <v>;</v>
argjson a v	set variable \$a to JSON value <v>;</v>
slurpfile a f	set variable \$a to an array of JSON texts read from <f>;</f>

Line by Line

The default

"Slurp Mode"

--slurp / -s

Reads as a single array!

KEY IDEA

FILTERS:

jq <filter>

BASIC FILTERS,

jq.

Identity filter

```
> echo '{"x":1,"y":2}' | jq .
```

```
{
 "x": 1,
 "y": 2
}
```

Very useful for pretty printing / colourizing input!

BASIC FILTERS₂

jq .property

Projection

```
> echo '{"x":1,"y":2}' | jq .x
```

1

Removes outer object

PRO-TIPE

jq .property?

► Just like .property but does not output an error when "." is not an array or an object.

BASIC FILTERS₃

jq .nested.property

Nested projection

```
> echo '{"x":{"y":"z"}}' | jq .x.y
```

Removes both parents

BASIC FILTERS₄

jq .[]

Flatmap

> echo '[{"x":1},{"x":2}]' | jq .[]

```
{
 "x": 1
}
{
 "x": 2
}
Removes the outer array
```


KEY IDEA

OPERATORS:

$$jq f_1 < op > f_2$$

BASIC OPERATORS,

jq filter₁ | filter₂

Pipe

> echo '{"x":{"y":"z"}}' | jq '.x | .y'

 $^{\prime\prime}Z^{\prime\prime}$

Result of pipelining. Can be done many, many times!

BASIC OPERATORS₂

jq filter₁, filter₂

```
> echo '{"x":1}' | jq '. , .'

{
 "x":1
}

one record becomes two

{
 "x":1
}
```

Tee

BASIC OPERATORS,

jq (expressions)

```
> echo '{"x":1}' | jq '. , (. | .x)'
 "x": 1
```

Grouping

BASIC OPERATORS₃

Modulus

> echo \
[2,4,6,8] |

```
[4, 6, 8, 10]
Addition
 [0, 2, 4, 8]
Subtraction
 [4, 8, 12, 16]
Multiplication
 [1, 2, 3, 4]
Division
 [0, 0, 0, 0]
```


KEY IDEA

CONSTRUCTORS:

jq <-->

CONSRUCTORS,

```
jq [··]
```

Array Constructor

```
> echo '{"x":1}' | jq '[.]'
```

Puts each record into an array

CONSRUCTORS₂

```
jq {…}
```


VARIABLES

Ok, ok, "bindings" for the language theorists

\$VARIABLES

- Usually not needed
- Can help to cut down on noise or repetition
- Must start with a \$
- Scoped over the expression that defines them

expression as \$x

Variable definition /

\$VARIABLES

Can use multiple declarations via "Destructuring"

f(x)

```
booleans, numbers, normals, finites, surfie,
 values, 'scalars, 'empty, error(message), path's,
 paths(node_filter), leaf_paths, add, any, any(co
 any (generator; condition), all, all(condition),
 all(generator; condition), flatten, flatten(dep
 range(upto), range(from; upto) range(from; upto;
 sqrt, tonumber, tostring, type, infinite, nan,
 isinfinite, isnan, isfinite, isnormal, sort,
 sort_by(path_expression), group_by(path_expression)
 max, min_by(path_exp), max_by(path_exp), uni
 unique_by(path_exp), reverse, contains(element)
FUNCTIONS
 indices(s), index(s), rindex(s), inside, st
 rdcuith(str) combinations, combinations(
```

in, map(x), map(x)

del(path_expression), 8

VALUE), to_entries, Trum_errer__

select(boolean_expression), arrays, out

FUNCTIONS: DEFINITIONS

- Unit of reuse and encapsulation
- Introduced with the def keyword
- Can take arguments
- .is an implicit arg!

```
Function definition: Optional!

def name[(args)]: body;
```

Examples:

```
def increment: . + 1;
```

```
def map(f): [.[] | f];
```

FUNCTIONS: ARRAY BUILTINS

```
jq length
 4
 jq indices(8)
 [3]
Input:
> echo
 jq contains([2])
 true
[2,4,6,8]
 [8,6,4,2]
 jq reverse
 jq min
 jq max
```

FUNCTIONS: STRING BUILTINS

```
["He","","o"]
 jq split("1")
 jq test("He.*")
 true
Input:
  echo
 jq length
 6
"Hello!"
 jq contains("!")
 true
 jq startswith("!")
 false
 "hello!"
 jq ascii_downcase
```

FUNCTIONS: OBJECT BUILTINS

```
["a","b","c"]
 jq keys
Input:
 jq has("a")
 echo
 true
 {"b":2,"c":3}
 jq del("a")
 "a":1,
 jq add
 6
 "c":3
 [{"key":"a",
 jq to_entries
 [1,2,3]
 jq flatten
```

FUNCTIONS: SELECT

select(boolean_expresion)

```
> echo | jq select(. > 2)

("x":1}' |

("x":2}' | Only pass through values that match the boolean expression

("x":3}' |
```

```
output:
```

```
{"x": 3}
{"x": 4}
```

FUNCTIONS: PATHS

paths(node_filter)

```
Expression:
Input:
> echo \ `{
 jq paths(scalars)
 "a":{
 Only give leaf paths
 "b":{
 "c":1,
 "d":2
```

Output:

```
["a"]
["a","b"]
["a","b","c"]
["a","b","d"]
```

FUNCTIONS: RECURSE

recurse(f; condition)

```
Expression: Output:
Input:
> echo \ `{
 jq recurse
 "a":{
 "b":{
 "c":1,
 "d":2
 Recursively emit all sub-values
```


```
{"a":{"b":{"c":1,"d":2}}}
{"b":{"c":1,"d":2}}
{"c":1,"d":2}
```

FUNCTIONS: GROUP_BY

group_by(path_expression)

output:

MODULES

- Break larger scripts into files
- Reuse functions across sessions, modules, etc.
- ► Searches "~/.jq", "\$ORIGIN/../lib", ... for *.jq files

```
import MyModule as MY MODULE;
```

Relative path string. Could be at ~1.jq/MyModule.jq

Imported prefix

. MY MODULE::my function

@json

@csv

@tsv

@sh

@base64

@text Just calls tostring

Serializes input as JSON

@html Applies HTML/XML escaping

@uri Applies percent encoding

Rendered as CSV with double quotes

Rendered as TSV (tab-separated values)

Escaped suitable for use in a POSIX shell

Converted to base64 as specified by RFC 4648

ESCAPE

Example: Format Output as CSV

```
> echo [1,2,3,4] | jq @csv
```

```
output in csv format: "1", "2", "3", "4"
```

OTHER

STUFF (that I don't have time for)

- Dates
- Control flow
- Assignment
- Generators
- Parsers
- Streaming
- I/O

LIKE A A BOSS

Tips and tricks from the field

MISSION:

INPUT:

curl -s 'https://gdc-api.nci.nih.gov/legacy/cases?...

```
{"data": {"hits": [{"case_id": "eb7c3b35-7a5e-4621-b31f-9775c51f9a23", "samples":
[{"sample id": "f57d3d51-3754-44b7-88f9-b5b1eaa534c5", "portions": [{"analytes":
[{"aliquots": [{"aliquot id": "48be744a-1f5d-4e70-9bb2-c30a131d8679", "submitter id":
"TCGA-61-2098-11A-01W-0721-10"}, {"aliquot id": "5a568ebf-3329-4d21-be35-e7578c526c30",
"submitter id": "TCGA-61-2098-11A-01W-0725-09"}, {"aliquot id":
"7c7d78f2-df0f-4a03-9e42-cf83f20949ae", "submitter id": "TCGA-61-2098-11A-01W-1217-08"},
{"aliquot id": "65621d9f-8a77-4643-9b82-5b3d01f19ca6", "submitter id":
"TCGA-61-2098-11A-01W-0723-08"}]}, {"aliquots": [{"aliquot id":
"de14acff-b622-48c1-94c7-4105a3a6fa92", "submitter_id": "TCGA-61-2098-11A-01D-0664-04"},
{"aliquot id": "5cb6df63-9901-483a-8a0b-7a67c49caab3", "submitter id":
"TCGA-61-2098-11A-01D-0665-06"}, {"aliquot_id": "220f1a3b-49f1-4686-b2a9-0d6087262998",
"submitter id": "TCGA-61-2098-01A-01D-0665-06"}, {"aliquot id":
"89f4b51d-2c3d-4a66-8580-cb1edb8bb072", "submitter id": "TCGA-61-2098-01A-01D-0663-01"},
{"aliquot id": "8b8a5622-5638-4d0e-b034-64739cfc678b", "submitter id":
"TCGA-61-2098-01A-01D-0667-05"}]}]], {"analytes": []}], "submitter id": "TCGA-61-2098-01A"}],
"submitter id": "TCGA-61-2098"}], "pagination": {"count": 1, "sort": "", "from": 1, "page": 1,
"total": 17177, "pages": 17177, "size": 1}}, "warnings": {}}
```

FORMAT:

```
... | jq ∙
```

```
"data": {
  "hits": [
 "case id": "eb7c3b35-7a5e-4621-b31f-9775c51f9a23",
 "samples": [
 "sample id": "f57d3d51-3754-44b7-88f9-b5b1eaa534c5",
 "portions": [
 "analytes": [
 "aliquots": [
 "aliquot_id": "48be744a-1f5d-4e70-9bb2-c30a131d8679",
 "submitter_id": "TCGA-61-2098-11A-01W-0721-10" ...
```

PRO-TIP

This JSON is too big for my console!

ļ

curl ... jq -C . less -R

Colorize

Interpret colors

BOSS IDEA:

INSTANT SCHEMA

```
jq -r 'path(..) | map(tostring) | join("/")'
```

```
data
data/hits
data/hits/0
data/hits/0/case_id
data/hits/0/samples
data/hits/0/samples/0
data/hits/0/samples/0/sample_id
data/hits/0/samples/0/portions
data/hits/0/samples/0/portions/0
data/hits/0/samples/0/portions/0/analytes
data/hits/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/samples/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/analytes/0/portions/0/portions/0/analytes/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/0/portions/
```

TRANSFORM:

```
eb7c3b35-7a5e-4621-b31f-9775c51f9a23
 TCGA-61-2098
f57d3d51-3754-44b7-88f9-b5b1eaa534c5
 TCGA-61-2098-11A
60h275ef-91dh-4572-a187-74fea2507bh8
 TCGA-61-2098-01A
48he744a-1f5d-4e70-9hh2-c30a131d8679
 TCGA-61-2098-11A-01W-0721-10
5a568ehf-3329-4d21-be35-e7578c526c30
 TCGA-61-2098-11A-01W-0725-09
7c7d78f2-df0f-4a03-9e42-cf83f20949ae
 TCGA-61-2098-11A-01W-1217-08
65621d9f-8a77-4643-9h82-5h3d01f19ca6
 TCGA-61-2098-11A-01W-0723-08
de14acff-b622-48c1-94c7-4105a3a6fa92
 TCGA-61-2098-11A-01D-0664-04
5ch6df63-9901-483a-8a0h-7a67c49caah3
 TCGA-61-2098-11A-01D-0665-06
```

PRO-TIP

```
echo 'def schema: path(..) | map(tostring) | join("/");' >> ~/.jq
```

```
curl ... jq schema
```

GOTCHA!

Just don't do this stuff!

₩ GOTCHA: Shell Quoting

PROBLEM:

Shell interprets these as pipes!

GOTCHA: Property vs Call

PROBLEM:

jq: error: x/0 is not defined at <top-level>, line 1:

>jq '.x.y' Add a dot in front to access property

GOTCHA: Property w/ '-'

PROBLEM:

>jq '.file-id'

Thinks '-' is subtraction

jq: error: id/0 is not defined at <top-level>, line 1:

>jq '.["file-id"]'

Need to use array-style access

GOTCHA: Recurse

PROBLEM:

jq: error: syntax error, unexpected
IDENT, expecting \$end (Unix shell
quoting issues?) at <top-level>,
line 1:

BEYOND THE BOX

Java: jq-jackson

https://github.com/eiiches/jackson-jq

- ► 100% Java
- Embeddable
- Works with Jackson's JsonNode
- Code functions in Java

```
val query = JsonQuery.compile(".name|repeat(3)");
val record = mapper.readTree("{\"name\":\"a\"}");
List<JsonNode> result = query.apply(scope, record);
```


Node: node-jq

https://github.com/sanack/node-jq

- npm module
- jq wrapper (not native js)
- Goal was to make jq syntax available in Atom with atom-jq.

```
import { run } from 'node-jq'
const filter = '. | map(select(.foo > 10))'
const jsonPath = '/path/to/json'
const options = {}

run(filter, jsonPath, options).then(console.log)
```


Atom: atom-jq

https://github.com/sanack/atom-jq

- atom module
- Run jq inside Atom!

```
"abilities": [
 About: View Release Notes
 "slot": 3,
 Application: About
 "is hidden": true,
 "ability": {
 Application: Add Project Folder
 "url": "https://p
 "name": "chloroph Application: Bring All Windows To Front
 Application: Hide
 "slot": 1.
 "is hidden": false,
 "ability": {
 "url": "https://pokeapi.co/api/v2/ability/65/",
 "name": "overgrow"
"stats": [
 "stat":
```


OTHER

LANGUAGE

- <u>jq-go</u>
- ► jq-shell ja based sl
- ir, jar, rba Ruby
 - <u>jq-r</u>
- ▶ Iq

Lua

SNIPPETS

- jq-hopkok
- jq-cookbook

ALTERNATIVES

► janode ja like

TOOLS

- ► jq-httpd ja HTTP server
- ► <u>jq-parser</u> Scala ja parser
- janpm
 - > j<mark>qui</mark> υ
- ► <u>show-struct</u> Print filters

THANKS!

Any questions?

Images by: The Noun Project

JSON File By Oliviu Stoian, RO

By Abhiraami Thangavel, IN

By Ian Kirkland, US Web API

By Alex Koev, BG Filter

By Creative Stall, PK Calculator

By Gan Khoon Lay

Modules By mikicon, CZ

Presentation By Creative Stall, PK

By Aldric Rodriguez Explosion

By Chanut is Industries, TH

By Gregor Črešnar Surprised