JSONSchema with golang

Suraj Deshmukh

About me

```
name:
 firstname: suraj
  lastname: deshmukh
company: Red Hat
reach out:
 twitter: "@surajd_"
 irc: surajd
 slack: surajd
 mail: surajd@redhat.com
projects:
  kompose
  - openshift
  - kubernetes
```

Config files

- For any software it's typical to have config files
 - o ini
 - \circ xml
 - o json
 - o yaml

So for your app you have specific config values that you wanna read from files.

Example config:

```
{"name": {"firstname": "surai",
 "lastname": "deshmukh"},
 "company": "Red Hat",
  "reach_out": {"twitter": "@surajd_",
 "irc": "suraid",
 "slack": "suraid",
 "mail": "surajd@redhat.com"},
 "projects": ["kompose",
 "openshift",
 "kubernetes"
```

```
package main
import (
 "encoding/json"
 "io/ioutil"
 "github.com/Sirupsen/logrus"
type Name struct {
 FirstName string 'json:"firstname, omitempty"'
 LastName string 'json: "lastname, omitempty" '
type Contact struct {
 Twitter string 'json:"twitter, omitempty"
 IRC
 string 'json:"irc,omitempty"'
 string `json:"slack,omitempty"`
 Slack
 Mail
 string 'json: "mail, omitempty" '
type About struct {
 Name
 Name
 `json:"name,omitempty"`
 `json:"company,omitempty"`
 Company string
 ReachOut Contact `json:"reach_out,omitempty"`
 Projects []string `json:"projects,omitempty"`
func main() {
 introContents, err := ioutil.ReadFile("intro_example.json")
 if err != nil {
 logrus.Fatalln(err)
 var aboutMe About
 err = json.Unmarshal(introContents, &aboutMe)
 if err != nil {
```

```
logrus.Fatalln(err)
// Limit on name length
if len(aboutMe.Name.FirstName) > 30 {
 logrus.Fatalln("Firstname length is more than 30")
if len(aboutMe.Name.LastName) > 30 {
 logrus.Fatalln("Lastname length is more than 30")
allowed_projects := []string{"kompose", "openshift", "kubernetes"}
isprojectallowed := func(project string) bool {
 for _, validProject := range allowed_projects {
 if project == validProject {
 return true
 return false
for _, project := range aboutMe.Projects {
 if !isprojectallowed(project) {
 logrus.Fatalf("Invalid project value detected %q", project)
```

changing spec you have to write new code to validate all the inputs.

But you know spec keeps on changing and on

What is JSON Schema?

JSON Schema is a vocabulary that allows you to annotate and validate JSON/YAML documents.

YAML 1.2 is a superset of JSON

Why do you need JSON Schema?

- Specify your data format in human + machine readable format
- Helps you validate user specified data
- Write validator spec once and save yourself from writing validation code by hand.

JSONSchema e.g.

5

simple0.go

{"type": "integer"}

JSONSchema e.g.

```
{
 "firstname": "red",
 "lastname": "hat"
}
```

```
"type": "object",
"properties": {
 "firstname": {
 "type": "string",
 "maxLength": 10
 },
 "lastname": {
 "type": "string",
 "maxLength": 10
```

JSONSchema e.g.

```
["kompose", "kubernetes", "openshift"]
 {
 "type": "array",
 "items": {
 "type": "string",
 "enum": [
 "kompose",
 "openshift",
 "kubernetes"
 },
 "uniqueItems": true,
 "minLength": 1
```

golang library

github.com/xeipuuv/gojsonschema

Fitting it all together

validate_intro_example2.go

Validating YAML with JSONSchema

Read YAML and convert it to JSON and feed to gojsonschema

validate_intro_example3.go

Example JSONSchema in real world

- docker-compose
 https://github.com/docker/compose/blob/master/compose/config_s
 chema_v2.0.json
- libcompose
 https://github.com/docker/libcompose/blob/master/config/schema.go

Ref:

- Github repo for demos:
 https://github.com/surajssd/talks/tree/master/golangmeetupNov2016
- http://json-schema.org/
- 2016 Intro to JSON Schema with Go, and Generating Validators And Skeleton -Daisuke Maki https://www.youtube.com/watch?v=iu9Bc4yYisw
- https://en.wikipedia.org/wiki/YAML
- Julian Berman Introduction to JSON schema https://www.youtube.com/watch?v=Sbu8L5777jE
- Understanding JSON Schema <u>https://spacetelescope.github.io/understanding-json-schema/UnderstandingJSONSchema.pdf</u>
- gojsonschema https://github.com/xeipuuv/gojsonschema
- yamltojson https://github.com/ghodss/yaml