

YAML Support in Oxygen

Octavian Nadolu, Syncro Soft

octavian_nadolu@oxygenxml.com

@OctavianNadolu

All rights reserved

JSON schema
LESS
POWER SHELL
SHELL
YAML
JSON
PHP
JS DOCKERFILE
CSS JSONL

Agenda

- **YAML** language
- **Editing** YAML documents
- **Validating** YAML documents
- **Tools** for YAML
- **OpenAPI/AsyncAPI** Support
- Future Plans

Oxygen YAML Support

- YAML support is available in:
 - Oxygen XML Editor
 - Oxygen XML Developer
 - Oxygen JSON Editor

YAML

(Yet Another Markup Language)

(YAML Ain't Markup Language)

- First proposed by Clark Evans in 2001
- Human-friendly data serialization language
- Used for API and Configs
- Easy to read and understand

<https://yaml.org>

YAML Specification Versions

- YAML 1.0 - 29 January 2004
- YAML 1.1 - 18 January 2005
- YAML 1.2.0 - 21 July 2009
- YAML 1.2.1 - 1 October 2009
- YAML 1.2.2 - 1 October 2021

JSON files are valid YAML 1.2

The YAML specification is often seen as overly complicated for something which appears to be so simple.

YAML Syntax

- File extension `.yaml` or `.yml`
- Whitespace indentation for block collections
- Mappings use a colon and space “: “
- Sequences starts with a dash and space “- “
- Comments begin with an hash (#)

```
personnel:  
  person:  
  - id: one.worker  
 name:  
 family: Worker  
 given: One  
 email: one@oxygenxml.com  
  # link:  
  # manager: Big.Boss
```

YAML Data Types

- Scalars
 - String: *Hello*, *'Hello'*, *"Hello"*
 - Number (integer or floating): *23*, *1.56*
 - Boolean: *true*, *false*
- Sequence – list of values:
 - fruits:*
 - *apple*
 - *banana*
 - *orange*
- Map – key-value pair: *name: John*
- Null – represents the absence of value: *null*

YAML vs Other Languages

YAML

```
personnel:  
  person:  
 - id: one.worker  
 name:  
 family: Worker  
 given: One  
 email: one@oxygenxml.com  
 link:  
 manager: Big.Boss
```

JSON

```
{  
  "personnel": {  
 "person": [  
 {  
 "id": "one.worker",  
 "name": {  
 "family": "Worker.One",  
 "given": "One"  
 },  
 "email": "one@oxygenxmlcom",  
 "link": {"manager": "Big.Boss"}  
 },  
 ]  
 }  
  }  
}
```

XML

```
<personnel>  
  <person>  
 <array>  
 <id>one.worker</id>  
 <name>  
 <family>Worker.One</family>  
 <given>One</given>  
 </name>  
 <email>one@oxygenxmlcom</email>  
 <link>  
 <manager>Big.Boss</manager>  
 </link>  
 </array>  
  </person>  
</personnel>
```


Question: How do you use YAML?

- ❑ Create configuration files
- ❑ For storing data
- ❑ Documentation and markup
- ❑ Build and deployment scripts
- ❑ Other (use the Questions pane)

Editing YAML

- YAML Editor
- YAML Outline View
- Validation and Well-Formedness check
- Content Completion Assistant based on JSON Schema

YAML Editor

- Syntax Highlights
- Structure Folding
- Format and Indent
- New Document Templates

A screenshot of the Oxygen XML Editor interface. The window title is "[#] personal.yaml [D:\GitRepos\octavian-demos\YAMLInOxygenWebinar\Samples\Edit\personal.yaml]". The editor shows a YAML document with the following content:

```
1 ---
2 $schema: personal-schema.json
3 personnel:
4 person:
5 - id: Big.Boss
6 name:
7 family: Boss
8 given: Big
9 email: chief@oxygenxml.com
10 link:
11 subordinates:
12 - one.worker
13 - two.worker
14 - three.worker
15 - four.worker
16 - five.worker
17 - id: one.worker
18 name:
19 family: Worker
20 given: One
```

The editor features syntax highlighting (keywords in blue, strings in orange) and structure folding (indicated by small triangles on the left margin). The current cursor position is at the end of line 2.

New Document Templates

- Create new YAML based on JSON Schema
- Generate properties and values
- Create your own custom document templates (save in [OXYGEN_INSTALL_DIR]/templates)

Structure Folding

- Collapse/expand data enclosed between brackets
- Actions:
 - Collapse Other Folds
 - Collapse Child Folds
 - Expand Child Folds
 - Expand All

Search and Refactor

- Use the “Find/Replace” dialog to search in YAML files
- Use “Manage Highlighted Content” to modify (in-place) all the occurrences of the selected content

YAML Outline View

- Document Overview
- Synchronization with Editor
- Filtering
- Error Markers

JSON Schema

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

<http://json-schema.org>

Associate JSON Schema

- Associating a Schema to YAML Documents

- Directly in YAML Documents

```
$schema: person-schema.json  
persons: ...
```


→ Absolute or relative URI

- In application options, through a Validation Scenario

Content Completion

- Context-Sensitive
- Valid Proposals
- Documentation from Schema
- Code Templates

Validating YAML Documents

- Checking Well-Formedness in YAML documents
- Validating YAML documents against JSON Schema
- Batch validate YAML documents

The screenshot shows the Oxygen XML Editor interface. The main editor window displays a YAML document named 'personal.yaml'. The content is as follows:

```
8 ... given: Big
9 ... email: chief#oxygenxml.com
10
11
12
13
```

A validation error is highlighted in a tooltip and a status bar message:

Validation:
! #/personnel/person/0/email: [chief#oxygenxml.com] is not a valid email address

Press F2 for focus

! #/personnel/person/0/email: [chief#oxygenxml.com] is not a valid email address

The 'Results' panel at the bottom shows the following error details:

Info	Description - 2 items
! -	E [YAML Validator] #/personnel/person/0/email: [chief#oxygenxml.com] is not a valid email address
! -	E [YAML Validator] #/personnel/person/2/name: required key [given] not found

The 'Problems' panel at the bottom shows the error list.

Checking Well-Formedness

Check if the YAML document respects the YAML specification

```
person:  
- id : jane.doe  
  firstname: Jane  
  lastname: Doe  
  email: jane@oxygenxml.com  
  age: 37
```

YAML Specification

<https://yaml.org/spec/>

Checking Well-Formedness

- Built-in YAML Well-Formedness Scanner
- Automatically Check for Problems
- Manually Check for Problems

Validating Against JSON Schema

- Associating a JSON Schema
- Automatic Validation
- Manual Validation Actions
- Presenting Validation Errors in YAML Documents

The screenshot shows the Oxygen XML Editor interface with a file named 'personal.yaml'. The editor displays a YAML document with four entries. The third entry, with ID 'three.worker', is highlighted in red, indicating a validation error. A 'Validation:' dialog box is open over the error, displaying the message: '#/personnel/person/3: required key [link] not found'. The dialog also includes the instruction 'Press F2 for focus'. At the bottom of the editor, a status bar shows the same error message: '#/personnel/person/3: required key [link] not found'.

```

21 ...email: 'one@oxygenxml.com'
22 ...link:
23 ...manager: 'Big.Boss'
24 -- id: 'two.worker'
25 ...name:
26 ...family: 'Worker'
27 ...given: 'Two'
28 ...email: 'two@oxygenxml.com'
29 ...link:
30 ...manager: 'Big.Boss'
31 -- id: 'three.worker'
32 ...name:
33 ...family: 'Worker'
34 ...given: 'Three'
35 ...email: 'three@oxygenxml.com'
36 -- id: 'four.worker'
  
```

Validation:
 #/personnel/person/3: required key [link] not found
 Press F2 for focus

#/personnel/person/3: required key [link] not found

Batch Validation

- Check for well-formedness on a project
- Validate multiple YAML documents
- Use Oxygen Scripting for validation on a continuous integration server
https://www.oxygenxml.com/oxygen_scripting.html

Question: Do you use JSON Schema, what versions?

- No
- Yes. Draft 4, 6 or 7
- Yes. Version 2019-09 or 2020-12
- Yes. Other (use the Questions pane to provide more details)

YAML Tools

- Convert between [YAML and JSON](#)
- Convert between [YAML and XML](#)
- Batch conversion
 - YAML to JSON
 - JSON to YAML
 - YAML to XML
 - XML to YAML

YAML to JSON

The screenshot displays two side-by-side editor windows in the Oxygen XML Editor. The left window, titled 'personal.yaml', shows a YAML document with the following content:

```
1 ---
2 $schema: ../json/personal-schema.json
3 personnel:
4 person:
5 id: Big.Boss
6 name:
7 family: Boss
8 given: Big
9 email: chief@oxygenxml.com
10 link:
11 subordinates:
12 - one.worker
13 - two.worker
14 - three.worker
15 - four.worker
16 - five.worker
17 id: one.worker
18 name:
```

The right window, titled 'personal.json', shows the corresponding JSON document:

```
1 {
2 "$schema": "../json/personal-schema.json",
3 "personnel": {
4 "person": [
5 {
6 "id": "Big.Boss",
7 "name": {
8 "family": "Boss",
9 "given": "Big"
10 }, /name
11 "email": "chief@oxygenxml.com"
12 "link": {
13 "subordinates": [
14 "one.worker",
15 "two.worker",
16 "three.worker",
17 "four.worker",

```

A context menu is open over the 'personnel' section of the YAML file, with 'YAML to JSON...' selected. Other options include 'JSON to YAML...', 'JSON to XML...', and 'XML to JSON...'. At the bottom of the editor, the 'Text' tab is active, with 'Grid' and 'Author' tabs also visible.

OpenAPI/AsyncAPI Editor

- Syntax highlights
- Validation conforms with the schema
- Content completion based on the schema
- Outline view
- Search and replace

```
1 ---
2 openapi: 3.1.0
3 info:
4 version: 1.0.0
5 title: Example.com
6 description: This is an example API to demonstrate features of OpenAPI spe
7 termsOfService: https://example.com/terms/
8 contact:
9 email: contact@example.com
10 url: http://example.com/contact
11  license:
12 name: Apache 2.0
13 url: http://www.apache.org/licenses/LICENSE-2.0.html
14  tags:
15  - name: User
16 description: Operations about user
17
18  se
19  -
20  -
21  pa
22  - {}
23
24  - name: pretty_print
25 in: query
26 description: Pretty print response
27 schema:
28 type: boolean
29  get:
30 tags:
31 - User
```

The incoming webhooks that MAY be received as part of this API and that the API consumer MAY choose to implement. Closely related to the callbacks feature, this section describes requests initiated other than by an API call, for example by an out of band registration. The key name is a unique string to refer to each webhook, while the (optionally referenced) Path Item Object describes a request that may be initiated by the API provider and the expected responses. An example is available.

OpenAPI Documentation

- Tool for generating detailed documentation for OpenAPI documents in HTML/DITA format

OpenAPI Tester Tool

- GUI interface testing tool for OpenAPI files
- Execute API requests and validate responses on the fly
- OpenAPI files in YAML format
- Run a test scenario

YAML Frameworks

- Define custom framework for your YAML documents
- Associate JSON Schema for validation and content completion
- Define custom templates

Question: What features do you consider more important?

- ❑ YAML
- ❑ JSON Schema
- ❑ OpenAPI/AsyncAPI
- ❑ Other (use the questions panel)

Conclusion

- Smart editing support for YAML
- Validation and content completion using JSON Schema
- Conversion tools
- OpenAPI/AsyncAPI in YAML

Future Plans

- Author page for YAML
- Query YAML documents using XPath
- Transform YAML documents using XSLT
- *feedback is welcome*

Question: What future developments would you like to see?

- ❑ Author page for YAML
- ❑ Query YAML documents using XPath
- ❑ Transform YAML documents using XSLT
- ❑ Other (use the question panel)

Resources

- <https://yaml.org/spec>
- oxygenxml.com/json_editor/yaml.html
- oxygenxml.com/doc/ug-json/topics/editing-yaml.html
- oxygenxml.com/json_editor/videos.html

Video Demos

- oxygenxml.com/demo/yaml_editing_support_in_oxygen.html
- oxygenxml.com/demo/introducing_the_json_schema_design.html
- oxygenxml.com/demo/json_author.html
- oxygenxml.com/demo/json_tools.html
- oxygenxml.com/demo/json_validation.html
- oxygenxml.com/demo/json_editing.html
- oxygenxml.com/demo/json_query.html

Questions?

Octavian Nadolu
Product Manager at Syncro Soft

octavian.nadolu@oxygenxml.com

Twitter: [@OctavianNadolu](https://twitter.com/OctavianNadolu)

LinkedIn: [octaviannadolu](https://www.linkedin.com/in/octaviannadolu)