

JSON PATH FOR BEGINNERS

YAML Introduction

WHAT IS YAML?

<Servers> {

<name>Server1</name>
<owner>John</owner>
<created>12232012</created>
<status>active</status>

XML

</Server>

<Server>

JSON

YAML

Servers:

name: Server1 owner: John

created: 12232012

status: active

WHAT IS YAML?

XML JSON

```
{
 Servers: [
 {
 name: Server1,
 owner: John,
 created: 12232012,
 status: active,
 }
 ]
```

Servers:

- name: Server1 owner: John

YAML

created: 12232012

status: active

YAML - NOTES

Dictionary/Map

Banana:

Calories: 105

Fat: 0.4 g Carbs: 27 g

Banana:

Calories: 105

Carbs: 27 g Fat: 0.4 g

Array/List

Fruits:

- Orange
- Apple
- Banana

Fruits:

- Orange
- Banana
- Apple

List of Fruits Fruits:

- Orange
- Apple
- Banana

Hash # — Comments

DICTIONARY VS LIST VS LIST OF DICTIONARIES

Dictionary In Dictionary

Color: Blue

Model:

Name: Corvette

Year: 1995

Transmission: Manual

Price: \$20,000

DICTIONARY VS LIST VS LIST OF DICTIONARIES

Color: Blue Model:

Name: Corvette Model: 1995 Transmission: Manual Price: \$20,000

Color: Grey Model:

Price: \$22,000

Name: Corvette Model: 1995 Transmission: Manual

Color: Red Model:

Name: Corvette Model: 1995 Transmission: Automatic

Price: \$20,000

Color: Green Model:

Name: Corvette Model: 1995 Transmission: Manual Price: \$23,000

Name: Corvette Model: 1995 Transmission: Manual

Price: \$20,000

Color: Black Model:

Name: Corvette Model: 1995 Transmission: Automatic Price: \$25,000 - Color: Blue

Model:

Name: Corvette Model: 1995

List Of Dictionaries

Transmission : Manual

Price: \$20,000 - Color: Grey

Model:

Name: Corvette Model: 1995 Transmission: Manual

Price: \$22,000

Color: Red Model:

> Name: Corvette Model: 1995

Transmission : Automatic

Price: \$20,000

- Color: Green

Model:

Name: Corvette Model: 1995

Transmission : Manual

Price: \$23,000 - Color: Blue

Model:

Name: Corvette Model: 1995

Transmission: Manual

Price: \$20,000

YAML - NOTES

Dictionary/Map

Banana:

Calories: 105

Fat: 0.4 g Carbs: 27 g

Banana:

Calories: 105

Carbs: 27 g Fat: 0.4 g

Array/List

Fruits:

- Orange
- Apple
- Banana

Fruits:

- Orange
- Banana
- Apple

List of Fruits Fruits:

- Orange
- Apple
- Banana

Hash # — Comments

Check out our full JSON Path course here: https://kode.wiki/3NuVhVV

JSON PATH PART—1-INTRODUCTION

Objectives

- YAML
- YAML vs JSON
- JSON PATH
 - Dictionaries
 - Lists
 - Lists and Dictionaries
 - Criteria
- Practice Exercises

IYAML

car:

color: blue

price: \$20,000

IYAML vs JSON

```
{
 "car": {
 "color": "blue",
 "price": "$20,000"
}
```

```
car:
color: blue
price: $20,000
```

YAML vs JSON

```
"wheels": [
© Copy
```


IJSON PATH

```
{
 "car": {
 "color": "blue",
 "price": "$20,000"
 }
}
```

```
car:
 color: blue
 price: $20,000
```

Query

DAT A

1

QUERY

RESULT

1 Get co

Cai	Color	TTICE	Tear
1	Blue	\$20,000	1987
2	Red	\$22,000	1988

\$18,000

Get col	lor and	price	of d	cars
select	color,	price :	from	cars;

Color	Price
Blue	\$20,000
Red	\$22,000
Yellow	\$18,000

2

1989

Get blue car details
select * from cars
where color is "Blue";

Car	Color	Price	Year
1	Blue	\$20,000	1987

3

Get price of the blue car
select price from cars
where color is "Blue";

Price

\$20,000

© Copyright KodeKloud

Yello

W

3

IJSON PATH

DAT

```
QUERY
```

```
RESULT
```

```
car
```

IJSON PATH - Dictionaries

DAT A **QUERY**

RESULT

```
{
 "car": {
 "color": "blue",
 "price": "$20,000"
},
 "bus": {
 "color": "white",
 "price": "$120,000"
}
}
```

```
Get car details
```

```
Get bus details bus
```

```
Get car's color car.color
```

```
Get bus's color
bus.price
```

```
{
 "color": "blue",
 "price": "$20,000"
}
```

```
{
 "color": "white",
 "price": "$120,000"
}
```

"blue"

"\$120,000"

IJSON PATH - Dictionaries

DAT A

QUERY RESULT

```
{
 "vehicles": {
 "car": {
 "color": "blue",
 "price": "$20,000"
 },
 "bus": {
 "color": "white",
 "price": "$120,000"
 }
 }
}
```

```
Get car details
vehicles.car
```

```
Get bus details
vehicles.bus
```

```
Get car's color
vehicles.car.color
```

```
Get bus's color

vehicles.bus.price
```

```
{
 "color": "blue",
 "price": "$20,000"
}
```

```
{
 "color": "white",
 "price": "$120,000"
}
```

```
blue"
```

```
`$120,000"
```

Root element

QUERY

RESULT

```
"car": {
 "color": "blue",
 "price": "$20,000"
},
"bus": {
 "color": "white",
 "price": "$120,000"
}
```

```
Get car details
```

```
Get bus details
vehicle$.bus
```

Get car's color

vehicle§.car.color

Get bus's color

vehicle\$.bus.price

```
{
 "color": "blue",
 "price": "$20,000"
}
```

```
{
 "color": "white",
 "price": "$120,000"
}
```

blue"

`\$120,000"

IJSON PATH - Dictionaries

DAT

QUERY

RESULT

```
Get car details
```

\$.vehicles.car

Get bus details

\$.vehicles.bus

Get car's color

\$.vehicles.car.color

Get bus's color

\$.vehicles.bus.price

© Copyright KodeKloud

JSON PATH - Lists

DAT A

```
[ 0 "car", 1 "bus", 2 "truck", 3 "bike" ]
```

QUERY

Get the 1st element

\$[0]

Get the 4th element

\$[3]

Get the 1st and 4th element

\$[0,3]

RESULT

["car"]

["bike"]

["car", "bike"]

JSON PATH – Dictionary & Lists

DAT

```
"color": "blue",
<u>"price":</u> "$20,000",
"wheels": [
 "location": "front-left"
```

QUERY

RESULT

Get the model of the 2nd wheel \$.car.wheels[1].model

```
"model": "X345ERT",
 "location": "front-right"
},

{
 "model": "X346GRX"
 "location": "front-left"
}

"model": "X236DEM",
 "location": "rear-right"
},

{
 "model": "X987XMV",
 "location": "rear-right"
}
```

JSON PATH - Criteria

DAT
A

[
12,
43,
23,
12,
56,
43,
93,
32,
45,
63,
87

```
Get all numbers greater than 40

$[Check if each item in the array > 40]

Check if => ? ()

$[?(each item in the list > 40)]

each item in the list => @
```

QUERY

```
$[?( @ > 40 )]
```

```
0 == 40 0 \text{ in } [40, 43, 45] 1 = 40 1 = 40 1 = 40 1 = 40 1 = 40
```

56, 43, 93, 45, 63, 78

IJSON PATH – Criteria

DAT

QUERY

RESULT

Get the model of the rear-right wheel \$.car.wheels[2].model

"X236DEM"

JSON PATH – Criteria

DAT

QUERY RESULT

```
Get the model of the rear-right wheel $.car.wheels[2].model
```

```
$.car.wheels[?(@.location == "rear-right")].model
```

"x236dem"

kodekloud.com/p/json-path-quiz

References

https://github.com/json-path/JsonPath

Check out our full JSON Path course here: https://kode.wiki/3NuVhVV

JSON PATH PART-2-WILD CARD

© Copyright KodeKloud

JSON PATH - Wildcard

DAT A **QUERY**

```
{
 "car": {
 "color": "blue",
 "price": "$20,000"
 },
 "bus": {
 "color": "white",
 "price": "$120,000"
 }
}
```

```
Get car's color
$.car.color
```

```
Get bus's color
$.bus.color
```

```
Get all colors
$.*.color
```

```
Get all prices
$.*.price
```

```
[ "blue" ]
```

```
[ "white" ]
```

```
[ "blue", "white" ]
```

```
"$20,000", "$120,000" ]
```

JSON PATH - Wildcard

DAT

QUERY

```
Get 1st wheel's model
$[0].model
Get 4th wheel's model
$[4].model
Get all wheels' model
```

JSON PATH – Wildcard

DAT

```
QUERY
```

```
Get car's 1st wheel model
$.car.wheels[0].model

Get car's all wheel model
$.car.wheels[*].model

Get bus's wheel models
$.bus.wheels[*].model

Get all wheels' models

$.*.wheels[*].model
```

```
[ "X345ERT", "X346ERT" ]
```

```
[ "Z227KLJ", "Z226KLJ" ]
```

```
"X345ERT", "X346ERT", "Z227KLJ", "Z226KLJ"]
```


Check out our full JSON Path course here: https://kode.wiki/3NuVhVV

JSON PATH PART - 3 - LISTS

JSON PATH - Lists

DAT

```
"Apple",
"Google",
"Microsoft",
"Amazon",
"Facebook",
"Coca-Cola",
"Samsung",
"Disney",
"Toyota",
"McDonald's"
]
```

QUERY

```
Get the 1st element

$[0]

Get the 4th element

$[3]

Get the 1st and 4th element

$[0,3]

Get the 1st to 4th element

$[0:3]

START:END
```

RESULT

JSON PATH - Lists

["Apple", "Google", "Microsoft", "Amazon", "Facebook", "Coca-Cola", "Samsung", "Disney", "Toyota", "McDonald's"]

QUERY \$[0:8]

START: END

Y[0.0.2]

START: END: STEP

RESULT

```
"Apple",
  "Google",
  "Microsoft",
  "Amazon",
  "Facebook",
  "Coca-Cola",
  "Samsung",
  "Disney"
]
```

```
[
  "Apple",
  "Microsoft",
  "Facebook",
  "Samsung"
]
```

JSON PATH - Lists

DAT 1 "Google", -9 2 "Microsoft", -8 3 "Amazon", -7 -6 4 "Facebook", -5 5 "Coca-Cola", -4 7 "Disney", 8 "Toyota", -2 9 "McDonald's"

```
[
  "Apple",
  "Microsoft",
  "Facebook",
  "Samsung"
]
```

QUERY

```
Get the last element $[9]
```

```
Get the last element $[-1]
```

```
$[-1:0]
```

\$[-1:]

```
Get the last 3 elements $[-3:]
```

RESULT

```
[
"McDonald's"
]
```

Does not work in certain implementations

```
[
"Disney",
"Toyota",
"McDonald's"
]
```


Check out our full JSON Path course here: https://kode.wiki/3NuVhVV

JSON PATH IN KUBERNETES

© Copyright KodeKloud

Objectives

- JSON PATH in KubeCtl
- Why JSON PATH?
- View and interpret KubeCtl output in JSON Format
- How to use JSON PATH with KubeCtl
- JSON PATH Examples
- Loops Range
- Custom Columns
- Sort
- Practice Tests and Exercises

Pre-Requisite

- JSON PATH for Beginners on Youtube
- JSON PATH Practice Tests on KodeKloud
- JSON PATH Practice Tests on Kubernetes data set on KodeKloud

www.kodekloud.com/p/json-path-quiz

Why JSON PATH?

- Large Data sets
 - 100s of Nodes
 - 1000s of PODs, Deployments, ReplicaSets

KubeCtl

NAME	STATUS	ROLES	AGE	VERSION
master	Ready	master	40m	v1.11.3
node01	Ready	<none></none>	40m	v1.11.3

KubeCtl

NAME	STATUS	ROLES	AGE	VERSION
master	Ready	master	40m	v1.11.3
node01	Ready	<none></none>	40m	v1.11.3

kubectl get nodes -o wide

NAME	STATUS	ROLES	AGE	VERSION	INTERNAL-IP	EXTERNAL-IP	OS-IMAGE	K
master	Ready	master	7m	v1.11.3	172.17.0.44	<none></none>	Ubuntu 16.04.2 LTS	4
node01	Ready	<none></none>	6m	v1.11.3	172.17.0.63	<none></none>	Ubuntu 16.04.2 LTS	4

KubeCtl - JSON PATH

NAME CPU master 4 node01 4

NAME TAINTS
master node-role.kubernetes.io/master
node01

NAME ARCHITECTURE master amd64 node01 amd64

NAME IMAGE red nginx blue ubuntu yellow redis

How to JSON PATH in KubeCtl?

- 1 Identify the **kubectl** command
- Familiarize with **JSON** output
- Form the JSON PATH query
 .items[0].spec.containers[0].image
- Use the **JSON PATH** query with **kubectl** command

```
kubectl get nodes -o json
```

kubectl get pods -o json

```
kubectl get pods -o=jsonpath='{
```

JSON PATH Examples

```
kubectl get nodes -o=jsonpath='{.items[*].metadata.name}'
master node01
```

```
kubectl get nodes -o=jsonpath='{.items[*].status.nodeInfo.architecture}'
amd64 amd64
```

```
kubectl get pods -o=jsonpath='{.items[*].status.capacity.cpu}'
```

4 4

```
"operatingSystem": "linux",
```

IJSON PATH Examples

```
kubectl get nodes -o=jsonpath='{.items[*].metadata.name}'
master node01
 New line
 {"\n"}
  kubectl get nodes -o=jsonpath='{.items[*].status.nodeInfo.architecture}'
 {"\t"}
 Ta
amd64 amd64
  kubectl get nodes -o=jsonpath={{iiems[*]]stabuscappaiitycpp}}'
4 4
  kubectl get nodes -o=jsonpath='{.items[*].metadata.name}
master node01 4 4
  kubectl get nodes -o=jsonpath='{.items[*].metadata.name}{{!\tems[*].status.capacity.cpu}'
master node01
```

Loops - Range

```
kubectl get nodes -o=jsonpath='{.items[*].metadata.name}{"\n"}{.items[*].status.capacity.cpu}'
```

```
master node01
4 4
```

```
master 4
node01 4
```

```
FOR EACH NODE

PRINT NODE NAME \t PRINT CPU COUNT \n

END FOR
```

```
'{range .items[*]}
 {.metadata.name} {"\t"} {.status.capacity.cpu}{"\n"}
{end}'
```

© Copyright KodeKloud

Loops - Range

```
kubectl get pods -o=jsonpath='{.items[*].metadata.name} {"\n"}{.items[*].status.capacity.cpu}'
```

```
kubectl get nodes -o=jsonpath=
'{range .items[*]}{.metadata.name}{"\t"}{.status.capacity.cpu}{"\n"}{end}'
```

IJSON PATH for Custom Columns

```
kubectl get nodes -o=jsonpath='{.items[*].metadata.name]{"\n"}{.items[*].status.capacity.cpu}'
 NODE
 CPU
master node01
 master
 node01
 4
```

```
kubectl get nodes -o=custom-columns=<COLUMN NAME>:<JSON PATH>
```

```
kubectl get nodes -o=custom-columns=NODE:.metadata.name ,CPU:.status.capacity.cpu
NODE
 CPU
master
 4
node01
 4
```

© Copyright KodeKloud

IJSON PATH for Sort

kubectl get nodes -o=custom-columns=NODE:.metadata.name,CPU:.status.capacity.cpu

NODE CPU master 4 node01 4

kubectl get nodes --sort-by=

NAME	STATUS	ROLES	AGE	VERSION
master	Ready	master	5m	v1.11.3
node01	Ready	<none></none>	5m	v1.11.3

kubectl get nodes --sort-by=

NAME	STATUS	ROLES	AGE	VERSION
master	Ready	master	5m	v1.11.3
node01	Ready	<none></none>	5m	v1.11.3

Check out our full JSON Path course here: https://kode.wiki/3NuVhVV