

Introduction to Python Network

Python Network Automation

it is a guide to help networking students and
engineers pick up Python

Table of Contents

About the Author

?

About the Technical Reviewer

?

Acknowledgments

?

Introduction

?

Chapter 1: Introduction to Python Network Automation

?

1 Laying the Foundation

?

1 Exploring Your Skills and Prerequisites

?

2

General Competencies of Three Main IT Domain Group

?

3 Comparative Analysis of IT Engineers' Responsibilities

?

6

Python and Network Automation Studies

?

10

Why Do People Want to Learn Python?

?

10

What Do I Need to Study Network Automation Using Python?

?

12 Hardware: Minimum Specifications for Laptop or PC

?

13 Software Requirements

?

14 Building a Network Automation Development Environment Using GNS3

?

Downloading Supplementary Guides and Source Code

?

20 Summary

?

21 Storytime 1: Mega Speed Shoe Factory

?

21

v

■ Chapter 2: Learn Python Basics on Windows

?

23 “Hello, World!” and print() Function in Interactive Mode

?

24 Preparing for the Python Exercises

?

27

Understanding Data Types

?

28

Indentation and Code Blocks

?

30

Commenting

31

Python Naming Convention

32

Doing the Python Exercises

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes.

33 Variables and Strings

34

Exercise 2-1: Create Variables and Assign Various Data Types

34

Exercise 2-2: Create Variables and Use the print() Function to Print Output

 35

Exercise 2-3: Use Abbreviated Variable Assignment

36

[Exercise 2-4: Enter a String, Escape Character Backslash \(\\), and type\(\) Function](#)

Exercise 2-5: Determine If a Variable Is a Container, a Tag, or a Pointer

Exercise 2-6: Use String Indexing

39

Exercise 2-7: Understand Variable Assignment Errors

39

Exercise 2-8: Avoid “SyntaxError: EOL While Scanning String Literal”

40

Exercise 2-9: Avoid “NameError: name ‘variable_name’ is not defined”

40

Exercise 2-10: Avoid “SyntaxError: invalid syntax”

41

Exercise 2-11: Avoid “TypeError: ‘str’ object is not callable”

41

Exercise 2-12: Add Multiline Comments with Triple Quotation Marks

43

Exercise 2-13: Use \ as an Escape Character to Remove Special Character Meanings

44

Exercise 2-14: Enter (Inject) Values/Strings in a String Using %s

44

Printing, Concatenating, and Converting Strings

45

Exercise 2-15: Use the print() and len() Functions to Create a Simple Function

45

Exercise 2-16: Use the lower() and upper() String

Methods

46

Exercise 2-17: Perform String Concatenation and Use the str() Method

46

Exercise 2-18: Learn to Change a String Using Curly Brackets and format()

47

Exercise 2-19: Adjust the Text Position with Curly Brackets and `format()`
48

Exercise 2-20: Adjust the Number of Decimal Places
49

vi

Exercise 2-21: Ask for and Receive User Input with `input()`
49

Exercise 2-22: Change a Word or Characters in a String
50

Recap: Variables and Strings
51

Numbers and Arithmetic Operators

52

Exercise 2-23: Use Arithmetic Operators

52

Exercise 2-24: Understand Integers vs `Strings`

53

Recap: Arithmetic Operators

53

Booleans and Relational Operators

54

Exercise 2-25: Use Booleans

???

54

Exercise 2-26: Use Relational Operators

???

55

Exercise 2-27: Use Boolean Expressions to Test True or False

???

55

Exercise 2-28: Use Logical (Membership) Operators

???

56

Exercise 2-29: Change the Order of Operation with ()

???

56

Control Statements: if, elif, and else

???

56

Exercise 2-30: Use if and else

???

57

Exercise 2-31: Use if, elif, and else

???

57

Exercise 2-32: Write Code with if, elif, and else

???

58

Recap: Boolean and Conditionals

???

59

Functions

???

59

Exercise 2-33: Defining a Function

???

60

Exercise 2-34: Assign Default Values to a Function

???

60

Exercise 2-35: Define Hello and Goodbye Functions

???

61

Exercise 2-36: Use the Odd or Even Function

???

62

Exercise 2-37: Nest a Function Within a Function

???

62

Recap: Functions

???

63

Lists

???

63

Exercise 2-38: Create a List and Index Items

???

63

Exercise 2-39: Use append, extend, and insert in a List

???

64

Slicing

???

65

Exercise 2-40: Slice a List

???

65

Exceptions and Error Handling

???.???.???.???.???.???.???.???.???.???.???.???.???.???.???.
66

Exercise 2-41: Avoid a ValueError Error

???.???.???.???.???.???.???.???.???.???.???.???.???.???.
66

Exercise 2-42: Handle Errors with try and except in a List

???.???.???.???.???.???.???.???.???.???.???.???.???.
66

Exercise 2-43: Find an Index of an Item in a List with the Customized Exception

???.???.???.???.???.???.???.???.???.???.???.???.???.
68

Practicing Lists

???.???.???.???.???.???.???.???.???.???.???.???.
69

Exercise 2-44: Practice a List

???.???.???.???.???.???.???.???.???.???.???.???.
69

Using for Loops and while Loops

???.???.???.???.???.???.???.???.???.???.???.???.
71

Exercise 2-45: Use the for Loop's upper() and capitalize() Methods

???.???.???.???.???.???.???.???.???.???.???.???.
71 Exercise 2-46: Use the while Loop and len() Function

???.???.???.???.???.???.???.???.???.???.???.
71

Sorting and Ranges

???.???.???.???.???.???.???.???.???.???.???.
72

Exercise 2-47: Use sort() vs sorted() in a List

72

Exercise 2-48: Link Two Lists

72

Exercise 2-49: Find the List Length Using the len() Function

73

Exercise 2-50: Use range() and the for Loop

73

Exercise 2-51: Use the String List for loop() and range() with Arguments

74

Recap: Lists and Loops

75

Tuples

76

Exercise 2-52: See Some Basic Tuple Examples

76

Exercise 2-53: Convert a Tuple to a List

76

Exercise 2-54: Determine Whether a Tuple Immutable

77

Exercise 2-55: Convert a Tuple to a List and a List to a Tuple

78

Exercise 2-56: Use a for Loop in a Tuple

78

Exercise 2-57: Assign Multiple Variables to a

79

Exercise 2-58: Create a Simple Tuple Function

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes.

79

Exercise 2-59: Use Tuples as List Elements

80

Recap: Tuples

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes.

80

Dictionaries

81

Exercise 2-60: Understand Dictionary Basics

81

Exercise 2-61: Avoid a Dictionary TypeError and Convert Two Lists to a Single Dictionary ↗ 82

Exercise 2-62: Use Keys to Print Values from a Dictionary

82

Exercise 2-63: Change a Dictionary Value

83

viji

Exercise 2-64: Add a New Set of Keys and Values to a Dictionary

83

Exercise 2-65: Find the Number of Dictionary Elements

?

95

Exercise 2-76: Python File Mode Exercise: Use a Mode

96

Exercise 2-77: Python File Mode Exercise: Use a+ Mode

99

Exercise 2-78: Python File Mode Exercise: Use w Mode

99

Exercise 2-79: Python File Mode Exercise: Use w+ Mode

100

Exercise 2-80: Python File Mode Exercise: Use x Mode

101

Exercise 2-81: Python File Mode Exercise: Use x Mode

102

Exercise 2-82: Open a Byte File in Python

103

Exercise 2-83: Handle Errors with try and except

104

Recap: Python file Handling Concept

105

Using Python Modules

105 Time Module

106

Exercise 2-84: Import the time Module

106

Sleep Method

106

Exercise 2-85: Use the time.sleep() Function

106

Exercise 2-86: Browse a Path Using the sys Module

107

Exercise 2-87: Add a New Filepath Using the sys Module

108

Exercise 2-88: Check Built-ins and sys.builtin module

109

Exercise 2-89: Use a Simple import sys Module in a try and except Exercise

110 Exercise 2-90: Understand Lambdas by Making a Calculator

111B - Middle East

A decorative horizontal border consisting of a repeating pattern of question marks in a dark blue color, spanning the width of the slide content area.

Summary

112 ■ Chapter 3: More Python Exercises

112 Chapter 3: More Python Exercises

113 Getting Ready for the Exercises

113

Exercise 3-1: Concatenate a List and a Tuple into a Single List

114

Exercise 3-2: Use Python as a Calculator

114

Exercise 3-3: Do Some Basic String format() Exercises

114

Exercise 3-4: Ask for a Username

115

Exercise 3-5: Get a Username: Version 1

116

Exercise 3-6: Get a Username: Version 2

117

Exercise 3-7: Get a Username: Version 3

118

Exercise 3-8: Add a Temporary Filepath, Import ex3_7.py as a Module, and Run the Script

120

Exercise 3-9: Use Commas to Add Spaces Between Strings

120

Exercise 3-10: Practice if; if and else; and if, elif, and else

121

Exercise 3-11: Practice for ~ in range with end=‘ ’

122

Exercise 3-12: Practice for ~ in range

123

Exercise 3-13: Practice for line in ~

123

Exercise 3-14: Use the split() Method

???

124

Exercise 3-15: Practice with lstrip(), rstrip(), strip(), upper(), lower(), title(), and capitalize() 123 124

Exercise 3-16: Create a file and read it four different ways

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes, each containing a white question mark. The border spans the width of the page.

125

Exercise 3-17: Read and Output Files for a More Detailed Understanding

126

Exercise 3-18: Use the getpass() Module and User Input

127

Exercise 3-19: Understand the Difference Between Encoding and Decoding

128

Exercise 3-20: Handle CSV Files in Python with the csv Module

128

Exercise 3-21: Output a CSV File

132

Exercise 3-22: Find the Price of a Cisco ISR 4331 Router from a CSV File

132

Exercise 3-23: Calculate the Total Cost of the Router Purchases: No Module

133

Exercise 3-25: Convert dd-mmm-yy and Calculate the Difference in Days
and Then in Years 134

Exploring the Python IDE Environment

136 Summary

137 Storytime 2: Machine vs? Human, The First Confrontation

138 ■ Chapter 4: Introduction to VMware Workstation

139 VMware Workstation at a Glance

A decorative horizontal banner at the bottom of the page featuring a repeating pattern of blue diamond shapes, each containing a white question mark. The banner spans the width of the page content.

139

Type-1 vs ? Type-2 Hypervisors

[141 VMware Workstation Pro for a Proof-of-Concept Lab](#)

A decorative border consisting of a repeating pattern of blue diamond-shaped frames, each containing a question mark, arranged in a horizontal row across the page.

142

Bef

Before Using VMware Workstation

142

142

What's Next on VMware Workstation 15 Pro?

[145 VMware Workstation 15 Pro User Console](#)

145

Bas

Basic Operations of VMware Workstation 15 Pro

146

140

VMware Workstation Pro: Basic

Operations
147 VMware Workstation Menu
149

Virtual Network Adapters

152

Virtual Network Editor Overview

152

Virtual Network Interface Description

155

Revealing Each Virtual Network Interface Types

159

Summary

168 ■Chapter 5: Creating an Ubuntu Server Virtual Machine

169 Downloading and Installing a Ubuntu Server 20 Image

170 Downloading the Ubuntu Server 20.04 LTS Image

171 Installing Ubuntu Server 20.04 LTS

172 Logging In to a New Ubuntu Server 20 via SSH

196 Customize Ubuntu Server

202

[Ubuntu VM Customization 1: Enable Root User SSH Login on Ubuntu Server 20.04](#)

203

Ubuntu VM Customization 2: Install a Desktop GUI and Other Packages

205

Ubuntu VM Customization 3: Enable Root User GUI Access

210

Taking a Snapshot of a Virtual Machine

A decorative horizontal banner at the bottom of the page featuring a repeating pattern of blue diamond shapes, each containing a white question mark. The banner spans most of the width of the page.

214 Cloning a Virtual Machine

217 Summary

222 ■ Chapter 6: Creating a CentOS 8 Server Virtual Machine

[Home](#) | [About](#) | [Services](#) | [Contact](#)

223 Downlaoding and Installing a CentOS 8 Server Image

225 Downloading and Installing a CentOS 8 Server Image

222

Downloading the CentOS 8 Server Image

Downloading the CentOS 6 Server Image

224

22 Installing CentOS 8 Server

Installing CentOS Server

226

Logging In to a New CentOS 8 Server via SSH

?

260

Managing a Network Adapter on Linux

263

Creating a GNS3 VM by Importing an Ova File

 269

Downloading and Installing the GNS3 VM from an Ova File

270

Summary

274 Storytime 3: The Origin of Hypervisors

A decorative horizontal banner at the bottom of the page featuring a repeating pattern of blue diamond shapes, each containing a white question mark. The banner spans the width of the page content.

274 ■ **Chapter 7: Linux Fundamentals**

A decorative horizontal banner at the bottom of the page featuring a repeating pattern of blue diamond shapes, each containing a white question mark. The banner spans the width of the page content.

275 Why Learn Linux?

A decorative horizontal banner at the bottom of the page featuring a repeating pattern of blue diamond shapes, each containing a white question mark. The banner spans the width of the page content.

276 The Beginning of Linux

278 Understanding the Linux Environment

A decorative horizontal border consisting of a repeating pattern of blue diamond-shaped icons with white question marks inside.

279 Understanding Linux Directories and File Formats

280 vi vs? nano

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes.

281

Introduction to vi

Page 1 of 1

282 Introduction to nano

293

250

Linux Basic Administration

306

Changing the Hostname

306

Linux Basic File and Directory Commands

309

Linux File and Directory

Exercises 311

Summary

327 ■Chapter 8: Linux Basic Administration

329 Information on Linux: Kernel and Distribution Version

329 Information on Linux: Use the netstat Command to Validate TCP/UDP Ports

332 Installing TFTP, FTP, SFTP, and NTP Servers

339

FTP Server

Installation 340 Installing the SFTP Server

346

xii

Installing the TFTP Server

350 Installing the NTP Server

355

Linux TCP/IP Troubleshooting Exercise

359 Summary

364 Storytime 4: Becoming a Savvy Linux Administrator, Perhaps Every IT Engineer's Dream?

364 ■ Chapter 9: Regular Expressions for Network Automation

367 Why Regex?

368

To re or Not to re

369

Studying Regular Expressions Using Python

371

Method 1: Using Notepad++

372

Method 2: Using the Linux Shell

374

Regular Expression Breakdown: [A-Z]{3}\d{4}[/]\w+

[Home](#) | [About](#) | [Contact](#) | [Feedback](#) | [Help](#)

Method 3: Using the Internet to Study Regular Expressions

375

Regex Operation: The Basics

?

376

Character Class ([])

?

378

Dot (.): Single Character Match

?

379

Asterisk (*): Repetition

?

380

Plus (+): Repetition

?

380

{m, n}: Repetition

?

380

Python's re Module

?

382

Python re String Methods

?

383 Match Object Method

?

387

Compile Options

?

388

re.DOTALL (re.S)

?

389

re?IGNORECASE (re?I)

???

389

re?MULTILINE

(re?M)???

390

re?VERBOSE (re?X)

???

391

\: Confusing Backslash Character

???

392 Regular Expressions: A Little Revision Plus More

???

393

More Metacharacters

???

393

xiii

Lookahead and Lookbehind Assertions

???

403

Lookahead, Lookbehind, and Noncapturing group

???

403

Practice More Lookarounds

???

405

Lookaround Application Examples

???

407

sub Method: Substituting Strings

409

Substitute Strings Using sub

410

Using sub and \g to Swap Positions

410

Insert a Function in sub Method

411

Summary

413 ■ Chapter 10: GNS3 Basics

415 GNS3 at a Glance

415 Installing GNS3 for the First Time

417

Downloading the GNS3 Installation File

417

GNS3 Installation and Setup

418

GNS3 Installation

418 GNS3 Setup Procedures

Getting Familiar with GNS3

424

GNS3 Menus and GUI

424

Gracefully Shutting Down GNS3 and GNS3 VM

426

Starting GNS3 as an Administrator

428

Using GNS3 for the First Time: Cisco IOS and Windows Lab

429

Cisco IOS Software License and Downloading an Older Cisco IOS

430 Decompressing Cisco IOS for GNS3 Use

431

Installing Cisco IOS on the GNS3 VM

442 Creating an IOS Lab Topology on GNS3 and Connecting to the Internet

454

Installing the Microsoft Loopback Adapter

462

Accessing GNS3 Network Devices Using MS Loopback

469

Configuring the GNS3 IOS Router Using a Python Script from the Windows Host PC

478 Cisco IOS and GNS3 Appliance Lab
482

Importing and Installing the GNS3 Linux Appliance Server

482

Manually Assigning IP Address to GNS3 Linux Appliance Server

486

Using the GNS3 Appliance Linux's Python to Manage R1

487

Summary

489 ■ Chapter 11: Cisco IOS Labs

491 Cisco IOS and the Linux VM Lab

491 Creating a New GNS3 Project for the Linux VM Lab

492 Uploading and Downloading Files to the GNS3 IOS Router from Linux VMs (File Transfer Testing Lab)

503 Copying (Cloning) a GNS3 Project

511 Summary

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes, each containing a white question mark. The pattern is composed of 20 diamonds in total.

514 ■ Chapter 12: Building a Python Automation Lab Environment

[Downloading the Cisco CML-PERSONAL IOSvL2 \(Switch\) Image](#)

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes, each containing a white question mark. The pattern is centered horizontally across the page.

516 Downloading the Cisco CML-PERSONAL IOSv (Router) Image and startup_config Files

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes containing question marks.

[517 Installing the Cisco CML-PERSONAL L2 Switch and CML-PERSONAL L3 on GNS3](#) [518 Installing the Cisco CML-PERSONAL L2 Switch on GNS3](#)

A decorative horizontal banner at the bottom of the page featuring a repeating pattern of blue diamond shapes, each containing a white question mark. The banner spans the width of the page content.

Quick Communication Test on CML L2 Switch Integration on GNS3

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes.

528

Installing the Cisco CML-PERSONAL L3 Router on GNS3

529

Quick Communication Test on CML L3 Router Integration on GNS3

A decorative border consisting of a repeating pattern of blue diamond-shaped tiles, each containing a question mark. The border is composed of two rows of tiles, creating a scalloped effect along the outer edges.

539

Building a CML-PERSONAL Lab Topology

541 Summary

548 ■ Chapter 13: Python Network Automation Lab: Basic Telnet

549 Python Network Automation: Telnet Labs

549 Telnet Lab 1: Interactive Telnet Session to Cisco Devices on a Python Interpreter ♦♦♦♦♦ 551 Telnet Lab 2: Configure a Single Switch with a Python Telnet Template

557 Telnet Lab 3: Configure Random VLANs Using a for Loop

562

xv

Telnet Lab 4: Configure Random VLANs Using a while Loop

566 Telnet Lab 5: Configure 100 VLANs Using the for ~ in range Loop Method ♦♦♦♦♦

569 Telnet Lab 6: Add a Privilege 3 User on Multiple Devices

Using IP Addresses from an External File

573 Telnet Lab 7: Taking Backups of running-config (or startup-config) to Local Server Storage

579 Summary

582 ■ Chapter 14: Python Network Automation Labs: SSH paramiko and netmiko ♦♦♦♦ 583 Python Network Automation Labs Using the paramiko and netmiko Libraries

- 583 [Python SSH Labs: paramiko](#)
- 584 [paramiko Lab 1: Configure the Clock and Time Zone of All Devices Interactively in the Python Interpreter](#)
- 584 [paramiko Lab 2: Configuring an NTP Server on Cisco Devices Without User Interaction \(NTP Lab\)](#)
- 592 [paramiko Lab 3: Create an Interactive paramiko SSH Script to Save Running Configurations to the TFTP Server](#)
- 598 [Python SSH Labs: netmiko](#)
- 605 [netmiko Lab 1: netmiko Uses a Dictionary for Device Information, Not a JSON Object](#)
- 606 [netmiko Lab 2: Develop a Simple Port Scanner Using a Socket Module and Then Develop a nemiko Disable Telnet Script](#)
- 614 [netmiko Lab 3: config compare](#)
- 621 [Summary](#)
- 628 ■ [Chapter 15: Python Network Automation Labs: cron and SNMPv3](#)
- 629 [Cron and SNMPv3 Labs](#)
- 629 [Cloning a GNS3 Project for the Next Lab](#)
- 630 [Quick-Start to the Linux Scheduler, cron](#)

[637](#)

[Ubuntu 20.04 LTS Task Scheduler: crontab](#)

[637](#)

[CentOS8.1 Task Scheduler: crond](#)

[641](#)

[Learn cron Job Definitions with Examples](#)

[646](#)

[Using Python to Run an SNMPv3 Query](#)

[648](#)

[Quick-Start Guide to](#)

[SNMP](#)

[649](#)

[Learn to Use SNMPwalk on a Linux Server](#)

[653](#)

[Borrowing Some Example Python SNMP Code](#)

[666](#)

Summary

[673 ■ Chapter 16: Python Network Automation Labs: Ansible, pyATS, Docker, and the Twilio API](#)

[675 Python Network Automation Development Labs](#)

[675 Quick-Start Guide to Ansible: virtualenv Lab 1](#)

[675](#)

676

Installing virtualenv and Getting Started with Ansible

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes.

678

Quick-Start Guide to pyATS (Genie): VirtualEnv Lab 2

A decorative horizontal banner at the bottom of the page featuring a repeating pattern of blue diamond shapes, each containing a white question mark. The banner spans the width of the page content.

685 Sendmail Lab Using an Imported Docker Image

700

Docker Components and Account Registration

701

Docker Installation

702

Test-Driving Docker

A decorative horizontal border consisting of a repeating pattern of blue diamond shapes.

703

Docker Sendmail Python Lab

707

Lab: Sendmail Email Notification script Development

712

CPU Utilization Monitoring Lab: Send an SMS Message Using Twilio

[TWILIO Account Creation, Install Twilio Python Module and SMS Message Setup](#)

718 CPU Utilization Monitoring Lab with an SMS Message

723

Summary

???

732 ■Chapter 17: Upgrading Multiple Cisco IOS XE Routers

???

733 Practical Python Network Automation Lab: IOS XE Upgrade Lab

???

733 Applying OOP Concepts to Your Network

???

734 Flow Control and Controlling User Input: UID, PWD, and Information Collector ???

738 Lab Preparation

???

743

CSR 1000v IOS XE Software and

Download???

744 Cisco CSR 1000v Installation on VMware Workstation

???

745 xvii

Discussion of How an IOS (IOS-XE/XR) Is Upgraded on Cisco Devices

???

Tasks Involved in a Cisco IOS Upgrade

???

756

Summary

???

759 ■Chapter 18: Python Network Automation Lab: Cisco IOS

Upgrade Mini Tools Development

?

761 Cisco IOS Upgrade Application Development

?

761 Part A: Pre-check Tools Development Connectivity Validation Tool

?

762 Collect User's Login Credentials and User Input

?

774 Collect a New IOS Filename and MD5 Value from a CSV File

?

778 Check the MD5 Value of the New IOS on the Server

?

788 Check the Flash Size on Cisco Routers

?

792 Make Backups of running-config, the Interface Status, and the Routing Table

?

796 Part B: IOS Uploading and More Pre-check Tools Development

?

799 IOS Uploading Tool

?

799 Check the New IOS MD5 Value on the Cisco Device's Flash

?

804 Options to Stop or Reload the Routers

?

810 Check the Reloading Device and Perform a Post-Reload Configuration Verification

?

?

829 ■Chapter 19: Python Network Automation Labs: Combining and Completing the Cisco IOS Upgrade

Application

831 Creating a Single Python File

832 Summary

852 Final Words

853

Index

855

xviii

CHAPTER 1

Introduction to Python Network Automation

This chapter serves as a primer to this book and discusses what it feels like to be an IT professional in today's IT industry. We will also discuss the different enterprise IT engineering domain groups and their responsibilities. The chapter then compares each domain group's weaknesses and strengths and draws up a working study plan that serves as the book's foundation. This chapter will also discuss why you might want to learn a programming language, in our case, Python, since this is your primary reason for purchasing this book and get started on your network automation journey. Finally, we will discuss the minimum PC/ laptop requirements to build a fully working Python/Linux/network automation lab on a single PC. All lab machines, Linux servers, routers, and switches will be installed on a single PC/laptop using a recommended software set.

*Suggested difficulty level only.

*This level may vary based on the reader's experience.

Laying the Foundation

In recent years, network programmability concepts have been taking the enterprise networking industry by storm, and network automation has been at the eye of the storm for a few years. Enterprise businesses and organizations that are spending millions of dollars on traditional IT lifecycle management based on traditional IT frameworks have been searching for a new IT framework that will provide more stable and predictable network operations without interruption to their IP service and end-user applications. Quite a few network engineers have already started exploring network automation, and the remaining engineers are still trying to make a start. Still, many are encountering various challenges. Looking back on my own networking automation journey, I know it can be a slow, painful, and daunting experience.

Whether you have never touched a programming language in your career or are new to softwaredefined networks, starting on the network automation journey feels like you are trying to climb up a big mountain. Once you reach the first peak, you may realize that even bigger mountains await. You may even want to give up.

You probably have been living a comfortable life as a network engineer for the past few decades. Now your bosses expect you to upskill your nonexistent programming skills so you can replace manual tasks with lines of code so that you can add more value to your company. If you say no, your bosses have a Plan B: somebody else will write the code for your team to automate your work, and you will start losing credibility (and maybe even your job). You need to step outside of your comfort zone to start on our network programmability journey. Network programmability still is uncharted ground for most traditional network engineers.

In this chapter, we will identify three main IT domain groups in a typical IT environment today. Then, we will define the common IT skill sets that each IT domain group possesses to determine each group's relational strengths and weaknesses. This book was written by a network engineer for network engineers and reviewed by a Cisco Network Academy instructor. The

strengths and weakness discussions will be from an enterprise network industry perspective. The point is to learn how the Network group can use realistic learning strategies to get closer to the other two groups (DevOps and systems groups) and grow into crossfunctional engineers who have strong networking skills as well as the skill sets to manage Linux operating systems and write code to develop business applications. This chapter also introduces a cross-functional “hybrid engineer” concept, which will soon be in enormous demand in the IT job market. The career knowledge growth for such hybrid engineers will take the shape of a *T*, as they have a firm foothold in their main IT domain and extend out to other domain skill sets as the top of the letter *T*.

In almost every chapter of this book, except this one, you will install, configure, practice, code, and learn from your PC or laptop, so your system’s minimum requirements are the success of your Python network automation study with this book. Hence, we will review the minimum system requirements for your system and introduce you to the software used to gauge the size of crucial tasks outlined in this book. We will also briefly touch on an integrated development environment (IDE) for Python network automation development and provide all the download links for the software, source code, and files used in this book. At the end of this chapter, you will better understand a current network engineer’s strengths and weaknesses. Hence, you will know the gaps (target study areas) you have to focus on to start writing Python code to develop your own network automation applications.

Exploring Your Skills and Prerequisites

The section discusses the three main IT domain groups' skill sets at work today. You will learn each group's strengths and weaknesses. From the network group's perspective, we will discuss and dissect the weaknesses in your skill set and develop workable study strategies to work on the weaknesses and turn them into your strengths. Studying Python syntax and concepts will help you reach 25 percent of your network automation goals. What about the other 75 percent? To write Python network automation code, you have to become strong in many other areas besides networking, and this chapter will help you become better in these areas. Of course, we will also cover Python basics from a networking perspective. Together, we will work on a study plan to address the common network engineer's weaknesses and guide you in the right direction for network automation using Python.

If you are currently working in the IT industry, especially on enterprise-level routing, switching, and security technologies, you should take pride in your job. You probably can relate to the image presented in Figure 1-1. Although the image might make you laugh, you have probably seen an IT engineer who walks and talks like he knows it all. We have all been in that situation where our clients expect us to know everything as the technical expert.

Figure 1-1. IT engineers

Sadly, the image in Figure 1-1 holds some truth to how some IT engineers think and behave at work. Since the first personal computer was invented in 1971, many IT jobs have come and gone as different technologies have emerged and disappeared. Most enterprise IT ecosystems continuously evolve as new technologies are introduced into the IT market. Unfortunately, some IT engineers are too stubborn to move with the times and often get caught out during technology transitional periods, which results in early termination from their IT careers. Currently, the age of artificial intelligence (AI) and IT automation has arrived in the enterprise network IT industry. If you refuse to skill up, your position might not be as secure as you think.

In fact, for many years, the IT industry has been trying to drive the operational costs down by offloading less-skilled jobs to developing countries where the IT operational cost is relatively cheaper than on the home turf. For many years, driving the operational costs down and reducing the overheads spent on human resources were trends for many organizations. We live in an era where human resources are an overhead cost in a business model, and many clients these days want to pay less but still demand quality IT delivery services. Contrary to many organizations' claims, many local IT jobs are considered overhead rather than valuable human resources for an organization in advanced countries. That is, many IT organizations claim they

value their staff, and their priority is the wellbeing of these human resources in the organization's IT operation. Still, when the crunch time comes, almost every organization succumbs to the financial pressure and cuts IT operational costs to maximize the organization's profit. In the last 20 years, IT outsourcing and offshoring efforts have had great success to some extent. Still, each IT department is driven harder than before to drive the operational cost down, which has been the catalyst in speeding up the adoption of IT automations such as software-defined networks and infrastructure as code.

General Competencies of Three Main IT Domain Group

Bangalore, India, is commonly known as the Silicon Valley of India, and there is a common saying there: "There are two types of people in IT profession; one, IT professionals, and two, professionals who manage these people." In this book, to help your understanding, we are dividing IT domain groups into three different groups based on each group's competencies and characteristics. Then we'll compare their general technical competencies to each other to forecast what the near-future IT industry may look like for one particular group of engineers, that is, the network engineering (connectivity) group. Who will be at the forefront of the networking field in the next five years and beyond? Let's review the gaps and requirements to look ahead and develop a plan to study Python, network automation, and any other requirements to build your confidence to skill up in IT.

At the enterprise level, many organizations have three main domain groups that look after IT infrastructure.

- *Network:* The network group, sometimes known as connectivity group, looks after all infrastructures and end-user connectivity.
- *Systems:* The systems group looks after servers and applications to provide service to other infrastructure or end users as service; these will include corporate emails, shared storage, and various business applications critical to the success of the company.
- *DevOps:* Last is the group of software engineers or programmers who test, develop, and implement various business applications to cater for a company's business requirement. Recently these group of engineers have

become known as DevOps engineers.

We will refer to these three main domain groups as *network group*, *systems group*, and *DevOps groups* for the simplicity of this book. The network group works on IP connectivity and services, including technology subdomains such as RS, security, data center, cloud, and unified collaboration engineers. A network connection is the foundation of any enterprise business connectivity, and we consider both applications and services as the tenants of connected networks. Hence, the entire business comes to a halt if there is a major network outage on the corporate network.

The systems group is responsible for critical business applications and operating systems running on both Windows and Linux OS.

The DevOps group comprises software developers and programmers who specialize in developing software and applications using various programming languages and software development tools. By comparing and analyzing each group's current capabilities, we will better understand each group's strengths and weaknesses. Hence, we identify several weaknesses in the network group so that you can work on these weaknesses. Although the networking vendor technology used in this book is from Cisco, note that the network automation concepts shown in this book will apply to any vendor networking and security technologies including Cisco, Arista, Juniper, Check Point, Palo Alto, and HP.

First, let's compare what technical capability differences exist among these three domain groups. To analyze each group's competencies, we will use a spiderweb graph to plot and illustrate different technical capabilities. After this simple comparison, we will recommend on ways to embark upon network automation using Python as the preferred programming language. To easily compare and help your understanding of the three IT domain groups' capabilities, let's first plot each group's competencies on a graph, as shown in Figure 1-2. The graph uses ten scores for all competencies plotted on the graph. For example, a competent level in an area would be eight out of ten, and a less capable person would get a score of two out of ten.

IT Domain Groups' Competencies (Last 10 years)

Manage Enterprise Connectivity 10

DevOps Group Systems Group Network Group Maximum

Ability to deliver customer centric service
8 Manage SP Connectivity

6

General IT Automation skills task automation using codes

4 Network Automation skills - tcl, pexpect

2

0

Coding skills

Python/Perl/Ruby/Javascript

Figure 1-2. IT domain groups' general competencies comparison

The graph represents the common competencies required by each engineering group in the past ten years. Plotting the common competencies on such a graph already gives us an eagle-eye view of where each group's strengths and weaknesses exist. Traditionally, network engineers did not have a strict requirement to learn software engineering or write code as the work pace was a lot slower than today's networks need. As discussed, most of the work has been done by conventional network engineers sitting in front of their computer, through command lines. The system group has been exposed more to system automation tools and languages because of the work as they have to perform most tasks in batches (bulk). From a network group's perspective, writing code to automate the enterprise network was a new concept until five years ago. Hence, network engineers had no urgency to expand their skill sets toward the systems or DevOps domain. For someone to automate an enterprise network, one must possess a combination of all three groups. None of the three groups has all the competencies to achieve enterprise network automation from the graph. And it would be safe to guess that you would have minimal exposure to managing enterprise systems or be involved in enterprise tools (application) development projects at work if you are coming from a conventional network engineering background. In recent times, everyone is expected to deliver more bang for the customer's buck and with a good customer (end-user) experience.

This same mentality has caught up to the work of network group. Still, you cannot throw in more bodies to deliver the service levels as in the offshoring method or cut corners to make up the numbers, as many sales operations promise more but deliver the bare minimum. Also, as the graph suggests, most companies now realize that there is no single group with all the competencies to deliver an enterprise network automation solution for the company. The company does not want to pay for the overhead of running all three IT domain groups; hence, the current focus is to upskill the existing employees to achieve IT automation for the company. IT business insiders have been saying, "The walls of different IT domains are crumbling." Now, network engineers must know how to administer a Linux operating system, have the skills to manage a programming language, and must know how to develop a specific application to automate the enterprise network they manage. On the flip side, any engineers from the systems or DevOps groups can learn networking technologies and automate the network group's work.

Of course, the graph contains the generalized capabilities of each IT domain group, and the competencies of each engineer in each group will vary from one person to the next. Still, this graph provides us with accurate pointers on where and how a network group approach should approach Python network automation studies.

Comparative Analysis of IT Engineers' Responsibilities

In Figure 1-2, you saw the competencies of the three IT domain groups. In this section, we will look at the typical responsibilities of engineers from each group to pinpoint the areas a network engineer has to improve to embark on enterprise network automation using Python. Spend about five minutes studying the responsibilities of each group, and you can easily see where a conventional network engineer must focus to gain the required skills to write a scripted application to automate their work. As the shaded area shows, the first requirement is mastering operating systems such as Linux and Windows; this is on top of strong networking skills.

Figure 1-3. IT engineers' general responsibilities

For enterprise automation, the default operating system used is Linux. After getting familiar with basic to intermediate Linux administration, you can start with basic Python syntax and slowly discover how DevOps work. At the

same time, you need exposure to Linux grep or, even better, general regular expressions, as data processing is the key to any programming language. From this point on, you can gradually expand to other areas of interest.

As mentioned, you are expected to have a working knowledge of Cisco CCNA to get the most out of this book, so if you are studying for or have already completed CCNA, you will get a lot more from this book. Although the content of this book does not teach general networking concepts from Cisco Systems, much of the book is very hands-on, and the labs in later chapters are based on Cisco's IOS and IOS XE configurations. Even if you are not a certified Cisco Certified network engineer, I base this book's content on the discussions in Figures 1-2 and 1-3, so the topics are broad with many helpful parts to upskill your general IT skills.

Based on Figure 1-3, let's draw on the skill sets a network engineer needs to get ready for network automation using Python. The following are derived from the responsibilities of systems and DevOps engineers, but not the core responsibilities of a typical networking job:

- System security maintenance (credentials, systems, and user security access control, data access control)
- Hardware and software lifecycle management (both server and user OS and OS-specific applications)
- DevOps, server setup, and deployment
- Applications support such as databases and web services
- Database design and setup
- Back-end development server-side scripting (developing complex software)
- Back-end server-side scripting
- Front-end development with HTML, CSS, and JavaScript
- Software testing (your own or vendors')

The previous responsibilities are quite general and broad. Many subdomain technologies are not even mentioned in the previous list. But from a network engineer's perspective, while having a firm footing in network foundational responsibilities, you should realize that you have to shift your interest and skill sets toward systems and DevOps groups' responsibilities. To make your life easier for you, see Table 1-1. As mentioned earlier, this book is not a

network core concept book, a Python syntax and concept book, or a Linux core concept book. This book is a combination of three books, but the topics are chosen selectively to get you ready for Python network automation. The skills you will learn in this book will serve as the primer for your knowledge.

As you go through each chapter, you will gain new IT skills outside of your comfort zones. You can see that the technical approach shown in Table 1-1 is practical, including installing virtual machines, installing network services, learning Linux and Python basics, installing Python, and controlling networking devices by writing Python code. Unless you are a presales engineer or an architect for your IT domain, you need to be a true professional who can do the real hands-on work. This table shows one way a network engineer can approach their first journey into Python network automation.

Table 1-1. Skill Recommendations for Network Engineers Embarking on Python Network Automation

Required Skills	Python basics
VMware and virtualization basics	
Operating system management, patching, upgrading, troubleshooting, and configuration skills	
Learn Linux basics	
Regular expressions	
Network emulator (GNS3) skills	
Cisco IOS and IOS XE command lines	
Application development and establishment	
Specific engineer's task automation	
Recommended Topics to Study	
Install Python on your computer	
Learn basic Python syntax	
Relate and apply basic Python syntax to a Python network context	
Install the latest VMware Workstation Pro version	
Learn virtualization basics	
Learn to build virtual machines	

Required Skills

Python basics

VMware and virtualization basics

Operating system management, patching, upgrading, troubleshooting, and configuration skills

Learn Linux basics

Regular expressions

Network emulator (GNS3) skills

Cisco IOS and IOS XE command lines

Application development and establishment

Specific engineer's task automation

Recommended Topics to Study

Install Python on your computer

Learn basic Python syntax

Relate and apply basic Python syntax to a Python network context

Install the latest VMware Workstation Pro version

Learn virtualization basics

Learn to build virtual machines

Install two different flavors of Linux, Ubuntu 20.04 LTS and CentOS 8.1
Use a VMware template to install a prestaged server; import GNS3 VM Server

Read the Python installation guide and troubleshoot any installation problems

Understand the Linux directory

Understand Linux file management and practices

Learn how to use the vi and nano text editors without a GUI desktop app

GUI Desktop Linux remote connection concepts, SSH, Telnet, basic APIs

Install the FTP, SFTP, TFTP, and NTP servers

Learn regular expression basics

Learn how regular expressions are used in Python

Learn to relate and apply regular expressions to networking ideas and concepts

Learn to install and integrate GNS3

Learn to configure basic to complex network topology Learn to integrate GNS3 with VMware Workstation

Learn to integrate Cisco IOS, IOS-XE, and CML-Personal L2 and L3 images into GNS3

Learn basic router and switch commands for the network automation lab setup

Write Python code to control emulated Cisco network devices via SSH, Telnet, FTP, and SNMP

Practice Python scripting in a virtual lab

Install and set up virtual routers and switches with Python scripts

Install Python 3

Install Python Telnet and SSH modules

Understand application development for network automation with Python code

Understand basic DevOps development concepts

Understand the task flow to automate specific tasks

The recommended topics to study from Table 1-1 form the basis for this book. At various points of this book, you will be introduced to different technologies and exercise-based tasks, which require you to follow the book's content in front of your PC (or laptop). To complete this book in full,

you must complete all exercises in each chapter to get enough practice and build various skills required for network automation using Python. I want you to learn the basics in one place and learn them well.

Python and Network Automation Studies

Why do you want to study Python for network automation? This question might be tricky to answer. The answer may vary from one person to the next person. Still, perhaps the common goal in studying Python for network automation is to convert physically repetitive tasks into code lines so that you can focus on more valuable and important tasks at work. The process of network automation using Python could be very different from the process of network automation using Ansible or other device management tools. You have the freedom to structure your thought and task processes while trying to automate actual physical tasks and thinking processes targeted for automation. So, what does it mean to streamline the thought process? Perhaps you are talking about performing your work more effectively, systematically, and quickly using Python code.

Are you hinting that what you and your team have been doing all these years has been inefficient, slow, and unstructured? Maybe that is why you are here and reading this book. If so, first review the currently inefficient work your team is performing and break each logical thinking process and physical task performed into steps. It can be extremely handy to determine what you are trying to automate with lines of Python code. This will give you a great foundation to start your first network automation project and approach your current automation challenges.

Rather than embarking on your Python studies, look around and identify the manually intensive tasks at work that you want to automate and then document current processes. Now, you can start learning Python syntax. This simple process will keep your motivation high and also keep you focused on your first Python studies because you are not studying Python for the sake of learning one of the most popular programming languages at the moment. You are learning it for a purpose.

Why Do People Want to Learn Python?

Python is used by leading IT service vendors and enterprises such as Google, YouTube, Instagram, Netflix, Dropbox, and NASA. There are many areas

where Python programming can be developed in a short time and applied to solve actual problems. The barrier to learning it is one of the lowest out of all the major programming languages in use today.

According to [RedMonk.com](#), in June 2020, Python is the second most popular programming languages globally, overtaking Java and gaining momentum. There are pros and cons of each programming language, and Python is not immune to various cons, but why is it becoming so popular? In October 2019, Python even overtook JavaScript as the most asked for languages on Stack Overflow.

So, how do you begin? You must master the basic Python syntax and concepts well. There are many books on Python basics and concepts, some of which are outstanding, but I still could not make the connection between Python concepts and network automation concepts when I was learning. Strangely, there were also intermediate to advanced Python networking automation books, but they did not explain where to start and what drills to do to reach the intermediate to advanced level. Everyone tells you that Python is such an easy language to learn and the barrier to entry is low, but they do not tell you that if you want to become great at any programming language, you need to put your head down and be persistent and passionate about the language you have chosen. Be ready to give up your social nights and weekends to learn some silly Python library features and watch hundreds of hours of so-called Python gurus' YouTube videos and online training videos.

That is correct; a low barrier to entry does not mean that Python is the most straightforward language to study. It means that anyone can start learning Python as a programming language, but how many people are persistent and passionate enough to make writing Python code their life? The most challenging part of learning Python often is to be persistently pushing yourself to learn different ways of doing things using Python and keeping your passion alive as long as you can. To do this, you have to find practical use cases and small projects that are personal and that matter to you and your work. Remember that automation is a slow and steady process as everything you want to automate must be written into lines of code. Somebody or something (in the case of AI) has to write the code. There is no AI good

enough to imitate an experienced and logical network engineer. Hence, the network engineer has to automate tasks until the artificial intelligence (AI) can imitate and automate the network engineer's actions.

In summary, Figure 1-4 is from a 2019 Stack Overflow survey. Python is the fastest-growing programming language and the most wanted language for the third year in a row, meaning that developers who have not yet used it say they want to learn Python to develop applications.

Most Loved, Dreaded, and Wanted Languages

Figure 1-

4. Most wanted programming language for developers in 2019

Source: <https://insights.stackoverflow.com/survey/2019#most-loved-dreaded-and-wanted>

Figure 1-5 shows the growth of major programming languages in 2017.

Growth of major programming languages

Based on Stack Overflow question views in World Bank high-income countries

Figure 1-5. Growth of major programming languages based on Stack Overflow questions, 2017

Source: <https://stackoverflow.blog/2017/09/06/incredible-growth-python/>

What Do I Need to Study Network Automation Using Python?

Most network engineers who have been studying network automation will agree that having a flexible integrated development environment (IDE) will help engineers develop applications. There are many ways you can study basic Python syntax, but not everyone has the comfort of the company's provided network automation development lab environment, although Cisco dCloud or similar online sandboxes offer timed lab environments. Still, it is not exactly available to you on-demand around the clock. So, I recommend you use your own equipment to control your lab. Such a lab environment can be configured in several forms. First, it can be configured with 100 percent hardware using routers, switches, and servers. Second, it can be part hardware and part virtualized, a hybrid development environment, or third, it can be 100 percent of equipment virtualized and live inside a server or a PC. The first method will require a large initial investment to purchase second-hand equipment and incur ongoing electricity bills to keep the physical devices operational. A hybrid development environment will become cumbersome to have some devices run on physical devices, and some run on a virtualized environment. The last environment would be an ideal lab environment for anyone studying Python for network automation. This has been made possible by integrating several systems and network operating systems running on a virtualization solution. It is almost impossible to practice and experience everything that occurs in the real network environment, but building the integrated development lab will be the closest thing you can get to. If you are learning everything through books or passively learning Python network automation by binge-watching YouTube videos, that is not good enough. Build your IDE and type your code to learn and master Python.

To study Python network automation through this book, all you need is a reasonably powerful desktop or laptop computer that has enough central processing unit (CPU) power and enough random access memory (RAM). Next, let's discuss the minimum hardware specifications to follow this book.

Hardware: Minimum Specifications for Laptop or PC

To install, configure, and practice all the exercises and Python network automation labs in this book, your computer must meet or exceed the minimum specifications listed in Table 1-2. Since most network engineers at work use Windows 10, we will also use this OS as the base operating system for building our IDE lab environment. Unfortunately, if you are using macOS or Linux, then you are on your own with finding the right software and compatibility. If you have a powerful laptop or PC with Windows 10 freshly pre-installed, you are in a perfect place to read this book, but if your system is still running Windows 8.1 or 7, it is highly recommended that you upgrade to the latest Windows 10. If you have a reasonably powerful desktop PC with optimized CPU and system cooling, it will run much better than a laptop. However, if your laptop is the latest and greatest, I would recommend using your laptop for mobility and a lower electricity bill.

Since a large part of this book focuses on installing software, creating a practical lab, and running network automation labs on a single Windows 10 system, make sure your system meets the minimum requirements specified in Table 1-2. Otherwise, you will encounter system performance issues such as slow system response time in your lab.

Table 1-2. Laptop or PC: Minimum Specifications

PC Components Minimum Specification

CPU Intel: CPU i7 Gen3 (64-bit) or above
AMD: Ryzen 3600 or above

RAM 16GB or more for DDR4 (or 24GB for DDR3)
SSD 240GB or more (with 15 percent free space for system paging) **OS**

Microsoft Windows 10 (64-bit) or newer

Figure 1-6 shows the desktop system I have used to write this book.

Figure 1-6. My system specs

If your CPU is on par or better than Intel i7-3770, as shown in Figure 1-6, and has more than 16GB DDR4 (or 24GB DDR3) RAM, all labs should run smoothly. Also, SSD is recommended over HDD because the mechanical hardware is one component that can become the system bottleneck. This book aims to enable you to create a hands-on lab where you can study Python, virtualization, Linux, networking, and network automation, all from a single PC/laptop. As we will explain later, the labs in this book are useful for Python network automation study and those studying for various certifications such as Cisco CCNA/CCNP/ CCIE, Checkpoint, Palo Alto, and Juniper Junos, as GNS3 supports various vendor OSs.

Software Requirements

You will learn how to install and integrate various technologies while building a highly flexible and integrated lab on a single PC/laptop. Table 1-3 contains all the software and provides the download links. You can download all software before beginning Chapter 2 or follow along with the book and download different software as instructed at the beginning of each chapter.

Please note that not all software used here is freeware or open source software, and you may have to use demo software or paid software. For example, VMware's Workstation 15/16 Pro will run in demo mode for the initial 30 days, and then you will have to purchase a valid key. Another example is Cisco Modeling Labs-Personal Edition (CML-PE), which has a subscription of \$199 yearly. For our lab, you are only going to require the three files outlined in Table 1-3. All other software used here is either freeware or open source software.

Table 1-3. Software and Download Links Required Software

VMware Workstation Pro 15 or 16 (demo/paid)

Usage

Desktop

Virtualization

GNS3-2-2-14-all-in-one or later (for Windows) Network device emulator

GNS3.VM.Vmware.

Workstation.2.2.14.zip IOSv-L3-15.6(2)T.qcow2 or newer (paid)

IOSv_startup_config.img (paid)

IOSvL215.2.4055.qcow2 or newer (paid)

python-3.8.5.amd64.exe or newer (for Windows)

Notepad++ v.7.8.5 (64-bit)

Putty.exe (64-bit) (for Windows)

VMware Workstation GNS3 VM ova image

Cisco CML L3 image

Cisco CML L3

booting image

Cisco CML L2 image

Python 3.8.5 or higher

Text editor for Windows

SSH/Telnet client

Ubuntu-20.04-live-serveramd64.iso (952.1MB) Ubuntu Server image -
Bootable

image - Bootable

DVD-1804.iso (4.16GB) CentOS Server image, bootable

image, bootable

mz.124-15.T14.bin or

or

mz.124-15.T14d.bin

Unpack.exe

Cisco IOS image for GNS3 integration

Download links

[https://my.vmware.com/web/vmware/downloads/
info/slug/desktop_end_user_computing/vmware_workstation_pro/15_0](https://my.vmware.com/web/vmware/downloads/info/slug/desktop_end_user_computing/vmware_workstation_pro/15_0)
or

[https://my.vmware.com/web/vmware/downloads/
info/slug/desktop_end_user_computing/vmware_workstation_pro/16_0](https://my.vmware.com/web/vmware/downloads/info/slug/desktop_end_user_computing/vmware_workstation_pro/16_0)

<https://github.com/GNS3/gns3-gui/releases> or
<https://www.gns3.com/software/download>

<https://github.com/GNS3/gns3-gui/releases>

<https://learningnetworkstore.cisco.com/ciscomodeling-labs-personal/cisco-cml-personal> <https://learningnetworkstore.cisco.com/ciscomodeling-labs-personal/cisco-cml-personal>

<https://www.python.org/ftp/python/>

<https://notepad-plus-plus.org/downloads/>

<https://www.putty.org/>

or

<https://the.earth.li/~sgtatham/putty/0.74/w64/>

<https://linuxclub.cs.byu.edu/downloads/isos/ubuntu/>

or

<https://www.ubuntu.com/download/server>

<https://www.centos.org/download/>

or

<http://centos.mirror.omnilance.com/>

From old used Cisco devices

or

Through Google search

Cisco image

unpacker 0.1 binary for Windows

http://downloads.sourceforge.net/gns-3/Unpack-0.1_win.zip?download

Required Software WinMD5Free

WinSCP

FileZilla client (64-bit, for Windows)

Usage

Windows MD5

Checker

Secure File Transfer for Windows-Linux Secure File Transfer for Windows-Linux

Download links

<https://www.winmd5.com/>

<https://winscp.net/eng/download.php> <https://filezilla-project.org/>

Building a Network Automation Development Environment Using GNS3

A network automation development environment is an IDE lab for network application development. For our convenience in this book, we will call this environment the *lab* or the *network lab* instead of an *integrated development environment* or *network automation development environment*. As discussed earlier, there are different ways to create a learning lab for your Python network automation. About 15 years ago, while networking students studied Cisco routing and switching, many students used a mix of hardwarebased labs, a networking OS simulator from Cisco called Packet Tracer, and an open source emulator called Dynamips. This was followed by the introduction of GNS3, which is Dynamips with a GUI interface for ease of use. Dynamips was a good networking device emulator used for study, but it lacked the GUI and made it a little challenging for beginners. GNS3 was a program that provided a graphical user interface (GUI) to manage emulated lab devices with ease.

In the early days, GNS3 had a lot of bugs and did not always work well. With the development of more advanced CPU architecture, increased RAM capacity, and the introduction of the solid -state drive (SSD), emulating vendor network devices from an application on your laptop or PC has become more comfortable and more accessible. The price reduction of PC hardware components and more open source network emulators made studying networking extremely accessible. The latest versions of GNS3 are free from many pre-existing bugs and can run a very stable lab environment. GNS3 has evolved to support older Cisco IOS and integrate Cisco IOU and CML's (VIRL) L2 and L3 IOS. You can run both L2 switches, and L3 routers can be emulated and run in a virtualized lab environment. Although the best way to study any technology is to use the proper equipment or the same virtual infrastructure, this option might not be available to everyone. If both the money and time are available, it is best to study with proper equipment. It is always better to study with an emulator than with a simulator and is even better if you can afford to run the real lab using the proper equipment. Table 1-4 provides a tabulated list of applications used for

network labs to help you with some history of network simulators and emulators for networking studies.

Table 1-4. Network Emulation/Simulation Program for Networking Studies

Application

Cisco Packet Tracer

Simulator / Emulator Simulator

Free/Open Source/ Proprietary

Proprietary

Dynamips Emulator

Open source

(still requires extracted Cisco IOS image(s))

Pros and Cons

Pros:

Free to Network Academy students

Very easy to use (suits beginners)

Useful for learning the basic concept

Readily available on torrent sites or free file share sites (download and use at your own risk) OK study tool for Cisco Certification

Cons:

Nothing close to real Cisco IOS

Nothing close to real Cisco hardware

Pros:

Free

Reasonably easy to use (suits intermediate users)

Useful for learning the basic concept

Support for older router platforms

Very versatile

Easy integration with virtual machines Easy integration with other hardware

Fewer bugs than GNS3

Support for both Windows OS and Linux OS Excellent study/work tool for Cisco certification

Cons:

You'll have to find your own IOS copies Only support older IOS routers

(except for 7200 routers)
Limited switching capabilities
Support through open source forums only

Application
GNS3
Simulator / Emulator Emulator
Free/Open Source/ Proprietary

Open source
(still requires extracted Cisco IOS image(s))

Cisco IOU Emulator Proprietary

Pros and Cons

Pros:

Free
Very easy to use (suits beginners)
Useful for learning the basic concept
Support for older router platforms
Very versatile
Easy integration with Virtual Machines
Easy integration with other hardware
Support for both Windows OS and Linux OS
Perfect study/work tool for Cisco certification

Cons:

Locate your own IOS copies
Only support older IOS routers (except for 7200 routers)
Limited switching capabilities
Lots of bugs
Lots of performance issues
Support through open source forums only

Pros:

Reasonably easy to use (suits intermediate users)
Support for later or latest IOS
Excellent L2/L3 switch emulation
Can run on most WIN/Linux hosts

Readily available on torrent sites or free file share sites
Excellent study/work tool for Cisco certification

Cons:

Proprietary

Requires a relatively powerful host machine No support from Cisco. Find your copy and use at your own risk

Application

Cisco CML (VIRL)

Simulator / Emulator Emulator

Free/Open Source/ Proprietary

Proprietary

UNL Lite (EVE-NG)

Emulator Proprietary

Vagrant Open source

Pros and Cons

Pros:

Fairly easy to use

Support for later or latest IOS

Excellent L2/L3 switch emulation

Can run on most WIN/Linux host

Excellent study/work tool for Cisco certification Support from Cisco if paid for subscription Readily available on torrent sites or free file share sites

Cons:

Proprietary

Requires a relatively powerful host machine

Pros:

Support for later or latest IOS

Excellent L2/L3 switch emulation

Can run on most WIN/Linux host

Excellent study/work tool for Cisco Certification

Cons:

Requires a relatively powerful host machine

Pros:

Free

Tool for building and managing virtual machine environments in a single workflow

Easy-to-use workflow

Focus on automation

Lowers development environment setup time Increases production parity

Cons:

Requires a relatively powerful host machine

Other emulators introduced in the last decade include Unified Networkin g Lab's UNL Lite (renamed EVENG), Cisco's IOU (IOS On Unix), and Cisco's CML (Cisco Modeling Lab, old VIRL). Cisco Packet Trace can be used while studying Cisco certifications using Cisco Network Academy account. The software was used for experimentation only within the Cisco Technical Assistance Center (TAC) with Cisco IOU. It cannot be used by companies or individuals other than Cisco TAC. There have been many books and free guides on the Web on how to use the previous software, but in this book, GNS3 VM running on VMware Workstation Pro, integrated with Cisco IOS and CML images, will provide us with the emulated network infrastructure for Python network automation labs.

For this book, the ideal lab is the one that is optimized for less power consumption, which can be operated conveniently at any time and anywhere. So, this book has carefully laid out the topics in sequence, from easy to intermediate. Also, as long as you use the same or newer versions of software used in this book, most of the lab setup should work without software compatibility issues, and all labs should be reproducible.

Suppose you want to use this book's content for group training and only want to teach students in Python labs. In that case, you could install Windows 10 as a virtual machine on ESXi 6.5 (Figure 1-7), install all software, complete the integration, and then make clones of the original virtual machine and provide RDP accesses to designated virtual machines.

Figure 1-7. Example of running a network automation lab on ESXi 6.5 for group training

Downloading Supplementary Guides and Source Code

Download all pre-installation guides and source code before reading Chapter 2.

Supplementary pre-installation guides download:

- Author's URL:https://github.com/pynetauto/apress_pynetauto

Source code download:

- Author's URL:https://github.com/pynetauto/apress_pynetauto

Summary

We discussed IT network automation in general and did a quick comparative analysis of three main IT domain groups. We identified areas that the network engineer group must focus on to start writing Python code for network automation application development. Finally, we discussed the minimum hardware and software requirements to embark on your network automation journey. You probably noticed no networking hardware requirement is mentioned as part of the hardware requirement; everything will be software-based, even the routers and switches.

Storytime 1: Mega Speed Shoe Factory

In 2016, there was a great hype around robotics and automation replacing human labor in the shoe manufacturing industry. A famous shoe and sports apparel manufacturer, Adidas of Germany, announced a new robotic shoe factory; during the announcement, there was a prediction that up to 90 percent of 9 million workers in Southeast Asia could face unemployment because of this type of factory. However, in 2020, Adidas announced it would halt production at its two robotic “speed factories” in Germany, Ansbach, and the U.S. factories. The robotic shoe manufacturing line could only produce a limited number of models that mainly consisted of running shoes with a knit upper sole; the robots could not produce leather shoes with rubber soles. The old pieces of machinery have been moved and are currently used by Adidas suppliers in Vietnam and China.

Some people say machines will take over the world and take all our jobs sooner than later, but this example amplifies the need for more careful planning and the introduction of workplace automation. Each industry is learning the power of automation through trial and error.

This failure also takes us back to the early 1990s when automated teller machines (ATMs) were introduced. In that case, some studies in the United States have found that the economic forecasts made by many prominent economists and scholars were as accurate as your local taro fortune teller. So, if we are well prepared and embrace the changes, we should not fear

automation or AI in the IT industry. While supporting your company's IT ecosystem and having pride in what you do at work is extremely important to all IT engineers, we have to be truthful about what we can do and what we know. An IT engineer does not know every aspect of all the IT technologies they support. Hence, they should not attempt to cover up their inability to perform specific tasks. We should always be ready to discover new things and gain additional skill sets to advance our careers.

CHAPTER 2

Learn Python Basics on Windows

Windows is the most commonly used end-user operating system for both private and enterprise users. More people will start their Python journey on a Windows PC rather than Linux or macOS, and the barrier to Python is lower when you begin to code in Python on Windows operating systems. This chapter contains hands-on Python exercises connecting selective Python concepts to general programming concepts, and some exercises will refer to real-world scenarios. The chapter will serve as a primer to the Python network automation scripting labs in the later chapters. Following the coding tradition, you will start your Python learning with the obligatory “Hello World!” program. Before starting the exercises, you will be guided to set up a simple Windows Python environment and will be introduced to some foundational Python coding etiquette. You will learn the most basic Python syntax and concepts, build stronger foundational blocks, and gain the essential Python skills required for Python network automation labs.

To learn and revisit basic Python concepts on the Windows operating system (OS), install Python 3 on your laptop or PC to follow along with exercises in this chapter. Download CH02_Pre_Task_Install_Python3_on_WIN10_NotePadPP.pdf from GitHub.

URL:

https://github.com/pynetauto/installation_guide

Here I will share my own experience. I first started learning Python in 2013 with the hope to apply it to my work. In this first attempt, just trying to learn simple Python syntax took too long, and it felt tedious and pointless, so I gave up after two months. In 2015, I took another stab at Python syntax and concepts. I went through the basic Python syntax and concepts in three months but could not relate Python syntax and concepts to my work, so I

gave up again. Fast-forward to 2017, when I endlessly searched for what I was missing. I finally realized that learning and mastering a programming language on its own is a useless exercise unless you have a set of objectives and a clear road map to get there.

In simple terms, my objective was to learn and use Python to automate repetitive tasks as a network engineer. The conclusion was that learning Python is only part of the journey. I had to cover a lot more parts, for example, improve on Linux system admin skills, master regular expressions, and learn to use various Python modules for both built-in and external modules and anything ad hoc to make quick adjustments to my code.

Getting started on the first programming language learning journey requires strong motivation and personal dedication from most of us. Continual learning takes patience and strong will power. With any learning, once you complete the first part of your journey, the second part awaits, and after you complete the second part, the third part is waiting for you. The learning continues with no definite end, and you will get caught in this vicious cycle as you will have to go back and forward in different parts of the journey. To make your Python learning curve more comfortable, first spend some time thinking about your motivation, why you want to learn Python, and where you want to use it; when you slack off, use it as a reminder to put you back on the course. Also, set the right expectations with plenty of time to absorb Python syntax and concepts in-depth and also explore various Python modules for your use case. Writing code in Python is no different from writing code in other programming languages. Also, learning Python syntax is like learning a non native language, and it will take a long time to complete the basics and move to the next level. Like any other study, it is a constant struggle within you, but a well-planned study strategy can get you there with less pain.

Now let's examine different ways you can interact with your computer; there are three primary ways you can interact and instruct the computer to carry out a task. First, you sit in front of the physical computer or a remote console machine directly connected to a system and give real-time instructions in a one-to-one or one-to-n manner. Second, you can write a piece of code using a text editor or IDE and manually execute the code. This method is known as

semi-automation. Third, you can write the code and schedule it to run at a specific time, and the system (computer) automatically executes your code with no human interaction. This method is known as *full automation* or *fully automated*. As you know, Python is an interactive programming language that does not require precompiling. An interactive programming language interprets the source code on the spot and gives the computer instructions when code needs to execute.

As mentioned in Chapter 1, although this is a book about Python network automation, this book considers Python knowledge and skills as part of many skill sets required to realize Python network automation. So, this book does not solely focus on Python syntax and concepts but aims to broaden your perspective on various IT technologies required on your network automation journey. The book will attempt to expose you to several technologies that will enable you to be a well-rounded technologist who can code in Python, administrate Linux, develop applications, and build a proof-of-concept (POC) networking lab for work. Suppose you only want to study basic Python syntax. In that case, it will be more appropriate to purchase a good Python basics book that is readily available on Amazon or in your local bookstore.

Your Python knowledge and experience will vary by mileage. But in this chapter, I will assume that you are a first-time or novice Python coder, so this chapter will cover a selection of essential Python syntax and concepts to grasp in order to perform all the tasks required in this book. This book builds your Python network automation skill set gradually and linearly. As a reader, we encourage you to follow along with each exercise presented in this chapter on your keyboard. You must type the code and complete all exercises in this chapter before moving onto the next chapters.

Unlike other books, this book will present you with various exercises to perform first, and then explanations will follow in this chapter and throughout the book. There are way too many books explaining the concepts in excessive detail. This book is for the doers, not for the conceptual thinkers. Some exercises will contain explanations as embedded comments, but in most cases, the explanation will follow each exercise to further aid to your understanding. At the end of each Python concept milestone, you will find a brief concept summary as a reminder of what you have learned. Finally, this

book does *not* present you with trivial quizzes, irrational questions, or absurd challenges to put you into brain blackouts.

“Hello, World!” and print() Function in Interactive Mode

Learn to print the obligatory “Hello, World!” and understand the difference between interactive versus scripting modes.

- **Hint** >>> with a space is the Python prompt, indicating that you are working in interactive mode.

If you want to learn Python interactively on Windows 10, there are few methods, but the three principal methods are in the Python shell, at the command prompt, and in Windows PowerShell (Figure 2-1). In interactive mode, when you open a Python shell, it welcomes you with>>> (three right-pointing brackets and a space) and a blinking cursor. Python is telling you it is ready for your interactive input. When you write code in this mode, you are writing code in interactive mode, and it saves your code in the computer’s random memory and then is interpreted instantaneously by Python. In the examples shown in this chapter, you will use a simpleprint() function to print out an obligatory “Hello World!” statement on the screen to start your Python journey. Write some strings enclosed in a set of round brackets with a set of single or double quotes and then press the Enter key on your keyboard. The Python interpreter immediately interprets the code and prints the output to your computer screen. Python, like Ruby and Perl, is an interpreted programming language.

The screenshot shows three windows side-by-side. The top window is 'IDLE Shell 3.9.1' with the title bar 'IDLE Shell 3.9.1'. It contains a menu bar with File, Edit, Shell, Debug, Options, Window, Help. Below the menu is a text area with Python code and its output. The middle window is a 'Command Prompt - python' window with the title bar 'Command Prompt - python'. It shows the Microsoft Windows version and copyright information. The bottom window is a 'Windows PowerShell' window with the title bar 'Windows PowerShell'. It also shows the Windows version and copyright information. The text area in all three windows displays Python code and its output.

```
Python 3.9.1 (tags/v3.9.1:1e5d33e, Dec 7 2020, 17:08:21) [MSC v.1927 64 bit (AMD64)] on win32
Type "help", "copyright", "credits" or "license()" for more information.
>>> print('Hello World!')
Hello World!
>>>

Ln: 5 Col: 4

Command Prompt - python
Microsoft Windows [Version 10.0.18363.1256]
(c) 2019 Microsoft Corporation. All rights reserved.

C:\Users\brendan>python
Python 3.9.1 (tags/v3.9.1:1e5d33e, Dec 7 2020, 17:08:21) [MSC v.1927 64 bit (AMD64)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> print("G'day Python!")
G'day Python!
>>>

Windows PowerShell
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

Try the new cross-platform PowerShell https://aka.ms/pscore6

PS C:\Users\brendan> python
Python 3.9.1 (tags/v3.9.1:1e5d33e, Dec 7 2020, 17:08:21) [MSC v.1927 64 bit (AMD64)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> print("Hello Python Network Automation!")
Hello Python Network Automation!
>>>
```

Figure 2-1. Python interactive coding on Windows 10

Open one of the prompt methods to type in the obligatory `print('Hello World!')` or `print("Hello World!")` statement. You have learned three things. First, you have learned how to use the `print()` function; second, you have learned that Python uses a set of single quotes (' ') or a set of double quotes (" ") to wrap strings. The `print()` function and the use of quotation marks will be discussed throughout various examples in this chapter. Third, this exercise has introduced you to the obligatory `print('Hello World!')` statement as a verification tool.

Whether you are new or old to Python programming language, it is worthwhile to read about the origin of “Hello World!” and its use cases. The following are two URLs for you to visit and learn about the famous “Hello World!” program. For our use in this book, you will use it to validate that Python, as a program, is functioning correctly and can print the strings on the console screen when you run the `print()` function.

For more information about the “Hello, World!” program, see the following: URL:

https://en.wikipedia.org/wiki/%22Hello,_World!%22_program

URL: <https://www.youtube.com/watch?v=ycl1VL0q1rs>

In Python 3, `print()` is a built-in function and a standard function used to display processed data on the user’s computer screen. As the Python 2.7.18 version marks the end of version 2.x support and reached the end of life on January 1, 2020, all the Python code in this book is written in Python 3.6.4. Do not bother with Python 2.x as once you get a firm grasp of Python 3.x, you will realize there are not many differences between the two. A fair analogical comparison would be the differences between Windows 8 and Windows 10; if you know how to use Windows 10, then you can use Windows 8 with ease.

You can also write Python code in a text editor and save it in the `.py` file format before running the script on Windows 10. When you write code in a text editor, we call this *writing a script* or working in *scripting mode*. When you install Python on Windows 10 PC, Python provides a built-in text editor (Figure 2-2), or you can use a text editor of your choice to write your code and save it as `a.py` file. Python code is platform-independent, so code written on the Windows operating system (OS) can run on macOS or Linux OS and vice versa. In this chapter, I expect you to open Python IDLE and the built-in text editor to practice each line of code on your keyboard so you can experience what it feels like to write code in Python. Coding in a more feature-rich integrated development environment (IDE) is also possible, but we will briefly discuss this later in this chapter. For now, try to write code using the Python interpreter and a simple text editor environment. You do not want to worry about which IDE to use at this stage. Mastering how to use the Python shell and built-in text editor is more than adequate for now. Be practical, not fashionable!

Open Python’s built-in text editor, write the following line of code, and save it as `welcome_pynetauto.py` in the `Python39` folder. Then go to Run and select Run Module F5.

welcome_pynetauto.py

```
print("Welcome to Python Network Automation")
print("Welcome to Python Network Automation")
```


Figure 2-2. Coding in Python’s built-in text editor in Windows

After completing all the exercises in this chapter, you will become more familiar with basic but core Python concepts; this understanding is mandatory before moving on to the following chapters in the second half of this book. If you are using Linux or macOS, you can open a terminal window and type `ipython` or `python3` to start interactive mode. We will talk about coding in Linux OS later in this book.

Preparing for the Python Exercises

The vast majority of this book's target audience consists of Windows users. To begin the exercises in this chapter, you should have followed the installation guide at [CH02_Pre_Task_Install_Python3_on_WIN10_NotePadPP.pdf](#) to install the latest version of Python 3 on your Windows 10 host machine. According to 2019 statistics, Windows users still outnumber Linux users by a 20-to-1 ratio. So, beginning your Python journey on the Windows environment is ideal, and then you can transition to Linux. Since most enterprise servers supporting Python run on one of the many Linux OS flavors, this is enough reason for enterprise engineers to skill up in Linux. In the later chapters, you will learn Linux basics, and you will perform tasks in a Linux environment, so we will start with Python on Windows and then learn to use Python on Linux. If you have been a Windows user all your life, you must start working on Linux OS to get ahead of the rest of the pack in most IT technician jobs. If you are already familiar with Linux, then you will fly in business class while going on your Python network automation journey.

Throughout this chapter, you will go through various exercises and use the explanations and concept summaries to review what you have learned from these exercises. To get you started with Python coding, you will first learn about four obligatory Python concepts, see some examples, and then you will try the exercises.

- Python data types
- Indentation and code blocks
- Commenting
- Basic Python naming conventions

You can practice all the exercises presented in this chapter on either Linux or macOS with minor directory location slash modifications. When you open Python in Python's built-in IDLE or Windows command prompt or Windows PowerShell and type `inpython`, Python will run and greet you with a friendly interactive Python prompt. Please pay close attention; you will see it has three greater-than symbols followed by a single space.

>>>

When you see the three greater-than signs and a space, Python is telling you that you can type in the next code line. Get comfortable with this symbol, as you will spend many hours staring at it.

Understanding Data Types

In this section, you will learn about the different data types used in Python: numbers, sequences, mapping, sets, and None.

■ **Hint** Try to wrap your head around Python data types to save time in the future.

A Python data type is a set/group of values with similar characteristics. Data types can belong to one of the groups shown in Figure 2-3. We will study each data type using Python's built-in function `type()`.

Figure 2-3. Python data types

Everything is treated as an object in Python and classified into different data or data types depending on the object's characteristics. First, let's take a quick look at Python's data types. This book attempts to build on your

knowledge of basic to intermediate Python code while developing various network automation applications. So, you do not have to know all the data types in-depth, but you have to know the most commonly used data types; we will only cover the basics required to get through this book.

You will use Python's built-in function `type()` to find out how Python classifies different data objects. Open your Python shell and type in the text after `>>>` and the space; then press the Enter key. # **Exercise**

① `>>> type (3) <class 'int'>`

② `>>> type (True) <class 'bool'> >>> type (False) <class 'bool'>`

③ `>>> type (1.0) <class 'float'>`

④ `>>> type (1 + 2j) <class 'complex'>`

⑤ `>>> type ('123') <class 'str'> >>> type('word') <class 'str'>`

⑥ `>>> type ([1, 2, 3]) <class 'list'>`

⑦ `>>> type ((3, 2, 1)) <class 'tuple'>`

⑧ `>>> type ({1: 'apple', 2: 'banana'})
<class 'dict'>`

Explanation

An integer is a subclass of numbers. 1 is an example of an integer. Whole numbers with + or – signs like –3, 0, 5 are integers. They are used in numeric data for calculation.

A Boolean (True or False) is a subclass of an integer. A Boolean operation tests some conditions for True or False. The constant 1 represents True, and 0 represents False.

A float is a subclass of numbers, also known as *floating point*. In this example, 1.0 is an example of a float. Floats are numbers with fractions or decimal points.

A complex number is a combination of real and imaginary numbers. You can think of it as numerical data used to make calculations convenient and used

often in science calculations.

A string is a subclass of sequence, mutable, and an ordered sequence of letters or characters. A sequence is an ordered collection of items indexed by integers from 0 to n. Any data type enclosed in double or single quotation marks, for example,'123' or"word", is a string in Python.

A list is a subclass of the sequence of values of any data type. Values in the list are items, and they are mutable, indexed by integers from 0 to n, and ordered. The list uses a set of square brackets,[], to carry items in the order.

A tuple is a sequence of values of any data type and is indexed by integers. It's an immutable data type that lists elements in round brackets,(), separated by commas. The difference between a list and a tuple is their immutability.

A dictionary is an unordered mapping data type created by constructing key: value pairs, separating them by comma, and wrapping them in braces,{ }. For example, a in'a':'apple' is called a *key*, and apple that follows the colon is called a *value*. In the dictionary, the order of elements is ignored, and the value is paged by calling a key.

#

⑨

⑩

Exercise

```
>>> type ({1, 2, 3, 3, 2, 1})  
<class 'set'>  
>>> {1, 2, 3, 3, 2, 1} {1, 2, 3}  
>>> type (None)  
<class 'NoneType'>
```

⑪ >>> int(7.24)

7

```
>>> float(3.00)  
3.0  
>>> str("365") '365'
```

```
>>> bool(1)  
True
```

Explanation

Sets are an unordered collection of values of any data type without duplicate entry. The set data type is also immutable. As shown in the example, the set only allows a single entry of the same value.

None is a special data type with a single value. It's a constant that represents the absence of a value. If you assign None to a variable, it means the variable is empty.

Explicit typecasting can specify a precise data type. Python does an outstanding job of automatically detecting the data type, but sometimes, some data needs to be fixed to avoid confusion. The data type constructors such as int(), float(), str(), and bool() are often used while handling different data types in Python code.

We can reference more detailed explanations of each data type on the [Python.org](https://docs.python.org/3/library/stdtypes.html) documentation site. URL:
<https://docs.python.org/3/library/stdtypes.html>

Indentation and Code Blocks

Most programming languages such as C, C++, and Java use braces, { }, to structure code. Python uses indentation to define a code block to give its unique code structure; a block of code is a group of statements in a program or script consisting of at least one statement and declarations for the programming block. In Python, a code block starts with indentation and ends with the first unindented line; examples include the body of a function, loop, and class. In this section, you'll learn to use indentation or whitespace as code blocks.

Hint Python uses four spaces to differentiate between code blocks.

① with open("C:\\Python39\\ip_adds.txt", "r") as f: ? ? ? ? ? ? ? ?
for line in f:

print(line)

```
# Output: 10.20.30.1  
172.168.1.254  
192.168.0.2  
10.20.34.25
```

Output: 10.20.30.1
172.168.1.254
192.168.0.2
10.20.34.25

Explanation

① Python uses spaces to group statements; this is also known as *indentation*. The first line of code usually starts with no spacing; when the statement ends with a colon (:), the next line needs to be indented to show that it is part of the group. Example① is code that opens a file with IP addresses and reads the IP addresses. Four indentations are the PEP80 recommendation and the most widely used indentation convention when coding in Python. The example shows the second line with four spaces, followed by eight spaces on the third line.

The output is shown for demonstration only, but you can create a text file called `dip_adds.txt` under `C:\Python39\`, enter a few IP addresses, and test the code shown in your Python interpreter.

② The same code still works with two spaces for indentation. As long as your spacing is consistent, you can use any spacing for your code blocks; however, four spacing is the norm. At Google, the Python coding standard uses two spaces.

In the last line of code, I have added `end=""` to eliminate the whitespaces created while reading the information from the file. Using `end="", end=" ", end=""`

= "/", end=":", and more, you can manipulate how unwanted whitespaces are handled in the output.

Commenting

Comments are part of the code that does not affect the program's flow and that provide descriptions of your application's important sections. Comments can explain the purpose of certain functions or explain complex code snippets to assist readers. Python uses a # sign when processing comments, and subsequent characters are commented out and have no effect on the program. To add multiple-line comments, you can use either triple-single quotations ("") or triple-double quotation marks (""" """) across multiple lines. Another use of Python commenting is to make some part of the code inactive while still developing an application.

In this section, you'll learn how to add comments to your code.

Hint Code is read more times than written. Good commenting habits can save time when decoding.

① # This code can SSH into multiple devices & download IOS from a TFTP server # and upgrades old IOS to the latest version.

Please... [skip]

Ask new driver's age. ②

age = 17

if age >= 18:

print('You are old enough to drive a car.')

#elif age > 80:

print('You are too old to drive a car!') else:

print('You are too young to drive a car.')

③ """

This code can SSH into multiple devices and download IOS from a TFTP server And upgrades old IOS to the latest version. Please check MD5 values of the new IOS image before uploading it to the router flash.

.....

Explanation

- ① Add comments by entering the# hash (sharp) symbol at the beginning of each line. Python ignores everything after#. Comments are used to explain and clarify the meaning of source code or give guidance to source code used as in example①.
- ② Or temporarily disable parts of code during application development, as shown in example②. ③ For multiple lines (the recommendation is three or more lines), use the triple quotation marks.

Python Naming Convention

In this section, you'll learn the standard Python-related object naming conventions.

- **Hint** To write consistent and high-quality Python code, you have to adopt standardized naming conventions.

As in every other programming language, Python also has some naming conventions to follow. If your Python code will be read by others, then it is a best practice to follow these conventions to avoid confusion and misunderstanding at later times. When you name variables, functions, modules, classes, and so forth, give meaningful, sensible, and descriptive names to avoid ambiguity for others. Use the# or triple quotation marks to add additional comments in your code. Table 2-1 outlines the recommended naming conventions for new Python coders.

Table 2-1. Python Naming Conventions Type

Variable

Examples

x,y,z,var,tmp,f_name, s_name

Function function my_function

Method method class_method

Conventions

No capitalization

A letter, word, or words with underscore(s)

No capitalization word or words with underscore(s) Same as function

Module module.py network_

tools.py

Same as function +

module saved as.py file

Package package firstpackage

Class Class FirstClass

All lowercase word

or words with no

underscore(s)

First letter capitalization with no underscore(s)

Constant CONSTANT FIRST_

CONSTANT FIRST_TIME_CONSTANT

Capitalized with underscore(s)

Description

Use a lowercase letter (for augments), words, or words with underscore separator(s).

Use lowercase words or words, or words with underscore separator(s). Use a lowercase word or words with underscore separator(s).

When saving a module as a .py file, use a short, lowercase word or words with underscore separator(s).

Use a short, lowercase word or words without underscore separator(s).

Use camel casing; start each word with a capital letter without underscore separator(s).

Use an uppercase single letter, word, or words with underscore separator(s). Take your time to study each type, example, and convention before moving onto the next section. You can also come back to this table as a reference point later as needed.

Doing the Python Exercises

Complete all exercises to master the basic Python syntax and concepts required for network automation coding.

■ **Hint** all the exercises in this chapter will help you better understand the network automation code presented later in the book. You have to understand the Python basics to continue your Python network automation journey.

You are encouraged to open Python IDLE and perform all the exercises given in this book. You type in the syntax in the Python IDLE first, and then the explanation follows the exercises to aid your understanding of the practiced topics. The selective exercises provided in this chapter are the same as what I used while learning Python for the first time. This will make you familiar with Python syntax and concepts. If you are a novice Python learner, you will get enough exposure to start network automation coding using Python. You will learn the necessary Python skills required to understand the Python code to prepare you for later chapters in this book. I would like to teach you more about Python syntax, but this book's focus is on network automation, virtualization, Linux, and Cisco networking. Hence, relevant exercises have been chosen selectively to cover Python basics so that when you get to the final lab chapters, you will feel comfortable following the exercises.

In this chapter, when you type the first character in the exercise, try to get to the last line in the exercise in one session. Even if you don't understand the code on your first attempt, repeat the whole exercise for a second time. Many of the examples used in this chapter are self-explanatory, or follow-up explanations will clarify each code. There are plenty of Python introduction books for sale on Amazon and an abundance of free and paid online lessons. So, after attempting the exercises in this chapter, if you feel you would like to improve by doing more Python concepts and syntax, please find a book or website of your choice and spend more time practicing Python basics.

We will use Python 3 instead of Python 2 for a simple reason; Python 2 versions reached the end of life on January 1, 2020.

Also, I encourage you to complete all exercises from a Windows-based

computer so you can learn the minor syntax differences between the Windows and Linux operating systems, mainly dealing with file handling and how directory structures are different between the two operating systems. I have not mentioned macOS as it is a derivative of a BSD UNIX, which is the same as many of the Linux distributions (distros). In Chapters 5 and 6, you will build virtual machines from the most popular Linux distros, CentOS (Red Hat derivative), and Ubuntu (Debian derivative). For a smoother transition, you will need to get familiar with the Linux OS and then use Python 3 on Linux.

When you launch Python IDLE, it will welcome you with three greater-than symbols (>>>) and a cursor (|). If you see the three greater-than symbols in the exercises, you must type in the content into your Python IDLE. If you must save your code and run it as a Python file, which has a file extension ending with.py, you will have to follow the instructions and write the code in either Python's built-in text editor or Notepad. Although I could introduce you to various text editors and IDEs, our focus in this chapter is purely on Python syntax and concepts, so a fancy IDE or text editor is an obstruction. It's time to launch your Python IDLE. When you see the prompt, start typing the code in the first exercise.

Variables and Strings

We'll start with variables and strings.

Exercise 2-1: Create Variables and Assign Various Data Types

① >>> x = 1

>>> y = 2

>>> x + y

3

>>> type(x + y)

<class 'int'>

② >>> x = '1'

>>> y = '2'

>>> x + y

'12'

>>> type(x + y)

<class 'str'>

③ >>> fruit = 'apple'

>>> applause = 'bravo'

>>> dec1 = 1.0

>>> bool_one = True

>>> bool_0 = False

>>> _nada = None

① You created variables x and y and assigned two integers. Perform a simple addition to check the sum of two numbers. Python supports other arithmetic operations; the equal sign (=) in Python is an assignment operator. So, you must read x = 1 as “x is assigned to 1” or “x is pointing to 1” or “tag x is assigned to object 1.” Unlike other programming languages, in Python, there is no need to declare the variable up front; the value assigned to the variable determines the variable type, and in this example, they are all integers.

② We created variables x and y; then they got assigned to two different

strings. Although 1 and 2 are integer data types, we wrapped these numbers in single quotation marks, and this automatically converted them into strings. So, performing concatenations with two strings will return a string, 12, and not the sum of the two numbers, which is 3.

③ You should give variables with brief and intuitive names. Variable names usually start with a-z or _. Also, avoid capitalization of the first variable letter. The variable names must be continuous without whitespace or breaks. If you try to name a variable with a number, arithmetic operator, or special characters, you will receive various syntax errors. Also, Python is case sensitive, and a string is immutable. You cannot overwrite an immutable object's values, but there is a trick to changing characters in a string. You will learn this trick in Exercise 2-22.

Exercise 2-2: Create Variables and Use the print() Function to Print Output

① >>> x = 100
>>> y = 200
>>> z = 300
>>> total = x + y + z >>> print(total) 600

Explanation

① We have created and assigned the x, y, and z variables to different values and created another variable called *total*, the sum of the three variables. We used *print(total)* to print the result on the screen. You usually use the *print()* function to display the output on the screen. The *print()* statement has no impact on the existing variable values from the computer's or Python's perspective.

Exercise 2-3: Use Abbreviated Variable Assignment

① >>> x, y, z = 10, 20, 30
>>> x
10
>>> y

```
20  
>>> z  
30  
>>> type(x)  
<class 'int'>  
>>> x, y, z  
(10, 20, 30)
```

② >>> a, b, c = "apple", "banana", "coconut"
>>> a, b, c
('apple', 'banana', 'coconut')

Explanation

① You can assign multiple variables to multiple values on a single line using a comma (,) as the separator. When you page an individual variable, it returns as an integer object, but when paged as a group using commas, it returns a tuple.

② The same applies to the objects with a string data type. Did you notice that double quotation marks are used instead of single quotation marks? You can use both as long as you are consistent through the whole code.

Exercise 2-4: Enter a String, Escape Character Backslash (\), and type() Function

① >>> 'He said, "You are one of a kind."
'He said, "You are one of a kind."

② >>> said = "He said, \" You are one of a kind.\\""
>>> print(said)
He said, "You are one of a kind."
>>> type(said)
<class 'str'>

① You can express a string of text in a set of single or double quotation marks. This example uses single quotation marks on Python IDLE.

② This example uses double quotation marks and two backslashes (\) just before inner double quotation marks (""). A backslash escapes (removes) the functional meaning of double quotation marks and marks them as normal characters only. It is common practice to use one style of quotation marks to stay consistent and improve your code's readability. Use `thetype()` function to check the data type.

Table 2-2 provides examples of backslash use cases. Review the table before moving on to the next exercise. You can also type the examples into your Python interpreter to learn the subtle differences between the unique examples.

Table 2-2. Backslash Examples

\ Use Example

```
\\" >>> print("\\represents backslash\\") \\represents backslash\\

\\' >>> print('\\Single quotes in single quotes\\')
'Single quotes in single quotes'

\\\" >>> print("\\\"double quotation marks inside double quotation marks\\\"")
"double quotation marks inside double quotation marks"

\\n >>> print('Line 1\\nLine 2\\nLine 3')
Line 1
Line 2
Line 3

\\r (for Linux) >>> print('Line 1\\r\\nLine 2\\r\\nLine 3')
(for Windows) Line 1
Line 2
Line 3

\\t >>> print('No tab\\tTab\\tTab')
No tab Tab Tab
```

Explanation

The backslash is used to escape the leading backslash. We also know this process as negating the meaning of a metacharacter and taking a character as a literal character.

The backslash is used to escape a single quote.
The backslash is used to escape a double quote.

Combining \ with n takes another meaning and becomes a newline character, \n.

On a Linux machine, to emulate pressing the Enter key, \r is used but, you have to use \r\n on a Windows machine.

Tab has the same effect as pressing the Tab key on a physical keyboard.

Exercise 2-5: Determine If a Variable Is a Container, a Tag, or a Pointer

```
① >>> x = "apple" >>> y = "apple" >>> id(x)
2590130366512 >>> id(y)
2590130366512 >>> x == y
True
```

Explanation

① Many Python books teach novice Python learners about variables using a variables-as-containers analogy. In this analogy, variable containers temporarily store objects. To some extent, this seems to be a correct analogy, but not exactly 100 percent correct. Variables are more like tags or pointers pointing at an object (see Figure 2-4). The container analogy does not work. As seen in the previous exercise, x and y have been assigned to the same string (an object), "apple" (pointing to the same object). You can use the id() function to check the object IDs for validation; x and y have the same ID. Using the comparison operator, you can confirm that x is equal to y, and hence they are both pointing to the same object, "apple".

Figure 2-4. Variables: container versus tag/pointer analogy

Here are some Python variable naming conventions recommendations:

1. Use a lowercase single letter, word, or words.
2. if more than two words are used, separate words with an underscore (_) for readability. Use numbers to differentiate the same variables with similar object characteristics, for example,fruit_1 = "apple" and fruit_2 = "orange".
3. Variable names are case sensitive.fruit_1 and Fruit_1 are two separate variables.
4. avoid using Python reserved words; this will be discussed in the later exercise.

You can practice a character or sentence that you define by putting it in double or single quotation marks in the following example. Also, check for string errors.

Exercise 2-6: Use String Indexing

```
① >>> bread = 'bagel' >>> bread [0]
'b'
>>> bread [1]
'a'
>>> bread [4]
T
```

Explanation

① Python indexing starts at 0. For the word *bagel* used in the example, the letter *b* is the 0 index, and the letter *l* is the index 4.

String: b a g e l Index : 0 1 2 3 4

While writing Python code, you will encounter various Python error messages. If you get familiar with commonly encountered errors in advance, you will resolve these errors quickly and enjoy Python coding much more. In the following examples, you will intentionally trigger several Python errors to learn more about them.

Exercise 2-7: Understand Variable Assignment Errors

```
① >>> +lucky7 = 777
SyntaxError: can't assign to operator >>> 7lucky= 777
SyntaxError: invalid syntax
>>> 7_lucky = 777
SyntaxError: invalid decimal literal >>> lucky7 = 777
>>> lucky7
777
```

Explanation

① The previous syntax errors display the errors triggered by incorrect variable naming conventions. If you use an arithmetic operator symbol at the beginning, Python will raise an error. If you place a number at the beginning of the variable name, Python will return an invalid syntax error. If you assign variables correctly, you will not encounter error messages, as shown in the previous example. Errors are a crucial part of any coding, as they are there to help you correct your coding mistakes.

Exercise 2-8: Avoid “SyntaxError: EOL While Scanning String Literal”

```
① # On Python Shell:
>>> q1 = 'Did you have a wonderful day at work?"'
SyntaxError: EOL while scanning string literal
```

```
# On Window Command-Line or PowerShell:  
>>> q1 = 'Did you have a wonderful day at work?"  
File "<stdin>", line 1  
q1 = 'Did you have a wonderful day at work? "  
^  
  
SyntaxError: EOL while scanning string literal  
  
>>> q1 = 'Did you have a wonderful day at work?' # Use correct quotation  
marks, no error prompted.  
>>>
```

Explanation

① You cannot mix single and double quotes when assigning a string to a variable. You will get a scanning string literal error as shown. This exercise shows the same error output from the Python shell and Windows PowerShell. To correct this error, make sure you type incorrect quotation marks at the beginning and the end of the string.

Exercise 2-9: Avoid “NameError: name ‘variable_name’ is not defined”

```
① >>> print(a1)  
Traceback (most recent call last):  
  
File "<pyshell#1>", line 1, in <module>  
print(a1)  
NameError: name 'a1' is not defined  
>>> a1 = 'Yes, I had a lovely day.'  
>>> print(a1)  
Yes, I had a lovely day.
```

Explanation

① NameError occurs when your variable is not predefined. To avoid this error, define your variable first and use it in a function like `print(a1)`.

Exercise 2-10: Avoid “SyntaxError: invalid syntax”

① #On Python 3.9Shell:

```
>>> for = 'I drove my car for 4 hours before taking the first break.'  
SyntaxError: invalid syntax
```

② #On Window Command-Line or PowerShell

```
>>> for = 'I drove my car for 4 hours before taking the first break.' File "  
<stdin>", line 1  
for = 'I drove my car for 4 hours before taking the first break.' ^  
SyntaxError: invalid syntax
```

```
>>> first_break = 'I drove my car for 4 hours before taking the first break.'  
>>>
```

Explanation

① Python returns this error when you use words that are in Python's reserved words list. To avoid this error, avoid using reserved words as variable names.

② It triggered the same error in the Windows command line, and it gives a little more information. The ^ (caret) symbol is used to indicate a potential problem area. Python tells you to make corrections roughly around where ^ is pointing.

Give a more descriptive or meaningful name to your variable. I renamed the variable name to `first_break`, so the variable name is in context with the string assigned to this variable.

Exercise 2-11: Avoid “TypeError: ‘str’ object is not callable”

① >>> help = 'Please help me reach my goal.' >>> print(help)

Please help me reach my goal.

```
>>> help (print)
```

Traceback (most recent call last):

```
File "<pyshell#77>", line 1, in <module> help (print) TypeError: 'str' object  
is not callable
```

Explanation

① When you assign a built-in function name as a variable name, you disable the function name, and it immediately becomes unusable. Avoid using keywords and built-in function names as your variable names. You can check all built-in function names using the `dir(builtins)` command, which will be discussed in a later example.


```
Python 3.7.4 Shell
File Edit Shell Debug Options Window Help
Python 3.7.4 (tags/v3.7.4:e09359112e, Jul 8 2019, 20:34:20) [MSC v.1916 64 bit
(AMD64)] on win32
Type "help", "copyright", "credits" or "license()" for more information.
>>> help(print)
Help on built-in function print in module builtins:

print(*args, **kwargs)
 print(value, ..., sep=' ', end='\n', file=sys.stdout, flush=False)

 Prints the values to a stream, or to sys.stdout by default.
 Optional keyword arguments:
 file:  a file-like object (stream); defaults to the current sys.stdout.
 sep: string inserted between values, default a space.
 end: string appended after the last value, default a newline.
 flush: whether to forcibly flush the stream.

>>> |
```

Ln: 16 Col: 4

When `help()` works normally, the help information appears as shown here:
Python 3.9.1 (tags/v3.9.1:1e5d33e, Dec 7 2020, 17:08:21) [MSC v.1927 64
bit (AMD64)] on win32

Type "help", "copyright", "credits" or "license()" for more information.

>>> **help(print)**

Help on built-in function print in module builtins:

`print(...)`

```
print(value, ..., sep=' ', end='\n', file=sys.stdout, flush=False)
```

Prints the values to a stream, or to sys.stdout by default.

Optional keyword arguments:

file: a file-like object (stream); defaults to the current sys.stdout. sep: string inserted between values, default a space.

end: string appended after the last value, default a newline.

flush: whether to forcibly flush the stream.

>>>

you have reviewed a few common syntaxes related to Python errors. as you write and run your code, you will be encountering various error codes. Some error codes are easy to troubleshoot, but some error codes are stubborn to troubleshoot, and you will have to search on the Stack Overflow website (<https://stackoverflow.com/questions>) for answers.

Exercise 2-12: Add Multiline Comments with Triple Quotation Marks

① >>> """You're one of a kind. You're my best friend.

I've never met someone like you before. It's been wonderful getting to know you. """ "You're one of a kind.\nYou're my best friend.\nI've never met someone like you before.\nIt's been wonderful getting to know you.\n"

② >>> cook_noodles = "How to cook a bowl of instant noodles? Pour 2.5 cups of water in a saucepan,

boil it first, and then

put dried vegetables, powder soup, and noodles. Then boil it for another 5 minutes. Now you can eat delicious instant noodles."

>>> print(cook_noodles)

How to cook a bowl of instant noodles? Pour 2.5 cups of water in a saucepan, boil it first and then

put dried vegetables, powder soup, and noodles. Then boil it for another 5 minutes. Now you can eat delicious instant noodles.

③ # Use PEP-8 to keep per line of code less than 80 characters

```
>>> cook_noodles = """How to cook a bowl of instant noodles? \
Pour 2.5 cups of water in a saucepan, boil it first, and then put dried \
vegetables, powder soup, and noodles. Then boil it for another 5 minutes.\ \
Now you can eat delicious instant noodles."""
>>> print(cook_noodles)
'How to cook a bowl of instant noodles? Pour 2.5 cups of water in a
saucepan, boil it first and then put dried vegetables, powder soup, and
noodles. Then boil it for another 5 minutes. Now you can eat delicious instant
noodles.'
```

Explanation

- ① If you wrap a long string with triple quotation marks (three single or double quotation marks), you can enter multiple lines of comments. This is a valid commenting method when entering long descriptions.
- ② You can also use triple quotation marks when you assign a long string to a variable.
- ③ If your code line gets too long, use the backslash (\) at the end of the line to continue writing comments or strings, as shown in this example. PEP-8 recommends that a line of code should be less than 80 characters long.
Go to the following [Python.org](https://www.python.org/dev/peps/pep-0008/) site to read more about the PEP-8 writing style and more: <https://www.python.org/dev/peps/pep-0008/>.

Exercise 2-13: Use \ as an Escape Character to Remove Special Character Meanings

- ① >>> single_quote_string = 'He said, "arn\'t, can\'t shouldn\'t woundn\'t.'"
>>> print(single_quote_string)
He said, "arn't, can't shouldn't woundn't."
- ② >>> double_quote_string = "He said, \"arn't can't shouldn't woundn't.\""
>>> print(double_quote_string)
He said, "arn't can't shouldn't woundn't."

Explanation

① Using the backslash symbol as an escape character inside single quotation marks removes the special character meaning and makes the next character regular plain text. So, Python recognizes\' as a plaintext'. The escape character (or the backslash) plays an essential role in Python coding.

② You can use the escape character in a string marked with double quotation marks. Since' (single quote) is different from the outer" (double quote), there's no need to use backslash escape characters as many times as in example①.

Exercise 2-14: Enter (Inject) Values/Strings in a String Using %s

① >>> exam_result = 95
>>> text_message = 'Congratulations! You have scored %s in your exam!'
>>> print(text_message% exam_result)
Congratulations! You have scored 95 in your exam!

② >>> wish = 'You need %s to make your wish come true.'
>>> genie = 'a Genie in the bottle'
>>> print(wish% genie)
You need a Genie in the bottle to make your wish come true.

③ >>> fast_car = 'Fast cars have %s & %s to make the car go faster.' >>>
part1 = 'a supercharger'
>>> part2 = 'a turbocharger'
>>> print(fast_car% (part1, part2))
Fast cars have a supercharger & a turbocharger to make the car go faster.

④ >>> ccnp_score = 'My exam scores are %s forENCOR, %s for ENARSI and %s forENAUTO.' >>> ccnp_score% (95, 92, 90)
'My exam scores are 95 for ENCOR, 92 for ENARSI and 90 for ENAUTO.'
>>> print(ccnp_score% (95, 92, 90))
My exam scores are 95 for ENCOR, 92 for ENARSI and 90 for ENAUTO.
① You can enter a digit variable into a string message using%s.

② You can enter a string variable into a string message using%s.

- ③ You can enter two or more variables into a string using multiple%
characters and wrap them as a tuple sequence.
- ④ You do not have to define values as variables; first, you can add the
expected augments directly, as shown in this example. Theccnp_score
variable expects three strings (arguments), so we provided three arguments
(95, 92, 90).

Printing, Concatenating, and Converting Strings

Exercise 2-15: Use the print() and len() Functions to Create a Simple Function

①>>> print('Paris baguette')

Paris baguette

>>> bread = 'NY bagel'

>>> print(bread)

NY bagel

② >>> aussie = 'meat pie'

>>> print(len(aussie))

8

>>> print(type(aussie[4]))

<class 'str'>

③ >>> bread = 'naan'

>>> def bread_len():

 length = len(bread)

 print(length)

>>> bread_len()

4

Explanation

① Use the print() function to print output to your display.

② Use the len() function to check the length of a string. The len() function even counts the whitespace as a string.

③ Define a variable and then create a simple function that reads your bread choice length and prints the character count. To create a function, always start the line with def and finish the header line with a semicolon (:). The next line

then places four spaces, as shown. (You have already learned about indentation.) To call the function, simply type in the function name and(), in this example,bread_ len(). You have just created your first function.

Exercise 2-16: Use the lower() and upper() String Methods

① >>> "Bagel Is My Favorite Bread!".lower()

'bagel is my favorite bread!'

>>> bread = 'BAGEL'

>>> print(bread.lower())

bagel

② >>> "baguette is also my favorite bread.".upper()

'BAGUETTE IS ALSO MY FAVORITE BREAD.'

>>> bread = 'baguette'

>>> print(bread.upper())

BAGUETTE

Explanation

① Bothlower() andupper() are built-in methods used for string handling. Thelower() string method converts all uppercase characters to lowercase. If lowercase characters exist, it returns the original string.

② Theupper() string method works precisely opposite to thelower() string methods.

Exercise 2-17: Perform String Concatenation and Use the str() Method

① >>> print('Best' + 'friends' + 'last' + 'forever.')

Bestfriendslastforever.

>>> print('Best ' + 'friends ' + 'last ' + 'forever.')

Best friends last forever.

>>> print('Best' + ' ' + 'friends' + ' ' + 'last' + ' ' + 'forever.') Best friends last forever.

>>> print('Best', 'friends', 'last', 'forever.')

Best friends last forever.

```
>>> print('~'*50)
~~~~~
>>> love = ('like' * 10)
>>> print(love)
likelikelikelikelikelikelikelikelike
```

② >>> time = 30

```
>>> print('You have' + time + 'minutes left.')
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
TypeError: can only concatenate str (not "int") to str
>>> print('You have ' + str(time) + ' minutes left.')
You have 30 minutes left.
```

① You have just practiced string concatenation using +, whitespaces, commas, and * to manipulate the output. String concatenation is an essential skill in coding.

② The variable was assigned with an integer, 30. You cannot concatenate an integer with strings, first, convert the integer into a string using the str() method, which converts an integer data type into a string data type. This conversion is also known as casting.

Exercise 2-18: Learn to Change a String Using Curly Brackets and .format()

① >>> 'She is {} years old.'.format(25)
'She is 25 years old.'
>>> 'She is {{}} years old.'.format()
'She is {} years old.'
>>> 'She is {{}} years old.'.format(25)
'She is {} years old.'
>>> 'She is {{{}}} years old.'.format(25)
'She is {25} years old.'

② >>> 'Learning Python 101 is {}.'.format('important')

```
'Learning Python 101 is important.'  
>>> '{} {} {} {} {}'.format ('Learning', 'Python', 101, 'is', 'important.')  
'Learning Python 101 is important.'
```

```
③ >>> '{} | {} | {}'.format ('bread', 'quantity', 'date')  
bread | quantity | date  
>>> '{} | {} | {}'.format ('bagel', '100', '01/12/2020')  
'bagel | 100 | 01/12/2020'
```

Explanation

- ① Change the string using {} (curly brackets) and the.format() method. To show{} within a string, you must use double curly brackets. To show{value} within a string, you must use triple curly brackets.
- ② Use multiple curly brackets with the.format() method to form a string.
- ③ You can also create a table-like format using curly brackets and the pipe () symbol.

Exercise 2-19: Adjust the Text Position with Curly Brackets and .format()

```
① >>> '{}|{}'.format ('bagel', '10')  
'bagel|10'  
>>> '{} | {}'.format ('bagel', '10')  
'bagel | 10'  
>>> '{0:1} | {1:1}'.format ('bagel', '10')  
'bagel | 10'  
  
② >>> '{0:1} | {0:1}'.format ('bagel', '10')  
bagel | bagel  
>>> ('{0:1} | {0:1} | {1:1} | {1:1}'.format ('bagel', '10'))  
'bagel | bagel | 10 | 10'
```

```
③ >>> '{0:>1} | {1:1}'.format ('bagel', '10')  
'bagel | 10'  
>>> '{0:>10} | {1:1}'.format ('bagel', '10')  
'bagel | 10'
```

```
>>> '{0:>20} | {1:1}'.format ('bagel', '10')
bagel | 10'
```

④ >>> '{0:^10} | {1:^10}'.format ('bagel', '10') ' bagel | 10 ' >>> '{0:^20} |
{1:^20}'.format ('bagel', '10')
Bagel | 10 '
>>> '{0:^30} | {1:^30}'.format ('bagel', '10')
Bagel | 10 '

Explanation

① You can adjust text positions using options within curly brackets andformat() methods. The string positioning special characters include < (adjust to left), ^ (adjust to center), or > (adjust to right). The examples here show you the default indexing and positioning of items if you leave curly brackets blank or filled in.

② You can page the items as you like at any place in the string.

③ The greater-than symbol (>) is used to move the string x spaces. {0:>10} means that the first indexed item will end at position 10 and so forth. The first integer, 0, in {0:>1} refers to the first item in tuple, ('bagel', '10'), so it refers to bagel. Similarly, the first integer 1 in {1:>1} refers to the second item, 10.

④ These examples showcase what happens when you adjust both strings using different positioning values and center them.

Exercise 2-20: Adjust the Number of Decimal Places

① >>> '{0:^10} | {1:10}'.format('pizza', 27.333333)
' pizza | 27.333333'
>>> '{0:^10} | {1:10.2f}'.format('pizza', 27.333333) ' pizza | 27.33'

② >>> '{0:^10} | {1:10}'.format('Cisco IOS XE 4351', 16.1203) 'Cisco IOS
XE 4351 | 16.1203'
>>> '{0:1} | {1:10.2f}'.format('Cisco IOS XE 4351', 16.1203) 'Cisco IOS XE

4351 | 16.12'

③ >>> '{0:1} | {1:1.2f}'.format('Cisco IOS XE 4351', 16.1203) 'Cisco IOS XE 4351 | 16.12'

```
>>> router = ('Cisco IOS XE 4351', 16.1203)
>>> router[0] + ' | ' + str( round(router[1], 2))
'Cisco IOS XE 4351 | 16.12'
```

Explanation

① Using `nf`, you can format the number of decimal places. Here, `n` is the number of decimal places, and `f` represents the format specifier. Hence, `2f` means to reduce the float to two decimal places. To better understand the format specifier or any other content in this book, you must enter the lines and learn from your keyboard and screen.

② Apply formatting to a network example.

③ Another way to achieve the same result is to use the concatenation and `round` method in your code. First, use the indexing method to call out the router name with `'router[0]`. Second, index the second item, `float` (Cisco IOS XE version number). Third, use the `round` method with decimal reference of 2. Fourth, convert the shortened float as a string. Finally, use the `+` method to concatenate the values as a string.

Exercise 2-21: Ask for and Receive User Input with `input()`

① >>> fav_bread = input('Name of your favorite bread: ') Name of your favorite bread: pita

```
>>> print(fav_bread)
Pita
```

```
>>> num_bread = input("How many " + fav_bread + " would you like? ")
How many pita would you like? 5
```

```
>>> print(num_bread)
5
```

```
>>> 'So, you wanted {} {} bread.'.format(num_bread, fav_bread) 'So, you  
wanted 5 pita bread.'
```

Explanation

① You can use `input()` to receive the user's input through the keyboard. The previous example shows that `input()` function takes user input and can store the returned information as variables. You can recall the stored information from your computer's random memory.

Exercise 2-22: Change a Word or Characters in a String

① >>> `your_phone = 'iPhone 12 Pro'`
>>> `your_phone.split()`
`['iPhone', '12', 'Pro']`
>>> `your_phone = your_phone.split()`
>>> `your_phone`
`['iPhone', '12', 'Pro']`
>>> `your_phone[2] = 'ProMax'`
>>> `your_phone`
`['iPhone', '12', 'ProMax']`
>>> `" ".join(your_phone) #"" has a whitespace`
`'iPhone 12 ProMax'`

② >>> `my_phone = 'Galaxy S10 +'`
>>> `len(my_phone)`
`12`
>>> `my_phone = list(my_phone)`
>>> `my_phone`
`['G', 'a', 'l', 'a', 'x', 'y', ' ', 'S', '1', '0', ' ', '+']` >>> `my_phone[8], my_phone[11] = '2', 'Ultra'`
>>> `my_phone`
`['G', 'a', 'l', 'a', 'x', 'y', ' ', 'S', '2', '0', ' ', 'Ultra']` >>> `"".join(my_phone) # "" has no whitespace`
`'Galaxy S20 Ultra'`

Explanation

① The first example teaches you how to split a string and replace a word. Your aim here is to replace the word Pro with ProMax. So, you have used the split() method and then indexed the third item pro and replaced it with ProMax; then we used the ".join" method with spacing to put the strings back together. Your phone is now iPhone 12 ProMax.

② In this exercise, you aim to convert the string Galaxy S10 + into Galaxy S20 Ultra. Because of a Python string's immutable nature, to replace characters in a string, you must use a workaround. So, the 9th character, 1, must be replaced with 2, and the 12th character, + must be replaced with the word Ultra. Remember, in Python, the index starts from 0, so index 8 is the 9th character, and index 11 is the 12th character.

First, use the list() method to split the string into individual characters in a list. Then use indexing to replace 1 and + with 2 and Ultra. Finally, use the join method with no spacing separator "" to join all the elements.

You may think that the previous exercise is rather anal. If you enjoyed the previous exercises, you will probably enjoy writing code as you have excellent attention to detail.

Recap: Variables and Strings

Here's a recap of variables and strings:

- A string is an immutable sequence data type.
- You can express strings in either single or double quotation marks.
- Variables are labels for a location in memory.
- A variable can hold a value.
- Python uses basic variable naming conventions to make code more readable and usable.
- A Python variable must start with a letter, word, or words with underscore separator(s). It cannot start with an integer, special characters, or space, and if more than two words are used, you cannot place whitespace between two words.
- As a best practice, avoid using Python reserved words or function names as variable names.

- A function is a reusable piece of code written to do a specific task.
- You have learned about using the built-in functions, `print()`, `len()`, `str()`, and `list()`, to work with string data types.

Table

2-3

contains the reserved keywords in Python 3.8; avoid using these words as your variable names.

Table 2-3. Python 3 Reserved Keywords and `del` from `not` while as `elif` `global` or with `assert` `else` `if` `pass` `yield` `break` `except` `import` `print` `FALSE` `class` `exec` `in` `raise` `TRUE` `continue` `finally` `is` `return` `None` `def` `for` `lambda` `try` `nonlocal`

* `print` is a keyword in Python 2 but it is a function in Python 3.

Unlike in Python 2.7, in Python 3.x, the `print` statement is a built-in function, not a reserved keyword. To view reserved keywords, type `help("keywords")` in your Python interpreter. To view the full list of built-ins, type `dir(builtins)` in your Python interpreter.

Numbers and Arithmetic Operators

Next, you will continue learning about the numbers, operators, and functions using simple examples. Arithmetic is all about numbers, and mathematics is all about theory; here, we are dealing only with numbers.

Exercise 2-23: Use Arithmetic Operators

① >>> 1 + 2

3

>>> 1 - 2

-1

>>> 1 * 2

2

>>> 1 / 2

0.5

② >>> 1 + 2.0

3.0

③ >>> 2 ** 3

8

④ >>> 7 // 3

2

⑤ >>> 7 % 3

1

>>> 4 % 2

0

Explanation

① Addition, subtraction, multiplication, and division operators can carry out the calculation of numbers.

② When Python calculates an integer and a float, the result takes a form of a float.

- ③ Python expresses 2 to the power of 3 as `2**3`.
- ④ // performs a floor division. 7 contains two lots of 3, so the correct answer is 2 and the remaining 1 is discarded.
- ⑤ To find a remainder, you can use the % symbol.

Exercise 2-24: Understand Integers vs. Strings

```
① >>> int_3 = 3
>>> str_3 = '3'
>>> total = int_3 + str_3
raceback (most recent call last):
File "<pyshell#304>", line 1, in <module> total = int_3 + str_3 TypeError:
unsupported operand type(s) for +: 'int' and 'str'

② >>> total = int_3 + int(str_3)
>>> print(total)
6
```

Explanation

- ① Assign an integer to a variable, and assign a string to another variable. Use an operator to add the two. Python will return a `TypeError`. You can only perform additions of the same object types. ② Now use the `int()` method to convert the string into an integer, and it will perform standard calculation and return 6.

Recap: Arithmetic Operators

Here's a recap of arithmetic operators:

- Python uses arithmetic operators to perform calculations with integers. When used with strings, the plus sign (+) can concatenate a series of strings, and the multiplier sign (*) can multiply a string n number of times. Table 2-4 shows Python arithmetic operators.

Table 2-4. Python Arithmetic Operators **Operator Meaning**

- + Addition
 - Subtraction
 - * Multiplication
 - / Division
 - ** Power of
 - // Floor division
 - % Remainder
- When entering numbers, do not use quotation marks.
 - If a number is in quotation marks, Python recognizes the object as a string.
 - To convert a string into an integer, use theint() function.
 - To convert a string to decimal, use thefloat() function.

Booleans and Relational Operators

We'll now look at Booleans and relational operators.

Exercise 2-25: Use Booleans

① >>> a = True

>>> b = False

>>> print(a)

True

>>> print(b)

False

>>> type (a)

<class 'bool'>

>>> type (b)

<class 'bool'>

② >>> type (True)

<class 'bool'>

>>> print((1). bool ())

True

>>> type (False)

<class 'bool'>

>>> print((0). bool ())

False

Explanation

① A Boolean can have a value of either True or False. Boolean tests the True or False value of some conditions.

② In a Boolean operation, the constant 1 represents True, and 0 represents False. You can use the bool method to test the value 1 or 0 in a Boolean operation. The constants defined to be false include None and False. Zero of any numeric type—0, 0.0, 0j, decimal(0), integer(0.1)—are all False.

Also, empty sequences and collections—'', (), [], {}, set(), range(0)—are alsoFalse.

Exercise 2-26: Use Relational Operators

The following is a Boolean table put together as an exercise. Do not waste your time staring at a Boolean table to understand Boolean operators. Instead, do the following exercise to wrap your head around Boolean operators.

```
① >>> 1 == 2 # Equal to  
False  
>>> 1 > 2 # Greater than False  
>>> 1 >= 2 # Greater or equal to False  
>>> 1 < 2 # Less than True  
>>> 1 <= 2 # Less or equal to True  
>>> 1 != 2 # Not equal to True
```

Explanation

① The relational operators are self-explanatory, so the more you practice, the better you will get with their usage.

Exercise 2-27: Use Boolean Expressions to Test True or False

```
① >>> True and True is True True  
>>> True and False is False True  
>>> False and True is False False  
>>> False and False is False False  
>>> not True is False  
True  
>>> not False is True  
True
```

Explanation

① In the previous examples, Python tests theTrue andFalse of each statement to understand Booleans better. Staring at the book may not make any sense;

type in the Boolean statements into your Python interpreter window.

Exercise 2-28: Use Logical (Membership) Operators

```
① >>> True and False or not False True  
>>> True and False or True True  
>>> False or True  
True  
>>> True or False  
True
```

Explanation

① The previous conditionals always return the result as True. The logical operators and, or, and not are also known as *membership operators* in Python.

Exercise 2-29: Change the Order of Operation with ()

```
①>>> True and False or not False  
True  
②>>> (True and False) or (not False)  
True  
③>>> ((True and False) or (not False))  
True
```

Explanation

① This example is simple conditional testing from left to right.
② Using parentheses, you can alter the order of operation, although, in this example, the expected output is the same, True.
③ Using parentheses, you can change the flow of evaluation.

Control Statements: if, elif, and else

Let's talk about control statements.

Exercise 2-30: Use if and else

① >>> if 1 < 2:

... print('One is less than two.') ...

One is less than two.

② >>> if 1 > 2:

... print('One is bigger than two.') ...

>>>

③ >>> if 1 > 2:

... print('One is bigger than two.') ... else:

... print('One is NOT bigger than two.') ...

One is NOT bigger than two.

Explanation

① The if statement can be a single statement. If the condition is True, it will run the next statement, which is the print statement.

② If the if statement is False, it will exit from the if loop. As you can see, the conditional statement ends with a semicolon (:).

③ This is an if and else example; the first condition is not met so that the else statement will catch all other conditions.

Exercise 2-31: Use if, elif, and else

① >>> age = 21

>>> if age >= 18:

... print('You are old enough to get your driver\\'s license.') ...

You are old enough to get your driver's license.

② >>> age = 17

```
>>> if age >= 18:  
... print('You are old enough to drive a car.')  
else:  
... print('You are too young to drive a car.')  
...  
You are too young to drive a car.
```

③ >>> age = 100
>>> if age < 18:
... print('You are too young to drive a car.') elif age > 99: ... print('You are too
old to drive a car.')
else:
... print('You are in an eligible age group, so you can drive a car.') ...
You are too old to drive a car.

Explanation

- ① In this exercise, you have used only a single `if` statement.
- ② In this exercise, you have used the `if` and `else` statements.
- ③ In this last exercise, you used the `if`, `elif`, and `else` statements. If there are more conditions, you can use as many `elif` statements as required.

Exercise 2-32: Write Code with if, elif, and else

Step 1. For this exercise, in your Python shell, go to File ➤ New File. Type the source code into Python's builtin text editor.

```
① # Enter the following code and save it as a .py file format. # ex2_32.py q1  
= input ('What is your legal age?') age = int(q1)  
  
if age < 16:  
... print('You are too young to take a driving test.') elif age > 99:  
... print('You are too old to take a driving test.')  
else:  
... print('You\'re in the right age group to take a driving test.') ...
```

Step 2. From the text editor's menu, go to File ➤ Save and save the file asex2_32.py. Afterward, save your code asdriveage.py under the Python root folder C:\Python39. In the Python text editor, go to Run ➤ Run module or press the F5 key to run your script. Then your Python shell will prompt you to enter your age as follows:

② What is your legal age? 15

You are too young to take a driving test.

③ What is your legal age? 18

You're in the right age group to take a driving test. ④ What is your legal age?
100

You are too old to take a driving test.

① This source code uses the Python basics we have learned so far and uses if, elif, and else statements for flow control. Also, user input is required to test the conditions and run the next line of code accordingly.

② Example 1 of the ex2_32.py script runs.

③ Example 2 of the ex2_32.py script runs.

④ Example 3 of the ex2_32.py script runs.

If you are running this script on Linux/macOS, you can run the code by typing python3 ex2_32.py from where you saved your Python source file.

Recap: Boolean and Conditionals

Here's a recap:

- Boolean data types deal with a condition's truthiness, which is if something is True or False.
- The relational operators compare one number with another to answer as a Boolean.
- In Boolean, you can change the order of operations using round brackets, ().
- Express more complex conditionals using Boolean logical operators such as and and not.

- The logical operators `and`, `or`, and `not` in Boolean are also known as *membership operators*.
- `and` is True if both or more conditions are true.
- `or` is True even if only one of several conditions is true.
- `not` calculates the inverse condition of the used operator.
- In Boolean, operations are executed in the order of `not`, `and`, then `or`.
- Control statements such as `if`, `elif`, and `else` are used with the Boolean operators in Python code.

Functions

Let's talk about functions.

Exercise 2-33: Defining a Function

① >>> def say_hello():
... print('Hello')
...
>>> say_hello()
Hello

② >>> say_goodbye()

Traceback (most recent call last): File "<stdin>", line 1, in <module>
NameError: name 'say_goodbye' is not defined

Explanation

① In Python, you define functions using the worddef and always end with a colon. You can create a new function in the following format:
`def function_name(): # Code block`

② If you use a function without defining it, aNameError will be encountered.

Exercise 2-34: Assign Default Values to a Function

① >>> def say_hello(name):
... print('Hello {}'.format(name))
...
>>> say_hello('Hugh')
Hello Hugh.

② >>> say_hello()

Traceback (most recent call last):
File "<stdin>", line 1, in <module>
TypeError: say_hello() missing 1 required positional argument: 'name'

```
(3) >>> def say_hello(name = 'son'):
... print('Hi {}.'.format(name))
...
>>> say_hello()
Hi son.
>>> say_hello('Hugh')
Hi Hugh.
```

① This is a function that returns aHello when you enter a name.

② If you forget to enter a name, TypeError will be returned.
③ In this example, you have assigned a default name to make the code run withoutTypeError. You can consider it as an error handling mechanism. We will learn about error handling in the later exercises.

Exercise 2-35: Define Hello and Goodbye Functions

```
① >>> def say_hello(f_name, s_name):
... print('Hello {} {}!'.format(f_name, s_name))
...
>>> say_hello('Michael', 'Shoesmith')
Hello Michael Shoesmith!

>>> say_hello('Michael')
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
TypeError: say_hello() missing 1 required positional argument: 's_name'
```

```
② >>> >>> say_hello(f_name='Leah', s_name='Taylor')
Hello Leah Taylor!
>>> say_hello(s_name='Johnson', f_name='Caitlin')
Hello Caitlin Johnson!
```

```
③ >>> def say_goodbye(f_name, s_name='Doe'):
... print('Goodbye {} {}!'.format(f_name, s_name))
...
>>> say_goodbye('John')
```

Goodbye John Doe!

```
>>> say_goodbye('John', 'Citizen')
Goodbye John Citizen!
```

Explanation

- ① In this example, you have defined the `say_hello` function with two variables. This means when the function runs, it would expect two positional arguments. If you give only a single argument, you will encounter `TypeError` with a missing argument.
- ② If variable names are used to call the function, the order of variables does not matter as the function uses the named variables.
- ③ You can also assign a default variable value to the function to accept even the single positional argument's responses. In this example, one or two arguments are accepted and processed without the `TypeError`. This could be an acceptable error avoidance strategy to continue your code to run.

Exercise 2-36: Use the Odd or Even Function

```
① >>> def odd_or_even(number):
... if number%2 == 0:
... return 'even'
... else:
... return 'odd'
...
...
```

```
>>> odd_or_even(3)
'odd'
>>> odd_or_even(4)
'even'
```

```
② >>> def even_num(number):
... if number%2 == 0:
... return True
... else:
... return False
```

...

```
>>> even_num(1)
False
>>> even_num(2)
True
```

Explanation

- ① You have just made a simple application returning whether a number is even or odd. Do not look at the function's simplicity; think about how you can apply it at work.
- ② You can tweak example① and make it into a True or False function. Try to learn the basics of Python each day and think about scenarios or applications to use such functions.

Exercise 2-37: Nest a Function Within a Function

```
① >>> def name():
... n = input('Enter your name: ')
... return n
...
>>> def say_name(n):
... print('Your name is {}'.format(n))
...
>>> def say_the_name():
... n = name()
... say_name(n) # The first function is nested here. ...
>>> say_the_name()
```

Enter your name: Michael Shoesmith Your name is Michael Shoesmith.

- ① You have created two functions, and then on the third function, you have nested (reused) them. This is a straightforward exercise, but if a function is lengthy and complicated, you can save the code lines as a separate file and import a specific function as a customized module. You will learn about modules in the later chapters, so in this section, try to focus on the Python syntax.

Recap: Functions

Here's a recap:

- Define a function before use. The basic function syntax begins with `def function_name(parameter_name):`.
- A function can perform any action with small code in the reusable main code and return data.
- Functions can take parameters, or you can set default parameter values to use arbitrary parameters.
- Functions can be used to control the flow of your script.
- You can get more help by using the built-in function `help()` and then type `indef.`

Lists

Let's talk about lists.

Exercise 2-38: Create a List and Index Items

① >>> vehicles = ['car', 'bus', 'truck']

>>> print(vehicles[0])

car

>>> print(vehicles[1])

bus

>>> print(vehicles[2])

Truck

② >>> vehicles = ['car', 'bus', 'truck']

>>> vehicles[0] = 'motorbike'

>>> vehicles

['motorbike', 'bus', 'truck']

③ >>> print(vehicles[-1])

truck

>>> print(vehicles[-2])

bus

>>> print(vehicles[-3])

Motorbike

④ >>> vehicles

['motorbike', 'bus', 'truck']

>>> vehicles[0] = ['sedan', 'wagon', 'convertible', 'SUV']

>>> vehicles

[['sedan', 'wagon', 'convertible', 'SUV'], 'bus', 'truck']

⑤ >>> cars = ['sedan', 'wagon', 'SUV', 'hatchback']

>>> for car in range(len(cars)):

... print('{} is at position {}'.format(cars[car], car))

...

sedan is at position 0. wagon is at position 1. SUV is at position 2. hatchback is at position 3.

Explanation

① In Python, lists are written with square brackets. In this example, only strings items are used, but the list supports all other data types. The indexing starts from 0 and increases by one, so pagetruck, which is the third item in the list, index [2].

② A list is a collection that is ordered and mutable. So you can replace an item using the indexing method. In this exercise, car has been replaced with motorbike.

③ You can use minus signs to index items backward. More slicing examples will follow soon. ④ The list can also contain most of the other data types. This example shows a list of cars as part of the parent list, vehicle.

⑤ In example ①, you have seen that the indexing starts at 0. Quickly write a function to check the item positions and see if it starts at 0.

Exercise 2-39: Use append, extend, and insert in a List

① >>> cars = ['sedan', 'SUV', 'hatchback']
>>> cars.append('convertible')
>>> cars
['sedan', 'SUV', 'hatchback', 'convertible']

② >>> cars.extend(['crossover', '4WD'])
>>> cars
['sedan', 'SUV', 'hatchback', 'convertible', 'crossover', '4WD']

③ >>> cars.insert(1, 'wagon')
>>> cars
['sedan', 'wagon', 'SUV', 'hatchback', 'convertible', 'crossover', '4WD'] ①
append adds an item at the end of a list.

② To add multiple items to the end of a list, use the extend() function.

③ To insert an item in a specific location, use an index number to insert the new item. In this example, wagon was inserted in index 1 and pushed the other items to the right index.

Slicing

Let's talk about slicing.

Exercise 2-40: Slice a List

```
① >>> bread = ['bagels', 'baguette', 'ciabatta', 'crumpet', 'naan', 'pita', 'tortilla']
>>> some_bread = bread[1:3]
>>> some_bread
['baguette', 'ciabatta']
>>> print('Some Bread: {}'.format(some_bread))
Some Bread: ['baguette', 'ciabatta']
```

```
② >>> first_two = bread[0:2]
>>> first_two
['bagels', 'baguette']
```

```
③ >>> first_three_bread = bread[:3]
>>> print(first_three_bread)
['bagels', 'baguette', 'ciabatta']
```

```
④ >>> last_two_bread = bread[-2:]
>>> print('Last two bread: {}'.format(last_two_bread))
Last two bread: ['pita', 'tortilla']
```

```
⑤ >>> bread = ['bagels', 'baguette', 'ciabatta']
>>> ciabatta_index = bread.index('ciabatta')
>>> print(ciabatta_index)
2
```

Explanation

① You can use the slicing method to call the items in a list. In this example, we want to index items 1 and 2, so we have to use [1:3]. The first indexed item is included but not the last indexed item. You can also use the `print()` function to prettify your output.

- ② If you want the first two items, use [0:2] as the slicing index.
- ③ If you do not specify the start index number, Python will page from index 0.
- ④ You can also page backward using minus indexing.
- ⑤ You can also create a variable and check the index number of an item from the list.

Exceptions and Error Handling

Let's talk about exceptions and error handling.

Exercise 2-41: Avoid a ValueError Error

```
① >>> bread = ['bagels', 'baguette', 'ciabatta']
>>> crumpet_index = bread.index('crumpet')
Traceback (most recent call last): File "<stdin>", line 1, in <module>
ValueError: 'crumpet' is not in list
```

Explanation

① You will encounter ValueError if you page an item that does not exist in a list.

Exercise 2-42: Handle Errors with try and except in a List

Learn the concept of error handling.

■ **Hint** When an error occurs, your program will suddenly stop. When Python runs into an error, it detects it as a sign to stop and exit the application. If you know what errors are expected, in most of the scenarios, you want to be in control of how errors are handled. Do not let Python decide what to do with the errors.

■ **Note** you have to save the following code in a file and save it as ex2_42.py.

```
① >>> bread = ['bagels', 'baguette', 'ciabatta'] >>> try:
... crumpet_index = bread.index('crumpet') ... except:
... crumpet_index = 'No crumpet bread found.' ... print(crumpet_index)
...
No crumpet bread found.
```


② Open Notepad++ and enter the following lines of code as shown in Figure

2-5

. Then save the file as ex2_42.py under the C:\Python39\ folder.

```
# ex2_42.py
bread = ['bagels', 'baguette', 'ciabatta']
try:
 crumpet_index = bread.index('crumpet')
except:
 crumpet_index = 'No crumpet bread found.'
print(crumpet_index)
```

After saving the file, press Ctrl+F6 combo keys to run the script. #Output:
C:\Python39\python.exe "C:\Python39\ex2_42.py" Process started
(PID=6916) >>>
No crumpet bread found.
<<< Process finished (PID=6916). (Exit code 0) =====
READY =====

The screenshot shows the Notepad++ application window. The title bar reads "C:\Python39\ex2_42.py - Notepad++ [Administrator]". The main editor window contains the following Python code:

```
1 # ex2_42.py
2 bread = ['bagels', 'baguette', 'ciabatta']
3 try:
4 crumpet_index = bread.index('crumpet')
5 except:
6 crumpet_index = 'No crumpet bread found.'
7 print(crumpet_index)
```

Below the editor is a "Console" tab showing the execution of the script:

```
C:\Python39\python.exe "C:\Python39\ex2_42.py"
Process started (PID=3924) >>>
No crumpet bread found.
<<< Process finished (PID=3924). (Exit code 0)
===== READY =====
```

The status bar at the bottom indicates "Python file", "length: 183 lines: 7", "Ln: 7 Col: 21 Sel: 0|0", "Windows (CR LF)", "UTF-8", and "INS".

Figure 2-5. Python coding on Notepad++ example

Explanation

- ① When you encounter errors in an application, the program must continue running the rest of the application, or it will stop to prevent more significant problems. Errors are a constructive part of the script, and they help your application stop, so it does not cause more problems. So, as a programmer,

you want to know which errors are expected and how you want to handle them when they occur. If you know how to handle errors like ValueError in the previous example in this exercise, you will have cleaner Python code. You can customize and process the error message as you want to express it. In the previous example, the error message tells explicitly that the paged bread type, crumpet, does not exist.

② It is much easier to use a text editor than coding it directly in Python IDLE in this example. The figure showed you the source codeex2_42.py in Notepad++ and ran the code by pressing Ctrl+F6 keys.

Exercise 2-43: Find an Index of an Item in a List with the Customized Exception

■ **Note** Save the code with the exercise name given and run it from the Python prompt. all the code is available for download from the GitHub site. The file names areex2_43_1.py for exercise 2-43① and ex2_43_2.py for exercise 2-43②.

```
① # ex2_43_1.py
bread = ['bagels', 'baguette', 'ciabatta', 'crumpet']

try: crumpet_index = bread.index ('crumpet')
except:
 crumpet_index = 'No crumpet bread was found.' print(crumpet_index)
```

```
# Output from Notepad++
C:\Python39\python.exe "C:\Python39\ex2_43_1.py" Process started
(PID=5852) >>>
<<< Process finished (PID=5852). (Exit code 0) =====
READY =====
```

```
② # ex2_43_2.py
bread = ['bagels', 'baguette', 'ciabatta', 'naan']
```

```
try:
 crumpet_index = bread.index ('crumpet')
except:
```

```
crumpet_index = 'No crumpet bread was found.' print(crumpet_index)

# Output from Notepad++
C:\Python39\python.exe "C:\Python39\ex2_43_2" Process started
(PID=4580) >>>
No crumpet bread was found.
<<< Process finished (PID=4580). (Exit code 0) =====
READY =====
```

Explanation

- ① In this example, we are trying to find the index number of crumpet.bread.index('crumpet') will look for the index number of the item. In the output, index 3 is returned.
- ② If we replace crumpet with naan bread and run the script, then it will return a customized exception error as shown in the output.

Practicing Lists

Practice the list concepts you have learned so far. I encourage you to type in every single word and character shown. While you are typing, try to guess what the exercise is trying to teach you. You might be getting tired, but nobody will practice these exercises for you; you have to do everything yourself.

Exercise 2-44: Practice a List

- ① >>> shopping_list1 = 'baseball hat, baseball shoes, sunglasses, baseball bat, sunscreen lotion, baseball meat'
>>> print(shopping_list1)
baseball hat, baseball shoes, sunglasses, baseball bat, sunscreen lotion,
baseball meat >>> type(shopping_list1)
<class 'str'>
- ② shopping_list2 = ['baseball hat', 'baseball shoes', 'sunglasses', 'baseball bat',
'sunscreen lotion', 'baseball meat']
>>> print(shopping_list2 [2])

```
sunglasses
>>> type(shopping_list2)
<class 'list'>

③ >>> shopping_list2 = ['baseball hat', 'baseball shoes', 'sunglasses',
'seaball bat', 'sunscreen lotion', 'baseball meat']
>>> shopping_list2.pop(5)
'seaball meat'
>>> shopping_list2
['baseball hat', 'baseball shoes', 'sunglasses', 'baseball bat', 'sunscreen lotion']

④ >>> print(shopping_list2 [2])
sunglasses
>>> print(shopping_list2 [2: 5])
['sunglasses', 'baseball bat', 'sunscreen lotion']

⑤ >>> shopping_list2 [2] = 'ball'
>>> print(shopping_list2)
['baseball hat', 'baseball shoes', 'ball', 'baseball bat', 'sunscreen lotion']

⑥ >>> some_numbers = [1, 3, 5]
>>> some_strings = ['which', 'Olympic', 'sports']
>>> numbers_and_strings = ['which', 1, 'Olympic', 3, 'sports', 5]

⑦ >>> numbers = [3, 6, 9, 12]
>>> strings = ['soccer', 'baseball', 'basketball', 'swimming']
>>> new_list = [numbers, strings]
>>> print(new_list)
[[3, 6, 9, 12], ['soccer', 'baseball', 'basketball', 'swimming']]

⑧ >>> summer_sports = ['swimming', 'diving', 'baseball', 'basketball',
'cricket'] >>> summer_sports.append ('beach volleyball')
>>> print(summer_sports)
['swimming', 'diving', 'baseball', 'basketball', 'cricket', 'beach volleyball']

>>> print(summer_sports) ⑨
['swimming', 'diving', 'baseball', 'basketball', 'cricket', 'beach volleyball'] >>>
del summer_sports [1]
```

```
>>> print(summer_sports)
['swimming', 'baseball', 'basketball', 'cricket', 'beach volleyball']
```

⑩ >>> summer_sports = ['swimming', 'baseball', 'basketball', 'cricket', 'beach volleyball'] >>> winter_sports = ['skiing', 'ice skating', 'ice hockey', 'snowboarding'] >>> print(summer_sports + winter_sports)
['swimming', 'baseball', 'basketball', 'cricket', 'beach volleyball', 'skiing', 'ice skating', 'ice hockey', 'snowboarding']

Explanation

- ① You have just created shopping_list1 as a string.
- ② Shopping_list2 is a list as the items are wrapped around [] (square brackets), a square bracket set. Use indexing to return sunglasses.
- ③ Indexing does not change the list, but if you use the pop() method, it will take the called item out permanently.
- ④ Using a single index or a range of indexes, you can call out the items from a list.
- ⑤ You can insert a new item into the list using the indexing as a mutable object.
- ⑥ The list can contain numbers or strings or a combination of unique items.
- ⑦ A list can store another list.
- ⑧ You can use the append() method to join two lists and make them into one list.
- ⑨ Use del and indexing to delete items you want to delete from your list.
- ⑩ You can concatenate lists using the + operator.

Using for Loops and while Loops

Let's talk about loops.

Exercise 2-45: Use the for Loop's upper() and capitalize() Methods

```
① >>> bread_type = ['bagels', 'baguette', 'ciabatta']
>>> for bread in bread_type:
... print(bread.upper())
...
BAGELS
BAGUETTE
CIABATTA
```

```
② >>> bread_type = ['bagels', 'baguette', 'ciabatta']
>>> for bread in bread_type:
... print(bread.capitalize())
...
Bagels
Baguette
Ciabatta
```

Explanation

① As the name suggests, the `for` loop loops through the list until the last item is paged from the list. This example calls out the index 0 item first and then goes back to the loop and calls the index 1 item and then the last item, which has index 2. Also, appending `upper()` will convert the returned values into uppercase.

② You can also use Python's `capitalize()` method to change each bread's first letter into capital letters.

Exercise 2-46: Use the while Loop and len() Function

```
① >>> basket = ['bagels', 'baguette', 'ciabatta', 'crumpet', 'naan', 'pita',  
'tortilla'] >>> bread = 0  
>>> while bread < len(basket):  
... print(basket[bread], end=" ") # " " contains a whitespace  
... bread += 1  
...  
bagels baguette ciabatta crumpet naan pita tortilla >>>
```

Explanation

① The while loop and len() function are used to call out and print each bread. This while loop uses indexing and loops until the list is empty. Although the len() function returns the number of items in an object; in this example, it is used with the for loop to return each item until the list is empty. Notice that end=" " is used to print the output on a single line.

Sorting and Ranges

Let's talk about sorting and ranges.

Exercise 2-47: Use `sort()` vs. `sorted()` in a List

① >>> bread = ['naan', 'baguette', 'tortilla', 'ciabatta', 'pita'] >>> bread.sort()
>>> bread

['baguette', 'ciabatta', 'naan', 'pita', 'tortilla']

② >>> bread = ['naan', 'baguette', 'tortilla', 'ciabatta', 'pita'] >>>
bread_in_order = sorted(bread)

>>> bread_in_order

['baguette', 'ciabatta', 'naan', 'pita', 'tortilla'] >>> bread

['naan', 'baguette', 'tortilla', 'ciabatta', 'pita']

Explanation

① When you use the `sort()` function on a list, it sorts the items from A to Z permanently.

② The `sorted()` function only sorts A to Z temporarily. It does not change the order of the original data. The different effects of `sort()` and `sorted()` seem to be insignificant and unnoticed to novice Python programmers, but in programming fundamentals, `sorted()` would be the recommended method over `sort()` method as it does not permanently alter the original item; you can reuse the original item as well as the newly created item as objects.

Exercise 2-48: Link Two Lists

① >>> bread = ['naan', 'baguette', 'tortilla', 'ciabatta', 'pita'] >>> more_bread
= ['bagels', 'crumpet']
>>> all_bread = bread + more_bread
>>> print(all_bread)
['naan', 'baguette', 'tortilla', 'ciabatta', 'pita', 'bagels', 'crumpet'] >>>

```
all_bread.sort()
>>> print(all_bread)
['bagels', 'baguette', 'ciabatta', 'crumpet', 'naan', 'pita', 'tortilla'] >>
all_bread.reverse()
>>> all_bread
['tortilla', 'pita', 'naan', 'crumpet', 'ciabatta', 'baguette', 'bagels']
```

- ① In this example, we created two lists and then merged them into one list. Then we used the `sort()` function to organize the items in the list from A to Z. Finally, we used the `reverse()` method to reverse the list's order to Z to A.

Exercise 2-49: Find the List Length Using the `len()` Function

```
① >>> bread = ['bagels', 'baguette', 'ciabatta'] >>> print(len(bread))
3
>>> bread.append('naan')
>>> print(len(bread))
4
```

Explanation

- ① Use the `len()` function to check how many bread types are in a list. Next, add another bread type using the `append()` method, and then recheck the number of bread types with the `len()` function. It has increased by 1.

Exercise 2-50: Use `range()` and the `for` Loop

```
① >>> for number in range (3):
... print(number)
...
0
1
2
```

```
② >>> for number in range (2, 5):
... print(number, end=" ")
...
2
```

2 3 4

③ >>> for number in range (1, 8, 2):

... print(number, end=" ")

...

1 3 5 7

④ >>> for bread in ['bagels', 'baguette', 'crumpet', 'naan']: ... print(bread, end=" ")

...

bagels baguette crumpet naan

⑤ >>> for bread in ('bagels', 'baguette', 'crumpet', 'naan'): ... print(bread, end=" ")

...

bagels baguette crumpet naan

① If you use afor loop with therange() function, you can call out the list items with ease.range(3) means up to but not including 3, so this example loops through 0, 1, and 2.

② Using commas, you can specify where to begin and where to finish. In thisfor loop example, the first argument (digit) represents the first number, and the second argument (digit) represents the ceiling number of finishing the loop, so the last number is always going to be n-1, which is 4 in this example.

③ In the previous example, you are using three arguments to loop through a range of numbers. The first and last numbers carry the same meaning as explained in example② previously, but the last digit, 2, represents the interval or frequency. Starting from 1, it will loop through to odd numbers only until it reaches the ceiling number, 8. So, as expected, Python only prints the odd numbers 1, 3, 5, 7. You must master thefor loop well to make your Python scripts work harder for you.

④ You are applying thefor loop to a list. Instead of arange() function, you have used a list with items inside the list.

⑤ You are applying thefor loop to a tuple. So, what is the difference between

this and the previous example? You cannot feel it in these examples, but the difference is in the speed. Since tuples are immutable and have fewer indexing pointers than lists, they can process the data faster while looping through each item in a tuple. If you need to process a million data lines, then speed will matter, so use tuples over lists.

Exercise 2-51: Use the String List for loop() and range() with Arguments

① >>> bread = ['bagels', 'baguette', 'ciabatta', 'crumpet', 'naan', 'pita', 'tortilla']
>>> for number in range (0, len (bread), 2):
... print(bread [number] , end=" ")

...

bagels ciabatta naan tortilla

② >>> bread = ['bagels', 'baguette', 'ciabatta', 'crumpet', 'naan', 'pita', 'tortilla']
>>> for number in range (0, len (bread), 3):
... print(bread [number] , end=" ")

...

bagels crumpet tortilla

③ >>> bread = ['bagels', 'baguette', 'ciabatta', 'crumpet', 'naan', 'pita', 'tortilla']
>>> for number in range (0, len (bread), 5):
... print(bread [number] , end=" ")

...

bagels pita

① In this example, you have a nested `len()` function inside `range()` function to loop through a bread function to loop through a bread 50's example ③. Since the last argument is 2, it will step through the bread list, index items 1, 3, 5, and 7.

② This is the same example as the previous example, but with a stepping value of 3, the indexed items are bagels, crumpet, and tortilla.

③ This is the same example with a stepping value of 5, so this example prints out the first value and sixth values, bagels and pita bread.

Recap: Lists and Loops

Here's a recap:

- When creating and assigning a variable to a list, enclose the elements in square brackets, [], and separate each item in the list with a comma. A typical list syntax looks like this:

```
List_name = [element_1, element_2, ..., element_n]
```

- List items can be indexed by the index number starting from 0 to n. To index the first item in a list, use index number 0. To index an item from the last item, use an index number of -1.
- Use slicing to index part of a list. For example, use List_Name [3, 6].
- Use a forloop() to index a range of numbers in a list.
- A while loop will continue to run as long as the condition isTrue and only stops when the condition becomesFalse.
- You can sort a list using thesort() andsorted() list methods.
- If you use built-in functions like range(), you can index sequential numbers.
- Handle Python exception errors using try and except code blocks.

Tuples

Let's talk about tuples.

Exercise 2-52: See Some Basic Tuple Examples

① >>> tuple1 = (0, 1, 3, 6, 9)
>>> tuple2 = ('w', 'x', 'y', 'z')
>>> tuple3 = (0, 1, 'x', 2, 'y', 3, 'z')

② >>> tuple1 = (0, 1, 3, 6, 9)
>>> tuple [1] = 12
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
TypeError: 'type' object does not support item assignment

③ >>> tuple1 = (0, 1, 3, 6, 9)
>>> tuple2 = ('w', 'x', 'y', 'z')
>>> print(tuple1 + tuple2)
(0, 1, 3, 6, 9, 'w', 'x', 'y', 'z')

Explanation

① These are examples of tuples. Notice that tuples are almost identical to lists, except the items are wrapped around a set of the round brackets, (). Notice that they are aesthetically different. ② You have tried to change 1 to 12, and tuple will spit the dummy back at you with a TypeError. Therefore, tuples are known as *immutable sequential objects* in Python.
③ But you can still conjoin two tuples together by using the + sign.

Exercise 2-53: Convert a Tuple to a List

① >>> tuple3 = (0, 1, 'x', 2, 'y', 3, 'z') >>> list (tuple3)
[0, 1, 'x', 2, 'y', 3, 'z']

>>> tuple1 = (0, 1, 3, 6, 9) ②

```
>>> tuple2 = ('w', 'x', 'y', 'z') >>> list(tuple1 + tuple2)
[0, 1, 3, 6, 9, 'w', 'x', 'y', 'z'] ① To change a tuple into a list,
uselist(tuple_name).
```

② You can conjoin two or more tuples and still convert them using thelist() conversion technique.

Exercise 2-54: Determine Whether a Tuple Immutable

① >>> days_of_the_week = ('Monday', 'Tuesday', 'Wednesday', 'Thursday',
'Friday', 'Saturday', 'Sunday')>>> for day in days_of_the_week:
... print(day, end=" ")

...

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

② >>> days_of_the_week = ('Monday', 'Tuesday', 'Wednesday', 'Thursday',
'Friday', 'Saturday', 'Sunday')
>>> days_of_the_week [0] = 'Funday'
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment

③ >>> days_of_the_week = ('Monday', 'Tuesday', 'Wednesday', 'Thursday',
'Friday', 'Saturday', 'Sunday')
>>> print(days_of_the_week)
('Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday', 'Saturday', 'Sunday')
>>> del days_of_the_week
>>> print(days_of_the_week)
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
NameError: name 'days_of_the_week' is not defined

Explanation

① This is a simple tuple example containing the days of a week. ② When you try to update an item with another, Python will return a TypeError to remind you that a tuple is an immutable object in Python.

③ Although tuples are immutable, it does not mean you cannot delete the whole tuple. Usedel tuple_ name to delete a tuple.

Exercise 2-55: Convert a Tuple to a List and a List to a Tuple

① >>> weekend_tuple = ('Saturday', 'Sunday')
>>> weekend_list = list(weekend_tuple)
>>> print('weekend_tuple is {}.'.format(type(weekend_tuple)))
weekend_tuple is <class 'tuple'>.
>>> print('weekend_list is {}.'.format(type(weekend_list))) weekend_list is
<class 'list'>.

② >>> country_list = ['US', 'England', 'Germany', 'France'] >>>
country_tuple = tuple(country_list)
>>> type(country_list)
<class 'list'>
>>> type(country_tuple)
<class 'tuple'>

Explanation

- ① This is a simple example of converting a tuple to a list. You can check the data type using the type() function.
② Similarly, this is an example of converting a list to a tuple.

Exercise 2-56: Use a for Loop in a Tuple

① >>> countries = ('US', 'England', 'Germany', 'France') >>> for country in countries:
... print(country, end=" ")
...
US England Germany France

Explanation

- ① Like a list, you can index items in a tuple by using a for loop. Tuples and lists have a lot of common properties. The differences are that one is

immutable (tuple) and the other is mutable (list), and that one is faster (tuple) and the other is slower (list) during indexing.

Exercise 2-57: Assign Multiple Variables to a Tuple

```
① >>> weekend = ('Saturday', 'Sunday') >>> (saturn, sun) = weekend
>>> print(saturn)
Saturday

>>> weekdays = ('Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday') >>>
(moon, tiu, woden, thor, freya) = weekdays
>>> print(thor)
Thursday
```

```
② >>> country_info = ['England', '+44'] >>> (country, code) = country_info
>>> print(country)
England
>>> print(code)
+44
```

Explanation

① You can assign multiple variables to items in a tuple. This example uses the seven-day week and the meanings of the names of the days. Sunday and Monday were named after Sun and Moon, and other days were named after mythological gods.

② You can also use a list as items in a tuple.

Exercise 2-58: Create a Simple Tuple Function

```
① >>> def high_and_low(numbers):
... highest = max(numbers)
... lowest = min(numbers)
... return (highest, lowest)
...
>>> lotto_numbers = [1, 37, 25, 48, 15, 23] >>> (highest, lowest) =
```

```
high_and_low(lotto_numbers) >>> print(highest)
48
>>> print(lowest)
1
```

Explanation

- ① You can make a simple function and use a tuple to page the highest number or the lowest number. Spend a few minutes to understand how this function works and then move to the next exercise.

Exercise 2-59: Use Tuples as List Elements

```
① >>> country_code = [('England', '+44'), ('France', '+33')]

>>> for (country, code) in country_code: ... print(country, code)
...
England +44
France +33

>>> for (country, code) in country_code: ... print(country, end=" ")
...
England France

>>> for (country, code) in country_code: ... print(code, end=" ")
...
+44 +33
```

Explanation

- ① You can use tuples as elements in a list. You can choose to call out single items in each tuple. Enter something meaningful to you to get more practice on this.

Recap: Tuples

Here's a recap of tuples:

- Tuples are sometimes called *immutable lists*, and once created, they cannot be changed in the same tuple form. You need to convert tuples back into a list first, and then the elements can be changed. The general tuple syntax is as follows:

```
Tuple_name = (element_1, element_2, ..., element_n)
```

- However, you can delete the entire tuple in Python.
- You can convert a tuple to a list using the built-in function `list()`.
- You can convert a list to a tuple using the built-in function `tuple()`.
- You can find the maximum and minimum values of a tuple using the `max()` and `min()` methods.

Dictionaries

Let's talk about dictionaries.

Exercise 2-60: Understand Dictionary Basics

```
① >>> fav_activity = {'hugh': 'computer games', 'leah': 'ballet', 'caitlin': 'ice skating'}  
>>> print(fav_activity)  
{'hugh': 'computer games', 'leah': 'ballet', 'caitlin': 'ice skating'}  
  
>>> fav_activity = {'hugh': 'computer games', 'leah': 'ballet', 'caitlin': 'ice ② skating'}  
>>> print(fav_activity ['caitlin'])  
ice skating  
  
③ >>> fav_activity = {'hugh': 'computer games', 'leah': 'ballet', 'caitlin': 'ice skating'}  
>>> del fav_activity ['hugh']  
>>> print(fav_activity)  
{'leah': 'ballet', 'caitlin': 'ice skating'}  
  
④ >>> print(fav_activity)  
{'leah': 'ballet', 'caitlin': 'ice skating'}  
>>> fav_activity ['leah'] = 'swimming'  
>>> print(fav_activity)  
{'leah': 'swimming', 'caitlin': 'ice skating'}
```

Explanation

① Create a dictionary called fav_activity. Make your family member's favorite hobbies into a dictionary. A dictionary usually has key and value elements as in a real dictionary. A Python dictionary key:value elements are wrapped in a curly bracket set, { }, with comma separators.

② You can use a key called caitlin to call out the value of the key.

③ Delete the keyhugh using the del statement. When you delete a key, its value also gets deleted. Now you know a dictionary in Python is a mutable object.

④ Change the value of the keyleah in the dictionary to swimming.

Exercise 2-61: Avoid a Dictionary TypeError and Convert Two Lists to a Single Dictionary

```
>>> fav_activity = {'leah': 'swimming', 'caitlin': 'ice skating'} ①
>>> fav_subject = {'leah': 'math', 'caitlin': 'english'} >>> print(fav_activity +
fav_subject)
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
TypeError: unsupported operand type (s) for +: 'dict' and 'dict'

>>> keys = ['a', 'b', 'c', 'm', 'p'] ②
>>> values = ['apple', 'banana', 'coconut', 'melon', 'pear'] >>> fruits = dict (zip
(keys, values))
>>> fruits
{'a': 'apple', 'b': 'banana', 'c': 'coconut', 'm': 'melon', 'p': 'pear'}
```

Explanation

① In Python, you cannot link two or more dictionaries into a single dictionary. Trying to conjoin two dictionaries into one will return TypeError: unsupported operand.

② However, if one list contains only keys and the other list contains the same number of corresponding values, the two lists can be conjoined to form a dictionary. In this example, you have just created a dictionary called fruits using one list of letters (keys) and another list with corresponding fruit names (values).

Exercise 2-62: Use Keys to Print Values from a Dictionary

① >>> dialing_code = {'France': '+ 33', 'Italy': '+ 39', 'Spain': '+ 34',
'England': '+ 44'}

```
>>> France_code = dialing_code ['France']
>>> Italy_code = dialing_code ['Italy']
>>> Spain_code = dialing_code ['Spain']
>>> England_code = dialing_code ['England']
>>> print('Press {} first to call France.'. format (France_code))
Press +33 first to call France.
>>> print('Press {} first to call Italy.'. format (Italy_code))
Press +39 first to call Italy.
>>> print('Press {} first to call Spain.'. format (Spain_code))
Press +34 first to call Spain.
>>> print('Press {} first to call England.'. format (England_code)) Press +44
first to call England.
```

Explanation

① In the previous dictionary example, you used the keys to call corresponding values and printed them on your computer monitor. Try to practice all the examples. Many newbie programmers ask the same question on how to get better in coding; there is no substitute for practice.

Exercise 2-63: Change a Dictionary Value

```
① >>> dialing_code = {'France': '+ 33', 'Italy': '+ 39', 'Spain': '+ 34',
'England': '+ 44'}
>>> dialing_code ['England'] = '+ 44-20'
>>> England_London = dialing_code ['England']
>>> print('Dial {} to call London, England.'. format (England_London)) Dial
+ 44-20 to call London, England.
```

Explanation

① As with other mutable objects in Python, you can also change dictionaries. In this exercise, you have updated the value of the keyEngland. You have just included the area code of 20 for London behind the country code +44. Then you printed out a simple statement using theformat()function.

Exercise 2-64: Add a New Set of Keys and Values to a

Dictionary

```
① >>> dialing_code = {'France': '+ 33', 'Italy': '+ 39', 'Spain': '+ 34',
'England': '+ 44'}
>>> dialing_code ['Greece'] = '+30'
>>> dialing_code
{'England': '+44', 'Greece': '+30', 'Italy': '+39', 'Spain': '+34', 'France': '+33'}
```

Explanation

① You can add other keys and value pairs as you like. Dictionaries, like lists, are mutable containers. Notice the unordered manner of the dictionary in this example. There is no need for number indexing in Python dictionaries, as the keys are used to call the values.

Exercise 2-65: Find the Number of Dictionary Elements

```
① >>> dialing_code = {'England': '+44', 'Greece': '+30', 'Italy': '+39', 'Spain': '+34', 'France': '+ 33 '}
>>> print(len (dialing_code))
5
```

Explanation

① Use len() to find the number of key:value pairs in a dictionary.

Exercise 2-66: Delete Dictionary Keys and Values

```
① >>> dialing_code = {'England': '+44', 'Greece': '+30', 'Italy': '+39', 'Spain': '+34', 'France': '+ 33 '}
>>> del dialing_code ['Italy']
>>> print(dialing_code)
{'England': '+44', 'Greece': '+30', 'Spain': '+34', 'France': '+33'}
```

Explanation

- ① To delete a key, use a value pair in a dictionary; use "del" with a key. The value will be removed along with the key automatically.

Exercise 2-67: Write a Python Script with a Dictionary

```
① # ex2_67.py
dialing_code = {'England': '+44', 'Greece': '+30', 'Italy': '+39', 'Spain': '+34',
'France': '+33'}
for code in dialing_code:
 print('The country code for {0} is {1}'.format(code, dialing_code[code])) #
```

Output:

The country code for England is +44.
The country code for Greece is +30.
The country code for Italy is +39.
The country code for Spain is +34.
The country code for France is +33.

- **Note** Try to save the `ex2_67.py` script on notepad++, save the file with the same name, and run the code using the `Ctrl+F6` keys as shown in Figure 2-6.

The screenshot shows a Notepad++ window with two tabs: 'ex2_67.py' and 'Console'. The 'ex2_67.py' tab contains the following Python code:

```
1 # ex2_67.py
2 dialing_code = {'England': '+44', 'Greece': '+30', 'Italy': '+39', 'Spain': '+34', 'France': '+33'}
3 for code in dialing_code:
4 print('The country code for {0} is {1}'.format(code, dialing_code[code]))
```

The 'Console' tab shows the output of running the script with `C:\Python39\python.exe "C:\Python39\ex2_67.py"`. The output is:

```
C:\Python39\python.exe "C:\Python39\ex2_67.py"
Process started (PID=1524) >>>
The country code for England is +44.
The country code for Greece is +30.
The country code for Italy is +39.
The country code for Spain is +34.
The country code for France is +33.
<<< Process finished (PID=1524). (Exit code 0)
===== RFADY =====
```

Figure 2-6. Notepad++ dictionary example

Explanation

- ① Now let's get familiar with making simple scripts like this and run it on IDLE or Notepad++. In this example, you have used the `format` function to

call both key and value pairs and put them through a for loop to print out each country's international dialing codes.

Exercise 2-68: Use a Dictionary for a Loop and Formatting

```
① >>> countries = {'England': {'code': '+ 44', 'capital_city': 'London'},  
'France': {'code': '+ 33', 'capital_city': 'Paris'}}  
>>> for country in countries:  
... print("{} 's country info:".format(country))  
... print(countries [country] ['code'])  
... print(countries [country] ['capital_city'])  
...  
England 's country info:  
+ 44  
London  
France 's country info:  
+ 33  
Paris  
  
② >> countries = {'England': {'code': '+ 44', 'capital_city': 'London'}, 'France':  
{'code': '+ 33', 'capital_city': 'Paris'}}  
>>> for country in countries:  
... print(f"{country}'s country info:")  
... print(countries [country] ['code'])  
... print(countries [country] ['capital_city'])  
...  
England's country info:  
+ 44  
London  
France's country info:  
+ 33  
Paris
```

Explanation

- ① You can nest dictionaries within a dictionary. Use a for loop to print elements of the dictionary, countries.

② `print("{}'s country info:".format(country))` in example① is the same as `print(f"{country}'s country info:")` in example②. The second version is the simplified version and helps us to write shorter code.

Recap: Dictionaries

Here's a recap:

- A dictionary comprises key:value pair collections, which are separated by a commas separator wrapped around braces, { }. The general dictionary syntax is as follows:

```
dictionary_Name = ['Key_1': 'Value_1', 'Key_2': 'Value_2', 'Key_n':  
'Value_n']
```

- To call a value stored in a dictionary, you must use a key rather than indexing. The dictionary doesn't use number indexing, so it is an unordered sequence collection.
- You can change the value of a key using the key as an index. Here's an example: `dictionary_name ['key_1'] = 'new_value_1'`.
- Deleting a key using `del` deletes both key and value. Here's an example: `del dictionary_name ['key_1']`.
- `value_x in dictionary_name.values()` will tell you if a key is part of a dictionary or not.
- `dictionary_name.keys()` returns only the keys of the dictionary.
- `dictionary_name.values()` returns only the value of the dictionary.
- You can use a for loop on a dictionary, as in lists and tuples.
- Dictionaries can have any data types as elements as long as they have the correct key: value pairings.

Handling Files

File handling skills in Python are fundamental, as business-critical data must be processed using various file handling modules and methods. The simplest form of file handling is reading and writing a text file. As you become familiar with more complex file handling, you can learn more advanced file handling methods using Python modules such as Pandas and NumPy for data processing or xlrd and openpyxl for Excel files. However, even before becoming familiar with such modules, master how to do basic data processing using indexing or slicing or using regex to process your data. There is a 500-page book written on how to use the Python Pandas module, so it is an unenviable task to cover all the topics of data processing and file handling in one section.

However, this book aims to expose you to various basic data processing exercises and file handling methods. You will become familiar with how Python processes data, and then the processed data can be processed through a basic file handling method.

Exercise 2-69: Read and Display Hosts File from Your PC

Run this from the Microsoft Windows Python interactive shell.

```
① >>> hosts = open('c://windows//system32//drivers//etc//hosts')
>>> hosts_file = hosts.read()
>>> print(hosts_file)
# Copyright (c) 1993-2009 Microsoft Corp. #
# This is a sample HOSTS file used by Microsoft TCP/IP for Windows. # #
This file contains the mappings of IP addresses to host names. Each # entry
should be kept on an individual line. The IP address should
# be placed in the first column followed by the corresponding host name. #
The IP address and the host name should be separated by at least one # space.
#
# Additionally, comments (such as these) may be inserted on individual #
lines or following the machine name denoted by a '#' symbol.
#
```

```
# For example:  
#  
# 102.54.94.97 rhino.acme.com # source server # 38.25.63.10 x.acme.com #  
x client host  
# localhost name resolution is handled within DNS itself. # 127.0.0.1  
localhost # ::1 localhost  
Optionally, run this from the Linux or macOS Python interactive shell:
```

```
(2) >>> hosts = open ('/etc/hosts')  
>>> hosts_file = hosts.read()  
>>> print(hosts_file)  
127.0.0.1 localhost.localdomain localhost :: 1 localhost6.localdomain6  
localhost6
```

The following lines are desirable for IPv6 capable hosts :: 1 localhost ip6-localhost ip6-loopback fe00 :: 0 ip6-localnet ff02 :: 1 ip6-allnodes ff02 :: 2 ip6-allrouters ff02 :: 3 ip6-allhosts

Explanation

① You have just read the hosts file from your Windows machine and printed it out on your computer screen.

Reading a file is this easy, and if you do not specify the reading method, it usually opens `inr` (reading) mode.

Notice while opening the hosts file how each \ in the Windows OS file system has been replaced with /. If you insist on running Python on Windows and must handle files, then this is a significant point to take away from this example.

② You can use the same code on a Linux or macOS system to read the hosts file (object), but this time the hosts file exists under /etc/hosts instead. In Python, it takes only three lines of code to open, read, and print a file's content.

Exercise 2-70: Open and Close Hosts Files

```
① >>> hosts = open('c://windows//system32//drivers//etc//hosts') >>>
hosts_file = hosts.read()
>>> print(hosts_file)
# Copyright (c) 1993-2009 Microsoft Corp.
.
[... omitted for brevity]
.
# localhost name resolution is handled within DNS itself. # 127.0.0.1
localhost
# ::1 localhost
>>> hosts.close()
```

① After opening a file with `theopen('file_path')` method, you must close the file after use. This process is the same as you would open a text or word file on your computer, and after use, you must close the file. You can close the file using `thefile_variable.close()` method. In our example, close the open file using `hosts.close()`.

Exercise 2-71: Create Code to Close a File in Two Ways

```
>>> hosts = open ('c://windows//system32//drivers//etc//hosts', 'r') ①
>>> hosts_file_contents = hosts.read()
>>> print('File closed? {}'.format(hosts.closed))
File closed? False
>>>
>>> if not hosts.closed:
... hosts.close()
...
>>>
>>> print('File closed? {}'.format(hosts.closed))
File closed? True
>>>

>>> with open ('c://windows//system32//drivers//etc//hosts', 'r') as hosts: ②
... print('File closed? {}'.format (hosts.closed)) ... print(hosts.read())
... print('Finished reading the file.')
...
```

```
File closed? False  
# Copyright (c) 1993-2009 Microsoft Corp.
```

[... omitted for brevity]

```
# localhost name resolution is handled within DNS itself. # 127.0.0.1  
localhost  
# ::1 localhost  
Finished reading the file.  
>>>  
>>> print('File closed? {}'.format(hosts.closed)) File closed? True  
>>>
```

③ try:

```
f = open('c://windows//system32//drivers//etc//hosts', encoding = 'utf-8')  
f_read = f.read()  
print(f_read)  
  
finally:  
f.close()
```

① Type in simple Python scripts to open the hosts file and then close it. Then check if the file has been properly closed. True means the file has closed correctly. Sometimes this file open option comes in handy.

② When you use theopen() option, this removes the need to add aclose() line. Thewith open statement opens the file and closes the file automatically with noclose() statement. Try to open files using this option over thefile.open() method.

③ If you insist on using thefileopen() method, open the file in atry-finally block, so if some file operation fails and suddenly closes, it closes the file correctly. Also, notice that encoding has been specified as UTF-8. On Python 3.4+, this is already the default encoding method but specified for demonstration purposes only in this example.

Exercise 2-72: Create a Text File, and Read, Write, and Print

① >>> f = open('C://Users//brendan//Documents//file1.txt', 'w+') # Replace my name with yours
>>> for i in range(3):
... f.write('This is line %d.\r' %(i + 1))
...
16
16
16
>>> f.close() # Always close file. Data gets written as file closes. >>>
>>> f = open('C://Users//brendan//Documents//file1.txt')
>>> f_read = f.read()
>>> print(f_read)
This is line 1. This is line 2. This is line 3.
□# whitespace
>>>
>>> print(f_read.strip())# Removes undesired whitespaces.
This is line 1. This is line 2. This is line 3.
>>>
>>> print(f_read, end="") # Removes undesired whitespaces.
This is line 1. This is line 2. This is line 3.
>>>
>>> f.close() # Always close file.
>>>
... for i in range(3):
... f.write('This is line %d.\n' %(i + 1))
...
16
16
16
>>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f: ... for line in f:
... print(line)
...
This is line 1.
□# whitespace
This is line 2.

```
"># whitespace
```

```
This is line 3.
```

```
# whitespace
```

```
(3) >>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f:
```

```
... for line in f:
```

```
... print(line, end=' ')
```

```
...
```

```
This is line 1. This is line 2. This is line 3.
```

```
(4) >>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f:
```

```
... for line in f:
```

```
... print(line.strip())
```

```
...
```

```
This is line 1. This is line 2. This is line 3.
```

```
(5) >>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f:
```

```
... skip_header = next(f) #Removes the header or the first line.
```

```
... for line in f:
```

```
... print(line.strip())
```

```
...
```

```
This is line 2. This is line 3.
```

```
... for i in range(3):
```

```
... f.write('This is line %d.\r\n' %(i + 1))
```

```
...
```

```
17
```

```
17
```

```
17
```

```
>>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f: ... for line in f:
```

```
... print(line)
```

```
...
```

```
This is line 1.
```

```
# whitespaces
```

```
[]
```

```
[]
```

```
This is line 2.
```

```
# whitespaces
```

```
[]
```

```
|
This is line 3.
# whitespaces
|
|
```

Explanation

- ① This is a basic example of opening (creating) a file in write mode (w+) and writing to the file. The file is closed after the information is written. Then the file is opened again in reading (r) mode, and the content of the file is printed out on the screen. The file has to be closed after each use. Usestrip() or end="" to remove any whitespace created during file writing. You can remove the unwanted whitespaces if you want.
- ② In this second example, you have used theopen with method to create and read the file, so there is no need to close the file. Also, while you created the file, you used\n (newline) rather than\r (return carriage), and when the content was read, you can see that the new lines have been added. Whitespace include\t (tab),\n (newline), and\r (return carriage).
- ③ Once again, you have usedend=' to remove the undesired whitespaces.
- ④ Similarly, usestrip() to remove any whitespaces.
- ⑤ skip_header = next(f) can remove the header or the first line of your file to print from the second line.
- ⑥ Be careful using\r and\n together as the end product will behave differently depending on your operating system. If you are handling files in Linux or macOS, the use of\r and\n will differ.

Exercise 2-73: Use rstrip() or lstrip() to Remove Whitespace

```
>>> with open('C://Users//brendan//Documents//file1.txt', 'w+') as f: ①
... for i in range(3):
... f.write(' This line contains whitespaces %d. \n' %(i + 1)) ...
42
42
```

42

```
>>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f: ... for line  
in f:  
... print(line)  
...  
This line contains whitespaces 1. # whitespaces  
# whitespace  
This line contains whitespaces 2.  
This line contains whitespaces 3.
```

② >>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f:

```
... for line in f:  
... print(line.lstrip())  
...  
This line contains whitespaces 1.  
This line contains whitespaces 2.  
This line contains whitespaces 3.
```

③ >>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f:

```
... for line in f:  
... print(line.rstrip())  
...  
This line contains whitespaces 1.  
This line contains whitespaces 2.  
This line contains whitespaces 3.
```

④ >>> with open('C://Users//brendan//Documents//file1.txt', 'r') as f:

```
... for line in f:  
... print(line.strip())  
...  
This line contains whitespaces 1. This line contains whitespaces 2. This line  
contains whitespaces 3.
```

① Create a file with four spaces on the left and four spaces on the right.

② Use `lstrip()` to remove whitespaces on the left side.

③ Use `rstrip()` to remove whitespaces on the right side, including `\n`, the newline character. ④ Use `strip()` to remove all whitespaces.

Exercise 2-74: Python File Mode Exercise: Use r Mode

When you open a file in reading (r) mode, the file pointer is placed at the beginning of the file, which is the default mode.

①

```
#1 >>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f: ...
print('Created file2.txt')

...
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
FileNotFoundError: [Errno 2] No such file or directory: 'C://Users//brendan//Documents//file2.txt'
>>> import os
#2 >>> os.path.isfile('C://Users//brendan//Documents//file2.txt')
False
#3 >>> with open('C://Users//brendan//Documents//file2.txt', 'w') as f: ...
print('Created file2.txt')

...
#4 Created file2.txt
>>> import glob
>>> print(glob.glob('C://Users//brendan//Documents//*.txt'))
#5 ['C://Users//brendan//Documents\\file1.txt',
'C://Users//brendan//Documents\\file2.txt'] >>> import os
>>> os.path.isfile('C://Users//brendan//Documents//file2.txt')
#6 True

>>> with open('C://Users//brendan//Documents//file2.txt') as f: ...
print(f.mode)
```

...

```
#7 r # If file mode is not specified, thefile opens in default reading only. >>>
with open('C://Users//brendan//Documents//file2.txt') as f: ... f.write ('Writing
to a file is fun.')
```

...

```
Traceback (most recent call last):
File "<stdin>", line 2, in <module>
io.UnsupportedOperation: not writable
```

- ① #1. You tried to create a file in default reading mode, but Python does not allow file creation in only read (r) mode.
- #2. You imported the os module and used theos.path.isfile() method to check if a file has been created, but as expected, no file has been created.
- #3. Now you have opened and createdfile2.txt in write (w) mode.
- #4. Then you imported the globe module to confirm that the file exists in your Document folder.
- #5. Using theos.path.isfile() method, you double-checked the file created and exists in the folder (the directory in Linux).
- #6. You have used.mode to validate file mode.
- #7. You have openedfile2.txt in reading mode and attempted to write to the file, and Python reminded you that you could not write to the file in this case.

Exercise 2-75: Python File Mode Exercise: Use r+ Mode

Open a file for both reading and writing. The file pointer will be at the beginning of the file.

①

```
#1 >>> import os
>>> os.remove('C://Users//brendan//Documents//file2.txt')
>>> os.path.isfile('C://Users//brendan//Documents//file2.txt')
#2 False
>>> with open('C://Users//brendan//Documents//file2.txt', 'r+') as f: ...
f.write('* Test Line 1')
... print('Trying to write the first line.')
...
Traceback (most recent call last):
```

```

File "<stdin>", line 1, in <module>
#3 FileNotFoundError: [Errno 2] No such file or directory:
'C://Users//brendan// Documents//file2.txt'
>>> with open('C://Users//brendan//Documents//file2.txt', 'w+') as f: ...
f.write('* Test Line 1')
... print('Just created file2.txt with line 1')
...
13
Just created file2.txt with line 1
>>> with open('C://Users//brendan//Documents//file2.txt', 'r+') as f:
#4 ... print(f.mode)
...
r+ # Opens a file for both reading and writing.
#5 >>> with open('C://Users//brendan//Documents//file2.txt', 'r+') as f: ...
f_read = f.read()
... print(f_read)
...
#6 * Test Line 1
>>> with open('C://Users//brendan//Documents//file2.txt', 'r+') as f: ...
f.write('# This will overwrite Line 1')
...
28
>>> with open('C://Users//brendan//Documents//file2.txt', 'r+') as f: ... f_read
= f.read()
... print(f_read)
...
# This will overwrite Line 1

```

Explanation

- ① #1. Use theos.remove() method to remove an existing file, file2.txt. This file was created in Exercise 2-74. You can also check if the file has been deleted successfully using theos.path.isfile() method. #2. Try to open and create a file in r+ mode; just as in r mode, Python will return FileNotFoundError. You cannot create a new file using r+ mode.
- #3. This time use thew+ mode to re-create the file2.txt file and write the first line for testing. As in Exercise 2-74,w+ allows you to open and create a new

file; you will find more on this on the following w and w+ exercises.

#4. Use the .mode method to check your file handling mode.

#5. Now reopentext2.txt in r+ mode and write to the file.

#6. When you read the file, you can see that the last action has overwritten the old information.

Exercise 2-76: Python File Mode Exercise: Use a Mode

Open a file for an appending exercise. The file pointer is at the end of the file if the file exists. The file is in the append mode. If the file does not exist, it creates a new file for writing.

①

```
#1 >>> import os
```

```
>>> os.remove('C://Users//brendan//Documents//file2.txt') >>>
os.path.isfile('C://Users//brendan//Documents//file2.txt') False
>>> with open('C://Users//brendan//Documents//file2.txt', 'a') as f: ...
f.write('This is line 1.')
...
```

#2 15

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'a') as f: ... f_read =
f.read()
... print(f_read)
...
```

Traceback (most recent call last):

```
#3 File "<stdin>", line 2, in <module>
io.UnsupportedOperation: not readable
>>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f:
```

```
#4 ... f_read = f.read()
... print(f_read)
...
```

#5 This is line 1.

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'a') as f: ...
f.write('This is line 2.')
```

...

#6 15

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f: ... f_read =  
f.read()  
... print(f_read)
```

...

This is line 1.This is line 2.

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'a') as f: ...  
f.write('\rThis is line 3.)
```

#7 ...

16

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f: ... f_read =  
f.read()  
... print(f_read)
```

#8 ...

This is line 1.This is line 2. This is line 3.

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'a') as f:
```

#9 ... f.write('\nThis is line 4.)

...

16

```
>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f: ... for line in  
f.readlines():
```

#10 ... print(line.strip())

...

This is line 1.This is line 2. This is line 3.

#11 This is line 4.

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f:  
... f.readline()
```

...

#12 'This is line 1.This is line 2.\n'

```
>>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f:
```

```
... f.readlines()
...
['This is line 1.This is line 2.\n', 'This is line 3.\n', 'This is line 4.']
>>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f:
... f.tell()
...
0
>> with open('C://Users//brendan//Documents//file2.txt', 'a') as f:
... f.tell()
...
63
```

Explanation

- ① #1. Remove file2.txt and re-create a file with the same name in an (append) mode. As you have already noticed, append mode will also allow you to create a new file if it does not exist already. #2. Open file2.txt in append mode to read the file. Python will tell you that in this mode, you cannot read the file.
#3. Open the file in reading mode and print out the content to the screen.
#4. This time open the file in append mode and add some more information.
#5. Open the file in reading mode again and print the file content. As you have noticed, the second sentence you have written to the file has been appended immediately after the first sentence, without proper spacing or newline entry. In append mode, the pointer starts at the end of the last sentence to append any additional information at the end of the last character entry.
#6. Open file2.txt in append mode and add a new line. This time, add \r to add the line to the next line.
#7. Confirm the entry in reading mode.
#8. This time, use \n to add another line.
#9. When you use the strip() method, whitespaces such as \r or \n get deleted.
#10. When you use the read() method, Python reads the whole file content and dumps out the information. Sometimes this is not the desired method as you only want to read per line. Use readline() to read one line at a time.
#11. If you use the readlines() method, Python will read each line and return them as a string item list.

#12. Python's file method tell() returns the file's current position read/write pointer within the file. As you can observe, when a file is opened in r/r+ mode, the pointer starts from index 0. Whereas if you open the file in a/a+ mode, the pointer will begin at the end of the index.

Exercise 2-77: Python File Mode Exercise: Use a+ Mode

Open a file for an appending and reading exercise. The file pointer is at the end of the file if the file exists. The file opens in the append mode. If the file does not exist, it creates a new file for reading and writing.

```
>>> import os ①
#1 >>> os.remove('C://Users//brendan//Documents//file2.txt') # Removes old
file2.txt >>> with open('C://Users//brendan//Documents//file2.txt', 'a+') as f:
... print(f.mode)
... f.write('This is line 1.\rThis is line 2.\rThis is line 3.\r') ...
a+
48
#2 >>> with open('C://Users//brendan//Documents//file2.txt', 'a+') as f: ...
f_read = f.read()
... print(f_read, end="")
#3 ...
>>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f: ... f_read =
f.read()
... print(f_read, end="")
...
This is line 1. This is line 2. This is line3.
```

Explanation

- ① #1. Remove file2.txt once again and open and re-create the file2.txt file in a+ mode with three lines.
- #2. Open the file in a+ mode, read, and print the file. But since the pointer is at the end of the file in a+ mode, no information is printed.
- #3. When you open the file in the default mode again, the pointer starts at the beginning of the file and prints out the file content on the screen.
Although a+ supports file reading mode, because of its pointer location when

the file is opened in this mode, really there is no fair use case to open a file in this mode over the normal a mode.

Exercise 2-78: Python File Mode Exercise: Use w Mode

Open a file for writing only. This overwrites the file if the file exists. If the file does not exist, create a new file for writing.

```
#1 >>> with open('C://Users//brendan//Documents//file2.txt', 'w') as f: ...
f.tell()
... print(f.mode)
... f.write('This is line 1.')
...
0
w
15
```

```
#2 >>> with open('C://Users//brendan//Documents//file2.txt', 'r') as f: ...
f_read = f.read()
... print(f_read)
...
#3 This is line 1.
>>> with open('C://Users//brendan//Documents//file2.txt', 'w') as f: ... f_read
= f.read()
... print(f_read)
...
Traceback (most recent call last): File "<stdin>", line 2, in <module>
io.UnsupportedOperation: not readable
```

Explanation

① #1. There's no need to remove the old file. Opening a file in w mode will overwrite the old file and create a new file. If there is no file with the same name, Python will create a new file. #2. You opened file2.txt in read mode and printed the file content in r mode. #3. If you try to read the file content in w mode, you will encounter an IO-related error, as shown in this example.

Exercise 2-79: Python File Mode Exercise: Use w+ Mode

Open a file for both writing and reading. This overwrites the existing file if the file exists. If the file does not exist, create a new file for reading and writing.

```
#1 >>> with open('C://Users//brendan//Documents//file2.txt', 'w+') as f: ...
f.tell()
... f.write('This is line 1.')
... f.tell()
... print(f.read())
...
0
15
15

#2 >>> with open('C://Users//brendan//Documents//file2.txt', 'w+') as f: ...
print(f.mode)
... f.write('This is line 1.')
... f.seek(0)
... print(f.read())
...
w+
15
0
This is line 1.
```

Explanation

① #1. When you open inw+ mode, the pointer begins at index 0, after writing to the file. It moves to the end of the content. When you try to print information while the pointer is at the end of the line, Python will return a blank.

#2. To write inw+ mode and then read and print out the file content, then you have to move the pointer to position zero using theseek(0) method. In this example, you have reset the pointer position to 0, or the beginning of the file, and Python printed the lines correctly.

Exercise 2-80: Python File Mode Exercise: Use x Mode

x is like w. But for x, if the file exists, raiseFileExistsError.

①

```
#1 >>> with open('C://Users//brendan//Documents//file2.txt', 'x') as f: ...
print(f.mode)
```

...

Traceback (most recent call last):

File "<stdin>", line 1, in <module>

FileExistsError: [Errno 17] File exists:

```
'C://Users//brendan//Documents//file2.txt' >>> with
open('C://Users//brendan//Documents//file4.txt', 'x') as f:
#2 ... print(f.mode)
```

...

X

Explanation

① #1.file2.txt already exists from the previous exercise. When you try to openfile2.txt in x mode, it will raiseFileExistsError. This new file handling mode can come in handy if you do not want to overwrite the existing file mistakenly using w/w+ mode.

#2. Now create a new file in x mode, and Python is happy with this operation.

Exercise 2-81: Python File Mode Exercise: Use x Mode

x is writeable only. x+ can write and read.

① >>> with open('C://Users//brendan//Documents//file5.txt', 'x+') as f: ...
print(f.mode)

...

x+

Explanation

① This is a write and read mode of x mode. It's almost identical to w+ mode,

but it will not overwrite the existing file. It will require exclusivity to create a new file. Look at Table 2-5 for all file modes; you do not have to memorize all modes now, but you will get familiar with each modes as you write more Python code.

Table 2-5. File Processing Modes

Mode Descriptions

r Opens a file for reading only. This mode places the file pointer at the beginning of the file. This is the default mode.

rb Opens a file for reading only in binary format. This mode places the file pointer at the beginning of the file.

r+ Opens a file for both reading and writing. The file pointer will be at the beginning of the file. rb+ Opens a file for both reading and writing in binary format. The file pointer will be at the beginning of the file.

a Opens a file for appending. The file pointer is at the end of the file if the file exists. The file is in the append mode. If the file does not exist, it creates a new file for writing.

ab Opens a file for appending in binary format. The file pointer is at the end of the file if the file exists. The file is in the append mode. If the file does not exist, it creates a new file for writing.

a+ Opens a file for both appending and reading. The file pointer is at the end of the file if the file exists. The file opens in the append mode. If the file does not exist, it creates a new file for reading and writing.

(continued) **Table 2-5. (continued)**

Mode Descriptions

ab+ Opens a file for both appending and reading in binary format. The file pointer is at the end of the file if the file exists. The file opens in the append mode. If the file does not exist, it creates a new file for reading and writing.

w Opens a file for writing only. Overwrites the file if the file exists. If the file does not exist, creates a new file for writing.

wb Opens a file for writing only in binary format. Overwrites the file if the file exists. If the file does not exist, create a new file for writing.

w+ Opens a file for both writing and reading. Overwrites the existing file if

the file exists. If the file does not exist, creates a new file for reading and writing.

wb+ Opens a file for both writing and reading in binary format. Overwrites the existing file if the file exists. If the file does not exist, create a new file for reading and writing.

x x mode is like w mode. But for x, if the file exists, raise FileNotFoundError.
x+ x is only writable."x+" can write and read.

Exercise 2-82: Open a Byte File in Python

```
① >>> with open('C://Users//brendan//Pictures//ex82_horse.jpg', 'rb') as  
horse_pic: ... horse_pic.seek(2)  
... horse_pic.seek(4)  
... print(horse_pic.tell())  
... print(horse_pic.mode)  
...  
2  
4  
4  
Rb
```

Explanation

① Python can also open and read byte files such as images and other files. This example shows you how to open and uses the seek method to read byte files. When you open in byte mode, you add b behind the normal r/r+, a/a+, and w/w+ modes.

You can download the ex82_horse.jpg file from the [pynetauto GitHub site](#) as part of the Chapter 2 code. This JPEG file is included in the chapter2_codes.zip file. This is my photo, so there is no copyright on this photo. URL: https://github.com/pynetauto/apress_pynetauto

Exercise 2-83: Handle Errors with try and except

Optionally, you can download the source code files called `ex2_83_countries.py` and `ex2_83_countries.txt` and then run the code from Notepad++.

① >>> try:

```
... countries = open('C://Users//brendan//Documents//ex2_83_countries.txt',
'r') ... except FileNotFoundError as e:
... print(str(e))
... else:
... nations = countries.read()
... print(nations)
... countries.close()
```

...

[Errno 2] No such file or directory:

'C://Users//brendan//Documents//ex2_83_countries. txt'

② >>> try:

```
... countries = open('C://Users//brendan//Documents//ex2_83_countries.txt',
'r') ... except FileNotFoundError as e:
... print(str(e))
... else:
... nations = countries.read()
... print(nations)
... countries.close()
```

...

United States England Germany France

Japan Italy Spain Australia

Explanation

① You can use `try` and `except`, `try`, `except` and `else`, or `try` and `finally` to handle errors that occur during file handling. This first exercise shows you an example of an error where there was no file in the directory. Download and drop the `ex83_countries.txt` file in your `Documents` folder and perform the next task.

② If you have the correct file in the directory, the Python code will reach the

`else` statement and print out the names of the countries in the file.`try` and `except` error handling becomes handy while working with errors, especially while working with files.

Recap: Python file Handling Concept

Here's a recap:

- Use `theopen()` built-in function to open a file. The general syntax is as follows:
 - `open(file_location, mode)`
 - If the file mode is not specified, the file opens in default (read) mode.
 - In `read()` file mode, the entire content of the file is read.
- When a file is opened with `theopen()` function, the best practice is to close the file with `theclose()` function.
- If you open a file using `open ~`, you do not have to use `theclose()` function to close the opened file.
- The for loop reads the file content line by line.
- Whitespaces created during handling of a file can be deleted using `thestrrip()`, `rstrip()`, `lstrip()`, and `end=''` methods.
- You can write data to a file using the **`write()`** function.
- The file opens in text mode unless specified to be opened in byte mode using `b` mode. Computers prefer to handle data in binary format.
- English alphabets or numbers are recognized as 1 byte in size, but some characters in UTF-8 format, such as Korean, Chinese, and Japanese, can be larger than 1 byte in size.
- `try` and `except` error handling can help you write more robust Python scripts.

Using Python Modules

The words *modules* and *packages* could be used interchangeably in Python, but how are they different? Yes, they are closely related, and often new Python learners get confused. They both serve the same purpose in organizing code, but there are some subtle differences between the two as they each provide slightly different ways of organizing code. Usually, a module is a single.py Python file with some function. A package is a directory that contains multiple Python modules. So, a package is a collection of modules. A module can be considered a self-contained package, and a package is a collection of various modules that are separated across multiple files. Usually, you start with a module, and as the requirements grow, you turn the multiple modules into a package to serve some purpose in your work.

As you work more with Python code, you will use many built-in modules and packages, adopt and use someone else's modules and packages, or create your custom modules and packages to use in your Python applications. Let's learn some basics using the modules.

Time Module

Let's talk about the time module.

Exercise 2-84: Import the time Module

```
>>> import time ①
>>> print(time.asctime()) Sun Apr 12 00:48:07 2020

>> print(time.timezone)②
-36000

③ >>> from time import asctime >>> print(asctime())
Sun Apr 12 00:49:44 2020
```

Explanation

- ① Import the time module and print the time from your computer.
- ② Find your time zone using the time.timezone method.
-36000 is the time zone value for Sydney, Australia.
- ③ Use from ~ import ~ to only import required functions from the time module. You can import multiple functions on the same line.
For example, from time, import gmtime and strftime.

Sleep Method

Let's talk about the sleep method.

Exercise 2-85: Use the time.sleep() Function

① #Ex2_85.py (optional)

```
>>> from time import asctime, sleep >>> print(asctime())
Sun Apr 12 01:00:01 2020
>>> sleep(10)
>>> print(asctime())
Sun Apr 12 01:00:11 2020
```

Output:

```
Sun Apr 12 01:02:05 2020
Sun Apr 12 01:02:15 2020
```

Explanation

① time.sleep() is used to put your script into sleep for a designated period. Whenever you can, avoid using `import *` (import all) when importing modules; only import the explicit function you are going to use. The `*` wildcard means load all modules and functions, so it will add slowness to your code as it takes more time to load all modules than loading only a single module.

For example, try to avoid using this:

`from time import *` # Avoid `*`, as `*` is too greedy

This is preferred:

`from time import asctime, sleep` # *importing two modules here*

If you don't remember the name of the function from the module, you can import the module first and use `dir(module_name)` to find the name of all the methods you can choose from.

```
>>> import time
>>> dir(time)
```

```
['CLOCK_MONOTONIC', 'CLOCK_MONOTONIC_RAW',
'CLOCK_PROCESS_CPUTIME_ID', 'CLOCK_REALTIME',
'CLOCK_THREAD_CPUTIME_ID', '_STRUCT_TM_ITEMS', 'doc',
'loader', 'name', '''asctime''', 'clock', 'clock_getres', 'clock_gettime',
'clock_settime', 'ctime', 'daylight', 'get_clock_info', 'gmtime', 'localtime',
'mktime', 'monotonic', 'perf_counter', 'process_time', 'sleep', 'strftime',
'strptime', 'struct_time', 'time', 'timezone', 'tzname', 'tzset']
```

Exercise 2-86: Browse a Path Using the sys Module

```
# For Windows ①
>>> import sys
>>> sys.path
[", 'C:\\Python39\\python39.zip', 'C:\\Python39\\DLLs', 'C:\\Python39\\lib',
'C:\\ Python39', 'C:\\Python39\\lib\\site-packages']

# For Linux
>>> import sys
>>> sys.path
[", '/usr/lib/python36.zip', '/usr/lib/python3.6', '/usr/lib/python3.6/lib-dynload',
'/usr/local/lib/python3.6/dist-packages', '/usr/lib/python3/dist-packages'] ② # For Windows

>>> import sys
>>> for path in sys.path: ... print(path)
...
C:\\Python39\\python39.zip C:\\Python39\\DLLs
C:\\Python39\\lib
C:\\Python39
C:\\Python39\\lib\\site-packages

# For Linux
>>> import sys
>>> for path in sys.path: ... print(path)
...
/usr/lib/python36.zip
```

```
/usr/lib/python3.6  
/usr/lib/python3.6/lib-dynload  
/usr/local/lib/python3.6/dist-packages /usr/lib/python3/dist-packages
```

Explanation

- ① First, import the target module and then usesys.path to find where Python files exist on your system.
- ② To prettify the output, use the for loop method to give you the system directory path line by line. In this example, you can compare where PYTHONPATH and related packages are installed in Windows vs. Linux. PYTHONPATH is an environment variable to add additional directories where Python will look for modules and packages.

Exercise 2-87: Add a New Filepath Using the sys Module

```
① # For Windows  
>>> import sys  
>>> sys.path.append('C:\Python39\my-packages') >>> for path in sys.path:  
... print(path)  
...  
  
C:\Python39\python39.zip  
C:\Python39\DLLs  
C:\Python39\lib  
C:\Python39  
C:\Python39\lib\site-packages  
C:\Python38Python39\my-packages # Newly added FILEPATH # For Linux  
>>> import sys  
>>> sys.path.append('/Users/root/my-packages')  
  
>>> for path in sys.path:  
... print(path)  
...  
  
/usr/lib/python36.zip
```

```
/usr/lib/python3.6
/usr/lib/python3.6/lib-dynload
/usr/local/lib/python3.6/dist-packages /usr/lib/python3/dist-packages
/Users/root/my-packages # Newly added FILEPATH
```

Explanation

- ① If you want to create and add new modules/packages to aFILEPATH, Python will also look at the customized modules/packages under the new directory. You can add the newFILEPATH using the sys module.

Exercise 2-88: Check Built-ins and sys.builtin_module

```
① >>> dir( builtins )
['ArithmetricError', 'AssertionError', 'AttributeError',
 [... omitted for brevity]
 'staticmethod', 'str', 'sum', 'super', 'tuple', 'type', 'vars', 'zip']

>>> import sys
>>> for name in sys.builtin_module_names:
... print (name, end=' ')
...
_abc _ast _bisect _blake2 _codecs _codecs_cn _codecs_hk
[... omitted for brevity]
faulthandler gc itertools marshal math mmap msvcrt nt parser sys time
winreg xxsubtype zlib
```

Explanation

- ① In the Python interpreted session, you can use thedir() function to view built-in modules. You can also use thefor loop method to view what's inside built-in modules. There are other ways to view this information, and this is just a way to check built-ins and modules.

Exercise 2-89: Use a Simple import sys Module in a try and except Exercise

```
① # ex2_89.py
import sys
file = 'C://Users//brendan//Documents//test.txt'
try:

 with open (file) as test_file:
 for line in test_file:
 print(line.strip())

 except:
 print('Could not open {}'.format(file))
 sys.exit(1)
```

② C:\Users\brendan> python C://Users//brendan//Documents/ex2_89.py
Could not open C://Users//brendan//Documents//test.txt # *output*

③ >>> with open('C://Users//brendan//Documents//test.txt', 'w') as f:
... f.write('This is a test file only.')
... f.write('Study Python, Network, Linux and Automation all from a single
book.') ...
26 67

④ >>> with open('C://Users//brendan//Documents//test.txt', 'r') as f:
... print(f.read())
...
This is a test file only. # *output*
Study Python, Network, Linux, and Automation all from a single book. #
output

⑤ C:\Users\brendan> python C://Users//brendan//Documents/ex2_89.py
This is a test file only.# *output*
Study Python, Network, Linux, and Automation all from a single book. #
output

Explanation

① First, create a script called ex2_89.py and copy the code. This example script was created and saved in the C://Users//brendan//Documents folder.

② From the Windows command-line prompt or Windows PowerShell, run theex2_89.py script. Optionally, if you have set up Notepad++ for Python, run the code. Since there is notext.txt file in the designated folder, Python will trigger the customized exception error. The script had an import sys module statement, and it triggered an exit action after printing the exception error.

③ Now create a test.txt file and add a couple of lines.

④ To check the content, open and read the file, and then print the lines.

⑤ Now run the Python script (ex2_89.py) to print the content. This was a small exercise, but I hope you are taking away something from this exercise. If you haven't, then let's go back and review what we have learned here.

Exercise 2-90: Understand Lambdas by Making a Calculator

```
>>> def sum(x, y): ①  
... return x +y
```

```
...
```

```
>>> sum(3, 2)  
5
```

```
>>> sum = lambda x, y: x + y ②  
>>> sum(3, 2)  
5
```

③ >>> lamb_cal = [lambda x,y:x+y, lambda x,y:x-y, lambda x,y:x*y, lambda x,y:x/y]

```
>>> lamb_cal[0]  
<function <lambda> at 0x000001BF34AFC3A0>  
>>> lamb_cal[0](3, 2)  
5
```

```
>>> lamb_cal[1]  
<function <lambda> at 0x000001BF34AFC670>  
>>> lamb_cal[1](3, 2)  
1
```

```
>>> lamb_cal[2]
<function <lambda> at 0x000001BF34AFC700>
>>> lamb_cal[2](3, 2)
6

>>> lamb_cal[3]
<function <lambda> at 0x000001BF34AFC790>
>>> lamb_cal[3](3, 2)
1.5
```

Explanation

- ① This is a simple function that adds and returns the sum of x and y.
- ② You can use lambda on a single line of code to achieve the same result. This is the re-creation of the function in ① but with fewer lines.
- ③ You have just created a simple calculator on a single line using a lambda. The calculator is self-explanatory; lamb_cal can perform the basic arithmetic. As we become more familiar with Python coding, there are certain situations we can apply lambdas. You do not have to use a lambda, but you can see the real value of lambdas in this exercise.

Recap: Module Concepts

Here's a recap:

- Modules are Python code that can use a set of variables, functions, and classes in the .py file format.
- You can import a module by issuing `import module_name`.
- The default location of the module is set during Python installation.
- The Python built-in library is a set of reusable Python programs that contain a variety of codes.
- The `dir()` built-in function allows you to view the modules in a package.
- If you do not have the required module, you can create one, add FILEPATH, and add your packages.

if you want to go over what you have learned in this chapter or repeat the exercises for the second or third time, download ex2_1_to_2_90.txt and use it for your practice; this file contains all the exercises from exercise 2-1 to exercise 2-90. if you are totally new to Python, i am recommending you repeat the previous exercise at least three times.

URL:

https://github.com/pynetauto/apress_pynetauto/tree/master

Summary

I hope you have been busy on your keyboard throughout this chapter and tried some basic Python exercises. An interpreted programming language such as Python was designed to mimic a human language. Many years ago, I studied the pragmatics of language at university. According to Cambridge Dictionary, *pragmatics* is “the study of how language is affected by the situation in which it is used, of how language is used to get things or perform actions, and of how words can express things that are different from what they appear to mean.” As we become more comfortable with Python as a programming language or a tool, we have to continue to learn to communicate with computers (machines), give a set of instructions to the computers, and interpret Python’s feedback or errors. We have covered the most basic Python concepts through practical examples and exercises. The best way to learn a programming language is through more exercises that are relatable to real scenarios. Now that we have learned the basics, let’s get some more practice to link the concepts to real scenarios in Chapter 3. The next chapter contains general Python exercises as well as work-related exercises.

CHAPTER 3

More Python Exercises

The Romans borrowed an old Athenian concept and turned it into a proverb: “Repetito master sturdiorum,” which means “Repetition is the mother of all learning.” In the previous chapter, you practiced basic Python concepts, but you will get more practice with more relatable subjects and scenarios in this chapter. Some parts of the exercises will contain content that will be directly relatable to the scripts you will be writing in the second half of this book. When we do each exercise in this chapter, let your fingers do the typing, but let your brain think about how a certain exercise can help you automate parts of your work.

Getting Ready for the Exercises

This book works on the assumption that you are new to network automation using Python. When we look at the day-to-day tasks of a typical IT engineer, systems engineers and network engineers do not have to type as much as DevOps engineers. This is just the nature of the job because DevOps engineers are always on the move, writing code and creating applications as part of various projects. In other words, for most of the non-DevOps IT staff who are reading this book, your time will be spent on installing, configuring, and troubleshooting various issues in your field. It will be challenging to find the time during work hours to practice as you are not paid to learn to code and develop automation applications. Yet, almost all enterprise IT teams are trying to push their IT engineers to start learning a programming language and automating repetitive tasks. Being a good employee and exemplary IT engineer, you have probably been using time outside of work hours to learn Python. Not all of us will understand programmability concepts or learn the Python basics on our first attempt; just be consistent and keep trying until you do. The only way to overcome the challenges is through more exercises. If you have specific Python challenges, please get into the habit of searching for that topic on Google and reading further about it. Now, let's get some more Python practices using relatable examples.

In Chapter

2

, you learned the basics of Python. This chapter will help you practice even more to prepare you for network automation using Python. The more you practice, the better you will get.

Exercise 3-1: Concatenate a List and a Tuple into a Single List

```
① >>> fruits = ['apple', 'orange', 'mango']
>>> vegetables = ('broccoli', 'potato', 'spinach')
>>> favorites = fruits + list(vegetables)
>>> print(favorites)
['apple', 'orange', 'mango', 'broccoli', 'potato', 'spinach']
```

Explanation

- ① Create one variable in the list and create one variable in a tuple. Convert the tuple to a list using the list() method. Concatenate and merge one list and one tuple into a single list.

Exercise 3-2: Use Python as a Calculator

```
① >>> eigrp, ospf, rip = 90, 110, 120
>>> path1, path2, path3 = 3, 6, 9
>>> admin_distance = (eigrp * path1) + (ospf * path2) + (rip * path3)
>>> print(admin_distance)
2010
```

Explanation

- ① Use Python as a calculator and calculate an administrative distance.

Exercise 3-3: Do Some Basic String format() Exercises

```
>>> name = 'Hugh'①
>>> age = 15
>>> detail = 'His name is %s and he is %d.' >>> print(detail %(name,
age))
His name is Hugh and he is 15.
```

```
② >>> Name, age, height = 'Hugh', 15, 174.5
#1 >>> detail = ('His name is {}, he is {} and {} cm tall.'.format(name,
age, height)) >>> print(detail)
#2 His name is Hugh, he is 15 and 174.5 cm tall.

#3 >>> detail = ('His name is {0}, he is {1} and {2} cm tall.'.format(name,
age, height)) >>> print(detail)
#4 His name is Hugh, he is 15 and 174.5 cm tall.

>>> detail = ('His name is {name}, he is {age} and {height}
cmtall.'.format(name='Joshua', age=16, height=178))
```

```
>>> print(detail)
```

His name is Joshua, he is 16 and 178 cm tall.

```
>>> detail = ('His name is {0}, he is {age} and {height} cm
```

```
tall.'.format('Michael',age=12, height=170)) >>> print(detail)
```

His name is Michael, he is 12 and 170 cm tall.

```
(3) >>> person = {'height':174.5, 'name':'Hugh', 'age':15}
```

```
>>> print('{name} is {age} years old and {height} cm
```

```
tall.'.format(**person))
```

Hugh is 15 years old and 174.5 cm tall.

Explanation

① This is a basic string (%s) and digit (%d) formatting example.

② #1. format() example: Default arguments

#2. format() example: Positional arguments

#3. format() example: Keyword arguments

#4.format() example: Mixed arguments

③ This is anstr.format(**mapping) example. This is an example of the argument parsing used in Python, so make a special note of the two asterisks used in the example.

Exercise 3-4: Ask for a Username

Write the code in Notepad++ as shown in Figure

[3-1](#)

.

```
① # ex3_4.py
```

```
print('Please enter your name: ')name = input()
```

```
print('Thank you, ', name)
```

Figure 3-1. User input, thanking the user

Explanation

① Create some Python code that will ask for the user's name. You are going to use this as the basis of username and password tool development. You will have some fun while asking for someone's name.

Exercise 3-5: Get a Username: Version 1

Write the code and save it as ex3_5.py and run the code in Notepad++. (see Figure

[3-2](#)

)

```
① #ex3_5.py
name = input('Please enter your name: ')
print(f'Hi, {name}.')
```

Figure 3-2. User input, saying “hi”

Explanation

① Reiterate ex3_4.py and write some simplified code in ex3_5.py. The number of code lines has shrunk. In this exercise, you are learning how to reduce two code lines into a single line of code and also use an abbreviated formatting method.

Exercise 3-6: Get a Username: Version 2

On Notepad++, enter the following code, save the file as ex3_6.py and run the code. (see Figure

[3-3](#)

).

```
① #Ex3_6.py
import re
name = input("Enter your name: ")
while True:
 while not re.match("^[a-zA-Z]+$", name): name
 = input("Enter your name: ")  
= input("Enter your name: ")
```

```
else:  
 print(name) exit()
```

Figure 3-3. User input, getting correctly formatted input

Explanation

① Using ex3_5.py as the basis, you have just created a simple Python application asking for someone's name with some requirements. You have imported there (regular expression) built-in Python module to force the user to provide a name starting with an alphabetical letter that accepts letters only.

`^[a-zA-Z]+$` means any character starting with a letter with one or more characters and ending with a letter. So, you cannot enter a number or a special character as a name. If the user cannot adhere to this rule, the script asks until the user provides an expected response. Once the correct response is received, the name is printed and exits the application.

You will learn more about regular expressions in Chapter 9. An entire chapter will be dedicated to learning regular expressions and how to use them. Scripting is all about data handling and how we process them. We must master regular expressions and conquer our fear of regular expressions to become confident programming engineers.

Exercise 3-7: Get a Username: Version 3

Enter the code and save the file as ex3_7.py on Notepad++. Run the code as shown in Figure

3-4

. ① # ex3_7.py import re

```
def get_name():  
 name = input("Enter your name: ")  
 while True:  
  
 while not re.match("^[a-zA-Z]+$", name):name = input("Enter your  
 name: ")
```

```
else:  
 print(name)  
 exit()  
get_name()
```

The screenshot shows the Notepad++ interface with the file `C:\Python39\ex3_7.py` open. The code defines a function `get_name()` that repeatedly prompts the user for input until a valid name (containing only letters) is entered. The user's input 'Anthony' is shown in the console window.

```
C:\Python39\ex3_7.py - Notepad++  
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?  
File ex3_7.py  
1 # ex3_7.py  
2 import re  
3  
4 def get_name():  
5 name = input("Enter your name: ")  
6 while True:  
7 if not re.match("[a-zA-Z]+", name):  
8 name = input("Enter your name: ")  
9 else:  
10 print(name)  
11 exit()  
12  
13 get_name()  
Process started (PID=2500) >>>  
Enter your name: Anthony  
Anthony  
<<< Process finished (PID=2500). (Exit code 0)  
===== READY ======
```

Figure 3-4. User input, getting the username script into a function

Explanation

- ① Create the `ex3_7.py` script and run it to learn how you can create a function based on `ex3_6.py` and convert it into a function. The last statement, `get_name()`, will trigger the script to run. This is the same script as `ex3_6.py`, but we have converted it into a function so you can understand the reiteration process.

Exercise 3-8: Add a Temporary Filepath, Import `ex3_7.py` as a Module, and Run the Script

① C:\Users\brendan>python

Python 3.9.1 (tags/v3.9.1:1e5d33e, Dec 7 2020, 17:08:21) [MSC v.1927 64 bit (AMD64)] on win32

Type "help", "copyright", "credits" or "license" for more information. >>>

import ex3_7.py

Enter

your name: **Brendan**

Brendan

C:\Users\brendan>

② # If your script is under a different folder, for example, under 'C:\Users\brendan\ Documents\''. You have to manually add the Filepath using append.

>>> **import sys**

>>> **sys.path.append('C:\\\\Users\\\\brendan\\\\Documents\\\\')# Add temporary**
filepath >>> print(sys.path)

[", 'C:\\\\Python39\\\\python39.zip', 'C:\\\\Python39\\\\DLLs', 'C:\\\\Python39\\\\lib',
'C:\\\\ Python39', 'C:\\\\Python39\\\\lib\\\\site-packages',
'C:\\\\Users\\\\brendan\\\\Documents\\\\']

>>> **import ex3_7.py** 9

Enter your name: Ryan Ryan

Explanation

① If you selected Add Python 3.9 to PATH during the Python installation, you should be able to call the Python script as a module and run it from anywhere on your Windows operating system. If you forget, you can choose to add a temporary filepath, as shown in example**②**.

② Open the Python command prompt and add a temporary filepath so Python can read the Python module created in Exercise 3-7. Here you are adding a new (temporary) filepath and importing a custom module to run from your interpreter session to learn how importing and customizing modules work.

Exercise 3-9: Use Commas to Add Spaces Between Strings

① >> **print('Around' + 'the' + 'World' + 'in' + '100' + 'days.)**

AoundtheWorldin100days. # by default, no spaces are added when '+' is used
>>> **print('Around ' + 'the ' + 'World ' + 'in ' + '100 ' + 'days.)**# manually enterspaces between words Around the World in 100 days.

>>> **print('Around', 'the', 'World', 'in', '100', 'days.)** Around the World in 100 days.# adds spaces automatically ① Practice the previous exercises and compare the output. Notice that commas are used in the previous exercise, and the output adds spaces between the strings.

Exercise 3-10: Practice if; if and else; and if, elif, and else

① >>> **y = 5**

>>> **if x > y:**

... **print('x is greater than y.)**

...

>>> # No output as if the statement was False

>>> **x = 3**

>>> **y = 5**

>>> **if x < y:**

... **print('x is less than y.)**

...

x is less than y.# prints output as if the statement was True

>>> **y = 5**

>>> **if x >= y:**

... **print('x is greater or equal to y.)** ... **else:**

... **print('x is smaller than y.)**

...

x is smaller than y.# prints output of else statement

>>> **x = 3**

>>> **y = 5**

>>> **z = 3**

>>> **if x < y > z:**

... **print('y is greater than x and greater than z.)**

...

y is greater than x and greater than z. # all conditions met

```
>>> x = 5
>>> y = 10
>>> if x < y:
... print('x is smaller than y.')
... elif x > y:
... print('x is greater than y.')
... else:
... print('x is equal to y.')
...
```

x is smaller than y. # if the statement was satisfied

① You have just practiced if; if and else; and if, elif, and else. These exercises are self-explanatory; this is one beauty of Python.

Exercise 3-11: Practice for ~ in range with end=' '

① >>> for n in range (1, 11): ... print(n)

```
...
1
2
3
[omitted for brevity] 9
10
```

```
>>> for n in range (1, 11):
... print(n,end='')
...
12345678910
>>>
>>> for n in range (1, 11):
... print(n, end=' ')# adds spaces and print horizontally ...
1 2 3 4 5 6 7 8 9 10
>>>
>>> for n in range (1, 11):
... print(n, end=',')# adds commas between output ...
```

```
1,2,3,4,5,6,7,8,9,10,  
>>>  
>>> for n in range (1, 11):  
... print(n, end='/')# adds forward slashes  
...  
1/2/3/4/5/6/7/8/9/10/  
>>>  
>>> for n in range (1, 11):  
... print(n, end='|')# adds pipes (vertical bars) ...  
1|2|3|4|5|6|7|8|9|10|  
>>>
```

Explanation

- ① Practice each for ~ in range statement with end= and compare the variations in the outcome.

Exercise 3-12: Practice for ~ in range

```
① >>> for n in range (2, 11):  
... print(("Creating VLAN") + str(n))  
...  
Creating VLAN2 Creating VLAN3 Creating VLAN4 Creating VLAN5  
Creating VLAN6 Creating VLAN7 Creating VLAN8 Creating VLAN9  
Creating VLAN10
```

Explanation

- ① for ~ in range() becomes handy when you have to loop through several lines to add configuration to networking devices. We will apply the previous code in the later Python network automation labs. Try to get familiar with this example.

Exercise 3-13: Practice for line in ~

```
① >>> txt1 = "Seeya later Alligator" >>> for line in txt1:  
... print(line)
```

```
...
S
e
e
[omitted for brevity] o
r
```

```
>>> txt1 = "Seeya later Alligator" >>> for line in txt1:
... print(line, end="")
...
Seeya later Alligator
```

Explanation

- ① For strings, you can use the `for line in ~` method, and you will get the same effect as the `for n in range()` method for numbers.

Exercise 3-14: Use the `split()` Method

```
① >>> txt1 = "Seeya later Alligator"
>>> print(txt1.split())# splits at every white spaces
['Seeya', 'later', 'Alligator']
>>> print(txt1.split( ))# same as above
['Seeya', 'later', 'Alligator']
>>> print(txt1.split('e', 1))
['S', 'eya later Alligator'] #splits at first instance of 'e' >>> txt2 =
(txt1.split('e', 1))
>>> print(txt2[0])# you only want to extract the letter 'S' S
>>> txt3 = (txt1.split('a', 3))
>>> print(txt3)# splits at every 'a', three times
['Seey', ' l', 'ter Allig', 'tor']
>>> print(txt3[1])# you only want to extract the first letter 'l' L
```

Explanation

- ① Getting enough practice with string indexing and splicing becomes a powerful tool when used with regular expressions. Unfortunately, to become

a good programmer, we have to get familiar with general data handling: data gathering, data processing, and data flow control.

Exercise 3-15: Practice with `lstrip()`, `rstrip()`, `strip()`, `upper()`, `lower()`, `title()`, and `capitalize()`

```
① >>> australia = ' terra australis incognita '
>> print(australia.title())# title() method capitalizes first letters Terra
Australis Incognita
>>> print(australia.rstrip().upper())# upper() for capitalization
TERRA AUSTRALIS INCOGNITA
>>> x = (australia.lstrip().lower())# lower() for lower casing
>>> print(x.capitalize())# capitalize() for capitalization of first letter only
Terra australis incognita
>>> print(australia.strip().upper())# strip() remove both left and right
white spaces TERRA AUSTRALIS INCOGNITA
```

① You have just completed the uppercasing and lowercasing and strip method practice. Can you think of some interesting and relatable words for you to practice? Add some fun into your exercise by changing the words to have more meaning to you.

Exercise 3-16: Create a file and read it four different ways

```
>>> with open('test123.txt', 'w') as f:①
... f.write('This is line 1.\nThis is line 2.\nThis is line 3.\n') ...
48
```

```
② >>> with open('test123.txt', 'r') as f:
... lines = f.readlines()
... print(lines)
...
['This is line 1.\n', 'This is line 2.\n', 'This is line 3.\n']
```

```
③ >>> with open('test123.txt', 'r') as f:
... lines = list(f)
... print(lines)
```

...

```
[This is line 1.\n', 'This is line 2.\n', 'This is line 3.\n']
```

④ >>> f = open('test123.txt', 'r')

```
>>> lines = f.readlines()
```

```
>>> print(lines)
```

```
[This is line 1.\n', 'This is line 2.\n', 'This is line 3.\n'] >> f.close()
```

⑤ >>> f = open('test123.txt', 'r')

```
>>> lines = list(f)
```

```
>>> print(lines)
```

```
[This is line 1.\n', 'This is line 2.\n', 'This is line 3.\n'] f.close()
```

Explanation

① Create test123.txt in w mode and write something.

② This is with the open method with a readlines() example.

③ This is with the open method with a list() example.

④ This is a simple open() method with a readlines() example. Always close the file after use.

⑤ This is a simple open() method with a list() example. Make sure f.close() is issued to close the file.

Exercise 3-17: Read and Output Files for a More Detailed Understanding

① >>> with open('test123.txt', 'w') as f:
... f.write(' this is a lower casing line.\n')

...

33

>>> with open('test123.txt', 'r') as f:
... print(f.read())

...

this is a lower casing line.

② >>> with open('test123.txt', 'a') as f:

```
... f.write('THIS IS AN UPPER CASING LINE.  
\nThisIsACamelCasingLine.\n') ...
```

58

③ >>> with open('test123.txt', 'r') as f:
... print(f.read())

...

this is a lower casing line. THIS IS AN UPPER CASING LINE.
ThisIsACamelCasingLine.

```
>>> with open('test123.txt', 'r') as f: ... print(f.readline())
```

...

this is a lower casing line.

```
>>> with open('test123.txt', 'r') as f:  
... print(f.readlines())
```

...

[' this is a lower casing line. \n', 'THIS IS AN UPPER CASING LINE .\n',
'ThisIsACamelCasingLine.\n']

④ >> >>> with open('test123.txt', 'r') as f:
... print(f.read().lower().strip())

...

this is a lower casing line. this is an upper casing line. thisisacamelcasingline.

⑤ >>> with open('test123.txt', 'r') as f:
... x = (f.read().lower().strip())
... y = set(x.split())
... print(y)
... print(len(y))

...

{'lower', 'casing', 'a', 'this', 'is', 'upper', 'thisisacamelcasingline.', 'an', 'line.'} 9

① Create a newtest123.txt file. Since the file opens inw mode, it will
overwrite the file created in Exercise 3-17. Write to the file in the same way
as shown in this book.

② You can write more content to your file in a mode.

③ Try to read and print in three different modes:read(),readline(),

andreadlines(). Do you see the difference?

- ④ Practice using other methods to manipulate your strings and whitespaces.
- ⑤ You are using theset() andsplit() methods together to count the total number of words and characters in your file.

Exercise 3-18: Use the getpass() Module and User Input

For this exercise, open Python IDLE (interpreter) to write the code.

```
① >>> import getpass
>>> def get_pwd():
... username = input('Enter username : ') ... password = getpass.getpass()
... print(username, password)
...
>>> get_pwd()
Enter username : admin
Password: *****
admin mypassword
```

Explanation

① Useimport to load thegetpass library. Usedef to change your password into a function. Then use theinput()function to ask for the user's name; then use thegetpass.getpass() module to ask for the user's password. While the password is entered, thegetpass() module will hide the entered password. Just for testing, we have printed out the username and password. Thegetpass() module comes in handy when creating a login request for SSH and Telnet to networking devices.

Exercise 3-19: Understand the Difference Between Encoding and Decoding

```
① >>> text_1 = 'Network Automation'
>>> print(text_1)
Network Automation
>>> byte_1 = text_1.encode()
>>> print(byte_1)
```

```
b'Network Automation '  
② >>> byte_2 = b'Mission completed.' >>> print(byte_2)  
b'Mission completed.'  
>>> text_2 = byte_2.decode() >>> print(text_2)  
Mission completed.
```

Explanation

① Computers communicate in bits (0s and 1s), and the computer handles files in bytes. But we humans want to communicate in plaintext to the machines, so encoding and decoding are required. This is a simple exercise to convert a string into bytes. You will see this in action during the Telnet Python lab exercises in Chapter 13. Make a special note of this exercise.

② In Python 3, all strings are recognized as Unicode, and the decode() method must be used to convert bytes, which are binary stream data that computers understand. When executing commands on machines such as routers and switches, be wary of bytes to string conversion and string to bytes conversion to avoid code execution errors.

Exercise 3-20: Handle CSV Files in Python with the csv Module

① # Use the following information to create .py called ex3_20.py and save it to yourDocuments folder.

```
# ex3_20.py  
import csv  
  
with open ('C://Users//brendan//Documents//2020_router_purchase.csv', 'w',  
newline= " ") as csvfile:  
 filewriter = csv.writer(csvfile, delimiter = ',', quotechar = '|', quoting = csv.  
QUOTE_MINIMAL)  
 filewriter.writerow(['Site', 'Router_Type', 'IOS_Image', 'No_of_routers',  
 'Unit_price($)', 'Purchase_Date'])  
 filewriter.writerow(['NYNY', 'ISR4351/K9', 'isr4300-  
 universalk9.16.09.05.SPA.bin', 4, '$ 9100.00', '1-Mar-20'])  
 filewriter.writerow(['LACA', 'ISR4331/K9', 'isr4300-
```

```
universalk9.16.09.05.SPA.bin', 2, '$ 5162.00', '1-Mar- 20'])  
filewriter.writerow(['LDUK', 'ISR4321/K9', 'isr4300-  
universalk9.16.09.05.SPA.bin', 1, '$ 2370.00', '3-Apr- 20'])  
filewriter.writerow(['HKCN', 'ISR4331/K9', 'isr4300-  
universalk9.16.09.05.SPA.bin', 2, '$ 5162.00', '17-Apr-20'])  
filewriter.writerow(['TKJP', 'ISR4351/K9', 'isr4300-  
universalk9.16.09.05.SPA.bin', 1, '$ 9100.00', '15-May-20'])  
filewriter.writerow(['MHGM', 'ISR4331/K9', 'isr4300-  
universalk9.16.09.05.SPA.bin', 2, '$ 5162.00', '30-Jun-20'])
```

- ② Open the Windows command prompt or Windows PowerShell, and run the Python code to create your CSV file (see Figure 3-5).

```
PS C:\Users\brendan> cd Documents# change directory to Documents  
PS C:\Users\brendan\Documents> dir ex3_20.py# check ex3_20.py exists  
under Documentsfolder PS C:\Users\brendan\Documents> python  
ex3_20.py# run ex3_20.py to create a csv filePS  
C:\Users\brendan\Documents> dir 2020_router_*# check  
2020_router_purchase.csv filehas been created
```


Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.
Try the new cross-platform PowerShell <https://aka.ms/pscore6>

```
PS C:\Users\brendan> cd Documents
PS C:\Users\brendan\Documents> dir ex3_20.py

Directory: C:\Users\brendan\Documents

Mode LastWriteTime Length Name
---- - - -
-a---- 29/12/2020 4:33 PM 1062 ex3_20.py

PS C:\Users\brendan\Documents> python ex3_20.py
PS C:\Users\brendan\Documents> dir 2020_router_*

Directory: C:\Users\brendan\Documents

Mode LastWriteTime Length Name
---- - - -
-a---- 29/12/2020 4:34 PM 528 2020_router_purchase.csv

PS C:\Users\brendan\Documents> ■
```

Figure 3-5. Running the CSV script to create an Excel file on Windows PowerShell

③ Use Microsoft Excel to open the file and check the newly created file. It should look similar to Figure [Use Microsoft Excel to open the file and check the newly created file](#). It should look similar to Figure 6.

	A1	fx	Site				
1	Site	Router_Type	IOS_Image	No_of_routers	Unit_price(\$)	Purchase_Date	G
2	NYNY	ISR4351/K9	isr4300-universalk9.16.09.05.SPA.bin	4	\$9,100.00	1-Mar-20	
3	LACA	ISR4331/K9	isr4300-universalk9.16.09.05.SPA.bin	2	\$5,162.00	1-Mar-20	
4	LDUK	ISR4321/K9	isr4300-universalk9.16.09.05.SPA.bin	1	\$2,370.00	3-Apr-20	
5	HKCN	ISR4331/K9	isr4300-universalk9.16.09.05.SPA.bin	2	\$5,162.00	17-Apr-20	
6	TKJP	ISR4351/K9	isr4300-universalk9.16.09.05.SPA.bin	1	\$9,100.00	15-May-20	
7	MHGM	ISR4331/K9	isr4300-universalk9.16.09.05.SPA.bin	2	\$5,162.00	30-Jun-20	
8							

Figure 3-6. Checking 2020_router_purchase.csv in Excel

④ # For Windows users

```
>>> f =
open('C://Users//brendan//Documents//2020_router_purchase.csv', 'r')
>>> f
<_io.TextIOWrapper
name='C://Users//brendan//Documents//2020_router_purchase.csv' mode='r'
encoding='cp1252'>
```

For Linux users (optional)

```
>>> f = open ('2020_router_purchase.csv', 'r')
>>> f
<_io.TextIOWrapper name = "2020_router_purchase.csv" mode = 'r' encoding
= 'UTF-8'>
```

⑤ >>> f =

```
open('C://Users//brendan//Documents//2020_router_purchase.csv', 'r')
```

```
>>> routers = f.read()
```

```
>>> routers
```

```
'Site,Router_Type,IOS_Image,No_of_routers,Unit_price($),Purchase_Date\n'
K9,isr4300- universalk9.16.09.05.SPA.bin,4,$ 9100.00,1-Mar-
20\nLACA,ISR4331/ K9,isr4300- universalk9.16.09.05.SPA.bin,2,$
5162.00,1-Mar-20\nLDUK,ISR4321/ K9,isr4300-
```

```
universalk9.16.09.05.SPA.bin,1,$ 2370.00,3-Apr-20\nHKCN,ISR4331/  
K9,isr4300- universalk9.16.09.05.SPA.bin,2,$ 5162.00,17-Apr-  
20\nTKJP,ISR4351/ K9,isr4300- universalk9.16.09.05.SPA.bin,2,$  
5162.00,17-Apr-20\nTKJP,ISR4351/  
K9,isr4300- universalk9.16.09.05.SPA.bin,2,$ 5162.00,17-Apr-  
20\nTKJP,ISR4351/  
universalk9.16.09.05.SPA.bin,2,$ 5162.00,30-Jun-20\n'
```

>>> print(routers)

```
Site,Router_Type,IOS_Image,No_of_routers,Unit_price($),Purchase_Date  
NYNY,ISR4351/K9,isr4300-universalk9.16.09.05.SPA.bin,4,$ 9100.00,1-  
Mar-20 LACA,ISR4331/K9,isr4300-universalk9.16.09.05.SPA.bin,2,$  
5162.00,1-Mar- 20 LDUK,ISR4321/K9,isr4300-  
universalk9.16.09.05.SPA.bin,1,$ 2370.00,3-Apr- 20  
HKCN,ISR4331/K9,isr4300-universalk9.16.09.05.SPA.bin,2,$ 5162.00,17-  
Apr-20 TKJP,ISR4351/K9,isr4300-universalk9.16.09.05.SPA.bin,1,$  
9100.00,15-May-20 MHGM,ISR4331/K9,isr4300-  
universalk9.16.09.05.SPA.bin,2,$ 5162.00,30-Jun-20
```

>>> f.close ()

⑥ >>> with

```
open('C://Users//brendan//Documents//2020_router_purchase.csv', 'r') as f: ...  
routers = f.readlines()  
... for router in routers:  
... print(router, end=(" "))+  
...  
Site,Router_Type,IOS_Image,No_of_routers,Unit_price($),Purchase_Date  
NYNY,ISR4351/K9,isr4300-universalk9.16.09.05.SPA.bin,4,$ 9100.00,1-  
Mar-20 LACA,ISR4331/K9,isr4300-universalk9.16.09.05.SPA.bin,2,$  
5162.00,1-Mar- 20 LDUK,ISR4321/K9,isr4300-  
universalk9.16.09.05.SPA.bin,1,$ 2370.00,3-Apr- 20  
HKCN,ISR4331/K9,isr4300-universalk9.16.09.05.SPA.bin,2,$ 5162.00,17-  
Apr-20 TKJP,ISR4351/K9,isr4300-universalk9.16.09.05.SPA.bin,1,$  
9100.00,15-May-20 MHGM,ISR4331/K9,isr4300-  
universalk9.16.09.05.SPA.bin,2,$ 5162.00,30-Jun-20
```

Explanation

- ① Create a new code file called `ex3_20.py` using the information. The file needs to be saved in your Documents folder.
- ② Then open a command prompt of your choice and run the Python command to create a CSV file using `theex3_20.py` script.
- ③ Open the newly created `2020_router_purchase.csv` file in Microsoft Excel to check it.
- ④ If you open and read the file, you can see that the Windows-created file will use the encoding of `cp1252`, whereas on Linux, `UTF-8` encoding will be used as the default decoding method.
- ⑤ Use `read()` to read the file. The content is a long string of data. If you use `print()`, then the new lines will be displayed as individual lines, and it becomes easier to read.
- ⑥ If you do not want to be bothered with the `endingf.close()` statement, you can also use the `with open` command to open the file and read it. In this example, we are using `readlines()` method to read each line separately and then using the `for` loop to call out each line in the CSV file. Take your time carefully studying the difference between `read()`, `readlines()`, and `readline()` methods.

Exercise 3-21: Output a CSV File

```
① >>> f =
open('C://Users//brendan//Documents//2020_router_purchase.csv', 'r')
>>> for line in f:
... print(line.strip())
...
Site,Router_Type,IOS_Image,No_of_routers,Unit_price($),Purchase_Date
NYNY,ISR4351/ K9,ISR4300-universalk9.16.09.05.SPA.bin,4,$ 9100.00,1-
Mar-20 LACA,ISR4331/ K9,ISR4300-universalk9.16.09.05.SPA.bin,2,$
5162.00,1-Mar-20 LDUK,ISR4321/ K9,ISR4300-
universalk9.16.09.05.SPA.bin,2,$ 5162.00,1-Mar-20 LDUK,ISR4321/
universalk9.16.09.05.SPA.bin,2,$ 5162.00,17-Apr-20
TKJP,ISR4351/K9,ISR4300-universalk9.16.09.05.SPA.bin,1,$ 9100.00,15 -
May-20 MHGM,ISR4331/K9,ISR4300-universalk9.16.09.05.SPA.bin,2,$
5162.00,30-Jun-20 >>> f.close()
```

Explanation

① As in a normal text file, you can use the for loop method to read each line and print one line at a time. Make sure you use the strip() method to remove any leading or trailing whitespaces, newline, or tabs.

Exercise 3-22: Find the Price of a Cisco ISR 4331 Router from a CSV File

```
① >>> f =
open('C://Users//brendan//Documents//2020_router_purchase.csv', 'r')
#1 >>> x = f.read().split('\n')
>>> x
['Site,Router_Type,IOS_Image,No_of_routers,Unit_price($),Purchase_Date',
'NYNY,ISR4351/K9,isr4300-universalk9.16.09.05.SPA.bin,4,$ 9100.00,1-
Mar-20', 'LACA,ISR4331/K9,isr4300-universalk9.16.09.05.SPA.bin,2,$
5162.00,1-Mar-20', 'LDUK,ISR4321/K9,isr4300-
universalk9.16.09.05.SPA.bin,1,$ 2370.00,3-Apr-20',
'HKCN,ISR4331/K9,isr4300-universalk9.16.09.05.SPA.bin,2,$ 5162.00,17 -
Apr-20', 'TKJP,ISR4351/K9,isr4300-universalk9.16.09.05.SPA.bin,1,$
9100.00,15-May-20', 'MHGM,ISR4331/K9,isr4300-
universalk9.16.09.05.SPA.bin,2,$ 5162.00,30-Jun-20', "]'
#2 >>> y = x[2]
>>> y
'LACA,ISR4331/K9,isr4300-universalk9.16.09.05.SPA.bin,2,$ 5162.00,1-
Mar-20'
#3 >>> z = y.split(',')
>>> z
z
Mar-20']
#4 >>> price_4331 = z[4]
#5 >>> print(price_4331)
$ 5162.00
```

Explanation

① In this example, you have just practiced reading data from a CSV file and extracting specific information.

- #1. The read().split() method reads the file, splits the items, and saves the items in a list for each line.
- #2. x's index 2 was assigned to variabley.
- #3. Once again,split() breaks the string into a list. The list was assigned to a variablez.
- #4.z's fifth or index 4 elements were assigned to a variable calledprice_4331.
- #5. The price of a Cisco 4331 was printed on the screen.

Exercise 3-23: Calculate the Total Cost of the Router Purchases: No Module

① # ex3_23.py

```
total = 0.0
with open ('C://Users//brendan//Documents//2020_router_purchase.csv',
'r') as f:headers = next (f)
for line in f:
 line = line.strip () devices =
 line.split(',')
 devices[4] = devices[4] .strip ('$')devices[4]
 = float (devices[4]) devices[3] = int
 (devices[3])
 total += devices[3] * devices[4]
print('Total cost: $', total)
```

② C:\Users\brendan\Documents> **python ex3_23.py**
Total cost: \$ 78842.0

Explanation

① Using the method learned in Exercise 3-23, create a program that calculates the total cost of routers calledex3_23.py. We set the initial value of the total at 0.0 dollars. Use indexes 3 and 4 in the list to find the sum spent on the router purchase. To avoid errors that can occur during calculations, we

use header=next(f) to skip the first line's header information. Split, strip, and convert between various data types. Save the script in theDocument folder, and make sure you change the file path to suit your computer settings.

② Run the Python application to find the total cost of the router purchases. According to our script, the total cost was \$78,842. These exercises seem very anal and meaningless but will become useful while processing meaningful data and developing real work applications.

Exercise 3-24: Calculate the Total Cost of the Router Purchases: Using the csv Module

```
① # ex3_24.py
import csv

total = 0.0
with open ('C://Users//brendan//Documents//2020_router_purchase.csv')
as f:rows = csv.reader (f)
headers = next (rows)
for
row in rows:
row [4] = row [4].strip ('$')row [4]
= float(row [4])
row [3] = int(row [3]) total +=
row[3] * row[4]
print('Total cost: $', total)
```

② C:\Users\brendan\Documents> **python ex3_24.py**
Total cost: \$ 78842.0

Explanation

① We re-created the same application using Python's built-incsv module. First, import thecsv module and follow the same process of striping and converting between data types. There is a famous saying in programming, "There's more than one way to skin a cat."

② Run the new code, but the total cost will be the same.

As we discussed earlier, this chapter only covers basic and specific Python topics. I recommend you pick up other basic Python books and go deeper into the topics discussed in this book. Well done! You have completed the basic Python exercises to get you ready for some Python network automation, but more advanced topics will follow in the later chapters.

Exercise 3-25: Convert dd-mmm-yy and Calculate the Difference in Days and Then in Years

While working in networking, you'll notice that different vendors have different date and time formats in their software. One good example is the date format of Cisco routers and switches. While I was manipulating the data collected from actual Cisco IOS software, I had to spend an hour converting and manipulating the release date of Cisco IOS in a particular format and work out how old the IOS image was since its release date. This exercise is from a real production example script. Here's the format of the IOS release date given: 12-Jul-17.

The objective is to manipulate and convert the date to the correct format so Python can work out how old the IOS is since its release date. Note, your date will differ from the result given in this example as it uses today() as the calculation date. Follow along with example① first and then follow through with the iteration example②.

```
① # Follow this exercise in Python IDLE #1 >>> from datetime import  
datetime #2 >>> IOS_rel_date = '12-Jul-17'  
#3 >>> x = IOS_rel_date.replace('-', ' ') #4 >>> y = datetime.strptime(x,  
'%d %b %y') #5 >>> y  
  
datetime.datetime(2017, 7, 12, 0, 0) #6 >>> y.date() datetime.date(2017, 7,  
12)  
>>> y_day = y.date()  
  
#7 >>> datetime.today()  
#8 datetime.datetime(2020, 4, 15, 11, 56, 3, 370515)  
  
>>> datetime.today().date()  
#9 datetime.date(2020, 4, 15)
```

```
>>> t_day = datetime.today().date()
#10 >>> delta = t_day - y_day
#11 >>> print(delta.days)
#12 1008
>>> years = round(((delta.days)/365), 2)
#13 2.76
```

② # Reiterated and reduced version of example 1: >>> **from datetime import datetime**
>>> x = IOS_rel_date.replace('-', ' ')
>>> y_day = (datetime.strptime(x, '%d %b %y')).date() >>> t_day =
datetime.today().date()
>>> delta = t_day - y_day
>>> years = round(((delta.days)/365), 2)
>>> print(years)
2.76

Explanation

- ① #1. Import the datetime module from the datetime library. We need this library to complete our challenge.
- #2. Enter the IOS release date as a string to begin this exercise.
- #3. Replace- with blank spaces.
- #4. Use the datetime module's strftime method to convertx to the correct date format.%d represents

days, %b represents abbreviated months such as JAN, Jun, and Jul, and%y represents the abbreviated year without the first two leading digits. Python's datetime module expects the date to be in a specific format, and we are trying to normalize the format to achieve our goal.

- #5. Now type y to check the current format. It has two 0s separated by a comma, which is the hour and minute. We have to lose these two zeros.
- #6. Now use thedate() method ony to drop the hour and minute information. Check first before applying this. This is the date format required to solve half of our challenge. We are at 50 percent now.
- #7. Now we are happy with the date format, so assign it to the variableley_day.

#8. It is time to work with today's date. To find the number of days since the IOS release, we need to work out what today is and then minus the day of the release date. Use the datetime() module again, this time on today().

#9. If the result is acceptable, then append.date() at the back to drop the time elements. This will return the date in the correct format.

#10. Now assign the object from #9 to a variable, t_day.

#11. The delta or the difference between the two dates is t_day - y_day.

#12. Print the result, and it will return the delta in the number of days.

#13. Now divide the delta by 365 days to convert the days to years. Use the round() function to give the last two decimals. This single exercise will give you some insight into how to massage specific data, in this case, dates.

② This example is a reiterated version of example 1. I have crunched some functions into one line to shorten the conversion processes. This is just one example of data manipulation, and there are many other ways to do the same conversion. Still, the important thing is to understand the thought process so you can adapt it to your situation. Finally, if you have 10 minutes, please visit the following site to review what strftime code formats are available:<https://strftime.org/>.

Exploring the Python IDE Environment

After completing this chapter, you need to start thinking about an integrated development environment (IDE) for Python code development. Working in a text editor is straightforward, but it has its limitations. Working within an IDE is not compulsory, but as you write more complex and longer Python code, your coding efficiency drops when using text editors such as Notepad, EditPlus, or Notepad++ on Windows or vi, Emacs, Gedit, or nano on Linux. IDEs provide many features not available from standard text editors. When you work in collaboration with team members, suddenly the version control of your documents becomes essential. Many organizations use GitHub with cloud storage as their code version control solution. Still, you do not have to worry about GitHub or version control at this stage. You have to learn to crawl before you can walk. Hence, this topic is not discussed beyond this section in this book. You do not have to start using an IDE application in this book, but I encourage you to explore them one at a time and find the perfect match for your coding style. On enterprise Linux systems, you rarely see graphical user interfaces (GUIs), so only Windows-compatible IDEs are discussed here. To help you explore various Python IDEs available for Windows, see Table 3-1. Although Jupyter Notebook (Anaconda) is not an IDE, it is included in Table 3-1 to give you another path to studying Python.

Table 3-1. Python IDEs and Anaconda (Jupyter Notebook) Recommended IDE PyCharm*

Microsoft Visual Studio

Eclipse

Atom

Sublime Text 3

Anaconda – Jupyter Notebook

Pros and Cons, Download URL

Pros : Feature-rich, intuitive user interface, supports cross-platform, made for Python, free Community version, friendly for both beginners and experts

Cons: Paid Professional version

URL: <https://www.jetbrains.com/pycharm/download/>

Pros : Windows-friendly, easy to use (especially if you are a Windows user), feature-rich, Community version free

Cons: The interface can be slow to start up.

URL: <https://visualstudio.microsoft.com/vs/features/python/>

Pros : Multiple programming language support, familiar user interface, free

Cons: JRE (JDK) dependency, tricky to set up for beginners, older IDE

URL: <https://www.eclipse.org/downloads/packages/installer>

Pros : Developed by GitHub's Electron text editor, supports cross-platform and multiple programming languages, feature-rich via extensions and plugins, good documentation on application programming interface (API), free, easy to use, light yet still powerful

Cons: Not as intuitive as PyCharm, closer to a text editor than PyCharm

URL: <https://atom.io/>

Pros : Popular code editor with fast, stable, and mature user interface; many features with modular approach and extendability

Cons: Not as versatile as other IDEs, still feels more like a text editor than an IDE, have to purchase a license for continued use, no debugging option

URL: <https://www.sublimetext.com/3>

Pros : Beginner friendly, excellent Python learning tool, web-based, used by scientific communities for data analytics

Cons: Not an IDE, web-based, system resource-heavy

URL: <https://jupyter.org/install>

Summary

This chapter was brief but contained a lot more substance than Python's `sprint()` function and syntax. This chapter served as a test-drive chapter that gives you the feel for what is ahead of us in the next chapter; you learned more Python basics by looking at some new Python modules, handling files, and processing data using simple Python code. Chapters [2](#) and [3](#) should serve as a good foundation for the Python network automation labs to be presented later in this book. If you still do not fully comprehend some parts of the exercise, it is OK to go back and repeat the exercises two to three times. If you have the time, you should repeat the exercises in both chapters three times by the time you get to Chapter [11](#). Chapters [4](#) to [6](#) will focus on building the virtually integrated Python network automation labs, starting with VMware Workstation Pro installation. It's time to move on to Chapter [4](#) to learn VMware Workstation basics and general virtualization technology basics. VMware Workstation and its virtualization technologies will help you to build your complete virtual networking lab and serve as the glue holding together virtual machines in your lab, so I encourage you to read the next chapter in its entirety.

Storytime 2: Machine vs. Human, The First Confrontation

According to Wikipedia, the first machine versus human confrontation took place in the United States of America around the 1870s, when a miner named John Henry challenged an automatic steam drilling machine to make a railway tunnel. The story of John Henry has been passed down to younger generations in American nursery rhymes. In the olden days, to drill a railway tunnel, the railway miners had to use hammers, chisels, and drills to make holes and use dynamite to blow up the landmass to make a tunnel. This human to machine competition became so famous in America that the story of John Henry versus the steam engine became an American folk legend. According to the story, the competition for tunnel boring went on for a day and a half to bore dynamite holes and lay the tracks.

According to the folk story, John Henry beat the steam drill and was victorious while defending his job. Sadly, according to the story, John Henry died of a heart attack due to fatigue and the severe stress after the competition. Of course, the steam drill continued to drill the holes the next day and the following days. What is clear here is that John Henry and his colleagues' jobs were getting automated out, and the U.S. Railroad Corporation did not hesitate to replace the miners with machines. The same thing happened in farming and manufacturing during the first Industrial

Revolution, and automation of human tasks continues today and will continue in the future.

According to Wikipedia, “Automation is the technology by which a process or procedure is performed with minimal human assistance.” We all agree that automation generally improves human life’s quality, but there are always two sides to the automation coin. John Henry was a simple miner, digging holes for a living with little education in machinery or machine operations. It would have been challenging for him to learn how to operate the heavy machinery, the steam drill, which was the latest and greatest technology in the 1870s. So, transitioning from an old job to a new job would have been almost impossible for the poor fellow. Looking at today’s automation and IT automation, in particular, the existing engineers are already finding themselves in the same situation as John Henry, and more will face the music in the future as IT technologies are evolving rapidly. The advancement in IT technologies will replace many existing IT jobs. Still, the good news is that new technologies will also create new jobs and opportunities for those who keep learning to survive our cutting-edge IT industry. If your work gets automated and you find yourself out of your job, you will feel miserable for losing your job, but you may also enjoy it if you have been preparing to transition to IT automation.

Source:

[https://en.wikipedia.org/wiki/John_Henry_\(folklore\)](https://en.wikipedia.org/wiki/John_Henry_(folklore))

CHAPTER 4

Introduction to VMware Workstation

VMware Workstation Pro is one of the most popular end-user desktop virtualization solutions used by enterprise IT personnel. It allows IT engineers to build and test real-world-like virtual machines and network devices from their own PC/laptop. Learning to build a fully functioning and integrated virtual lab on a single computer and master Python network automation basics on a single PC is this book's underlying goal. This chapter is designed to teach you the basics of the most popular and versatile VMware product, VMware Workstation 15 Pro, and basic virtualization concepts. After reading this chapter, you will gain the following knowledge: you'll understand the difference between Type-1 and Type-2 hypervisors, understand various IT vendors offering different desktop virtualization solutions, learn how to install VMware Workstation, learn how to perform general administration on VMware Workstation, and understand how VMware Workstation's network adapters operate.

VMware Workstation at a Glance

VMware was created in Palo Alto, California, in 1998, and the company has been growing and leading the enterprise virtualization market for more than two decades. With the exceptions of the first three chapters in this book, this book will rely on VMware's desktop virtualization technology, namely, VMware Workstation 15 Pro. Before embarking on your journey into Python automation, you must approach your studies with an open mind into the various IT technologies. Learning to write Python code does not guarantee you will be successful with your network automation attempts. You will need to learn about regular expressions and Linux administration, which are topics often outside of a network engineer's comfort zone but are essential to writing functional code. That's right; it is a rocky road to Python network automation. For a novice Python learner, learning Python syntax on its own may take months, and it may take years to be able to call yourself an expert in that programming language. Still, the more significant challenge is applying Pythonic concepts and syntax to your work. You need to learn and build Python knowledge on top of your current networking and general IT knowledge. Writing Python code is only the first step of your journey. It requires you to better understand Linux, networking, simple mathematics, regular expressions, interaction with several APIs, and much more.

With limited time and resources, you are trying to learn essential skills required to make the right start in network automation using Python, where all the learning will take place on a single Windows PC (or a laptop). To do this, we must leverage the power of VMware's desktop virtualization solution. The reason for using VMware Workstation 15 is straightforward. It ticks all the boxes for novice Python coders like you to make a practical yet straightforward virtual lab for learning in multiple scenarios.

First, we have to get comfortable with the basic virtualization concepts and some basic functions of VMware Workstation 15. Even if you are a longtime user of various virtualization solutions, including VMware products, there will be something new that you will take away from this chapter, so I hope you can read this chapter in its entirety. After reading this chapter, you will have no problem following the rest of the book's content and eventually

building a Python network automation lab. In the previous chapter, you installed Python 3 on your host Windows PC and learned Python basics on Windows 10. However, in this chapter and the coming chapters, you will be guided through installing two flavors of Linux distribution servers on the same Windows host using VMware Workstation 15 Pro. Therefore, you can also comfortably learn the Python basics of Linux servers and start picking up Linux basic administration skill sets in Chapters [7](#) and [8](#). To run various operating systems, we have to use virtualization technology to help us run multiple machines on the same host platform; VMware Workstation 15 can help us. As part of the pre-tasks for this chapter, you will download and install VMware Workstation 15 on your PC. After that, you will learn the basics of VMware Workstation 15 and then install the latest version of the Ubuntu 20 and CentOS 8 servers in the following two chapters. Throughout the book, these servers will be used to teach you Linux administration, Python installation, and Python module installation, and how to build the CentOS server as an all-in-one IP services server, which can be used as a pocket knife tool in our proof-of-concept (PoC) labs at the end of this book.

The more you know about VMware Workstation 15's features and basic virtualization functions, the more you will become more effective in building this testing lab environment. When designing and building a PoC lab for enterprise IT solutions, often expensive and extremely powerful devices are deployed only to test the most straightforward concept. Sometimes real equipment is required and justified, for example, for stress testing in hardware-related system performance tests. Also, the procurement process to purchase the right equipment can take weeks, if not months. And what about finding the rack space with the sufficient power voltage and cooling to keep your lab running smoothly? Also, physical labs involve the right cables with the correct connector types to suit the vendor's equipment interfaces, which can slow you down while building your company's PoC lab. Too often, thousands of dollars are wasted on a company lab when it is only utilized by a couple of people in your company. This is a total waste of the company's money, and definitely, there is no green IT on this side of the court. Thanks to advancements in virtualization technologies in the past decade, more and more equipment is moving to virtualization platforms, as you have seen with the explosion of cloud-based computing and software-as-a-service IT offerings, and anything IT-as-a-service leverages off the power of

virtualization technology in one form or another.

VMware Workstation 15 Pro is VMware's most popular, cross-platform desktop virtualization program that supports both Windows and Linux. For the macOS operating system, VMware Fusion provides the same features. There is a VMware Workstation Player for the free version, but it lacks all the features you need to make your lab a complete lab. For this reason, you will use VMware Workstation 15 Pro. You will install a series of software applications, one at a time, on the Microsoft Windows 10 host system. According to Wikipedia, the 2017 figures suggested that the percentage of desktop/laptop users using the Windows operating system accounts is around 88 percent, macOS users account for roughly 10 percent, and finally, there are only 2 percent of Linux desktop/laptop users in the world. From my own experience, even within the IT industry, similar user percentages are reflected. However, with enterprise-level automation solutions based on Python as the preferred programming language, Linux is the default operating system for added flexibility, higher performance, low cost of ownership, and better security.

You can download Workstation 15 Pro Evaluation for Windows from VMware's official website and take advantage of the 30-day free trial period. After 30 days, you can purchase a 15.5 version license and permanently activate the evaluation software. When writing this book, the latest VMware Workstation for Windows version was 15.5.1, build 15018445, but your downloaded version will be newer (version 15.5 or even version 16.x), but it should still work with most of the software recommended in this book. For your reference, version 13 of VMware Workstation has never been released, and version 14 was released, but it had multiple bugs with GNS3 integration. Strangely enough, GNS3 and Cisco VIRL IOS software will work best on either VMware Workstation 12.5.x or 15.x, but not with the 14.x version. So if you are using VMware 14, you must upgrade to the latest VMware Workstation 15.x version to avoid any problems. It is also recommended that you disable auto-update features to keep your version of software stable at all times. This compatibility recommendation is based on my software compatibility testing. Figure 4-1 shows the product information for VMware Workstation 15 Pro used in this book (filename:VMware-workstationfull-15.5.1-15018445.exe).

Figure 4-1. About VMware Workstation 15 Pro

Even if you are not yet familiar with the concept of virtualization and this software, you will not have any problem following this chapter's content, as this book assumes that you have had no previous experience with this VMware product. Those who are not familiar with a desktop virtualization program such as this still can read through the chapter to get familiar with this software and some basic desktop virtualization concepts. For those who have many years of virtualization experience, please skim through this chapter and jump to the next two chapters, which cover installing Ubuntu 20.04 and CentOS 8 Linux virtual machines (VMs).

Type-1 vs. Type-2 Hypervisors

The first thing to understand about virtualization (hypervisor) software is the difference between Type-1 and Type-2 hypervisors. To explain the difference between Type-1 and Type-2 virtualization software, if the hosting hardware does not require separate operating system software, the virtualization

software is executed directly on the hosting hardware. It is classified as a Type-1 hypervisor. If the hosting hardware requires separate operating system software, it is classified as a Type-2 hypervisor. To put it more bluntly, the Type-1 hypervisor is typically used for business use, and the Type-2 hypervisor is designed and used for personal and experimental use. That doesn't mean that Type-2 shouldn't be used for business use. However, there is very little reason to use Type-2 hypervisors over Type-1 in a commercial environment as Type-1 hypervisors provide better stability, high availability, and better scalability features. The Type-1 hypervisor family, also known as *bare metal*, refers to enterprise-level server platforms released without built-in OS software. Typical Type1 hypervisor products include VMware's ESXi, Microsoft's Hyper-V for Servers, Citrix's XenServer, and Oracle VM.

In contrast, examples of Type-2 hypervisors being developed for desktop applications include VMware's VMware Workstation, Fusion, Player, Oracle's VM VirtualBox (formerly Sun Microsystems), Microsoft's VirtualPC, and Red Hat's Enterprise Virtualization. Type-2 hypervisors are also known as desktop (or hosted) hypervisors. VMware Workstation 15 Pro, used in this book, runs on top of a Windows 10 host machine, making it a Type-2 hypervisor.

VMware Workstation Pro for a Proof-of-Concept Lab

VMware Workstation 15 Pro is VMware's flagship desktop virtualization program. Version 1 was released in 1999, and the latest version was 16 at the time of authoring this book. Although this book is based on version 15.x, you will not have a problem building the lab based on version 16.x. Installing this desktop program and using it are intuitive tasks, and it can be used without user training. It supports both Windows and Linux operating systems. Virtual programs running on top of the operating system, such as VMware Workstation, are sometimes called *experimental virtualization programs*, and the latest software trial versions are available from VMware's official download page. The basic installation is simple, and the installation gets completed by pressing a few buttons. If you do not have a valid license, the program will run on a 30-day trial license. After a 30-day trial period, you can continue using the software after purchasing a license.

Of course, while choosing desktop virtualization software for lab use, you will find other popular software from Microsoft and Oracle. Oracle's VirtualBox and Microsoft's Hyper-V were considered a replacement of VMware Workstation, but because of software compatibility and system stability, we will use VMware Workstation 15 Pro. Enterprise-level virtualization programs such as VMware's ESXi and Microsoft's Hyper-V were considered, but Type-1 hypervisors such as these have higher hardware specification requirements. For example, Type-1 hypervisor software needs to be installed on hypervisor-specific hardware (bare-metal) servers. Also, you will need a separate client PC to remote console to the server to operate the Type-1 hypervisor software. Also, Type-1 hypervisors usually get deployed in data centers or company communication rooms and are not meant to be mobile.

Before Using VMware Workstation

When installing Type-1 hypervisor software such as ESXi 6.5, there are a few stringent hardware requirements during the installation process. The software has a built-in process to check the minimum hardware requirements. Luckily, for VMware Workstation 15 Pro installation on your host's operating system, there are no or minimal hardware prerequisites. If your computer's CPU and motherboard support virtualization technology, then you can start the installation. The BIOS of the newer PCs or laptops come out of the factory with the Virtualization Technology option enabled. If you are using an older type of PC or laptop, this setting needs to be enabled, but this is the only thing you have to change before installing the software on your PC. Until recently, VMware's virtualization solutions tended to favor Intel's CPU architecture slightly more than AMD's CPU architecture. Intel CPUs are far superior to AMD CPUs in terms of performance, compatibility, and efficiency in my own experience. Of course, AMD has invested heavily in CPU development lately, but AMD CPUs are better geared toward individual users who enjoy PC gaming.

Before installing VMware Workstation 15 Pro, ensure that the virtualization support is set to Enabled after entering the BIOS of your laptop/PC motherboard, as shown in Figure [4-2](#).

Phoenix TrustedCore(tm) Setup Utility		
Advanced		
Advanced Processor Configuration		Item Specific Help
CPU Mismatch Detection:	[Enabled]	
Core Multi-Processing:	[Enabled]	
Processor Power Management:	[Disabled]	
Intel(R) Virtualization Technology	[Enabled]	
Execute Disable Bit:	[Enabled]	
Adjacent Cache Line Prefetch:	[Disabled]	
Hardware Prefetch:	[Disabled]	
Direct Cache Access	[Disabled]	
Set Max Ext CPUID = 3	[Disabled]	

Figure 4-2. Checking the Intel CPU motherboard virtualization support setting

If the use of Intel VT (or AMD-V) is set to Disabled in the BIOS, change the setting to Enabled, and then press the F10 key to save the changes and log into Windows 10 normally. Tables 4-1 and 4-2 list the BIOS entry keys for the major motherboard and laptop manufacturers. The function key or key combo to enter the BIOS varies from one manufacturer to another, and the most common manufacturers' keys are provided for your reference. If you can't find your laptop manufacturer in the table, go to the manufacturer's website and locate the BIOS information to change the BIOS settings.

Table 4-1. BIOS Setup Entry Key by Laptop Manufacturer
Manufacturer Acer

Asus
Compaq Dell

eMachines Fujitsu
Gateway

HP

BIOS Key Combo

F2/Del (new)

F1/Ctrl+Alt+Esc (old)

F2/F10/Del/Insert/Alt+F10

F1/F2/F10/Del

F1/Del/F12/F3 (new) (press when the Dell logo appears on the screen)

Ctrl+Alt+Enter/Fn+Esc or Fn+F1/Ctrl+F11 (old)

F2/Del

F2

F1/F2

F1/F2/F6/F9/F10/F11/Esc

Tablet PC: F10/F12

(continued) **Table 4-1.** (continued)

Manufacturer

Lenovo

BIOS Key Combo

F1/F2/F11 (new)

Ctrl+Alt+F3/Ctrl+Alt+Ins/Fn+F1 (old)

LG

Samsung

Sony

Toshiba

Other

F10/F11/F12

F2/F4

F1/F2/F3/Assist

F2/F1/ESC/F12

Refer to the respective vendor website

Table 4-2. BIOS Setup Entry Key by Motherboard Manufacturer BIOS

Key/Key Combo

ASROCK F11

ASUS F12/F2/F8/F9

BIOSTAR F7/F9

Compaq F10

EMTec F9

Foxconn F7/Esc

GIGABYTE F12

HP F9

Intel F10

LG F12

MSI F11

Pegatron F11

Samsung ESC

Other Refer to the respective vendor website

Here's one more reminder on the VMware Workstation version: the latest version of VMware Workstation 15 Pro at the time of publication was 15.5.1 build-15018445. Also note that version 14 showed compatibility issues with some applications used in this book. The problem was identified as the security file and VIRL integration requirement for the GNS3 Docker program download process. Please use the latest 15.5 version, which is compatible with GNS3. This book uses version 15.5.1, the latest version of 15.5 at the time of writing this chapter. If you do not have a copy of version 15, then use version 12. Version 12 is also compatible and stable with GNS3, VIRL software, and GNS3 Docker images. After the first draft and technical review of this book, VMware released version 16. You should be able to use version 16 or the latest version and still follow the contents of this book. For now, please use VMware Workstation 15.x Pro or 16.x or 12.x but not 14.x.

download and install VMware workstation 15 (or 16) pro on your windows pC before reading this chapter. the download and installation is straightforward, but in case you need help, the link to download the installation guide is provided with this book.

download VMware workstation 15/16 from the following url: url:
<https://www.vmware.com/au/products/workstation-pro/workstation-pro-evaluation.html> the “Chapter 4 pre-task– Installing VMware workstation” guide is available from here:
url:https://github.com/pynetauto/apress_pynetauto

What’s Next on VMware Workstation 15 Pro?

As a pre-task to this chapter, you must install VMware Workstation 15 Pro on your host PC. We will quickly review the menu options for those who are new to virtualization technology and this program before installing two Linux virtual servers and importing the GNS3 VM. If you are confident that you know the VMware Workstation feature inside and out, skip to Chapter 5. Anyway, you can think of a virtual machine (VM) as another independent computer running on a host computer's operating system (Type-2). Users can interact with the VM through the Workstation 15 Pro's main user console and use various operating system installation media files to initially create and install VMs and then configure, import, export, control, and manage all aspects of the VMs. You already saw the main user console of VMware Workstation 15 Pro after the pre-task, and you already noticed that the user interface is concise and intuitive. However, the operation and behavior of VMs are much more sophisticated than you might think at first. A VM looks like an application, but it is a computer with many of the native features of a real hardware computer. The best way to get to know Workstation 15 Pro is to use it, but to make your learning a little easier, we will go through some consolerelated terminology in the next section. Let's look at the user interfaces, menus, and the Virtual Network Editor.

After a quick review, you will be guided to links to download and install a couple of VMs and also download and import a VM using the GNS3.ova file. You must create all three VMs by the end of this chapter as the rest of the book will rely on these VMs to learn Linux, learn regular expressions, install Python and network-related modules, and learn how to write Python network automation scripts in the virtual labs. To emulate the real lab scenarios, you will test various networking concepts and get familiar with the most commonly used file-sharing services. For instance, this book's last few chapters will have lab scenarios involving FTP, SFTP, and TFTP servers

based on a CentOS 8 virtual machine.

Optionally, if you want to create new VMs here and then export them to a real production environment, you can do so by using the VMware Converter software. VMs can be prestaged on VMware Workstation and then converted later, converting the VMs to Type-1 VMs running on VMware's vSphere 6.5. For now, let's first look at the main user console and its menus of Workstation 15 Pro.

VMware Workstation 15 Pro User Console

The Workstation 15 Pro user window (or console) lets you install, control, and manage various types of VMs. Figure 4-3 shows the main user interface and default buttons of VMware Workstation 15 Pro. This figure will provide you with information on various features of menus and keys. No special skills are required to use this program, and you can easily create and use a VM after installation. Now, let's learn the menus and key features.

Figure 4-3. VMware Workstation, user window

Basic Operations of VMware Workstation 15 Pro

Figure 4-4 depicts the main user interface for VMware Workstation 15 Pro, and this is the primary interface where you will manage your VMs. Compared to Microsoft Hyper-V on Windows 10 and Oracle VirtualBox, VMware Workstation Pro has the most friendly user interface and powerful features at the user's fingertips. Let's quickly learn the most basic functions of this program.

Figure 4-4. VMware Workstation, main user window

VMware Workstation Pro: Basic Operations

Figure 4-5a. Starting VMware

Workstation Pro

To start VMware Workstation 15 Pro (Figure 4-5a):

You can start the program by using the VMware shortcut on the Windows desktop or Windows 10's Start menu: Start ➤ Programs ➤ VMware ➤ VMware Workstation.

Figure 4-5b. Power

Options 1

Figure 4-5c. Power Options 2

Figure 4-5d. Power Options 3

To power on/off, suspend or reset a VM (Figure 4-5b):

One way to power on/off or pause a VM is to select a VM from the VM menu: VM> Power> Start Up Guest.

The second way to power on/off, suspend or reset a VM is to select a VM on VM Library (Figure 4-5c).

Right-click a VM and select Power ➤ Start Up Guest.

The third way to power on/off, suspend or reset a VM is to use the power key options on the top of the user window (Figure 4-5d).

Figure 4-5e. To move to a VM

Figure 4-5f. To exit a VM

To move to a VM (from the host PC), press Ctrl+G.

To use a running VM, click the VM console using the left mouse or press Ctrl+G on your keyboard (Figure 4-5e).

To exit a VM (to move the cursor back to the host PC), press Ctrl+Alt.

To exit the mouse cursor back to the Windows host while using the VM, press the Ctrl+Alt keys to exit the host (Figure 4-5f).

For more detailed user instructions, please refer to <https://docs.vmware.com/en/VMware-WorkstationPro/15.0/workstation-pro-15-user-guide.pdf>

.

VMware Workstation Menu

Table

4-3 shows all the menus at a glance. The most commonly used features are marked with an asterisk (*). You may find it helpful to check the features and skip to creating virtual machines.

Table 4-3. Menus at a Glance

Menu Screen Capture

File menu

Edit menu

Menu Function

File menu:

Create a new VM

Open a new window

Open a VM*

Scan for VMs

Close tab

Connecting to external servers, vCenter, and vSphere servers

Connect to vCloud Air

Create p2v (physical to virtual)

Export to OVF file*

Connecting to a virtual disk

Exit*

Edit menu:

Cut

Copy

Paste

Virtual Network Editor* Preferences*

Menu Screen Capture

VM menu

Tabs menu

Menu Function

View menu:

View in full-screen* Unity mode

Console view

Fit screen to guest OS Fit screen to window Auto size

Custom view

VM (Virtual Machine): Power*

Removable devices
Pause
Send Ctrl+Alt+Del key* Catch typing
Snapshot Management* Screen capture
Manage
VMware Tools installation Settings*

Tabs Menu:

Home
Go to Home Tap Next tab
Previous tab

Menu Screen Capture

VM power icon

Send Ctrl+Alt+Del icon

Snapshot icons

Menu Function

Help:

Help

Online documentation

support

hint

Enter License Key*

VMware Workstation Registration Software update

About VMware Workstation

VM power icon:

Guest On*

Guest Off*

Guest Suspend

Resume Guest*

Power on
Power off
Pause
reset
Enters BIOS when powered on *

Send Ctrl+Alt+Delete to the VM

Take a snapshot of this VM

Revert this VM to its parent snapshot Manage snapshots for this VM

Menu Screen Capture Menu Function

Screen mode option icons

Show or hide Console view icon

Free stretch icon

Show or hide the library

Show or hide the thumbnail bar Enter full-screen mode

Enter Unity mode

Show or hide console view Free stretch

Virtual Network Adapters

One of the most common questions beginners ask about VMware Workstation 15 Pro is how to use different virtual network adapter settings. It is difficult to provide an answer in a nutshell; you could read the unnecessarily lengthy documents on the VMware website, but most of us do not have hours to read vendorprovided documentation. Here, we will cover the very basics to get started with the VM network. First-time users need to know how each virtual network adapter differs from one another and how to use each one. The best way to explain this is to review which virtual network adapters are available to a user. Try to understand each network adapter types' definition and then look at different adapter settings in your programs to reveal how each adapter is configured on your PC. First, let's look at the Virtual Network Editor to review out-ofthe-box virtual network adapter settings.

Virtual Network Editor Overview

VMware Workstation provides virtual network features in virtual switches, where three virtual switches are mapped to three specific networks and up to 17 virtual switches can be created by the user as needed. The different networking types will be discussed in detail in the next section. So, you can have up to 20 virtual switches (VMnet0 through VMnet19), with each virtual switch representing a single flat network or a subnet. Like in a real production environment, you can connect multiple VMs to the same network (virtual switch). First, open the Virtual Network Editor menu to review which default connection types are available. 1a When starting VMware Workstation Pro, it is a best practice to start the program by right-clicking the

desktop icon and selecting the “Run as administrator” option, as shown in Figure

[4-6](#). This way, you are launching the program with a full administrator-level privilege to change any program settings.

Figure 4-6. VMware

Workstation Pro, running as administrator

1b If you don't want to click the "Run as administrator" option every time you start the program, you can change the shortcut properties to make the program run in administrator mode. Go to VMware Workstation Pro's Desktop icon and right-click your mouse and select Properties, as shown in Figure 4-7.

Figure 4-7. VMware

Workstation Pro, shortcut icon Properties

In the shortcut properties menu, click Compatibility, and under the Settings option, check "Run this program as an administrator" and then click the Apply and OK buttons. Now your program will always run as an administrator (see Figure 4-8).

Figure 4-8. VMware
Workstation Pro, changing the properties Compatibility settings

2 Now, to open and view virtual network adapters from the menu, select Edit> Virtual Network Editor (Figure 4-9).

Figure 4-9. Selecting

Virtual Network Editor

3 When the Virtual Network Editor opens for the first time, as expected, there are three virtual switches (VMnets). Like a real network adapter, a virtual adapter can be referred to as a virtual NIC or a virtual network interface. The Virtual Network Editor is the default control tower to manage different virtual networks, such as adding/removing networks, enabling/disable DHCP, and more (Figure 4-10).

Figure 4-10. Virtual Network Editor, default adapter types

In the Virtual network editor window shown in Figure 4-10, click the help button, which will open the documentation on the official VMware site to “using the Virtual network editor.”

Virtual Network Interface Description

Here is a quick overview of the different network modes and networking jargon we have been discussing. If you have studied or studied Cisco CCNA, you will be already familiar with these networking terminologies in the network industry. If you are studying for CCNP or completed CCNP studies, you probably will be able to relate these network adapter modes to the real production environment. However, even if you are not familiar with the

networking technologies, you will not have any trouble understanding the following explanations. As mentioned earlier, there are three out-of-the-box network adapters, but you can add or remove more adapters as required. Also, the subnets can be specified to your preference as you build your lab. Table 3-4 describes the three virtual network modes and one user (custom) mode.

VIRTUAL NETWORK ADAPTER MODES EXPLAINED

By default, in bridged network adapter mode, all virtual machines share the host machine's network connection. By default, the bridged network uses VMnet0 in VMware workstation, and all computers use the same gateway and hence the same dhCp and dns server used by the host pC. Both the host pC and virtual machines acquire the same subnet's IP addresses with the same default gateway address. Figure 4-11 depicts a typical bridged network on VMware workstation pro.

Figure 4-11. VMware network adapters, bridged mode

host-only mode is perfect for testing two or more VMs in an isolated network within the virtual environment. By default, a host-only mode connects to VMnet1, and VMs are connected in the same subnet for experimenting with no interaction outside of the experimental network. Your host pC and VMs can still communicate via VMnet1. In Figure 4-12, notice that the workstation provides the dhCp service.

Figure 4-12. VMware network adapters, host-only mode

network address translation (nat) mode connects via VMnet8 by default. network address translation means that the VM's internal IP address and the host's external IP address are different. In an external network, you can only see the host's subnet address. If the host can connect to the Internet, it can communicate with the Internet. Figure 4-13 depicts an example of a nat configuration on VMware workstation pro.

Figure 4-13. VMware network adapters, NAT mode

In custom networking, you can select one of the previous modes and customize it to suit your scenarios. It is the same mode as nat mode but with some changes in the default settings.

You are encouraged to spend enough time understanding different virtual network modes, compared to how they are different from the real physical network, and then visualize how you can use different modes in your PoC labs. Getting familiar with how each network mode interacts with your host machine and other networks will help you build a lab that can test more advanced IT theories. Open the Virtual Network Editor from the menu and spend some time exploring the settings, adding/removing new VMnets, and customizing settings. In the following section, you will review VM settings in more detail.

why perform a poC? In the field of It, the abbreviation poC stands for *proof of concept*, and it means proving an existing or new It concept (or a problem) in a given scenario. a poC experimental lab tests that a certain theory works the same way as the technology was designed for. to better understand and go beyond your colleagues, you must spend many hours in poC labs because you will gain broader knowledge than a book or real-life scenarios can teach you. You always learn more by studying a theory and testing the theory in a poC lab as you will not encounter all the theories or problems in the real production environment.

Revealing Each Virtual Network Interface Types

Let's look at each type.

Host-Only Networking

In this mode, your VMs share a private network with the host and other virtual devices in the same subnet. This mode is useful if your VMs do not need communications outside of your host. If you are using the default host-only networking, all VMs will connect to VMnet1, and you can think of VMnet1 as a single virtual network switch. In this mode, a built-in DHCP server provides IP addresses to hosts connecting to this network for convenience. Figures 4-14 to 4-18 display how VMnet1 is configured, and related configuration settings can be found on your host's operating system. Refer to the following tutorial for even more clarification on VMware networking concepts:<https://rednectar.net/2011/07/20/vmwareinterfaces-tutorial/>.

Figure 4-14 displays that the out-of-the-box VMnet1 subnet assigned to this network is 192.168.65.0/24. Of course, the subnet and CIDR can be changed as required. Also, there is an option to disable the DHCP service so you can manually assign IP addresses within a VM's OS.

Figure 4-14. Virtual Network Editor, VMnet1 host-only network

Figure 4-15 shows you the VM settings where the relevant network connection is configured.

Figure 4-15. Virtual machine settings, host-only network connection

Figure 4-16 displays the result from the `netsh interface ip show addresses "VMware Network Adapter VMnet1"` command, which reveals configuration settings for VMnet1 on your host PC. As expected, the IP address assigned to the host's VMnet1 adapter is 192.168.65.1/24 with an interface metric of 35. The interface metric 35 means that the DHCP service configured this IP address.


```
C:\Windows\system32>netsh interface ip show addresses "VMware Network Adapter VMnet1"

Configuration for interface "VMware Network Adapter VMnet1"
  DHCP enabled: Yes
  IP Address: 192.168.65.1
  Subnet Prefix: 192.168.65.0/24 (mask 255.255.255.0)
  InterfaceMetric: 35

C:\Windows\system32>
```

Figure 4-16. Windows host PC, VMware network adapter VMnet1

As shown in Figure 4-17, when you start a VM and check the network interface settings, the DHCP server-assigned IP to your VM will be from the same subnet as your VMnet1 network. Since you have not created and installed any VMs, you can check this setting after completing the Linux installation in Chapters 5 and 6. Note that the interface name assigned to the Ubuntu VM is ens33; the network adapter name for Linux machines depends on your Linux OS version and distro type.


```
pynetauto@ubuntu20s1:~/Desktop$ ifconfig ens33
ens33: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.65.128 netmask 255.255.255.0 broadcast 192.168.65.255
 inet6 fe80::20c:29ff:fe9:e45f prefixlen 64 scopeid 0x20<link>
 ether 00:0c:29:f9:e4:5f txqueuelen 1000 (Ethernet)
 RX packets 277 bytes 53975 (53.9 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 131 bytes 14794 (14.7 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

pynetauto@ubuntu20s1:~/Desktop$
```

Figure 4-17. Virtual machine, ens33 network adapter

Refer to the earlier Figure 4-12 to visualize and help you understand the host-only network mode. Now you know where to find the information on the host-only virtual network for your VMs. Next, let's look at the bridged mode.

Bridged Networking

In bridged mode, a VM will act as if it is another computer on the same network as the host computer, so the VM receives an IP address from the

real network. For default bridged mode, the VMnet0 network is assigned. If you are connecting to the Internet using your home network, your home network router usually provides DHCP services. By default, ISP-provided internet modems/routers will have an IP subnet of either 192.168.0.0/24 or 192.168.1.0/24, with the default gateway taking the first IP (.1) and last IP (.254) addresses on the network. In bridged mode, other physical computers can communicate to your VMs, and you can also emulate multiple computers from one computer. In bridged network mode, by default, your VMs can communicate to the Internet physically and VMs on your network.

Figure 4-18 displays the default bridged network in the Virtual Network Editor. The IP address will be assigned from the real network device on the host's physical adapter network, so the DHCP options are grayed out under the settings.

Figure 4-18. Virtual Network Editor, VMnet0 bridged network

Figure 4-19 shows the VM settings where the bridged network is configured and used.

Figure 4-19. Virtual machine settings, bridged network connection

Figure 4-20 reveals the host's physical adapter network configuration from the DHCP server at 192.168.0.1; the default gateway doubles as a DHCP server in a typical home network. My host connects to the Internet via wireless, so a Wi-Fi 3 interface is shown as the adapter name, but your settings will differ from Figure 4-20.

Figure 4-20. Windows host PC, local PC's internet adapter (Wi-Fi)

Figure 4-21 shows a VM terminal session revealing the IP address received

from the home network's DHCP server. Also, refer to the previous Figure 4-11 to visualize and help you understand the bridged network mode.


```
pynetauto@ubuntu20s1:~/Desktop$ ifconfig ens33
ens33: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.0.244 netmask 255.255.255.0 broadcast 192.168.0.255
 inet6 fe80::20c:29ff:fe9:e45f prefixlen 64 scopeid 0x20<link>
 inet6 2001:8003:221c:a600:20c:29ff:fe9:e45f prefixlen 64 scopeid 0x0<global>
 ether 00:0c:29:f9:e4:5f txqueuelen 1000 (Ethernet)
 RX packets 126 bytes 26224 (26.2 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 80 bytes 8807 (8.8 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

pynetauto@ubuntu20s1:~/Desktop$
```

Figure 4-21. Virtual machine, ens33 network adapter

Network Address Translation Networking

In Network Address Translation (NAT) mode, a VM shares the host's IP and MAC addresses. The outside network (Internet) sees your network as a single network identity, and the internal network is not visible outside the network. Typically and in the traditional sense, NAT is used to hide the internal network from outsiders and extend the number of useful IPv4 IP addresses within your network. If you have already undertaken Cisco CCNA routing and switching studies, understanding NAT or PAT is part of the study curriculum, so understanding this type of networking mode will also make immediate sense. Throughout this book, you will utilize NAT's features for your entire lab configuration to keep the networking configuration to a minimum.

Let's look at Figure 4-22 and review how NAT is configured under VMware Workstation Pro configuration. In NAT mode, VMware Workstation provides the DHCP service, meaning that another subnet is used inside the network; in this case, the subnet assigned to NAT is in the 192.168.183.0/24 range, and this is the primary method in which our lab will connect to the Internet and host.

Figure 4-22. Virtual Network Editor, VMnet8 NAT adapter

Click the NAT settings button in Figure 4-21; it reveals NAT or VMnet8

settings below. You will notice that the gateway IP address for this subnet is 192.168.183.2, and we can assume that 192.168.183.1 would have been assigned to the VNnet8 adapter on the host PC; this will be verified in Figure 4-23.

Figure 4-23. Virtual Network Editor, NAT settings

Figure 4-24 shows the network connection configuration of a VM.

Figure 4-24. Virtual machine settings, NAT network connection

Figure 4-25 shows the IP address configuration from the DHCP server; as discussed, 192.168.183.1/24 is assigned to VMnet8 on the host. However, the default gateway for the VMs is 192.168.183.2.


```
C:\Windows\system32>netsh interface ip show addresses "VMware Network Adapter VMnet8"

Configuration for interface "VMware Network Adapter VMnet8"
  DHCP enabled: Yes
  IP Address: 192.168.183.1
  Subnet Prefix: 192.168.183.0/24 (mask 255.255.255.0)
  InterfaceMetric: 35

C:\Windows\system32>
```

Figure 4-25. Windows host PC, VMware network adapter VMnet8

As expected, a VM on the NAT network within VMware Workstation Pro will assign an IP address from the same 192.168.183.0/24 network. In Figure 4-26, 192.168.183.129/24 has been assigned to the Linux server's ens33 network interface. Refer to the previous Figure 4-13 to help you better understand the NAT mode.


```
pynetauto@ubuntu20s1:~/Desktop$ ifconfig ens33
ens33: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.183.129 netmask 255.255.255.0 broadcast 192.168.183.255
 ether 00:0c:29:f9:e4:5f txqueuelen 1000 (Ethernet)
 RX packets 298 bytes 56459 (56.4 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 240 bytes 25864 (25.8 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
pynetauto@ubuntu20s1:~/Desktop$
```

Figure 4-26. Virtual machine, ens33 network adapter

Summary

Virtualization technology makes cloud services possible, so we discussed the difference between Type -1 and Type-2 hypervisors of current virtualization technology. This chapter also introduced you to VMware Workstation 15 Pro and why we are using this solution over others. We also looked at this software's basic operations on our Windows PC and delved into different networking modes that users can use to build a virtual lab environment for our work and leisure use. Now that you know the VMware Workstation essential features, it is time to download, install, and create virtual machines, namely, Ubuntu 20.04 LTS (Chapter [5](#)) and CentOS 8.1 servers (Chapter [6](#)).

CHAPTER 5

Creating an Ubuntu Server Virtual Machine

In this chapter, you will be downloading the latest Ubuntu Server 20 bootable image to install and create a virtual machine on your VMware Workstation instance. Ubuntu is a Debian Linux–derivative distro and provides one of the best user experiences on Linux. For most Windows users, Ubuntu Desktop would be the first Linux entry point. However, for this book, we will be using Ubuntu Server 20 instead with a little twist: we will choose to install a UI to add more flexibility to our lab. At the end of this chapter, you will be able to create a Ubuntu Server virtual machine from the ground up, customize selective settings on the operating system, take a snapshot of a virtual machine, and clone a virtual machine

You can create virtual machines (VMs) using bootable image files of different operating systems and load a VM image prepared by others in advance. If you choose the second option and import or convert premade VMs, you will miss out on learning how to build the virtual server from scratch. Anyway, with more powerful desktops and laptops, building and installing a VM from scratch does not take a lot of time, so you will be guided through the entire installation process starting from downloading the image files to doing basic configurations. Although the VMs in this book are simplified versions of more powerful, scalable enterprise and cloud infrastructure and network solutions, the VM provisioning concepts and techniques are much the same.

In the last five years, the buzzword in IT has been *cloud computing*. In its most basic form, cloud computing is squeezing a lot of powerful servers into centralized or decentralized data centers to provide ondemand services via the Internet. Everything is off-premise, and users are connecting via thin client

machines or applications running on remote nodes. Underneath the cloud computing machines are the virtualization technologies, and understanding virtualization means you can get a step closer to cloud services.

After installing VMWare Workstation 15 Pro on your laptop, you will need to download a bootable image file for your preferred operating system to build a VM. This image can be any flavor of Windows or Linux image. Our intention is clear that we want to move away from the Windows operating system and get comfortable with the Linux operating system, so our choice is evident. We will download Linux-installable images and start the installation. Since we also want to know the difference between two of the most popular Linux distro versions, namely, Ubuntu and CentOS, we will work with them both. Ubuntu is one of the most popular Debian-based Linux distros, and CentOS is the most widely used Red Hat–based free distribution version. To give you more hands-on experience with both Linux distributions, Ubuntu Server will be installed in this chapter, followed by the CentOS server installation in the next chapter. These two servers will be used throughout this book with full flexibility. The basic kernels are almost identical between the two Linux distributions. Still, there are subtle differences that you can learn if you use them side by side, so installing both and trying to learn basic and general administration tasks will add more value to your learning and to your career.

For the remainder of this chapter, you will concentrate on installing the latest Ubuntu, which will be used as the primary Python network automation server. When you are ready, let's create a Ubuntu Server 20.04 LTS virtual machine.

We are using the latest Ubuntu Server 20.04 LTS and CentOS 8.1 in this book, but in production environments, often system administrators choose to use the n-1 version of the latest software. The n-1 software concept is to use the previous software version to avoid bugs and software compatibility issues, aiming for the five 9s (99.999 percent uptime each year). also, you have the flexibility to go one version up if the n-1 version does not deliver the performance or services you are looking for.

if you are going to run these servers in the production, consider using Ubuntu 18.04 LTS or CentOS 7.5 for better software compatibility. This makes more sense now for CentOS 8 as it will be supported only until the end of 2021, whereas CentOS 7.5 will still enjoy support until 2024. You'll learn more about this in Chapter [6](#).

Downloading and Installing a Ubuntu Server 20 Image

To install the latest Ubuntu server, you first need to download a bootable Ubuntu Server image (.iso) file from Ubuntu’s official download site. Make sure you have a reliable Internet connection for the download and follow the directions in the next sections.

Ubuntu Server 20.04 LtS: what’s in a name?

traditionally, Ubuntu linux server versions are named with a YY.MM format for the release year and month. So, Ubuntu Server 20.04 indicates that it was first released on the market in the fourth month of 2020.ltS stands for long term Support and indicates that this software version is supported for five years as opposed to beta versions. it’s the same naming convention for Ubuntu 18.04 LtS, which was released in the fourth month of 2018.

Downloading the Ubuntu Server 20.04 LTS Image

Task

01 Open your favorite web browser, and then go to the Ubuntu download page. The expected file size is approximately 908MB.

<https://www.ubuntu.com/download/server>

Download the Ubuntu server version, which is the 64-bit PC (AMD64) server install image; the downloaded installable filename isubuntu-20.04-live-server-amd64.iso. See Figure 5-1.

Figure 5-1. Ubuntu Server 20.04 LTS image download page

02 To check whether the downloaded ISO file has been correctly downloaded, use WinMD5 or a similar tool to check the MD5 value before your installation. See Figure 5-2.

WinMD5 can be downloaded for free from here:

www.winmd5.com/ or www.winmd5.com/download/winmd5free.zip

Figure 5-2. Ubuntu Server 20.04 ISO MD5 checksum verification

The Ubuntu Server 20 LTS MD5 value can be found at the following link:

<https://releases.ubuntu.com/20.04/MD5SUMS>

You will see something like this:

MD5 value: f03d31c11136e24c10c705b7b3efc39f

Filename: *ubuntu-20.04-live-server-amd64.iso

Installing Ubuntu Server 20.04 LTS

Installing a Linux VM on VMware Workstation is easy, but you have to learn how to create and install various VMs using different bootable ISO images. The Ubuntu Server 20.04 installation process is as follows: 01 First, start VMware Workstation 15 Pro using the shortcut icon on the host PC (Windows 10). See Figure 5-3.

Figure 5-3. VMware Workstation shortcut icon

02 Then select the File menu and then choose New Virtual Machine, as shown in Figure 5-4.

Figure 5-4. Creating a new virtual machine

03 When the New Virtual Machine Wizard window appears, leave “Typical (recommended)” selected and click the Next button at the bottom. See Figure 5-5.

Figure 5-5. New Virtual Machine Wizard

04 In the next window, select “Installer disk image file (iso)” and click the Browse button on the right. See Figure 5-6.

Figure 5-6. Ubuntu installation, selecting installation media

05 When the Browse for ISO image window appears, navigate to the Downloads folder where you have downloaded and saved the Ubuntu Server 20.04 installable file and select it. Click the Open button at the bottom. See Figure 5-7.

Figure 5-7. Ubuntu installation, selecting an installable image

06 When you return to the previous screen, click the Next button. See Figure 5-8.

Figure 5-8. Ubuntu installation, selected installable image

07 Enter your name, user ID, and password and click the Next button. See Figure 5-9.

Figure 5-9. Ubuntu installation, entering user credentials

08 Choose a meaningful server name for your Ubuntu server. This example is using the default folder, but if you want to store and run your VMs from another folder, you can change the settings now. `ubuntu20s1` is the server name given to my Ubuntu Server 20 server. See Figure 5-10.

Figure 5-10. Ubuntu installation, VM folder selection

09 By default, 20GB will be allocated to your VM. I have enough disk space on my SSD, so I will increase this to 30GB for future use. Also, I prefer to store the virtual disk file as a single file as this makes migration and VM conversions easier. Click the Next button. Since thin provisioning is used, the entire 30GB of disk space is not used, but the disk size will gradually increase on demand while using up the VM's disk space. See Figure 5-11.

Figure 5-11. Ubuntu installation, disk size allocation, and single virtual disk file option

10 On the next screen, click the Finish button with the default setting “Power on this virtual machine after creation” selected. See Figure 5-12.

Figure 5-12. Installing Ubuntu, finishing VM configuration

11 The new VM will use the Ubuntu boot image to begin the Ubuntu Server installation on the first screen. See Figure 5-13.

```

ISOLINUX 3.82 2009-06-09 ETCD Copyright (C) 1994-2009 H. Peter Anvin et al
 2.83152] piix4_smbus: 0000:00:07.3: SMBus Host Controller not enabled!
[ 3.459100] sd 32:0:0:0: [sda] Assuming drive cache: write through
In: /tmp/mountroot-fail-hooks.d//scripts/init-premount/lvm2: No such file or directory
Checking integrity, this may take some time
...touch: /dev/.initramfs/lupin-waited-for-devs: No such file or directory
cp: can't stat '/custom-installation/initrd-override/*': No such file or directory
mount: mounting /cow over /root/cow failed: No such file or directory
Connecting to plymouth: Connection refused
.....Check finished: no errors found.

cp: can't stat '/custom-installation/iso-override/*': No such file or directory
Generating locales (this might take a while)...
en_US.UTF-8... done
Generation complete.
grep: /root/floppy/preseed.cfg: No such file or directory
passwd: password expiry information changed.
Using CD-ROM mount point /cdrom
Identifying... [0709ebdbdef1e206ae01cc93b2550bb3-2]
Scanning disc for index files...
Found 2 package indexes, 0 source indexes, 0 translation indexes and 1 signatures
Found label 'Ubuntu-Server 20.04 LTS _Focal Fossa_ - Release amd64 (20200423)'
This disc is called:
Ubuntu-Server 20.04 LTS _Focal Fossa_ - Release amd64 (20200423)
Copying package lists...gpgv: Signature made Thu Apr 23 08:01:58 2020 UTC
gpgv: using RSA key D94AA3F0EFE21092
gpgv: Good signature from "Ubuntu CD Image Automatic Signing Key (2012) <cdimage@ubuntu.com>"
Reading Package Indexes... Done
Writing new source list
Source list entries for this disc are:
deb cdrom:[Ubuntu-Server 20.04 LTS _Focal Fossa_ - Release amd64 (20200423)]/ focal main restricted
Repeat this process for the rest of the CDs in your set.
[ 18.219363] /dev/loop2: Can't open blockdev
[ 19.492262] systemd[1]: Failed unmounting /cdrom.
[FAILED] Failed unmounting /cdrom,

```

Figure 5-13. Ubuntu installation, server installation's first screen

12 Language selection: You are prompted to select a language. English is selected as the default language. If you speak another language, select your native language from the selection. See Figure 5-14.

Figure 5-14. Ubuntu installation, default language selection

13 *Keyboard configuration:* Leave the keyboard configuration at the default settings, highlight the Done button, and hit the Enter key. See Figure 5-15.

Figure 5-15. Ubuntu installation, keyboard selection

14 *Network connections:* If you did change the default network settings during VM creation, your VM will use a Network Address Translation (NAT) network. The first available IP address will be assigned to your VM from VMware Workstation's NAT DHCP subnet pool, and the default IP range is from 192.168.183.128 to 192.168.183.254. If you changed the subnet, your IP subnet and IP address range will differ from the example shown in this book. If your NAT network's DHCP service has not been disabled, you will receive a valid IP address similar to Figure 5-16.

Figure 5-16. Ubuntu installation, network connections

15 *Configure proxy*: No proxy server is used on the current network, so there is no need to specify a proxy IP address. However, if you connect to the Internet via your company's proxy server at work, then add the proxy information here. Of course, this information can be changed later. Assuming that you are also connecting via your home network, leave this blank, and let's move on. See Figure 5-17.

Figure 5-17. Ubuntu installation, configuring the proxy

16 *Configure Ubuntu archive mirror:* Leave the default selection for this section, then highlight the Done key, and hit the Enter key. See Figure 5-18.

Figure 5-18. Ubuntu installation, configuring the Ubuntu archive mirror

17 *Guided storage configuration*: Confirm that the /dev/sda size is the same as what you have allocated, then highlight the Done key, and hit the Enter key again. See Figure 5-19.

Figure 5-19. Ubuntu installation, guided storage configuration

18 *Storage configuration*: Once again, review and confirm the configuration, then highlight Done, and hit the Enter key on your keyboard to move to the next screen. See Figure 5-20.

Figure 5-20. Ubuntu installation, storage configuration

19 Storage configuration: In the “Confirm destructive action” box, highlight the Continue button and hit the Enter key to complete storage configuration. See Figure 5-21.

Figure 5-21. Ubuntu installation, storage configuration (confirm destructive action)

20 *Profile setup*: Fill in your profile with a unique user ID and password. Make the server's name the same as what you have specified during VM creation; in this case, it is ubuntu20s1 for Ubuntu Server 20.1. Highlight the Done key and hit the Enter key again. See Figure 5-22.

Figure 5-22. Ubuntu installation, setting up the profile

21 *SSH Setup*: You will connect to this server via an SSH connection, so installing the OpenSSH server for an SSH connection is recommended. We can install this service after the OS installation, but it makes sense to install the SSH server now rather than later. Use the spacebar to select the “Install OpenSSH server” option, then highlight the Done key, and hit the Enter key again. See Figure 5-23.

Figure 5-23. Ubuntu installation, setting up SSH

22 Featured Server Snaps: If you plan to use any of the services immediately after the installation, make your selections using the spacebar. Docker and PowerShell have been selected in Figure 5-24, as they are often useful services on any Linux server. Once all the selections are made, then highlight the Done key and hit the Enter key on your keyboard.

Figure 5-24. Ubuntu installation, featured server snaps

23 Installation complete: Once you get to the final installation screen, click the Reboot option, and press the Enter key to restart your first VM. See Figure 5-25.

Figure 5-25. Ubuntu installation, installation completed

24 After the reboot, your screen will look similar to Figure 5-26.

```
Ubuntu 20.04 LTS ubuntu20s1 tty1

ubuntu20s1 login: Mounting Mount unit for core18, revision 1705...
[ OK ] Mounted Mount unit for core18, revision 1705.
 Mounting Mount unit for lxd, revision 14804...
[ OK ] Mounted Mount unit for lxd, revision 14804.
[ OK ] Listening on Socket unix for snap application lxd.daemon.
 Starting Service for snap application lxd.activate...
[ OK ] Finished Service for snap application lxd.activate.
[ OK ] Finished Wait until snapd is fully seeded.
 Starting Apply the settings specified in cloud-config...
[ OK ] Reached target Multi-User System.
[ OK ] Reached target Graphical Interface.
 Starting Update UTMP about System Runlevel Changes...
[ OK ] Finished Update UTMP about System Runlevel Changes.
 Mounting Mount unit for core, revision 8935...
[ OK ] Mounted Mount unit for core, revision 8935.
```

Figure 5-26. Ubuntu operation rebooted, initial screen

25 Now use your user ID and password to log into your Ubuntu VM. Now your server is ready to serve you, but how well you will use this server in your study is entirely up to you. See Figure 5-27.

```
ubuntu20s1 login: pynetauto
Password:
Welcome to Ubuntu 20.04 LTS (GNU/Linux 5.4.0-26-generic x86_64)

 * Documentation:  https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage

 System information as of Fri Apr 24 13:53:13 UTC 2020

 System load:  0.06 Processes: 191
 Usage of /: 14.4% of 29.40GB  Users logged in: 0
 Memory usage: 17% IPv4 address for ens33: 192.168.183.129
 Swap usage: 0%

0 updates can be installed immediately.
0 of these updates are security updates.

The programs included with the Ubuntu system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*copyright.

Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by
applicable law.

[ OK ] Created slice User Slice of UID 1000.
 Starting User Runtime Directory /run/user/1000...
[ OK ] Finished User Runtime Directory /run/user/1000.
 Starting User Manager for UID 1000...
[ OK ] Started User Manager for UID 1000.
[ OK ] Started Session 1 of user pynetauto.
To run a command as administrator (user "root"), use "sudo <command>".
See "man sudo_root" for details.

pynetauto@ubuntu20s1:~$
```

Figure 5-27. Ubuntu installation, first login screen

Logging In to a New Ubuntu Server 20 via SSH

As you will soon discover, accessing the new VM via VMware Workstation's console screen is cumbersome. An easier way to manage our server is to connect to this server via an SSH connection, using an SSH client software from our Windows host PC. This is like how system administrators manage their systems on their network. Suppose you have already memorized the server's allocated IP address during the Ubuntu server installation process in the "Network connections" section. In that case, you have a sharp mind, but if you have forgotten the assigned IP address, let's find the IP address so we can SSH into the server.

01a The first and most straightforward way to find the IP address on an Ubuntu is to issue an IP address or

IP adds command. A NATted IP address from the VM NAT network should be assigned to your ens33 network adapter. The server in this example received the 192.168.183.129/24 IP address. Your server's allocated IP address does not have to match, but if you have a valid IP address, that is a good indicator that your VM's network is working correctly. If you received an IP address from a different subnet or have not received a valid IP address, then you must go back and review your VM network editor or VM network settings. See Figure 5-28.

```
pynetauto@ubuntu20s1:~$ ip add
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: ens33: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UP group default qlen 1000
 link/ether 00:0c:29:f3:87:7c brd ff:ff:ff:ff:ff:ff
 inet 192.168.183.129/24 brd 192.168.183.255 scope global dynamic ens33
 valid_lft 1134sec preferred_lft 1134sec
 inet6 fe80::20c:29ff:fef3:877c/64 scope link
 valid_lft forever preferred_lft forever
```

Figure 5-28. Ubuntu operation, finding the server IP address using ip add

01b The second and more traditional way to find the IP address on any Linux server is to issue the ifconfig command. If you are only starting to transition to Linux OS from Windows OS, you will immediately notice that this command is like anipconfig command at the Windows command prompt. On Ubuntu Server 20.04, we need to installnet-tools first to enable this

command. Run the sudo apt install net-tools command to install net-tools; this is also an excellent test for your Internet connectivity from the virtual Ubuntu server. See Figure 5-29.

```
pynetauto@ubuntu20s1:~$ ifconfig  
Command 'ifconfig' not found, but can be installed with:  
sudo apt install net-tools  
pynetauto@ubuntu20s1:~$ sudo apt install net-tools  
[sudo] password for pynetauto: _
```

Figure

5-29. Ubuntu operation, net-tools installation to enable the ifconfig command

Once the installation has been completed, issue the ifconfig command to check the IP address. Because we installed the Docker service during the Ubuntu installation, the tool even picked up the docker0 interface and is displaying it in Figure 5-30. But here, we are only interested in the information from the ens33 network adapter, and as expected, an IP address of 192.168.183.129/24 is given to the ens33 adapter with a broadcast address of 192.168.183.255.

```
pynetauto@ubuntu20s1:~$ ifconfig
docker0: flags=4099<UP,BROADCAST,MULTICAST> mtu 1500
 inet 172.17.0.1 netmask 255.255.0.0 broadcast 172.17.255.255
 ether 02:42:be:ac:2f:e3 txqueuelen 0 (Ethernet)
 RX packets 0 bytes 0 (0.0 B)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 0 bytes 0 (0.0 B)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

ens33: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.183.129 netmask 255.255.255.0 broadcast 192.168.183.255
 inet6 fe80::20c:29ff:fe3:877c prefixlen 64 scopeid 0x20<link>
 ether 00:0c:29:f3:87:7c txqueuelen 1000 (Ethernet)
 RX packets 86901 bytes 131309226 (131.3 MB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 27333 bytes 1657185 (1.6 MB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

lo: flags=73<UP,LOOPBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 ::1 prefixlen 128 scopeid 0x10<host>
 loop txqueuelen 1000 (Local Loopback)
 RX packets 106 bytes 8382 (8.3 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 106 bytes 8382 (8.3 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```

Figure 5-30. Ubuntu operation, finding the server IP address using ifconfig

02 Stop here for one moment and think! The gateway IP for the 192.168.183.0/24 subnet is 192.168.183.2, not 192.168.183.1. 192.168.183.2 is the NAT gateway IP, and 192.168.183.1 is the assigned IP address of the Windows 10 host's VMnet8 (VMware Network Adapter VMnet8) interface. See Figure 5-31. You can confirm this information from the Ubuntu server console by running ip route | grep ^default (or ip r | grep ^def). The meaning of this command is to look at the IP route with a general regular expression (grep) and find a string that begins with ^ and the word default. See Figure 5-32.

```
pynetauto@ubuntu20s1:~$ ip route | grep ^default
default via 192.168.183.2 dev ens33 proto dhcp src 192.168.183.129 metric 100
```

Figure 5-31. Ubuntu operation, confirming default gateway on Linux

Figure 5-32. Ubuntu operation, confirming default gateway on VMware Workstation

Run the netsh interface ip show addresses "VMware Network Adapter VMnet8" command from your Windows 10 host PC. See Figure 5-33.

```
C:\Users\brendan>netsh interface ip show addresses "VMware Network Adapter VMnet8"

Configuration for interface "VMware Network Adapter VMnet8"
  DHCP enabled: Yes
  IP Address: 192.168.183.1
  Subnet Prefix: 192.168.183.0/24 (mask 255.255.255.0)
  InterfaceMetric: 35
```

Figure 5-33. Ubuntu operation, VMnet8 host IP address

03 Now, if you have not yet downloaded PuTTY from the Internet, go to PuTTY's home page (<https://www.putty.org/>) and download a copy of

PuTTY. Launch PuTTY from your Windows 10 host and then type in Ubuntu Server's IP address with port 22 for the SSH connection. Click the Open button at the bottom-right corner of the PuTTY Configuration window. See Figure 5-34.

Figure 5-34. Ubuntu operation, SSH client login from PuTTY

04 The server will send the server's rsa2 key fingerprint to your PuTTY (SSH) session. Click Yes to proceed to the server's login screen. See Figure 5-35.

Figure

5-35. Ubuntu operation, accepting the PuTTY security alert from the server
05 Enter your username and password and hit the Enter key on your keyboard to log into your Ubuntu server. Now you are connected to your server via SSH. See Figure 5-36.

Figure 5-36. Ubuntu operation, SSH server login

06 Customize the PuTTY configuration to suit your preferences. In Figure 5-37, I have changed the font and background color of my PuTTY console session and then saved the settings.

```
pynetauto@ubuntu20s1: ~
pynetauto@192.168.183.129's password:
Welcome to Ubuntu 20.04 LTS (GNU/Linux 5.4.0-26-generic x86_64)

 * Documentation:  https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage

 System information as of Fri Apr 24 14:04:44 UTC 2020

 System load:  0.05 Processes: 208
 Usage of /: 14.5% of 29.40GB  Users logged in: 1
 Memory usage: 19% IPv4 address for ens33: 192.168.183.129
 Swap usage: 0%

0 updates can be installed immediately.
0 of these updates are security updates.

Last login: Fri Apr 24 14:00:50 2020 from 192.168.183.1
To run a command as administrator (user "root"), use "sudo <command>".
See "man sudo_root" for details.

pynetauto@ubuntu20s1:~$
```

Figure 5-37. Ubuntu operation, PuTTY background and font color change

Customize Ubuntu Server

After creating your Ubuntu Server 20 LTS virtual machine, it works out of the box; however, Ubuntu has a few critical settings disabled by default. We want to get full access to these settings for our testing lab purposes to add more flexibility. We can tweak a few things to make this server more user-friendly to add more value to your learning. If you are running an Ubuntu server in production, do not enable these settings as they are not the best practice. Since this is our lab VM, we are going to perform some system customizations. First, enable root user ssh login from remote clients; this allows you to connect to this server via SSH as the root user, saving time during system administration. Second, install a desktop GUI; this will allow you to log into the desktop settings and then use it as a standard end-user machine and use the available applications via the Linux GUI. Third, enable root user GUI access. This feature is disabled by default too, but root user GUI access to the server may be required for quick troubleshooting.

Ubuntu VM Customization 1: Enable Root User SSH Login on Ubuntu Server 20.04

In general, most recent Ubuntu servers do not allow root users to log into the terminal console or log in via SSH for security reasons. Still, this security feature can often slow you down during your lab scenarios, demanding you to enter sudo in front of every command you type in and deny you permission to work with flexibility in your lab. For this reason, we can allow SSH logins to add a little flexibility to your lab. However, it is best practice to leave the root console and SSH login disabled for security purposes in the real production environment. First, to enable direct root user SSH access, log into your server as yourself, and run the command sudo passwd. Type in your password, and you are immediately prompted to enter a new UNIX password. Entering the password twice here will enable the root user password. Asterisks are used for illustration purposes, but the password will be hidden while you are typing it.

Task

01 Enable the root user password by performing the following tasks:

```
pynetauto@ubuntu20s1:~$ sudo passwd  
sudo password for pynetauto: *****  
Enter new UNIX password:*****  
Retype new UNIX password:*****  
passwd: password updated successfully
```

02 The previous action does not automatically allow SSH login to the server; this needs to be manually enabled by updating the SSH server configuration file. To enable root user SSH login, take the next steps:

```
pynetauto@ubuntu20s1:~$ sudo nano /etc/ssh/sshd_config
```

Note if you have logged in as a root user at this stage, you do not have to add sudo in front of your command.

if you have been using the older Ubuntu version, first you may have to install the nano text editor or use vi as your text editor.

03 The line starting with#PermitRootLogin prohibit-password prevents root user SSH login, and we have to uncomment this line to allow root user SSH login. For simplicity and best practices, leave the default line unchanged and add a new line as you may have to restore the configuration to the original setting. Add the following line after the original line and save the file:

PermitRootLogin yes

See Figure

[5-38. \(continued\)](#)


```
pynetauto@ubuntu20s1: ~
GNU nano 4.8 /etc/ssh/sshd_config

#RekeyLimit default none

# Logging
#SyslogFacility AUTH
#LogLevel INFO

# Authentication:

#LoginGraceTime 2m
#PermitRootLogin prohibit-password
PermitRootLogin yes
#StrictModes yes
#MaxAuthTries 6
#MaxSessions 10

#PubkeyAuthentication yes

# Expect .ssh/authorized_keys2 to be disregarded by default in future.
#AuthorizedKeysFile .ssh/authorized_keys .ssh/authorized_keys2

^G Get Help  ^O Write Out  ^W Where Is  ^K Cut Text  ^J Justify  ^C Cur Pos
^X Exit ^R Read File  ^\ Replace ^U Paste Text ^T To Spell  ^ Go To Line
```

Figure 5-38. Ubuntu VM customization 1, changing sshd_config

04 To make the previous change take effect, you must restart the SSH server service.

`pynetauto@ubuntu20s1:~$ sudo service ssh restart`

05 Now from your Windows 10 host PC, launch PuTTY, enter the IP address of your server, and SSH in with port 22. Once you successfully logged into your server via an SSH session, you will see a screen similar to Figure 5-39.

The screenshot shows a terminal window with the following text:

```
root@ubuntu20s1:~  
login as: root  
root@192.168.183.129's password:  
Welcome to Ubuntu 20.04 LTS (GNU/Linux 5.4.0-26-generic x86_64)  
  
* Documentation: https://help.ubuntu.com  
* Management: https://landscape.canonical.com  
* Support: https://ubuntu.com/advantage  
  
System information as of Sat 25 Apr 2020 02:46:23 PM UTC  
  
System load: 0.0 Processes: 293  
Usage of /: 24.0% of 29.40GB Users logged in: 1  
Memory usage: 51% IPv4 address for docker0: 172.17.0.1  
Swap usage: 0% IPv4 address for ens33: 192.168.183.129  
  
* Ubuntu 20.04 LTS is out, raising the bar on performance, security,  
and optimisation for Intel, AMD, Nvidia, ARM64 and Z15 as well as  
AWS, Azure and Google Cloud.  
  
https://ubuntu.com/blog/ubuntu-20-04-lts-arrives  
  
0 updates can be installed immediately.  
0 of these updates are security updates.
```

Figure 5-39. Ubuntu VM customization 1, root user SSH login

You can use a single-line command to grant the SSh access to the root user. Simply run the command from your terminal session.

sudo sed -i 's/#PermitRootLogin prohibit-password/PermitRootLogin yes/' /etc/ssh/sshd_config [sudo] password for pynetauto: *****

Ubuntu VM Customization 2: Install a Desktop GUI and Other Packages

Optionally, you can install a desktop GUI to run on an Ubuntu Server. In a testing lab, GUI can provide the extra features required while testing various IT networking scenarios, for example testing an HTTPS connection via a web browser. In a typical production environment, Linux is usually installed as a headless server without a GUI for increased server performance and security; a GUI for Linux server is not a prerequisite in the production environment. Anyway, you should know how to install a GUI on Ubuntu Server, so let's learn how to install a desktop GUI and other software packages from the

initial Ubuntu Server 20 terminal console.

01 First, we have to install tasksel on the newly installed Ubuntu Server 20.04. Run the following

command from the VMware Workstation Console or SSH session:

sudo apt install tasksel

See Figure

5-40.

```
pynetauto@ubuntu20s1:~$ tasksel
Command 'tasksel' not found, but can be installed with:
sudo apt install tasksel

pynetauto@ubuntu20s1:~$ sudo apt install tasksel
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following additional packages will be installed:
  laptop-detect tasksel-data
The following NEW packages will be installed:
  laptop-detect tasksel tasksel-data
0 upgraded, 3 newly installed, 0 to remove and 2 not upgraded.
Need to get 40.0 kB of archives.
After this operation, 309 kB of additional disk space will be used.
Do you want to continue? [Y/n] _
```

Figure 5-40. Ubuntu VM customization 2, installing tasksel

02 After the tasksel installation finishes, you can run tasksel by issuing the sudo tasksel command. This will launch the Ubuntu package configuration application to select and install other useful applications; Ubuntu desktop is one option under this package manager.

Select “Ubuntu desktop” and move to OK to start the desktop installation.

See Figure

5-41.

Figure 5-41. Ubuntu VM customization 2, selecting “Ubuntu desktop” (GUI)

03 Wait until the desktop installation is 100 percent complete, and then issue the sudo reboot command to restart your server. See Figure 5-42.

(continued)

pynetauto@ubuntu20s1:~\$ sudo reboot

Figure 5-42. Ubuntu VM customization 2, Ubuntu desktop installation

04 After the reboot, you will be prompted with the Ubuntu GUI login interface. Enter your login credentials and log into your server. See Figure 5-43.

Figure 5-43. Ubuntu VM customization 2, Ubuntu desktop login

05 You have successfully installed Ubuntu desktop on an Ubuntu Server. See Figure 5-44.

Figure 5-44. Ubuntu VM customization 2, Ubuntu desktop GUI

Ubuntu VM Customization 3: Enable Root User GUI Access

If you have sharp eyes, you probably noticed that root user GUI login does not work, and you are questioning, how can I enable root user GUI login? Since this is our lab server and we can explore and customize as much as we want, let's enable the root user GUI login. First, you have to be logged into the server as a normal user (yourself) to complete this task or, optionally, SSH into the server from PuTTY.

01 Open and edit/etc/gdm3/custom.conf, which is the GDM configuration file, using the nano text editor

to allow root login. AddAllowRoot=true, as shown in Figure 5-45, and save the file.


```
pynetauto@ubuntu20s1: ~/Desktop
GNU nano 4.8 /etc/gdm3/custom.conf

# GDM configuration storage
#
# See /usr/share/gdm/gdm.schemas for a list of available options.

[daemon]
# Uncomment the line below to force the login screen to use Xorg
#WaylandEnable=false

# Enabling automatic login
# AutomaticLoginEnable = true
# AutomaticLogin = user1

# Enabling timed login
# TimedLoginEnable = true
# TimedLogin = user1
# TimedLoginDelay = 10
AllowRoot=true

[security]


^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^L Replace ^V Paste Text ^T To Spell ^_ Go To Line
```

Figure 5-45. Ubuntu VM customization 3, updating the gdm3/custom.conf file

02 Next, edit the PAM authentication daemon configuration file at/etc/pam.d/gdm-password and comment on the specific line that denies root access to the graphical user interface. Use the nano or vi editor and open the/etc/pam.d/gdm-password file. Put# at the beginning of the line, which starts withauth required pam_succeed_if.so user!= root quiet_success, that

you are commenting out, which means you are disabling the feature. See Figure 5-46.

(continued)


```
GNU nano 4.8 /etc/pam.d/gdm-password
#%PAM-1.0
auth requisite pam_nologin.so
#auth required pam_succeed_if.so user != root quiet success
@include common-auth
auth optional pam_gnome_keyring.so
@include common-account
# SELinux needs to be the first session rule. This ensures that any
# lingering context has been cleared. Without this it is possible
# that a module could execute code in the wrong domain.
session [success=ok ignore=ignore module_unknown=ignore default=bad] pam>
session required pam_loginuid.so
# SELinux needs to intervene at login time to ensure that the process
# starts in the proper default security context. Only sessions which are
# intended to run in the user's context should be run after this.
# pam_selinux.so changes the SELinux context of the used TTY and configures
# SELinux in order to transition to the user context with the next execve()
# call.
session [success=ok ignore=ignore module_unknown=ignore default=bad] pam>
session optional pam_keyinit.so force revoke
session required pam_limits.so

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\ Replace  ^U Paste Text ^T To Spell ^L Go To Line
```

Figure 5-46. Ubuntu VM customization 3, updating the `pam.d/gdm-password` file

03 A mandatory reboot is required here once again. Reboot your Ubuntu server using `thesudo reboot` command or using the power button on the top-right corner of your Ubuntu desktop. Once the server has been restarted, log in as another user and enter `root` as the username and enter the root user's password. See Figure 5-47.

Figure 5-47. Ubuntu VM customization 3, root user GUI login

04 Congratulations! You can log into Ubuntu desktop as a root user. See Figure 5-48.

Figure 5-48. Ubuntu VM customization 3, Ubuntu desktop root user login

Taking a Snapshot of a Virtual Machine

One of the most powerful features of running an operating system as a VM is the power of snapshots. In a real production environment with ESXi and vCenter-based solutions, taking snapshots and cloning are potent ways to prevent system failure and recover from failures. In the VMware technology world, other system recovery features include high availability, vMotion, and DRS. But on the VMware Workstation Pro solution, we have snapshots and clones to preserve the current state of our VMs. A snapshot is like taking a photo of your system, so you can reverse unintended or failed system changes back to the prime system state of a VM. The cloning feature allows you to make a partial or full backup of your VMs to preserve the system state in the case of system failure.

For Python network automation labs, you can choose to use a snapshot or full cloning as a fail-safe recovery feature. Snapshots will allow us to move in time to various points during our lab. Follow the next tasks to make a snapshot of your Ubuntu server before installing other software on the server.
01 To take a snapshot of your current server state, from your VMware Workstation menu, select VM➤

Snapshot➤ Take Snapshot. See Figure
[5-49](#).

Figure 5-49. VMware snapshot, navigating to the Snapshot menu

02 Enter the name and tasks performed as a description, and click the Take Snapshot button to create a snapshot, as shown in Figure 5-50.

(continued)

Figure 5-50. VMware snapshot, creating a VM snapshot

Figure

03 At the bottom-left corner of the window, the percentage of snapshot progress will be displayed. Once it reaches 100 percent, navigate to the Snapshot Manager from the menu, and confirm the snapshot. See Figure 5-51.

Figure 5-51. VMware snapshot, confirming snapshot

Cloning a Virtual Machine

Now you have a customized Ubuntu virtual server; if you want to make another VM, you can do so by cloning the same VM. Cloning allows you to re-create the same machine at the speed of lightning compared to how much time you spent installing a new VM from scratch. Cloning also can make a full backup of the current VM state and preserve the server state. Now let's take a look at this process.

Task

01 To clone a VM, navigate to **VM**➤**Manage**➤ **Clone**. (See Figure 5-52) Alternatively, you can also start the cloning process within the Snapshot Manager.

Figure 5-52. VMware cloning 1, making a clone

02 Leave the default settings and click the Next button. See Figure 5-53.

Figure

5-53. VMware cloning 1, clone source

03 Select “Create a full clone” and click the Next button. See Figure 5-54.

Figure

5-54. VMware cloning 1, clone type, a full clone

04 Rename the cloned VM and click the Finish button. See Figure [5-55](#).

Figure

5-55. VMware cloning 1, renaming the cloned VM

05 Now click the Close button. See Figure 5-56.

Figure

5-56. VMware cloning 1, closing the VM cloning wizard

06 You will see another Ubuntu server added to your VM library. See Figure [5-57](#).

Figure 5-57. VMware cloning 1, cloned VM added to the library

07 Optionally, if you want to copy and duplicate your VM simply, simply copy the folder containing all the VM files to other storage. This method will take up a lot of hard disk space, so if you are using a smaller SSD, then a snapshot is a better option than fully cloning a VM. See Figure 5-58.

Figure 5-58. VMware cloning 2, copying the VM folder to an external drive

Summary

Installing an Ubuntu Server as a virtual machine is a straightforward process, but installing a graphical user interface is an option. Now you have successfully installed, customized, backed up, and cloned a newly created Ubuntu server VM, and it is time to create another Linux server as our second server. In the next chapter, you will follow similar steps to create a virtual machine for CentOS 8.1, which will serve as an all-in-one IP services server for our network automation labs.

CHAPTER 6

Creating a CentOS 8 Server Virtual Machine

In this chapter, you will download a CentOS 8 bootable image to install and create a second virtual machine on your VMware Workstation. The CentOS 8 server is based on a community version of Red Hat Enterprise Linux 8 (RHEL8), one of the most popular enterprise Linux OSs among the Linux community users because of its stability and security. By the end of this chapter, you will be able to create a CentOS 8 Server VM from scratch and customize the network settings using `thenmtui` package to add flexibility to your network automation lab. In preparation, you will download the GNS3.ova template file and import and create a GNS3 VM for Cisco IOS and IOSv image integrations later.

In the previous chapter, you created an Ubuntu server machine and learned how to customize its settings to make it more usable for our lab. This chapter is one of the shorter chapters in this book, and in it you will create another Linux virtual machine using a CentOS 8 bootable image. Although we could simply clone the existing Linux VM to create more virtual machines, this prevents us from learning the basic operations of other Linux distributions. Therefore, we will download and install a second and different Linux distribution. You will learn how to turn this server into a server with multiple IP services for lab testing purposes in Chapter 8. As in the previous process, you will search for and download the bootable image and then install the image and create a virtual machine. After creating the CentOS 8 virtual machine, you will test the server's connection via SSH and learn an easy way to manage the network adapter on a Linux server. To prepare for GNS3 integration, we will need to download the correct copy of GNS3 VM for VMware Workstation, so using the downloaded GNS3 VM.ova file, the GNS3 VM will be created ahead of time for smoother integration. Let's

quickly create your second virtual machine.

Downloading and Installing a CentOS 8 Server Image

The actual process of downloading and installing a CentOS VM is identical to the Ubuntu 20.04 server installation. As in the Ubuntu 20.04 LTS VM installation, you must first download a bootable CentOS 8 installation image (.iso) file. First, check your Internet connection and follow the steps in this chapter to create and install your new CentOS 8 VM on VMware Workstation 15 Pro. At the time of writing this book, the latest CentOS version was 8.1.1804. By the time you read this book, newer versions will be available, but as long as you stick with the main 8.x (or 7.x) version, you will be able to follow along and successfully install your CentOS server illustrated in this book. If you opt to download and install another CentOS version, the installation steps will still be almost identical. In Chapter 8, you will be installing different software to turn this server into a multipurpose lab server, so you may have to follow the software installation procedures suggested for your version of CentOS system because one version of software compatible on this CentOS version may not be compatible on previous or newer software versions. This CentOS VM also can be used as a multipurpose lab server running several IP services for any future IT certification preparations.

as iBM has purchased red hat, there have been some changes for future developments and support for CentOS servers. the community support for CentOS 8 servers will cease on December 31, 2021, and only CentOS 8 Stream or a newer Stream versions of CentOS will be available to community users. CentOS Stream is positioned between Fedora (the beta version of red hat enterprise linux) and red hat enterprise linux, so we can say it is the early release version of red hat enterprise linux. if you use Stream in production, there will be issues getting support from red hat (iBM), as this removes redhat's obligation to support a bug or problems in no longer supported CentOS server versions. however, using a Stream version in a lab environment is still acceptable as most functions will meet our testing needs.

First, let's download the latest CentOS 8 installation ISO file from the official

CentOS site.

Downloading the CentOS 8 Server Image

Task

01 From your favorite web browser, go to the CentOS's official site suggested and click the x86_64 link on the web page. Optionally, you can choose to download the CentOS Stream version. See Figure 6-1.

URL:<https://www.centos.org/download/>

Figure 6-1. CentOS official download page

02 Next, locate the closest CentOS image download server to your location and download the latest CentOS 8 ISO from the FTP server. The estimated file size will vary depending on which file you download, but here you will download the file ending with-x86_64-dvd1.iso, which is more than 7GB in size. At the time of writing this book, the latest CentOS 8 file available wasCentOS8.1.1911-x86_64-dvd1.iso. See Figure 6-2.

URL:http://isoredirect.centos.org/centos/8/isos/x86_64/

Figure 6-2. CentOS 8, official download page mirror example

After the software download completes and is saved to your Downloads folder, you are ready to create a CentOS VM from VMware Workstation 15 Pro.

Installing CentOS 8 Server

The CentOS 8 server VM installation process is like the Ubuntu server installation process, so let's quickly go through this process and create a new server VM.

Task

01 In your VMware Workstation menu, select File > New Virtual Machine. See Figure 6-3.

Figure 6-3. CentOS 8

installation, creating a new VM

02 When the New Virtual Machine Wizard appears, click the “Typical (recommended)” option and click the Next button. See Figure 6-4.

Figure 6-4.

CentOS 8 installation, New Virtual Machine Wizard start page

03 When you come back to the New Virtual Machine Wizard window shown in Figure 6-5, choose the “I will install the operating system later” option. If you choose the “Installer disc image file (iso)” option here, the CentOS 8 image will return Pane is a dead error, and you won’t be able to install the

operating system. See Figure 6-5.

- **Note** Make sure you select “i will install the operating system later” here.

Figure 6-5.

CentOS 8 installation, selecting the “I will install the operating system later” option

04 Depending on the version of VMware Workstation 15 you have installed on your host PC, the CentOS 8.x version may not be available. If you encounter this problem, you can always choose the Red Hat Enterprise Linux (RHEL) 8 64-bit version of your choice as CentOS 8 is the same version as RHEL 8 without the logo and proprietary contract. See Figure 6-6.

- **Note** note that iBM acquired red hat in July 2019. CentOS has been the community version of the current production red hat enterprise linux; when rhel runs into a bug, red hat provided a fix for CentOS within three days. this made CentOS dependable as the rhel linux, but the users could still use

CentOS in production. By contrast, CentOS Stream is a development preview or experimental version of rhel's prerelease, and Fedora is ahead of CentOS Stream and even more experimental. On December 9, 2020, red hat (iBM) announced that CentOS linux 8 will be unsupported at the end of 2021. this does not affect your lab environment; however, avoid deploying CentOS 8 in production. For your lab build, we can use CentOS Stream or Fedora to replace CentOS 8 after 2021.

Figure 6-6.

CentOS 8 installation, OS selection

05 In the next window, enter the user credentials as requested and click Next. See Figure 6-7.

Figure 6-7.

CentOS 8 installation, entering user credentials

06 Use some imagination to give your server a meaningful name that is easy to recognize. The server was named CentOS8s1, referring to CentOS8 Server 1. Click the Next button. See Figure 6-8.

Figure 6-8.

CentOS 8 installation, server name and folder configuration

07 Allocate the desired free disk space; in the following example, 30GB disk space was allocated to the GUI, and other software will be installed. By default, the disk is set to thin provisioning, increasing disk size incrementally until it reaches 30GB so that the initial disk space will be a lot less. Also, click “Store virtual disk as a single file” for easier file management later. Then click Next. See Figure 6-9.

Figure 6-9.

CentOS 8 installation, allocating disk capacity for use

08 Click the Finish button to finish the VM configuration. See Figure 6-10.

Figure 6-10.

CentOS 8 installation, finishing the configuration

09 Now click “Edit virtual machine settings” to change the CD/DVD selection. See Figure 6-11.

Figure 6-11. CentOS 8

installation, selecting “Edit virtual machine settings”

10 Click CD/DVD (SATA) in the left pane, click “Use ISO image file,” and then click the Browse button. See Figure 6-12.

Figure 6-12.

CentOS 8 installation, selecting virtual machine settings

11 Select the CentOS installation file already downloaded in your Downloads folder, and then click Open. See Figure 6-13.

Figure 6-13. CentOS 8 installation, selecting the CentOS ISO file

12 Now click “Power on this virtual machine” to start the CentOS installation. See Figure 6-14.

Figure 6-14. CentOS 8

installation, powering on hte VM

13 Click Install CentOS Linux 8 to begin the installation. See Figure 6-15.

Figure 6-15. CentOS 8 installation, selecting installation options

14 Leave the default language as English (United States) and click Continue to move to the next page. See Figure 6-16.

Figure 6-16. CentOS 8 installation, language selection

15 In the Installation Summary window, select Installation Destination under System to enter and select the operating system installation disk. See Figure 6-17.

Figure 6-17. CentOS 8 installation, installation summary

16 Highlight VMware Virtual NVMe Disk 30 GiB and click the Done button to return to the previous installation window. See Figure 6-18.

Figure 6-18. CentOS 8 installation, installation destination selection

17 Next, click on “Software Selection Server with GUI” to install extra software during the installation. See Figure 6-19.

Figure 6-19. CentOS 8 installation, software selection

18 In the Software Selection window, select Server with GUI and select other software such as FTP Server, Mail Server, and more. Here, install at least FTP Server to save time for later. Other IP services will be installed manually in the next chapter. Once you are happy with your selection, click the Done button.

Figure

[6-20](#), [Figure 6-21](#), and [Figure 6-22](#) show the additional software you can select under Software Selection.

Figure 6-20. CentOS 8 installation, software selection 1

Figure 6-21. CentOS 8 installation, software selection 2

Figure 6-22. CentOS 8 installation, software selection 3

19 Next click Network & Hostname. See Figure 6-23.

Figure 6-23. CentOS 8 installation, installation summary

20 The network adapter of the CentOS server is turned off by default. Click the ON button to switch on the network adapter. Once the switch is powered on, an IP address will be automatically assigned from the NAT's DHCP subnet. Figure 6-24 received an IP address of 192.168.183.130/24. Once you have confirmed the DHCP allocates the IP assignment, click Done to exit. See Figure 6-24.

Figure 6-24. CentOS 8 installation, connecting to a network

21 Once you return to the Installation Summary window, click the Begin Installation button to begin the OS installation. See Figure 6-25.

Figure 6-25. CentOS 8 installation, begin installation

22 While downloading packages, you can try to set the root user's password before entering the installation mode. Click Root Password. See Figure 6-26.

Figure 6-26. CentOS 8 installation, setting up the root user password
23 Enter a root user password twice and click the Done button to exit. See Figure 6-27.

Figure 6-27. CentOS 8 installation, entering the root user password

24 As soon as you return to the previous screen, the CentOS8 server installation will begin. Now, wait for about five minutes for the installation to complete. See Figure 6-28.

Figure 6-28. CentOS 8 installation, server installation in progress

25 Once the CentOS 8 installation completes, you will be prompted for a reboot. Click Reboot to restart your new Linux server. See Figure 6-29.

Figure 6-29. CentOS 8 installation, installation completed and reboot

26 After rebooting the server, you will see an initial configuration screen. Click License Information to agree to the end-user license agreement to use CentOS for free. See Figure 6-30.

Figure 6-30. CentOS 8 installation, initial configuration window

27 Click the “I accept the license agreement” checkbox and click Done. See Figure 6-31.

Figure 6-31. CentOS 8 installation, accepting the end-user license agreement

28 When you return to the initial setup window, you notice that the warning sign has disappeared in the License Information field. Now click the Finish Configuration button to log into CentOS for the first time. See Figure 6-32.

Figure 6-32. CentOS 8 installation, initial setup completed

29 Click Next. See Figure 6-33.

Figure 6-33. CentOS 8 installation, welcome window

30 Click the Next button. See Figure 6-34.

Figure 6-34. CentOS 8 installation, privacy location services

31 Click the Skip button to skip the online accounts configuration. See Figure

6-35.

Figure 6-35. CentOS 8 installation, online accounts

32 Enter your details and click Next. See Figure 6-36.

Figure 6-36. CentOS 8 installation, About You screen

33 You will be taken to the Password screen next. Enter your password twice and click the Next button. See Figure 6-37.

Figure 6-37. CentOS 8 installation, setting a password

34 On the Ready to Go screen, click Start Using CentOS Linux to complete the configuration. See Figure 6-38.

Figure 6-38. CentOS 8 installation, Ready to Go screen

35 Enter your password and click the Sign In button. See Figure 6-39.

Figure 6-39. CentOS 8 installation, first sign-in

36 You will now see the Getting Started screen. It is safe to close the window

and begin using your CentOS server now. See Figure 6-40.

Figure 6-40. CentOS 8 installation, password configuration

37 Launch an application such as the Terminal Console to use the server. See Figure 6-41.

Figure 6-41. CentOS 8 installation, first-time use

Logging In to a New CentOS 8 Server via SSH

On CentOS 8, you do not have to change any settings to connect to the server remotely using an SSH connection; both the user and root user will be allowed to connect to the server using the SSH protocol by default. Do not take my word for this. Let's quickly validate this by opening up PuTTY on your host Windows 10 and connecting via SSH into the host Windows 10 desktop server.

1 First, from your host's Windows desktop, open PuTTY and enter the IP address of your CentOS 8

VM. The example shown here uses an IP address of 192.168.183.130, but your IP address may be different, and that is still OK. Click the Open button. See Figure

[6-42.](#)

Figure 6-42.

CentOS 8 SSH login, PuTTY SSH login to CentOS 8

2 When the PuTTY security alert is prompted, accept the rsa2 key, and click the Yes button. See Figure 6-43.

Figure 6-43. CentOS

8 SSH login, accepting the rsa2 server key

3 Now use your user ID and password to confirm that the SSH login works. See Figure 6-44.

A screenshot of a terminal window titled "pynetauto@localhost:~". The window shows the following text:

```
pynetauto@localhost:~  
login as: pynetauto  
pynetauto@192.168.183.130's password:  
Activate the web console with: systemctl enable --now cockpit.socket  
  
Last login: Sun Apr 26 08:03:01 2020  
[pynetauto@localhost ~]$
```

Figure 6-44. CentOS 8 SSH login, user login

4 Optionally, start another PuTTY session and, this time, log in as the root user. You have made no system changes, but CentOS 8 will allow you to connect to the server using the SSH protocol. As you will discover, just like Ubuntu, CentOS has real potential to become one of your favorite Linux distro systems. See Figure 6-45.

A screenshot of a terminal window titled "root@localhost:~". The window shows a root login process. The text in the terminal reads:

```
root@localhost:~  
login as: root  
root@192.168.183.130's password:  
Activate the web console with: systemctl enable --now cockpit.socket  
[root@localhost ~]#
```

The terminal has a standard window interface with minimize, maximize, and close buttons at the top right.

Figure 6-45. CentOS 8 SSH login, root user login

This completes the CentOS 8 installation and initial setup. Before moving onto the next topic, here are some of my thoughts on the Linux operating system.

Quick Internet research reveals that the total percentage of PC users preferring the Linux operating system over Windows OS is only a minor percentage; however, at the enterprise level of IT services, the percentage of Linux OS used is almost equal to Microsoft Windows OS, and the popularity of the Linux system is gaining momentum. If you are a new IT technician entering the IT industry, this is actually important news as more opportunities are offered to those who can tame and master Linux as their preferred OS at the enterprise level.

I have been a network engineer for many years now. I admit I have gotten too cozy with my Windows desktop and server operating systems; I have also been guilty of refusing to open my mind and start learning Linux. This changed as soon as I started teaching myself Python as I was getting frustrated and struggling to do more using Windows OS. After studying Python, I think network automation using Python is easier on Linux OS than Windows OS; hence, if you are serious about making Python your profession,

start learning Linux. For network automation using Python, Linux knowledge is a prerequisite, not an option. Learn Python and Linux at the same time based on your substantial networking knowledge and experience.

Managing a Network Adapter on Linux

If you want to change the network settings on your Linux machine, for example, give your CentOS server a static IP address, so the IP address does not change after the DHCP lease expires. You can easily change this setting using the nmtui tool. If you forgot to power on the network adapter during Linux installation, you could change the settings using this tool. Quickly run the sudo nmtui command from your CentOS. If you are logged in as a sudo user, you can omit sudo in front of your command.

01 You can run the nmtui command from the VMware Workstation Console or PuTTY SSH session.

Type insudo nmtui and hit the Enter key on your keyboard. See Figure 6-46.

A screenshot of a terminal window titled "pynetauto@localhost:~". The window contains the command "[pynetauto@localhost ~]\$ sudo nmtui" followed by a blue cursor bar. The window has standard window controls (minimize, maximize, close) and a scroll bar on the right side.

Figure 6-46. CentOS 8 configuration, sudo nmtui command

02 When CentOS's NetworkManager TUI appears, select “Edit a connection.” See Figure 6-47.

Figure 6-47. CentOS 8 configuration, NetworkManager TUI
03 Select ens160 and click Edit. See Figure 6-48.

Figure 6-48. CentOS 8 configuration, selecting a network adapter

04 Click the Automatic option on the right side of IPv4 Configuration and change it to Manual. Click the Show option on the right. See Figure 6-49.

Figure 6-49. CentOS 8 configuration, selecting a manual configuration
05 Now enter your server IP address and the NAT gateway's IP address.
Move down and click OK. See Figure 6-50.

Figure 6-50. CentOS 8 configuration, saving manual changes

06 Press the Tab key to move down and select Back to return to the first TUI interface. See Figure 6-51.

Figure 6-51. CentOS 8 configuration, Back option

06 Click Quit to save your changes and exit the application. See Figure 6-52.

Figure 6-52. CentOS 8 configuration, saving and exiting TUI

At this stage, consider how you are going to use this server in your lab and install any software. Once you are satisfied with the current state of your CentOS 8.1, Linux VM customization takes a snapshot of the VM while running or makes a full clone of powered-off VM files. Taking a snapshot or cloning is the same as in the previous Ubuntu 20 process. Later in this chapter, you will create a third VM from an ova file, which is another way to create your VMs. Anovafile is a virtual appliance used by VMware Workstation and Oracle VM VirtualBox. Anovafile is a packaged file that contains files used to describe a VM, which includes anovadescriptor file, optional manifest (.MF) and certificate files, and other related files. In other words, anovafile is a predefined VM template that another VM administrator has prepared in advance to deploy a specific server instantly. You will

download a GNS3 VMovafie from the GNS3 GitHub site and create a GNS3 VM by importing the file; this is a preparation step for GNS3 installation and integration, which will take place in Chapter 10. So, do not skip the GNS3 VM creation process here.

Creating a GNS3 VM by Importing an .ova File

A GNS3 VM .ova file is maintained by community developers at www.gns3.org and is used to create a VM that hosts network, security, and system images running on the GNS3 application. This server is a Linux server purposefully built to offload the workload of the physical host of GNS3, so the emulated GNS3 devices run smoothly without affecting the underlying physical host. You will soon find out that the GNS3 VM offers a lot more than running routers and switches. It can also host containerized Linux servers and more. GNS3 and the GNS3 VM are open source and free to everyone. In this book, we are using VMware Workstation on Windows 10, so we need to download the GNS3 VM files that work on Windows. When writing this chapter, the latest GNS3 version was v2.2.8, and this version will be used here, but try to download the latest version of GNS3 files as the newer versions always offer performance improvements, and many of the bugs have been ironed out. Here we will use GNS3 v2.2.8 so that we will download the corresponding `GNS3.VM.VMware.Workstation.2.2.8.zip` file. You will be reminded to download the file. You will be reminded to download the `2.2.8-all-in-one.exe` file again, but you can also download it now to save time.

Downloading and Installing the GNS3 VM from an .ova File

The process for downloading the GNS3 VM file and creating a GNS3 VM is as follows:

Task

01 First, go to GNS3's GitHub site specified here to download the GNS3 VM file. Download the latest version of the GNS3 VM file. The latest version is `GNS3.VM.VMware.Workstation.2.2.8.zip` at the time of writing this book. At the time of writing this book, the latest GNS VM release version is 2.2.8. See Figure 6-53.

<https://github.com/GNS3/gns3-gui/releases>

Figure 6-53. GNS3 and GNS3 VM, downloading the .ova file from GitHub

02 Now go to your Downloads folder and unzip the downloaded file in the same location. See Figure 6-54.

Figure 6-54. Unzipping the GNS3 VM .ova file to a folder

03 Now go back to your VMware Workstation 15 Pro and select the File ➤ Open menu. See Figure 6-55.

Figure 6-55. VMware Workstation

menu, File ➤ Open

(continued)

04 Locate the extracted GNS3 VM.ova file, select the file, and then click Open. See Figure 6-56.

Figure 6-56. VMware Workstation, GNS3 VM .ova file open

05 In the next window, click the Import button to import the GNS3 VM. You can leave the storage path as the default location. See Figure 6-57 and Figure 6-58.

Figure 6-57.

VMware Workstation, GNS3 VM import

Figure 6-58.

VMware Workstation, GNS3 VM import in progress

06 Now, GNS3 VM has been created on your VMware Workstation 15 Pro and ready for use. You do not have to do anything with this VM at this stage as GNS3 software installation and integration are required for this VM to become useful. See Figure 6-59.

Figure 6-59. VMware Workstation, GNS3 VM installed

This completes downloading, importing, and installing the GNS3 VM for GNS3 integration later. Now that we have all the required VMs, we can learn about Linux basics, Python on Linux, GNS3, and Python network automation. Now the learning platform is almost complete.

Summary

You downloaded, installed, and created a CentOS 8 virtual machine in this chapter. You tested the SSH login to the newly created CentOS VM and learned an easy way to manage network adapter settings using `thenmtui` package method. Finally, you added the GNS3 VM in preparation for Cisco IOS integration later. Now you have two different flavors of Linux servers; you will learn the Linux basics in Chapter [7](#), followed by Linux software installation and administration in Chapter [8](#).

Storytime 3: The Origin of Hypervisors

Earlier, you studied two different virtualization programs, and they are classified into either a Type-1 or Type-2 hypervisors. The hype around the cloud and cloud computing and on-demand IT concepts has been made because of the rapid development in hardware and software, specifically the virtualization technologies. If you look up the dictionary definition of *hypervisor*, you will soon discover that this word is a compound word made up of two words: *hyper* and *visor*. You can trace the origin to the Greek word *hyper*, meaning above, and the word *visor* is derived from the Old Anglo-French word *visor*, meaning to hide. [Wikipedia.com](#) suggests that *hypervisor* is a variant of the word *supervisor*. According to Wikipedia, the word *hypervisor* is the supervisor of supervisors. The word *hyper* carries a stronger synonymous meaning, at least linguistically, than the word *super*.

If you are also interested in DC Comics superhero characters, you know the most powerful character is Superman (although many will argue here). But if a Hyperman character was created and made famous through DC Comics, the Hyperman would be even stronger than Superman.

To understand the concept of virtualization more realistically, think of a hypervisor as the lubricant used in your car engine. A typical combustion engine car has larger components such as an engine and transmission. And inside a larger component, there are many smaller moving parts. Consider the hypervisor as the car engine's lubricant to prevent friction and wear on several smaller parts that reside inside the larger part. VM can run smoothly on its hosting server with very little or no compatibility issues. The hypervisor hides (or fabricates) the real hardware from the VM, thinking it is a real computer, but the VM is a handful of files running on hypervisors. The hypervisor is associated with the word *fabrication* in this sense, and the word *fabrication* means false. VMs think they are running on real hardware based servers, but all hardware are files, so the VMs are bunch of files running on a software.

Some of my clients' environments that I support still use the Cisco 6500/4500 Series of enterprise switches and Cisco 9000 Series switches with

supervisor modules inserted into a large -framed switch body. If you are studying CCNA, you probably have heard of these enterprise-level switches. These switches can become a router, a switch, or both based on the OS and feature sets switched on. Some older engineers refer to these devices as Souters because they can support multiple OSI layers. A supervisor in these devices is a modular hardware version of virtualization technology, running as a separate OS with its CPU and RAMs. Cisco had already begun hardware-based virtualization using various modules even before virtualization technologies took off years ago. For reference, the Nexus 3K/ 5K/6K/7K and Enterprise 9K switches offered on the current networking market support the Python APIs and come with Python 2.7.2 or newer by default. However, like many Cisco products, the Python version built into these switches has several restrictions and is limited to what you can do with it. For more information on these switches, visit [Cisco.com](https://www.cisco.com/c/en/us/products/switches/catalyst-9400-series-switches/index.html) (<https://www.cisco.com/c/en/us/products/switches/catalyst-9400-series-switches/index.html>).

CHAPTER 7

Linux Fundamentals

In this chapter, you will learn Linux basics to get you up to speed with the essential Linux administration skills that you will learn in Chapter 8. Since you probably already work in network automation, you do not have to become a full-time Linux administrator. However, you must know what you are doing on these systems so that you do not bring down the critical services running on enterprise Linux systems. Other Python network automation books often forget to mention the importance of general Linux administration skills for network automation purposes. In fact, Linux and Python network automation go hand in hand.

In this chapter, you will learn how to get started with Linux and about directories and the file structure. Then you will learn to use vi and nano for basic file and directory management. By the end of this chapter, you will be able to use the Linux terminal and text editors to manage directories and files.

There are no pre-installation tasks for this chapter, but this chapter assumes you have read and completed Chapters 1–3. You will be using both the Ubuntu Server 20 LTS and CentOS 8.1 virtual servers installed in the previous chapters. If you have not completed those installations, please go back to the previous chapters and create your virtual machines. You can download additional installation guides from the following GitHub website:

URL: https://github.com/pynetauto/apress_pynetauto

In this chapter, you will learn Linux basics using the CentOS 8.1 and Ubuntu Server 20 LTS virtual machines. Figure 7-1 shows the logical lab topology required for this chapter. You will need both Linux servers up and running, connected via the VMnet8 (NAT) network, and your Windows host connected to the Internet. The third octet of your VMnet8 network subnet could be different from the one shown in the figure. If so, you will work within your given subnet, or you can update the VMnet8 subnet from

VMware Workstation's Virtual Network Editor so the subnet is also sitting on the 192.168.183.0/24 subnet.

Figure 7-1. Logical network topology

Why Learn Linux?

This chapter is dedicated to learning Linux basics. You will learn about the history of Linux, different types of Linux distributions, basic file and directory management, and how to use the vi/nano text editors for fundamental Linux administration. You might be a content Windows user or asking, “Why should an IT technician learn Linux?” or “Why should anyone learn Linux?” My simple answer to this question is that there is nothing to lose by learning Linux as an IT technician; this includes network, security, systems, and software engineers alike. The current IT industry lacks IT engineers who possess good Linux administration skills, which indicates that there could be significant job opportunities for you if you know both Linux and Windows administration.

To be direct, from a Microsoft Windows user’s perspective, it is a rocky road ahead trying to tame and master the Linux operating system (OS) and make a smooth transition to Linux. The thought of losing Windows or the graphical user interface (GUI) is a big deal for many people. If you are already savvy with Linux, that is fantastic; you got a head-start and a well-deserved one indeed. Almost 20 years ago, when I got my first IT support job, I met a mentor, and he suggested that I take more interest in Linux and then pursue a career as a Linux administrator. Back then, I was more interested in Cisco networks, unified communications, and Windows, so I did not find a convincing reason to take up Linux seriously. It wasn’t until 2015 that I began taking an interest in Python coding. I realized how sorry I was for not taking my old mentor’s advice to study Linux. A lot of IT engineers, especially network engineers, make this same mistake in our industry. I am sharing my story with other Windows users now so they keep their minds open to Linux. Do not miss out on this opportunity.

At least at the enterprise (business) level, a high percentage of application servers are running on some sort of Linux-based operating system. It could be Amazon Web Services (AWS) or Facebook or Google in the cloud; an application server requires a secure and reliable operating system to run day in, day out. In the past 15 years, the usage of Linux servers has dramatically increased at the same rate as the cloud, and Big Data businesses have gained

momentum. Over the years, more and more enterprise systems have migrated to Linux from Windows in enterprise IT and data center environments. There are many reasons behind this trend, but to name a few, Linux offers more performance for the buck; it has better reliability, security, scalability, and high availability with flexibility that is not seen in the Windows server environment. Linux is now the new norm for how we live our lives. In 2020, Microsoft released a Windows 10 patch that has built-in Linux kernel support and supports Windows Subsystem for Linux (WSL). So, now you can even run a Linux VM on Windows.

Visit the Microsoft Windows documentation site to read more about WSL.
URL: <https://docs.microsoft.com/en-us/windows/wsl/install-win10>

If you have been in enterprise networking industry for some time, you will be most familiar with Cisco technologies. Just looking at Cisco as an example, about 20 years ago, most of Cisco's network, security, and voice services applications were based on Windows 2000 and 2003. An excellent example of this is Cisco's IP PABX servers, known as Cisco CallManager (version 3 and 4.1), which were built on Windows 2000 servers. Other examples include the old UCCX, UCCE, and CiscoWorks servers; they all used Windows servers as their base platforms. However, in 2010, Cisco decided to ditch Windows servers and go with the appliance model; it migrated many of its application servers to a Red Hat-based Linux operating system (OS). Cisco's decision to drop Windows servers and replace them with Linux was in line with the IT trend even before 2010. In addition, an adaptation of the Linux OS can be found in Juniper's core operating system, such as Junos and Palo Alto's PAN products; they both use Linux as their base operating systems.

As mentioned earlier, some benefits of Linux over Windows include stability, high security, and lower ownership cost. Linux is an effective enterprise operating system that all IT engineers must learn and apply to their work. Not all of us indeed want to make a living as Linux system administrators, but we have to know enough to keep our jobs as IT technicians. In this book, you want to learn enough Linux fundamentals to be comfortable performing the basic lab tasks. If you're going to study Linux professionally to become a Linux system administrator, you can study Red Hat 8 certification

systematically. In this book, we will learn selective Linux materials to get started with Python networking automation.

To get to know a technology, it is always good to start with a little history, or where it all began. Let's get started with some Linux history, learn the different types of Linux distributions available to us, study Linux file and directory structures, and master both the vi and nano text editors to do things without the aid of a graphical user interface (GUI). But just in case you may need a GUI for some reason, we already have the optional GUI-based Linux desktop on our servers. You are expected to perform some basic administration on both Ubuntu and CentOS Linux servers at the end of this chapter.

The Beginning of Linux

To understand Linux, let's quickly examine the early history of Linux and then review what kinds of Linux distributions are most popular today. For your reference, the timeline in Table 7-1 shows only the initial development highlights until 1991, when the first Linux distribution was released. If you would like to find other timelines, please refer to <https://en.wikipedia.org/wiki/Linux>.

Table 7-1. Early Linux Development Timeline

Year Linux Development Highlights

1969 First developed UNIX at AT&T Labs, with Ken Thompson, Dennis Ritchie, Douglas Mcilroy, and Joe Ossanna.

1971 Unix was first written in assembly language.

1973 Dennis Richie first wrote UNIX using the C language.

1983 Richard Stallman introduced the GNU Project.

1984 Complete UNIX-compatible software system. Free software development begins.

1985 Richard Stallman establishes the Free Software Foundation.

1989 General Public License (GNU) is introduced.

1990 Many programs are developed for the operating system.

August 25, 1991 Linus Benedict Torvalds, then a 21-year-old Finnish student, publicly announces the free version of the Linux kernel. The 1991 Linux kernel is released under the GNU GPL license.

Source: <https://en.wikipedia.org/wiki/Linux>

As you can see from Table 7-1, Linux has its roots in UNIX. We can guess that Linux syntax and operations will be similar to UNIX. Since Linus Torvalds released the free Linux kernel in 1991, many Linux distributions have been developed and distributed under GNU. Some Linux types are commercially driven for business use, and some are created for community or personal use. Most Linux distributions can run business applications, but

some also offer great desktop versions such as Ubuntu desktop.

Table 7-2 lists the ten most popular Linux distributions since 2017 and some characteristics of each Linux type. If you need a Linux OS in your enterprise infrastructure, the most recommended Linux system is Red Hat Enterprise Server. If you have to use it for work and study, Ubuntu, CentOS, and Debian are incredibly flexible and user-friendly Linux distributions. Out of these three very popular Linux distributions, Ubuntu has the most user-friendly features, has a great GUI if required, and is an excellent choice for beginners. Note that Ubuntu is a Debian derivative. CentOS uses the same Linux kernels and software as Red Hat and Fedora. The three Linux mentioned here, Red Hat, CentOS, and Fedora, are the same Linux distros with a minor aesthetical difference. Fedora is a development version of Red Hat. Red Hat is the enterprise level commercialized Linux for large enterprises, and CentOS is the open source version of Red Hat. Fedora offers the latest beta software but lacks the stability of CentOS and Red Hat Linux. Hence, when learning Linux, any version of the CentOS server or CentOS Stream should be your preferred Linux distribution for Red Hat-derived Linux versions. The main difference between the open source versus commercial versions of Linux is whether you will get full technical support from a vendor support team or get best-effort support from a Linux developer community. Now quickly review Table 7-2 and find the Linux distribution you want to use. Most of the Linux software is free for personal use with no commercial restrictions.

Table 7-2. Top 10 Linux Server Distributions for 2017

Rank	Linux Distro	1
Ubuntu Server		
OS Derivative	Debian-based	
User Skill Level	Intermediate	
2	Red Hat Enterprise Linux (RHEL)	
	Fedora-based Advanced	
3	SUSE Linux	
	Enterprise Server	
4	CentOS	
	RPM-based Intermediate	
	RHEL-based Intermediate	
5	Debian	
	Debian-based Intermediate to advanced	
6	Oracle Linux	

(Oracle Enterprise Linux)

7 Mageia

8 ClearOS RHEL-based Advanced

Mandriva

based

RHEL/CentOSbased

Intermediate

Intermediate to Advanced

9 Arch Linux Other Advanced

10 Slackware Linux Slackwarebased

Advanced

Advantages

Performance, stable, flexibility, DC support, secure

Vendor support, performance, secure, cloud and IoT support, data and virtualization support

Open source, stable, secure, cloud service support

Free community support; same as RHEL without the logo

Free, open source, stable, educational, commercial, government and NGO can use

Free, open source, off-cloud, SMB and enterprise use, cloud and data center support

Free, stable, secure, community support, range of software, MariaDB support

Open source, SMB support, commercial use, network gateway and server support, web server support

Open source, simplicity, optimized performance, stable, flexibility

Free, open source, closest UNIX system, simplicity, stable

Source: <https://www.tecmint.com/10-best-linux-server-distributions/>

Understanding the Linux Environment

Linux is an operating system (OS) installed on a physical or virtual machine for personal or commercial use. The significant difference between Linux Desktop and Linux Server is the graphical user interface. Linux servers are usually installed to provide a specific service to users or business and usually managed by Linux administrators, who are well versed in Linux commands. Linux usually gets installed with the minimum software for better performance, stability, and higher security. This difference aside, the Linux desktop and server versions use the same base kernel for each release version of a Linux OS. As shown in the previous chapters, you can optionally install the GUI on Linux servers. Earlier in this book, you installed a desktop on a Linux server for learning and convenience. As you get familiar with Linux and its command line, you will slowly move away from the GUI and will be able to run all of the basic Linux administration tasks using the command line only. As you will discover, in Linux, everything is made up of files and directories; it is a free and very flexible operating system. Once again, if you are used to administrating Cisco devices through a command-line interface (CLI), then you will feel right at home. Even you do not have a Cisco networking background or have zero Linux experience, you will be able to follow along; we will only cover the very basics of Linux so you can run the labs to reach the end of your first Python network automation journey.

Understanding Linux Directories and File Formats

Earlier, we briefly looked at the Linux development timeline and learned about popular Linux distribution types. Next, let's take a quick look at the Linux directory structure. In Linux, everything is written in text and saved in various directories. Since the Windows operating system can also trace its roots to *nix, the Windows file and folder structure is similar. But Linux does not have a C: drive like Windows; instead, it has the root folder, or /. Figure 7-2 depicts a general Linux directory structure and what kinds of files usually reside in each directory. Of course, you can create your custom directories and files just like in Windows OS. Review the figure and use it as a point of reference if you forget the purpose of each directory. You don't have to memorize it all at this stage, but take a look and see if you can find anything interesting.

Figure 7-2. Typical Linux directory and file structure

Figure 7-2 shows a typical Linux directory structure. different Linux types will have slightly different directory and file structures but are generally identical to one another.

Figure 7-3 shows the CentOS 8 server's root directory. Carefully look and compare the listed directories; you will see the similarities to Figure 7-2.

```
[root@localhost ~]# cd /
[root@localhost /]# pwd
/
[root@localhost /]# ls -l
total 24
lrwxrwxrwx.  1 root root 7 May 10  2019 bin  -> usr/bin
dr-xr-xr-x.  6 root root 4096 Apr 26 07:58 boot
drwrxr-xr-x. 20 root root 3260 May 25 10:05 dev
drwrxr-xr-x. 150 root root 8192 May 25 10:05 etc
drwrxr-xr-x.  3 root root 23 Apr 26 08:02 home
lrwxrwxrwx.  1 root root 7 May 10  2019 lib  -> usr/lib
lrwxrwxrwx.  1 root root 9 May 10  2019 lib64 -> usr/lib64
drwrxr-xr-x.  2 root root 6 May 10  2019 media
drwrxr-xr-x.  3 root root 18 Apr 26 07:52 mnt
drwrxr-xr-x.  2 root root 6 May 10  2019 opt
dr-xr-xr-x.  331 root root 0 May 25 10:05 proc
dr-xr-x---.  5 root root  242 May 25 05:49 root
drwrxr-xr-x.  45 root root 1300 May 28 07:07 run
lrwxrwxrwx.  1 root root 8 May 10  2019 sbin -> usr/sbin
drwrxr-xr-x.  2 root root 6 May 10  2019 srv
dr-xr-xr-x.  13 root root 0 May 25 10:05 sys
drwxrwxrwt.  20 root root 4096 May 28 07:06 tmp
drwrxr-xr-x.  12 root root  144 Apr 26 07:48 usr
drwrxr-xr-x.  23 root root 4096 Apr 26 07:58 var
[root@localhost /]# |
```

Figure 7-3. CentOS 8 Linux directory example

vi vs. nano

You've briefly learned about the typical Linux directory and file structures. Now let's think about Linux file and directory management. Readers who already have good Linux knowledge will ask, "Why do you teach how to use the vi text editor here?" If you are an experienced Linux user, you can skip most of this chapter, but make sure you read Chapter 8 to install the various IP services on the CentOS 8.1 server before moving on to Chapter 9. If you have little exposure to Linux, you must learn vi (visual editor) and nano before jumping to the next chapter. You need to get comfortable with a Linux text editor and perform most of the tasks through the terminal console or command lines. On Linux servers, pretty much everything is made up of text files, and you are expected to use the terminal console to manage your day-to-day tasks. In other words, you have to become familiar with the Linux file structure, file, and directory management through the command line. Usually, when you perform a task on Linux servers, your intention must be clear, and you exactly know what you want to achieve from your actions. Learning to use Linux's text editors is essential to learning Python, as script-based coding will involve many hours in your favorite text editor. Of course, there are various text editors for Linux, but the standard text editor on most of the modern

Linux systems is vi. Learning how to use it is not optional but mandatory to become good at Linux. Yes, vi lacks user controls on a black background and may be awkward for firsttime Linux users. Let's learn how to use the vi editor once and for all so you don't have to worry about learning this dreadful text editor again (initially dreadful anyway).

In this chapter, you are encouraged to explore file and directory management using vi and a secondary text editor called nano. This is another Linux text editor that is best suited for beginners because it uses pseudo-graphic layouts. Unlike vi, it is not pre-installed on all Linux distributions, but it is good to know both. As stated, learning how to use vi is not optional. It might be the only text available to you while managing your enterprise servers and networking devices in the client's production environment.

First, let's learn how to use the vi text editor, which will become the primary Linux text editor of your choice, and then you'll learn how to use the nano text editor as the second text editor of your choice.

Introduction to vi

We can say that vi in Linux has its roots in vi in UNIX. vi in Linux is almost identical to vi in the UNIX operating system, so it is clear where Linux OS and its applications have their origins. First, vi ("visual editor") uses two modes to prevent unintentional edits by keeping the command and insert modes separate. There are two modes of operation in vi.

- *Command mode*: This is the starting point when a file is first opened. In this mode, every character typed is a command to change the text file being opened.
- *Insert mode*: This is editing mode. In this mode, every character typed is added to the text in the file; pressing the Esc key turns off Insert mode and gets you back to Command mode.

Second, in Command mode, vi has many useful commands, but you are going to need only a handful of commands to get you started. Table 7-3 contains basic but the most useful vi commands. With some practice, your fingers will remember these commands before your brain can.

Table 7-3. vi Text Editor Basic Commands

Vi Commands Description

BASIC vi Open the vi text editor

i Enter Insert mode Esc Exit Insert mode :x Quit vi without saving changes :q or:q! Quit or quit forcefully :w Write :wq or:wq! Save and quit

(continued) **Table 7-3. (continued) Vi Commands MOVE**

COPY/ PASTE

UNDO

```
SEARCH TEXT j
8 key
$ key
k
# key
h
Backspace key ! key
l (lowercase L) Spacebar
" key
0 (zero)
$
w
b

:0
:n
:$
dd
p
P
u
/string ?string n
N
```

Description

Move cursor down one line

Move cursor up one line

Move cursor left one character

Move cursor right one character

Move the cursor to the start of the current line (cursor line) Move the cursor to the end of the current line

Move the cursor to the beginning of the next word

Move the the cursor back to the beginning of the preceding word

Move the the cursor to the first line in the file

Move the cursor to line n

Move the cursor to the last line in the file

Copy (cut)

Paste under the cursor

Paste on top of the cursor

Undo the last change, a simple toggle

Search forward for the occurrence of a string in text Search backward for the occurrence of a string in text Move to the next occurrence of the search string

Move to the next occurrence of the search string in the opposite direction

If you have browsed through Table 7-3 about five times and memorized some of vi's key commands, you can now open VMware Workstation and SSH into either Ubuntu or the CentOS server to prepare for the first exercise in this chapter (Figure 7-4). In the real production environment, system administrators usually remotely connect to Linux servers and networking devices using SSH clients such as Putty, Tera Term, or SecureCRT. It does not matter which Linux server you prefer to use. Although we are working on a single computer, think of your server as a remote Linux server and your host's Windows OS as the remote client. Let's practice some essential vi and Linux commands.

The screenshot shows a PuTTY terminal window. The title bar says "pynetauto@localhost:~". The session log area contains the following text:

```
pynetauto@localhost:~  
login as: pynetauto  
pynetauto@192.168.183.130's password:  
Activate the web console with: systemctl enable --now cockpit.socket  
  
Last login: Sat Jan  2 19:11:47 2021 from 192.168.183.1  
[pynetauto@localhost ~]$
```

Figure 7-4. Logging in to CentOS 8.1 via SSH using PuTTY

Basics of vi

For some people, learning how to use vi could be the first hurdle to Linux, but for others, vi is just another tool they have to acquire so they proudly can hang it on their belt. As you practice, you will get familiar with vi and a step closer to developing good Linux administration skills.

after typing in each Linux command, you have to press the enter key on your keyboard. In some parts of the exercises where you have to press the enter key, you may see the left arrow (↶) symbol. Here's an example::wq (↶). The previous example means after you type in :wq, you have to press the enter key.

For the following exercise, the user is logged into the CentOS 8.1 server with the usernamepynetauto via an SSH connection.

① Check the present working directory (pwd), make a working directory (mkdir) calledex_vi, list (ls) files and directories in the current working folder, and change the directory (cd) to theex_vidirectory. Finally, check the present working directory (pwd) again.

Objective: Learn how to check, create, and navigate to a new directory.

```
[pynetauto@localhost ~]$ pwd  
/home/pynetauto  
[pynetauto@ localhost ~]$ ls  
Desktop Documents Downloads Music Pictures Public Templates Videos  
[pynetauto@ localhost ~]$ mkdir ex_vi  
[pynetauto@ localhost ~]$ ls  
Desktop Downloads Music Public Videos  
Documents ex_vi Pictures Templates  
[pynetauto@ localhost ~]$ cd ex_vi  
[pynetauto@ localhost ex_vi]$ pwd  
/home/pynetauto/ex_vi
```

② As soon as the text file opens in vi, you will notice that this is a proper minimalistic text editor. The most exciting thing about vi is the information shown at the base of the application about the filename and line number. Try to type something on the keyboard; you cannot type anything in Command mode. Go to the next exercise to add data (text) to this file.

You may create a new file by typingvi filename and then pressing the Enter key. Objective: Learn how to create/open a file.

```
[pynetauto@localhost ex_vi]$ vi myfile01.txt
```

When the new file opens, you will see blank lines, each line with a tilde (~) and a line at the bottom with the filename and status of the new file.

```
~  
~  
~
```

```
"myfile01.txt" [New File] 0,0-1 All
```

③ If you want to enter text to your text file, you must first enter Insert mode. First, press the I key on your keyboard to enter-- INSERT - mode. If you see--INSERT- in the lower-left corner, vi is now ready for your input.

Objective: Learn how to get into Insert mode in vi.

Press the I key on your keyboard.

```
~  
~  
~
```

```
-- INSERT -0,1 All
```

④ Now type some text into this file and press the Esc key on your keyboard to exit Insert mode and move back into Command mode. As soon as you press the Esc key, look at the lower-left corner.-- INSERT -disappears from the screen, and you are in Ex mode. Now enter:wqor:wq!and press the Enter ▶ key to save the changes and exit vi.

Objective: Learn how to write, save, and exit a file in vi by pressing:wq ▶ .

Python lives in the jungle.

Also, python lives on my computer.

Have a Pythonic day!

```
~
```

```
:wq ▶
```

⑤ Like the previous example, after making changes to your file, you usually want to save the modified file while exiting vi. Another way to exit vi is by typing:x in Command mode.

Objective: Learn another way to save and exit a file in vi.

Python lives in the jungle.
Also, python lives on my computer.
Have a Pythonic day!
~
:x ▶

⑥ Once you have exited vi and are back in the Linux terminal console, issue ls (list) and then cat myfile01.txt to verify the changes.

Objective: Learn to list (ls) files under the current directory and view the file content in vi. [pynetauto@localhost ex_vi]\$ ls

myfile01.txt
[pynetauto@localhost ex_vi]\$ cat myfile01.txt
Python lives in the jungle.
Also, python lives on my computer.
Have a Pythonic day!

⑦ Now you will be introduced to a few new Linux commands here to perform the following tasks. You

will learn how to log in as a sudo user, check the current working directory, find your text file, copy the file to the root directory, and then return to normal user mode. You have just seen a glimpse of what will follow in this chapter.

Objective: Learn to log in as the root user, check that a file exists, search for the file, and copy a file to the root user folder.

```
[pynetauto@localhost ex_vi]$ pwd  
/home/pynetauto/ex_vi  
[pynetauto@localhost ex_vi]$ su  
Password: *****  
[root@localhost ~]# pwd  
/root  
[root@localhost ~]# ls myfile*  
ls: cannot access 'myfile*': No such file or directory  
[root@localhost ~]# find / -name myfile*
```

```
/home/pynetauto/ex_vi/myfile01.txt
[root@localhost ~]# cp /home/pynetauto/ex_vi/myfile01.txt ~/
[root@localhost ~]# ls myfile*
myfile01.txt
[root@localhost ~]# find / -name myfile*
/root/myfile01.txt
/home/pynetauto/ex_vi/myfile01.txt
```

Reopening a File in vi

Here you will practice reopening and closing a file in vi.

① If you are continuing from the previous exercise, you should still be in root user mode. Now let's go back to user mode using su – username. Check the current working directory and then move to the originalex_vi directory.

Replace the username with your own. Now you should be back to the user's home directory and in the ex_vi directory.

Objective: Learn to log back in as a standard user.

```
[root@localhost ~]# su - pynetauto
[pynetauto@localhost ~]$ pwd
/home/pynetauto
[pynetauto@localhost ~]$ ls
Desktop Downloads Music Public Videos
Documents ex_vi Pictures Templates
[pynetauto@localhost ~]$ cd ex_vi
[pynetauto@localhost ex_vi]$ pwd
/home/pynetauto/ex_vi
```

② To reopen an existing file, simply type invi followed by the filename. If you opened a file by mistake

and did not want to make any changes, simply type in :q and hit the Enter key.

Objective: Learn to reopen existing file and exit (quit) without modifying the file from vi.

```
[pynetauto@localhost ex_vi]$ ls
```

```
myfile01.txt  
[pynetauto@localhost ex_vi]$ vi myfile01.txt
```

Python lives in the jungle.
Also, python lives on my computer.
Have a Pythonic day!
~
:q ▶

③ If you opened the file, entered into Insert mode, and started editing the file but decided to quit without saving your changes, you can use:q!. In this example, “Goodbye.” was added to the fourth line, but we want to discard it and exit without saving the change.

Objective: Learn to quit after modifying the file.

Python lives in the jungle.
Also, python lives on my computer.
Have a Pythonic day!
Goodbye.
~
:q! ▶

If you modified the file and only use:q and press Enter, vi will ask you to add! after:q.

Python lives in the jungle.
Also, python lives on my computer.
Have a Pythonic day!
Goodbye.
~
E37: No write since last change (add ! to override)
4,8 All

④ To view a file’s content without opening it in vi, you can use thecat,more, and less commands. Try all three commands, but you can exit by using Ctrl+Z keys when you use theless command. Objective: Learn to view file content using thecat,more, andless commands.

```
[pynetauto@localhost ex_vi]$ cat myfile01.txt  
Python lives in the jungle.  
Also, python lives on my computer.  
Have a Pythonic day!  
[pynetauto@localhost ex_vi]$ more myfile01.txt  
Python lives in the jungle.  
Also, python lives on my computer.  
Have a Pythonic day!  
[pynetauto@localhost ex_vi]$ less myfile01.txt  
  
[2]+ Stopped less myfile01.txt
```

Copying and Pasting a Line in vi

You can use dd to copy a line in vi and use the P key to paste a line below the cursor position. Or use the P key to paste a line above the cursor position. You can easily remember this operation. Try to use the P key to paste below the cursor position and use the P key to paste above the cursor position.

① Open myfile01.txt in vi again. Move the cursor to the third line as you are going to cut the third line. Objective: Move the cursor in vi Command mode.

```
Python lives in the jungle.  
Also, python lives on my computer.  
|Have a Pythonic day! # cursor line ~  
"myfile01.txt" 3L, 84C 3,1 All
```

② Press the D key twice in a row. This operation will cut the line where the cursor was positioned. Objective: Cut strings on the active line using dd.

```
dd  
Python lives in the jungle.  
|Also, python lives on my computer. # cursor line ~  
~  
"myfile01.txt" 3L, 84C 3,1 All
```

③ Now press the P key to paste “Have a Pythonic day!” before “Also, python lives on my computer.” You have successfully swapped the second

and third lines.

Objective: Paste the copied line to the line above the cursor position.

P

Python lives in the jungle.

|Have a Pythonic day! # cursor line Also, python lives on my computer.

~

"myfile01.txt" 3L, 84C 2,1 All

④ Now you want to add the same sentence in the fourth line. Move the cursor to the third line position. Objective: Move the cursor down.

Python lives in the jungle.

Have a Pythonic day!

|Also, python lives on my computer.

~

"myfile01.txt" 3L, 84C 3,1

⑤ This time press the P key to paste “This is my file 01.” above the first line. Objective: Paste the copied line to the line below the cursor position.

p

Python lives in the jungle.

Have a Pythonic day!

Also, python lives on my computer.

|Have a Pythonic day!

~

4,1 All

cursor line

All

cursor line

⑥ Now press the Esc key once and then use:wq to save the changes and exit vi. Objective: Save changes and exit vi.

:wq ↵

Python lives in the jungle.

```
Have a Pythonic day!  
Also, python lives on my computer.  
Have a Pythonic day!  
~  
:wq ▶
```

Undo Last in vi

If you make a mistake, you can undo the last action using :u in Command mode.

① :u (undo) is one of the essential commands as it allows you to undo your last action. In vi, this acts as a toggle, undoing and redoing your most recent action. First, reopen myfile01.txt and type something in line 5 while you are in-INSERT- mode, as shown here.

Objective: Learn to undo the last action in vi.

```
Python lives in the jungle.  
Have a Pythonic day!  
Also, python lives on my computer.  
Have a Pythonic day!  
You can do it!| # cursor line  
~  
-- INSERT -All
```

Press the Esc key to exit Insert mode and move back to Command mode. Type in :u and press the Enter key on your keyboard to undo your last action.

```
Python lives in the jungle.  
Have a Pythonic day!  
Also, python lives on my computer.  
Have a Pythonic day!  
You can do it!  
~
```

:u ▶

As soon as you hit the Enter key, the fifth line you have just added will be removed (undone).

Python lives in the jungle.
Have a Pythonic day!
Also, python lives on my computer.
Have a Pythonic day!

~

1 line less; before #1 23:18:48 4,20 All

Some people like the vi editor so much they will install a Windows version of vi called gvim on Windows and use it as their preferred Windows text editor. For most new users, it may take some time for vi to grow on you.
URL:<https://www.vim.org/download.php>

Searching for Text in vi

The vi editor also offers a string search. You can use /string in Command mode to search for the string you are looking for. This feature is also available with the Cisco IOSshow commands. For example, while running theshow run command, on your Cisco router, you can use/line vty to jump across to the end of the line.

① Again, open themyfile01.txt file in vi. You can use a string to search through the text. Place the cursor at the beginning of the file and type/Python in Command mode. The search words will be highlighted. Remember that the P in Python is in capital letters, so this search is case-sensitive. Notice that the wordpythonon the third line is not highlighted.

Objective: Learn to search a string and navigate through a text file in vi.

Python lives in the jungle.
Have a Pythonic day!
Also, python lives on my computer.
Have a Pythonic day!

~

/Python # cursor line

Press the Enter key once to move to the first occurrence of the stringPython.

The cursor moves to the first letter of the searched word.

Type in/Python one more time and press the Enter key to locate the next occurrence of the string.

Python lives in the jungle.

Have a Pythonic day!

Also, python lives on my computer.

Have a Pythonic day!

~

/Python ↵

Press the Enter key and then the N key once to move to the last occurrence of the stringPython.

Python lives in the jungle.

Have a Pythonic day!

Also, python lives on my computer.

Have a |Pythonic day! # cursor line

~

/Python 4,8 All

Press Shift+N to move backward. Notice that the/ sign changes to? at the bottom-left corner.

Python lives in the jungle.

Have a |Pythonic day! # cursor line

Also, python lives on my computer.

Have a Pythonic day!

~

?Python 2,8 All

If you want to make vim into an Ide, refer to the following article for a reference. URL: <https://realpython.com/vim-and-python-a-match-made-in-heaven/>

Display the Line Number in vi

While working in the vi text editor, a few text lines or code is manageable, but as the lines of text/codes increase, you can easily get lost in the lines of text/code. To keep track of the current working position, vi has a numbering feature. You can turn on the line numbering by typing: set number in Command mode.

① Reopen myfile01.txt in vi, type in: set number, and press the Enter key.
Objective: Enable and disable the line number.

```
1 Python lives in the jungle.  
2 Have a Pythonic day!  
3 Also, python lives on my computer.  
4 Have a Pythonic day!  
~  
:set number ▶  
4,1 All
```

■ **Note** If you want to turn off the numbering, type: set nonumber in Command mode.

```
Python lives in the jungle.  
Have a Pythonic day!  
Also, python lives on my computer. Have a Pythonic day!  
~  
:set nononumber ▶  
4,1 All
```

There are many more commands in vi, but the exercise you have completed contains the very basics you will need to get started in Linux OS. Next, you will learn about the nano text editor. For most Windows PC users, nano could

be a better text editor while working with files in a Linux OS environment.

If you want to learn more about vi, visit these URLs for more details: URL:

<https://www.tecmint.com/vi-editor-usage/>

URL: <https://www.washington.edu/computing/unix/vi.html>

Introduction to nano

Unlike vi, nano has almost no learning curve on Linux; it is an easy-to-use text editor with a versatile and straightforward user interface. The nano text editor is installed by default on most newer Linux distributions but probably not on older distributions. It also works well in conjunction with the sudo command. On the latest CentOS 8.1, nano 2.9.8 or newer version should be pre-installed and available for immediate use. If you are using Ubuntu Server 20 for the Linux exercises, you should have nano 4.8 or newer pre-installed already. If it is not pre-installed, then it takes only a single yum command to install the program on your Linux machine. Before installing the nano text editor, let's look at some key commands used in nano. These commands are available from the nano interface, so you do not have to memorize them. Review the available commands in Table 7-4 and read the descriptions at least once before moving to the next section.

Table 7-4. nano Text Editor Primary Keys

Command Description

nano[filename] Open editor command.

Ctrl+X Exit edit mode key combo.

Y Press Ctrl+X and choose Y to save the file.

N Press Ctrl+X and choose N to ignore edit.

Cancel Press Ctrl+X and select Cancel to return to the nano editor. Ctrl+K

Copy (Cut).

Ctrl+U Paste.

Installing nano

Let's quickly see how we can check if your Linux OS already has nano pre-installed. In the following example, the user name pynetauto was used for logging into Linux. If you used another username during the Linux installation section, your username will be different.

① From your Linux terminal console, run `nano -V` or `nano --version`. The following example shows the output of the `nano -V` command on CentOS 8. Objective: Learn how to check the nano version or the availability of nano on Linux. `nano -V` or `nano --version`

```
# On CentOS 8.1 server
[pynetauto@localhost ~]$ nano -V
GNU nano, version 2.9.8
(C) 1999-2011, 2013-2018 Free Software Foundation, Inc. (C) 2014-2018 the
contributors to nano
Email: nano@nano-editor.org Web: https://nano-editor.org/ Compiled
options: --enable-utf8
```

```
# On Ubuntu 20.04 LTS server
pynetauto@ubuntu20s1:~$ nano --version
GNU nano, version 4.8
(C) 1999-2011, 2013-2020 Free Software Foundation, Inc.
(C) 2014-2020 the contributors to nano
Email: nano@nano-editor.org Web: https://nano-editor.org/
Compiled options: --disable-libmagic --enable-utf8
```

② Another way to check if nano is installed on your Linux system is to create and open a new file using the `nano [filename]` command. If the nano text editor is not installed on your Linux system, Linux will return a “No such file or directory” –bash error. Also, when we studied the Linux directory structure earlier, we saw that the executable program files typically reside in `/usr/bin/`; quickly check if nano exists under this directory to reconfirm.

Objective: Check if nano is available on your Linux system by looking at the `/usr/bin` directory.

```
[pynetauto@localhost ~]$ nano -V
bash: nano: command not found...
```

```
Install package 'nano' to provide command 'nano'? [N/y] N
[pynetauto@localhost ~]$ nano myfile02.txt
bash: nano: command not found...
Install package 'nano' to provide command 'nano'? [N/y] N
[pynetauto@localhost ~]$ ls /usr/bin/nano
ls: cannot access '/usr/bin/nano': No such file or directory ② If you
encountered a similar error as earlier, then it is time to install nano on your
Linux OS. You can install
```

nano with a single line with a `-y` handle for yes. If you log in as a standard user like the following example, run the sudo yum install `-y` nano command and enter the sudo password. If you log in as a root user, you can drop sudo before the yum command. Replace the word `install` with `remove` to uninstall nano.

Objective: Install and uninstall nano on your Linux server.

```
# To install nano on CentOS/Red Hat/Fedora Linux
[pynetauto@localhost ~]$ sudo yum install nano
[sudo] password for pynetauto: *****
```

```
# To uninstall nano
[pynetauto@localhost ~]$ sudo yum remove -y nano
```

```
# To install nano on Ubuntu/Debian/Mint Linux
pynetauto@ubuntu20s1:~$ sudo apt-get install -y nano
[sudo] password for pynetauto: *****
```

```
# To uninstall nano
pynetauto@ubuntu20s1:~$ sudo apt-get remove -y nano
```

If you are using Ubuntu Server 20 and are missing the nano editor, install nano using the apt-get install nano command. The subtle syntax differences between CentOS and Ubuntu are usually from the use of different installer programs. On Red Hat-based distributions such as CentOS, Red Hat, and Fedora, you have to run theyum (*Yellowdog Updater Modified*) command. And the new kid on the block slowly replacing yum is dnf, which is using RPM Package Manager. Debian-based distributions such as Ubuntu, Debian, and Mint Linux use apt (Advanced Package Tool) as an installer program.

④ Now quickly run thels /usr/bin/nano command to confirm the installation success.

Objective: Check for nano installation success.

```
# On CentOS 8.1 server  
[pynetauto@localhost ~]$ ls /usr/bin/nano  
/usr/bin/nano
```

```
# On Ubuntu 20.04 LTS server  
pynetauto@ubuntu20s1:~$ ls /usr/bin/nano  
/usr/bin/nano
```

Create/Open a File with nano

You have confirmed that nano has been installed successfully, and you are ready to edit files using the new application. As mentioned, you can use either your Ubuntu or CentOS virtual server for this exercise. Let's log back in as a standard user and create a new directory to begin the nano exercises.

① First, make a new directory calledex_nanoby typingmkdir ex_nano. You will use this directory to store exercise files created during your exercises. Change the working directory toex_nanoby typingcd ex_nano. Objective: Create a new directory to practice using the nano text editor.

```
[pynetauto@localhost ~]$ mkdir ex_nano  
[pynetauto@localhost ~]$ cd ex_nano  
[pynetauto@localhost ex_nano]$ ls  
[pynetauto@localhost ex_nano]$ pwd  
/home/pynetauto/ex_nano
```

② If you execute the commandnano myfile02.txt as shown next, if a file with the same name does not

exist, a new file will open. If a file with the same name exists, then it will reopen the existing file.

Nano has a pseudographical user interface, and as soon as you open a file,

you feel at home with the help menu displaying at the base; you want to jump right in and use it. If you are used to Notepad on Windows, you will have no problem using this user-friendly tool.

Objective: Create a new file using thenano command.

nano filename ↵

```
[pynetauto@localhost ex_nano]$ nano myfile02.txt
```

```
GNU nano 2.9.8 |  
myfile02.txt
```

```
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text  
^J Justify ^C Cur Pos ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line
```

③ After opening a new file and immediately deciding to exit nano without editing the file, the file will be discarded. To exit nano, use^AX (the Ctrl+X keys). If you want to create a new file first, use touch myfile02.txt and then open it with the nano myfile02.txt command. In nano, if you see the^A symbol, that means the Ctrl key.

Objective: Use the touch command to create a new file.

```
[pynetauto@localhost ex_nano]$ nano myfile02.txt  
[pynetauto@localhost ex_nano]$ ls  
[pynetauto@localhost ex_nano]$ touch myfile02.txt  
[pynetauto@localhost ex_nano]$ ls  
myfile02.txt
```

④ Now rerun the nano myfile02.txt command and enter a few text lines. As you have discovered, the nano editor does not require you to press the I key to move you into-- INSERT - mode as in the vi editor. After you have finished, to exit nano, you have to press Ctrl+X (^X).

Objective: Write to a new file and exit.

GNU nano 2.9.8 myfile02.txt Modified

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management

Save modified buffer? (Answering "No" will DISCARD changes.) Y Yes
N No ^C Cancel

⑤ To save the file, press Y (Yes) and then press the Enter key. Or to ignore change, press N (No). To go

back to the file for further editing, press ^C (Ctrl+C). On the Linux operating system, most of the programs are case sensitive, but the nano menu is an exception; it is not case sensitive, so you can use y for Y and n for N interchangeably.

Objective: Save a changed file. Y ↵

GNU nano 2.9.8 myfile02.txt Modified

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management

File Name to Write: myfile02.txt ^G Get Help ^C Cancel M-D DOS Format
M-A Append M-M Mac Format M-P Prepend M-B Backup File ^T To Files

⑥ Use themore,less, orcat command followed by the saved filename,myfile02.txt. If you used the less myfile02.txt command, you could use the Q key to exitless.

Objective: View content of the file using cat,more, or less.

```
[pynetauto@localhost ex_nano]$ ls -l
total 4
-rw-rw-r--. 1 pynetauto pynetauto 127 Jan 3 01:27 myfile02.txt
[pynetauto@localhost ex_nano]$ more myfile02.txt
```

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management

You have just learned how to create/open, save, and close a file in nano. Many great text editors are available in Linux, such as emacs, gedit, leafpad, and Komodo, but these text editors will not be discussed in this chapter or this book. When you have some spare time, you should explore other Linux-based text editing tools from a Google search.

Reopen a File with nano

① To reopen an existing text file in nano, you usenano [filename], just like in the previous exercise. So, typenano myfile02.txt to open an existing file.

Objective: Reopen an existing file.

```
[pynetauto@localhost ex_nano]$ nano myfile02.txt  
GNU nano 2.9.8 myfile02.txt
```

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management

[Read 5 lines]

^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text
^J Justify ^C Cur Pos ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line

Cut (Delete) and Paste with nano

① While working in nano, to cut a line, first move to the line you want to cut (or copy) and then use the Ctrl+K key combination to paste (UnCut) using Ctrl+U key combination. If you do not paste the cut information, the information in the computer's memory will be discarded and works like delete.

Reopen myfile02.txt and place the cursor on line 4.

Objective: Cut (delete) a line in nano.

```
[pynetauto@localhost ex_nano]$ nano myfile02.txt  
GNU nano 2.9.8 myfile02.txt
```

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management

[Read 5 lines]

```
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^X Exit ^R Read File  
^I Replace ^U Uncut Text ^J Justify ^C Cur Pos ^T To Spell ^_ Go To Line
```

To delete line 4, press Ctrl+K. Line 4 appears to have been deleted to us, but nano cuts and puts the line 4 in your server's memory.

```
GNU nano 2.9.8 myfile02.txt
```

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management # *cursor line*

[Read 5 lines]

```
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text  
^J Justify ^C Cur Pos ^I Replace ^U Uncut Text ^T To Spell ^_ Go To Line
```

② If you want to copy and paste specific strings, first move your cursor to the first position where you want to begin your copy. In this example, we want to cut the word Life-cycle from line 4.

Objective: Learn how to copy and past a specific string.

```
GNU nano 2.9.8 myfile02.txt
```

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. |Life-cycle management # *cursor line*

[Read 5 lines]

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line

Then press Ctrl+6 and use the right arrow [→] to a highlight word or string.
GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
4. Life-cycle| management # *cursor line*

[Read 5 lines]

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line

Then press Ctrl+K to cut the string.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
4. | management # *cursor line*

[Read 5 lines]

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
③ Now move the cursor to line 3 using the arrow keys and cut line 3. We want to move line 3 to line 2. Press Ctrl+K to copy the line.

Objective: Use the cut-and-paste function in nano.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year. 1. IOS upgrade

|2. Network monitoring # *cursor line* 4. management

[Read 5 lines]

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\ Replac ^U Uncut Text ^T To Spell ^_ Go To Line

Now move the cursor to line 2.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year. |1. IOS upgrade # *cursor line* 4. management

[Read 5 lines]

^{^G} Get Help ^{^O} Write Out ^{^W} Where Is ^{^K} Cut Text ^{^J} Justify ^{^C} Cur Pos
^{^X} Exit ^{^R} Read File ^{^\\} Replace ^{^U} Uncut Text ^{^T} To Spell ^{^_} Go To Line

Press Ctrl+U to paste (insert) the copied line.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year. 2. Network monitoring

|1. IOS upgrade # *cursor line* 4. management

^{^G} Get Help ^{^O} Write Out ^{^W} Where Is ^{^K} Cut Text ^{^J} Justify ^{^C} Cur Pos
④ If you want to cut multiple lines, place the cursor in the first position, and press the Ctrl+K keys multiple times. The copied multiple lines will be stored in computer memory. I have put the cursor at the beginning of line 2 and then pressed Ctrl + K ↗ three times consecutively.

Objective: Cut and paste multiple lines in nano.

Position the cursor in the first line to cut.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

|2. Network monitoring

1. IOS upgrade # *cursor line*
4. management

^{^G} Get Help ^{^O} Write Out ^{^W} Where Is ^{^K} Cut Text ^{^J} Justify ^{^C} Cur Pos
^{^X} Exit ^{^R} Read File ^{^\\} Replace ^{^U} Uncut Text ^{^T} To Spell ^{^_} Go To Line

Use Ctrl+K multiple times to cut three lines.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

|

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line
Now the cursor should be positioned on the second line; press the Ctrl+U
keys twice to paste the three lines copied twice.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

2. Network monitoring

1. IOS upgrade

4. management

2. Network monitoring

1. IOS upgrade

4. management

| # cursor line

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line
Use Ctrl+X and press N to discard changes and exit nano. When you open the
file again, the content of the file should remain as it was in the original file.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade

2. Network monitoring

3. Configuration backup

4. Life-cycle management

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justif ^C Cur Pos

String Search and Replacing String(s)

① In nano, you can use Ctrl+W to search for a string, and the search is case insensitive. In the following example, you will search for the wordbackup.

Objective: Search for a specific word or string in nano.

Press Ctrl+W, and then type in the wordbackup ↵ .

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management

Search: *backup| # cursor line*

*^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line*

As soon as you hit the Enter key, the cursor moves to the word *backup*.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration |*backup # cursor line*
4. Life-cycle management

*^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justif ^C Cur Pos
^X Exit ^R Read File ^\ Replace ^U Uncut Text ^T To Spell ^_ Go To Line
② To search for a string and replace matched string(s), you can use^\
(Ctrl+\).*

Objective: Search and replace words in nano.

Ctrl+\

First, let's append the fifth item, "5. Device database management," in our list as follows: GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management
5. Device database management| # *cursor line*

*^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
Use Ctrl+\ to search for a string, a word in this case: *management*. We want*

to replace this word with *administration*.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management
5. Device database management

Search (to replace): management|

^AG Get Help ^AO Write Out ^AW Where Is ^AK Cut Text ^AJ Justify ^AX Exit ^AR Read File ^A\ Replace ^AU Uncut Text ^AT To Spell ^A_ Go To Line

Enter the replacement word, *administration*, and press the Enter key on your keyboard. # cursor line ^AC Cur Pos

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle management
5. Device database management

Replace with: administration

^AG Get Help ^AC Cancel ^AY First Line ^AV Last Line ^AP PrevHstory ^AN NextHstory

nano will highlight the first instance of the search word *management*. We want to replace all matches with *administration*, so select A.

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup

4. Life-cycle management
5. Device database management

Replace this instance?

Y Yes A All

N No ^C Cancel

All instances will be replaced as highlighted here:

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
 2. Network monitoring
 3. Configuration backup
 4. Life-cycle administration
 5. Device database administration
- [Replaced 2 occurrences]

^G Get Help **^O** Write Out **^W** Where Is **^K** Cut Text **^J** Justify **^C** Cur Pos
^X Exit **^R** Read File **^** Replace **^U** Uncut Text **^T** To Spell **^_** Go To Line
③ You can use **^O** (Ctrl+O) and then the Enter key to save the changes without closing the nano editor. This command works like a Save button.

Objective: Save the file using the Ctrl+O option.

Ctrl+O ▶

GNU nano 2.9.8 myfile02.txt

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle administration
5. Device database administration

File Name to Write: myfile02.txt

^G Get Help **^O** Write Out **^W** Where Is **^K** Cut Text **^J** Justify **^C** Cur Pos
^X Exit **^R** Read File **^** Replace **^U** Uncut Text **^T** To Spell **^_** Go To Line

Customize nano for Python Coding

While coding in Python using nano, you will notice some missing features such as a four-space tab to avoid pressing the spacebar four times and line numbering options to quickly tell the current working position. To customize these settings, you have to change a couple of settings in the/etc/nanorc file.

- ① To make a tab character four spaces instead of eight spaces in nano, perform these steps: Usesudo nano /etc/nanorc to open ananorc file. Enter thesudoer password if it prompts for the password.

Objective: Enable four-space tabbing in nano for Python coding.
Search the nanorc file using the^W (Ctrl+W) command with keyset tabsize.

```
GNU nano 2.9.8 /etc/nanorc
## Allow nano to be suspended.
# set suspend

## Use this tab size instead of the default; it must be greater than 0. # |set
tabsize 8

## Convert typed tabs to spaces.
# set tabstospaces
Search: set tabsize
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
Remove the # (hash) to activate this configuration setting; change 8 to 4.
Then add the next line, set tabstospaces, as shown next. Make sure you save
the updatednanorc configuration file.
```

```
GNU nano 2.9.8 /etc/nanorc
## Allow nano to be suspended.
# set suspend
## Use this tab size instead of the default; it must be greater than 0. set
tabsize 4
set tabstospaces|
## Convert typed tabs to spaces.
# set tabstospaces
```

```
[ line 172/279 (61%), col 3/16 (18%), char 5826/9448 (61%) ]
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^X Exit ^R Read File
^L Replace ^U Uncut Text ^J Justify ^C Cur Pos ^T To Spell ^_ Go To Line
```

Now it is time to check the changes, reopen myfile02.txt, and use the Tab key to add four spaces to lines 3–6 to confirm. Every time you use the Tab key, you are adding four spaces to working Python code. Four spaces to the second line, eight spaces to the third line, and twelve spaces to the fourth line have been added.

```
GNU nano 2.9.8 myfile02.txt
```

List of tasks to be automated this year.

1. IOS upgrade
2. Network monitoring
3. Configuration backup
4. Life-cycle administration
- |5. Device database administration

```
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^X Exit ^R Read File
^L Replace ^U Uncut Text ^J Justify ^C Cur Pos ^T To Spell ^_ Go To Line
```

If you want to reverse the previous change, you can open the/etc/nanorc file and add the# to the two lines and save.

② Usesudo nano /etc/nanorc to reopen the nanorc file one more time. Search forset linenumbers and remove the# sign at the beginning of this line and save the changes.

Objective: Enable line numbering in nano.

```
[pynetauto@localhost ex_nano]$ sudo nano /etc/nanorc
[sudo] password for pynetauto: *****
```

Remove the # in front ofset linenumbers; this will enable line numbering in nano. GNU nano 2.9.8 /etc/nanorc Modified

```
## Remember the used search/replace strings for the next session.
# set historylog
## Display line numbers to the left of the text.
set linenumbers
```

Enable vim-style lock-files. This is just to let a vim user know you ## are editing a file [s]he is trying to edit and vice versa. There are

^AG Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
Open myfile02.txt in nano and check if the line numbers are visible. GNU
nano 2.9.8 myfile02.txt

1 List of tasks to be automated this year.

2 1. IOS upgrade

3 2. Network monitoring

4 3. Configuration backup

5 4. Life-cycle administration

6 5. Device database administration

7

[Read 6 lines]

^AG Get Help ^O Write Out ^W Where Is ^K Cut Text ^X Exit ^R Read File
[\] Replace ^U Uncut Text ^J Justify ^C Cur Pos ^T To Spell ^{_} Go To Line

If you want to reverse the changes, you can open the /etc/nanorc file and add the # back to the same line and save.

At first, the vi and nano text editors are challenging to use for Windows users, but this is because you are not familiar with these programs. As you spend more time using these applications, you will become more comfortable. So, take it slow, but never give up on these applications. If you know how to use the vi text editor properly, you have mastered a significant part of Linux administration. This is my dad joke, but it's so true: "Learning the first half of Linux administration is learning how to use vi." Of course, the nano text editor supports lots more features. If you want to learn more about other commands, please refer to this link:

<https://www.cheatography.com/pepe/cheat-sheets/nano/>.

Many readers will not like the Linux chapters as this involves users distancing themselves from the GUI and being stuck in the terminal console for hours, but this is an extremely important process to get comfortable with in Linux and, later, when writing code in Python on Linux.

Linux Basic Administration

Now that you are getting familiar with vi and nano text editors, let's learn some fundamental Linux administrations to get you started.

Changing the Hostname

In Chapters 5 and 6, you installed the Ubuntu 20 and CentOS 8.1 servers with the desktop options, but the server name (hostname) on the CentOS 8.1 server was left aslocalhost. In contrast, on Ubuntu Server 20, the server name (hostname) was configured during the installation of the OS. In this section, let's change the hostname of the CentOS server tocentos8s1, which gives more meaning to what the server is. Although the desktop is available, we will update the hostname via terminal console. The following hostname - changing process will work on both Red Hat (CentOS) and Debian (Ubuntu) Linux servers:

①First, let's learn how to check the hostname. There are a few ways to check the hostname currently

assigned to your server, and here are some of the Linux commands. The hostnamectl command provides the most useful information if you are checking more than the hostname itself. Also, the file that contains the name is under the/etc/hostname file. All these commands are Linux commands, so they are case sensitive.

Objective: Learn how to change the hostname on Linux using the command line.

```
[pynetauto@localhost ~]$ hostname  
localhost  
[pynetauto@localhost ~]$ echo "$HOSTNAME"  
localhost  
[pynetauto@localhost ~]$ printf "%s\n" $HOSTNAME  
localhost  
[pynetauto@localhost ~]$ hostnamectl
```

Static hostname: localhost
Icon name: computer-vm
Chassis: vm
Machine ID: e53c131bb54c4fb1a835f3aa435024e2
Boot ID: 9acca137c1f04ca0ae0db3b6b28db63e
Virtualization: vmware
Operating System: CentOS Linux 8 (Core)
CPE OS Name: cpe:/o:centos:centos:8

Kernel: Linux 4.18.0-193.14.2.el8_2.x86_64
Architecture: x86-64
[pynetauto@localhost ~]\$ cat /etc/hostname
localhost

②Usesudo hostnamectl set-hostname [new_name] to update the server hostname. Objective:

```
[pynetauto@localhost ~]$ sudo hostnamectl set-hostname centos8s1
[sudo] password for pynetauto:
[pynetauto@localhost ~]$
```

If you use a text editor such as nano, you can open the /etc/hosts file and update the current hostname (localhost) to the new server name using the Ctrl+\ method. In this example, the new hostname iscentos8s1.

```
GNU nano 2.9.8 /etc/hosts
1 127.0.0.1 localhost localhost.localdomain localhost4
localhost4.localdomain4 2 ::1 localhost localhost.localdomain localhost6
localhost6.localdomain6 [ Read 2 lines ]
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
```

Use nano's Ctrl+\ to change allocalhost instances tocentos8s1.
GNU nano 2.9.8 /etc/hosts

```
1 127.0.0.1 localhost localhost.localdomain localhost4
localhost4.localdomain4 2 ::1 localhost localhost.localdomain localhost6
localhost6.localdomain6
```

Search (to replace) : localhost
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^X Exit ^R Read File
^\\ Replace ^U Uncut Text

GNU nano 2.9.8 /etc/hosts ^J Justify ^C Cur Pos ^T To Spell ^_ Go To Line

1 127.0.0.1 localhost localhost.localdomain localhost4
localhost4.localdomain4 2 ::1 localhost localhost.localdomain localhost6
localhost6.localdomain6

Replace with: centos8s1 ^G Get Help
^C Cancel

GNU nano 2.9.8
^Y First Line
^V Last Line

/etc/hosts ^P PrevHstory ^N NextHstory

1 127.0.0.1 localhost localhost.localdomain localhost4
localhost4.localdomain4 2 ::1 localhost localhost.localdomain localhost6
localhost6.localdomain6

Replace this instance? A
Y Yes A All
N No ^C Cancel

After modifying the hosts file, it should look similar to this: GNU nano 2.9.8
/etc/hosts Modified 1 127.0.0.1 centos8s1 centos8s1.localdomain centos8s14
centos8s14.localdomain4 2 ::1 centos8s1 centos8s1.localdomain centos8s16
centos8s16.localdomain6 [Replaced 8 occurrences]
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
^X Exit ^R Read File ^\\ Replace ^U Uncut Text^T To Spell ^_ Go To Line
Now use the sudo reboot command to restart your server for the new
hostname to take effect. [pynetauto@localhost ~]\$ sudo reboot
[sudo] password for pynetauto: *****

When your CentOS server reboots, SSH into the server using PuTTY, and

you should see the hostname changed to centos8s1.
login as: pynetauto

```
pynetauto@192.168.183.130's password: ****
Activate the web console with: systemctl enable --now cockpit.socket
Last login: Mon Jan 4 11:23:12 2021 from 192.168.183.1
[pynetauto@centos8s1 ~]$
```

③ Note, Ubuntu's hostname is already set during the installation process, and you do not have to perform any other actions here.

```
pynetauto@ubuntu20s1:~$ hostname
ubuntu20s1
pynetauto@ubuntu20s1:~$ echo "$HOSTNAME"
ubuntu20s1
pynetauto@ubuntu20s1:~$ printf "%s\n" $HOSTNAME
ubuntu20s1
pynetauto@ubuntu20s1:~$ hostnamectl
```

Static hostname: ubuntu20s1
Icon name: computer-vm
Chassis: vm
Machine ID: ea202235f9834d979436db10d89b1347
Boot ID: 6a4035617bf348cba128be8e9d29d6a9
Virtualization: vmware
Operating System: Ubuntu 20.04.1 LTS

Kernel: Linux 5.4.0-47-generic
Architecture: x86-64
pynetauto@ubuntu20s1:~\$ cat /etc/hostname
ubuntu20s1

Linux Basic File and Directory Commands

We will first learn the necessary commands to manage basic files and directories of the Linux operating system. It usually takes a lot of time to get a deeper understanding of the Linux commands. This book was not written for a general Linux administration, so this chapter aims to help you build up

the Linux administration basics, so you can comfortably perform the basic tasks on Linux systems. Only the most basic commands are covered here. Please take the time to review each command in Table 7-5 before starting the exercises. You do not have to memorize all of the commands right now, but try to get familiar with some command syntax.

Table 7-5. Linux File and Directory Basic Commands
Command Description and Example

pwd Present working directory
\$pwd

ls List segment: Lists files and directories in the present working directory \$
ls

ls [directory] \$ ls /home/pynetauto/Documents
ls –a List all files, including hidden directories and files
\$ ls -a .bashrc
dir Directory
\$dir

(continued) **Table 7-5. (continued) Command**

mkdir
cd
cd ..
cd ~
cd
rm OR rm –r
rmdir
mv
mv file directory
mv directory_A directory_B
touch filename
cp
cp –a directory_A directory_B
find
grep

Description and Example

Make directory

```
$ mkdir myapps
```

Change directory

```
$ cd myapps
```

```
$ cd /usr/local
```

Change current directory to parent directory.

```
/myapps$ cd ..
```

Move to user's home directory from anywhere.

```
$ cd /usr/sbin
```

```
:/usr/sbin$ cd ~
```

```
$ pwd
```

```
/home/pynetauto
```

Switch back to previous directory where you were working earlier.

```
$ cd
```

```
/usr/local
```

```
:/usr/local$ cd
```

```
/home/pynetauto
```

Remove file(s).

```
/myapps$ rm router_app.py
```

Remove directory

```
$ rmdir myapps
```

Rename a filename.

```
$ mv file01.py myfile01.py
```

Move file to another directory.

```
$ mv file01.py ./Documents
```

Rename one directory to another directory.

```
$ mv myappsmyscripts
```

Create a file(s).

```
$ touch myfile04.txt
```

```
$ touch myfile05.txt myfile06.txt
```

Copy a file to another directory or copy and paste with another filename.

```
$ cp myfile01.py /home/pynetauto/Documents
```

Copy one directory to another directory.

```
$ cp -a Documents Mydocs
```

Find a file.

```
$ find /home/pynetauto -name "myfile*"
```

Search for a string from a file.

```
$ grep pynetauto /etc/passwd  
$ grep 'Python' /home/pynetauto/myfile10.py
```

Linux File and Directory Exercises

Now let's learn Linux basic file and directory management with some exercises.

Up until this point, the previous exercises were completed on the CentOS server. In the following exercises, the Ubuntu Server 20 LTS server will be used. Please log into your Ubuntu virtual machine as a root user this time and complete the exercises. If you are an experienced Linux administrator, you can jump to the next chapter and start installing IP network applications on CentOS 8.1. For any commands highlighted in bold, you must type them in to your Linux console terminal.

```
login as: root  
root@192.168.183.132's password: *****  
Welcome to Ubuntu 20.04.1 LTS (GNU/Linux 5.4.0-47-generic x86_64)
```

[omitted for brevity]
Last login: Sun Jun 7 08:37:49 2020 from 192.168.183.1
root@ubuntu20s1:~#

Exercise 7-1

①

Use the `pwd` command to check the current working directory. As you learned in the previous section, `pwd` stands for present working directory. Think of this as your compass to navigate around the Linux system.

```
root@ubuntu20s1:~# pwd  
/root
```

② `ls` is a Unix/Linux-specific command to view files and directories. You will learn about the `ls` command options in detail later. Make a directory with the `mkdir` command and use `ls` to list the new directory.

```
root@ubuntu20s1:~# mkdir directory1
root@ubuntu20s1:~# ls
Desktop Documents Music Pictures snap Videos
directory1 Downloads myscript Public Templates
```

③ Use the ls directory_name command to see the files and child directories in your directory. Continuing from the previous exercise, create a file under directory1 using the touch command and then use the ls command to see the newly created file under directory1.

```
root@ubuntu20s1:~# touch directory1/myfile01.txt
root@ubuntu20s1:~# ls directory1/
myfile01.txt
```

④ The ls -d command instructs ls to simply list directory entries rather than the contents. You can use the ls -l command to see details of files and directories. l stands for long listing. Now compare the three outputs: ls, ls -d, and ls -l.

```
root@ubuntu20s1:~# ls directory1
myfile01.txt
root@ubuntu20s1:~# ls -d directory1
directory1
root@ubuntu20s1:~# ls -l directory1
total 0
-rw-r--r-- 1 root root 0 Jan 4 01:39 myfile01.txt
```

⑤ Use the ls -a command to show hidden files and folders together. a stands for all and reveals even

the hidden directories and files.

```
root@ubuntu20s1:~# ls -a
. .cache Documents Music Public Templates
.. .config Downloads myscript .rpmdb Videos
.bash_history Desktop .gnupg .bashrc directory1 .local Pictures snap .profile
.ssh
```

⑥ You have already used this command a couple of times; you can use

themkdir command to create a new directory. A directory is similar to the folders in Windows OS; it can contain child directories and files. Make another directory to get more practice.

```
root@ubuntu20s1:~# mkdir directory2  
root@ubuntu20s1:~# ls -d directory*  
directory1 directory2
```

⑦ The cp –a command allows you to copy an entire directory, including the files and child directories inside the original directory. In this exercise, you are copying directory1 to make another directory containing the samemyfile01.txt.

```
root@ubuntu20s1:~# cp -a directory1 directory3  
root@ubuntu20s1:~# ls -d directory*  
directory1 directory2 directory3  
root@ubuntu20s1:~# ls directory*  
directory1:  
myfile01.txt  
  
directory2:  
directory3:  
myfile01.txt
```

⑧ rmdir will allow you to remove an empty directory; this command will delete the entire directory. directory2 is empty, so go ahead and delete it using the rmdir command.

```
root@ubuntu20s1:~# ls directory2/  
root@ubuntu20s1:~# rmdir directory2  
root@ubuntu20s1:~# ls -d directory*  
directory1 directory3
```

⑨ If you want to delete a directory that contains other files and directories, you can use rm –rf directory_name. The rm –rf command should be used with caution as this option will not prompt user confirmation and delete items instantly.

```
root@ubuntu20s1:~# ls directory3
```

```
myfile01.txt
```

```
root@ubuntu20s1:~# rm directory3
rm: cannot remove 'directory3': Is a directory
root@ubuntu20s1:~# rm -rf directory3
root@ubuntu20s1:~# ls -d directory*
directory1
```

⑩ The mv command can be used to move or rename both files and directories. You can also use this command to move a file or directory to another directory; let's learn this through the following exercise:

```
# Renaming a directory
root@ubuntu20s1:~# ls -d directory*
directory1
root@ubuntu20s1:~# mv directory1 directory5
root@ubuntu20s1:~# ls -d directory*
directory5
# Moving a directory to another directory
root@ubuntu20s1:~# mkdir directory3
root@ubuntu20s1:~# ls -d directory*
directory3 directory5
root@ubuntu20s1:~# mv directory3 directory5
root@ubuntu20s1:~# ls -d directory*
directory5
root@ubuntu20s1:~# ls directory5
directory3 myfile01.txt
```


Is there a better way to see directories and files in Linux at a glance?

Yes, there is a handy directories tool called tree in Linux. After installing tree, type the command tree in the current working directory to display directories and files listed in tree format. Use the apt install tree command to install the software.

```
root@ubuntu20s1:~# apt-get install tree
Reading package lists... Done
```

Building dependency tree

Reading state information... Done

The following NEW packages will be installed:

tree

0 upgraded, 1 newly installed, 0 to remove and 125 not upgraded.

[...omitted for brevity]

Preparing to unpack .../tree_1.8.0-1_amd64.deb ...

Unpacking tree (1.8.0-1) ...

Setting up tree (1.8.0-1) ...

Processing triggers for man-db (2.9.1-1) ...

root@ubuntu20s1:~# tree

```
.  
├── Desktop  
├── directory5  
│ ├── directory3  
│ └── myfile01.txt  
├── Documents  
├── Downloads  
├── Music  
├── Pictures  
├── Public  
├── snap  
│ ├── docker  
│ │ ├── 423  
│ │ └── common  
│ │ └── current -> 423 | └── lxd  
│ ├── 14804  
│ ├── 15223  
│ └── common  
 └── current -> 15223 └── Templates  
└── Videos
```

 Note If you cannot install tree on Ubuntu, you may have to enable the universe repository. Run the following commands on your Ubuntu before installing tree:

root@ubuntu20s1:~# **sudo add-apt-repository**

```
"debhttp://archive.ubuntu.com/ubuntu$(lsb_release -sc) main universe  
restricted multiverse"  
root@ubuntu20s1:~# apt update  
root@ubuntu20s1:~# apt-get install tree
```

Exercise 7-2

- ① Use the ls -d \$PWD/* command to display the path of working directories.
- ```
root@ubuntu20s1:~# ls -d $PWD/*
```

```
/root/Desktop /root/Downloads /root/Pictures /root/Templates /root/directory5
/root/Music /root/Documents /root/myscript /root/Public /root/Videos
/root/snap
```

- ② The cd, cd .., and cd ~ change directory commands can be used to move the user's working

directory location. Get some practice, and you will save a lot of time while working with files and directories. Let's look at some examples and follow through.

Let's make multiple directories using the mkdir command.

```
root@ubuntu20s1:~# mkdir directory1 directory2 directory4
root@ubuntu20s1:~# ls -d directory*
directory1 directory2 directory4 directory5
root@ubuntu20s1:~# mv directory2 directory4
root@ubuntu20s1:~# ls -d directory*
directory1 directory4 directory5
root@ubuntu20s1:~# tree directory*
directory1
directory4
└── directory2
directory5
└── directory3
 └── myfile01.txt
```

2 directories, 1 file

Type cd (change directory) and press Enter key, and you always return to the

user's home directory. Move to root/directory4/directory2 and use cd to return to root's working folder. Notice the use of the shortcut ./ to specify the current working directory. ./directory4/directory2 is short for /root/directory4/directory2.

```
root@ubuntu20s1:~# pwd
/root
root@ubuntu20s1:~# cd ./directory4/directory2
root@ubuntu20s1:~/directory4/directory2# pwd
/root/directory4/directory2
root@ubuntu20s1:~/directory4/directory2# cd ..
root@ubuntu20s1:~/directory4/directory2# pwd
/root
```

③ The cd .. command moves the working directory up one level from the child directory. This time let's move down to /root/directory5/directory3 and use the cd .. command to move up to the parent directories. Notice that you can also use cd ../../ to jump up multiple levels.

```
root@ubuntu20s1:~# cd /root/directory5/directory3
root@ubuntu20s1:~/directory5/directory3# pwd
/root/directory5/directory3
root@ubuntu20s1:~/directory5/directory3# cd ..
root@ubuntu20s1:~/directory5# pwd
/root/directory5
root@ubuntu20s1:~/directory5# cd ..
root@ubuntu20s1:~# pwd
/root
root@ubuntu20s1:~# cd ./directory5/directory3
root@ubuntu20s1:~/directory5/directory3# pwd
/root/directory5/directory3
root@ubuntu20s1:~/directory5/directory3# cd ../../..
root@ubuntu20s1:~# pwd
/root
```

④ If you know the exact directory path, you can jump from one working directory to the next directory

by typing cd followed by a specific directory path. The following exercise

shows jumping from directory3 under parentdirectory5 to directory2 under parentdirectory4:

```
root@ubuntu20s1:~# cd ./directory5/directory3
root@ubuntu20s1:~/directory5/directory3# pwd
/root/directory5/directory3
root@ubuntu20s1:~/directory5/directory3# cd
/root/directory4/directory2
root@ubuntu20s1:~/directory4/directory2# pwd
/root/directory4/directory2
```

⑤ cd ~ can also be used to return to the user's home directory.

```
root@ubuntu20s1:~# cd /root/directory4/directory2
root@ubuntu20s1:~/directory4/directory2# pwd
/root/directory4/directory2
root@ubuntu20s1:~/directory4/directory2# cd ~
root@ubuntu20s1:~# pwd
/root
```

⑥ Unlike the ./ command, cd ~ also allows you to jump between directories that are not dependent on the present working directory.

```
root@ubuntu20s1:~# cd /root/directory4/directory2
root@ubuntu20s1:~/directory4/directory2# pwd
/root/directory4/directory2
root@ubuntu20s1:~/directory4/directory2# cd ~/directory5/directory3
root@ubuntu20s1:~/directory5/directory3# pwd
/root/directory5/directory3
```

⑦ The dir (directory) command is the same as the ls -C -b command and said to have been included for both Linux and Windows users. The difference is that when you used dir, the directory names are black, but using ls -C -b returns colored directory names.

```
root@ubuntu20s1:~# dir
Desktop directory4 Documents Music Public Templates
directory1 directory5 Downloads Pictures snap Videos
```

```
root@ubuntu20s1:~# ls -C -b
Desktop directory4 Documents Music Public Templates
directory1 directory5 Downloads Pictures snap Videos
```

⑧ Thetouch command is used to create a file. If you enter touch file\_name as shown here, a file will be created. You can also create multiple files using a singletouch command.

```
root@ubuntu20s1:~# touch myfile02.txt
root@ubuntu20s1:~# ls myfile*
myfile02.txt
root@ubuntu20s1:~# touch myfile03.txt myfile04.txt
root@ubuntu20s1:~# ls myfile*
myfile02.txt myfile03.txt myfile04.txt
```

⑨ Thecp (copy) command allows you to copy files or directories. Don't forget to use the-r (recursive)

option when copying a directory.

```
root@ubuntu20s1:~# ls myfile*
myfile02.txt myfile03.txt myfile04.txt
root@ubuntu20s1:~# cp myfile03.txt myfile05.txt
root@ubuntu20s1:~# ls myfile*
myfile02.txt myfile03.txt myfile04.txt myfile05.txt
```

```
root@ubuntu20s1:~# ls -d directory*
directory1 directory4 directory5
root@ubuntu20s1:~# cp -r directory1 directory2
root@ubuntu20s1:~# ls -d directory*
directory1 directory2 directory4 directory5
```

⑩ rm (remove) can be used to delete a file(s) or delete directories. In the following example,directory4 will be deleted using the-r option.

```
root@ubuntu20s1:~# ls myfile*
myfile02.txt myfile03.txt myfile04.txt myfile05.txt
root@ubuntu20s1:~# rm myfile02.txt
root@ubuntu20s1:~# ls myfile*
```

```
myfile03.txt myfile04.txt myfile05.txt
root@ubuntu20s1:~# rm myfile*
root@ubuntu20s1:~# ls myfile*
ls: cannot access 'myfile*': No such file or directory
root@ubuntu20s1:~# tree directory*
directory1
directory2
directory4
└── directory2
directory5
└── directory3
 └── myfile01.txt
```

2 directories, 1 file

```
root@ubuntu20s1:~# rm -r directory4
root@ubuntu20s1:~# tree directory*
directory1
directory2
directory5
└── directory3
 └── myfile01.txt
```

1 directory, 1 file

### Exercise 7-3

① The mv (move) command allows you to change the filename or move files and directories to another directory. Let's learn this through some examples.

```
Rename myfile01.txt in root/directory5 to yourfile01.txt.
root@ubuntu20s1:~# ls ./directory5/
directory3 myfile01.txt
root@ubuntu20s1:~# mv ./directory5/myfile01.txt ./directory5/yourfile01.txt
root@ubuntu20s1:~# ls ./directory5/
directory3 yourfile01.txt
```

# Move yourfile01.txt to /root directory.

```
root@ubuntu20s1:~# mv ./directory5/yourfile01.txt ./
root@ubuntu20s1:~# ls ./directory5/
directory3
root@ubuntu20s1:~# pwd
/root
root@ubuntu20s1:~# ls your*
yourfile01.txt
```

② Now let's renamedirectory5 todirectory4. Then nestdirectory2 insidedirectory3 and then directory1 intodirectory2.

```
root@ubuntu20s1:~# mv directory5 directory4
root@ubuntu20s1:~# tree directory*
directory1
directory2
directory4
└── directory3
```

1 directory, 0 files

```
root@ubuntu20s1:~# mv directory2 ./directory4/directory3/
root@ubuntu20s1:~# mv directory1 ./directory4/directory3/directory2/
root@ubuntu20s1:~# tree directory*
directory4
└── directory3
 └── directory2
 └── directory1
```

3 directories, 0 files

③ Now using the. (dot) method, let's movedirectory1,directory2, anddirectory3 to the root user's folder, at the same level as the parent directory,directory4.

```
root@ubuntu20s1:~# tree directory*
directory4
└── directory3
 └── directory2
 └── directory1
3 directories, 0 files
```

```
root@ubuntu20s1:~# mv ./directory4/directory3/directory2/directory1 .
root@ubuntu20s1:~# mv ./directory4/directory3/directory2 .
root@ubuntu20s1:~# mv ./directory4/directory3 .
root@ubuntu20s1:~# tree directory*
directory1
directory2
directory3
directory4
```

④ Now let's use therm andrm –r commands to clean the file and directories to reset the clock. We have one text file and four directories to delete in this exercise.

```
root@ubuntu20s1:~# rm yourfile01.txt
root@ubuntu20s1:~# ls -d directory*
directory1 directory2 directory3 directory4
root@ubuntu20s1:~# rm -r directory*
root@ubuntu20s1:~# ls -d directory*
ls: cannot access 'directory*': No such file or directory
```

⑤ Create themysecrete file with your name and asecrete password. Create a hidden directoryhideme using the. (dot) method and move thesecret file into the.hideme directory. To see the hidden files, use the–a option with thels command.

```
root@ubuntu20s1:~# nano mysecrete
root@ubuntu20s1:~# cat mysecrete
pynetauto
fairdinkum
root@ubuntu20s1:~# ls my*
mysecrete
root@ubuntu20s1:~# mkdir .hideme
root@ubuntu20s1:~# ls
Desktop Documents Downloads Music Pictures Public snap Templates
Videos root@ubuntu20s1:~# ls -a
.. .bashrc Desktop .gnupg Music Public Templatescache Documents
.hideme Pictures snap Videos .bash_history .config Downloads .local .profile
.ssh
```

```
root@ubuntu20s1:~# mv mysecrete .hideme
root@ubuntu20s1:~# ls .hideme
mysecrete
root@ubuntu20s1:~# ls
Desktop Documents Downloads Music Pictures Public snap Templates
Videos root@ubuntu20s1:~# tree .hideme
.hideme
└── mysecrete
0 directories, 1 file
```


How do I view command options?

You can use the `--help` option with commands. The following example shows the `ls --help` command:

```
root@ubuntu20s1:~# ls --help
```

```
root@ubuntu20s1:~# man ls
```

also, quickly search the words *Linux command cheat sheet*, and Google will return hundreds of searched results. One such site is listed here for your reference:

<https://cheatography.com/davechild/cheat-sheets/linux-command-line/>

## Linux File and Directory Exercise 7-2

You have just completed an essential Linux file and directory exercise in Exercise 7-1. Next, let's learn some more commands. The user-friendly GUI is often a missing feature on enterprise Linux systems, and much of the administrator's tasks are carried out via a command-line or console interface.

Your Linux study success depends on how well you can handle files and directories using the basic file and directory commands.

## Echo, Cat, More, and Less Command Exercise

- ① Create a new file calledgreet01 and use theecho command to write a question, “Can you say Hello in different languages?” into thegreet01file.

```
root@ubuntu20s1:~# touch greet01
root@ubuntu20s1:~# ls greet*
greet01
root@ubuntu20s1:~# echo "Can you say Hello in different languages?" >
greet01 root@ubuntu20s1:~# more greet01
Can you say Hello in different languages?
```

- ② Create another file calledgreet02. This time writeHello in various languages and write to the file using theecho command again. You are going to learn how to say “Hi” in ten different languages in this exercise.

```
root@ubuntu20s1:~# touch greet02
root@ubuntu20s1:~# echo "Hi Bonjour Nihao Konichiwa Shalom Merhaba
Ola Namaste Ciao Anyoung" > greet02
root@ubuntu20s1:~# cat greet02
Hi Bonjour Nihao Konichiwa Shalom Merhaba Ola Namaste Ciao Anyoung
③ In the previous exercise, thecat command was used to display the content ofgreet02. Another use
```

of thecat command is to merge multiple files into a single file. Here you will mergegreet01 and greet02 and create thegreet03 file.

```
root@ubuntu20s1:~# cat greet01 greet02 > greet03
root@ubuntu20s1:~# ls -d greet*
greet01 greet02 greet03
root@ubuntu20s1:~# more greet03
Can you say Hello in different languages?
Hi Bonjour Nihao Konichiwa Shalom Merhaba Ola Namaste Ciao Anyoung
```

- ④ If you want to add more content to the same file, use thecat >> command.

```
root@ubuntu20s1:~# cat >> greet03
How do you say "Love" in different languages?
Love Amour Ai Ai Ahaba Ask Amor Amore Mohabbat Sarang
#To exit, press Ctrl+D keys.
```

```
root@ubuntu20s1:~# more greet03
Can you say Hello in different languages?
Hi Bonjour Nihao Konichiwa Shalom Merhaba Ola Namaste Anyoung
How do you say "Love" in different languages?
Love Amour Ai Ai Ahaba Ask Amor Amore Mohabbat Sarang
```

⑤ You can also create a new file using thecat > command.

```
root@ubuntu20s1:~# cat > greet04
This is a test file created with the "cat >" command.
You can write something meaningful or anything you like.
#To exit, press Ctrl+D keys.
root@ubuntu20s1:~# cat greet04
This is a test file created with "cat >" command.
```

You can write something meaningful or anything you like.

⑥ You can also use more commands to view the content of your file. If the file is long, use the spacebar to scroll down the page or use the Enter key to scroll down by line. If you want to exit in the middle of reading, use the Ctrl+C or Ctrl+Z key.

```
root@ubuntu20s1:~# more greet03
Can you say Hello in different languages?
Hi Bonjour Nihao Konichiwa Shalom Merhaba Ola Namaste Anyoung
How do you say "Love" in different languages?
Love Amour Ai Ai Ahaba Ask Amor Amore Mohabbat Sarang
```

⑦ You can also use theless command to view your file's content, but theless command will not print the content on the terminal. To scroll down the page, use the spacebar, and to scroll down by line, use the Enter key. To exit, use Ctrl+Z (or Ctrl+C and then:q).

```
root@ubuntu20s1:~# less greet03
Can you say Hello in different languages?
Hi Bonjour Nihao Konichiwa Shalom Merhaba Ola Namaste Anyoung
How do you say "Love" in different languages?
Love Amour Ai Ai Ahaba Ask Amor Amore Mohabbat Sarang
```

greet03 (END)


Where can I find the best Linux study material?

Often, the best things in life are free. Thanks to paul Cobbaut sharing his book *Linux Fundamentals* on the Linuxfun website, more people can have fun with Linux. I highly recommend you download this free pdF file and use it to your advantage.

UR:

<https://linux-training.be/linuxfun.pdf>

## ls Command with Options

You may be thinking that drilling into these exercises seems to be so far away from the goal of where you want to take your Python network automation. But you must do the drills and lay down one brick at a time to build a strong foundation. So, this is the process of building a strong foundation. Try to get as much practice from the chapter exercises and use other external Linux command study materials online and offline.

ls enumerates files and directories. ls –l shows file and directory details. ls –a lists all files in the current working directory. ls –al shows details of files and directories in the current working directory.

① Use the ls command with the search keyword and the all-inclusive or greedy\*. The following example lists all files or folders starting with the word greet in the current working directory. root@ubuntu20s1:~# ls greet\*  
greet01 greet02 greet03 greet04

② Create a new directory called greetings and run the ls command with the –d and –l (list) options to compare the difference between files and directories. At the beginning of the directory greetings, notice the letter d. This indicates that this is a directory.

```
root@ubuntu20s1:~# mkdir greetings
```

```
root@ubuntu20s1:~# ls -d -l greet*
-rw-r--r-- 1 root root
-rw-r--r-- 1 root root
-rw-r--r-- 1 root root 204 Jun 3 12:10 greet03
-rw-r--r-- 1 root root 106 Jun 3 12:15 greet04 drwxr-xr-x 2 root root 4096 Jun
3 12:35 greetings 42 Jun 3 11:45 greet01 62 Jun 3 11:51 greet02 ③ This—a
command lists all files, including hidden files. Hidden files start with. (dot).
```

```
root@ubuntu20s1:~# ls -a
```

```
. .cache Downloads greet03 .local Public test01 .. .config .gnupg
.bash_history Desktop greet01
.bashrc Documents greet02
greet04 Music snap Videos greetings Pictures .ssh .hideme .profile Templates
```

④ You can combine variousls options to list the files and directories as you like. Other options are—R,

-o, -g, -i, -s, -t, -S, -r. If you have an hour to explore these options, please go to the Internet and spend an hour or two to find each one of them and mix and match. The following is the combined use of—l (list) and—h (human-readable) commands:

```
root@ubuntu20s1:~# ls -lh greet*
-rw-r--r-- 1 root root
-rw-r--r-- 1 root root
-rw-r--r-- 1 root root 204 Jun 3 12:10 greet03
-rw-r--r-- 1 root root 106 Jun 3 12:15 greet04 greetings:
total 0
42 Jun 3 11:45 greet01 62 Jun 3 11:51 greet02
```

## Delete files and directories at once

① If you want to delete all files starting with the same name in a directory, you can userm filename \*. If you want to delete all files in a directory, use\*. Continuing from the previous exercise, let's move all files starting with the wordgreet into thegreetings directory.

```
roroot@ubuntu20s1:~# pwd
```

```
/root
root@ubuntu20s1:~# ls
Desktop Downloads greet02 greet04 Music Public Templates Videos
Documents greet01 greet03 greetings Pictures snap test01
root@ubuntu20s1:~# ls -lh greet*
-rw-r--r-- 1 root root
-rw-r--r-- 1 root root
-rw-r--r-- 1 root root 204 Jun 3 12:10 greet03
-rw-r--r-- 1 root root 106 Jun 3 12:15 greet04

greetings:
total 0

root@ubuntu20s1:~# mv ./greet0* ./greetings
root@ubuntu20s1:~# ls
Desktop Downloads Music Public Templates Videos Documents greetings
Pictures snap test01
root@ubuntu20s1:~# ls ./greetings
greet01 greet02 greet03 greet04

Let's create another four files called bye01 – by04.
root@ubuntu20s1:~# cd greetings

root@ubuntu20s1:~/greetings# touch bye01 bye02 bye03 bye04
root@ubuntu20s1:~/greetings# ls
bye01 bye02 bye03 bye04 greet01 greet02 greet03 greet04 42 Jun 3 11:45
greet01 62 Jun 3 11:51 greet02 Now let's check the files in thegreetings
directory one more time and delete files containing specific strings; our
targets are the files ending with 04.* is a wildcard replacing all characters.

root@ubuntu20s1:~/greetings# ls
bye01 bye02 bye03 bye04 greet01 greet02 greet03 greet04
root@ubuntu20s1:~/greetings# find . -name "*04"
./bye04
./greet04
root@ubuntu20s1:~/greetings# rm *04
root@ubuntu20s1:~/greetings# ls
bye01 bye02 bye03 greet01 greet02 greet03
```

Next, let's delete all the files containing greet using the rm greet\* handle.

```
root@ubuntu20s1:~/greetings# rm greet*
root@ubuntu20s1:~/greetings# ls
bye01 bye02 bye03
```

Then let's clean all files in the folder by using the rm \* option. After this command, the directory should be empty.

```
root@ubuntu20s1:~/greetings# rm *
root@ubuntu20s1:~/greetings# ls
root@ubuntu20s1:~/greetings#
```

② If you want to delete the directory in the same way, you have to use rm -r. -r stands for recursive; if you do not use the -r option, Linux does not allow you to delete directories, but you have to use it with care. Working from the same directory, let's make two directories below it and use the \* wildcard character to remove the directories containing specific strings. To delete directories containing hi, you will be using a double wildcard, one at the front and one at the end. At the end of this exercise, your directory should be empty.

```
root@ubuntu20s1:~/greetings# mkdir sayhi01 sayhi02 saybye01 saybye02
root@ubuntu20s1:~/greetings# ls
saybye01 saybye02 sayhi01 sayhi02
root@ubuntu20s1:~/greetings# rm *hi*
rm: cannot remove 'sayhi01': Is a directory
rm: cannot remove 'sayhi02': Is a directory
root@ubuntu20s1:~/greetings# rm -r *hi*
root@ubuntu20s1:~/greetings# ls
saybye01 saybye02
root@ubuntu20s1:~/greetings# rm -r saybye*
root@ubuntu20s1:~/greetings# ls
root@ubuntu20s1:~/greetings#
```

## Create a Python Application, Make Your File Executable, Add a Shebang, and Run the Application

You can change the file's permissions with the chmod command. This Linux command is handy when changing a Python script file's properties to make it executable. There are currently no Python files in the root user directory.

Let's quickly create a simple Python script and see how this works with a Python script: ① To create a Python script on Linux, add a.py file extension to the end of the filename. To create your

Python script, follow the echo and cat commands we have learned in section 4.4.2.1 or simply use the vi or nano text editor, which you have learned in this chapter. The\n after the word *Automation* denotes the newline and adds/changes the line. Create this file and run the application using python3 print5times.py to verify that your script runs smoothly.

```
root@ubuntu20s1:~/myscript# echo "x = 'Python Network Automation\n'" > print5times.py
root@ubuntu20s1:~/myscript# more print5times.py
x = 'Python Network Automation\n'
root@ubuntu20s1:~/myscript# cat >> print5times.py
print(x*5)
```

#To exit, press Ctrl+D keys.

```
root@ubuntu20s1:~/myscript# more print5times.py
x = 'Python Network Automation\n'
print(x*5)
root@ubuntu20s1:~/myscript# python3 print5times.py
Python Network Automation
```

② Now we have created a working Python script (or application) and reviewed the file mode. Yes, this file can also be referred to as an *application* as it is an application that prints x five times each time you run the application.

Run ls -l print5times.py to review the access. You have to look at the result starting with-rw-r--r--. As you can see, it is missing the x, or executable-level

access. You need to modify this file's property to include x to make this file an executable, so we can run the application without specifying Python 3 as the application.

```
root@ubuntu20s1:~/myscript# ls -l print5times.py
-rw-r--r-- 1 root root 43 Jun 6 10:42 print5times.py
root@ubuntu20s1:~/myscript# ./print5times.py
-bash: ./print5times.py: Permission denied
```

Use chmod +x print5times.py to make the script executable. The file color should change to green automatically, indicating that this is now an executable file.

```
root@ubuntu20s1:~/myscript# chmod +x print5times.py
root@ubuntu20s1:~/myscript# ls -l print5times.py
-rwxr-xr-x 1 root root 45 Jun 6 10:46 print5times.py
```

Try to run the application without the python3 command. But when you run the script, you will encounter an unexpected token error as follows because we forgot to add the infamous shebang (#!/usr/bin/python3) line on the top; a shebang line defines where the interpreter is located.

```
root@ubuntu20s1:~/myscript# ./print5times.py
./print5times.py: line 1: x: command not found
./print5times.py: line 2: syntax error near unexpected token `x*5'
./print5times.py: line 2: `print(x*5)'
③Let's add#!/usr/bin/python3(shebang) at the beginning of our script. This time, we'll use these
```

command with the -I and -e options. Sed or Stream Editor is also a powerful Linux/Unix tool for text manipulation. You do not have to be 100 percent familiar with this tool yet, but it will come in handy one day just knowing how it works.

```
root@ubuntu20s1:~/myscript# cat print5times.py
x = "Python Network Automation\n"
print(x*5)
root@ubuntu20s1:~/myscript# sed -i -e '1i#!/usr/bin/python3\' print5times.py
```

```
root@ubuntu20s1:~/myscript# cat print5times.py
#!/usr/bin/python3
x = "Python Network Automation\n"
print(x*5)
```

Now we checked that the shebang line is on the first line, let's run the Python script from the working directory. It should print x five times, as shown here:

```
root@ubuntu20s1:~/myscript# ./print5times.py
Python Network Automation
```

④ What if you wanted to run the application even without `./`? You can use a Linux command `PATH="$(pwd):$PATH"`, but as soon as your Linux terminal session ends, the added PATH disappears.

```
root@ubuntu20s1:~/myscript# ls -lh print5times.py
-rwxr-xr-x 1 root root 64 Jun 6 11:23 print5times.py
root@ubuntu20s1:~/myscript# PATH="$(pwd):$PATH"
root@ubuntu20s1:~/myscript# print5times.py
Python Network Automation
```

⑤ To permanently add the `/root/myscript` directory or the current directory you are working into the `PATH` variable, you can use the following command. Now even after you have exited the session and come back, you should still be able to run the script without `./`. After adding the path, make sure you restart the bash by executing the `source ~/.bashrc` or `exec bash` command to make the change take effect.

```
root@ubuntu20s1:~/myscript# echo "export PATH=\$PATH:$(pwd)" >>
~/.bashrc
root@ubuntu20s1:~/myscript# exec bash # (source ~/.bashrc)
restarts bash
root@ubuntu20s1:~/myscript# print5times.py
```

Python Network Automation  
Python Network Automation  
Python Network Automation  
Python Network Automation  
Python Network Automation


You want to study more Linux and get certified?

If you want to study Linux further, you will need to study Linux profession Institute 101 and Red Hat's RHCSa/ RHCE. For those of you who have spare time and money, there are plenty of free and paid training programs available both online and offline. If you are interested in the LpI and RHCE certification track, please refer to the following link.

Linux professional institute URL:

<https://www.lpi.org/our-certifications/exam-101-objectives>

Red Hat Certified System administrator (RHCSa) URL:

<https://www.redhat.com/en/services/certification/rhcsa> Red Hat Certified engineer:

<https://www.redhat.com/en/services/certification/rhce>

## **Summary**


Now, this completes the file and directory exercises. We have covered only the tip of an iceberg here, but it's enough for you to perform your tasks in later Python network automation labs. You have to practice Linux file and directory navigation regularly, if not each day, to become accustomed to it. This is where all the magic begins with your Python network automation.

In the following chapter, we will quickly cover some basic Linux commands to locate important Linux system information. In the real production environment, you will not be fortunate enough to choose the flavor of Linux you like or always have root access to the servers. You must know how to find your new Linux system information and find compatible software for your Linux tools, Python, and related modules.

## **CHAPTER 8**

# Linux Basic Administration

There are plenty of books on Linux topics, and some of these books focus on only one Linux distribution while being hundreds of pages long. Continuing from the previous chapter, we will be covering the most fundamental Linux subjects in this chapter so that you can get through this book. If you are a newcomer to Linux and want to understand more about the Linux operating system (OS), it is a good idea to use a dedicated Linux book. You will learn to locate Linux system information, use Linux network commands, and then install TFTP, FTP, SFTP, and NTP services on your CentOS 8.1 server.


# Information on Linux: Kernel and Distribution Version

Most of the new Linux users come up with this first question, “How can I check the exact Linux distribution version and kernel?” The Linux kernel is the main component of a Linux OS and is the core interface between a computer’s hardware and processes. How do you check the Linux kernel and distribution versions on your OS? The exercises in this chapter are based on CentOS (a Red Hat-based OS), and due to the command syntax of different Linux distributions, some commands used might not work on Debian based OSs (Ubuntu). If this is the case, then you will be reminded of such differences. However, most of the Linux commands across different Linux distributions are similar.

① How do you check the Linux kernel version? Use the `uname` command with different options; the

commands used on CentOS and Ubuntu are the same for `uname` commands.

For CentOS 8.1

```
[root@centos8s1 ~]# uname
Linux
[root@centos8s1 ~]# uname -o
GNU/Linux
[root@centos8s1 ~]# uname -r
4.18.0-193.14.2.el8_2.x86_64
[root@centos8s1 ~]# uname -or
4.18.0-193.14.2.el8_2.x86_64 GNU/Linux
```

For Ubuntu 20.04 LTS

```
root@ubuntu20s1:~# uname Linux
root@ubuntu20s1:~# uname -o GNU/Linux
root@ubuntu20s1:~# uname -r 5.4.0-47-generic
root@ubuntu20s1:~# uname -or 5.4.0-47-generic GNU/Linux
```

② The following exercise is an additional `uname` command exercise that stores null-terminated operating system information strings into structured

references by name. Run the `uname` commands with different options. Note, the same commands can be used on a Ubuntu 20.04 LTS server.

```
[root@centos8s1 ~]# uname -a # -a option for all
Linux centos8s1 4.18.0-193.14.2.el8_2.x86_64 #1 SMP Sun Jul 26 03:54:29
UTC 2020 x86_64 x86_64 x86_64 GNU/Linux [root@centos8s1 ~]# uname
-n
centos8s1
[root@centos8s1 ~]# uname -r
4.18.0-193.14.2.el8_2.x86_64
[root@centos8s1 ~]# uname -m
x86_64
[root@centos8s1 ~]# uname -v
#1 SMP Sun Jul 26 03:54:29 UTC 2020 [root@centos8s1 ~]# uname -rnvm
centos8s1 4.18.0-193.14.2.el8_2.x86_64 #1 SMP Sun Jul 26 03:54:29 UTC
2020 x86_64

-n for name or hostname
-r for Linux kernel version
-m for system architecture
-v for system time and timezone
combined options
```

③ On CentOS and Red Hat-based Linux OSs, you can also use the `grep` command to check the Grub Environment Block. Use the `grep saved_entry /boot/grub2/grubenv` command. This command does not work on Debian-based Linux distributions.

For CentOS 8.1

```
[root@centos8s1 ~]# grep saved_entry /boot/grub2/grubenv
saved_entry=e53c131bb54c4fb1a835f3aa435024e2-4.18.0-
193.14.2.el8_2.x86_64 ④ Use hostnamectl to check the hostname, OS, kernel
version, architecture, and more.
```

For CentOS 8.1

```
[root@centos8s1 ~]# hostnamectl
Static hostname: centos8s1
```

Icon name: computer-vm

Chassis: vm

Machine ID: e53c131bb54c4fb1a835f3aa435024e2 Boot ID:

648950d070634d3e856b015f4a7cf7cd Virtualization: vmware

Operating System: CentOS Linux 8 (Core)

CPE OS Name: cpe:/o:centos:centos:8

Kernel: Linux 4.18.0-193.14.2.el8\_2.x86\_64 Architecture: x86-64

For Ubuntu 20.04 LTS

root@ubuntu20s1:~# hostnamectl

Static hostname: ubuntu20s1

Icon name: computer-vm

Chassis: vm

Machine ID: ea202235f9834d979436db10d89b1347

Boot ID: 9bcbe4f6d00e407a81634dd61d74ff39

Virtualization: vmware

Operating System: Ubuntu 20.04.1 LTS

Kernel: Linux 5.4.0-47-generic

Architecture: x86-64

⑤ You can also use the `lsb_release -d` command to check your OS. Unlike Ubuntu OS, CentOS does not have `lsb` pre-installed. You can install it by using `yum install -y redhat-lsb` command or just running `lsb_release -d` and, when prompted, say Y to install.

For CentOS 8.1

[root@centos8s1 ~]# lsb\_release -d

[root@centos8s1 ~]# yum install -y redhat-lsb [root@centos8s1 ~]#

`lsb_release -d`

Description: CentOS Linux release 8.2.2004 (Core)

You can also use the `-sc` and `-a` options to view even more information about your Linux operating system.

For Ubuntu 20.04 LTS

root@ubuntu20s1:~# lsb\_release -d Description: Ubuntu 20.04.1 LTS

root@ubuntu20s1:~# lsb\_release -sc focal

```
root@ubuntu20s1:~# lsb_release -a No LSB modules are available.
```

Distributor ID: Ubuntu

Description: Ubuntu 20.04.1 LTS Release: 20.04

Codename: focal

⑥ You can also use the cat command to output information under the /etc/ directory. Notice that this

works on CentOS, but *not* on Ubuntu, so the better way to view the system information is to use cat with a wildcard\*. See the next exercise.

For CentOS 8.1

```
[root@centos8s1 ~]# cat /etc/centos-release
```

CentOS Linux release 8.2.2004 (Core)

```
[root@centos8s1 ~]# cat /etc/system-release
```

CentOS Linux release 8.2.2004 (Core)

⑦ To check your Linux's distro release version information, use the cat /etc/\*release command. This cat command is a good Linux command to remember as it provides an abundance of information on your Linux operating system. This command works on both CentOS and Ubuntu Linux OS.

```
[root@centos8s1 ~]# cat /etc/*release CentOS Linux release 8.2.2004 (Core)
```

NAME="CentOS Linux"

VERSION="8 (Core)"

ID="centos"

ID\_LIKE="rhel fedora"

VERSION\_ID="8"

PLATFORM\_ID="platform:el8"

PRETTY\_NAME="CentOS Linux 8 (Core)" ANSI\_COLOR="0;31"

CPE\_NAME="cpe:/o:centos:centos:8"

HOME\_URL="https://www.centos.org/"

BUG\_REPORT\_URL="https://bugs.centos.org/"

CENTOS\_MANTISBT\_PROJECT="CentOS-8"

CENTOS\_MANTISBT\_PROJECT\_VERSION="8"

REDHAT\_SUPPORT\_PRODUCT="centos"

REDHAT\_SUPPORT\_PRODUCT\_VERSION="8"

CentOS Linux release 8.2.2004 (Core) CentOS Linux release 8.2.2004 (Core)  
Also, try to run thecat /etc/os-release command and check the difference.

# Information on Linux: Use the netstat Command to Validate TCP/UDP Ports

To get you ready for IP services installation, make your Linux servers useful for our lab, and apply what you have learned in the production, you first have to know how to use some Linux network tools. All devices are running on some network segment and are connected on the network; hence, we have to be aware of which ports are opened or closed. In other words, which IP services are running and available to your users are part of server network security, which can be part of network access control. Let's see how we can check network configurations on Linux systems.

① First, to get the list of all network interfaces on your Linux server, usenetstat -i.

```
[root@centos8s1 ~]# netstat -i Kernel Interface table
```

```
Iface MTU RX-OK RX-ERR RX-DRP RX-OVR TX-OK TX-ERR TX-DRP
TX-OVR Flg ens160 1500 5601 0 0 0 2587 0 0 0 BMRU lo 65536 0 0 0 0 0 0
0 0 LRU virbr0 1500 0 0 0 0 0 0 0 0 BMU
```

② To practice ournetstat commands, let's install the nginx web services server on your CentOS server and start web services. After starting the Nginx web services, run thenetstat –tulpn : grep :80 command to confirm that your CentOS server is listening on port 80 on the local interface.

For CentOS 8.1, install and start the nginx web server.

```
[root@centos8s1 ~]# yum install -y nginx
[root@centos8s1 ~]# whatis nginx
nginx (3pm) - Perl interface to the nginx HTTP server API
nginx (8) - "HTTP and reverse proxy server, mail proxy server"
[root@centos8s1 ~]# whereis nginx
nginx: /usr/sbin/nginx /usr/lib64/nginx /etc/nginx /usr/share/nginx
/usr/share/man/ man3/nginx.3pm.gz /usr/share/man/man8/nginx.8.gz
[root@centos8s1 ~]# systemctl start nginx
[root@centos8s1 ~]# netstat -tulpn | grep :80
tcp 0 0 0.0.0.0:80 0.0.0.0:* LISTEN tcp6 0 0 :::80 ::::* LISTEN 6046/nginx:
```

master 6046/nginx: master

At this point, if you log into your CentOS desktop through V Mware's main console, you will be able to open the Nginx home page in the Firefox web browser using `http://localhost` or `http://192.168.183.130`. See Figure 8-1.


**Figure 8-1.** CentOS desktop, opening `http://192.168.183.130`

③ To permanently enable HTTP connections on port 80 and allow other machines to connect via HTTP, add the HTTP service into the CentOS firewall's services list. Then verify that the HTTP firewall service is running correctly. To apply the changes, you must reload the firewall service using the `firewall-cmd --reload` command. The full commands are listed here:

```
[root@centos8s1 ~]# firewall-cmd --permanent --add-service=http
success
[root@centos8s1 ~]# firewall-cmd --permanent --list-all
```

```
public
target: default
icmp-block-inversion: no
interfaces:
sources:
services: cockpit dhcpcv6-client ftp http ntp ssh tftp
ports: 40000-41000/tcp
protocols:
masquerade: no
forward-ports:
source-ports:
icmp-blocks:
rich rules:
```

```
[root@centos8s1 ~]# firewall-cmd --reload
success
```

There is no DNS server in our network, so we have to use our CentOS server's IP address. We already know that our server IP is 192.168.183.130, but to verify this information, let's run the following command. Optionally, you can use the ip add command and browse through the information.

```
[root@centos8s1 ~]# ip addr show ens160 | grep inet | awk '{ print $2; }' | sed
's/.*$//'
192.168.183.130
fe80::f49c:7ff4:fb3f:bf32
```

```
[root@centos8s1 ~]# ip add
[...omitted for brevity]
2: ens160: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UP group default qlen 1000
```

```
link/ether 00:0c:29:85:a6:36 brd ff:ff:ff:ff:ff:ff
inet 192.168.183.130/24 brd 192.168.183.255 scope global noprefixroute
ens160 valid_lft forever preferred_lft forever
inet6 fe80::f49c:7ff4:fb3f:bf32/64 scope link noprefixroute
valid_lft forever preferred_lft forever
```

```
[...omitted for brevity]
```

At this point, you can open a web browser from your Windows 10 host PC/laptop and open the Nginx home page using `http://192.168.183.130`. Now you have successfully installed Nginx and opened port 80 on your server. See Figure 8-2.


**Figure 8-2.** Windows host, opening `http://192.168.183.130`

- ④ To list all the TCP or UDP ports on your Linux server, you can use the `netstat -a` command; the `-a` option stands for all. You can specify the `-t` option for TCP ports only or the `-u` option for UDP ports in use.

For TCP:

```
[root@centos8s1 ~]# netstat -at
```

## Active Internet connections (servers and established)

```
Proto Recv-Q Send-Q Local Address Foreign Address State tcp 0 0
centos8s1:smux 0.0.0.0:* LISTEN tcp 0 0 0.0.0.0:hostmon 0.0.0.0:* LISTEN
tcp 0 0 0.0.0.0:sunrpc 0.0.0.0:* LISTEN tcp 0 0 0.0.0.0:http 0.0.0.0:*
LISTEN tcp 0 0 centos8s1:domain 0.0.0.0:* LISTEN tcp 0 0 0.0.0.0:ssh
0.0.0.0:* LISTEN tcp 0 0 centos8s1:ipp 0.0.0.0:* LISTEN tcp 0 64
centos8s1:ssh 192.168.183.1:54572 ESTABLISHED tcp6 0 0 [::]:hostmon
[::]:* LISTEN tcp6 0 0 [::]:sunrpc [::]:* LISTEN tcp6 0 0 [::]:http [::]:*
LISTEN tcp6 0 0 [::]:ftp [::]:* LISTEN tcp6 0 0 [::]:ssh [::]:* LISTEN tcp6 0
0 centos8s1:ipp [::]:* LISTEN For UDP
```

[root@centos8s1 ~]# netstat -au Active Internet connections (servers and established)

```
Proto Recv-Q Send-Q Local Address Foreign Address State udp 0 0 0.0.0.0:48026 udp 0 0
centos8s1:58365 udp 0 0 centos8s1:domain udp 0 0 127.0.0.53:domain udp 0
0 0.0.0.0:bootps udp 0 0 centos8s1:bootpc udp 0 0 0.0.0.0:tftp udp 0 0
0.0.0.0:sunrpc udp 0 0 0.0.0.0:ntp udp 0 0 0.0.0.0:snmp udp 0 0 0.0.0.0:mdns
udp 0 0 0.0.0.0:hostmon udp 0 0 centos8s1:323 udp6 0 0 [::]:tftp
udp6 0 0 [::]:sunrpc udp6 0 0 [::]:mdns udp6 0 0 [::]:hostmon udp6 0 0
centos8s1:323 udp6 0 0 [::]:53619 Foreign Address
0.0.0.0:*
_gateway:domain
0.0.0.0:*
0.0.0.0:*
0.0.0.0:*
192.168.183.254:bootps 0.0.0.0:*
0.0.0.0:*
0.0.0.0:*
0.0.0.0:*
0.0.0.0:*
0.0.0.0:*
0.0.0.0:*
[::]:*
[::]:*
[::]:*
```

```
[::]:*
[::]:*
[::]:*
State
```

ESTABLISHED  
ESTABLISHED

⑤ If you want to list only the listening ports, then netstat -l can be used. The list was too long, so the following output only shows the top of the listening port information, but perhaps you can run this command on your CentOS VM and study the returned result.

```
[root@centos8s1 ~]# netstat -l
Active Internet connections (only servers)
```

```
Proto Recv-Q Send-Q Local Address Foreign Address State tcp 0 0
centos8s1:smux 0.0.0.0:* LISTEN tcp 0 0 0.0.0.0:hostmon 0.0.0.0:* LISTEN
tcp 0 0 0.0.0.0:sunrpc 0.0.0.0:* LISTEN tcp 0 0 0.0.0.0:http 0.0.0.0:
LISTEN tcp 0 0 centos8s1:domain 0.0.0.0:* LISTEN
```

*[...omitted for brevity]*

⑥ Like the netstat -a command, netstat -l also can be used with the -t or -u option for TCP- and UDP-only information. netstat -lt will only list TCP listening ports, whereas netstat -lu lists only UDP listening ports.

netstat -lt  
netstat -lu

Run the previous commands on your Linux console and see what output you receive from your CentOS server.

⑦ If you want to check which process uses a specific port, you can check it by typing netstat -an combined with a pipe (|) and grep ':port\_number'. So if you want to check who is using SSH (port 22), you would issue the netstat -an | grep ':22' command.

```
netstat -an | grep ':22' <<< for SSH service
[root@centos8s1 ~]# netstat -an | grep ':22'
```

```
tcp 0 0 0.0.0.0:22 0.0.0.0:* LISTEN tcp 0 64 192.168.183.130:22
192.168.183.1:54572 ESTABLISHED tcp6 0 0 :::22
```

```
netstat -an | grep ':80' <<< for http service
[root@centos8s1 ~]# netstat -an | grep ':80'
tcp 0 0 0.0.0.0:80 0.0.0.0:* LISTEN tcp6 0 0 :::80 ::*: LISTEN
```

⑧ To check which IP network services are running on your server, you can issue the netstat -ap command. Here is an example of the netstat -ap | grep ssh command:

```
[root@centos8s1 ~]# netstat -ap | grep ssh
tcp 0 0 0.0.0.0:ssh 0.0.0.0:* LISTEN 1257/sshd tcp 0 64 centos8s1:ssh
192.168.183.1:54572 ESTABLISHED 1609/sshd: root [pr tcp6 0 0 [:]:ssh
[:]:* unix 2 [] STREAM CONNECTED unix 2 [] STREAM CONNECTED
unix 2 [] STREAM CONNECTED unix 2 [] DGRAM
unix 3 [] STREAM CONNECTED unix 3 [] STREAM CONNECTED unix
3 [] STREAM CONNECTED unix 2 [] STREAM CONNECTED
```

```
LISTEN 1257/sshd
42663 1609/sshd: root [pr
35797 1609/sshd: root [pr
43450 2204/sshd: root@pts
43437 1609/sshd: root [pr
43441 1609/sshd: root [pr
43440 2204/sshd: root@pts
32383 1257/sshd
32584 1257/sshd
```

⑨ Display the process ID (PID) and program names in your output; you can use the netstat -pt command. It will display the protocol, IP service, and IP address information for your reference. The following command displays the netstat -pt output of an active SSH connection:

```
[root@centos8s1 ~]# netstat -pt
Active Internet connections (w/o servers)
Proto Recv-Q Send-Q Local Address Foreign Address State PID/Program
name tcp 0 64 centos8s1:ssh 192.168.183.1:54572 ESTABLISHED
```

1609/sshd: root [pr ⑩] The last set of commands consists of statistics commands; since the output is quite long, you can

run the following commands from your CentOS VM console. Your clue to the -s handle is the word *statistics*.

Please run the following commands from your CentOS Linux server to study the output at your own pace:

```
[root@centos8s1 ~]# netstat -s [root@centos8s1 ~]# netstat -st
[root@centos8s1 ~]# netstat -su
```

# Installing TFTP, FTP, SFTP, and NTP Servers


here is a quick vocabulary lesson for non-CCna readers: **FTP**: File transfer protocol **SFTP**: secure File transfer protocol **TFTP**: trivial File transfer protocol **NTP**: network time protocol

In the world of business, PC end users and IT engineers alike use all kinds of network services supported within their network. Among the many IP services, the most popular network services used and supported by network and system engineers today include FTP, SFTP, TFTP, and NTP services. Each service can be installed on multiple distributed servers or even on networking platforms if the installation and configuration are supported. But in the lab, there is no reason to distribute network services across four separate virtual servers to support four different network services. Since we already have installed Nginx services, this makes five IP services on a single server. You can install all services on a single Linux server for testing purposes, but these services could be distributed across multiple servers in a real production environment.

In the production environment, FTP, SFTP, and TFTP are file services that require a large amount of storage space. The mass storage requirement means that these services are usually almost always installed on enterprise Linux or Windows servers, but not on networking devices such as routers and switches. NTP is a time service, so this service can run from Cisco routers. In NTP's case, the time synchronization service is provided so that both servers and network devices can run on standard time. All four of these IP services can be bundled into a single server and used as the IP services server in our lab for convenience. If you are coming from a pure networking background, you probably do not have a lot of experience building and supporting the Linux servers' enterprise IP services. Wouldn't it be great to have a better understanding of both the network and systems administration skill sets? Knowing more is freedom. Let's install FTP, SFTP, TFTP, and NTP servers on the CentOS 8 server for lab purposes. Remember, we are reserving the

Ubuntu server as a Python + Docker server for later labs.

## FTP Server Installation

File Transfer Protocol (FTP) is a secure and stable network service designed to send and receive many files between the server and clients. In other words, the simple advantage is that you can quickly send and receive files simultaneously compared to slower TFTP. FTP uses TCP port 21 by default and is less secure than its secure version, SFTP. There are several open source FTP servers available for Linux, for example, PureFTPD, ProFTPD, and vsftpd. In our example, we will install and use Very Secure FTP daemon (vsftpd) as it is secure, stable, and fast. First, let's check if the FTP service is running on our CentOS 8 server.

The FTP server installation and verification in CentOS 8 are as follows:

① While installing the CentOS 8 virtual machine, we have selected to install the FTP server, but we do not know exactly which software version is installed. By default, CentOS will install vsftpd when you choose to install the FTP server from the installation media. Run the `vsftpd -version` command to check the current version of vsftpd on your CentOS server.

As expected, vsftpd version 3.0.3 is available.  
[root@centos8s1 ~]# vsftpd -version  
vsftpd: version 3.0.3

If you do not have the FTP software installed on your CentOS server, use the following two commands to complete your installation:

```
[root@centos8s1 ~]# sudo yum makecache
[root@centos8s1 ~]# yum install -y vsftpd
```

② Check if vsftpd is running on your server by typing `systemctl status vsftpd`.  
[root@centos8s1 ~]# systemctl status vsftpd  
● vsftpd.service - Vsftpd ftp daemon

Loaded: loaded (/usr/lib/systemd/system/vsftpd.service; enabled; vendor preset: disabled)

Active: active (running) since Mon 2021-01-04 19:15:34 AEDT; 1h 43min

```
ago Process: 1238 ExecStart=/usr/sbin/vsftpd /etc/vsftpd/vsftpd.conf
(code=exited, status=0/SUCCESS)
Main PID: 1248 (vsftpd)
```

Tasks: 1 (limit: 11166)  
Memory: 932.0K  
CGroup: /system.slice/vsftpd.service

```
ice248 /usr/sbin/vsftpd /etc/vsftpd/vsftpd.conf
Jan 04 19:15:33 centos8s1 systemd[1]: Starting Vsftpd ftp daemon... Jan 04
19:15:34 centos8s1 systemd[1]: Started Vsftpd ftp daemon.
UseCtrl+C to exit from thevsftpd status file.
```

③ You want thevsftpd daemon to start automatically during OS startup, so you must enable this service with thesystemctl enable command. Once you have enabled thevsftpd service, use the same status command used previously to check the running status. When Active isactive (running), then thevsftpdservice is active and working correctly.

```
[root@centos8s1 ~]# systemctl enable vsftpd --now [root@centos8s1 ~]#
systemctl status vsftpd ④ To use FTP for the lab, a few lines of
thevsftpd.conf file need to be updated. Open thevsftpd.conf file in nano,
check the existing configuration, and add a few configuration lines.
[root@centos8s1 ~]# nano /etc/vsftpd/vsftpd.conf
The following configuration should be ready out of the box, but configure the
settings as follows if they are different:
```

```
anonymous_enable=NO
local_enable=YES
write_enable=YES
```

To control the access to the FTP server usinguser\_list, add the following lines afteruserlist\_enable=YES:  
userlist\_file=/etc/vsftpd/user\_list  
userlist\_deny=NO

To grant writable access to your user to its home directory, use this:  
allow\_writeable\_chroot=YES

Also, vsftpd can use any port range for passive FTP connections. It is best practice to specify the port

range for this use. Append the following configuration at the end of the vsftpd.conf file and save the file:

```
pasv_enable=YES
pasv_min_port=40000
pasv_max_port=41000
```

To change where the files are uploaded and downloaded, update the local\_root configuration. In this example, \$USER will take your user's ID and open FTP sessions from the /home/pynetauto/ftp directory.

```
user_sub_token=$USER
local_root=/home/$USER/ftp
```

After checking and updating the previous settings, append the following lines at the end of the /etc/vsftpd/vsftpd.conf file:

```
ADDED by Admin ###
Use user_list
userlist_file=/etc/vsftpd/user_list
userlist_deny=NO
Allow writeable_chroot to the user
allow_writeable_chroot=YES
Control passive port range to use between 40000-41000
pasv_enable=YES
pasv_min_port=40000
pasv_max_port=41000
Use ftp directory under /home/user/
user_sub_token=$USER
local_root=/home/$USER/ftp
```

Remember the last line: local\_root = /home/\$USER/ftp. Make sure you create a local folder called ftp for the FTP access. We will be using the standard user to log into the FTP server, in my example, the /home/pynetauto/ftp directory.

```
[pynetauto@centos8s1 ~]$ mkdir ftp
```

⑤ Use the vi editor to change the FTP server configuration file so that all users can access it. Now add your user ID to the user\_list file under/etc/vsftpd.

```
[root@centos8s1 ~]# vi /etc/vsftpd/user_list
vsftpd userlist
If userlist_deny=NO, only allow users in this file
If userlist_deny=YES (default), never allow users in this file, and # do not even prompt for a password.
Note that the default vsftpd pam config also checks /etc/vsftpd/ftpusers
for users that are denied.

root
bin
[...omitted for brevity]
nobody
pynetauto
~
"/etc/vsftpd/user_list" 21L, 371C
```

⑥ Once the changes have been saved to the file, open FTP and passive ports using thefirewall-cmd commands. To allow firewall access to the FTP ports 20 and 21, run the following command:

```
firewall-cmd --add-service=ftp --permanent
(OR firewall-cmd --permanent --add-port=20-21/tcp)
firewall-cmd --permanent --add-port=40000-41000/tcp
setsebool -P ftpd_full_access on
firewall-cmd --reload
```

⑦ Make sure that systemctl enable vsftpd is issued to makevsftpd start automatically at the system startup. Also, here are the FTP troubleshooting commands for you to use. Use these commands as required to keep the service up and running.

```
systemctl enable vsftpd.service
systemctl start vsftpd.service
systemctl restart vsftpd.service
```


```
systemctl stop vsftpd.service
systemctl status vsftpd.service
```

We have learned netstat commands in the previous section, and you can use netstat commands to check that the FTP services are running smoothly.

```
netstat -ap | grep ftp
netstat -tupan | grep 21
netstat -na | grep tcp6
```

⑧ If the FTP service is working correctly, you should open your favorite web browser and open the FTP page using `ftp://SERVER_IP_ADDRESS` for your server. If you are prompted with the user ID and password, enter your details. See Figure 8-3.

`ftp://192.168.183.130/`


**Figure 8-3.** CentOS FTP server, FTP opened in Firefox web browser

⑨ You can also download the FileZilla client from your Windows host PC or Linux desktop and connect to your new FTP server using port 21.

URL:<https://filezilla-project.org/download.php?platform=win64>

■ Tip enter `ftp://192.168.183.130` in the host field. see Figure 8-4.


**Figure 8-4.** FileZilla client connected to FTP server


⑩ WinSCP is also another Windows application that comes in handy when connecting to your FTP server for file management. Upload or download between your host's Windows OS and CentOS 8 Linux server. See Figure 8-5 and Figure 8-6.

You can download WinSCP for free from the following URL:

URL:<https://winscp.net/eng/download.php>


**Figure 8-5.** WinSCP, connecting to CentOS FTP server


**Figure 8-6.** WinSCP, Connected to CentOS FTP server

You have completed the setup and FTP server login testing. You can now use

the FTP server to share various files, such as IOS and configuration files, between the server and other network devices. Of course, you can also use FTP to back up router and switch configurations.


use the find command to determine the directory or file location containing a file or directory name. in the following example, we are looking for thepub directory, which is usually theftp default directory under the ./var/ftp/ directory.

```
[root @ localhost ~] # cd /
[root @ localhost /] # find . -name "pub"
```

## Installing the SFTP Server

Secure File Transfer Protocol (SFTP) refers to the Secure FTP method to share files securely over the network. The difference between SFTP and FTP is whether the data sent across the network is encrypted or unencrypted. SFTP uses TCP/UDP port 22 as its default port. In most of the file transfer scenarios over the SFTP protocol, TCP 22 port will be used. UDP 22 was included in the TCP/IP development process at the developer's request but was not fully implemented. So, it is safe to say, SFTP mainly uses TCP port 22.

vsftpd was configured as FTP, but it is also an SFTP server. Since we already have vsftpd version 3.0.3 installed, we will configure this as an SFTP server too, running alongside the FTP server.

① First, log into CentOS 8 VM as the root user via the SSH client, PuTTY. You do not need to install new software for SFTP, but to begin, you need to create an SFTP-specific user account. Use adduser and passwd to create a new user for SFTP file transfer; the username created here is sftpuser.

```
[root@centos8s1 ~]# adduser sftpuser
[root@centos8s1 ~]# passwd sftpuser
```

Changing password for user sftpuser.

New password: \*\*\*\*\*

Retype new password: \*\*\*\*\*

passwd: all authentication tokens updated successfully.

A quick tip: if you want to remove and re-create a user, you can use userdel command. To delete the user's home directory and mail pool, add -r.

```
[root@centos8s1 ~]# userdel -r sftpuser
```

② Create a directory sftp under the /var/ directory and then create another child directory sftpdata under the /var/sftp/ directory, where you will store and share your files. The directory name given here is sftpdata.

```
[root@centos8s1 ~]# mkdir -p /var/sftp/ [root@centos8s1 ~]# mkdir -p /var/sftp/sftpdata
```

③ Change the ownership of the sftp directory so that sftpuser can change the contents of /var/sftp. Make the root user become the owner of the /var/sftp/ directory. Change the permissions to 755 so that sftpuser can modify directories and files. Make the sftpuser user the owner of the /var/sftp/sftpdata directory.

```
[root@centos8s1 ~]# chown root:root /var/sftp
[root@centos8s1 ~]# chmod 755 /var/sftp
[root@centos8s1 ~]# chown sftpuser:sftpuser /var/sftp/sftpdata
```

④ To restrict SSH access to the /var/sftp/sftpdata directory, you have to modify the sshd\_config file in the /etc/ssh/ directory. Open the sshd\_config file to add/modify the following configuration. Copy the contents specified here to the bottom of the configuration file and save it.

```
[root@centos8s1 ~]# vi /etc/ssh/sshd_config
Add the following to the end of the file.
```

```
ADDED by Admin ###
Match User sftpuser
ForceCommand internal-sftp
PasswordAuthentication yes
```

```
ChrootDirectory /var/sftp
PermitTunnel no
AllowAgentForwarding no
AllowTcpForwarding no
X11Forwarding no
```

⑤ Restart the sshd service for the previous change to take effect.

```
[root@centos8s1 ~]# systemctl restart sshd
```

⑥ If you try to SSH into the CentOS server using the sftpuser account, the connection will be refused and disconnected. Even though SSH and SFTP use the same connection port, the sftpuser account can only be used for SFTP connections but not SSH connections. Give it a try.

```
[root@centos8s1 ~]# ssh sftpuser@192.168.183.130
The authenticity of host '192.168.183.130 (192.168.183.130)' can't be
established. ECDSA key fingerprint is
SHA256:b17PV5polHEKIcl+cFUCGA1KHGcl7xJkw/jhTf0kfZY. Are you
sure you want to continue connecting (yes/no/[fingerprint])? yes Warning:
Permanently added '192.168.183.130' (ECDSA) to the list of known hosts.
sftpuser@192.168.183.130's password: *****
This service allows sftp connections only.
Connection to 192.168.183.130 closed.
```

⑦ This time, try to connect to the SFTP server using the sftp command. Enter the password to login, then use Ctrl+Z to disconnect from the SFTP server.

```
[root@centos8s1 ~]# sftp sftpuser@192.168.183.130
sftpuser@192.168.183.130's password: *****
Connected to sftpuser@192.168.183.130.
sftp>
```

Press Ctrl+Z to disconnect from the sftp server.

```
[1]+ Stopped sftp sftpuser@192.168.183.130
```

⑧ Use the following commands to check if port 22 and sshd are working correctly (see Figure


):

```
[root@centos8s1 ~]# netstat -ap | grep sshd [root@centos8s1 ~]# netstat -tupan | grep 22 [root@centos8s1 ~]# netstat -na | grep tcp6
```


```
[root@centos8s1 ~]# netstat -tupan | grep 22
tcp 0 0 192.168.122.1:53 0.0.0.0:*
LISTEN
2083/dnsmasq
tcp 0 0 0.0.0.0:22 0.0.0.0:*
LISTEN
7681/sshd
tcp 0 0 192.168.183.130:48476 192.168.183.130:22
ESTABLISHED
7811/ssh
tcp 0 0 192.168.183.130:22 192.168.183.1:54798
ESTABLISHED
3215/sshd: root [pr
tcp 0 64 192.168.183.130:22 192.168.183.1:56444
ESTABLISHED
7417/sshd: root [pr
tcp 0 0 192.168.183.130:22 192.168.183.130:48476
ESTABLISHED
7812/sshd: sftpuser
tcp6 0 0 ::::22 ::::*
LISTEN
7681/sshd
udp 0 0 192.168.122.1:53 0.0.0.0:*
2083/dnsmasq
[root@centos8s1 ~]#
```

*Figure 8-7. CentOS, netstat -tupan | grep 22 example*

- ⑨ Finally, verify that your SFTP server is working correctly. You can use Windows applications such as FileZilla or WinSCP with user ID sftpuser, your password, and connecting port 22. See Figure 8-8 and Figure 8-9.


**Figure 8-8.** FileZilla client, SFTP connection example


**Figure 8-9.** WinSCP, SFTP connection example


**How do you print out all the usernames configured on your Linux server?** Just run the following command:

```
[root@centos8s1 ~]# awk -F ':' '{print $ 1}' /etc/passwd
root
bin
daemon
adm
[... omitted for brevity]
tcpdump
pynetauto
nginx
sftpuser
tftpuser
```

Now your CentOS server is running SFTP services for secure file sharing over the network. Whenever possible, SFTP must be used over FTP or TFTP for secure file transfers between two nodes (devices). Next is the installation of TFTP and its configuration.

## Installing the TFTP Server

Trivial File Transfer Protocol (TFTP) uses UDP 69 as its default communication port. Because TFTP uses UDP, it has a much lighter operation than FTP or SFTP for file transfers. TFTP has been one of the most common file-sharing methods used to send and receive Cisco IOS or NX-OS images or configuration files across an internal network. It is still in use in many networks, but it still uses plain text for communication, and file transfer over UDP does not always guarantee the complete file transfer or security.

As mentioned, in the real production environment, you will not run all FTP, SFTP, and TFTP services on the same server at once, but we are working in the lab environment to collapse all three servers into one. Installing TFTP on CentOS 8 is similar to installing vsftpd. Let's go ahead and install the TFTP server for our lab use. It is important to remember that you always learn more and take away more when you build the lab yourself.

① First, log in to CentOS 8.1 using the root user account and SSH into the server using PuTTY. As soon as you have logged in, check the firewall status by running the `systemctl status firewalld` command.

```
[root@centos8s1 ~]# systemctl status firewalld
● firewalld.service - firewalld - dynamic firewall daemon
 Loaded: loaded (/usr/lib/systemd/system/firewalld.service; enabled; vendor
 preset: enabled)
 Active: active (running) since Mon 2021-01-04 19:15:30 AEDT; 3h 18min
 ago Docs: man:firewalld(1)
 Main PID: 1111 (firewalld)
 Tasks: 3 (limit: 11166)
 Memory: 33.8M
 CGroup: /system.slice/firewalld.service
 └─servicewausr/libexec/platform-python -s /usr/sbin/firewalld --nofork --nopid
② Change the server firewall setting using the following command to enable
TFTP traffic to communicate with your server:
```

```
[root@centos8s1 ~]# firewall-cmd --permanent --zone=public --add-
service=tftp [root@centos8s1 ~]# firewall-cmd --reload
```

③ Use yum install command to install tftp-server, xinetd service daemon and tftp client package. Run the following set of commands to complete your installation on your CentOS server:

```
[root@centos8s1 ~]# yum install xinetd tftp-server tftp [root@centos8s1 ~]# systemctl enable xinetd tftp [root@centos8s1 ~]# systemctl start xinetd tftp
```

```
[root@centos8s1 ~]# systemctl status xinetd
```

```
● xinetd.service - Xinetd A Powerful Replacement For Inetd
```

Loaded: loaded (/usr/lib/systemd/system/xinetd.service; enabled; vendor preset: enabled)

Active: active (running) since Mon 2021-01-04 19:15:34 AEDT; 3h 20min

ago Docs: man:xinetd

man:xinetd.conf

man:xinetd.log

Process: 1245 ExecStart=/usr/sbin/xinetd -stayalive -pidfile /var/run/xinetd.pid (code=exited, status=0/SUCCESS)

Main PID: 1281 (xinetd)

Tasks: 1 (limit: 11166)

Memory: 1.3M

CGroup: /system.slice/xinetd.service

```
ice281 /usr/sbin/xinetd -stayalive -pidfile /var/run/xinetd.pid
```

④ Now that we know the TFTP server service is running correctly, we want to create a user account namedtftpuser to assign just enough privileges to do its job, which is file transfer over UDP port 69. The tftp account created here is for system use only, so you cannot use it as a user account.

```
[root@centos8s1 ~]# useradd -s /bin/false -r tftpuser
```

⑤ Create a directory calledtftpdir under the/var directory. All future TFTP file-sharing will be through this directory.

```
[root@centos8s1 ~]# mkdir /var/tftpdir
```

⑥ Change the permissions of the tftpdir directory so the tftp system account has permissions to this directory. To allow some freedom, we'll modify the directory withchmod 777.

```
[root@centos8s1 ~]# chown tftpuser:tftpuser /var/tftpdir
```

```
[root@centos8s1 ~]# chmod 777 /var/tftpdir
```

⑦ Next, create a service file calledtftp in/etc/xinet.d/, copy the following content, and save the file:

```
[root@centos8s1 ~]# nano /etc/xinetd.d/tftp
```

```
service tftp {
 socket_type = dgram
 protocol = udp
 wait = yes
 user = root
 server = /usr/sbin/in.tftpd
 server_args = -c -s /var/tftpdir -v -v -v -u tftpuser -p
 disable = no
 per_source = 11
 cps = 100 2
 flags = IPv4
}
```

⑧ For TFTP to work well within SELinux, we must update the change context (chcon) of ourtftp directory filetftpdir.

```
[root@centos8s1 ~]# chcon -t tftpdir_rw_t /var/tftpdir
```

Let's restart thetftp andxinetd services once more.

```
[root@centos8s1 ~]# systemctl restart xinetd tftp
```

⑨ Before performing the verification task for the TFTP server, let's check two configurations, which are important for the TFTP operation on the CentOS server. First, make sure that the/etc/selinux/ config configuration is adjusted, and second, check thesetsebool settings to allowtftp write and directory access.

First, save the file after changingSELINUX = enforcing toSELINUX = permissive. See Figure

**8-10.** [root@centos8s1 ~]# nano /etc/selinux/config

```

1 # This file controls the state of SELinux on the system.
2 # SELINUX= can take one of these three values:
3 # enforcing - SELinux security policy is enforced.
4 # permissive - SELinux prints warnings instead of enforcing.
5 # disabled - No SELinux policy is loaded.
6 #
7 SELINUX=permissive
8 # SELINUXTYPE= can take one of these three values:
9 # targeted - Targeted processes are protected,
10 # minimum - Modification of targeted policy. Only selected processes are
11 # mls - Multi Level Security protection.
12 SELINUXTYPE=targeted
13
[Read 15 lines]

```

[ Read 15 lines ]

**^G** Get Help **^O** Write Out **^W** Where Is **^K** Cut Text **^J** Justify **^C** Cur Pos  
**^X** Exit **^R** Read File **^V** Replace **^U** Uncut Text **^T** To Spell **^L** Go To Line

**Figure 8-10.** CentOS, /etc/selinux/config update

Second, we have to check the SELinux Boolean values of tftp\_anon\_write andtftp\_home\_dir, so SELinux allows TFTP file transfers. Check thetftp permissions using the followinggetsebool command if bothtftp\_anon\_write andtftp\_home\_dir are showing asoff. You must enable them using the subsequent commands.

```
[root@centos8s1 ~]# getsebool -a | grep tftp
tftp_anon_write --> off
tftp_home_dir --> off
```

Update the SELinux Boolean values oftftp\_anon\_write andtftp\_home\_dir.

```
[root@centos8s1 ~]# setsebool -P tftp_anon_write 1
[root@centos8s1 ~]# setsebool -P tftp_home_dir 1
[root@centos8s1 ~]# getsebool -a | grep tftp
tftp_anon_write --> on
tftp_home_dir --> on
```

Finally, give the last restart of thexinetd andtftp services on the CentOS server.

```
[root@centos8s1 ~]# systemctl restart xinetd tftp
⑩ On another Linux machine, theubuntu20s1 (192.168.183.129) server, install thetftp client using the apt install -y tftp command and perform the
```

following verification tasks.

First, install the tftp client on theubuntu20s1 server.

```
root@ubuntu20s1:~# apt install tftp
```

Second, createtransfer\_file01 and add some text as shown here:

```
root@ubuntu20s1:~# nano transfer_file01
```

This is a file transfer test file only.

Please contact the administrator if you have any issues.

```
root@ubuntu20s1:~# cat transfer_file01
```

This is a file transfer test file only.

Please contact the administrator if you have any issues.

Third, to test thetftp login to the CentOStftp server, runtftp 192.168.183.130.

Once connected, use theput command to uploadtransfer\_file01 to the TFTP server (192.168.183.130).

```
root@ubuntu20s1:~# tftp 192.168.183.130
```

```
tftp> put transfer_file01
```

```
Sent 99 bytes in 0.0 seconds
```

```
tftp>
```

Now go back to thecentos8s1 server and use thels /var/tftpdir command to check that the file has been uploaded correctly.

```
[root@centos8s1 ~]# ls -lh /var/tftpdir
```

```
total 4.0K
```

```
-rw-rw-r--. 1 tftpuser tftpuser 97 Jan 4 22:54 transfer_file01
```

Fourth, now the other way around, let's download a file from the TFTP server ( centos8s1: 192.168.183.130) to the file client (ubuntu20s1: 192.168.183.132) with the filenametransfer\_file77.

On the CentOS server, let's copy thetransfer\_file01 file astransfer\_file77.

```
[root@centos8s1 ~]# cp /var/tftpdir/transfer_file01 /var/tftpdir/transfer_file77
```

```
[root@centos8s1 ~]# ls /var/tftpdir
```

```
transfer_file01 transfer_file77
```

On the Ubuntu server, issue the `get file_name` command to download the `transfer_file05` file from the CentOS TFTP server.

```
root@ubuntu20s1:~# tftp 192.168.183.130
tftp> get transfer_file77
Received 99 bytes in 0.0 seconds
```

```
tftp> ^Z # Use Ctrl+Z to exit tftp mode
[1]+ Stopped tftp 192.168.183.130
root@ubuntu20s1:~# ls transfer*
transfer_file01 transfer_file77
```

You have successfully installed TFTP software on the CentOS 8 server and verified the TFTP operations between the server and a client. So far, FTP, SFTP, and TFTP are all up and running on the CentOS server, and next, you will quickly install the time services (NTP server) software on CentOS. When we test various scenarios in our lab or study or work, these servers will come in handy.


You can check if tFtp is working properly by using net-tool. If your Centos Vm does not recognize the netstat command, you can use yum install -y net-tool to install it and run the following set of commands to check the tFtp-related port operation:

```
netstat -na | grep udp6
netstat -lu
netstat -ap | grep tftp
netstat -tupan
netstat -tupan | grep 69
```

## Installing the NTP Server

Network Time Protocol (NTP) is used to synchronize the time for enterprise

devices such as servers, firewalls, routers, and switches. The NTP services use UDP port 123 and an IP network service that must be present in the corporate network to keep the time correct. The devices running in the same network segment or time zone need to have a consistent time, and the NTP server can provide this service to other devices. If hundreds or thousands of networked devices on a network all run on their hardware clock time, there will be no consistent timestamps for log and system files. NTP servers serve as a time aid to help the network equipment agree on a single referenced time. Let's go ahead and install the NTP server on the CentOS 8 server and perform a quick test run for our confirmation. On the previous version of CentOS, CentOS 7.5, NTP was available for installation, but on CentOS 8, the chrony daemon provides both NTP server and NTP client services.

① First, use the SSH client to log into the CentOS 8 VM using the root user credentials. After you have logged in, check whether the server time and time zone are correct. If any of this information is incorrect, follow these directions to set your clock and time zone correctly:

1a. Check the time on the server.

```
[root@centos8s1 ~]# clock
2021-01-05 09:09:56.710758+11:00
```

1b. Check the time zone, NTP status, and other time details.

```
[root@centos8s1 ~]# timedatectl 1c. If your timezone is not correct, search the
time zones list and find your country/city. Press Ctrl+Z to exit the list.
```

```
[root@centos8s1 ~]# timedatectl list-timezones
```

1d. Now set the correct time zone. If you are in another city and country, your time zone will be different mine, so adjust the time according to your geolocation.

```
[root@centos8s1 ~]# timedatectl set-timezone Australia/Sydney
```

1e. Confirm that your server is running at the correct local time.

```
[root@centos8s1 ~]# clock
2021-01-05 09:16:05.039324+11:00
[root@centos8s1 ~]# date
Tue Jan 5 09:16:13 AEDT 2021
```

② Next, if chrony is not yet installed, install the NTP server and client using the dnf command,dnf

install chrony.

[root@centos8s1 ~]# dnf install chrony ③ To make chronyd run at startup, enable the chrony services by typing systemctl enable chronyd.

[root@centos8s1 ~]# systemctl enable chronyd

④ Open the chrony.conf file under /etc/chrony.conf and allow your server and lab network.chrony will work as an NTP server for a local network after the subnet is allowed under the configuration file. Make sure you update the subnet to reflect your VM NAT subnet. Also, to make this time server more believable, we will change the local stratum to 3. Most of the network devices and server will be happy to sync time with the NTP server with equal or less than stratum 5.

[root@centos8s1 ~]# vi /etc/chrony.conf

--INSERT- mode and then save the change with the :wq Update the following lines in bold in vi's

command:

*[...omitted for brevity]*

# Allow NTP client access from local network.

#allow 192.168.0.0/16

# ADDED by pynetauto

allow 192.168.183.0/24 *# Add this line to allow local communication*

# Serve time even if not synchronized to a time source.

# local stratum 10

# ADDED by pynetauto

local stratum 5 *# Add this line to make this as a stratum 3 server*

*[...omitted for brevity]*

:wq

Restart the chronyd service to make the changes take effect.

[root@centos8s1 ~]# systemctl stop chronyd

[root@centos8s1 ~]# systemctl start chronyd

```
[root@centos8s1 ~]# systemctl status chronyd
```

⑤ Open the firewall port to allow for incoming NTP requests on the network and reload the firewall.

```
[root@centos8s1 ~]# firewall-cmd --permanent --add-service=ntp
success
```

```
[root@centos8s1 ~]# firewall-cmd --reload
Success
```

⑥ Finally, to apply the change, restart thechronyd daemon.

```
[root@centos8s1 ~]# systemctl restart chronyd
```

⑦ Go to yourUbuntu 20 LTS server, set the time zone, installntpdate, and usenntpdate 192.168.183.130 to synchronize time with this server. If your NTP server IP is different, do not forget to update the IP address to reflect your NTP server IP.

7a. Update the time zone using the timedatectl commands.

Check the current time and date on your Ubuntu server.

```
root@ubuntu20s1:~# timedatectl
Local time: Mon 2021-01-04 22:32:42 UTC
```

```
Universal time: Mon 2021-01-04 22:32:42 UTC RTC time: Mon 2021-01-04
22:32:42 Time zone: Etc/UTC (UTC, +0000)
```

System clock synchronized: yes

NTP service: active

RTC in local TZ: no

Update the time zone and check the time and date one more time.

```
root@ubuntu20s1:~# timedatectl set-timezone Australia/Sydney
root@ubuntu20s1:~# timedatectl
```

```
Local time: Tue 2021-01-05 09:33:29 AEDT Universal time: Mon 2021-01-
04 22:33:29 UTC
```

RTC time: Mon 2021-01-04 22:33:29

Time zone: Australia/Sydney (AEDT, +1100) System clock synchronized:

```
yes
NTP service: active
RTC in local TZ: no
```

7b. Check the date, hardware clock, and time zone.

```
root@ubuntu20s1:~# date
Tue 05 Jan 2021 09:35:23 AM AEDT root@ubuntu20s1:~# hwclock --show
2021-01-05 09:35:33.118208+11:00 root@ubuntu20s1:~# cat /etc/timezone
Australia/Sydney
```

7c. Install ntpdate on your Ubuntu server. `root@ubuntu20s1:~# apt-get install ntpdate`


notice the use of `apt-get` here. `apt` (advanced package tool) merges the functionalities of `apt-get` and `dpkg`, but for some packages, you still have to run `apt-get` to install certain packages. The `apt` command should work in most of the situations, but not always. There are plenty of articles on this difference on Google; you can do a quick lookup on this difference on Google.

urL:

<https://askubuntu.com/questions/445384/what-is-the-difference-between-apt-and-apt-get>

urL: <https://phoenixnap.com/kb/apt-vs-apt-get>

7d. Synchronize the Ubuntu server time with the CentOS 8 NTP server time. If the NTP service is running correctly, the Ubuntu server will synchronize its clock and start referencing the NTP server for time requests.

```
root@ubuntu20s1:~# ntpdate -d 192.168.183.130
5 Jan 10:26:42 ntpdate[5667]: ntpdate 4.2.8p12@1.3728-o (1)
Looking for host 192.168.183.130 and service ntp
host found : 192.168.183.130
transmit(192.168.183.130)
receive(192.168.183.130)
```

*[...omitted for brevity]*

```
server 192.168.183.130, port 123
stratum 5, precision -26, leap 00, trust 000
```

*[...omitted for brevity]*

```
0.000000 0.000000 0.000000 0.000000
delay 0.02592, dispersion 0.00006
offset 5.987462
```

```
5 Jan 10:26:58 ntpdate[5667]: step time server 192.168.183.130 offset
5.987462 sec root@ubuntu20s1:~# date
```

Tue 05 Jan 2021 10:27:04 AM AEDT

Check the time on the NTP server (centos8s1). If time synchronization took place correctly as shown earlier, your NTP client's time will be synced to the NTP server's time.


```
[root@centos8s1 ~]# date
```

Tue Jan 5 10:27:10 AEDT 2021

Optionally, you can use the ntpdate 192.168.183.130 or ntpdate -u 192.168.183.130 command to update and resynchronize the time.

⑧ If you break this IP services server, now is the perfect time to take a snapshot of your CentOS server to preserve the server's working state. See Figure

[8-11.](#)


**Figure 8-11.** CentOS, taking a snapshot

You have successfully installed the NTP server, and this completes NTP, FTP, SFTP, and TFTP installation and verification. These servers will make your lab scenarios a lot more interesting, and also, you will be able to study, break, and rebuild your labs like your childhood favorite toys.

# Linux TCP/IP Troubleshooting Exercise

This is the last exercise of this chapter. You will learn some Linux networking basic troubleshooting tips to test the TCP- and IP-related issues. When you encounter server networking issues, you can troubleshoot them yourself rather than palm them off to a Linux administrator.

① The first exercise is to check if your server allows ping (ICMP). Using cat /proc/sys/net/ipv4/icmp\_echo\_ignore\_all, you can check if your server will respond to ICMP requests. The output is either 0 or 1. 0 indicates that ICMP is enabled and can respond; 1 indicates that ICMP is disabled, which means ICMP requests will be ignored.

For a CentOS server:

```
[root@centos8s1 ~]# cat /proc/sys/net/ipv4/icmp_echo_ignore_all
0
```

For a Ubuntu server: root@ubuntu20s1:~# cat /proc/sys/net/ipv4/icmp\_echo\_ignore\_all 0

For our testing purpose, let's update the Ubuntu server's value to 1 (from 0) so the ICMP response is disabled on the Ubuntu server. Then ping between two servers. After the testing, make sure you update this value back to 0.

```
root@ubuntu20s1:~# nano /proc/sys/net/ipv4/icmp_echo_ignore_all
root@ubuntu20s1:~# cat /proc/sys/net/ipv4/icmp_echo_ignore_all
1
[root@centos8s1 ~]# ping 192.168.183.130
root@ubuntu20s1:~# ping 192.168.183.130 -c 4
PING 192.168.183.130 (192.168.183.130) 56(84) bytes of data.
64 bytes from 192.168.183.130: icmp_seq=1 ttl=64 time=0.386 ms
64 bytes from 192.168.183.130: icmp_seq=2 ttl=64 time=0.602 ms
64 bytes from 192.168.183.130: icmp_seq=3 ttl=64 time=0.576 ms
64 bytes from 192.168.183.130: icmp_seq=4 ttl=64 time=0.607 ms

--- 192.168.183.130 ping statistics --
4 packets transmitted, 4 received, 0% packet loss, time 3053ms
```

rtt min/avg/max/mdev = 0.386/0.542/0.607/0.091 ms

As expected, there is no response from the Ubuntu server as ICMP requests from the CentOS server are ignored. If you ping the Ubuntu server from the CentOS server, 100 percent packet loss will result, as shown here:

```
[root@centos8s1 ~]# ping 192.168.183.132 -c 4
PING 192.168.183.132 (192.168.183.132) 56(84) bytes of data.
```

--- 192.168.183.132 ping statistics --

4 packets transmitted, 0 received, 100% packet loss, time 79ms

② To test a server's open ports from a remote machine, you can use telnet + the IP address of remote

server + the TCP port number. Telnet can be used for testing simple network socket connectivity but will only work on TCP ports (it does not work with UDP ports). For example, if you want to test the FTP (21) and SFTP (22) TCP connections from the Ubuntu server to the CentOS FTP/SFTP server, you can perform the following telnet test and confirm the end-to-end connection. After connected, to quit, type in QUIT and press Enter.

2a. Here is the FTP connection test:

```
root@ubuntu20s1:~# telnet 192.168.183.130 21
Trying 192.168.183.130...
Connected to 192.168.183.130.
Escape character is '^]'.
220 (vsFTPd 3.0.3)
QUIT
221 Goodbye.
Connection closed by foreign host.
```

2b. Here is the SSH/SFTP connection test:

```
root@ubuntu20s1:~# telnet 192.168.183.130 22
Trying 192.168.183.130...
Connected to 192.168.183.130.
Escape character is '^]'.
```

SSH-2.0-OpenSSH\_8.0

QUIT

Invalid SSH identification string.

Connection closed by foreign host.

③ To see if a program or process is listening on a port, ready to accept a packet, use the netstat command. netstat arguments (options) are listed here, so mix and match and try to run them on your Ubuntu server:

t—show TCP port

u—show UDP port

a—show all

l—show only listening processes

n—do not resolve network IP address names or port numbers

p—show process names listening on different ports

3a. Run the netstat -tulpn command from your Ubuntu server.

root@ubuntu20s1:~# netstat -tulpn

Here are the active Internet connections (only servers):

```
Proto Recv-Q Send-Q Local Address Foreign Address tcp 0 0
127.0.0.1:45715 0.0.0.0:* tcp 0 0 127.0.0.53:53 0.0.0.0:* tcp 0 0 0.0.0.0:22
0.0.0.0:* tcp 0 0 127.0.0.1:631 0.0.0.0:* tcp6 0 0 ::22 ::*
tcp6 0 0 ::1:631 ::*
udp 0 0 127.0.0.53:53 0.0.0.0:* udp 0 0 0.0.0.0:5353 0.0.0.0:* udp 0 0
0.0.0.0:43413 0.0.0.0:* udp 0 0 0.0.0.0:631 0.0.0.0:* udp6 0 0 ::51143 ::*
udp6 0 0 ::5353 ::*
state PID/Program name LISTEN 939/containerd LISTEN 843/systemd-
resolve LISTEN 1015/sshd: /usr/sbi LISTEN 3251/cupsd
LISTEN 1015/sshd: /usr/sbi LISTEN 3251/cupsd
```

843/systemd-resolve

859/avahi-daemon: r

859/avahi-daemon: r

3252/cups-browsed

859/avahi-daemon: r

859/avahi-daemon: r

3b. Run the netstat -tuna command from your Ubuntu server.

```
root@ubuntu20s1:~# netstat -tuna
```

Here are the active Internet connections (servers and established):

```
Proto Recv-Q Send-Q Local Address Foreign Address tcp 0 0
127.0.0.1:45715 0.0.0.0:* tcp 0 0 127.0.0.53:53 0.0.0.0:* tcp 0 0 0.0.0.0:22
0.0.0.0:* tcp 0 0 127.0.0.1:631 0.0.0.0:* State
LISTEN LISTEN LISTEN LISTEN
```

```
tcp 0 0 192.168.183.132:22 192.168.183.1:56036 ESTABLISHED tcp6 0 0
:::22 ::::* LISTEN tcp6 0 0 ::1:631 ::::* LISTEN udp 0 0 127.0.0.53:53
0.0.0.0:
udp 0 0 0.0.0.0:5353 0.0.0.0:
udp 0 0 0.0.0.0:43413 0.0.0.0:
udp 0 0 0.0.0.0:631 0.0.0.0:
udp6 0 0 :::51143 :::
udp6 0 0 :::5353 :::
```

④ You can also use the ss command with arguments to see the listening ports or the port readiness. To see

if a program or process is listening on a port, ready to accept a packet, use the ss command. These commands work on both Ubuntu and CentOS servers. See Figure

## 8-12

t —display TCP sockets  
u —display UDP sockets  
l —display listening sockets  
n —do not resolve names  
p —display process using socket

```
[root@centos8s1 ~]# ss -nutlp
OR root@ubuntu20s1:~# ss -nutlp
```

```

root@ubuntu20s1:~# ss -nutlp
Netid State Recv-Q Send-Q Local Address:Port Peer Address:PortProcess
udp UNCONN 0 0 0.0.0.0:631 0.0.0.0:* users:(("cups-browsed",pid=4980,fd=7))
udp UNCONN 0 0 0.0.0.0:35619 0.0.0.0:* users:(("avahi-daemon",pid=932,fd=14))
udp UNCONN 0 0 127.0.0.53%lo:53 0.0.0.0:* users:(("systemd-resolve",pid=914,fd=12))
udp UNCONN 0 0 192.168.183.129%ens3:68 0.0.0.0:* users:(("systemd-network",pid=912,fd=19))
udp UNCONN 0 0 0.0.0.0:5353 0.0.0.0:* users:(("avahi-daemon",pid=932,fd=12))
udp UNCONN 0 0 [:]:56859 [:]:* users:(("avahi-daemon",pid=932,fd=15))
udp UNCONN 0 0 [:]:5353 [:]:* users:(("avahi-daemon",pid=932,fd=13))
tcp LISTEN 0 4096 127.0.0.53%lo:53 0.0.0.0:* users:(("systemd-resolve",pid=914,fd=13))
tcp LISTEN 0 128 0.0.0.0:22 0.0.0.0:* users:(("sshd",pid=1123,fd=3))
tcp LISTEN 0 5 127.0.0.1:631 0.0.0.0:* users:(("cupsd",pid=4976,fd=7))
tcp LISTEN 0 128 [:]:22 [:]:* users:(("sshd",pid=1123,fd=4))
tcp LISTEN 0 5 [:]:1:631 [:]:* users:(("cupsd",pid=4976,fd=6))
root@ubuntu20s1:~

```

**Figure 8-12.** Ubuntu – ss –nutlp example

⑤ Use lsof to list the open ports on a Linux OS. To list the process name and PID numbers and open ports, type in lsof –i. You can use this command on most Linux OSs. See Figure 8-13. [root@centos8s1 ~]# lsof –i

OR

```
root@ubuntu20s1:~# lsof -i
```

```

ESTABLISHED)
root@ubuntu20s1:~# lsof -i
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
systemd-n 912 systemd-network 19u IPv4 142598 0t0 UDP ubuntu20s1:bootpc
systemd-r 914 systemd-resolve 12u IPv4 36876 0t0 UDP localhost:domain
systemd-r 914 systemd-resolve 13u IPv4 36877 0t0 TCP localhost:domain (LISTEN)
avahi-dae 932 avahi 12u IPv4 40739 0t0 UDP *:mdns
avahi-dae 932 avahi 13u IPv6 40740 0t0 UDP *:mdns
avahi-dae 932 avahi 14u IPv4 40741 0t0 UDP *:35619
avahi-dae 932 avahi 15u IPv6 40742 0t0 UDP *:56859
sshd 1123 root 3u IPv4 44022 0t0 TCP *:ssh (LISTEN)
sshd 1123 root 4u IPv6 44033 0t0 TCP *:ssh (LISTEN)
cupsd 4976 root 6u IPv6 75194 0t0 TCP ip6-localhost:ipp (LISTEN)
cupsd 4976 root 7u IPv4 75195 0t0 TCP localhost:ipp (LISTEN)
cups-brow 4980 root 7u IPv4 75381 0t0 UDP *:631
sshd 5913 root 4u IPv4 85072 0t0 TCP ubuntu20s1:ssh->192.168.1.1:58984 (ESTABLISHED)
root@ubuntu20s1:~

```

**Figure 8-13.** Ubuntu – lsof –i example

⑥ Use the iptables command to list more TCP IP communication information. Run iptables –xvn –L to display packets, interfaces, source and destination IP addresses, and ports in use. See Figure 8-14.

```
root@ubuntu20s1:~# iptables -xvn -L
```

OR

```
[root@centos8s1 ~]# iptables -xvn -L
```

```
[root@centos8sl ~]# iptables -xvn -L
Chain INPUT (policy ACCEPT 1895 packets, 244220 bytes)
pkts bytes target prot opt in out source destination
0 0 ACCEPT udp -- virbr0 * 0.0.0.0/0 0.0.0.0/0 udp dpt:53
0 0 ACCEPT tcp -- virbr0 * 0.0.0.0/0 0.0.0.0/0 tcp dpt:53
0 0 ACCEPT udp -- virbr0 * 0.0.0.0/0 0.0.0.0/0 udp dpt:67
0 0 ACCEPT tcp -- virbr0 * 0.0.0.0/0 0.0.0.0/0 tcp dpt:67

Chain FORWARD (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target prot opt in out source destination
0 0 ACCEPT all -- * virbr0 0.0.0.0/0 192.168.122.0/24 ctstate RELATED,ESTABLISHED
0 0 ACCEPT all -- virbr0 * 192.168.122.0/24 0.0.0.0/0
0 0 ACCEPT all -- virbr0 virbr0 0.0.0.0/0 0.0.0.0/0
0 0 REJECT all -- * virbr0 0.0.0.0/0 0.0.0.0/0 reject-with icmp-port-unreachable
0 0 REJECT all -- virbr0 * 0.0.0.0/0 0.0.0.0/0 reject-with icmp-port-unreachable

Chain OUTPUT (policy ACCEPT 1563 packets, 221252 bytes)
pkts bytes target prot opt in out source destination
0 0 ACCEPT udp -- * virbr0 0.0.0.0/0 0.0.0.0/0 udp dpt:68
[root@centos8sl ~]#
```


**Figure 8-14.** CentOS, `iptables -xvn -L` example

⑦ Perhaps you are connecting to your FTP server from a Windows client. Then how do you make an FTP connection to your FTP server from your Windows PC? You can use the Windows command-line prompt or Windows PowerShell. `Test-NetConnection` is a native PowerShell command and can be used to test simple connectivity such as FTP port 21.

Let's start PowerShell from your Windows 10 host PC/laptop and quickly test if the FTP connection to the CentOS FTP server works correctly. See Figure

### 8-15.

PS C:\Users\brendan>`test-NetConnection -ComputerName 192.168.183.130 -Port 21`


```
Windows PowerShell
PS C:\Users\brendan> test-NetConnection -ComputerName 192.168.183.130 -Port 21

ComputerName : 192.168.183.130
RemoteAddress : 192.168.183.130
RemotePort : 21
InterfaceAlias : VMware Network Adapter VMnet8
SourceAddress : 192.168.183.1
TcpTestSucceeded : True

PS C:\Users\brendan>
```

**Figure 8-15.** Windows 10 host PC, PowerShell `test-NetConnection` example

## **Summary**

In this chapter, you learned some more Linux administration, starting with how to check system information and how to check TCP and UDP ports on the Linux systems. Then you were guided through IP services installation on a CentOS server to make an all-in-one lab server for TFTP, FTP, SFTP, and NTP services. This server will be used later for Python network automation labs in the second half of this book. Finally, you learned some basic TCP/IP and connection troubleshooting on Linux, so you can troubleshoot the connectivity issues on the move. I hope this was an interesting chapter for everyone. In the next chapter, Chapter 9, you will be tackling another challenging topic, regular expressions (a.k.a. regex). Understanding the inner workings of regex can boost your Python coding ability. You have to stay on course and complete the next chapter.

## **Storytime 4: Becoming a Savvy Linux Administrator, Perhaps Every ITEngineer's Dream?**

Everyone in IT will agree that investing time and resources studying enterprise Linux is a worthwhile future investment while working in the IT industry. Becoming a savvy Linux administrator is many IT engineers' dream, if not every engineer. At least it has been my dream for some time. Can you remember your first Linux experience? Here are some common experiences Linux users may go through while trying to learn Linux, especially if you have been a Windows user all your life.

- Everyone said Ubuntu Desktop is the best Linux for beginners, so you downloaded the latest Linux.iso file and installed it on your PC. Within a few days, you wiped it with Windows 10, and you are back on the Windows OS like nothing ever happened.
- Dual-booting sounded like a cool thing to do, so you installed both Windows and Linux on the same host and tried the multibooting option on your laptop. A few weeks later, you noticed a sizable unused partition on your Windows Partition Manager and thought, what a waste of storage space. Then you remembered: it was the partition for your Linux operating system.
- As time went by, you were logging into Windows more and more, even though your PC had a multibooting option.
- Ubuntu or Gnome Desktop experience seemed like an OK user interface connected to the Internet, but you were still craving the Windows graphical user interface. You are hooked to the Windows GUI.
- Everyone said you have to study Linux commands, but no one told you how to study Linux commands. All the websites and videos said you have to learn them by heart, so you tried your best to memorize as much as you can, squeezing every command into your tiny brain, and the next day, you could not even remember a single command from the previous day's study.


- There is always some Linux guru at your work, and he is putting pressure on you to make sure you take on Linux again even though you left it for a few years. Never give up!

Perhaps you liked Linux from the get-go and enjoyed the experience of learning Linux. For some people, the Linux chapters could pose the first barrier in your Python network automation journey, but we must continue. Based on some quick Internet research, there is still only a small percentage of true Linux administrators in the IT industry. There were three Linux engineers out of 80 IT engineers at my last workplace, and on my current team, there are only two members (out of 20) who are well-versed in Linux. Almost every engineer who can write programming code will agree that it is impossible to develop code and run it as a service only on Windows servers. If you are a Microsoft guru, it is possible that the blue screen of death appears a couple of times a year, and your best fix for Windows Server is to press the Reboot button. In other words, as a novice network automation engineer, we have to become familiar with Linux systems and start using Python on Linux. After all, Python and Linux go hand in hand. If you want to become good at Python or any coding, you must cover the Linux basics well. I agree, it is challenging to learn and master Linux administration, but we can always take one step at a time, and over time, we will get there slowly but surely. Still, I hope the contents in this chapter and the previous chapter will be enough to get you through this book and keep your interest in Linux alive. Since studying Python, I improved my game with Linux, and Linux has made me rethink my career and take a different IT career path. I highly recommend everyone take another crack at Linux. Let's keep trying!

## CHAPTER 9

# Regular Expressions for Network Automation

This chapter is dedicated to learning regular expressions basics. Python provides native ways to process and dissect strings of text but requires many lines of code to locate the exact string. Although Python provides powerful string indexing methods, in real life you will face challenges each time you need to handle a large string. I find it fascinating that no other Python network automation books genuinely emphasize the importance of data wrangling (or massaging) with regular expressions. Many books sweep regular expressions under the rug as it is not the most exciting topic to discuss. I realized that I must master regular expressions to get anywhere with any programming language. Still, I also did not dare tackle it seriously at first. Only when I started working on real projects did I realize my ignorance over regular expressions. I understand that this chapter's content will be painful to digest for many readers, but you should stick with it and focus on completing this chapter; you will thank me later.


Regular expressions universally apply to all computer programming languages and are not unique to Python. Once you have mastered them, you can apply them to all programming languages such as Java, C++, JavaScript, Ruby, and Perl. In Python, there module provides you with the passageway to regular expressions. By having a deep understanding of regular expressions and applying this knowledge to your Python programs via modules, you will become a better Python coder. What you learn here will be applied to network automation application development in the labs. Mastering regular expressions is one topic no Python coder should skip. Although this is one of the shorter chapters in the book, you will gain valuable skills that will last for a lifetime.

After learning basic Python syntax and concepts, you will want to write Python applications fluently. As I will be mentioning throughout the book, writing code in Python is not all about the syntax and concepts; as with all things in computing, writing code has everything to do with proper data handling. This data could come from the user and application variables, reading files, scraping the Web, or logs between two computers. Writing code in any programming language almost always involves handling data. After some time writing Python code, I soon realized that it is impossible to develop any network automation application without understanding regular expressions in full.

If you are serious about Python coding, you must master the art of regular expressions and the `re` module. You will learn the basics of regex and apply regular expressions on real Cisco router and switch text files so you can relate the information to the real production examples.

For the chapter requirements, you will need access to your Windows 10 host PC and Ubuntu Server virtual machine running on VMware Workstation 15 Pro, as depicted in Figure

[9-1.](#)


**Figure 9-1.** Devices required in Chapter 9

## Why Regex?

text. A regular expression (*regex*) is a standard method used in computing to process complicated strings of text and is not exclusive to Python; it is used everywhere while performing data processing. At first glance, learning regular expressions can be seen as a distant subject to learning Python. Still, as you move to the intermediate level, the real power of regular expressions will come to light. In Python, the regular expression is also supported through a built-in Python module called `re` module. Some readers may argue that learning regular expressions is not an essential part of learning Python, but as you work on real problems to solve automation problems, you will need to extract specific strings (data) from a source file or large strings. In coding, every comma, full stop, and whitespace matters while handling data to create variables and run your applications to avoid data handling errors. If anyone asks me what programming languages such as C, C++, Java, Perl, Ruby, R, and Python do, without hesitation, my straightforward answer would be data processing. Every program written in a computer programming language must handle and process data to serve their purpose. In other words, we need a tool to improve our data handling and processing. As you have learned in Chapter 2, there are built-in methods to slice, concatenate, and index data in strings. When dealing with a more extensive set of data, you will run into many inconveniences as you might have to come up with your functions to handle big data better. `re` module comes to the rescue as it is seen as a super-charged data handling method based on old regular expressions from the 1970s. Knowing when and where to use different Python modules can save you time from reinventing the wheel. First, you need to handle your data using the Python native methods. Second, explore data handling using the built-in `re` module. Third, explore even more advanced data handling methods using widely used Python libraries such as NumPy and Pandas. The NumPy library provides objects for multidimensional arrays, whereas Pandas provides an in-memory 2D table object called a *dataframe*. Every Python coder must learn regular expressions well and use them to their advantage to handle the data to extract a specific piece of string.

Another reason for including the topic of regex as a fully dedicated chapter was based on my recent experience while working on network automation.

Regular expressions play a crucial role in coding, and I cannot emphasize enough their usefulness while working with Python code on various network automation projects. Once you reach an intermediate level in Python coding, inevitably you will confront data handling challenges, and if you refuse to learn how to use a regex, you will not progress. After following all exercises in this chapter, you will be well equipped with one of the most useful coding tools invented. The examples shown in this chapter may not be comprehensive enough for some, but enough scenarios are covered to help you get a grip on data handling through Python's `re` module. Every string match requirements are unique, so I urge you to go beyond this book and spend time researching more regex tutorials. There are plenty of free online training materials to practice use cases that apply to your data handling situations.

## To re or Not to re

For starters, let's consider a straightforward example. You have applied for a job as a Python developer with a networking background. After you passed the first technical interview, the hiring manager has given you a take-home task to analyze a string of texts to be analyzed and transformed. Your task is to extract switch names and their MAC addresses to present the information in a specific format.

You have been given the following string. Your task is to print the switch name followed by the MAC address in 12 hexadecimal characters, where the first six digits (OUI) must be preserved to identify the manufacturer's ID. But the last six digits are masked with\* to hide the real MAC address.

Here's a given string:

```
sw_mac = '''pynetauto-sw01 84:3d:c6:05:09:11
pynetauto-sw17 80:7f:f8:80:71:1b
pynetauto-sw05 f0:62:81:5a:53:cd'''
```

Also, any letters, including the hexadecimal a–f, must be capitalized, so the result must match the expected output shown here:

**PYNETAUTO-SW01**

**843DC6\*\*\*\*\* PYNETAUTO  
SW17 807FF8\*\*\*\*\*  
PYNETAUTO-SW05  
F06281\*\*\*\*\***

If you have not studied regular expressions, you may take the following steps to write your program:

1. Remove colons and convert the string to capital letters.
2. Split the strings at the whitespace and add them to a list.
3. Remove whitespaces using thestrip() method and make an updated list.
4. Use thelen() method to identify names and MAC addresses based on the list's length of items. If the item has 14 characters, then it is a switch name; add to the sw list. If the item has 12 characters, then it is a MAC address; add it to the MAC list. During MAC appending, add\*\*\*\*\* to replace the second half of the MAC address.
5. Use Python dictionary's zip method to convert two lists into one dictionary.
6. Use thefor loop to print the key and value from the dictionary's key-value pair. In programming languages, they say, "There's more than one way to skin a cat" but one of the ways (through code) that will achieve the desired result without using there module will look similar to Listing 9-1.


here's a code and example string download tip: all the code presented in this book is available for download from pynetauto on github. for the code used in this chapter, look for a zip file called chapter9\_codes.zip.

url:

[https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto)

***Listing 9-1.*** Native Python Methods

```
>>> sw_mac = '''pynetauto-sw01 84:3d:c6:05:09:11
... pynetauto-sw17 80:7f:f8:80:71:1b
... pynetauto-sw05 f0:62:81:5a:53:cd'''
>>>
```

```
>>> sw_mac = sw_mac.replace(":", "").upper() # 1
>>> sw_mac
'nPYNETAUTO-SW01 843DC6050911 \nPYNETAUTO-SW17
807FF880711B \nPYNETAUTO-SW05 F062815A53CD\n'
>>> list1 = sw_mac.split(" ") # 2
>>> list1
['nPYNETAUTO-SW01', '843DC6050911', '\nPYNETAUTO-SW17',
'807FF880711B', '\nPYNETAUTO-SW05', 'F062815A53CD\n']
>>> list2 = # 3
>>> for i in list1: # 4
... list2.append(i.strip()) # 5
...
>>> list2
['PYNETAUTO-SW01', '843DC6050911', 'PYNETAUTO-SW17',
'807FF880711B', 'PYNETAUTO-SW05', 'F062815A53CD']
>>>
>>> sw_list = # 6
>>> mac_list = # 7
>>> for i in list2: # 8
... if len(i) == 14: # 9
... sw_list.append(i) # 10
... if len(i) == 12: # 11
... i = i[:6] + "*****" # 12
... mac_list.append(i) # 13
...
>>> sw_list
['PYNETAUTO-SW01', 'PYNETAUTO-SW17', 'PYNETAUTO-SW05']
>>> mac_list
['843DC6*****', '807FF8*****', 'F06281*****']
>>> sw_mac_dict = dict(zip(sw_list, mac_list)) # 14
>>> for k,v in sw_mac_dict.items(): # 15

... print(k, v) # 16 lines ...
PYNETAUTO-SW01 843DC6*****
PYNETAUTO-SW17 807FF8*****
PYNETAUTO-SW05 F06281*****
```

You do not need to worry about or understand how to read the previous code. What is important is that you can count the number of code lines needed to achieve the expected result. Not counting the newline and data lines, exactly 16 code lines were required to print the result using only Python methods (without using any modules). Yes, it works, but it takes many lines of code to achieve the goal.

After you have learned how to use a regular expression, you can use Python'sre module to do the same task, and the data manipulation becomes a breeze. The number of code lines drops, and it is easier to write and read. Count the number of code lines in Listing 9-2; exactly four code lines were needed to print out the expected result (not counting the newline and data lines). So, when you compare the number of code lines between the two listings, you can see significant savings in the number of code lines used. This was a simple example, but think about more complex tasks working with big data. It will take a lot of time and elbow grease to write lengthy custom code to achieve the end goal. Using the regular expression module in Python code, your application code will become more concise, easier to write, and easier to read.

### ***Listing 9-2.*** re Example

```
>>> sw_mac = """pynetauto-sw01 84:3d:c6:05:09:11
... pynetauto-sw17 80:7f:f8:80:71:1b
... pynetauto-sw05 f0:62:81:5a:53:cd"""
>>> import re # 1
>>> sw_mac = sw_mac.replace(":", "").upper() # 2 >>> pattern =
re.compile("[0-9A-F]{6}:[0-9A-F]{6}") # 3 >>>
print(pattern.sub("\g<1>*****", sw_mac)) # 4 PYNETAUTO-SW01
843DC6*****
PYNETAUTO-SW17 807FF8*****
PYNETAUTO-SW05 F06281*****
>>>
```

There is no need to write the code yourself at this stage. To download and run the code, you can go to mypynetauto GitHub site and download the code in Listings

[9-1](#) and [9-2](#)


# Studying Regular Expressions Using Python

There are many ways you can study regular expressions with Python, and here we will discuss how you can study in a few different ways. Try a study method that suits you the best and stick to it until you complete the exercises in this chapter.


If you want to follow along with listings 9-3 and 9-4, you can download thesh\_ver.txt file from my github site and save it assh\_ver.txt in your linux directory.

url:[https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto)

## Method 1: Using Notepad++

You already installed Notepad++ in Chapter 2, and it is a great tool to use to explore regular expressions. With Notepad++, there are two ways to study regular expressions, and depending on the size of the data or text, you can choose either approach. You can use a single Python file for a short string, as shown in Figure 9-2, and execute the script by using Ctrl+F6 or Ctrl+F5 from Notepad++.

The screenshot shows the Notepad++ interface with the following details:

- Title Bar:** C:\Users\brendan\Desktop\ex\_regex1.py - Notepad++
- Menu Bar:** File, Edit, Search, View, Encoding, Language, Settings, Tools, Macro, Run, Plugins, Window, ?
- Toolbar:** Standard file operations like Open, Save, Print, Find, Replace, etc.
- Code Editor:** The file ex\_regex1.py contains Python code. The code imports re, reads a configuration file (sh\_ver), and prints the router model number. The configuration file data is shown in the editor.
- Configuration Data:**

| Technology | Technology-package | Technology-package |
|------------|--------------------|--------------------|
| | Current | Type |
| appx | None | None |
| uc | uck9 | RightToUse |
| security | None | None |
| ipbase | ipbasek9 | Permanent |

Processor information:  
cisco ISR4351/K9 (2RU) processor with 1687137K/6147K bytes of memory.  
Processor board ID FDO3132B2Z4  
3 Gigabit Ethernet interfaces  
31 Serial interfaces  
1 Channelized E1/PRI port  
32768K bytes of non-volatile configuration memory.  
4194304K bytes of physical memory.  
3223551K bytes of flash memory at bootflash:.

Configuration register is 0x2102

# Only match Cisco router model number from show version output.  
rt\_model = re.findall("[A-Z]{3}\d{4}[/]\w+", sh\_ver)  
my\_router = rt\_model[0]  
print(my\_router)

- Console:** Shows the command line output of running the script in Python 3.8.
- Status Bar:** Python fil length: 1,036 lines: 28, Ln: 7 Col: 67 Sel: 0|0, Windows (CRLF), UTF-8, INS.

**Figure 9-2.** Studying regular expressions using Notepad++ with a single script

If the text data is lengthy or you have multiple files to read, you can use the file read method to read the files into your Python script and run the Python code you have written. This example is shown in Figures 9-3 and 9-4.

C:\Users\brendan\Desktop\ex\_regex2.py - Notepad++

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
```

ex\_regex2.py

```
1 import re
2
3 with open("C:\\\\Users\\\\brendan\\\\Desktop\\\\sh_ver.txt") as f:
4 read_file = f.read()
5
6 # Only match Cisco router model number from show version output.
7 rt_model = re.findall("[A-Z]{3}\\d{4}[/]\\w+", read_file)
8 #print(rt_model)
9
10 my_router = rt_model[0]
11 print(my_router)
```

Console

```
C:\Python38\python.exe "C:\\\\Users\\\\brendan\\\\Desktop\\\\ex_regex1.py"
Process started (PID=12064) >>>
ISR4351/K9
<<< Process finished (PID=12064). (Exit code 0)
===== READY =====
```

Python fil length: 289 lines: 13 Ln:3 Col:8 Sel:0|0 Windows (CR LF) UTF-8 INS

**Figure 9-3.** Regular expression using Notepad++, read file method re script

C:\Users\brendan\Desktop\sh\_ver.txt - Notepad++

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
```

ex\_regex2.py sh\_ver.txt

```
48 -----
49 Technology Technology-package Technology-package
50 | | Current Type Next reboot
51 -----
52 appx None None None
53 uc uck9 RightToUse uck9
54 security None None None
55 ipbase ipbasek9 Permanent ipbasek9
56
57 cisco ISR4351/K9 (2RU) processor with 1687137K/6147K bytes of memory.
58 Processor board ID FDO3132B2Z4
59 3 Gigabit Ethernet interfaces
60 31 Serial interfaces
61 1 Channelized E1/PRI port
62 32768K bytes of non-volatile configuration memory.
63 4194304K bytes of physical memory.
64 3223551K bytes of flash memory at bootflash:.
65
66 Configuration register is 0x2102
```

Normal te length: 2,967 lines: 66 Ln:57 Col:17 Sel:10|1 Windows (CR LF) UTF-8 INS

**Figure 9-4.** Regular expression using Notepad++, read file method data file

## Method 2: Using the Linux Shell

Like the Notepad++ method, you can run one of your Linux VM servers and SSH into the server to practice regular expressions on Python. If you want to test a simple regular expression, you can start an interactive session with the Python interpreter (see Listing 9-3). After you type the expression and press the Enter key, it immediately returns the result, or no result if your expression did not match any strings. You can also use this method using Python 3 on your Windows 10 host machine. As in Notepad++, you can also write a Python code first and run it from the terminal console to run there match script, as shown in Listing 9-4. This method may sound difficult, but when you practice a couple of examples, you will get familiar with it, and using regular expressions with Python becomes easier.

***Listing 9-3.*** Regular Expression on Python Interpreter

```
pynetauto@ubuntu20s1:~$ pwd
/home/pynetauto
pynetauto@ubuntu20s1:~$ mkdir ex_regex
pynetauto@ubuntu20s1:~$ cd ex_regex
pynetauto@ubuntu20s1:~/ex_regex$ nano sh_ver.txt
pynetauto@ubuntu20s1:~/ex_regex$ ls
sh_ver.txt
pynetauto@ubuntu20s1:~/ex_regex
pynetauto@ubuntu20s1:~/ex_regex$ python3
Python 3.8.2 (default, Jul 16 2020, 14:00:26)
[GCC 9.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information. >>>
import re
>>> with open("/home/pynetauto/ex_regex/sh_ver.txt") as f:
... read_file = f.read()
...
>>> # Only match Cisco router model number from show version output.
>>> rt_model = re.findall("[A-Z]{3}\d{4}\w+", read_file)
>>> print(rt_model)
['ISR4351/K9']
>>> my_router = rt_model[0]
>>> my_router
'ISR4351/K9'
```

***Listing 9-4.*** Regular Expression Writing Python Code on Linux

```
pynetauto@ubuntu20s1:~/ex_regex$ pwd
/home/pynetauto/ex_regex
pynetauto@ubuntu20s1:~/ex_regex$ ls
sh_ver.txt
pynetauto@ubuntu20s1:~/ex_regex$ nano ex9.4_sh_ver.py
pynetauto@ubuntu20s1:~/ex_regex$ cat ex9.4_sh_ver.py import re
with open("/home/pynetauto/ex_regex/sh_ver.txt") as f:

read_file = f.read()

Only match Cisco router model number from show version output.
rt_model = re.findall("[A-Z]{3}\d{4}\w+", read_file) print(rt_model)
my_router = rt_model[0]
print(my_router)
pynetauto@ubuntu20s1:~/ex_regex$ python3 ex9.4_sh_ver.py
['ISR4351/K9']
ISR4351/K9
```


**Regular Expression Breakdown: [A-Z]{3}\d{4}[/]\w+**

**[A-Z]{3} \d{4} [/] \w+**

Three capital letters Four digits Character / Any string with at least one occurrence

**Method 3: Using the Internet to Study Regular Expressions**

One of the most effective ways to study regular expressions is to use a web browser and view content on the Internet. There are plenty of websites providing free regular expression exercises. Some sites are biased toward one programming language over another, but try to find programming language-neutral sites and practice more. Once you build your confidence in regular expressions, you can start using one of the first two Pythonre methods shown earlier. Practicing there module in Python is important as that is the way you will be using a regular expression in Python. One of the better regular expression practice sites is regex101 (<https://regex101.com>). See Figure 9-5.


**Figure 9-5.** Regular expressions practice website

If you are on the go all the time but still want to get regular expression practice, you can practice on Android devices or Apple iOS devices. Download RegexPal (for Android phones) or RegEx Lab (for iOS devices) or similar apps on your mobile device. These applications are useful for on-the-go simple regular expression practice at any time, anywhere. See Figure 9-6.


**Figure 9-6.** Android regular expression app example

# Regex Operation: The Basics

Regular expressions use metacharacters to match static or dynamic data strings. The word *meta* is a Latin (Greek) word meaning *beyond*, *after*, or *behind*. When used in a programming language, metacharacters have special meaning from their real representation so that metacharacters can be defined as the characters having hidden meanings. The metacharacters include the following:

. ^ \$ \* + ? \| () [] {}

When one of these metacharacters is used in regular expressions, it carries some special meaning. The last six characters are in pairs of two, so the brackets must be used in pairs in the regular expressions. Let's start with the most straightforward regular expression and slowly build up our knowledge. Also, if you want to express these characters as a single literal character, then the metacharacter can be enclosed in a set of a square bracket ([ ]) or escaped using the backslash (\). However, pay special attention to metacharacters ^ and \; these two characters cannot be literally matched using the square bracket method. See Table 9-1.

**Table 9-1. Regular Expression Metacharacters**

| Metacharacter Terminology | Escape with \ | Match Literally Using [ ] | . | Dot |
|---------------------------------------|---------------|---------------------------|---|-----|
| \. [.] | | | | |
| ^ Caret \^ [\^] | | | | |
| \$ Dollar \\$ [\$] | | | | |
| * Star \* [*] | | | | |
| + Plus \+ [+] | | | | |
| ? Question mark \? [?] | | | | |
| \ Backslash \\ [\\"] | | | | |
| Pipe \  [ ] | | | | |
| ( ) Round brackets \(\) [( ] [ )] [ ] | | | | |
| Square brackets \[ \] [ [ ] ] [ ] | | | | |
| { } Curly brackets \{ \} [ { } ] [ ]  | | | | |

To get around with the literal matching method with ^ and \, you can add a backslash in front of the ^ and \ inside the square bracket. See Listing

## 9-5.


as all other chapters, to get a full understanding of regular expression concepts, you are expected to open your python interpreter and type all the content marked in bold in each exercises. this includes everything after the three greater-than signs (>>>).

### ***Listing 9-5.*** Matching Metacharacter ^ and \ Using Square Brackets ([ ])

```
>>> import re
>>> expr = ".^$*+?\\|()[]{}"
>>> re.search(r'[^]', expr)
<re.Match object; span=(3, 4), match='^'>
>>> re.search(r'\\[', expr)
<re.Match object; span=(13, 14), match='\\'>
```

If ^ or \ is used inside a square bracket set, you are required to add the escape backslash in front of the metacharacters. There are good reasons for this, and when used inside square brackets, ^ is used to negate the character following it. Type in Listing 9-6 into your Python interpreter and study it carefully. [^a] would mean match all characters but a. In Listing 9-6, all characters are matched except the letter a.

### ***Listing 9-6.*** Meaning of [^a]

```
>>> import re
>>> re.findall('[^a]', 'abracadabra') ['b', 'r', 'c', 'd', 'b', 'r']
```

The backslash inside the brackets, [\], also has a minor problem as the regular expression recognizes the backslash as a negating character for the closing square bracket, ]. So, we have to negate the backslash by adding another backslash. Look at Listing 9-7, where the backslash had to be used to match backslash and a closing square bracket, ].

### ***Listing 9-7.*** Meaning of [\]]

```
>>> re.search(r'[\\"], 'match \ or]')
<re.Match object; span=(6, 7), match='\\'> >>> re.search(r'[\]]', 'match \ or
I')
<re.Match object; span=(11, 12), match=']'>
```

## Character Class ([])

The first metacharacter we will learn is the character class metacharacter. Usually, a regular expression made up of character classes is expressed between the left open square bracket ([]) and the right closed square bracket (]). All characters are allowed inside the character class, [ ].

For example, a regular expression of[aei] will match any one of the vowel letters *a*, *e*, or *i*. Let's look at the real use of words associated with alarms:*ding,buzz,beep,clang*.

### Regular Expression Words (String) Matched Explanation

| | | | | |
|--------------|-----------------------------------|--------------------------------------------------|--------------------------------------|-----------|
| [aei] | ding ding | Matches the character literally (case sensitive) | buzz buzz | No match; |
| <i>buzz</i>  | does not contain <i>a,e, or i</i> | beep beep | Matches the character <i>e</i> twice | |
| <i>clang</i> | clang clang | Matches the character <i>a</i> literally | | |

When a hyphen (-) is used inside the square brackets with letters or numbers, it abbreviates the expressions of a range. For example,[a-z] takes a meaning of all lowercase letters.[A-Z] takes a meaning of all uppercase letters from A to Z. You already have guessed it: to express all letters in both lowercase and uppercase, the regular expression to match becomes[a-zA-Z]. If you want to express a hexadecimal number, you will use[0-9a-fA-F], meaning all whole numbers and both lower and uppercase letters starting from *a* to *f*. In a regex, capitalization does matter. A common example of[0-9] takes the meaning of from 0 to 9, meaning[0 1 2 3 4 5 6 7 8 9].

Almost all characters can be used between the square brackets, [ ], but with a single exception of^ (caret) symbol (^ metacharacter). When^ is used inside the square brackets, the expression used takes the opposite meaning or meaning of NOT. For example, if you want to use an expression to exclude any whole numbers, you can use[^0-9]. If you want not to match any uppercase letters, you can use[^A-Z].

For commonly used regular expressions such as [0-9] and [a-zA-Z], there are particular expressions to save time and make the regular expressions more compact and readable. These are tabulated here for your reference:

### **Regular Expression Interchangeable Expression Explanation**

\d [0-9] Matches whole numbers from 0 to 9. \D [^0-9] Matches all characters except whole numbers. \s [\t\n\r\f\v] Matches all whitespace. A whitespace is included. \S [^ \t\n\r\f\v] Matches all characters except whitespace characters. \w [a-zA-Z0-9] Matches all alphanumeric letters. \W [^a-zA-Z0-9] Does not match alphanumeric letters. Matches all symbols such as % # @.

In the world of programming, the backslash (\) is commonly used to negate the meaning of the expression that comes after the backslash. For example, d is the letter d in the alphabet, but if it is combined with the backslash and becomes \d, this takes on a different meaning. Also, the particular expressions with capital letters always take the opposite meaning of the small, lettered expression.

### **Dot (.): Single Character Match**

The regular expression . (dot) matches all characters except for line terminators such as \n. Interestingly, a regular expression provides a method to include \n, as we will see in an example later, but by using the DOTALL option, the . (dot) can also include the newline character \n.

Let's consider the following regular expression example.

#### **Regular Expression Explanation**

d.g Matches any single character between the letters d and g

Any character specified must match. For example, the letter d must be matched in the first position, and the letter g must match in the third position. The middle character can match any character except the new line character \n.

#### **Regular Expression Words (String) Matched Explanation**

d.g dog dog Matches all characters d, o, and g. d%g d%g Matches all characters d, % sign, and g.

d\ng None Not matched, \n is ignored and not matched. d and g are matched, but \n is ignored, so d\ng is not matched.

What if the dot character is in between the square brackets, [ ]? **Regular Expression Explanation**

d[.]g The dot character between the brackets takes its literal meaning as a single dot (.). So, it will only match d.g but not dog or d%g.

## Asterisk (\*): Repetition

Let's zoom through this one and look at the following regular expression.

**Regular Expression Explanation**

zo\*m Match if the character in front of the star occurs zero, one, or many times. The preceding expression is matched. In this case, the letter o.

The metacharacter \* has the meaning of repetition, and it matches the preceding expression o zero, one, or almost infinite number of times.\* becomes handy while trying to match unpredictable occurrences where a character may or may not appear; hence, it may or may not match.

All of the examples are matched by the\* metacharacter.

**Regular Expression Words (String) Matched** zo\*m zm zm zom zom  
zoom zoom

### Explanation

Matches o zero times. Even without o, zm is matched. Matches o once.

Matches oo in the middle.

## Plus (+): Repetition

A plus sign ( + ) is another metacharacter associated with the repetition. It is a little bit similar to the star but slightly different because zero times is not considered a match. With the use of the+ metacharacter, at least one character must be matched. Let's use the same character again for an explanation.

## **Regular Expression Explanation**

zo+m Matches if the letter o appears one or more timesThe + metacharacter matches some words.

## **Regular Expression Words (String) Matched Explanation**

zo+m zm None No o in the middle, so not matched zom zom Matches z, o, and m

zoom zoom Matches z, oo, and m

## **{m, n}: Repetition**

Using the metacharacter {m, n }, you can match the number of repetitions. The letterm is the start of the match count, andn is the end of the match count. For example,o{1, 3} takes the meaning of matching the character o one to three times. Another example iso{3, }, which means that the repetition of the prepending character o must match at least three times or more. Another example iso{, 3} will match the same charactero up to three times. So, the regular expression of{0,} is equivalent to+ and{1,} is equivalent to\*. Let's study{m, n}by looking at some examples first.

## **{m}**

The reference letter orm is the exact number of repetitions required to match the prepending character. Look at a simple example and explanation.

## **Regular Expression Explanation**

Zo{1}e Matches the first letterZ, then matches the letterom number of times (m=1), in this case once only, and then matches the letter e. So, the expected match letter isZoe. Note, the regular expressions are case sensitive.

Let's look at more examples to help your understanding. If you can type these on your computer keyboard while following the book, you will learn a lot more.

## **Regular Expression {m} Words (String) Matched Explanation o{2} oo**

oo Matches charactersoo zoo zoo Matches charactersoo

boom boom Matches charactersoo zo{2}m zm None Missingoo, so not

matched  
zom None Missingoo, so not matched.  
zoom zoom Matches characters z, oo, and m

## {m, n}

The first reference number, orm, is the minimum repetition number, and the second reference number, orn, is the maximum repetition number. First, a simple explanation of how {m, n} works.

### **Regular Expression Explanation**

o{2, 5} Matches characters oo, ooo, oooo, or ooooo. Matches from two to five occurrences of the letter o.

Now let's look at some simple examples.

### **Regular Expression {m, n} Words (String) Matched Explanation**

zo{1,3}m zm None Not matched, o matches 0 times zoom zoom Matches z, oo, and m

zooooom None Not matched, one too many o

## ? (Question Mark: Repetition)

The metacharacter uses the same meaning as {0, 1} and can be used interchangeably. Again using a simple example, here is more explanation of how ? works in a regular expression.

### **Regular Expression Explanation**

Zoe? Matches Zo or Zoe. The character before the question mark, which is e, becomes optional. So, even the string is Zo. The regular expression will still match the word. This can be written as Zoe{0, 1}.

### **Regular Expression Words (string) Matched ?**

zo?m zm zm

zom zom zoom None

### **Explanation**

Matches z and m. Letter o is optional, so it does not have to match.

Matches *z*, *o*, and *m*.

Not matched as only expecting one *o*.

As shown earlier, \*, +, and ? metacharacters can be replaced by {m, n} methods, but using \*, +, and ? makes regular expression easier to read and understand, so whenever possible, try to use \*, +, and ? instead of {m, n} format.

# Python's re Module

As discussed earlier, Python provides the regular expression feature out of the box, and it is supported by a standard module called `re` (regular expression). This module will be pre-installed as part of the standard Python library when Python is installed on your OS.

To begin your journey into the Python `re` module, it is worth mentioning that there is some difference in the ways or styles you can write your Python code using `re` module. You can choose to keep your script structure simple, standard, or structured. In a simple style, you can write the regular expression statement in a single line of code, as shown in the simple style example in Table 9-2. When you use the standard style, you do not have to use `re.compile` statement, but you can still add some style by separating the string and regular expression statement. If you choose to have a little more consistency in your code, you can use the compiler style, using `re.compile` statement. Any coding style will work fine, but the advantage of using `re.compile` statement in your code is obvious. It gives a little bit more control and structure to your code and hence also adds styling consistency.

Let's compare three styles in questions quickly by looking at each example. All three examples will return the same result but written in two different styles.

**Table 9-2. Different Ways to Use `re` Module in Python Style**

Simple

**Example** `import re  
m = re.findall('\dx\d{4}', "Configuration register is 0x2102") print(m)`

Standard import `re`

Compiler

Result

```
expr = "Configuration register is 0x2102"
m =
re.findall('\dx\d{4}', expr)
```

```

print(m)

import re
expr = "Configuration register is 0x2102" ← expr for expression
p = re.compile('\dx\d{4}') m = p.findall(expr) print(m)

['0x2102']
← p for pattern ← m for match

```

In the third compiler style, we have given a separate variable p to the compiler statement, which contains the regular expression we want to match. And then the variable m performs the match function using variables expr and p. If the compiled regular expression has to be used more than two times, it would be advantageous to use this method over the simpler methods. You have to note that Python allows you to write shortcodes, but you lose the structure and style, whereas more code lines give you better control and structure, but you have to write more lines of code to achieve the same result. In my honest opinion, there are no right or wrong answers here; this all depends on your style and personal preference.

## Python re String Methods

There are four basic types of regular expression search methods we have to master. Let's quickly go over the four methods and then review each by doing some exercises on the Python interpreter. See Table

[9-3](#)

**Table 9-3. re String Methods**  
**Method Explanation**

`re.match()` Search the regular expression pattern on the first line and return the match object. (Only searches the first line.) If a match is not found, returns `None`.

`re.search()` Search the regular expression pattern and return the first occurrence. Unlike the `re.match()` method, this method will check all lines. If a match is not found, returns `None`.

`re.findall()` Search the regular expression pattern and match all occurrences. Unlike `there.match()` or `re.search()` method, this method returns all the nonoverlapping matches of patterns in a string as a list of strings.

`re.finditer()` Search the regular expression pattern, and this method returns an iterator yielding `MatchObject` instances over all nonoverlapping matches for the string's pattern.

## **re.match()**

Listing 9-8, Listing 9-9, and Listing 9-10 will return the same matched objective but are written differently. Carefully study how each line is written differently. Again, there is no right or wrong answer here but different ways to write the same code to achieve the same objective.

### ***Listing 9-8.* `re.match()` method 1**

```
>>> import re
>>> re.match(r'\d\w\d{4}', '0x2142 Configuration register is 0x2102')
<re.Match object; span=(0, 6), match='0x2142'>
```

### ***Listing 9-9.* `re.match()` method 2**

```
>>> import re
>>> expr = '0x2142 Configuration register is 0x2102' >>>
re.match(r'\d\w\d{4}', expr)
<re.Match object; span=(0, 6), match='0x2142'>
```

### ***Listing 9-10.* `re.match()` method 3**

```
>>> import re
>>> expr = '0x2142 Configuration register is 0x2102' >>> p =
re.compile(r'\d\w\d{4}')
>>> m = p.match(expr)
>>> print(m)
<re.Match object; span=(0, 6), match='0x2142'>
```

Let's do another match exercise. In Listing 9-11, the `match` object is returned

with the span containing thematch string's start and end positions. By contrast, if there is no matched object in Listing 9-12, the returned value isNone. In Python, None serves the same purpose asnull in other languages, meaning that it did not match anything.

***Listing 9-11.*** re.match()

```
>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "five regular expression"
>>> m = p.match(expr)
>>> print(m)
<re.Match object; span=(0, 4), match='five'>
```

***Listing 9-12.*** re.match()

```
>>> import re
>>> p = re.compile('[a-z]+') >>> expr = "5 regular expression" >>> m =
p.match(expr)
>>> print(m)
```

Result: None

The previous exercises are essential in the way we structure our Python regular expression script flow.

Looking at the returned values, it could be a best practice to structure our Pythonre scripts in the following format, so the script continues to run only if a match is found:

**Recommended script flow for regular expression for this chapter**  
**import re** ← import re module

```
p = re.compile("Enter_re_here")expr = 'string_to_search_here'm =
p.match(expr)
if m:

 print('Match found: ', m.group())
else:
 print('Match not found')

← compile a pattern
← data or expression
```

- ← matching patterns using pattern
- ← execute only if a match is found

## re.search()

As shown earlier, let's use there.search() method to perform the match function, and in Listing 9-13, the returned result is the same as re.match() where the regular expression matched the string and returned the matched object.

### ***Listing 9-13.*** re.search()

```
>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "five regular expression"
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(0, 4), match='five'
```

On the other hand, in Listing 9-14, unlike there.match() method, there.search() method regular expression did not match digit 5, so it jumped to the next match and returned the word *months*, which matched the regular expression. So, thematch() method is typically used if searching from the beginning of the string, whereas thesearch() method can be used to match the first instance, searching the whole string.

### ***Listing 9-14.*** re.search()

```
>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "5 regular expression"
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(2, 9), match='regular'>
```

## re.findall()

This time let's get some practice with the `findall()` method using the same regular expression flow. Enter each line into your Python Interpreter console to get more practice. Unlike the previous two methods, the `findall()` method returns the matched objects as a list. In Listing 9-15, each word has been returned as strings in a list.

***Listing 9-15.*** `re.findall()` exercise 1

```
>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "five regular expression" >>> m = p.findall(expr)
>>> print(m)
['five', 'regular', 'expression']
```

In Listing

***9-16***

, `findall()` matches all strings satisfying the regular expression condition but ignores the digit 5. This method will try to match and return all matched objects in a list format.

***Listing 9-16.*** `re.findall()` exercise 2

```
>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "5 regular expression" >>> m = p.findall(expr)
>>> print(m)
['regular', 'expression']
```

## **`re.finditer( )`**

The last exercise is on the `finditer()` method. As before, let's type in the code and learn by doing some exercises (see Listing 9-17 and Listing 9-18).

The `finditer()` method returns the same result as the `finditer()` method, but it returns an iterator over all nonoverlapping matches for the string's regular expression pattern. It might be a powerful tool for text processing, but the use cases for the `finditer()` method are very narrow.

***Listing 9-17.*** `re.finditer()` exercise 1

```
>>> import re
```

```

>>> p = re.compile('[a-z]+')
>>> expr = "five regular expression"
>>> m = p.finditer(expr)
>>> print(m)
<callable_iterator object at 0x000001E581F1B5E0> >>> for r in m:
... print(r)
...
<re.Match object; span=(0, 4), match='five'> <re.Match object; span=(5, 12),
match='regular'> <re.Match object; span=(13, 23), match='expression'>

```

***Listing 9-18.*** `re.finditer()` exercise 2

```

>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "5 regular expression"
>>> m = p.finditer(expr)
>>> print(m)
<callable_iterator object at 0x000001E581F1B5E0>

>>> for r in m: print(r)
...
<re.Match object; span=(2, 9), match='regular'> <re.Match object; span=(10,
20), match='expression'>

```

## Match Object Method

Earlier, we saw the returned objects from regular expression matches using `match` and `search` methods, but we still had some questions about the matched strings and exactly how they work. To better understand the attributes of these returned objects, after running the `match` and `search` methods, we can use `match object` methods to answer some of our questions. First, let's quickly review Table 9-4.

***Table 9-4.*** `re Match Object Method`

### Match Method Explanation

`group()` Returns matched string

`start()` Returns the start position of the matched string

`end()` Returns the end position of the matched string

`span()` Returns the start and end position of matched string in tuple format

Now let's learn match object methods through exercises to confirm the returned objects from the matched returned objects. In the first exercise with the `match` method, we can individually get the `match` object attributes using `group`, `start`, `end`, and `span` match methods. Enter the code in Listing 9-19 into the interpreter and check the result interactively.

***Listing 9-19.*** `re.match()`

```
>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "automation"
>>> m = p.match(expr)
>>> print(m)
<re.Match object; span=(0, 10), match='automation'> >>> m.group()
'automation'
>>> m.start()
0
>>> m.end()
10
>>> m.span()
(0, 10)
```

In the search `match` method shown in Listing 9-20, if we want to find out the exact `match` object location in the memory, we can issue `group`, `start`, `end`, and `span` without the round bracket set at the end. Anyway, we should focus more on the `group()`, `start()`, `end()`, and `span()` result of the `match` object attributes.

***Listing 9-20.*** `re.search()`

```
>>> import re
>>> p = re.compile('[a-z]+')
>>> expr = "5. regular expression"
>>> m = p.search(expr)
>>> print(m)
```

```
<re.Match object; span=(3, 10), match='regular'>
>>> m.group
<built-in method group of re.Match object at 0x000001E581F00C00> >>>
m.group()
'regular'
>>> m.start
<built-in method start of re.Match object at 0x000001E581F00C00> >>>
m.start()
3
>>> m.end
<built-in method end of re.Match object at 0x000001E581F00C00> >>>
m.end()
10
>>> m.span
<built-in method span of re.Match object at 0x000001E581F00C00> >>>
m.span()
(3, 10)
```

# Compile Options

When you compile regular expressions, you can also add options to your expressions. First, quickly review the options. When using these regular expression options, you can use the full descriptive option names like `re.DOTALL`, `re.IGNORECASE`, `re.MULTILINE`, and `re.VERBOSE` or use the abbreviated version such as `re.S`, `re.I`, `re.M`, and `re.X`. See Table 9-5.

**Table 9-5. *re* Compile Options Options**

DOTALL

IGNORECASE

## Abbreviation S

I

MULTILINE M

VERBOSE X

## Explanation

Matches any character including a newline, \n.

Makes the regex case-insensitive or ignore case. All major regex engines match in case-sensitive mode; I mode disables case sensitivity.

^ and \$ will match the start and end of a line, instead of the whole string. It enables the regular expression engine to handle an input string that consists of multiple lines.

Allows the use of verbose mode. Whitespace is ignored. Spaces, tabs, and carriage returns are not matched as spaces, tabs, and carriage returns.

Once again, no pain, no gain, so let's type the following exercises into the Python Interpreter and learn from the examples.

## **re.DOTALL (re.S)**

The DOTALL option is used to include a newline in the match string, and

let's check how theDOTALL option works in real use. See Listing 9-21 and Listing 9-22

,

***Listing 9-21.*** Without re.DOTALL()

```
>>> import re
>>> expr = 'a\nb'
>>> p = re.compile('a.b')
>>> m = p.match(expr)
>>> print(m)
```

None ← No match found due to newline

***Listing 9-22.*** re.DOTALL()

```
>>> import re
>>> expr = 'a\nb'
>>> p = re.compile('a.b', re.DOTALL)
>>> m = p.match(expr)
>>> print(m)
<re.Match object; span=(0, 3), match='a\nb'> ← Matches object
```

In Listing 9-21, \n literally represents a newline, and for this reason, the regular expression a.b alone cannot match a\nb. In Listing 9-22, when we enable theDOTALL option using re.DOTALL, we can confirm that even the\n character is matched as part of the string. Under normal circumstances, you will not be using the DOTALL option to match the newline character. Instead, it will be used to match strings in multiple lines by ignoring the newline characters.

## **re.IGNORECASE (re.I)**

When the IGNORECASE option is enabled, it makes the regular expression case insensitive so both uppercase and lowercase letters are matched, disregarding the casing of alphabet characters. Again, let's do some exercises to see how re.IGNORECASE (re.I) works in action. See Listing 9-23.

***Listing 9-23.*** re.IGNORECASE()

```

>>> import re
>>> expr1 = 'automation'
>>> expr2 = 'Automation'
>>> expr3 = 'AUTOMATION'
>>> p = re.compile('[a-z]+', re.IGNORECASE)
>>> m1 = p.match(expr1)
>>> print(m1)
<re.Match object; span=(0, 10), match='automation'> >>> m2 =
p.match(expr2)
>>> print(m2)
<re.Match object; span=(0, 10), match='Automation'> >>> m3 =
p.match(expr3)
>>> print(m3)
<re.Match object; span=(0, 10), match='AUTOMATION'>

```

Only a single exercise is enough to comprehend the use of `re.IGNORECASE` or `re.I` use. In Listing 9-23, the same pattern has been used three times to match the patterns in three different expressions (strings). Three casing types (all lowercase, first-letter capitalization, and all uppercasing expressions) are used as our target strings. The regular expression will match all three strings as there. `I` option was enabled in the regular expression pattern.

## `re.MULTILINE` (`re.M`)

The `re.MULTILINE` or `re.M` option is used with `^` and `$` regular expression metacharacters. As explained before, the `^` metacharacter is used to indicate the start of a string, and `$` is used to mark the end of a string. In layman's term, a regular expression of `^Network` means the first string must begin with the word *network*, whereas `automation$` means the last string must end with the word *automation*. Once again, let's learn `MULTILINE` by doing. See Listing 9-24 and Listing 9-25.

### ***Listing 9-24.*** without `re.MULTILINE()`

```

>>> import re
>>> expr = '''Regular Engineers
... Regular Network Engineers

```

```
... Regular but not so regular Engineers''' >>> p = re.compile('^R\w+\$')
>>> m = p.findall(expr)
>>> print(m)
['Regular']
```

*Listing 9-25.* ^ and re.MULTILINE()

```
>>> import re
>>> expr = '''Regular Engineers
... Regular Network Engineers
... Regular but not so Regular Engineers''' >>> p = re.compile('^R\w+\$', re.MULTILINE) >>> m = p.findall(expr)
>>> print(m)
['Regular', 'Regular', 'Regular']
```

In both exercises, the data (expression) consists of three lines starting with the common word Regular. Each line begins with the same word, and the regular expression  $\wedge R\w+\$$  matches the first word only, starting with a capital *R* followed by alphanumeric letters to nonwhitespace ( $\$$ ). In Listing 9-24, without re.MULTILINE option, the search only matches the first occurrence of the word, Regular. Whereas in Listing 9-25, with re.MULTILINE option enabled, the search matches the word, Regular at the start of a new line on the multiple lines.

## re.VERBOSE (re.X)


try to type as much as you can and as accurately as you can. if you need to cross-check your typos, you can download the exercises used in this chapter from my download site. You can optionally copy and paste the information for your exercise as required.

url:

[https://github.com/pynetauto/apress\\_pynetauto/](https://github.com/pynetauto/apress_pynetauto/)

Most of the regular expression examples introduced in this chapter have been basic compared to the regular expressions used in real, production-ready scripts.

Now, look at the following two examples (Listing 9-26 and Listing 9-27); nevertheless, they are the same scripts returning the same value. For novice Python coders with limited exposure to regular expressions, the compiled regular expression in the first example (`r'[1-9](?:\d{0,2})(?:,\d{3})*(?:\.\d*[1-9])?|0?\.\d*[1-9]|0'`) will look like nothing more than gibberish. The compiled regular expression seems somewhat overcomplicated. It is used to match the digits related to the dates and purposefully matches digits or digits with a comma used in the year. The first example will be what we are familiar with thus far, but the second example takes full advantage of the regular expression `re.VERBOSE` option to add comments and explain how the regular expression works. Although both return the same result, the latter increases the readability, perhaps even for the person who has written this regular expression. With `re.VERBOSE`, you can decode and add optional comments to add readability.

***Listing 9-26.*** Without `re.VERBOSE` import `re`

```
expr = 'I was born in 2,009 and I am 15 years old. I started my primary school
in 2,010' p = re.compile(r'[1-9](?:\d{0,2})(?:,\d{3})*(?:\.\d*[1-9])?|0?\.\d*[1-
9]|0')
```

```
m = p.findall(expr)
```

```
print(m)
```

***Listing 9-27.*** With `re.VERBOSE` import `re`

```
expr = 'I was born in 2,009 and I am 15 years old. I started my primary school
in 2,010' p = re.compile(r"
[1-9] # Match a single digit between 1-9
(?:\d{0,2}) # Match digit equal to [0-9] between 0 and 2 times
(?:,\d{3})* # Match the character ,(Comma) literally, match a digit equal to
[0-9] \\\n
```

exactly 3 times) Zero and unlimited times

```
(?:\.\d*[1-9])? # Match the character. (Dot) literally, match a digit equal to [0-
9] \\
```

```
zero and unlimited times, match a single digit between [1-9]) \\
```

zero and one time.

```
| # OR
0?\\.\\d*[1-9] # Match 0 zero or one time, match . (Dot) literally, match a digit
\
equal to [0-9] zero or unlimited times, and match a digit between [1-9] | # OR
0 # Match one 0
"""", re.VERBOSE)
```

```
m = p.findall(expr)
print(m) Result: ['2,009', '15', '2,010']
```

## \: Confusing Backslash Character

\ in Python gives special meaning to a metacharacter; it is an escape character in both Python strings and for the regex engine, to which you are eventually passing your patterns. When the slash character is used in the Python reengine, this can cause some confusion around how many escape characters you have to use to match the exact string you want to extract from your data. To remove confusion, when compiling a regular expression in Python, r (raw string notation) is appended immediately before the regular expression. Let's type in the following two examples (Listing 9-28 and Listing 9-29), the first without the use of raw string notation, r, and the second using the raw string notation, r. In the following examples, we are trying to match the string \scored.

***Listing 9-28.*** Backslashes Without Raw String Notation

```
>>> import re
>>> expr = 'Our team \scored three goals\\'
>>> p1 = re.compile('\\scored')
>>> p2 = re.compile('\\\\scored')
>>> p3 = re.compile('\\\\\\scored')
>>> p4 = re.compile('\\\\\\\\scored')
>>> p5 = re.compile('\\\\\\\\\\scored')
>>> print(p1.findall(expr))
[]
>>> print(p2.findall(expr))
[]
>>> print(p3.findall(expr))
['\\scored']
>>> print(p4.findall(expr))
['\\scored']
>>> print(p5.findall(expr))
[]
```

In Listing 9-29, the compiled regular expression with three backslashes and four backslashes matched and returned the same result. This can be confusing

as you might be unsure whether you have to use three or four backslashes to match the word with the literal backslash character,\scored.

### ***Listing 9-29.*** Backslash with Raw String Notation

```
>>> import re
>>> expr = 'Our team \scored three goals\' >>> p1 =
re.compile(r'\scored')
>>> p2 = re.compile(r'\\scored') >>> p3 = re.compile(r'\\\\scored') >>> p4
= re.compile(r'\\\\\\scored') >>> print(p1.findall(expr))
[]
>>> print(p2.findall(expr))
['\\scored']
>>> print(p3.findall(expr))
[]
>>> print(p4.findall(expr))
[]
```

In Listing 9-30, we are using the raw string notation,r, and it is clear that the result indicates that you have to use two backslashes to match the target string\scored. Using one, three, and four backslashes with raw string notation will not match the target string.

### ***Listing 9-30.*** Backslash with Raw String Notation

```
>>> import re
>>> expr = 'Our team \scored three goals\' >>> p2 =
re.compile(r'\\scored')
>>> m = p2.findall(expr)
>>> print(m)
['\\scored']
>>> n = m[0]
>>> n
'\\scored'
>>> for x in n:
... print(x, end="")
...
\scored
```

In Listing 9-30, the raw string match method is used, and in this example, the raw string match method matches both \’s (backslashes) and returns the matched string, \\scored in a list. To convert an item in a list, you can use the indexing method.

# Regular Expressions: A Little Revision Plus More

In this section, let's quickly review what we have learned so far and cover a few more metacharacters and regular expression methods such as grouping, lookahead search, etc.

## More Metacharacters

We have covered the most commonly used metacharacters so far, but we have to cover a few more common metacharacters to move forward. The characteristics of the metacharacters we discuss here are a little different from the ones discussed earlier in this chapter. We have already studied metacharacters such as+, \*, [ ], and { }. These metacharacters will only search the strings once as they change their positions in a matching string. Let's now extend our metacharacter vocabulary by introducing a few more new ones, and then we will look at the grouping and lookahead and lookbehind examples.

## OR Operator (|)

In a regular expression, the | (pipe) metacharacter has the same meaning as or. The regular expression of a|b has a similar meaning to [ab], but they operate differently. Both | and [ ] are OR operators, and they will try to match specified characters in the string, but the matched and returned results are a little different. Let's look at the following examples and precisely understand the real difference between | and [ ]. See Listing 9-31 and Listing 9-32.

### ***Listing 9-31.*** a[bc]

```
>>> import re
>>> re.findall('a[bc]', 'a, ab, ac, abc, acb, ad') ['ab', 'ac', 'ab', 'ac']
```

### ***Listing 9-32.*** a(b|c)

```
>>> re.findall('a(b|c)', 'a, ab, ac, abc, acb, ad') ['b', 'c', 'b', 'c']
```

In Listing 9-31, you have used the [ ] regular expression to match b or c; the

regular expression match's returned values also contain the leadinga. But in Listing 9-32, you replaced[ ] with|, and the returned values are only the matched values of eitherb orc but no leadinga. So, the difference between[ ] and| is the way it matches the leading character(s), but one returns the leading character(s), and one doesn't.

Now, looking at Listing 9-33 and Listing 9-34, this is illustrated with a regular expression's range option, and it becomes more apparent that one prints the leading character and one doesn't.

**Listing 9-33.** 3[a-f]

```
>>> re.findall('3[a-f]', '3, 3a, 3c, 3f, 3g') ['3a', '3c', '3f']
```

**Listing 9-34.** 3(a|b|c|d|e|f)

```
>>> re.findall('3(a|b|c|d|e|f)', '3, 3a, 3c, 3f, 3g') ['a', 'c', 'f']
```

Listing 9-35 and Listing 9-36 are simple examples of| (OR) with the words*apple* and *raspberry*. In Listing 9-36, re.findall match method matches both words, *rasberry* and *apple*. The matched words are returned as a list.

**Listing 9-35.** apple|raspberry

```
>>> re.match('apple|raspberry', 'raspberry pie') <re.Match object; span=(0, 8), match='rasberry'>
```

**Listing 9-36.** apple|raspberry

```
>>> print(re.findall('apple|raspberry', 'raspberry and apple pie')) ['rasberry', 'apple']
```

## ^ and \$ (Anchors)

^ (caret) will look for a match beginning at the first character of a string. When you use it with there. MULTILINE orre.M option, you enable the regular expression at each newline of your data or strings. Let's quickly do some exercises using your Python interpreter. Listing 9-37 and Listing 9-38.

**Listing 9-37.** ^Start

```
>>> re.findall('^Start', 'Start to finish') ['Start']
```

In Listing 9-38,^ instructs the regular expression^Start to match the word *start* at the start of the string.

**Listing 9-38.** finish\$

```
>>> re.findall('finish$', 'Start to finish') ['finish']
```

In Listing 9-38, \$ instructs the regular expression to match the word *finish* at the end of the string. In Listing 9-39, combining both ^ and \$, the regular expression matches the exact string starting with *S* and end with *sh*.

***Listing 9-39.*** ^S.+sh\$

```
>>> re.findall('^S.+sh$', 'Start to finish') ['Start to finish']
```

***Listing 9-40.*** ^S.+sh\$' and re.M

```
>>> re.findall('^S.+sh$', 'Start to finish\nSpecial fish\nSuper fresh',
re.MULTILINE) ['Start to finish', 'Special fish', 'Super fresh']
```

In Listing 9-40, using there.M module, you have matched three lines of strings starting with *S* and ending with *sh*.

Now let's take a look at a simplified practical example through another exercise. The code is available for download from my GitHub website, and the filename is 5.7.1.2\_5.py for this exercise ([https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto)). See Listing 9-41.

***Listing 9-41.*** ^Gig.+up\$ and re.M >>> import re

```
>>> expr = """SYDCBDPIT-ST01#sh ip int brief ... Interface
... Vlan1
... Vlan50
... FastEthernet0
... GigabitEthernet1/0/1 ... GigabitEthernet1/0/2 ... GigabitEthernet1/0/3
... ""
IP-Address unassigned 10.50.50.11 unassigned unassigned unassigned
unassigned OK? Method Status Protocol YES NVRAM up up YES
NVRAM up up YES NVRAM down down YES unset down down YES
unset up up YES unset up up >>> p = re.compile('^\Gig.+down$',
re.MULTILINE)
>>> m = p.findall(expr)
>>> print(m)
['GigabitEthernet1/0/1 unassigned YES unset down down']
```

You can easily apply this to the real scenario where you want to extract some interface information from your networking devices show commands. In Listing 9-41, we use the first few lines of Cisco switch's show ip interface brief commands to demonstrate this. Using the regular expression ^Gig.+up\$,

we can quickly match the interfaces that have down status. For demonstration purposes, the example has been oversimplified. Still, in the real environment where you have to manage hundreds and thousands of switchport interfaces, you need the power of regular expression to process the collected data.

## \A and \Z

In a single-line string match, ^ and \A work the same way, but the behavior differs while trying to match strings with multiple lines (see Listing 9-42 and Listing 9-43). The same applies to \$ and \Z; the matching behaviors change while trying to match strings with multiple lines (see Listing 9-44).

When re.M or re.MULTILINE option is enabled, ^ can match at the start of strings and after each line break, but \A only ever matches at the start of the string (see Listing 9-45). Also, \$ can match at the end of the string and before each line break (see Listing 9-46), but \Z only ever matches at the end of the string (see Listing 9-47).

### ***Listing 9-42.*** ^S.+sh

```
>>> re.findall('^S.+sh', 'Start to finish') ['Start to finish']
```

### ***Listing 9-43.*** \AS.+sh

```
>>> re.findall('\\AS.+sh', 'Start to finish') ['Start to finish']
```

### ***Listing 9-44.*** ^S.+sh with re.MULTILINE

```
>>> re.findall('^\S.+sh', 'Start to finish\nSuper special fish\nSuper fresh fish\nSupersmelly fish', re.M) ['Start to finish', 'Super special fish', 'Super fresh fish', 'Super smelly fish']
```

### ***Listing 9-45.*** \AS.+sh with re.MULTILINE

```
>>> re.findall('\\AS.+sh', 'Start to finish\nSuper special fish\nSuper fresh fish\nSupersmelly fish', re.M) ['Start to finish']
```

### ***Listing 9-46.*** S.+sh\$ with re.MULTILINE

```
>> re.findall('S.+sh$', 'Start to finish\nSuper special fish\nSuper fresh fish\nSuper smellyfish', re.M) ['Start to finish', 'Super special fish', 'Super fresh fish', 'Super smelly fish']
```

### ***Listing 9-47.*** S.+sh\Z with re.MULTILINE

```
>>> re.findall('S.+sh\\Z', 'Start to finish\nSuper special fish\nSuper fresh fish\nSupersmelly fish', re.M) ['Super smelly fish']
```

The following exercises demonstrate how mixed use of ^ or \A and \$ or \Z affects the matched return results. We artificially add newlines by separating

each line with\n to create the newline effect. Come up with your examples and test these metacharacters to extend your understanding. See Listing 9-48, Listing 9-49, Listing 9-50, and Listing 9-51.

**Listing 9-48.** ^S.+sh\$ with re.M

```
>>> re.findall('^S.+sh$', 'Start to finish\nSuper special fish\nSuper fresh fish\nSupersmelly fish', re.M) ['Start to finish', 'Super special fish', 'Super fresh fish', 'Super smelly fish']
```

**Listing 9-49.** \AS.+sh\$ with re.M

```
>>> re.findall('\AS.+sh$', 'Start to finish\nSuper special fish\nSuper fresh fish\nSupersmelly fish', re.M) ['Start to finish']
```

**Listing 9-50.** ^S.+sh\Z with re.M

```
>>> re.findall('^S.+sh\Z', 'Start to finish\nSuper special fish\nSuper fresh fish\nSupersmelly fish', re.M) ['Super smelly fish']
```

**Listing 9-51.** \AS.+sh\Z with re.M

```
>>> re.findall('\AS.+sh\Z', 'Start to finish\nSuper special fish\nSuper fresh fish\nSupersmelly fish', re.M) []
```

## \b and \B

In a regular expression,\b represents a word boundary. In a sentence, the whitespace between the leading word and the following word is represented by the usual word boundaries.

### Word Boundary Description

\b Represents an anchor like^ (similar to\$ and^) matching positions where one side is a word character (like\w), and the other side is not a word character; for example, it may be the beginning of the string or a space character.

\B It comes with its negation,\B. This matches all positions where\b does not match and could be if we want to find a search pattern surrounded by word characters.

According to regular expression literal rules, \b represents a backspace; hence, when you use it in a regular expression, you always have to use the raw string notationr to specify that this is not a backspace character.

In Listing 9-52, you are trying to match the word computers in the expression. In the pattern compiled, we have used the leading\b and ending\b as the word we are trying to match leading whitespace and ending with whitespace, so the word matches and returns the result.

***Listing 9-52.*** \b(word)\b matched

```
>>> import re
>>> expr = "Small computers include smartphones." >>> p =
re.compile(r"\bcomputers\b")
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(6, 15), match='computers'>
```

In Listing  
**9-53**

, the word *microcomputers* has the word *computers* but starts with *Micro*, so the whitespace cannot match the word computers trailing the word*Micro*. The result isNone as expected.

***Listing 9-53.*** \b(word)\b not match

```
>>> import re
>>> expr = "Microcomputers include smartphones." >>> p =
re.compile(r"\bcomputers\b")
>>> m = p.search(expr)
>>> print(m)
None
```

In Listing  
**9-54**

, the first\b was dropped in our regular expression compiler, and now the match target word,*computers*, is matched and returns the expected result.

***Listing 9-54.*** (word)\b matched

```
>>> import re
>>> expr = "Microcomputers include smartphones." >>> p =
re.compile(r'computers\b')
>>> m = p.search(expr)
```

```
>>> print(m)
<re.Match object; span=(5, 14), match='computers'>
```

\B has an opposite meaning to \b and hence can be used to achieve the reverse of \b. In Listing 9-55, you try to match the word *computer* without the plural s at the end. So, use the leading \B and ending \B to match the word with pinpoint accuracy.

***Listing 9-55.*** \B(word)\B matched

```
>>> import re
>>> expr = "Microcomputers include smartphones." >>> p =
re.compile(r'\Bcomputer\B')
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(5, 13), match='computer'>
```

## Grouping

Say you have a string consisting of up and down status from a flapping link on a router, and you want to perform a match to search for continuous up status. After searching and matching the continuous up status, you can use the group() option to print the output (Listing 9-56). To compile a group in a regular expression, you have to use( ). This is an impractical example only to introduce you to the concept of regular expression grouping. The next example will be more within the real context.

***Listing 9-56.*** Grouping exercise 1

```
>>> import re
>>> expr = "downupupupdowndownupdowndown" >>> p =
re.compile("(up)+")
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(4, 10), match='upupup'> >>> print(m.group(0))
upupup
```

Now let's consider a technical assistant center's country name and the fully

qualified number for the United States. First, we want to compile a regular expression to match the whole string, starting with the country name and then followed by the technical assistant center telephone number. See Listing 9-57.

***Listing 9-57.*** Grouping exercise 2

```
>>> import re
>>> expr = "United States 1 408 526 1234"
>>> p = re.compile(r"\w+\s\w+\s\d\s\d{3}\s\d{3}\s\d+")
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(0, 28), match='United States 1 408 526 1234'>
```

In Listing 9-57, you have used a mix of alphanumeric shorthand character \w, whitespace shorthand character \s, and digit shorthand character \d with repetition {n} to match all characters. If we stop the string matching here, the data captured in this example is not well utilized. By using grouping, we can extract specific information from the matched strings. Say we want to extract only the country name (see Listing 9-58).

***Listing 9-58.*** Grouping exercise 3

```
>>> import re
>>> expr = "United States 1 408 526 1234"
>>> p = re.compile(r"(\w+\s\w+)\s\d?\s\d{3}\s\d{3}\s\d+")
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(0, 28), match='United States 1 408 526 1234'> >>>
country = m.group(1)
>>> country
'United States'
```

In Listing 9-58, we can use the group(1) method to separate the information from the whole matched string, and now we can use this data as a variable or data in our script. Now let's quickly review the group method index to understand how the regular expression groupings are numbered. See Table 9-6.

**Table 9-6. Group Method Index Meanings Group Index Explanation**

| | |
|----------|-------------------------------|
| group(0) | Whole matched string |
| group(1) | Matched first group |
| group(2) | Matched second group |
| group(3) | Matched third group |
| group(n) | Matched n <sup>th</sup> group |

The grouping method indexing is better explained using practical examples, as shown in Listing

**9-59**

.

**Listing 9-59.** Grouping Method Indexing exercise 1

```
>>> import re
```

```
>>> expr = "United States 1 408 526 1234"
>>> p = re.compile(r"(\w+\s\w+)\s(\d?\s\d{3}\s\d{3}\s\d+)"")
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(0, 28), match='United States 1 408 526 1234'> >>>
phone_number = m.group(2)
>>> phone_number
'1 408 526 1234'
```

In Listing


**9-60**, the group(1) is `(\w+\s\w+)`, which is the same group(1) from Listing 9-59 and `(\d?\s\d{3}\s\d{3}\s\d+)` becomes the group(2), which captures the telephone number. See Figure 9-7

.

**Listing 9-60.** Grouping Method Indexing exercise 2

```
>>> import re
>>> expr = "United States 1 408 526 1234"
>>> p = re.compile(r"(\w+\s\w+)\s((\d?)\s(\d{3}))\s((\d{3}\s\d+))"") >>> m =
p.search(expr)
>> m.group(0)
'United States 1 408 526 1234'
>>> m.group(1)
'United States'
>>> m.group(2)
```

```
'1 408 526 1234'
>>> m.group(3)
'1'
>>> m.group(4)
'408'
>>> m.group(5)
'526 1234'
```


*Figure 9-7. Group index in regular expression example*

In Listing 9-61, the groups have been broken down into even smaller groups, and now we can separate the country code 1, area code 408, and local number 526 1234 from each other. Imagine all the possible things we can do with regular expression groupings in real networking automation scenarios. Imagine what you can do with the captured data from real production routers and switches and control your devices based on the collected and analyzed data.

### ***Listing 9-61.*** Referencing Grouped String

```
>>> import re
>>> expr = "Did you know that that 'that', that that person used in that
sentence, is wrong." >>> p = re.compile(r'(\bthat)\s+\bthat')
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(13, 22), match='that that'>
>>> m = p.search(expr).group()
>>> print(m)
that that
```

Another advantage of using group indexing is that you can use shorthand like

`+\\1` to re-reference the first group. In the regular expression of `(\\bthat)\\s+\\1`, the `+` has the meaning of matching the same strings as the previous group, and `\\1` has the meaning of re-referencing group number 1. If there is a second group and you want to reference it, `\\2` can be used.

## Regular Expression Named Groups

Let's assume that we are working on a project and writing a regular expression to process the data and fully utilizing there grouping methods. This will make your regular expression extremely hard to decode and bring some confusion while trying to understand what the regular expression is trying to match. In networking, we have an access control list (ACL) and a named access control list (NACL); similarly, the regular expression also offers named groups to attach a name to a group for easier data manipulation. Named groups become handy when there are a large number of groups in a regular expression. Naming groups are for more convenience of use when you find and replace in advanced search and replace.

We have to work with a line extracted from a router's `show version` command, and it contains the router name and uptime. We want to use regular expression groups to extract the router name, the precise number of years, weeks, days, hours, and minutes the device has been running.

```
expr = "SYD-GW1 uptime is 1 year, 9 weeks, 2 days, 5 hours, 26 minutes"
```

To match them as each group, one example of the grouping that will work will look similar to the regular expression. Still, since there are multiple groupings and you are reading somebody else's code, you would probably feel overwhelmed with just a single regular expression line.

```
(\w+[-]\w+)\s.+
((\d+\sy\w+),\s(\d+\sw\w+),\s(\d+\sd\w+),\s(\d+\sh\w+),\s(\d+\sm\w+))
```

After carefully studying the regular expression for 10 minutes, you have finally concluded that this is how the strings are matched and grouped. Unfortunately, with so many groups, you can easily get lost in translation. See Figure 9-8.


**Figure 9-8.** Regular expression multiple numbered groups example

Now, let's do the exercise to learn how this regular expression works in real Python. Again, you will follow the recommended regular expression flow and compile your regular expression and apply it to the string. As you have expected, you can separate the router name SYD-GW1 as group 1, print the whole uptime by printing out group 2, then followed by smaller groups embedded inside group 2 such as group 3 (year), 4 (weeks), 5 (days), 6 (hours), and 7 (minutes). If you are not confused already, you are really on track and doing well at this stage. See Listing 9-62.

### **Listing 9-62.** Multiple Numbered Groups exercise


```
>>> import re
>>> expr = "SYD-GW1 uptime is 1 year, 9 weeks, 2 days, 5 hours, 26
minutes"
>>> p = re.compile(r'(\w+[-]\w+)\s.+'
((\d+\sy\w+),\s(\d+\sw\w+),\s(\d+\sd\w+),\s(\d+\sh\w+), \s(\d+\sm\w+))')
>>> m = p.search(expr)
>>> print(m.group(0))
SYD-GW1 uptime is 1 year, 9 weeks, 2 days, 5 hours, 26 minutes
>>> print(m.group(1))
SYD-GW1
>>> print(m.group(2))
1 year, 9 weeks, 2 days, 5 hours, 26 minutes
>>> print(m.group(3))
1 year
[... omitted for brevity]
>>> print(m.group(7))
26 minutes
```

To make such an over convoluted use of grouping methods in the regular expression and add flexibility, regular expressions have a handy named group. You can simply add?P<group\_name> at the beginning of the group

and refer to the group as the group name you have specified. If we have to give group names to the previous example, it will look similar to Listing 9-63. Giving a name to a group gives more meaning to the data it matches, and you do not have to spend much time decoding the regular expression. *Listing 9-63. Named Group exercise*

```
>>> import re
>>> expr = "SYD-GW1 uptime is 1 year, 9 weeks, 2 days, 5 hours, 26
minutes"
>>> p_named = re.compile(r'(?P<hostname>\w+[-]\w+)\s.+(?P<uptime>
(?P<years>\d+\sy\w+),\s(?P<weeks>\d+\sw\w+),\s(?P<days>\d+\sd\w+),\s(?P<hours>\d+\sh\w+),\s(?P<minutes>\d+\sm\w+))')
>>> m = p_named.search(expr)
>>> print(m.group("minutes"))
26 minutes
[... omitted for brevity]
>>> print(m.group("uptime"))
1 year, 9 weeks, 2 days, 5 hours, 26 minutes
>>> print(m.group("hostname"))
SYD-GW1
```

When you analyze the groups named above against the string data, the groupings will look like Figure 9-9.


**Figure 9-9. Regular expression named groups example**

As you can see, the names relate to the information you are trying to match, and there is very little confusion coming from the multiple groupings. Rather than trying to decode someone else's cryptic regular expressions, you should be spending the valuable work hours on more mission-critical issues or providing good customer support experiences.

## Lookahead and Lookbehind Assertions

Before diving into this section, I have to be up front with you. If you are a first-time regular expression apprentice, you may not understand the lookaheads and lookbehinds immediately. To ease the pain, I have used exercises and examples, but you may have to come back to this topic a few times before getting a full grasp of this concept.

## Lookahead, Lookbehind, and Noncapturing group

Lookaheads and lookbehinds are known as *lookarounds* and often confuse novice regex learners. At first glance, lookaheads and lookbehinds look very confusing as they all start with a?, and the difference comes from the second and third metacharacter use. But once mastered well, they are handy tools to shorten our regular expressions. You do not need to comprehend this section straightforward; you can take your time to learn the lookarounds. Also, use this section as a reference point for future reference. In lookarounds, there are four lookarounds and a noncapturing group, which all start with the? mark.

As a quick reminder before getting our hands dirty, Table

[9-7](#)

shows quick lookarounds and simple examples.

**Table 9-7. The re Lookahead, Lookbehind, and Noncapturing Groups**

### Lookaround Name String Example Explanation

?= Lookahead abc a(?=b) Asserts that the regex must be matched

?! Negative abc a(?!=b) Asserts that it is impossible to match the regex lookahead

?<= Lookbehind abc (?<=a)b Asserts that the regex must be matched

?<! Negative abc (?<!a)b Asserts that it is impossible to match the regex lookbehind

?: Noncapturing abc a(?:b) Regex inside the parentheses must be matched but group doesn't create the capturing group

Now go ahead and start typing in the text marked in bold in your Python interpreter and see how the returned objects differ from one another. In the following exercises, you will be using an abbreviated print function with a regular expression and the target string 'abc'. The explanation is included next

to each exercise.

### Exercise # Exercises

```
1 >>> print(re.search('a(?:=b)', 'abc'))
<re.Match object; span=(0, 1), match='a'>
>>> print(re.search('a(?:=b)', 'xbc')) None
2 >>> print(re.search('a(?:!b)', 'abc')) None
>>> print(re.search('a(?:!b)', 'acd')) <re.Match object; span=(0, 1),
match='a'> 3 >>> print(re.search('(?<=a)b', 'abc')) <re.Match object; span=
(1, 2), match='b'>
```

### Explanation

Matches a as the next letter is b.

No match as the first letter is not a before letter b.

No match as the next letter is b. Matches a as the next letter is not b (it is c).

Matches b as the previous letter is a. No match as the previous letter is not a.

```
>>> print(re.search('(?<=a)b', 'xbc')) None
4 >>> print(re.search('(?<!a)b', 'abc'))
```

None

No match as the previous letter is a. Matches b as the previous letter is not a.

```
>>> print(re.search('(?<!a)b', 'xbc')) <re.Match object; span=(1, 2),
match='b'> 5 >>> print(re.search('a(?:b)', 'abc'))
<re.Match object; span=(0, 2), match='ab'>

>>> print(re.search('a(?:=b)', 'abc')) <re.Match object; span=(0, 1),
match='a'> Matches a and b, because b is followed by a. Both a and b are matched.
Matches a as the next letter is b. (This is the same as exercise 1.)
```

### Exercise # Exercises 6 >>> import re

```
>>> expr = "+1 408 526 1234"
>>> p = re.compile(r"((?:\(+1\)[-])?\((?(\d{3}))\)\)?[]?\d{3}[-]?\d{4})")
>>> m = p.search(expr)
>>> print(m)
```

```
<re.Match object; span=(0, 15), match='+1 408 526 1234'>
>>> print(m.group(2))
+1
```

## Explanation

? : represents noncapturing group, Without ?:, +1 and the trailing space are captured as a group. With ?:, the regular expression will not make a group by the match inside the parentheses like it would otherwise do (typically, parentheses create a group). In other words, when you use ?:, the group is matched but is not captured for backreferencing, which is why it's called *anoncapturing* group.


go to the rexegg regex site for more deep dives and regular expression examples. this is one of my favorite sites to learn about regular expressions.  
url:[www.rexegg.com/regex-lookarounds.html](http://www.rexegg.com/regex-lookarounds.html)

## Practice More Lookarounds

You need a lot of practice to wrap your head around this topic. This time, let's use the string 'abba' to make the exercise more exciting and use the full compile method to structure our learning.

**expr = 'abba'**

Please open the Python interpreter and enter the text marked in bold next to the three greater-than signs. Reading through this section will not help you retain the information, so you must do all exercises, from 1 to 10.

### Exercise # Exercise

```
1 >>> import re
>>> expr = 'abba'
>>> p = re.compile('a(?=b)')
>>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(0, 1), match='a'>
```

```
2 >>> import re
>>> expr = 'abba'
>>> p = re.compile('b(?=b)') >>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(1, 2), match='b'>
```

## Regex Explanation

a(?=b) Find the a, which has b after it.  
b(?=b) Find the first b, which has b after it.  
*(continued)*

```
3 >>> import re
>>> expr = 'abba'
>>> p = re.compile('a(?!b)') >>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(3, 4), match='a'>
```

```
4 >>> import re
>>> expr = 'abba'
>>> p = re.compile('b(?!b)') >>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(2, 3), match='b'>
```

```
5 >>> import re
>>> expr = 'abba'
>>> p = re.compile('(?<=a)b') >>> print(m)
<re.Match object; span=(1, 2), match='b'>
```

```
6 >>> import re
>>> expr = 'abba'
>>> p = re.compile('(?<=b)b') >>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(2, 3), match='b'>
```

```
7 >>> import re
>>> expr = 'abba'
>>> p = re.compile('(?<!a)b') >>> m = p.search(expr)
>>> print(m)
```

```
<re.Match object; span=(2, 3), match='b'>
```

```
8 >>> import re
>>> expr = 'abba'
>>> p = re.compile('(?<!b)b') >>> m = p.search(expr)
>>> print(m)
<re.Match object; span=(1, 2), match='b'>
```

a(?!b) Find the seconda, which does not have b after it.

b(?!b) Find the secondb, which does not have b after it.

(?<=a)b Find the firstb, which hasa before it.

(?<=b)b Find the secondb, which hasb before it.

(?<!a)b Find the secondb, which does not have a before it.

(?<!b)b Find the firstb, which does not haveb before it.

```
9 >>> import re a(?:b) >>> expr = 'abc'
```

```
>>> p1 = re.compile('a(?:b)')
```

```
>>> m1 = p1.search(expr)
```

```
>>> print(m1)
```

```
<re.Match object; span=(0, 2),
```

```
match='ab'>
```

```
10 >>> p2 = re.compile('a(?=b)') a(?!b) >>> m2 = p2.search(expr)
```

```
>>> print(m2)
```

```
<re.Match object; span=(0, 1),
```

```
match='a'>
```

## Lookarounds Application Examples

For current and future engineers studying the Python programming language, there is a lot of ground to cover. Until you start working on real projects at work, you may not see real value and power of regular expressions. So far, you have been introduced to some basic regular expressions using exercises, and now you are gradually skilling up on regular expressions. However, unless you live and breathe regex every day on your job, it will take a long time to get to the top level. However, you can still learn the basics from this chapter and supplement with other materials found on the Internet and other

books to get to the intermediary and advanced levels.

Let's use Cisco TAC's URL

<http://www.cisco.com/techsupport> to practice what we have learned. See Listing 9-64

.

**Listing 9-64.** Only Use Lookahed Method to Print http

```
>>> import re
>>> m = (re.search(r"\w{4,5}(?=:)",
"http://www.cisco.com/techsupport")) >>> print(m.group())
http
```

In Listing

9-64, the regular expression \w{4,5}(?=:) matches the previous alphanumerics 4 to 5 times which occurs in front (lookahead) of the colon (:).

**Listing 9-65.** Only Use Lookahead and Lookbehind Method to Print [www.cisco.com](http://www.cisco.com)

```
>>> import re
>>> m = (re.search(r"(?<=/)\w.+[.]\w+[.]\w+(?=/)",
"http://www.cisco.com/techsupport")) >>> print(m.group())
www.cisco.com
```

To match [www.cisco.com](http://www.cisco.com) only, we have used a lookbehind method (?<=), which starts with the forward slash, /, and then matched the www format. We then used a lookahead (?=) ending with /. Using lookrounds, you can match the strings quickly and more precisely.

The following expression can match any filenames that have the format of the filename. file\_extension, such as vlan.dat, sw1.bak, config.text, and even a Cisco switch IOS name such as 2960x-universalk9-mz.152-2.E6.bin. In the following example, we will compare the negative lookahead method compared to the ^, the negation method.

.\*[.].\*\$

In the expr (expression or string), take special care that \n has been used

between filenames to create a newline effect in a single string. This is to simplify our exercise and save pages. The explanations are followed after the lines of each exercise.

In Listing

[9-66](#)

, you will be using regular expression.\*[.].\*\$ to match all files in expr.

**Listing 9-66.** Match All File Types Using Regular Expression - .\*[.].\*\$

```
>>> import re
>>>>> 2.E6.bin"
>>> m = re.findall(".*[.].*$", expr, re.M)
>>> m
m
mz.152-2.E6.bin']
```

In Listing [9-67](#) the^ (caret) method is used to negate any files ending with the.dat extension and returns all the matched file names in a list. Make a special note that we are using there.findall andre.M (MULTILINE) methods that we have learned earlier in this chapter.

In Listing [9-68](#) negative lookahead example returns the same result as Listing [9-67](#)

. There's more than one way to extract the same data.

**Listing 9-67.** Filter files with file extensions not starting with the letter d (Not using lookarround method)

```
>>> import re
>>>>> 2.E6.bin"
>>> m = re.findall(r".*[.][^d].*$", expr, re.M)
>>> m
['sw1.bak', 'config.text', 'sw1_old.bak', '2960x-universalk9-mz.152-2.E6.bin']
```

**Listing 9-68.** Filter files with file extensions not starting with the letter d (using lookarround method)

```
>>> import re
>>>>> 2.E6.bin"
```

```
>>> m = re.findall(r".*[.](?!dat$).*$", expr, re.M)
>>> m
['sw1.bak', 'config.text', 'sw1_old.bak', '2960x-universalk9-mz.152-2.E6.bin']
```

In Listing 9-69 and Listing 9-6687, you have negated any filenames ending with the.dat or.bak using both negation methods. Still, the latter method has an advantage if the file extension extensions begin with the same letter or the length of the extension starts to vary.

***Listing 9-69.*** Filter Any Files Ending with .dat and .bak Without Using Lookaround Method

```
>>> import re
>>>>> 2.E6.bin"
>>> m = re.findall(r".*[.][^d|^b].*$", expr, re.M)
>>> m
['config.text', '2960x-universalk9-mz.152-2.E6.bin']
```

***Listing 9-70.*** Filter Any Files Ending with dat and bak Using Lookaround Method

```
>>> import re
>>>>> 2.E6.bin"

> m = re.findall(r".*[.](?!dat$|bak$).*$", expr, re.M) >>> m
['config.text', '2960x-universalk9-mz.152-2.E6.bin']
```

Let's check this in Listing  
**9-71**

.

***Listing 9-71.*** Filter Any Files Ending with dat or bak Using  $\wedge$  Negation Method

```
>>> import re
>>> expr = "file1.bak\nfile2.dat\nfile3.bakup\nfile4.data"
>>> m = re.findall(r".*[.][^d|^b].*$", expr, re.M)
>>> m
[]
```

In Listing 9-71 and Listing 9-72, the returned result is different as the regular expression used in Listing 9-71 filtered or negated all files, but in Listing 9-72, only the files ending with.dat or.bak files have been filtered. If we try to write a working regular expression without the negative lookahead method in Listing 9-72, the regular expression will be lengthy and cryptic. In Listing 9-72, using the negative lookahead method, you can simply append the exact extension name with the | (OR) sign in the regular expression.

***Listing 9-72.*** Filter Any Files Ending with dat or bak Using Negative Lookahead Method

```
>>> import re
>>> expr = "file1.bak\nfile2.dat\nfile3.bakup\nfile4.data"
>>> m = re.findall(r".*[.](?!dat$|bak$).*$", expr, re.M)
>>> m
['file3.bakup', 'file4.data']
```

# sub Method: Substituting Strings

Using the `sub` method in the regular expression, you can change or swap out matched strings. Let's do the first exercise and review the result.

## Substitute Strings Using sub

As always, let's start with an exercise first and then review what you have learned from the exercise. See Listing 9-73

.

***Listing 9-73.*** Use `sub` to substitute multiple matching words

```
>>> import re
>>> p = re.compile('HP|Juniper|Arista')
>>> p.sub('Cisco', 'Juniper router, HP switch, Arista AP and Palo Alto
firewall') 'Cisco router, Cisco switch, Cisco AP and Palo Alto firewall'
```

In Listing 9-73, using the `sub` method, “Juniper router, HP switch, Arista AP and Palo Alto firewall” was changed to “Cisco router, Cisco switch, Cisco AP and Palo Alto firewall.” Since Palo Alto was not in the compiled regular expression, only Juniper and HP were substituted with Cisco.

Follow through to Listing 9-74, what if we only want to control the number of replacement?

***Listing 9-74.*** Use `sub` to substitute a matching word only once

```
>>> p.sub('Cisco', 'Juniper router, HP switch, Arista AP and Palo Alto
firewall', count=1) 'Cisco router, HP switch, Arista AP and Palo Alto
firewall'
```

You can control the substitutions using the `count` parameter. In the previous example, `count 1` was used, so in Listing 9-74, only Juniper was replaced with Cisco but not HP or Arista.

What if we want to find out the number of replacements in a long string?

***Listing 9-75.*** Use `subn` to count the number of replacements

```
>>> import re
>>> expr = """Juniper router, HP switch, Palo Alto firewall, Juniper
router, HP switch, PaloAlto firewall, Juniper router, HP switch, Palo
Alto firewall, Juniper router, HP switch, Palo Alto firewall, Juniper
router, HP switch, Palo Alto firewall, Juniper router, HP switch, Palo
Alto firewall, and Arista router"""
>>> p = re.compile('HP|Juniper|Arista')
>>> p.subn('Cisco', expr)
('Cisco router, Cisco switch, Palo Alto firewall, Cisco router, Cisco switch,
Palo Alto firewall, Cisco router, Cisco switch, Palo Alto firewall, Cisco
router, Cisco switch, Palo Alto firewall, Cisco router, Cisco switch, Palo Alto
firewall, Cisco router, Cisco switch, Palo Alto firewall and Cisco router', 13)
```

You can use `thesubn` method to substitute the string and find out the number of replaced strings. In Listing

[9-75](#)

, 13 strings have been replaced with the word *Cisco*.

## Using sub and \g to Swap Positions

When you use the `sub` method in a regular expression, you can combine it with relative group referencing (`\g`). Let's say we have a string "Model Number : WS-C3650-48PD", and we want to switch the position of 'WS-C3650-48PD' and 'Model Number'. So, it looks like this:

**From To**

**Model Number : WS-C3650-48PD → WS-C3650-48PD : Model Number**

On your Python interpreter, type in the code in each exercise. You will quickly learn how this works. In Listing [9-76](#), you have compiled the match regular expression into three groups and, using `thesub` method, simply reversed the group sequence after matching each group. The group remains in the same place, but groups 1 and 3 have switched places.

***Listing 9-76.*** Use sub and grouping to swap positions

```
>>> import re
>>> expr = "Model Number : WS-C3650-48PD"
```

```

>>> p = re.compile(r"(\w+\s\w+)(\s[:]|\s)(\w+[-]\w+[-]\w+)"")★ (r"(grp1)
(grp2)(grp3)") >>> m = p.sub("\g<3>\g<2>\g<1>", expr)
>>> print(m)
WS-C3650-48PD : Model Number
Listing 9-x >>> p = re.compile(r"(?P<Desc>\w+\s\w+)(\s[:]|\s)(?
P<Model>(\w+[-]\w+[-]\w+))") >>> m =
p.sub("\g<Model>\g<2>\g<Desc>", expr)
>>> print(m)
WS-C3650-48PD : Model Number

```

In Listing 9-77, you can also apply the named grouping and give meaningful names to each group and achieve our goal. Note that the group was not given a name like(?P<comma>\s[:]|\s) to demonstrate that you can mix-and-match the named groups and numbered groups.

**Listing 9-77.** Use sub and named group method to swap positions

```

>>> p = re.compile(r"(?P<Desc>\w+\s\w+)\s[:]|\s(?P<Model>(\w+[-]\w+[-]
]\w+))") >>> m = p.sub("\g<Model> : \g<Desc>", expr)
>>> print(m)
WS-C3650-48PD : Model Number

```

In Listing

9-77

, you have only used two named groups and left the comma group out, but when you matched using sub method, you added the (:) in your expression to return the desired result.

## Insert a Function in sub Method

In network operations, we use binary, decimal, and hexadecimal values. Two examples where we use hexadecimal values are MAC addresses and IPv6 addresses. This becomes most useful in IPv6 addressing scheme; it is instrumental in understanding how you can calculate from hexadecimal to binary and decimal or the other way around.

In the following exercises, we will practice functions with the sub method.

In Listing

[9-78](#), you have used standard Python methods to convert decimal a random IP address to binary numbers. The same conversion result can be achieved by using the `sub` commands in Listing [9-79](#)

.

***Listing 9-78.*** Decimal to Binary Using the join Method

```
>>> ip = '172.168.123.245'
>>> print ('.'.join([bin(int(x)+256)[3:] for x in ip.split('.')]))
10101100.10101000.01111011.11110101
```

***Listing 9-79.*** Decimal to Binary Using the sub Method

```
>>> ip = '172.168.123.245'
>>> def dec2bin(match):
... value = int(match.group())
... return bin(value)
...
>>> p = re.compile(r'\d+')
>>> p.sub(dec2bin, ip)
'0b10101100.0b10101000.0b1111011.0b11110101'
```

When the `sub` method is used, the compiled return result starts with `0b`, which indicates that this is a binary number. In Listing [9-80](#), we have created a function called `dec2bin` and used it in the `sub` method to get the decimal IP address into binary numbers.

***Listing 9-80.*** Binary to Decimal Using Join Method

```
>>> ip = "00001010.11010110.10001011.10111101" >>> ip1 =
ip.replace(".", "")
>>> ip1
'00001010110101101000101110111101'
>>> def bin2dec():
... return ".".join(map(str, int(ip1, 2).to_bytes(4, "big")))
>>> bin2dec()
'10.214.139.189'
```

In Listing [9-81](#), we have selected a random binary IP address and demonstrate binary to decimal number conversion using the Python `join`

method. After converting the binary number into the decimals, we know that the IP address we are trying to find is 10.214.139.189.

### ***Listing 9-81.*** Hexadecimal to Decimal Numbers

```
>>> mac = "84:3d:c6:f5:c9:ba"
>>> mac1 = mac.replace(":", "")
>>> mac1
'843dc6f5c9ba'
>>> i = int(mac1, 16)
>>> str(i)
'145400865868218'
```

In Listing 9-82, we have captured a MAC address of a switch and want to convert this hexadecimal numbers into decimal numbers. Using the basic Python methods we can easily convert the hexadecimal number into a decimal. This is a good example of how efficient Python could be converting numbers from one form to another.

### ***Listing 9-82.*** Decimal to Hexadecial

```
>>> def hexrepl(match):
... value = int(match.group()) ... return hex(value)
...

>>> p = re.compile(r"\d+")
>>> p.sub(hexrepl, 'MAC address: 145400865868218') 'MAC address:
0x843dc6f5c9ba'
```

Once again, you have written a Python code with the sub method to reverse the decimal MAC address back into a hexadecimal number for demonstration purposes.0x at the beginning of the number indicates that this number is a hex number.


If you are new to regular expressions, this might have been pretty tough chapter. But as mentioned at the beginning of this chapter, in general programming, mastering the regular expressions is a must, not optional. to

get even more help on the topic, go to the following regular expressions Cheat sheets.

url:<https://cheatography.com/davechild/cheat-sheets/regular-expressions/>

url: <http://web.mit.edu/hackl/www/lab/turkshop/slides/regex-cheatsheet.pdf>

## **Summary**


Some people will find this chapter to be the most challenging chapter to digest. I do not expect anyone to understand this chapter in full in a single read. You will have to come back to this chapter over and over again and slowly let the regular expression syntax and concepts soak into your brain. You have just completed all the Chapter 9 exercises, and ideally, you will be able to find some spare time each week to practice regular expressions. As you write Python code, you will have to store and process more and more data. The real power in network programmability is also in the power of data processing. In the next chapter, you will be completing the necessary lab preparation and integration for Python network automation.

## **CHAPTER 10**

# GNS3 Basics

If you do not build your lab yourself, then you will not know how everything works in the lab. Building your virtual lab on your own is one of the best ways to master IT skills in a particular technology. In this chapter, you will learn how to install and build a simple networking lab using GNS3 and VMware Workstation Pro. This chapter will guide you through each step of installing and configuring GNS3 correctly to get the most out of your setup. You will also learn various features of GNS3 on Windows. As you are aware by now, there is no need for hardware-based networking equipment. After completing the simple lab topology, you will integrate an old IOS image and test-drive the lab for verification purposes and get you familiar with the lab setup.

In this chapter, you will be learning GNS3 basics by building simple IOS labs. The GNS3 skills learned here will allow you to build various network automation labs on GNS3. You can extend the use of these labs to your work for proof-of-concept (POC) labs or vendor networking certifications.


## GNS3 at a Glance


At the end of Chapter 6, you downloaded the GNS3 VM.ova file for your GNS3 version, and then you imported it as a virtual server to host your networking devices. If you have not completed this task yet, you must go back and complete the task detailed in the section “Downloading and Installing the GNS3 VM from an .ova File.” Then come back to this chapter and continue.


In this chapter and throughout this book, the terms Cisco CML and Cisco VIRL (or CML and VIRL) are used interchangeably. They are basically the same software for emulating Cisco networking devices in virtual environments. VIRL stands for Virtual Internet Routing Lab, and CML stands for Cisco Modeling Lab. CML replaced VIRL in 2020.

© 415

GNS3 is a multivendor network emulator that was introduced in 2008. Supported on Windows, Linux, and macOS, GNS3 is also known as the graphical user interface (GUI) Dynamips. You only need to understand that the GUI-based GNS3 operates on top of Dynamips. GNS3 was developed and is supported on a community basis, and you can download it for free after user registration on the GNS3.org website. For this chapter, you will need the latest version of GNS3 to run GNS3 as a virtual server on VMware Workstation. Running GNS3 on VMware Workstation Pro as a virtual machine is recommended, and this is a best practice for our lab. When running GNS3 as a local server on the host operating system, your Windows performance degrades significantly; it is always better to run GNS3 as a separate VM on VMware Workstation; this will prevent any CPU and memory contention issues between the host PC and GNS3 server. Another reason for using GNS3 is to create a completely integrated lab with the Linux

VMs. You can use the Linux servers as the Python servers to control virtual routers and switches in various PoC labs to study and test networking concepts.

When installing GNS3 on a Windows machine, you need only a single installation .exe file, but some additional software will be installed automatically during the installation. During the installation, your computer must be directly connected to the Internet. The installation procedures shown in this book include tips that I have learned over the years, and it is recommended that you follow each step closely to replicate all the tasks in this chapter.

To test routers, switches, or firewalls, you will need to locate the software separately and quickly integrate it into GNS3 for various labs. GNS3 does not support all IOS/IOS-XE/IOS-XR versions; it still supports older IOS 12.x trains for testing purposes. Although Cisco's 7200 router IOS version 15.x is supported, two apparent problems exist with the 7200 router IOS 15.x version; it hogs your computer's CPU and memory resources, and there is no support for the layer 2 switching function. Cisco's IOU has been available to internal Cisco TAC engineers, and the spinoff from IOU seems to be the new VIRL L2 and L3 software for networking studies. Cisco recently renamed VIRL to CML Personal Edition (PE). The new CMLPE L2 and L3 images are identical to the preceding VIRL images, so in this book, you can use either image from Cisco.

GNS3 offers more useful features for other software integrations, and it is a great study tool for networking students and engineers alike. CME-PE, VIRL, and IOU images support using Qemu as the key features of the new GNS3. There is support for appliance integration via Docker images as well. That's right—in GNS3, Docker and virtualization programs can run side by side on the GNS3 VM server. Since the introduction of IOU and VIRL, the most significant advantage of configuring such a lab setup has been the layer 2 switching function through L2 IOSv images. GNS3 continues to support both CMLPE's L2 IOSv and L3 IOS images. If you want to study Cisco routing and switching, I highly recommend using either Cisco CML-PE or EVE-GN lab solutions. If you are new to GNS3, you will enjoy the installation procedures in this chapter; most of the installation process is straightforward.

If you have been a longtime GNS3 user, then you will learn various installations and configuration tips in this chapter and improve on your existing GNS3 integration skills.

GNS3 was briefly discussed in Chapter 1 while comparing various emulation and simulation tools for networking studies. Also, we looked at the advantages and disadvantages of each tool. At the end of Chapter 6, you learned how to build a virtual machine, namely, a GNS3 VM from an.ova file; the.ova file is a pre-installed virtual machine for faster deployment. You have already downloaded and created a virtual machine named GNS3 VM as part of the virtual machine creation. You have been slowly gaining the essential IT skills in Python, virtualization, Linux administration, and regular expressions to get ready for Python and network automation. Beginning in this chapter, you will build an environment where you can learn, test, validate, and master various network automation scenarios using Python.

The GNS3 installation in this chapter is a continuation of where we ended in Chapter 6. Let's go ahead and install GNS3 to integrate Cisco IOS in this chapter and later to integrate the CML-PE L2 and L3 IOSv software with the Windows host PC and Linux VMs.


# Installing GNS3 for the First Time

Creating a virtual machine GNS3 VM on VMware Workstation 15 Pro in Chapter 6 was in preparation for GNS3 integration with VMware Workstation and Cisco software. Cisco's IOS and VIRL images will be configured and controlled by GNS3 software, but the actual images will be running from the GNS3 VM and running on VMware Workstation. A virtual machine running within another virtual machines is known as a *nested* virtualization environment.

Before downloading the GNS3 installation file for Windows 10, check the installed version of your GNS3 VM machine and make sure that you download the version in line with your GNS3 VM version. If you want the newest and greatest GNS3 version, then you can download the GNS3 install file and GNS3VM.ova file from the GNS3 official site or the GitHub site. For this book, I have downloaded the version 2.2.11 files, which was the latest version at the time of writing this chapter. As newer GNS3 software is released regularly, version 2.2.11 or the newer version of GNS3 will work just fine.

## Downloading the GNS3 Installation File

If you have not downloaded the GNS3 installation file yet, then first go to the GNS3 download URL at <https://github.com/GNS3/gns3-gui/releases> and download the correct GNS3.exe file for your GNS3 VM version (see Figure 10.1). The version downloaded in this book is 2.2.11 (GNS3-2.2.11-all-in-one.exe). You can safely assume that the GNS3 VM version used in this book is also version 2.2.11, and this virtual machine has already been pre-installed on VMware Workstation 15. If you want to follow the steps in this book exactly, you can use the same software versions, but if you are using VMware Workstation 16 Pro and the latest GNS3 files, the installation and setup processes will be almost identical, so you should not have major drama setting up your GNS3 environment.


**Figure 10-1.** GNS3 installation file download for Windows

In this example, the software is downloaded via the developer's GitHub website using the Assets button. Alternatively, the same software can be downloaded from the GNS3.org site after registering your user account.

# GNS3 Installation and Setup

As part of the installation, GNS3 will install essential software such as Microsoft Visual C++ 2017 Redistributable (x64), Wireshark, WinPcap, and Npcap. Suppose your PC already has the essential software installed. In that case, the GNS3 installation wizard will detect the software automatically, but if no software is installed, it will automatically install the essential software. Under most installation scenarios, the GNS3 installation will go through without a hiccup, but if your installation does not go smoothly, then you can pre-install the correct versions of Wireshark, WinPcap, and Npcap before GNS3 installation. You will also be offered to sign up and install the SolarWinds software; in my opinion, it is bloatware, so if you care about your computer's performance, ensure you decline SolarWinds' free offer.

## GNS3 Installation

The most basic installation tasks have been documented in full and provided as an additional installation guide to include more quality content in this book. Installing GNS3 on the Windows host PC is as simple as clicking the Next buttons a few times until the installation completes. Please refer to Chapter 10 Pretask – Installing GNS3.pdf for the initial GNS3 installation steps; the installation guide is available at [https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto).


**Download and complete the GNS3 installation before proceeding to the next section!**

## GNS3 Setup Procedures


Now we have to set up the GNS3 so you can use it to build your networking lab. There are other setup options available, but since we have imported the GNS3 VM on the Windows host PC, this will be our preferred setup method. Follow the instructions and begin the GNS3 setup.

1 As soon as GNS3 launches, you will be prompted with the GNS3 server

Setup Wizard. Here, we are


using the GNS3 VM, so you must choose “Run appliances in a virtual machine.” Check the “Don’t show this again” box and click the Next button. See Figure

**10-2.**


**Figure 10-2.** GNS3 setup, GNS3 server Setup Wizard


2 Under “Local server configuration,” leave everything as the default. GNS3 on Windows uses TCP port 3080 for the server to localhost communication. This number is rarely altered unless you have an installation problem or want to configure it differently from out-of-the-box installation. Click the Next button again. See Figure [10-3](#).


*Figure*

**10-3. GNS3 setup, local server configuration**


3 There is nothing to select for the local server status, so click the Next button to proceed. See Figure 10-4.


**Figure**


**10-4. GNS3 setup, local server status**

4 The default GNS3 RAM recommendation is 2GB (2048MB); update this to 4GB (4096MB) or more based on your computer specification. My computer has 32GB memory, so my host will still have plenty of memory after allocating 8GB (8192MB) of memory to the GNS3 VM. If you have 16GB of memory, the recommendation is between 4GB and 6GB of memory to this VM. When you reset the memory allocation here, it will be reflected on VMware Workstation's GNS3 VM server. If you are using an older CPU, leave the vCPU cores at 1, but if the CPU is newer, the vCPU cores can be increased to 2 or more. Click Next. See Figure 10-5.


**Figure 10-5.** GNS3 setup, GNS3 VM

5 As soon as you click the Next button, the GNS3 VM on the workstation will boot up. And once it goes through the Power-On Self-Test (POST), you will see a blue welcome screen similar to Figure 10-6 on VMware Workstation 15 Pro. The GNS3 VM is a Linux (Ubuntu) appliance server configured to run various GNS3-compatible appliances from many vendors. GNS3 is a lot more than just a Cisco IOS emulator and has many use cases for studying other vendor products. Your GNS3 VM will be launched automatically; give it enough time to stabilize.


**Figure 10-6.** GNS3 setup, GNS3 VM server started on the workstation

6 The GNS3 Setup Wizard summary window appears, and you can review and click the Finish button to complete your setup. See Figure 10-7.


**Figure 10-7.** GNS3 setup, setup summary

7 Now you will see the GNS3 GUI with the GNS3 VM and your hostname (local host) with green status lights. If you see a red or amber light, it is an indication that your GNS3 installation has not been completed cleanly, and you may need to review your installation and setup processes and troubleshoot the issue. See Figure 10-8.


**Figure 10-8.** GNS3, first time started and running

# Getting Familiar with GNS3

Now that the GNS3 has been installed and launched, you are ready to use the application. Before jumping into GNS3 and creating test network topologies, let's quickly study the user interface to understand each menu's functionalities and options better. All the icon menus plus more menu options are available from the main drop-down menu options. The following sections are a quick introduction to the GNS3 menu and a couple of tips to help you run networking labs smoothly from GNS3.

## GNS3 Menus and GUI

Figure 10-9 shows GNS3's main window, and Table 10-1 describes each option. Getting familiar with where each menu is located and where the most used features are placed as icons on the GNS3 GUI interface will help you save time as you use GNS3 on your host PC.


**Figure 10-9.** GNS3 GUI

**Table 10-1.** GNS3 GUI Elements

#### # Menu

- ① Menu option
- ② File option
- ③ Device and Topology option
- ④ Simulation option
- ⑤ Drawing tools
- ⑥ Device Type icons
- ⑦ Add a Link tool
- ⑧ Device List

#### Explanation

Use the menu to access all the options from the drop-down menu. Open or save GNS3 projects.

Manage snapshots, show/hide connectors, and console into devices.

Power on/off, pause, and restart devices.

Decorate the GNS3 Topology canvas with drawing tools. Show devices based on different device types.

Connect various devices.

List installed devices. Use the search menu to filter displayed devices.

**Table 10-1. (continued) # Menu**

⑨ Topology canvas ⑩ Log window

⑪ Topology/Node Summary

⑫ Server Summary

**Explanation**

Select and drop devices on a canvas to make a working topology.

Displays GNS3 operational status. You can also send some commands using this window.


Displays current GNS3 device summary.

Displays the GNS3 VM and local server status. Also, it displays the CPU and memory utilization of each server.

## **Gracefully Shutting Down GNS3 and GNS3 VM**

This is a friendly reminder before you start plotting icons on GNS3's Topology canvas. Because of the GNS3's sensitivity with Windows installation and how the software tries to emulate the physical hardware, GNS3 running on Windows OS never has been 100 percent reliable. To avoid headaches and time troubleshooting some minor issues, I cannot emphasize enough that you should take a softer approach when starting and shutting down GNS3 on your Windows OS. When you start GNS3, you must give it enough time to start all its background services and also the GNS3 VM if you are using the GNS3 VM for hosting all your virtual network devices. Most importantly, you must follow a stringent set of procedures while shutting down GNS3 to avoid any configuration loss and to avoid deleting the whole project due to file corruption caused by abrupt application closures. GNS3 is one of the best free study tools for studying the basic networking concepts, but unfortunately, it does not come with the enterprise level of reliability.


After you have finished Cisco or any other vendor labs on GNS3, it is crucial that you first save the running configurations. For the case of Cisco IOS devices, runcopy running-config start-config or write memory to save the router's or switch's running configurations to the startup configuration. After that, bring any other devices to shutdown status using the big red stop button or individually selecting each device to shut down each one (see Figure 10-10). Once all configurations have been saved and the devices are properly powered off, then you can gracefully shut down GNS3 using the X in the top-right corner (see Figure 10-11).


**Figure 10-10.** GNS3, stopping a device using the right-click option

After GNS3 shuts down, the GNS3 VM running on VMware Workstation 15 Pro will also shut down automatically. It would be best if you did not shut down the VM from the workstation; it is recommended that you use the X mark in the top-right corner to close the GNS3 application. As you become familiar with GNS3 and its quirks, this shutdown process becomes a standard

procedure. If you are not careful, your working lab configuration and projects may often malfunction due to incorrect shutdown procedures.


**Figure 10-11.** GNS3, graceful shutdown using the X key

## Starting GNS3 as an Administrator

Here is a quick tip while starting GNS3 for the first time on your Windows operating system. When GNS3 gets installed on your Windows PC, if you did not deselect this option, the GNS3 startup icon will be created on your Windows desktop by default. Starting GNS3 using this icon is the quickest way to start the program; however, not starting GNS3 as an administrator can restrict you from making GNS3 configuration changes to network adapter settings and other settings. So, the best practice is to always launch GNS3 as an administrator. One tip to always start as the GNS3 administrator is to change the settings under the GNS3 icon.

## # Task


1 First, go to the desktop of your host PC, locate the GNS3 icon, and right-click it to open Properties. See Figure [10-12](#).


**Figure 10-12.** GNS3, start icon on Windows host desktop

## # Task

2 Now, go to the Compatibility tab. Under Settings, select the “Run this program as an administrator” option, click the Apply button, and click the OK button to save the settings. See Figure [10-13](#).


**Figure 10-13.** GNS3, changing the program icon startup settings

Now you are ready to learn some GNS3 tricks to improve your skills. For the rest of this chapter, you will be introduced to some cool GNS3 tricks such as connecting GNS3 devices to the host, connecting GNS3 to the Internet, adding the Microsoft loopback into the lab topology, and cloning a GNS3 project for making your base lab template.

# **Using GNS3 for the First Time: Cisco IOS and Windows Lab**

Initially, the only way to study Cisco technologies and certifications was to use a physical hardware-based lab with a stack of routers and switches. When Dynamips was developed to emulate old Cisco router platforms by Christophe Fillot in August 2005, it permanently changed the way networking students study Cisco technologies. Before Dynamips, there was Cisco's PacketTrace, but it was more of a simulator than an emulator. As mentioned, GNS3 is the GUI version of Dynamips, and GNS3's underlying application is still Dynamips.

More recently, it was a known secret that Cisco was using UNIX-based Cisco IOU for its internal staff training, but IOU was not released as a product on the market. There was a transitional period where Cisco IOU was leaked to Cisco partners, and networking students were using Cisco IOU. Cisco has recently reinterpreted Cisco IOU into Cisco CML (previously VIRL) and developed it into a subscription-based product that is available as a paid product on the market.

Before GNS3 developers integrated VIRL and IOU images, old-school networking students used somewhat outdated Cisco IOS images on GNS3 to study for Cisco certifications. Even today, older Cisco IOS images are supported by GNS3; this is relevant to CCNA studies because it provides ways to emulate more than 90 percent of CCNA routing studies without using any physical equipment. Although there have been some new advancements in networking technologies and the networking education market, many old routing and switching concepts are still relevant to CCNA studies, so when studying the basic networking concepts, the Cisco IOS 12.4.x version will suffice for your learning needs.

There are two main disadvantages of learning networking using old IOS-based GNS3 labs. First, it can only support older IOS 12.4 versions on most router platforms, except for Cisco 7200. Second, layer 2 support for switching is only through the NM-16ESW module installed on router platforms. Using newer VIRL L2 and L3 images, you can build more

functional Cisco routing and switching labs on GNS3 with many IOS features.

As part of the GNS3 introduction, integrating old Cisco IOS into a lab would be a good starting point. Actually, in the VIRL integration, the only thing replaced is the IOS image with more recent VIRL images. This chapter will gradually introduce you to a handful of techniques you can use on Cisco IOS running on GNS3. For the most part, all the techniques learned here in this chapter are extendable to the CML labs in Chapters 12, 13, and 14, and they will help you build various GNS3 labs with greater effectiveness and flexibility. Even if you are an old CCNA student familiar with the older IOS integration on GNS3, do not skip this chapter as there are some new skills you will acquire throughout the chapter.

Let's begin with a quick discussion of the Cisco software license model, including Cisco IOS, IOU, and VIRL images.

## **Cisco IOS Software License and Downloading an Older Cisco IOS**

First, to configure your GNS3 lab with Cisco IOS, you must find and download Cisco Internet Operating System (IOS) images for GNS3-supported Cisco router models. As mentioned, this book works on the assumption that either you have completed Cisco CCNA R&S certification studies previously or you are currently completing Cisco's associate-level certification studies. Another assumption is that you are interested in how Cisco carries out its business and you want to work in the enterprise networking space as a network/security/data center engineer for many years to come. Cisco increases its revenue by selling the hardware, software, and service support contract. To understand how Cisco raises revenue with software, you must understand the software proprietorship and licensing agreements for Cisco software. To understand Cisco's software licensing model, you have to approach it from Cisco's business model. You already know that Cisco is a leading vendor selling networking equipment for the enterprise and SMB market; it sells the technical support contract packages on its hardware and software to drive the company's profit margins up. The technical support agreement also includes the right to use Cisco's software.

In other words, if you purchased equipment from one of Cisco's partners through a regular channel, you as a customer have the rights to use platform-specific software running on your networking devices and receive 24/7 support from Cisco TAC if you need technical support, which is until the last day of the service contract.

Second, note that if you purchased a device running Cisco IOS version 15, usually you are only allowed to minor patch upgrades within the same software version unless there is a field notice for a security vulnerability or a field notice to upgrade to the latest major software version. Usually, your devices age, and the newer software's minimum hardware requirements are increased. You will be limited to upgrading the device's software to a certain level, and you are forced to upgrade to the latest hardware models. As Cisco devices come to end of life (EoL), Cisco will not support any EoL devices. Most of Cisco's software is regarded as Cisco proprietary and part of Cisco's intellectual property, so Cisco owns all IOS and other software rights; therefore, individuals are not allowed to freely distribute this software. After purchasing Cisco equipment through a channel partner, the technical support service contract also allows for software downloads and technical support from Cisco TAC. If you are currently working for a Cisco partner, you will be able to download the most up-to-date IOS software with ease, but probably not the older IOS software. Another good way to get an older IOS for your study is to purchase used lab routers from online auction sites such as eBay, Craigslist, or Gumtree, or even from someone you know who no longer has any use for his old CCNA/CCNP lab equipment. You will find a working IOS in your device's flash memory, and the IOS can be copied across to your PC using TFTP file transfer; then it can be used as a GNS3 IOS base image. Even if you have the right to download IOS from the Cisco site, locating an older GNS3-compatible IOS from Cisco's official site can be challenging as most of the older devices already have reached EoL. Suppose you are a fulltime student who wants to work in the networking industry as a network or security engineer. In that case, Google searches can lead you to some sites where you might be able to locate older IOS versions. This book uses older versions of IOS from my older Cisco equipment, but ultimately downloading a working copy of an older IOS version is your responsibility to follow this book.

Third, when you visit GNS3's official site, you will first notice that GNS3 supports older Cisco routers, namely, C1700, C2600, C2691, C3600, C3700, and C7200 series routers and older-style Cisco PIX firewalls. For quick demonstration purposes, this chapter uses an old Cisco 3725 router's IOS version 12.4.15 T15, which is compatible with the latest GNS 3.2.11.

Although the Cisco 7200 router's IOS version 15.x is supported, the RAM requirement is 512MB, consuming more computer memory than older 3700 series routers. If you have a PC with a relatively strong CPU and memory, you can choose to use Cisco 7200 IOS version 15.x in place of the 3725's IOS. In this chapter, the exact IOS version used is the 7200 IOS version 15.x in place of the 3725's IOS. In this chapter, the exact IOS version used is the adventerprise9-mz.124-15.T14.bin image, and this is the one supported currently by GNS3.2.11.

Here are some older IOS versions you can use for our study purposes:

- c3725-adventuresek9-mz.124-15.T14.bin (old)
- c3745-adventuresek9-mz.124-25d.bin (old)
- c7200-adventuresek9-mz.124-24.T5.bin (old)
- c7200-adventuresek9-mz.152-4.M7.bin (newer)


You are responsible for purchasing and downloading required Cisco software used in this book. This book does not provide any software used in this book, but points you to the sources to locate and download the correct software. At the end of the day, each reader is responsible for any software usages for their own learning needs.

## Decompressing Cisco IOS for GNS3 Use

If you want to follow along with this book, you should have successfully located and downloaded c3725-adventuresek9-mz.124-15.T14.bin in your Downloads folder. Then, you will decompress the .bin file into an.image file so the decompressed image file can be used in GNS3. There are different ways to decompress a Cisco IOS.bin file on different operating systems, but you will learn how to decompress an IOS file using the two most common Windows methods. The first method is to use Unpack-0.1\_win.zip, and the

second method is to decompress IOS by integrating GNS3 into Dynamips.

## Decompressing Cisco IOS Using the Unpack.exe Method


Here, you will download Unpack.exe for Windows and decompress a Cisco IOS file for GNS3 use. Follow these simple instructions to decompress the original.bin file and save it as an.image file for GNS3 use. Please note that the file must be saved with the.image file extension and moved to yourDownloads folder of your PC at the end of this task.

### # Task

1 First, downloadCisco image unpacker 0.1 binary for Windows to yourDownloads folder and extract it under theDownloads folder. The filename isUnpack-0.1\_win.zip, and the download is available from [SourceForge.net](#).

URL:<https://sourceforge.net/projects/gns-3/files/Cisco%20Image%20Unpacker/v0.1/>

2 If you still have your IOS file in theDownloads folder, move it to theUnpack folder, as shown in Figure 10-14.


**Figure 10-14.** Decompressing IOS, moving the IOS file to the unpack folder

3 From the Windows command-line prompt, run the followingunpack.exe command to extract the file in the same folder. Once the file is decompressed, the decompressed filename will have.bin.unpacked as its file extension:unpack.exe --format IOS [Your\_IOS\_Name].

.mz.124-15.T14.bin


■ Note Replace your\_name with your username.

4 Now rename the .bin.unpacked file as .image file. So, the filename changes from file. So, the filename changes from adventerprisek9-mz.124-15.T14.bin.unpacked toc3725-adventurek9-mz.124-15.T14.image. Also, notice that the decompressed IMAGE file is almost twice the size of the .bin file. See Figure 10-15.


**Figure 10-15.** Decompressing IOS, renaming the decompressed .bin.unpacked file to .image

6 Once the filename has been updated with the correct file extension, copy and paste the file into the Downloads folder again. This step is essential as GNS3 will be searching for a compatible.image file in the Downloads folder on your Windows. See Figure 10-16.


**Figure 10-16.** Decompressing IOS, moving the .image file to the Downloads

*folder*

If you want to find out how to decompress the IOS file using the second method, the Dynamips method, please read 10.4.2.2, but if you immediately want to begin network lab building tasks, jump to 10.5.

## Decompressing Cisco IOS Using Dynamips Method (Optional)

Follow these instructions to decompress your IOS .bin file into the.image file using the Dynamips server method. Once you have completed the task, make sure that a copy of the.image file has been placed under your host PC's Downloads folder. Some readers may find this process more manageable than the first decompression method.

1 If you have not started your GNS3 and GNS3 VM, first launch it by double-clicking your desktop's GNS3


start icon. See Figure

[10-17](#).


**Figure 10-17.** GNS3, GNS3 desktop icon


2 Give one to two minutes for the GNS3 VM to start up properly and settle down. Wait until both GNS3 VM and your local server's CPU and RAM levels settle down. See Figure [10-18](#).


**Figure 10-18.** GNS3, Servers


*Summary window*

3 GNS3 will prompt you with the Project window. Since we are interested only in decompressing the IOS, we will click the Cancel button. See Figure [10-19](#).


**Figure 10-19.** GNS3, Project window cancel

4 To open the Preferences menu on GNS3, select Edit> Preferences. See Figure 10-20.


**Figure 10-20.** GNS3, opening the Preferences menu

5 Select the IOS routers under Dynamips, as shown in Figure 10-21.


**Figure 10-21.** GNS3, *Dynamips, IOS routers*

6 Click the New button to open the New IOS router template window. In the Server screen, select “Run this IOS router on my local computer.” You can also select the “Run this IOS router on the GNS3 VM” option, but we’ll use the old method and remove the image after decompressing the file. See Figure 10-22.


**Figure 10-22.** GNS3, new IOS router template

7 In the IOS image window, click the Browse button on the right. See Figure 10-23.


**Figure 10-23.** GNS3, selecting the IOS image


8 Select your IOS image in theDownloads folder and click the Open button.  
See Figure 10-24.


**Figure 10-24.** GNS3, selecting IOS and opening  
9 Click Yes to decompress the IOS image. See Figure 10-25.


- Figure 10-25.** GNS3,  
decompressing IOS image
- 10 When you come back to the IOS image window, GNS3 will tell you where the.image file will be stored. For this demonstration, it is extracted to the user's GNS3\images\IOS\ folder. See Figure 10-26.  
C:\Users\your\_name\GNS3\images\IOS\c3725-adventerprisek9-mz.124-15.T14.image
- **Note** Replace your\_name with your name.


**Figure 10-26.** GNS3, decompressed image location

- 11 For the name and platform, leave all the settings as the defaults and click the Next button.
- 12 The recommended RAM size for 3725 is 256MB, but GNS3 will default the RAM to 128MB. This is


only an example to demonstrate how to extract the.bin file into the.image file, so you can leave it as 128MB and click the OK button. See Figure [10-27](#).


**Figure 10-27.** GNS3, memory

- 13 In the “Network adapters” window, click the Next button.
- 14 In the “WIC module” window, click the Next button again.
- 15 In Idle-PC window, click the Next button. See Figure 10-28.


■ **Note** If you choose to run the IOS router on the local machine and Dynamips, you can click the Idle-pC finder button to find a suitable Idle-pC, and it will automatically find an optimum value for your system. Since we will be configuring the IOS router to run from GNS3 VM, we can skip this process.


**Figure 10-28.**

## GNS3, IOS idle-PC finder example only

16 Now we extracted the.image file in a folder. We plan to run most of the devices on the GNS3 VM, so select the router and click the Delete button to remove the router from Dynamips ➤ IOS routers. Then, click OK to close the window. See Figure 10-29.


**Figure 10-29.** GNS3, selecting and deleting the IOS router

17 Now go to the following folder

path:C:\Users\your\_name\GNS3\images\IOS. You will find a copy of the decompressed IOS image file with the extension.image. Copy the file to the Downloads folder.

■ **Note** Replace your\_name with your username. See Figure 10-30.


**Figure 10-30.** Host PC, moving the .image file to the Downloads folder  
Now you are ready to install your Cisco IOS router on GNS3 VM. Let's follow through with this task.

## Installing Cisco IOS on the GNS3 VM


You have successfully decompressed your IOS image and now are ready to create a GNS3 project using the .image file into either the local server (PC) or your GNS3 VM server. Since we are using the GNS3 VM as our GNS3 server and want to install most of the devices, this avoids high CPU utilization, idle PC, and memory contention issues associated with the local Dynamips server setup. We are going to install IOS on GNS3 VM instead of the local server. This is a recommended installation as the performance of the GNS3 VM will have less CPU and memory impact on your host PC's performance than when you run devices on the local server.

If your GNS3 is not already running, start the application and let it initialize the GNS3 VM on Workstation. Wait about one to two minutes for the GNS3 VM to boot up properly. Wait until your PC's CPU and memory settle down.

Assuming that both GNS3 and GNS3 VM on Workstation are correctly running on your PC, let's go ahead and complete the following set of tasks to create our first GNS3 project and install the.image file on the GNS3 VM server:


1 After launching GNS3, when the GNS3 project window appears, create a new GNS3 project and give a

name. Alternatively, you can use the New Project icon to open the Project menu and begin this task. You can give any meaningful name of your choice. Here, the project name given wasios\_lab. You do not have to follow this naming convention strictly. See Figure 10-31.


**Figure 10-31.** GNS3, creating a new project

2 From the GNS3 menu, select File ➤ + New template. Or, click the Router icon under Devices on the left and click + New template. See Figure 10-32.


**Figure 10-32.** GNS3, opening the “New template” menu

3 When the “New template” window appears, select the “Install an appliance from the GNS3 server (recommended)” option. Click the Next button. See Figure 10-33.


**Figure 10-33.** GNS3, “New template” option

4 Use the search field to locate your IOS device or use the drop-down device menu on the “Appliances from server” screen to select your device. Once you locate your IOS device, click it to select it and then click the Install button at the bottom. See Figure 10-34.


**Figure 10-34.** GNS3, searching your IOS device

5 Next, leave the “Server type” selection as the default, “Install appliance on the GNS3 VM (recommended),” and click the Next button one more time. See Figure 10-35.


**Figure 10-35.** GNS3, server type selection

6 If you have successfully followed the previous steps, the “Required files” window will locate your .image file, and you will see the same or similar screen to Figure 10-36. Select the image file by highlighting the file and click the Next button again.


**Figure 10-36.** GNS3, required files

7 Of course, you want to install the Cisco IOS on GNS3. Click the Yes button. See Figure 10-37.


**Figure 10-37.** GNS3, appliance installation confirmation message

8 You are almost there; click the Finish button to finish the installation. See Figure 10-38.


**Figure 10-38.** GNS3, usage prompt

9 If the installation is successful, you will be prompted with the message shown in Figure 10-39. Click the OK button.


**10-39.** GNS3, Adding the template success message

10 Now let's assign the correct RAM size for 3725 and add an extra FastEthernet interface for our lab. Finally, go back to the GNS3 main window and click the router icon. You will see the installed Cisco IOS router. Under the Routers icon, select the router icon and rightclick and select "Configure template." See Figure 10-40.


**Figure**


Figure 10-40.

GNS3, configuring the template


11 On the “Memories and disks” tab, change the default RAM size to 256MB and PCMCIA disk0 to the recommended 64MB and then click the OK button. You can go to the Cisco Feature Navigator page to check the RAM requirement for Cisco devices. You can go to <https://cfnng.cisco.com/archiveddata> and search for your platform and IOS version for older IOS devices. You can download the requirement in Excel format. See Figure 10-41.


**Figure**

**10-41.** *GNS3, adding disk0 to IOS router*


12 On the Slots tab, add an NM-1FE-TX on slot 1. You can also add NM-4T for four more FastEthernet interfaces or NM-16ESW, which adds 16 L2 interfaces. If you want to use this router as an L2 switch, then NM-16ESW can be added, but this is an old GNS3 method with little relevance in the newer GNS3 labs. You can also add WIC-1T or WIC-2T under the WICs option on this tab. Since you are only going to connect through FastEthernet, you can leave the WIC slots blank. Click the OK button. See Figure 10-42.


**Figure**

**10-42. GNS3, adding interfaces on IOS router**

13 Now click the router icon and then drag and drop into the Topology canvas on the right. You have successfully installed an IOS image on the GNS3 VM. See Figure [10-43](#).


**Figure 10-43.** GNS3, checking the installation

14 Now close GNS3 by clicking the top-right X button to close GNS3 and the GNS3 VM running on Workstation. Your GNS3 will be closed, followed by GNS3 VM shutdown. If you have another virtual machine running on VMware Workstation, the other VMs on Workstation will continue to run. See Figure 10-44.


**Figure 10-44.** GNS3, closing GNS3 (and GNS3 VM)

# Creating an IOS Lab Topology on GNS3 and Connecting to the Internet


For consistent and reliable lab results, the tasks involved in this section require an Internet connection, and it is recommended that your computer is connected by an ethernet cable connection, not a wireless connection. Labs connecting through the wireless adapters may lead to different results than in the book. For the most part, the labs are carried out with the ethernet cable connected to an ethernet port on a home router. After this chapter, most of the labs will work fine on a wireless connection, but if you suspect that something is not working correctly, consider connecting your pC to a physical ethernet port on your router or switch.

You have been asked to close both the GNS3 and GNS3 VMs in 10.5, and I have intentionally asked you to close the programs so you can properly reopen the previous lab. Now follow the steps to re-open the project to continue your IOS lab building.

## # Task


1 First, launch GNS3 using the GNS3 icon on your Windows desktop. When the GNS3 project window appears, wait for one to two minutes for the GNS3 VM to boot up. See Figure [10-45](#).


**Figure 10-45.** GNS3, GNS3 desktop icon

2 Click the “Recent project” button under “Open project” to select theios\_lab.gns3 project, and then click the OK button to re-open the first project. If the IOS installation and GNS3 integration were all OK, the project should normally open with a GNS3 VM kick-start on Workstation. See

Figure 10-46.


**Figure 10-46.** GNS3, opening recent project

3 As soon as theios\_lab.gns3 project opens, click the “All devices” icon on the left and drop one NAT (NAT1), two routers (R1 and R2), and two VPCS (PC1 and PC2). When you drag and drop these devices, you will be prompted to select a server to run these devices. Pay close attention to which server you select here. See Figure 10-47.


**Figure 10-47.** GSN3, “All devices” icon

For NAT1, I select pynetauto, which is my PC name; your PC name will be different, so you should select your server name. This means that this device will run on the local server’s NATted network, and the DHCP service will allocate an IP address from the VMnet8 (192.168.183.0/24) network. You can also connect to the Internet via GNS3 VM’s NATted network (192.168.122.0/24), but connecting to the outside network via GNS3 VM sometimes could be unreliable. Using the local server NAT address via VMnet8 provides a more reliable connection to the Internet and the Linux servers running on VMnet8. See Figure 10-48.


**Figure 10-48.** GSN3, NAT1 server selection

For routers and VPCSs, select GNS3 VM as the server. These devices will run on the GNS3 VM server. The GNS3 built-in service is usually used to provide a seamless virtual connection to other devices; it is not a managed switch like Cisco switches. VPCS is a handy GNS3's built-in client, which allows the users to use them as end devices for simple ICMP tests. VPC saves a lot of computing power compared to running another virtual machine to run an end client. Using a VPC is like configuring a dummy loopback interface on a Cisco router or switch for end device reachability testing. Still, it is even better as you can still use ping and traceroute from VPCS, just like a real end device. See Figure 10-49.


**Figure 10-49.** GSN3, Switch1 and PC1 server selection

4 Click the “Add a link” icon on the left bottom, and connect all devices as shown in Figure 10-50. Refer to the Topology and Servers summaries to connect your devices as shown.


**Figure 10-50.** GSN3, connecting devices

5 When you are happy with your topology, click the big green play icon to start all devices. Note that if there are more than five devices, it is a best practice to right-click each device and start one device at a time to avoid the CPU and memory hangs during the device bootup. Once all devices have started, the lights on the connections should turn all green, as shown in Figure 10-51.


**Figure 10-51.** GSN3, starting devices

6 Make sure that all lights under the Topology and Servers summaries are green and there are no errors. See Figure 10-52.


**Figure 10-52.** GSN3, topology status

To start a console of R1, simply double-click the R1 icon on the topology or right-click and select the console menu. At the console prompt, let's quickly configure R1 for our first lab.

```
hostname R1
```

```
!
```

```
ip name-server 8.8.8.8
```

```
!
```

```
interface FastEthernet0/0ip
```

```
address dhcp
```

```
no shut
```

```
!
```

```
interface FastEthernet0/1
```

```
ip address 192.0.2.1 255.255.255.0
```

```
no shut
```

```
!
router ospf 1

network 192.0.2.0 0.0.0.255 area 0
network 192.168.183.0 0.0.0.255 area 0
!
do write memory
```

Assigns R1 as the hostname

Configures name server

Fa0/0 gets the IP address from the DHCP server of VMnet8 (NAT)  
Brings up the interface

Configures an IP address on f0/1 Connects to R2's f0/0  
Brings up the interface

OSPF 1 configuration to allow OSPF advertisement  
Saves R1's running configuration to startup configuration  
Now let's configure R2. The configuration is similar to R1, but it has three interfaces on three different subnets.

```
hostname R2
!
ip dhcp excluded-address 172.168.2.1 172.168.2.21
!
ip dhcp pool VPCS_2
```

```
network 172.168.2.0 255.255.255.0 default-router 172.168.2.1
!
interface FastEthernet0/0
ip address 192.0.2.2 255.255.255.0 no shut
!
interface FastEthernet0/1
ip address 172.168.1.1 255.255.255.0 no shut
!
interface FastEthernet1/0
ip address 172.168.2.1 255.255.255.0 no shut
```

```
!
router ospf 1
network 172.168.0.0 0.0.0.255 area 0 network 172.168.1.0 0.0.0.255 area 0
network 172.168.2.0 0.0.0.255 area 0 network 192.0.2.0 0.0.0.255 area 0
!
ip route 0.0.0.0 0.0.0.0 192.0.2.1
!
!
do write memory
```

Assigns R2 as hostname

Excludes reserved IP addresses

PC2 will get the next IP address, which is 172.168.2.22 via DHCP

PC2's DHCP pool configuration

Configure an IP address on f0/0 Connects to R1's f0/1

Bring up the interface

Configure an IP address on f0/1 Connects to PC1

Bring up the interface

Configure an IP address on f1/0 Connects to PC2

Bring up the interface

Configure OSPF 1 for internal network advertisement

Configure a static route for Gateway of last resort; static route to R1

Save R2's running configuration to startup configuration

Now open the PC1 (VPCS) console and practice configuring PC1's IP address manually. Type in the commands exactly shown below.

```
PC1> ip 172.168.1.11/24 172.168.1.1 <<< Assign IP address and Gateway
Checking for duplicate address...
```

```
PC1 : 172.168.1.11 255.255.255.0 gateway 172.168.1.1
```

```
PC1> ip dns 8.8.8.8 <<< Configure DNS IP address
```

```
PC1> show ip <<< Show ip address details
```

NAME : PC1 1

IP/MASK : 172.168.1.11/24  
GATEWAY : 172.168.1.1  
DNS : 8.8.8.8  
MAC : 00:50:79:66:68:00  
LPORT : 20000  
RHOST:PORT : 127.0.0.1:20001  
MTU: : 1500

Now validate your configuration by sending some ICMP messages from PC1 to R1, R2, and the Internet.

```
PC1> ping 172.168.1.1 -c 3 <<< To the Gateway f0/1
172.168.1.1 icmp_seq=1 timeout <<< first arp drop
84 bytes from 172.168.1.1 icmp_seq=2 ttl=255 time=3.098 ms
84 bytes from 172.168.1.1 icmp_seq=3 ttl=255 time=8.093 ms
```

```
PC1> ping 192.0.2.1 -c 3 <<< To R1's f0/1
84 bytes from 192.0.2.1 icmp_seq=1 ttl=254 time=25.297 ms
84 bytes from 192.0.2.1 icmp_seq=2 ttl=254 time=29.232 ms
84 bytes from 192.0.2.1 icmp_seq=3 ttl=254 time=31.170 ms
```

```
ping 8.8.8.8 -c 3 <<< To Google DNS server, Ethernet connection
recommended 84 bytes from 8.8.8.8 icmp_seq=1 ttl=126 time=50.198 ms
<<< On wireless you may get timeouts
84 bytes from 8.8.8.8 icmp_seq=2 ttl=126 time=31.918 ms
84 bytes from 8.8.8.8 icmp_seq=3 ttl=126 time=58.199 ms
10 This time, open the console of PC2 (VPCS) and configure the IP address
using the ip dhcp command.
```

Unlike the previous configuration, PC2 will get its IP from R2's DHCP services. If you have configured everything precisely the same, then PC2 should be assigned with an IP address of 172.168.2.22. PC2> ip dhcp  
DDORA IP 172.168.2.22/24 GW 172.168.2.1  
PC2> show ip

NAME : PC2 1  
IP/MASK : 172.168.2.22/24  
GATEWAY : 172.168.2.1

DNS : 172.168.2.1  
DHCP SERVER : 172.168.2.1  
DHCP LEASE : 86391, 86400/43200/75600  
MAC : 00:50:79:66:68:01  
LPORT : 20002  
RHOST:PORT : 127.0.0.1:20003  
MTU: : 1500

Now validate your configuration by sending some ICMP messages from PC2 to R2, R1, PC1, and the Internet.

```
PC2> ping 172.168.1.1 -c 3 <<< To R2's f0/1 interface
84 bytes from 172.168.1.1 icmp_seq=1 ttl=255 time=4.515 ms
84 bytes from 172.168.1.1 icmp_seq=2 ttl=255 time=2.110 ms
84 bytes from 172.168.1.1 icmp_seq=3 ttl=255 time=5.558 ms
PC2> ping 172.168.1.11 -c 3 <<< To PC1, no entry in the ARP table.
172.168.1.11 icmp_seq=1 timeout <<< first arp drop
172.168.1.11 icmp_seq=2 timeout <<< second arp drop
84 bytes from 172.168.1.11 icmp_seq=3 ttl=63 time=12.709 ms
```

**Note** Whenever a router has to send a packet to the next hop (or directly attached destination) with no entry in the ARp table, the ARp request is sent out, but one to two original packets are dropped unconditionally.

```
PC2> ping 192.0.2.1 -c 3 <<< To R1's f0/1
84 bytes from 192.0.2.1 icmp_seq=1 ttl=126 time=33.306 ms
84 bytes from 192.0.2.1 icmp_seq=2 ttl=126 time=27.037 ms
84 bytes from 192.0.2.1 icmp_seq=3 ttl=126 time=23.962 ms
```

```
PC2> ping 8.8.8.8 -c 3 <<< To Google's DNS server
84 bytes from 8.8.8.8 icmp_seq=1 ttl=126 time=51.237 ms <<< On wireless
you may get timeouts
84 bytes from 8.8.8.8 icmp_seq=2 ttl=126 time=35.299 ms
84 bytes from 8.8.8.8 icmp_seq=3 ttl=126 time=24.883 ms
```

Once you have completed a lab, follow the standard procedure to save the configuration, shut down the devices, and close your project.

You have completed a GNS3 basic OSPF routing lab using two Cisco IOS routers and two VPCS. Although this is not a routing and switching book, you have built a topology, configured it, and completed the following tasks:

- Assigned IP addresses to routers' interface
- Configured a name server
- Configured DHCP services on R2
- Configured OSPF on R1 and R2 for internal routing
- Configured static router (gateway of last resort)
- Saved the running configuration to start up configuration

Also, you have learned how to configure and use GNS3's virtual PC (VPCS) feature using the manual and DHCP configuration method.

Next, let's learn how to install the Microsoft loopback adapter to manage GNS3 devices by communicating with the GNS3 topology from the host's Windows operating system. The Microsoft loopback adapter helps Windows hosts communicate with devices running on GNS3.

# Installing the Microsoft Loopback Adapter


To communicate, control, and manage the Cisco devices running on GNS3 from the host PC, you can install the Microsoft loopback adapter and communicate to Cisco routers, switches, or other devices running on GNS3. The Microsoft loopback adapter is a virtual network adapter for testing purposes, which is provided by Windows. With Microsoft loopback, you can conveniently and reliably connect to the GNS3 devices from the host's operating system and communicate to virtual devices. Here's how to install the experimental Microsoft loopback on your host PC. Suppose you are a heavy Windows user and need some time to skill up on Linux administration. In that case, accessing and managing GNS3 devices from your Windows host will provide some more time for you to practice Linux while acquiring other skills.

If you are using your PC with a vanilla-flavored Windows 10 operating system, perform the following tasks. If you are using a company-provided standard operating environment (SOE) laptop or PC, adding a Microsoft loopback adapter may be slightly different. If you are using a personal computer, install the Microsoft loopback as described in the following steps. If you are using a company-provided SOE laptop or PC, menus may look different from the following example.

## # Task

- 1 Right-click the Microsoft icon at the bottom left of the host window. When the list appears, select Device Manager.
- 2 In the Device Manager window, first click Network Adapters to highlight it, then click Action located in the menu, and finally click Add Legacy Hardware. See Figure [10-53](#).

[10-53](#).


**Figure 10-53.** *Device Manager, network adapters, adding legacy hardware*

3 When the Add Hardware pop-up window appears, click the Next button.


4 In the next window, select “Install the hardware that I manually select from a list (Advanced)” and then click the Next button.

5 Scroll down to highlight Network Adapter and click the Next button. See Figure 10-54.


**Figure 10-54.** Device Manager, adding network adapters

6 When the hardware device driver window appears, first select Microsoft under Manufacturer, and then select Microsoft KM-TEST Loopback Adapter under Model on the right. Click the Next button one more time. See Figure 10-55.


**Figure 10-55.** Device Manager, adding the Microsoft loopback adapter

- 7 On the next screen, click the Next button to install the hardware driver.
- 8 When the driver installation is completed and the “Complete Add Hardware Wizard” message appears, click the Finish button and also close the Device Manager. See Figure 10-56.


**Figure 10-56.** Device Manager, finishing the Microsoft loopback adapter installation


9 At the bottom-left corner, right-click the Windows icon and then select the Run menu. Next, type in **ncpa.cpl** in the Run window. This will open the Network Connections window with network adapters. See Figure 10-57.


**Figure 10-57.**


*Windows 10, shortcut to running network connection*

10 Locate and right-click the Microsoft KM-TEST loopback adapter icon, right-click the icon, and select the Rename option. Now change the name from Ethernet 2 to Loopback. See Figure 10-58.


**Figure 10-58.** Windows 10, renaming the Microsoft loopback adapter

11 Once again, right-click the loopback adapter and select Properties. See Figure 10-59.


**Figure 10-59.** Windows 10, changing the Microsoft loopback adapter properties


12 Highlight Internet Protocol Version 4 (TCP/IPv4) and then click the Properties button. See Figure 10-60.


**Figure 10-60.**

*Windows 10, selecting IPv4 properties*

13 Give an IP address for testing purposes; in this example, the IP address of the 7.7.7.0/24 subnet is used. The loopback adapter's address given is 7.7.7.1 with a subnet mask of 255.255.255.0. Leave the default gateway address blank; also, there's no need to fill in the DNS information. See Figure 10-61.


**Figure 10-61.** Windows 10, hard-coding the IP address for loopback adapter  
14 Click the OK button, and close all the windows and running applications, including GNS3. To make GNS3 recognize the newly installed MS loopback interface, we need to restart the PC one more time.

When your PC restarts and boots up correctly, let's create a new GNS3 project using the Microsoft loopback adapter, set up a router, and connect the host machine with the virtual Cisco IOS router. Later, the same connection method can connect to other Cisco L2 and L3 devices and other types of GNS3 virtual devices.

## Accessing GNS3 Network Devices Using MS Loopback

After creating a basic GNS3 project, you will test the communication between R1 and the host PC. Figure

[10-62](#) shows the basic topology.


**Figure**

### **10-62. Host PC to GNS3 router communication**

To configure a simple Microsoft loopback lab, follow these instructions:


#### **# Task**

- 1 Use the GNS3 icon on the desktop to start GNS3. Wait until GNS3 VM starts and CPU settles down. See [Figure 10-63](#).


**Figure 10-63. GNS3, GNS3 desktop icon**

- 2 Now create a new project named `loopback_to_r1`. You do not have to follow this naming convention, so use your imagination to give a meaningful name. See [Figure 10-64](#).


**Figure 10-64.** GNS3, creating a new project, *loopback\_to\_r1*


3 Now put together a simple lab topology. Open the “All devices” menu and drop one IOS router and one cloud onto the Topology canvas. R1 will run on GNS3 VM, and Cloud-1 will be running on the host PC. Look at the server’s summary for your reference. See Figure 10-65.


**Figure 10-65.** GNS3, creating a topology  
(continued)


4 Right-click Cloud-1, select Configure, and then select “Show special Ethernet interfaces.” Add the loopback interface from the drop-down menu; delete the Ethernet and any other interfaces, and click the Close button.

If you do not see the Microsoft loopback interface, you probably did not reboot your PC or incorrectly added the cloud to the GNS3 VM. Suppose the GNS3 does not recognize the Microsoft loopback even after rebooting. In that case, there may be a problem with the operating system you are using, or possibly, there was a problem during the interface installation. If you run into a problem at this point, go back to the previous steps and correct the issue. See Figure 10-66.


**Figure 10-66.** GNS3, adding the loopback interface to Cloud-1

5 Right-click and rename Cloud-1 to Host-PC. Then connect the Loopback interface to R1s f0/0, as shown in Figure 10-67. Please note that if GNS3 throws an error and refuses to connect, you may need to change “User account control setting” on Windows 10.


**Figure 10-67.** GNS3, connecting the Microsoft loopback to R1's f0/0


How do you change the User account control setting?

From Control panel, open “User account controlsetting” and change the setting to “Never notify.” This will allow you to connect the MS Loopback interface with GNS3 devices. After making this change, you must restart the pC one more time. See Figure 10-68 and Figure 10-69.


**Figure 10-68.** User account control setting, default


**Figure 10-69.** User account control setting, changing to “Never notify”


how to open Windows Defender Firewall to allow ICMp?


To allow GNS3’s R1 to send ICMP (ping) packets to the host pC, you have to open Windows Defender Firewall with Advanced Security and enable the settings on the inbound rules shown in Figure 10-70.


**Figure 10-70.** Windows 10, opening Windows Defender Firewall with Advanced Security

You can open Windows Defender Firewall in Figure 10-71.

- File and Printer Sharing (Echo Request – ICMPv4-In) Private
- File and Printer Sharing (Echo Request – ICMPv6-In) Private


**Figure 10-71.** Windows 10 Windows Defender Firewall with Advanced Security, enabling file and printer sharing to allow ICMP

6 Open R1's console and configure R1's f0/0 interface as follows:

```
R1(config)#interface FastEthernet 0/0
R1(config-if)#ip address 7.7.7.2 255.255.255.0
R1(config-if)#no shut
R1(config-if)#end
R1#ping 7.7.7.1
```

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 7.7.7.1, timeout is 2 seconds: .!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 8/11/12 ms

R1#write memory

Building configuration...

OK

7 On the host laptop/PC's command-line prompt, ping the R1's f0/0 interface IP address 7.7.7.2 to verify communication.

```
C:\Users\brendan>ping 7.7.7.2
```

Pinging 7.7.7.2 with 32 bytes of data:

Reply from 7.7.7.2: bytes=32 time=22ms TTL=255

Reply from 7.7.7.2: bytes=32 time=6ms TTL=255

Reply from 7.7.7.2: bytes=32 time=8ms TTL=255

Reply from 7.7.7.2: bytes=32 time=11ms TTL=255

Ping statistics for 7.7.7.2:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),  
Approximate round trip times in milli-seconds:  
Minimum = 6ms, Maximum = 22ms, Average = 11ms

8 Configure the username and Telnet on R1. For testing purposes, Telnet is configured here:

R1#configure terminal

R1(config)#username pynetauto privilege 15 secret cisco123

R1(config)#line vty 0 15

R1(config-line)#transport input telnet R1(config-line)#login local

R1(config-line)#logging synchronous

R1(config-line)#end

R1#copy running-config startup-config Enter configuration mode

Add a local user named pynetauto with privilege 15 and passwordcisco123

Enter vty line mode

Enable Telnet


Use local user credentials

Change lines when a log message is received

Move back to exec-mode

Save the running configuration to the startup configuration

9 Using PuTTY, Telnet into R1 using port 23. See Figure  
[10-72.](#)


**Figure 10-72. PuTTY, Telnet into R1**

10 Enter the user ID and password to log into R1 (7.7.7.2) from the host PC (7.7.7.1).

#### User Access Verification

Username: pynetauto

Password: \*\*\*\*\*

R1#

You have successfully connected to the IOS device running on GNS3 from the host PC. Now you can configure the GNS3 router from the comfort of your Windows PC.

# **Configuring the GNS3 IOS Router Using a Python Script from the Windows Host PC**

Here are some Python lab objectives:

- Locate Python resources and reuse the code for your learning
- Telnet into a single Cisco IOS device
- Configure a loopback interface and f0/1

Now let's create a simple Python Telnet script on the host PC's Windows and configure a loopback and FastEthernet 0/1 interfaces. Even if you have not written a working Python script before, just follow along and complete each task in this lab. Go to the URL mentioned in the task, scroll down to the bottom of the web page, and locate a Python Telnet example. Copying this example, you will create your first Cisco router interacting script via Telnet. This script uses Python built-in libraries to connect to your GNS3 R1 router using the getpass module to get the user input and password.

A Python library is a collection of useful modules. The Python modules can be considered small programs that are written and tested for other users, so you do not have to reinvent the wheel every time. The built-in or standard libraries are libraries installed when Python gets installed on your machine. The external or nonstandard libraries are the set of modules that get installed on your OS on-demand.


Do not try to understand everything in the sample code. I will provide explanations later. Try to focus on the given task and pay close attention to typing errors. When you write code, every comma, full stop, and space matters. Spacing really matters in python scripting.

## **# Task**

1 First, go to the Python installation folder, C:\Python38, and create a new folder to store your scripts. Here I have created a folder named myscripts. See

Figure  
10-73.


Figure 10-73. Host PC, creating a new folder

2 Both `getpass` and `telnetlib` libraries used in this script are built-in (standard) Python libraries, so you do not need to install them separately. Just go to the following URL and follow along:<https://docs.python.org/3/library/telnetlib.html>.

### Telnet Example

Here's a simple example illustrating the typical use:

```
import getpass
import telnetlib
```

```
HOST = "localhost"
user = input("Enter your remote account: ")
```

```
password = getpass.getpass()

tn = telnetlib.Telnet(HOST)

tn.read_until(b"login: ")
tn.write(user.encode('ascii') + b"\n")
if password:

 tn.read_until(b>Password: ")
 tn.write(password.encode('ascii') + b"\n")
 tn.write(b"ls\n")
 tn.write(b"exit\n")
 print(tn.read_all().decode('ascii'))
```

3 Copy and paste the previous content using Notepad++. Save the file astelnet\_script1.py under the C:\python38\myscripts folder on your Windows PC. Modify the file as follows; the modified part of codes are in bold. Save the script as a.py file once completed. This script will be explained in detail in a later chapter, but for now, simply follow the lab word by word. When you start your Python coding journey, you will often learn the most from mimicking or copying other people's work; this is similar to how newborns learn to talk from their parents and others around them. telnet\_script1.py

```
import getpass
import telnetlib
```

```
HOST = "7.7.7.2" <<< Router ip
user = input("Enter your telnet username: ")
password = getpass.getpass()
```

```
tn = telnetlib.Telnet(HOST)
```

tn.read\_until(b"Username: ") <<< Should be same as the router prompt, ensure to update this line.

```
tn.write(user.encode('ascii') + b"\n")
if password:
```

```
tn.read_until(b>Password: ")
tn.write(password.encode('ascii') + b"\n")
```

```
tn.write(b"conf t\n")
tn.write(b"int loop 0\n")
tn.write(b"ip add 1.1.1.1 255.255.255.255\n")
tn.write(b"int f0/1\n")
tn.write(b"ip add 20.20.20.1 255.255.255.0\n")
tn.write(b"no shut\n")
tn.write(b"end\n")
tn.write(b"show ip int bri\n")
tn.write(b"exit\n")

print(tn.read_all().decode('ascii'))
```

4 Open R1's console from GNS3, or use PuTTY to Telnet into R1 (7.7.7.2) and check the current interface status by running show ip interface brief. We confirmed that there is only one interface configured at this stage.

```
R1#show ip interface brief
Interface
Protocol
FastEthernet0/0 FastEthernet0/1
```

IP-Address OK? Method Status

7.7.7.2  
unassigned YES NVRAM up up YES NVRAM administratively down down

5 On R1's console, enable debugging for Telnet authentication to confirm the authentication and activities. When you run the script and authenticate, keep R1's console window open and observe the logs.

**R1# debug ip auth-proxy telnet** Enables debugging for telnet authentication

6 Now open Windows PowerShell, navigate to the C:\Python38\myscripts\ folder, and run python telnet\_script1.py. When prompted for a username and password, authenticate using the credentials created in the previous section. For a password, as you type in, you will not see any characters as the getpass module will hide this information automatically.

```
PS C:\Users\brendan> cd C:\Python38\myscripts\
```

```
PS C:\Python38\myscripts> python telnet_script1.py
Enter your telnet username: pynetauto
Password: *****
```

```
R1#conf t
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#int loop 0
R1(config-if)#ip add 1.1.1.1 255.255.255.255
R1(config-if)#int f0/1
R1(config-if)#ip add 20.20.20.1 255.255.255.0
R1(config-if)#no shut
R1(config-if)#end
R1#show ip int bri
Interface IP-Address OK? Method Status
Protocol
FastEthernet0/0 7.7.7.2 YES NVRAM up up FastEthernet0/1 20.20.20.1 YES
manual up up Loopback0 1.1.1.1 YES manual up up R1#exit
7 Now go back to R1's console, check the Telnet logs, and run the show ip
interface brief command
```

again. The result will look similar to the following, with Loopback0 and FastEthernet0/1 configured with new IP addresses and showing as up/up.

Telnet session logs during remote configuration

```
R1#
AUTH-PROXY Telnet debugging is on
R1#
*Mar 1 00:59:51.655: %SYS-5-CONFIG_I: Configured from console by
pynetauto on vty0 (7.7.7.1)
*Mar 1 00:59:51.687: %LINEPROTO-5-UPDOWN: Line protocol on
Interface Loopback0, changed state to up
R1#
*Mar 1 00:59:53.583: %LINK-3-UPDOWN: Interface FastEthernet0/1,
changed state to up *Mar 1 00:59:54.583: %LINEPROTO-5-UPDOWN:
Line protocol on Interface FastEthernet0/1, changed state to up R1#show ip
interface brief
Interface IP-Address Protocol
```

FastEthernet0/0 7.7.7.2 FastEthernet0/1 20.20.20.1 Loopback0 1.1.1.1 OK?  
Method Status

YES NVRAM up up YES manual up up YES manual up up

# Cisco IOS and GNS3 Appliance Lab

GNS3 has many useful templates that you can use while studying networking, security, and systems concepts. You can add preconfigured templates and install them on the GNS3 VM as appliances and use them in your lab. You can even install Palo Alto firewalls with a full GUI interface and use them in your lab. For demonstration purposes, you will import a simple Linux Docker image and perform an interactive Telnet session from the Linux Docker image.

The objectives of this lab are as follows:


- Learn to install GNS3 appliance devices
- Learn to assign an IP address manually on a Linux server Ethernet interface
- Learn to run live interactive Telnet sessions to manage Cisco IOS devices

## Importing and Installing the GNS3 Linux Appliance Server

This lab continues from the last loopback lab. First, let's add a Linux Docker appliance from the GNS3 template and then add it to the existing topology.


### # Task

- 1 In the GNS3 main window, go to File ➤ + New template (Figure 11-74). Introduce all the remaining figures. Alternatively, you can open “All devices” and click “+New template” as well.


**Figure 10-74.** GNS3, +New template

- 2 In the “New template” wizard window, leave the selection on “Install an appliance from the GNS3 server (recommended)” and click the Next button.
- 3 On the Appliances from the server screen, type in **Network Automation** or use the drop-down menu under Guests and select Network Automation Docker; then click the Install button. See Figure 10-75.


**Figure 10-75.** GNS3 new template, selecting an appliance Linux server


There are a lot of pre-installed appliance Dockerized and Qemu images for our convenience on GNS3. Network Automation Docker image is basically an Ubuntu 18 LTS server Dockerized image for running quick network labs. When Docker powers off, what gets installed will be defaulted to the original settings. Docker is not a fully blown virtual machine like your CentOS or Ubuntu VMs as it is a light-weight appliance and relies on hosting server's kernels for operation. You will learn more about Docker in the previous chapter.


- 4 On the Server screen, click the Next button to move to the next screen.
- 5 On the next screen, to finish and close the “New template” window, click the Finish button.
- 6 Click the OK button to add the Network Automation Server template. See Figure 10-76.


**Figure**


**10-76. GNS3 new template, “Add template” window**

7 Now go back to GNS3’s main user interface and select the “End devices” icon on the left. The “End devices” icon is the one that looks like a computer screen. You will see your new appliance device, the Network Automation server, on the list. Make sure your computer is connected to the Internet and select the icon. Then drag and drop the icon onto the Topology canvas. This action will initiate the Docker pull action and start downloading the Docker image from the Internet (DockerHub). See Figure 10-77.


**Figure 10-77. GNS3, pulling the Network Automation appliance from the DockerHub**

8 Now connect eth0 of NetworkAutomation-1 server to R1’s f0/1 interface and power on the server. See Figure 10-78.


**Figure 10-78.** GNS3, connecting NetworkAutomation-1 to R1

9 Once the Docker server is booted up, check the OS version by running `thecat /etc/*release` Linux command. This server is a containerized (Docker) Ubuntu 18.04 LTS Server image.

```
root@NetworkAutomation-1:~# cat /etc/*release
DISTRIB_ID=Ubuntu
DISTRIB_RELEASE=18.04
DISTRIB_CODENAME=bionic
DISTRIB_DESCRIPTION="Ubuntu 18.04.4 LTS"
NAME="Ubuntu"
VERSION="18.04.4 LTS (Bionic Beaver)"
ID=ubuntu
ID_LIKE=debian
PRETTY_NAME="Ubuntu 18.04.4 LTS"
VERSION_ID="18.04"
HOME_URL="https://www.ubuntu.com/"
SUPPORT_URL="https://help.ubuntu.com/"
BUG_REPORT_URL="https://bugs.launchpad.net/ubuntu/"
PRIVACY_POLICY_URL="https://www.ubuntu.com/legal/terms-and-
policies/privacy-policy" VERSION_CODENAME=bionic
UBUNTU_CODENAME=bionic
```

Congratulations! Now you have another server where you can practice your Python scripts. You will be learning more about how to create a Docker

image later. Remember, a Docker image is a kind of ad hoc server. When the Docker machine powers off, everything resets to the default, and you will lose your previous work. To save the work, you may have to save it to a mapped drive or capture another Docker image while it is in the running state. This is beyond our topic, but take time to research the Docker and Kubernetes concept as this is another hot topic in the systems automation space.

## **Manually Assigning IP Address to GNS3 Linux Appliance Server**

Here, let's practice assigning an IP address, default gateway, and DNS server to the Linux appliance server you just installed in the previous steps. Make sure you send a ping to the default gateway to confirm the communication is OK. You will be connecting to the Internet in the next section, so you do not need to ping any Internet addresses.

### **# Task**

1 Run the following commands on your NetworkAutomation-1 Linux server to assign a new IP address and add a default gateway and Google's public name server. This same method can be used to assign IP addresses on a live Linux server too.

```
root@NetworkAutomation-1:~# ifconfig eth0 <<< Check eth0 interface
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
inet6 fe80::2cbb:cdff:fe4e:96fc prefixlen 64 scopeid 0x20<link>
ether 2e:bb:cd:4e:96:fc txqueuelen 1000 (Ethernet)
RX packets 105 bytes 10924 (10.9 KB)
RX errors 0 dropped 91 overruns 0 frame 0
TX packets 13 bytes 1006 (1.0 KB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```

```
root@NetworkAutomation-1:~# ifconfig eth0 20.20.20.2 netmask
255.255.255.0 up <<< manually configure IP address and bring up eth0
root@NetworkAutomation-1:~# route add default gw 20.20.20.1 <<<
Configure Gateway root@NetworkAutomation-1:~# echo "nameserver
```


```
8.8.8.8" > /etc/resolv.conf <<< Configure DNS server
root@NetworkAutomation-1:~# ifconfig eth0 <<< Check configuration
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
inet 20.20.20.2 netmask 255.255.255.0 broadcast 20.20.20.255
inet6 fe80::2cbb:cdff:fe4e:96fc prefixlen 64 scopeid 0x20<link>
ether 2e:bb:cd:4e:96:fc txqueuelen 1000 (Ethernet)
RX packets 109 bytes 11470 (11.4 KB)
RX errors 0 dropped 94 overruns 0 frame 0
TX packets 13 bytes 1006 (1.0 KB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```

```
root@NetworkAutomation-1:~# ping 20.20.20.1 -c 3 <<< test IP connectivity
PING 20.20.20.1 (20.20.20.1) 56(84) bytes of data.
64 bytes from 20.20.20.1: icmp_seq=1 ttl=255 time=30.8 ms
64 bytes from 20.20.20.1: icmp_seq=2 ttl=255 time=11.0 ms
64 bytes from 20.20.20.1: icmp_seq=3 ttl=255 time=6.54 ms
```

```
--- 20.20.20.1 ping statistics --
3 packets transmitted, 3 received, 0% packet loss, time 2002ms
rtt min/avg/max/mdev = 6.546/16.167/30.877/10.565 ms
```


You can also configure the network interface of an appliance machine by clicking the NetworkAutomation-1 icon with the right button and selecting the “edit config” option. You can manually configure it from here or simply remove the# keys to get a valid Ip address from a DhCp server. We have not set a DhCp service on the 20.20.20.0/24 network, so we chose to configure the Ip address manually. See Figure 10-79.


**Figure 10-79.** NetworkAutomation-1, editing the config file

## Using the GNS3 Appliance Linux's Python to Manage R1

In this lab, you will use the Python installed on the GNS3 appliance Linux server to manage R1 from the live Telnet session. This lab continues from the previous section.

### # Task

1 First, check which Python versions are pre-installed on this server using the commands shown in Figure 10-79. If you have downloaded the same Dockerized Linux server as this book, it will be preinstalled with Python 2.7.17 and 3.8.3.

```
root@NetworkAutomation-1:~# which python
/usr/bin/python
root@NetworkAutomation-1:~# python --version
Python 2.7.17
root@NetworkAutomation-1:~# which python3
/usr/bin/python3
root@NetworkAutomation-1:~# python3 -V
```

## Python 3.8.3

*(continued)*

2 Now start the Python 3 interactive session by typing python3.

```
root@NetworkAutomation-1:~# python3
Python 3.8.3 (default, May 14 2020, 20:11:43)
GCC 7.5.0 on linux
Type "help", "copyright", "credits" or "license" for more information. >>>
```

3 Now in the Python interpreter window of the GNS3 Appliance Linux server, type in the following Python commands word by word. Do not worry too much about these commands' deep meanings; for now, try to get familiar with the process within the environment.

Here, you add a loopback 5 to R1 via a Telnet session and then print out the session logs. After initiating the Telnet session, you send multiple tn.write commands for loopback 5 configurations. Then you must exit the session by sending the tn.write(b"exit\n") command to close the Telnet session; then, you can print them out of your Telnet session.

```
>>> import getpass <<< Import getpass module
>>> import telnetlib << Import telnetlib module
>>> tn = telnetlib.Telnet("20.20.20.1") <<< Create a telnet session to
20.20.20.1 >>> tn.write("pynetauto".encode('ascii') + b"\n") <<< Send
username 'pynetauto' to R1 >>> tn.write("cisco123".encode('ascii') + b"\n")
<<< Send password 'cisco123' to R1 >>> tn.write(b"configure terminal\n")
<<< Enter config mode
>>> tn.write(b"interface loopback 5\n")
>>> tn.write(b"ip address 5.5.5.5 255.255.255.255\n")
>>> tn.write(b"end\n")
>>> tn.write(b"exit\n")
>>> print(tn.read_all().decode('ascii')) <<< Print all session logs in tn
```

On a successful interactive session, the output will look similar to the following. Watch out for every comma, full stop, and space and also avoid any typos. Python coding is not as glamorous as preached by some Python evangelists; your fingertips must touch the keyboard for every comma, full

stop, space, and each character. Don't buy the snake oil.

## User Access Verification

Username: pynetauto

Password:

R1#configure terminal

Enter configuration commands, one per line. End with CNTL/Z.

R1(config)#interface loopback 5

R1(config-if)#ip address 5.5.5.5 255.255.255.255

R1(config-if)#end

R1#exit

4 Now continue with the show ip interface brief command and print out the logs. Notice that you

do not have to import the modules again as you have remained in the same session. The b before the router commands indicates that the commands in double quotation marks are sent as bytes, and \n represents a newline, which in this case means pressing down the Enter key once on your keyboard.

```
>>> tn = telnetlib.Telnet("20.20.20.1") <<< Create a telnet session to
20.20.20.1 >>> tn.write("pynetauto".encode('ascii') + b"\n") <<< Send
username 'pynetauto' to R1 >>> tn.write("cisco123".encode('ascii') + b"\n")
<<< Send password 'cisco123' to R1 >>> tn.write(b"show ip interface
brief\n") <<< Send 'show ip int brief' command >>> tn.write(b"exit\n") <<<
Send 'exit' command
>>> print(tn.read_all().decode('ascii')) <<< Print all session logs in tn
```

Upon completing the lab task, you will see the result of the show ip interface brief command run on R1.

## User Access Verification

Username: pynetauto

Password:

R1#show ip interface brief

Interface IP-Address FastEthernet0/0 7.7.7.2 FastEthernet0/1 20.20.20.1

FastEthernet1/0 unassigned Loopback0 1.1.1.1 Loopback5 5.5.5.5 R1#exit

OK? Method Status Protocol YES NVRAM up up YES manual up up YES

NVRAM administratively down down YES manual up up YES manual up up

You have completed an interactive Telnet session using Python 3. When you develop code to validate and verify the Python interpreter or interactive session with network devices, you can test parts of your Python code. Now, copy and paste the same commands into a text editor of your choice and give a filename a.py file extension. The Python scripts used in this chapter are saved as chapter6\_codes and available for download at [https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto).


## **Summary**

In this chapter, you learned many GNS3 techniques that will help you successfully run the rest of the labs in this book. You learned how to install GNS3, how to make simple GNS3 topologies, how to integrate a Cisco IOS router on GNS3, how to install a GNS3 appliance server to manage an IOS router running on GNS3, and how to install the Microsoft loopback interface for communication between a GNS3 device to the host PC. Also, you learned how to connect a GNS3 router to the GNS3's appliance Linux Python server. In Chapter 11, we will create a new GNS3 project to communicate with Ubuntu and CentOS virtual servers with the IOS router R1 via Telnet. We will expand on what we have learned in this chapter and get enough practice to step forward.

## **CHAPTER 11**

# Cisco IOS Labs

This will be one of the shortest chapters in this book. You will test-drive your Linux virtual machines (VMs) to interact with the IOS router, R1, via Telnet. You will learn to create a new GNS3 project, run a quick file transfer testing lab using simple Cisco configurations, and then finally make a clone of the GNS3 project. You are making progressive steps toward Python network automation.


## Cisco IOS and the Linux VM Lab

In this lab, you are going to connect your Linux virtual machines to GNS3 devices. In most production environments, running Python on Linux platforms is the norm to gain the numerous advantages of using Linux in an enterprise environment. So, merely understanding how to write Python code is insufficient to create a useful application to automate and streamline a network engineer's tasks. You need to have a deeper understanding of the whole IT ecosystem and know how different systems and technologies live harmoniously in an IT ecosystem. You have to be willing to step outside of your comfort zone and put personal effort into understanding other technologies in the IT ecosystem.

In this Cisco IOS and Linux VM example, we will configure a new topology to prepare for the next chapter. Figure 11-1 shows the topology that you are going to configure. Note that the CentOS 8.1 and Ubuntu 20 LTS Linux servers are already connected to VMnet8 on the VMware Workstation in the topology shown. In GNS3, we will use representational icons to mark that they are on the 192.168.130.0/24 subnet. If you are using a different IP subnet for VMnet8, your IP address will be different.

The topology uses NAT-1 running on the host PC, connected to VMnet8 of VMware Workstation; it also acts as a DHCP server and a gateway to connect to the Internet. The host PC with IP address 7.7.7.1 is the cloud with the Microsoft loopback interface connecting to R1's F0/1 on the 7.7.7.0/24 network.


**Figure 11-1.** linuxvm2ios lab topology


# Creating a New GNS3 Project for the Linux VM Lab

Let's create a new project to connect Linux VM servers to a new IOS router. The process of creating a new project is similar to the previous projects in Chapter 10. Let's create a new project to connect our Linux virtual machines to an IOS router.

## # Task

1 From the GNS3 main menu, select File ➤ New Blank Project to open a new project window.

2 Give your new project a new name. The new project name islinuxvm2ios for this lab. You do not have to follow the same naming convention. Feel free to give your project a unique and meaningful name. See Figure 11-2.


**Figure 11-2.** linuxvm2ios project, creating a new GNS3 project

3 Configure the GNS3 topology as shown in Figure 11-3. While building a new topology, refer to GNS3's topology and server summary window for more information. You will be able to see how each device is connected. When all devices are connected, start R1 and PC-1.


The following points are connection references while connecting and configuring the topology on the GNS3 canvas:

- Run NAT-1 on the host server. (Use NAT from VMnet8 of Workstation.)
- Ethernetswitch-1 is installed on the GNS3 VM server and only serves as a dummy switch to connect multiple devices.
- PC-1 is a VPCS installed on GNS3. VPCS makes it easy to test communication between devices. This is similar to configuring dummy loopback interfaces on the router.
- Host-PC marked with the Microsoft loopback is cloud-1, with a changed icon for aesthetics only.
- Lastly, the CentOS 8.1 and Ubuntu 20.4 LTS servers are directly connected to VMnet8 on VMware Workstation and will not show up on the GNS3 topology. These server icons are also for aesthetic representation.


**Figure 11-3.** linuxvm2ios project, GNS3 topology connection


Note that in the topology in Figure 11-3, when you drag and drop NAT-1 and Host-PC (cloud-1), the network of VMnet8 should be used, so the host PC (pynetauto) should be selected. Your PC name will be different. See Figure 11-4.


**Figure 11-4.** *linuxvm2ios project, selecting the host server for NAT-1 and cloud-1*  
Use the Servers Summary window shown in Figure 11-5 as a reference point while configuring and running the GNS3 topology.


**Figure 11-5.** *linuxvm2ios project, Servers Summary window*  
When you connect Ethernetswitch-1, a VPCS (PC-1), and an IOS router (R1), select GNS3 VM as the server, as shown in Figure 11-6.


**Figure 11-6.** *linuxvm2ios project, selecting the GNS3 VM server for all other devices*  
Refer to the Topology Summary window shown in Figure 11-7 to connect each device.

| Topology Summary | |
|---------------------------|----------------------------|
| Node | Console |
| CentOS8.1 | none |
| Host-PC | none |
| Loopback <=> f0/1 R1 | |
| NAT1 | none |
| nat0 <=> e0 Switch1 | |
| nat0 <=> e0 Switch1 | |
| PC1 | telnet 192.168.65.128:5002 |
| e0 <=> e7 Switch1 | |
| R1 | telnet 192.168.65.128:5001 |
| f0/0 <=> e1 Switch1 | |
| f0/1 <=> Loopback Host-PC | |
| Switch1 | none |
| e0 <=> nat0 NAT1 | |
| e0 <=> nat0 NAT1 | |
| e1 <=> f0/0 R1 | |
| e7 <=> e0 PC1 | |
| Ubuntu20.4LTS | none |

**Figure 11-7.** *linuxvm2ios project, topology summary*

4 Next, go to VMware Workstation's main user window and start the CentOS 8.1 VM. When the server boots up, log in as thepynetauto user or your username. See Figure 11-8.


**Figure 11-8.** CentOS 8.1, login screen

5 Open a terminal on CentOS 8.1 and first check the IP address of this server. Use the ifconfig ens160 command on the terminal to get or confirm the IP address of your server. You can alternatively SSH into your CentOS 8.1 server. An IP address from the 192.168.183.0/24 subnet should be assigned for this example, but if you are using a different subnet for VMnet8, you should receive a different IP address.

In this example, an IP address of 192.168.183.130 has been allocated to the Ethernet 160 interface. Your IP address allocation may differ based on your virtual machine subnet.

```
[pynetauto@centos8s1 ~]$ ifconfig ens160
ens160: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu
1500
```

```
inet 192.168.183.130 netmask 255.255.255.0 broadcast 192.168.183.255
```

```
inet6 fe80::f49c:7ff4:fb3f:bf32 prefixlen 64 scopeid 0x20<link> ether
00:0c:29:85:a6:36 txqueuelen 1000 (Ethernet)
RX packets 87 bytes 10302 (10.0 KiB)
RX errors 0 dropped 0 overruns 0 frame 0
TX packets 118 bytes 15005 (14.6 KiB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
6 Still on the VMWare workstation, start the Ubuntu 20 LTS server and find
out the IP address of this
```

server in the same manner. Issue the ifconfig ens33 or ifconfig or ip address command. An IP address of 192.168.183.132 has been assigned to the ens33 interface. Your IP address allocation may differ based on your virtual machine subnet.

```
pynetauto@ubuntu20s1:~$ ifconfig ens33
ens33: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
inet 192.168.183.132 netmask 255.255.255.0 broadcast 192.168.183.255
inet6 fe80::20c:29ff:fe3:877c prefixlen 64 scopeid 0x20<link>
ether 00:0c:29:f3:87:7c txqueuelen 1000 (Ethernet)
RX packets 222 bytes 18369 (18.3 KB)
RX errors 0 dropped 0 overruns 0 frame 0
TX packets 442 bytes 41326 (41.3 KB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```

**7** Now on GNS3, start R1 and wait for 1 minute. Open the console of R1 and configure the IP domain lookup and FastEthernet 0/0 interface to get an IP address from VMnet8's DHCP server. Also, configure interface FastEthernet 0/1 with an IP address of 7.7.7.2 255.255.255.0; this interface connects to the Microsoft loopback of the host PC.

```
R1(config)# ip domain lookup
R1(config)#interface FastEthernet0/0
R1(config-if)#ip address dhcp
R1(config-if)#no shut
R1(config-if)#
*Mar 1 00:01:15.543: %LINK-3-UPDOWN: Interface FastEthernet0/0,
changed state to up *Mar 1 00:01:16.543: %LINEPROTO-5-UPDOWN:
Line protocol on Interface FastEthernet0/0, changed state to up
```

\*Mar 1 00:01:26.003: %DHCP-6-ADDRESS\_ASSIGN: Interface FastEthernet0/0 **assigned DHCP address 192.168.183.133, mask 255.255.255.0, hostname R1**

# Confirm the interface status by running "show ip interface brief"

R1# **show ip interface brief**

| | |
|-----------------|----------------------------------------------------------------------------|
| Interface | FastEthernet0/0 |
| FastEthernet0/1 | IP-Address OK? Method Status Protocol 192.168.183.133 YES DHCP up up |
| FastEthernet1/0 | unassigned |
| | unassigned |
| | YES unset administratively down down YES unset administratively down |
| | down Now configure interfacef0/1 to be connected to the Microsoft loopback |
| | and ping 7.7.7.1. |

R1# **configure terminal**

Enter configuration commands, one per line. End with CNTL/Z.

R1(config)#**interface FastEthernet 0/1**

R1(config-if)#**ip address 7.7.7.2 255.255.255.0**

R1(config-if)#**no shut**

R1(config-if)#**exit**

\*Mar 1 00:47:12.911: %SYS-5-CONFIG\_I: Configured from console by  
console R1#**ping 7.7.7.1**

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 7.7.7.1, timeout is 2 seconds: .!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 8/12/20 ms

**8** From R1's console, ping the NAT-1 gateway (192.168.183.2), Centos 8.1 server (192.168.183.130), and Ubuntu 20 LTS server (192.168.183.132). If all the ICMP responses are received, you are on the right track.

If you see the first packet dropped, that is the expected and normal ARP behavior, as explained earlier.

R1#**ping 192.168.183.2**

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.1, timeout is 2 seconds:  
!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 8/13/24 ms

R1#**ping 192.168.183.130**

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.130, timeout is 2 seconds:  
!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 8/13/20 ms

R1#**ping 192.168.183.132**

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.132, timeout is 2 seconds:  
!!!!

**9** Similarly, start PC-1 (VPCS) on GNS3 and run the ip dhcp command to receive an IP address from

the VMnet8 DHCP server. Use show ip to check the IP configuration.

PC1> **ip dhcp**

DDORA IP 192.168.183.129/24 GW 192.168.183.2

PC1> **show ip**


NAME : PC1[1]

IP/MASK : 192.168.183.129/24 GATEWAY : 192.168.183.2 DNS :  
192.168.183.2 DHCP SERVER : 192.168.183.254 DHCP LEASE : 1719,  
1800/900/1575 DOMAIN NAME : localdomain  
MAC : 00:50:79:66:68:00 LPORT : 20010  
RHOST:PORT : 127.0.0.1:20011 MTU: : 1500

PC1's interface received an IP address of 192.168.183.129. DDORA is not the name of a kid's cartoon character (*Dora the Explorer*). Here, DORA stands for Discovery, Offer, Request, Acknowledge, which is a communication message used when assigning an IP address through DHCP services between a server and a client.

**10** Finally, from your host PC's Windows desktop, SSH into both Linux servers using PuTTY and perform similar ICMP tests. Enter the IP address of

each server and save the sessions for easier access, as shown in Figure 11-9.


**Figure 11-9.** PuTTY, saving Linux sessions for convenience

If there is no communication problem, you are now ready to write some Python scripts on Linux servers and communicate to the Cisco IOS router. From your Linux servers, send ICMP messages to R1's f0/0 interface for a quick verification.

```
[pynetauto@centos8s1 ~]$ ping 192.168.183.133 -c 3
PING 192.168.183.133 (192.168.183.133) 56(84) bytes of data.
64 bytes from 192.168.183.133: icmp_seq=1 ttl=64 time=0.547 ms
64 bytes from 192.168.183.133: icmp_seq=2 ttl=64 time=0.318 ms
64 bytes from 192.168.183.133: icmp_seq=3 ttl=64 time=0.372 ms
```

```
--- 192.168.183.133 ping statistics --
3 packets transmitted, 3 received, 0% packet loss, time 44ms
rtt min/avg/max/mdev = 0.318/0.412/0.547/0.099 ms
```

```
pynetauto@ubuntu20s1:~$ ping 192.168.183.133 -c 3
PING 192.168.183.133 (192.168.183.133) 56(84) bytes of data.
64 bytes from 192.168.183.133: icmp_seq=1 ttl=255 time=5.92 ms
64 bytes from 192.168.183.133: icmp_seq=2 ttl=255 time=6.85 ms
64 bytes from 192.168.183.133: icmp_seq=3 ttl=255 time=5.70 ms
```

```
--- 192.168.183.133 ping statistics --
3 packets transmitted, 3 received, 0% packet loss, time 2004ms
rtt min/avg/max/mdev = 5.699/6.158/6.851/0.498 ms
```

**11** On R1, configureenable password, a username with level 15 privilege, and enable Telnet.

```
R1# configure terminal
R1(config)#enable password cisco123
R1(config)#username pynetauto privilege 15 password cisco123
R1(config)#line vty 0 15
R1(config-line)#login local
R1(config-line)#transport input telnet
R1(config-line)#no exec-timeout
R1(config-line)#end
R1#write memory
```

You can test the Telnet settings from the router itself, so on R1, run thetelnet 192.168.183.133 command. Also, use theshow user command to check the logged-in user.

```
R1#telnet 192.168.183.133
Trying 192.168.183.133 ... Open
User Access Verification
```

Username: **pynetauto**  
Password:  
R1#**show user**  
Line User Host(s) Idle Location

```
0 con 0 192.168.183.133 00:00:00
* 98 vty 0 pynetauto idle 00:00:00 192.168.183.133
```

Interface User Mode Idle Peer Address **12** From yourubuntu20s1 Linux server, Telnet to R1'sf0/0 interface (192.168.183.133) using PuTTY. Your allocated IP address may be different, so replace the IP address with your IP.

Run the show user command to check which users are logged in and the lines used for Telnet sessions. The asterisk (\*) indicates access information from your active connection.

```
pynetauto@ubuntu20s1:~$ telnet 192.168.183.133
Trying 192.168.183.133...
Connected to 192.168.183.133.
Escape character is '^]'.
```

## User Access Verification

Username: pynetauto

Password:

```
R1#show user
```

Line User Host(s) Idle Location

```
0 con 0 192.168.183.133 00:05:07
```

```
98 vty 0 pynetauto idle 00:05:07 192.168.183.133 * 99 vty 1 pynetauto idle
00:00:00 192.168.183.132
```

Interface User Mode Idle Peer Address Note, if you are using CentOS to Telnet into R1, then you many need to first install the Telnet client after connecting to the Internet.

```
[pynetauto@centos8s1 ~]$ sudo yum -y install telnet
```

or

```
[pynetauto@centos8s1 ~]$ sudo dnf -y install telnet
```

**13** Now, from your Windows host PC, open another PuTTY session, and this time log in to R1 viaf0/1 (7.7.7.2). The\* indicates access information from the current connection. Let's runwrite memory to save the current configuration of R1.

```
R1# show user
```

Line User Host(s) Idle Location  
0 con 0 idle 00:05:43  
98 vty 0 pynetauto idle 00:00:40 192.168.183.133 99 vty 1 pynetauto idle  
00:01:10 192.168.183.132 \*100 vty 2 pynetauto idle 00:00:00 7.7.7.1

Interface User Mode Idle Peer Address R1#**write memory**  
Now you have completed the communication and Telnet tests from all devices. Now you are ready to tackle another interesting IOS lab.

# **Uploading and Downloading Files to the GNS3 IOS Router from Linux VMs (File Transfer Testing Lab)**

In this lab, you will add flash memory to GNS3's IOS router, R1, and upload and download files from a TFTP server (CentOS8.1). You will write and run the script from the Ubuntu 20 LTS server.


Write a Python script to achieve the following tasks:

- Check the TFTP service is running correctly on CentOS8.1.
- Make a backup of R1's running configuration to the TFTP server.
- Upload an IOS to the flash memory of R1 for a quick test.

## **# Tasks**

**1** On GNS3, while creating the Cisco 3725 IOS router template, you have already added 64MB to Cisco 3725's PCMCIA disk0.

If your router was not configured with a flash drive, first save the work and shut down the router. Then right-click, choose Configure, and move to the “Memories and disks” tab of R1. Add 64MB, click Apply, and then click the OK button. Once the flash memory has been configured, start R1 again. See Figure 11-10.


**Figure 11-10.** R1, checking flash memory allocation

2 Remember that in 8.3.3 we configured a TFTP server on CentOS8.1? Go to the PuTTY session of CentOS8.1 and now confirm the status of TFTP services. TFTP was configured during the IP Services installation on CentOS8.1 Linux.

Use the following commands to check for TFTP services running on CentOS8.1.

```
sudo systemctl status tftpsudo systemctl enable tftp sudo systemctl start tftp
```

Checks TFTP service status

Enables TFTP services on system startup Starts TFTP services

If the TFTP service on CentOS 8.1 is running correctly, it should display

active (running) in green. If you have issues with TFTP, use the enable and start commands shown earlier to start the service on this server. If CentOS asks for the sudo user password, enter your password. In 4.5.3, we have configured a default folder called /var/tftpdir for the TFTP service to share files from and to this folder.

```
[pynetauto@localhost ~]$ sudo systemctl enable tftp[sudo]
password for pynetauto: *****
```

```
[pynetauto@localhost ~]$ sudo systemctl start tftp
[pynetauto@localhost ~]$ sudo systemctl status tftp
```

- tftp.service
 - Tftp Server
- Loaded: loaded (/usr/lib/systemd/system/tftp.service; indirect; vendor prese>  
Active: active (running) since Fri 2021-01-08 23:43:05 AEDT; 4s ago

Docs: man:in.tftpd  
Main PID: 4237 (in.tftpd)  
Tasks: 1 (limit: 11166)  
Memory: 328.0K  
CGroup: /system.slice/tftp.service  
└─4237 /usr/sbin/in.tftpd -s /var/lib/tftpboot

Jan 08 23:43:05 localhost systemd[1]: Started Tftp Server.  
lines 1-11/11 (END)

**3** On your Ubuntu server (primary Python server), reuse the Telnet sample code from `telnet_script1` from Chapter 10, and let's rewrite the Telnet script to make a backup of R1's running configuration. I am going to rename the script as `backup_config.py` and modify the code. The sections of code that are modified are highlighted.

Go to Ubuntu 20 LTS Python server and create the following code using the nano text editor:

```
pynetauto@ubuntu20s1:~$ pwd
/home/pynetauto
pynetauto@ubuntu20s1:~$ mkdir ch11
```

```
pynetauto@ubuntu20s1:~$ cd ch11
pynetauto@ubuntu20s1:~/ch11$ nano backup_config.py
pynetauto@ubuntu20s1:~/ch11$ ls
backup_config.py

backup_config.py import getpass import telnetlib

HOST = "192.168.183.133"
user = input("Enter your telnet username: ") password = getpass.getpass()

tn = telnetlib.Telnet(HOST)

tn.read_until(b"Username: ")
tn.write(user.encode('ascii') + b"\n") if password:

tn.read_until(b"Password: ")
tn.write(password.encode('ascii') + b"\n")

tn.write(b"copy running-config tftp://192.168.183.130/running-
config\n") #<<< Copycommand tn.write(b"\n") #<<< Enter key action
tn.write(b"\n") #<<< Enter key action
tn.write(b"exit\n")#<<< end session
```

**print(tn.read\_all().decode('ascii'))**

**4** Before running the previous script, go to CentOS8s1 and confirm the files in the /var/tftpdir directory. You can see that there are only two transfer test files from 8.3.3.

```
[pynetauto@centos8s1 ~]$ pwd
/home/pynetauto
[pynetauto@centos8s1 ~]$ cd /var/tftpdir
[pynetauto@centos8s1 tftpdir]$ ls
transfer_file01 transfer_file77
```

**5** Now from Ubuntu 20 LTS Python server, run the python3 backup\_config.py command. Follow the prompt and check the returned output.

Enter your network admin ID and password to run the script. As the running

configuration gets copied to the TFTP server, you should see a similar message to the following:

```
pynetauto@ubuntu20s1:~/ch11$ python3 backup_config.py Enter your
telnet username: pynetauto
Password: *****
```

```
R1#copy running-config tftp://192.168.183.130/running-config
Address or name of remote host [192.168.183.130]?
Destination filename [running-config]?
!!
1155 bytes copied in 2.168 secs (533 bytes/sec)
R1#exit
```

**6** Now go back to the CentOS8s1 server and recheck the directory (/var/tftpdir). You should now see that the running-config file was saved on the TFTP server.

```
[pynetauto@centos8s1 tftpdir]$ ls
running-config transfer_file01 transfer_file77 7 Now to upload an IOS image
to GNS3's IOS router's flash, you first have to format the flash. Open R1's
console and follow these instructions:
```

```
R1#show flash
No files on device
134211584 bytes available (2198889009152 bytes used)
```

```
R1#
*Mar 1 02:53:58.163: %PCMCIAFS-5-DIBERR: PCMCIA disk 0 is
formatted from a different router or PC. A format in this router is
required before an image can be booted from this device R1#show file
system
```

File Systems:

Size(b)

-  
-  
-

57336

-  
-  
\* 2199023220736  
-  
-  
-  
-  
-  
-  
-  
-  
-  
-  
-  
-  
-  
-

R1# **format flash**: Format operation may take a while. Continue? [**confirm**]  
<<< Press the [Enter] key Format operation will destroy all data in "flash:".  
Continue? [**confirm**] <<< Press the [Enter] key  
Writing Monlib sectors....  
Monlib write complete

Format: All system sectors written. OK...

Format: Total sectors in formatted partition: 131040

Format: Total bytes in formatted partition: 67092480

Format: Operation completed successfully.

Free(b) Type Flags Prefixes

- opaque rw archive:
- opaque rw system:
- opaque rw tmpsys: 54057 nvram rw nvram:
- opaque rw null:
- network rw tftp: 134211584 disk rw flash:
- flash rw slot0:
- opaque wo syslog:
- opaque rw xmodem:
- opaque rw ymodem:

- network rw rcp:
- network rw pram:
- network rw ftp:
- network rw http:
- network rw scp:
- opaque ro tar:
- network rw https:
- opaque ro cns:

Format of flash: complete

R1#**show flash:**

No files on device

66936832 bytes available (0 bytes used) **8** You can use the FileZilla client for either Windows or WinSCP to upload any IOS file or any file for file transfer using the Pythontelnetlib module. If you do not have WinSCP on your Windows host PC, go to the following download site and install one:

URL: <https://winscp.net/eng/download.php> (WinSCP download)

URL:<https://filezilla-project.org/download.php?platform=win64> (FileZilla client for Windows)

After installing WinSCP and launching the application, use the following settings to connect to the CentOS8.1 server via port 22 (SSH). See Figure [11-11](#)


.

File protocol: **SCP**

Host name: **192.168.183.130 (Your CentOS 8.1 IP address)**


Username: **pynetauto (Your CentOS 8.1 username)**

Password : **\*\*\*\*\* (Your CentOS 8.1 password)**


**Figure 11-11.** WinSCP, connection to TFTP server (CentOS8.1)

**9** When you accept the SSH key and log in, drill down to the /var/tftpdir/ directory of your TFTP (CentOS8.1) server and drag and drop an IOS file for file sharing. You can also use another file in place of the IOS file to save time as you will be testing the file transfer concept only using Python’s telnetlib module. In this example, I am using the old IOS file named module. In this example, I am using the old IOS file named mz.124-15.T14.bin, but you can choose to use any file here for this test. See Figure 11-12.


**Figure 11-12.** WinSCP, copying an IOS or any file transfer test file

- 10 On R1, the flash drive has been formatted in previous steps, and there is no need to check if any files exist on the flash.
- 11 Now on the Ubuntu 20 LTS server, copybackup\_config.py and save it asupload\_ios.py.

```
pynetauto@ubuntu20s1:~/ch11$ ls
backup_config.py
pynetauto@ubuntu20s1:~/ch11$ cp backup_config.py upload_ios.py
pynetauto@ubuntu20s1:~/ch11$ nano upload_ios.py
```

Then modify the Python code so it looks like the following code. The updated parts are highlighted. You can type in the script from scratch, but it is easier to reuse the previous script and make the required modifications. Also, the script is available for download from the official download site.

### upload\_ios.py

```
import getpass
import telnetlib

HOST = "192.168.183.133"
user = input("Enter your telnet username: ")
password = getpass.getpass()

tn = telnetlib.Telnet(HOST)
```

```

tn.read_until(b "Username: ")
tn.write(user.encode('ascii') + b"\n")
if password:

tn.read_until(b"Password: ")
tn.write(password.encode('ascii') + b"\n")

tn.write (b"copy tftp://192.168.183.130/c3725-adventuresek9-mz.124-
15.T14.bin flash:c3725-adventuresek9-mz.124-15.T14.bin\n") #<<< Run
copy command tn.write(b"\n")#<<< Enter key action
tn.write(b"exit\n")#<<< end session

print(tn.read_all().decode('ascii'))

```

**12** Run the Python code. It looks like the application is hanging, but in fact, it is transferring the file from the TFTP server to R1's flash memory. TFTP is a slow protocol, and it takes a long time to transfer this 45MB file. In your practice, you can create any dummy.txt file that is small to save time.

```

pynetauto@ubuntu20s1:~/ch11$ python3 upload_ios.py
Enter your telnet username: pynetauto
Password: *****
|
```

**13** After running the previous script, go back to R1's console and use theshow users command for the vty session for Telnet and use thedir or show flash: command to check that the file transfer is taking place.

```

R1# show flash:
-- --length-- -----date/time ----- path
1 1470464 Mar 01 2002 01:02:28 c3725-adventuresek9-mz.124-15.T14.bin

65466368 bytes available (1470464 bytes used)
```

```

R1# show flash:
-- --length-- -----date/time ----- path
1 2936832 Mar 01 2002 01:02:58 c3725-adventuresek9-mz.124-15.T14.bin
```

64000000 bytes available (2936832 bytes used)

**14** If you are uploading an IOS file as shown in this example, it will take a while for the file transfer to complete via TFTP. The TFTP protocol uses the UDP port for file transfer but is a slow file transfer protocol in both lab and production. You are only uploading a file to learn the concept of TFTP file transfer using a Python 3 script. You cannot update the boot system configuration and reboot the GNS3 IOS router with the new IOS image; this is one of the downsides of using IOS on GNS3. However, using Cisco CSR1000v or Nexus 9000v on VMware Workstation, you can simulate the actual IOS XE upgrade process, including booting into the newly upgraded IOS. In the next chapter, we'll use Cisco CSR1000v on VMware Workstation and emulate the full IOS upgrade process. Once the file size reaches the expected file size, you know that the script and the file transfer have completed successfully.

R1#**dir**

Directory of flash:/

1 -rw46380064 Mar 1 2002 01:22:04 +00:00 c3725-adventuresek9-mz.124-15. T14.bin

66936832 bytes total (20553728 bytes free)

R1#**show flash:**

-#--length-- -----date/time ----- path

1 46380064 Mar 01 2002 01:22:04 c3725-adventuresek9-mz.124-15.T14.bin

20553728 bytes available (46383104 bytes used)

**15** Because of the slow uploading time and issues with Python's telnetlib library, your Ubuntu Python server console may still look like it is uploading the IOS. Press Ctrl+Z to exit this state to complete this lab.

```
pynetauto@ubuntu20s1:~/ch11$ python3 upload_ios.py
```

```
Enter your telnet username: pynetauto
```

```
Password:
```

```
^Z
```

```
[1]+ Stopped python3 upload_ios.py
```

```
pynetauto@ubuntu20s1:~/ch11$
```

You have used the Telnet and TFTP services to upload files to R1's flash. A large part of the network engineer's work involves IOS patch management involving uploading IOS to many routers and switches. Imagine yourself writing a piece of code, which can upload multiple IOS files to hundreds of Cisco routers and switches during the night while you are safe and sound asleep. In reality, this was one of the very first tools I had to create for regular patching of my clients' network devices.


# Copying (Cloning) a GNS3 Project

To prepare for the next chapter, let's copy and clone the current project. There are about three different ways you can make a carbon copy of a GNS3 project. The first method is using the “Save project as...” feature of the GNS3 menu, the second method is to export it as a portable project and re-import it on another host PC, and the last method is to use the “Export config” method to export your devices’ configuration and manually clone your GNS3 project. These methods are mentioned in order of increasing difficulty. Also, note that if you use the first method, your existing lab’s configuration will be moved to the newly savedProject folder. You will lose the existing configurations of your devices’ running configuration. The best way to clone a GNS3 project is by using the third method, which preserves your existing lab status and carries the same settings to the new project. Last, but most importantly, if you want to make a full backup of your GNS3 project at any time, you can copy the whole project folder under C:\Users\[your\_name]\GNS3\project.

Since we will not be using the linuxvm2ios project beyond this point of the book, let's see how to clone the GNS3 project using a copy method. In the later chapter, another method will be demonstrated to give you another cloning option.

## # Task


**1** Make sure all devices in the GNS3 project are powered off. To save the existinglinuxvm2ios project to a new project name, first open GNS3’s main user window, go to File, and select “Save project as.” See Figure 11-13.


**Figure 11-13.** GNS3, “Project as...” menu


**2** The GNS3 projects are saved under the C:\Users\[your\_name]\GNS3\project folder. Now, give a new name to your new project for Chapter 12. This lab will be used across subsequent labs. See Figure 11-14.

GNS3 project folder location: C:\Users\brendan\GNS3\projects


**Figure 11-14.** GNS3, cloning the existing linuxvm2ios project to cmllab-basic

**3** After you saved the new project, go to the Project folder (C:\Users\[your\_name]\GNS3\projects) and check the original and new project folders' file sizes. The original project folder size will be around 24KB in size, whereas the new project folder size will be over 2.1MB. Open the folder and check the folder and file contents. See Figure 11-15.


**Figure 11-15.** Host PC, confirming the new project folder (continued)

**4** Now open the new project and run it. If you have saved the project correctly, it should run smoothly with no errors. Now you are ready for some CML-PE labs in Chapter 12. See Figure 11-16.


**Figure 11-16.** GNS3, running the cmllab-basic project


## **Summary**

In this chapter, you tested Linux virtual machines' interaction with the IOS router, R1, via Telnet. You learned how to create a GNS3 project, ran a quick file transfer testing lab using simple Cisco configurations, and then finally learned to make a clone of the GNS3 project. You are now well positioned to tackle other labs in Chapters [12](#) to [18](#). In Chapter [12](#), we will use many of the skills acquired from previous chapters to build L3 routing and L2 switching labs using Cisco CML (VIRL) images integrated into GNS3. We will take some baby steps into Python network automation using `telnetlib` module in Chapter [13](#) and then learn to control Cisco VIRL devices using the SSH protocol in Chapter [14](#). Python scripts will run on Linux VMs to control Cisco VIRL devices via the Telnet and SSH protocols using `telnetlib`, `paramiko`, and `netmiko` libraries.

## **CHAPTER 12**

# Building a Python Automation Lab Environment

We have been test-driving an old Cisco device running an outdated IOS version (12.x) in our Telnet labs so far. To test newer features on newer IOS versions and equip our lab with the switching (L2) functionalities, we need to integrate Cisco CMLPE's L2 and L3 images into the GNS3 lab environment. This chapter will guide you through Cisco CML-PE L2 and L3 image integrations on GNS3. You will be guided through each step to download and integrate the L2 and L3 images in your GNS3 environment so you can conduct test with newer IOS feature sets in your network labs in the next chapter. You will learn about CML-PE as a product, download the required images for your lab use, integrate the downloaded images on GNS3, and then build a CML-PE basic lab topology to test various Python networking labs in the following chapters.


You have come a long way in this book on your first network automation journey. Thus far, I hope you have not lost your passion for learning Python network automation. To get the most from the second half of this book, this book assumes you have thoroughly read the previous 11 chapters. In your first half of Python network automation journey, you picked up various fundamental hands-on skills required to install, run, and configure an integrated virtual lab using a number of open source and proprietary software. You also started doing basic Python scripting using what you have learned so far. Of course, we could have covered many more exciting topics such as DevOps concepts, Ansible, ACI, REST API, HTML, Postman, YANG, NETCONF, and much more. However, this book's purpose is clear: we have been focusing on the quintessential tasks of getting you started with Python programming, which is the foundational skill of all Python application development engineers. You have probably heard the expression

“Give a man a fish, and you feed him for a day; teach a man to fish, and you feed him for a lifetime.” Borrowing this great idiom for Python network application development, “Teach a network engineer how to use Ansible, and you make him a driver; teach him how to write code in Python, and you turn him into a mechanic for a lifetime.” Hence, it is your responsibility to expand on the skills you acquire from reading this book; only you can decide where you want to go next and how to apply the new skills to your work or study.

So far, you have learned various IT skills to prepare you for the following chapters that predominantly focus on Python network automation labs. If you followed along nicely without any technical hiccups up to now, you should be able to go through the remaining chapters with ease. If you have not fully set up your lab environment or if you only partially completed exercises in each chapter, I encourage you to go back and finish, as you will need all of those basics here and throughout the rest of the book.

©

In this chapter, we will start from where we left off at the end of Chapter 11, completing the basic cmllab-basic lab topology built to start writing Python code and testing the code for network automation application development. Suppose you are an experienced network engineer with many years of experience on Cisco, Juniper, Arista, and HP network devices. In that case, you will have no issue following the contents of this lab. However, even if you are a new network engineer just starting your career, you will still be able to follow along with all the lab steps, as the labs are written with minimal networking concepts and come with enough explanations for training purposes. If you concentrate, you will be able to complete all the labs with little difficulty.

# **Cisco CML-PERSONAL Software License Information and Software Downloads**

Cisco sells Cisco Modeling Labs – Personal (CML-PERSONAL) with a yearly subscription. If you are a network engineer or a networking student who wants to explore everything that Cisco CML-PERSONAL has to offer, purchasing the subscription is the way to go. In the first year of subscription, you are required to pay US \$199, and you will continue to pay the same yearly subscription fee designated by the Cisco Learning Team. For a professional engineer who works on Cisco technologies for a living, the subscription fee is cheap compared to how much traditional network engineers had to spend on their old 3700 and 2600 series routers and 2950 series switches to break into this industry. Anyway, if you can get your hands on CML images, there are more cost-effective ways of setting up your lab, like integrating them into GNS3, which is the topic of this chapter.

As mentioned in the first chapter, CML-PERSONAL (renamed Virl-PE, for Virtual Internet Routing Lab Personal Edition) is a virtual equipment emulator program for studying Cisco's technologies, so you can say it is vendor-specific. However, the networking concepts you will learn from this Cisco tool will be universal and replicable to other vendor technologies. Once you are subscribed to Cisco CML-PERSONAL, you can download and install Cisco's CML-PERSONAL software and use routers, switches, and firewall CML-PERSONAL images to emulate the various Cisco labs. With no surprise, this book does not use CML-PERSONAL PE but uses a hybrid lab setup using Cisco CMLPERSONAL's router (L3) and switch (L2) images on GNS3. The CML-PERSONAL images installation and integration procedures on GNS3 are almost identical to the Cisco router IOS image integration on GNS3. Once again, your Windows host PC needs a connection to the Internet. CML-PERSONAL is Cisco's proprietary software, and free distribution of CMLPERSONAL software and CML-PERSONAL images are prohibited by law. If you can afford the subscription, we recommend you subscribe to CML-PERSONAL at <https://learningnetworkstore.cisco.com/ciscomodeling-labs-personal/cisco-cml-personal>.


This book makes a disclaimer that any Cisco IOS, CML-PERSONAL, or any other proprietary software purchase and use are your responsibilities. No software is provided to you as part of this book. There are several ways to locate the software mentioned in this book. Please refer to <https://developer.cisco.com/modeling-labs/> for more information.

# Downloading the Cisco CML-PERSONAL IOSvL2 (Switch) Image

Before we can integrate the Cisco CML-PERSONAL L2 switch image on GNS3, you will need to locate, download, and save it to your host PC's Downloads folder. You can get information on the CML-PERSONAL L2 switch from the official GNS3 website, which will take you to Cisco's CML-PERSONAL L2 site (<https://learningnetwork.cisco.com/s/article/iosvl2-more-info-updated-10-2-15-x>).

The name of the CML-PERSONAL switch image used in this book is

The name of the CML-PERSONAL switch image used in this book is adventerprisek9-m.03.2017.qcow2. You can use the same one or any newer images you can find and download. After downloading the switch image file, save it to the Downloads folder. Saving it to the Downloads folder is important to save time as GNS3 will first look for the image in the Downloads folder (see Figure 12-1).


**Figure 12-1.** CML-PERSONAL L2 switch image, saved to the Downloads folder

## Downloading the Cisco CML-PERSONAL IOSv (Router) Image and startup\_config Files


To integrate a CML-PERSONAL L3 or router image, you have to download the working IOSv L3 Qemu (qcow2) andIOSv\_startup\_config.img image files. Unlike the L2 switch, the CML-PERSONAL router image integration with GNS3 also requires theIOSv\_startup\_config.img file for device startup, which can be downloaded from CMLPERSONAL's official site or sourceforge.net. Information on the GNS3 CMLPERSONAL L3 router andIOSv\_startup\_config.img can be obtained from Cisco's CML-PERSONAL site. Go to the following suggested sites to find out more about the Cisco CML-PERSONAL L3 software:

*GNS3 CML-PERSONAL IOSv:*

<https://learningnetwork.cisco.com/s/article/iosv-more-info-updated-4-20-15-x>

*CML-PERSONAL IOSv\_startup\_config file download:*<https://sourceforge.net/projects/gns-3/files/Qemu%20Appliances/>

The CML-PERSONAL IOSv or L3 router image name used in this book is IOSv-L3-15.6(2)T.qcow2; this is an old image, but it still meets our needs. Since we are not exploring all the networking features, Cisco devices only serve our needs to learn the network automation concepts and Python application developments. We can use any version of CML L2 and L3 images as long as it can carry the traffic and saves us time and resources from running full-blown hardware-based labs. Although we are focusing on network automation, the routing and switching concepts are not the core of this book. So, Cisco CML-PERSONAL images provide us with the basic L2 and L3 connections to carry traffic and learn Python scripting skills using Telnet, SSH, RESTCONF, and other Python libraries. Download the two required files, as shown in Figure 12-2, and save them in theDownloads folder.


**Figure 12-2.** CML-PERSONAL L3 router image, saved to the Downloads folder

Once you have the vIOS L2 image, vIOS L3 image, and vIOS startup-config files, you are ready to install and integrate them to your GNS3.

# Installing the Cisco CML-PERSONAL L2 Switch and CML-PERSONAL L3 on GNS3

At the end of Chapter 11, we copied and created a new project called cmlab-basic. Let's reopen that project as this is the starting point of our tasks in this chapter. If you are continuing your work from Chapter 11, continue working from GNS3, but if you have just powered on your PC, then first launch GNS3 using the GNS3 shortcut icon on your desktop. If the lab environment was set up correctly, GNS3 runs, and the GNS3 VM installed on VMware Workstation should start automatically after a few seconds.


**Installation tip** if the Cml-perSonal installation does not work as described due to a software failure, you must delete the installed switch or router templates by right-clicking gns3 and trying to install the images again. Cml-perSonal images are not made for gns3, so sometimes they will not integrate to gns3 on the first try. if the Cml-perSonal image does not get installed properly after the first attempt, do not give up; keep trying until it is installed properly.

# Installing the Cisco CML-PERSONAL L2 Switch on GNS3

You will install the Cisco CML-PERSONAL L2 switch image on GNS3 first. For correct installation, the host PC must be connected to the Internet. After this installation, you will run the switching labs using the installed image, which was not possible on the older IOS image integration.


1 In the GNS3 main window, go to File and click + New template. See Figure 12-3.


**Figure 12-3.** CML L2 switch


*installation, adding a new template*

2 When the “New template” wizard opens, leave the default selection of “Install an appliance from the GNS3 server (recommended)” and click Next. See Figure 12-4.


**Figure 12-4.** CML L2 switch installation, new template selection

3 In the “Appliances from server” window, in the search field, type in **IOSvL2** to locate Cisco IOSvL2 Qemu under Switches. Select the searched device and click Install; this is the template for the Cisco CML-PERSONAL L2 switch on GNS3. See Figure 12-5.


**Figure 12-5.** CML L2 Switch installation, appliances from server

4 In the Server window, click Next. See Figure 12-6.


**Figure 12-6.** CML L2 switch installation, server

5 In the “Qemu settings” window, click Next. See Figure 12-7.


**Figure 12-7.** CML L2 switch installation, Qemu settings

**6** Under “Required files,” if you have placed the CML-PERSONAL L2.qcow2 file in theDownloads folder, the installation wizard will automatically detect the L2 image automatically and display it in green. You can also see the missing files in red. Highlight your image and click Next. See Figure 12-8.


**Figure 12-8.** CML L2 switch installation, required files


7 When the Appliance window pops up, click Yes. See Figure 12-9.


**Figure 12-9.**


CML L2 installation, appliance install pop-up

8 To complete the installation, click Finish. See Figure 12-10.


**Figure 12-10.** CM L2 switch installation, usage

**9** The “Add template” window pops up; click OK to finish the installation. See Figure 12-11.


**Figure 12-11.**


*CML L2 switch installation, “Add template” pop-up*

**10** On GNS3, click the Switch button on the left, which looks like two opposite arrows, to open the switches. See Figure 12-12.


**Figure 12-12.** CML L2 switch installation, select switch icon on GNS3


**11** If Cisco CML-PERSONAL IOSvL2 was installed correctly, you would see your new switch devices installed under Switches. See Figure 12-13.


**Figure 12-13.** CML L2

switch installation, selecting the Cisco IOSvL2 switch


12 Now, drag and drop the IOSvL2 switch to the cmllab-basic lab, as shown in Figure 12-14.


**Figure 12-14.** CML L2 switch installation, dragging and dropping a CML


*switch*

**13** Using the Add Link tool, connect Gi0/0 of the new switch to Switch1's e2 interface, as shown in Figure 12-15. Then power on all devices on the topology and also the CentOS8.1 and Ubuntu 20.04 LTS servers on VMware Workstation 15 Pro. Rename the switch to LAB-SW1 by right-clicking and clicking the Change Hostname menu.


**Figure 12-15.** CML L2 switch installation, connecting the CML switch to the network

**14** After powering on LAB-SW1, open its console, and you will see a similar power-on screen as shown in Figure 12-16.


**Figure 12-16.** CML L2 switch installation, powered-on CML switch screen

**15** Your new switch's console screen should look like the following if it successfully booted up. Now you have completed the CML-PERSONAL L2 switch installation on your GNS3. Get ready for some switching labs.

Cisco IOS Software, vios\_12 Software (vios\_12-ADVENTERPRISEK9-M),  
Experimental Version 15.2(20170321:233949) [mmen 101]

Copyright (c) 1986-2017 by Cisco Systems, Inc.

Compiled Wed 22-Mar-17 08:38 by mmen

\*\*\*\*\*

\* IOSv is strictly limited to use for evaluation, demonstration and IOS \* \*  
education. IOSv is provided as-is and is not supported by Cisco's \* \*  
Technical Advisory Center. Any use or disclosure, in whole or in part, \* \* of  
the IOSv Software or Documentation to any third party for any \* \*  
\*

adventerprisek9-m' passed code signing verification purposes is expressly  
prohibited except as otherwise authorized by \*

\* Cisco in writing. \*

\*\*\*\*\*

Switch>

## Quick Communication Test on CML L2 Switch Integration on GNS3

At the end of the CML-PERSONAL L2 switch installation, quickly perform communication verification from the switch to other devices on the network. The recommended ICMP tests are described as follows:

### # Task

- 1 Quickly log in and configure the correct switch name and a VLAN 1 interface on the new switch with a valid IP address.

```
Switch> enable# Enter Privileged EXEC mode
Switch#configure terminal# Enter Global Configuration mode
LAB-SW1(config)#hostname LAB-SW1# Rename hostname
LAB-SW1(config)#spanning-tree vlan 1 root primary# Designate this
switch as the rootprimary LAB-SW1(config)#interface vlan 1# Enter
interface vlan 1 config mode
LAB-SW1(config-if)#ip add 192.168.183.101 255.255.255.0# Configure an
IP addressLABSW1(config-if)#no shut# Bring up this interface
LAB-SW1(config-if)#end# Go back to Privileged EXEC mode
```

- 2 On LAB-SW1, as soon as you bring up Gi0/0, you may be prompted with duplex mismatch errors from R1's f0/0 interface. To stop this annoying CDP error message on LAB-SW1, you need to hardcode R1's f0/0 interface speed to 100 and duplex to full. If you do not get this error, you can continue to the next step.

```
LAB-SW1(config-if)#
*Aug 2 11:16:38.977: %CDP-4-DUPLEX_MISMATCH: duplex mismatch
discovered on GigabitEthernet0/0 (not half duplex), with R1 FastEthernet0/0
(half duplex).
```

Open console for R1 and change the interface speed and duplex as follows:

```
R1# configure terminal# Enter Global Configuration mode
R1(config)#interface f0/0# Enter interface configuration mode
```

```
R1(config-if)#duplex full# Change interface duplex to full (default auto)
R1(config-if)#speed 100# Change interface speed to 100
R1(config-if)# do write memory# save the configuration
```

**3** Go to PC1 and run the ip dhcp command to get an IP address, or if you are continuing your lab from the previous chapter, run the show ip command to check the IP address of PC1.

```
PC1> ip dhcp# Request an IP address from DHCP server
```

```
DDORA IP 192.168.183.129/24 GW 192.168.183.2
```

```
PC1> show ip# Display IP Settings of PC1 (VPCS)
```

NAME : PC1[1]

IP/MASK : 192.168.183.129/24 GATEWAY : 192.168.183.2 DNS :  
192.168.183.2 DHCP SERVER : 192.168.183.254 DHCP LEASE : 1713,  
1800/900/1575 DOMAIN NAME : localdomain

MAC : 00:50:79:66:68:00 LPORT : 20012

RHOST:PORT : 127.0.0.1:20013 MTU: : 1500

**4** From LAB-SW1 (192.168.183.101), send ICMP messages to PC1  
(192.168.183.129) and R1's f0/0

(192.168.183.133).

```
LAB-SW1# ping 192.168.183.129
```

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.129, timeout is 2 seconds:  
.!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 2/3/5 ms

```
LAB-SW1# ping 192.168.183.133
```

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.133, timeout is 2 seconds:  
.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 2/4/6 ms

**5** Make sure that both Linux servers are up and running on VMware Workstation. From the previous chapter, we know the IP address of the centos8s1 server is 192.168.183.130, and the ubuntu20s1 server is 192.168.183.132.

From LAB-SW1, send ICMP packets (ping) to both centos8s1 and ubuntu20s1. Your server IP address may be different from the example shown here:

```
LAB-SW1# ping 192.168.183.130
```

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.130, timeout is 2 seconds:

!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 3/6/13 ms

```
LAB-SW1# ping 192.168.183.132
```

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.132, timeout is 2 seconds:

!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 2/3/6 ms

**6** After successful communication testing, copy the running configuration to the startup configuration. LAB-SW1#**copy running-config startup-config#** Save running configuration to startup configuration

Destination filename [startup-config]?

Building configuration...

Compressed configuration from 3559 bytes to 1604 bytes[OK]

You have now completed the integration and verification of the CML L2 switch image on GNS2. With this image, we can many switches to test multiple-device Python network automation labs. Next, go ahead and integrate the L3 router image.

## Installing the Cisco CML-PERSONAL L3 Router on GNS3

Now you will follow the procedures shown in this section to install the CML-PERSONAL L3 router on GNS3; this will enable you to run the CML-PERSONAL router on GNS3. And as usual, you will require a connection to the Internet to complete this procedure. It is best to be connected to the home network than work during the installation process. Please note that if your host PC is connected to the internet via a company proxy, you may encounter some problems. See Figure 12-17.


Figure 12-17. GNS3, CML-PERSONAL

L3 image error


the integration of Cml images looks normal until you drag and drop the icon onto the gnS3 topology canvas. if gnS3 produces aqcow2 or other error and does not work, you may have to use the “delete template” option as shown in Figure 12-18 and restart the integration process from scratch.


Figure 12-18.

GNS3, deleting the CML-PERSONAL L3 template

Now add a new template for the CML L3 router image and complete the integration. # Task

1 In the GNS3 main window, go to File and click “+ New template.” See Figure 12-19.


Figure 12-19. CML L3 router


*installation, adding a new template*

2 When the “New template” wizard opens, leave the default selection of “Install an appliance from the GNS3 server (recommended)” and click Next. See Figure 12-20.


**Figure 12-20.** CML L3 router installation, new template

3 In the “Appliances from server” window, type **IOSv** in the search field to locate Cisco IOSv Qemu under Switches. Select the searched device and click Install. This is the template for the Cisco CMLPERSONAL L3 router on GNS3. See Figure 12-21.


**Figure 12-21.** CML L3 router installation, appliances from server

4 In the next window, click Next. See Figure 12-22.


**Figure 12-22.** CML L3 router installation, server selection

5 On the “Qemu settings” screen, click Next again. See Figure 12-23.


**Figure 12-23.** CML L3 router installation, Qemu settings

**6** It is recommended that you click the actual vIOS name under “Required files” and highlight it before clicking Next. Notice that the actual image namevios-adventureisek9-m.vmdk.SPA.156-2.T is selected before clicking the Next button. See Figure 12-24.


**Figure 12-24.** CML L3 router installation, required files


7 When the Appliance window pops up, click Yes. See Figure 12-25.


**Figure 12-25.** CML


L3 router installation, Appliance install pop-up

8 In the Usage window, click Finish. See Figure 12-26.


**Figure 12-26.** CML L3 router installation, usage

**9** When the “Add template” message appears, click OK to complete the CML-PERSONAL L3 router image installation. See Figure 12-27.


**Figure**

**12-27.** CML L3 router installation, “Add template” pop-up


**10** Go back to the main user window, and this time click the Router icon that looks like a circle with four arrows. See Figure 12-28.


**Figure 12-28.** CML L3 router installation, clicking the router icon on GNS3


**11** The Routers list appears as shown in Figure 12-29, and you will

immediately notice that a new IOSv router has been added.


**Figure 12-29.** CML L3 router installation, selecting the CML router

**12** Now drag and drop the new router onto the Topology canvas of thecmllab-basic project. Rename the router as LAB-R1. See Figure 12-30.


**Figure 12-30.** CML L3 router installation, dragging and dropping the CML router

**13** Once the new router has been renamed, use the Add Link (connector) tool, and connect LabR1's Gi0/0 interface to LABSW1's Gi0/1 interface. You can

make the connection while the other device is switched on. Now power on LAB-R1 and open the console window. See Figure 12-31.

The Topology Summary window shows the virtual connection between devices (see Figure 12-32). The Servers Summary window shows where each device is hosted (see Figure 12-33).


**Figure 12-31.** CML L3 router installation, connecting and starting the CML router

| Topology Summary | |
|---------------------------|----------------------------|
| Node | Console |
| CentOS8.1 | none |
| Host-PC | none |
| Loopback <=> f0/1 R1 | |
| LAB-R1 | telnet 192.168.65.128:5008 |
| Gi0/0 <=> Gi0/1 LAB-SW1 | |
| LAB-SW1 | telnet 192.168.65.128:5001 |
| Gi0/0 <=> e2 Switch1 | |
| Gi0/1 <=> Gi0/0 LAB-R1 | |
| NAT1 | none |
| nat0 <=> e0 Switch1 | |
| PC1 | telnet 192.168.65.128:5006 |
| e0 <=> e7 Switch1 | |
| R1 | telnet 192.168.65.128:5005 |
| f0/0 <=> e1 Switch1 | |
| f0/1 <=> Loopback Host-PC | |
| Switch1 | none |
| e0 <=> nat0 NAT1 | |
| e1 <=> f0/0 R1 | |
| e2 <=> Gi0/0 LAB-SW1 | |
| e7 <=> e0 PC1 | |
| Ubuntu20.4LTS | none |

**Figure 12-32.** Topology


Summary window

| Servers Summary | |
|---------------------|----------------------|
| ▼ GNS3 VM (GNS3 VM) | CPU 99.8%, RAM 59.9% |
| CentOS8.1 | |
| LAB-R1 | |
| LAB-SW1 | |
| PC1 | |
| R1 | |
| Switch1 | |
| Ubuntu20.4LTS | |
| ▼ pynetauto | CPU 27.5%, RAM 17.6% |
| Host-PC | |
| NAT1 | |

**Figure 12-33.** Servers

Summary window

**14** When the router boots up, it will display the vIOS version during the bootup. See Figure 12-34.


**Figure 12-34.** CML L3 router installation, powered-on CML router screen

**15** If you see a console screen similar to Figure 12-35, it means you have completed the CMLPERSONAL L3 router on GNS3. CML-PERSONAL is almost identical to Cisco IOS 15.x. Now you are ready for some routing labs using a newer IOS image.

Cisco IOS Software, IOSv Software (VIOS-ADVENTERPRISEK9-M), Version 15.6(2)T, RELEASE SOFTWARE (fc2)

Technical Support: <http://www.cisco.com/techsupport>

Copyright (c) 1986-2016 by Cisco Systems, Inc.

Compiled Tue 22-Mar-16 16:19 by prod\_rel\_team

\*Jan 9 11:12:35.500: %CRYPTO-6-ISAKMP\_ON\_OFF: ISAKMP is OFF

\*Jan 9 11:12:35.501: %CRYPTO-6-GDOI\_ON\_OFF: GDOI is OFF

\*Jan 9 11:12:37.708: %SYS-3-CPUHOG: Task is running for (1999)msecs, more than (2000)msecs (0/0),process = Crypto CA.

\*\*\*\*\*

\* IOSv is strictly limited to use for evaluation, demonstration and IOS \* \* education. IOSv is provided as-is and is not supported by Cisco's \* \*

Technical Advisory Center. Any use or disclosure, in whole or in part, \* \* of the IOSv Software or Documentation to any third party for any \* \* purposes is expressly prohibited except as otherwise authorized by\* \* Cisco in writing.  
\*

\*\*\*\*\*

Router#

## Quick Communication Test on CML L3 Router Integration on GNS3

Complete the following tasks to allow the newly installed router to communicate to the rest of the devices in your topology:

### # Task

**1** Quickly log in to the new router and configure the correct router name. Also, configure a valid IP address from the same subnet as VMnet8 (192.168.183.0/24) to interface with GigabitEthernet 0/0. Please note that your subnet is maybe different. Make sure you issue the no shut command to bring up the interface.

```
Router# configure terminal # Enter Global Configuration mode
Router(config)#hostnameLAB-R1 # Rename hostname
LAB-R1(config)#interface GigabitEthernet 0/0# Enter interface Gi0/0
config modeLABR1(config-if)#ip add 192.168.183.10 255.255.255.0 #
Configure an IP addressLABR1(config-if)#no shut# Bring up this interface
LAB-R1(config-if)#end# Go back to Privileged EXEC mode
```

**2** On the Lab-R1 router, once the Gi0/0 interface comes up, start sending ICMP packets to the following IP addresses to ensure that LAB-R1 can communicate to all the other devices in our topology. VMnet8's default gateway IP (192.168.183.2), PC1's IP address (192.168.183.129), R1's f0/0 (192.168.183.133), the centos8s1 server (192.168.183.130), and theubuntu20s1 server (192.168.183.132).

```
LAB-R1#ping 192.168.183.2# To Default GatewayType
escape sequence to abort.
```

Sending 5, 100-byte ICMP Echos to 192.168.183.2, timeout is 2 seconds:

.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 8/10/11 ms LAB-R1#**ping 192.168.183.129#** To PC1

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.129, timeout is 2 seconds:  
.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 7/9/12 ms LAB-R1#**ping 192.168.183.133#** To R1's f0/0 interface

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.133, timeout is 2 seconds:  
.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 12/15/18 ms LAB-R1#**ping 192.168.183.130#** To centos8s1 server

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.130, timeout is 2 seconds:  
.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 8/8/11 ms LAB-R1#**ping 192.168.183.132#** To ubuntu20s1 server

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.168.183.132, timeout is 2 seconds:  
.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 8/9/10 ms

**3** For verification purposes only, we can also quickly test the SSH login to the CentOS8.1 server from LAB-R1 using the ssh -l username server\_IP command.

LAB-R1# **ssh -l pynetauto 192.168.183.130#** SSH login to centos8s1 server

Password:

Activate the web console with: systemctl enable --now cockpit.socket

Last login: Sat Jan 9 00:00:39 2021 from 192.168.183.1

[pynetauto@centos8s1 ~]\$ **exit**

logout

[Connection to 192.168.183.130 closed by foreign host]

LAB-R1#

Please note that the SSH login to the ubuntu20s1 server will not work due to a security algorithm mismatch. The SSH login sessions will be initiated from the server side to networking devices, and you do not have to worry about this at this stage.

**4** Once you have completed the communication test, save the running configuration of LAB-R1 to the startup configuration.

```
LAB-R1# copy running-config startup-config
```

```
Destination filename [startup-config]?
```

```
Building configuration...
```


```
[OK]
```

# **Building a CML-PERSONAL Lab Topology**


Before moving onto the actual lab task in the next chapter, let's add a few more devices to thecmlab-basic GNS3 project and complete our topology. This step assumes you are continuing the topology build from the last steps.

## **# Task**

**1** Continuing from the previous section, add one more IOSvL2 switch and one more IOSv router to the topology as shown in Figure 12-35. Rename the switch to lab-sw2 in lowercase and the router to lab-r2 also in lowercase. The device names are not capitalized and standardized on purpose here, although it is a best practice to follow a strict naming convention for your network devices. In production, this convention is not followed by every engineer and becomes an annoyance. Hence, to emulate the imperfect production environment, we will not follow a strict device naming convention. Connect Gi0/0 of lab-sw2 to Gi0/2 of LAB-SW1 and Gi0/1 of lab-sw2 to Gi0/1 of lab-r2. Also, connect Gi0/0 of lab-r2 to Gi0/1 of LAB-R1.


**Figure 12-35.** Configuring the CML lab topology, one of three  
2 Now power on lab-sw2 and lab-r2 as shown in Figure 12-36.


**Figure 12-36.** Configuring CML lab topology, two of three

**3** At this stage, all devices, including thecentos8s1 IP Services server andubuntu20s1 Python server, should be powered on and running smoothly. Perform ping tests between the GNS3 network and the Linux servers to ensure that all devices can reach others on the VMnet8 network.

#### **4** Here's the R1 IOS router configuration:

First, on R1 (IOS router), let's open the console to assign the IP address manually so its IP address does not change every time the DHCP lease time elapses.

```
R1# show ip interface brief# show interface configuration
```

Interface

FastEthernet0/0

FastEthernet0/1

FastEthernet1/0

```
R1#configure terminal IP-Address OK? Method Status Protocol
192.168.183.133 YES DHCP up up 7.7.7.2 YES NVRAM up up unassigned
YES NVRAM administratively down down
```

Enter configuration commands, one per line. End with CNTL/Z.

```
R1(config)#interface FastEthernet0/0 # Enter interface configuration mode
R1(config-if)#no ip address dhcp# Disable DHCP IP allocation from DHCP
server R1(config-if)#ip address 192.168.183.133 255.255.255.0# Manually
assign IP Address R1(config-if)#speed 100# Fix speed if you have not done
so yet above
R1(config-if)#duplex full# Fix duplex if you have not done so yet above
R1(config-if)#exit # Move back to Global configuration mode R1(config)#ip
domain-lookup# Enable DNS lookup
R1(config)#ip name-server 192.168.183.2# Assign Default Gateway as the
name-server R1(config)#ip route 0.0.0.0 0.0.0.0 192.168.183.2 # Add a
default route R1(config)#router ospf 1# Configure basic ospf
R1(config-router)#network 0.0.0.0 255.255.255.255 area 0# add all network
to ospfarea 0 R1(config-router)#end# Move back to Exec Privilege mode
R1#write memory# Save current running configuration to startup
configuration
```

After saving the configuration, perform a quick ping test to the default gateway (192.168.183.2) and any other devices on the network. They should all be reachable from R1.

5 Here's the LAB-SW1 configuration:

Now open the LAB-SW1 console and reconfigure the first CML-PERSONAL switch. This switch already has a VLAN 1 interface manually configured, so there's no need to reconfigure the IP address. Since the switches will be used as L2 devices, there is no need to configure DNS or static routes.

```
LAB-SW1#show ip interface brief | be Vlan1
Vlan1 192.168.183.101 YES NVRAM up up
```

**Use the following configuration to complete the LAB-SW1 configuration.**  
LAB-SW1#**configure terminal**# Enter Global configuration mode  
LAB-SW1(config)#**enable password cisco123**# Configure enable password

```
LAB-SW1(config)#username pynetauto privilege 15 password cisco123#configure L15user with pwd
LAB-SW1(config)#line vty 0 15# Enter Virtual Terminal Line configuration mode
LAB-SW1(config-line)#login local# Allow locally configured account
LAB-SW1(config-line)#transport input all# use both telnet and SSH connection
LABSW1(config-line)#logging synchronous# Change line automatically during log message
LAB-SW1(config-line)#no exec-timeout# No connection time-out, for Lab use only
LAB-SW1(config-line)#line console 0# Enter Line Console 0 config mode
LAB-SW1(config-line)#logging synchronous# Change line automatically during console message
LAB-SW1(config-line)#no exec-timeout# No connection time-out, for Lab use only
LAB-SW1(config-line)#end# Move back to Exec privilege mode
LAB-SW1#copy running-config startup-config # Save running-config to startup-config Destination filename [startup-config]?
Building configuration...
[OK]
```

**6** Here's the lab-sw2 configuration:

Let's apply a similar configuration to the newly added switch, lab-sw2. This switch will also be configured as a layer 2 switch, so there's no need to enable IP routing or to configure DNS. No explanation will be added to this configuration as it is almost identical to the previous LAB-SW2 configuration.

```
Switch>en
Switch#conf t
Switch(config)#hostname lab-sw2
lab-sw2(config)#interface vlan 1
lab-sw2(config-if)#ip add 196.168.183.102 255.255.255.0
lab-sw2(config-if)#no shut
lab-sw2(config-if)#enable password cisco123
lab-sw2(config)#username pynetauto pri 15 pass cisco123
lab-sw2(config)#line vty 0 15
lab-sw2(config-line)#login local
lab-sw2(config-line)#transport input all
```

```
lab-sw2(config-line)#logging synchronous
lab-sw2(config-line)#no exec-timeout
lab-sw2(config-line)#line console 0
lab-sw2(config-line)#logging synchronous
lab-sw2(config-line)#no exec-timeout
lab-sw2(config-line)#end
lab-sw2#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
```

7 Here's the LAB-R1 configuration:

Next, open the console of LAB-R1, assign a DNS server, and then add a static route to allow smooth communication on our lab topology. LAB-R1's Gi0/0 has been manually configured with an IP address of 192.168.183.10/24, so there's no need to configure it. Configure the first CML-PERSONAL router, as shown here:

To configure LAB-R1, use the following configuration:

```
LAB-R1#configure terminal# Enter Global configuration mode
LAB-R1(config)#interface GigabitEthernet 0/1 # Enter interface
configuration mode LABR1(config-if)#ip address 172.168.1.1
255.255.255.0# Assign IP address to Gi0/1 interfacing lab-r2
LAB-R1(config-if)#no shut# Bring up the interface
LAB-R1(config-if)#exit# Exit interface configuration mode
LAB-R1(config)#ip domain-lookup# Enable DNS lookup
LAB-R1(config)#ip name-server 192.168.183.2 # Assign Default Gateway
as DNS server LABR1(config)#ip route 0.0.0.0 0.0.0.0 192.168.183.2# Add
a static Gateway of lastresort LAB-R1(config)#enable password cisco123#
Configure enable password
LAB-R1(config)#username pynetauto privilege 15 password cisco123#
configure level 15 user with pwd
LAB-R1(config)#line vty 0 15# Enter Virtual Terminal Line configuration
mode LAB-R1(config-line)#login local# Allow locally configured account
LAB-R1(config-line)#transport input all# use both telnet and SSH
connection LAB-R1(config-line)#logging synchronous# Change line
```

```
automatically during log message LAB-R1(config-line)#no exec-timeout#
No connection time-out, for Lab use only LAB-R1(config-line)#line console 0# Enter Line Console 0 config mode
LAB-R1(config-line)#logging synchronous# Change line automatically
during console message LAB-R1(config-line)#no exec-timeout# No
connection time-out, for Lab use only LAB-R1(config-line)#end# Move back
to Exec privilege mode
LAB-R1#copy running-config startup-config# Save running-config to
startup-configDestination filename [startup-config]?
Building configuration...
[OK]
```

## 8 Here's the lab-r2 configuration:

Configure the second CML-PERSONAL L3 router using the following configuration suggestions. The basic configuration is almost identical to that of LAB-R1, so no line-by-line explanation is given.


```
Router# conf t
Router(config)#hostname lab-r2
lab-r2(config-if)#interface GigabitEthernet 0/0
lab-r2(config-if)#ip address 172.168.1.2 255.255.255.0
lab-r2(config)#interface GigabitEthernet 0/1
lab-r2(config-if)#ip add 192.168.183.20 255.255.255.0
lab-r2(config-if)#no shut
lab-r2(config-if)#exit
lab-r2(config)#ip domain-lookup
lab-r2(config)#ip name-server 192.168.183.2
lab-r2(config)#ip route 0.0.0.0 0.0.0.0 192.168.183.2
lab-r2(config)#enable password cisco123
lab-r2(config)#username pynetauto pri 15 password cisco123
lab-r2(config)#line vty 0 15
lab-r2(config-line)#login local
lab-r2(config-line)#transport input all
lab-r2(config-line)#logging synchronous
lab-r2(config-line)#no exec-timeout
lab-r2(config-line)#line console 0
lab-r2(config-line)#logging synchronous
```

```

lab-r2(config-line)#no exec-timeout
lab-r2(config-line)#end
lab-r2#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]

```


**9** One of the background shapes has been changed from an oval to a rectangle to make the lab look better, and the topology has been decorated with IP addresses to make the lab steps clear. Take time to decorate your topology to help you with the IP addressing for the coming labs. See Figure 12-37, Figure 12-38, and Figure 12-39.


**Figure 12-37.** Configuring the CML lab topology, three out of three

| Topology Summary | |
|---------------------------|-------------------------|
| Node | Console |
| CentOS8.1 | none |
| Host-PC | none |
| Loopback <=> f0/1 R1 | |
| LAB-R1 | telnet 192.168.65.12... |
| Gi0/0 <=> Gi0/1 LAB-SW1 | |
| Gi0/1 <=> Gi0/0 lab-r2 | |
| lab-r2 | telnet 192.168.65.12... |
| Gi0/0 <=> Gi0/1 LAB-R1 | |
| Gi0/1 <=> Gi0/1 lab-sw2 | |
| LAB-SW1 | telnet 192.168.65.12... |
| Gi0/0 <=> e2 Switch1 | |
| Gi0/1 <=> Gi0/0 LAB-R1 | |
| Gi0/2 <=> Gi0/0 lab-sw2 | |
| lab-sw2 | telnet 192.168.65.12... |
| NAT1 | none |
| nat0 <=> e0 Switch1 | |
| PC1 | telnet 192.168.65.12... |
| e0 <=> e7 Switch1 | |
| R1 | telnet 192.168.65.12... |
| f0/0 <=> e1 Switch1 | |
| f0/1 <=> Loopback Host-PC | |
| Switch1 | none |
| e0 <=> nat0 NAT1 | |
| e1 <=> f0/0 R1 | |
| e2 <=> Gi0/0 LAB-SW1 | |
| e7 <=> e0 PC1 | |
| Ubuntu20.4LTS | none |

**Figure 12-38.** Topology Summary window


**Figure 12-39.** Servers Summary window

**10** Now SSH into the ubutun20s1 orcentos8s1 server and send some ICMP packets to each network device in our topology. Try to send some ICMP messages using theping command. The IP addresses to ping and check connectivity are listed below. Your network IP addresses could be different if you are using a different subnet.

R1's f0/0 : 192.168.183.133

PC1 : 192.168.183.129

LAB-SW1 vlan 1 : 192.168.183.101

lab-sw2 vlan 1 : 192.168.183.102

LAB-R1 Gi0/0 : 192.168.183.10

lab-r2 Gi0/1 : 192.168.183.20

```
[pynetauto@centos8s1 ~]$ ping 192.168.183.133 -c 2
```

```
PING 192.168.183.133 (192.168.183.133) 56(84) bytes of data.
```

```
64 bytes from 192.168.183.133: icmp_seq=1 ttl=255 time=7.76 ms
```

```
64 bytes from 192.168.183.133: icmp_seq=2 ttl=255 time=4.56 ms
```

```
--- 192.168.183.133 ping statistics --
```

```
2 packets transmitted, 2 received, 0% packet loss, time 3ms
```

```
rtt min/avg/max/mdev = 4.556/6.158/7.761/1.604 ms
```

```
[pynetauto@centos8s1 ~]$ ping 192.168.183.129 -c 2
PING 192.168.183.129 (192.168.183.129) 56(84) bytes of data.
64 bytes from 192.168.183.129: icmp_seq=1 ttl=255 time=31.8 ms
64 bytes from 192.168.183.129: icmp_seq=2 ttl=255 time=19.6 ms
```

```
--- 192.168.183.129 ping statistics --
2 packets transmitted, 2 received, 0% packet loss, time 3ms
rtt min/avg/max/mdev = 19.562/25.669/31.776/6.107 ms
```

```
[pynetauto@centos8s1 ~]$ ping 192.168.183.101 -c 2
PING 192.168.183.101 (192.168.183.101) 56(84) bytes of data.
64 bytes from 192.168.183.101: icmp_seq=1 ttl=255 time=25.0 ms
64 bytes from 192.168.183.101: icmp_seq=2 ttl=255 time=24.1 ms
--- 192.168.183.101 ping statistics --
2 packets transmitted, 2 received, 0% packet loss, time 2ms rtt
min/avg/max/mdev = 24.056/24.547/25.038/0.491 ms [pynetauto@centos8s1
~]$ ping 192.168.183.102 -c 2
```

```
PING 192.168.183.102 (192.168.183.102) 56(84) bytes of data. 64 bytes
from 192.168.183.102: icmp_seq=1 ttl=255 time=35.5 ms 64 bytes from
192.168.183.102: icmp_seq=2 ttl=255 time=33.0 ms 64 bytes from
192.168.183.20: icmp_seq=1 ttl=255 time=184 ms 64 bytes from
192.168.183.20: icmp_seq=2 ttl=255 time=46.10 ms
```

```
--- 192.168.183.102 ping statistics --
2 packets transmitted, 2 received, 0% packet loss, time 3ms rtt
min/avg/max/mdev = 33.049/34.295/35.542/1.260 ms [pynetauto@centos8s1
~]$ ping 192.168.183.10 -c 2
```

```
PING 192.168.183.10 (192.168.183.10) 56(84) bytes of data.
64 bytes from 192.168.183.10: icmp_seq=1 ttl=255 time=37.8 ms
64 bytes from 192.168.183.10: icmp_seq=2 ttl=255 time=20.1 ms
```

```
--- 192.168.183.10 ping statistics --
2 packets transmitted, 2 received, 0% packet loss, time 3ms rtt
min/avg/max/mdev = 20.081/28.936/37.792/8.857 ms [pynetauto@centos8s1
~]$ ping 192.168.183.20 -c 2
```

```
PING 192.168.183.20 (192.168.183.20) 56(84) bytes of data.
```

```
64 bytes from 192.168.183.20: icmp_seq=1 ttl=255 time=184 ms
64 bytes from 192.168.183.20: icmp_seq=2 ttl=255 time=46.10 ms
```

```
--- 192.168.183.20 ping statistics --
2 packets transmitted, 2 received, 0% packet loss, time 3ms rtt
min/avg/max/mdev = 46.992/115.296/183.601/68.305 ms
```

Now you have completed the integration of the CML L3 router image and communication test between the Python server and other networking devices in your topology.

## **Summary**

In this chapter, you were introduced to Cisco CML integration with GNS3. You downloaded and integrated the CML L2 and L3 images with GNS3; then you built a basic CML lab topology and took it for a quick testdrive. Then you confirmed the network connectivity between the Python automation server and all the routers and switches in acmllab-basic topology. You have completed the CML lab preparation and now are ready to jump right in and start writing some Python code to Telnet or SSH and play with the Cisco virtual routers and switches on GNS3.

In Chapter


[13](#)

, you will learn to control the network devices from the Python Linux server starting with the Python Telnet library.

## **CHAPTER 13**

# Python Network Automation Lab: Basic Telnet

This chapter is dedicated to Telnet labs using Python's `telnetlib` library. You will learn how to use a basic Telnet example to reiterate and convert your tasks performed on the keyboard into Python scripts. Although Telnet is an insecure protocol and the best practice is to use the SSH protocol for remote connections, it is still in use today in many production environments residing in a well-secured network where only a small number of engineers can access the environment. At the end of this lab, you will be able to do the following using the basic Telnet library: interact with network devices on Python interpreter session, configure a single and multiple-switch VLAN using a templated approach using loops, perform basic network engineer administration tasks such as adding users via an external file source, and make backup copies of runningconfig or startup-configs to the local Python server directory. In the next chapter, we will work with the Python SSH library to expand on the ideas learned in this chapter.


# Python Network Automation: Telnet Labs

In this book, many hours were invested into making the lab experience close to a real physical equipment lab as possible so you can have a realistic lab experience without the hardware or worrying about different connector types. Under the current lab setup on your host PC, you can write code on three different operating systems: host PC on Windows 10, CentOS 8.1 Linux server, and Ubuntu 20.04 LTS Linux VM server. If you want to add more places to write code and test it, you can clone any of the Linux VMs. In Chapter 2, you were introduced to Python 3 on Windows OS, and then in Chapters 4, 5, and 6, you did most of the exercises on the Linux command-line interface (CLI). Companies almost never install Python on a Windows server and use it in a production environment. In other words, the vast majority of Python applications run on security-hardened Linux servers. Although Microsoft has introduced the concept of Windows Subsystem for Linux (WSL) and it can run Linux systems on Windows and is extremely easy to use, the actual virtual machine running on Windows is Linux OS.

The current craze of network automation is for fewer engineers who can do more work using an application programming interface (API) without opening a CLI console, Telnet, or SSH terminal windows. The introduction of API support across many newer networking platforms has also drastically reduced graphical user interface (GUI) use in the networking industry. However, industry insiders say the traditional way of logging into network devices and managing them will remain in place for many more years to come. We still use our keyboard to write our Python code and also call the API libraries used in our code, but unless we are API developers, we probably do not fully understand the inner workings of each API. At the end of the day, network automation is the act of mimicking how an experienced network engineer thinks. A good example of such a product is Red Hat's Ansible, which relies on the agentless SSH connection, instead of an API. In this sense, the API is the reinterpretation of this but for machine-to-machine interaction without the use of the keyboard and screen. In this chapter, you will start writing Python Telnet scripts to interact with the network devices in our basic lab topology. Even though using an API is becoming the new norm for administering enterprise networking devices, for now and the foreseeable

future, there will still be many devices without API interfaces, and you still need to connect to these devices remotely using either a Telnet or SSH connection. This means we can still use Python in network automation, relying on Telnet and SSH libraries. Anyway, the necessary skills in writing Python code do not change; only the access methods and libraries change. See Figure 13-1.


**Figure 13-1.** cmllab-basic, logical topology

In a highly secured client environment, you can only manage core network and system devices from designated servers called *jump hosts*. Jump hosts can be Windows or Linux OS based. Thecmllab-basic GNS3 topology emulates this environment, and you have to use PuTTY on your host PC to SSH into the ubuntu20s1 (Python and jump host) server to manage devices in the network. Thecentos8s1 server provides IP services we will rely on for various lab scenarios. We will write Python scripts in Windows Notepad++ or enter the scripts directly on theubuntu20s1server's text editor via an SSH session for the entire chapter. You can enter the Python script directly into the Ubuntu server for those who are fast and accurate typists. Still, if you prefer to work with the script from Windows Notepad or Notepad++ and cut and paste it to the Ubuntu server later, that is also an acceptable method.

Let's fire up all devices in thecmllabbasic project, write some Python code, and see how Telnet Python scripts interact with Cisco routers and switches.

# Telnet Lab 1: Interactive Telnet Session to Cisco Devices on a Python Interpreter

For this lab, you will need to power on the ubuntu20s1 Linux server (192.168.183.132), LAB-SW1 (192.168.183.101), and LAB-R1 (192.168.183.10). You will also power on the IOS router, R1 (192.168.183.133), to check the OSPF neighborship after running the first script. If you are using another subnet to connect to your NAT (VMnetwork8), your IP addresses will be different from this book, and you will have to replace the IP addresses. See Figure 13-2.


*Figure 13-2. Telnet lab 1, devices in use*

You will write a Telnet script and run it from the ubuntu20s1 Python server to Telnet into the LAB-R1 router to make configuration changes. At the end of this lab, LAB-R1 must have the following configurations in the running-config file:

- Loopback 0 with IP address of 2.2.2.2/32

- Loopback 1 with IP address of 4.4.4.4/32
- OSPF 1 with network 0.0.0.0 255.255.255.255 in area 0

1 Open PuTTY on your host PC and SSH into theubuntu20s1 (192.168.183.132) server. If you have assigned a different IP address, please use your server IP address. If you forgot about which IP address was assigned to theubuntu20s1 server, open the Linux console from VMware Workstation and log in; then run the ip address command.

Now log in with your username and password.

login as: **pynetauto**

pynetauto@192.168.183.132's password: \*\*\*\*\*

Welcome to Ubuntu 20.04.1 LTS (GNU/Linux 5.4.0-47-generic x86\_64)

\* Documentation: <https://help.ubuntu.com>

\* Management: <https://landscape.canonical.com>

\* Support: <https://ubuntu.com/advantage>

System information disabled due to load higher than 1.0

327 updates can be installed immediately.

142 of these updates are security updates.

To see these additional updates run: apt list --upgradable

Last login: Fri Jan 8 23:26:01 2021 from 192.168.183.1

pynetauto@ubuntu20s1:~\$

2 Currently, to run Python from ubuntu20s1, we have to issue the python3 command. Since there is no Python 2.7 installed and Python 3 is the only version you are going to be using here, you can use alias command to shorten python3 to python. Follow the instruction here to use the alias in Linux:

pynetauto@ubuntu20s1:~\$ **users**

pynetauto

pynetauto@ubuntu20s1:~\$ **pwd**

/home/pynetauto

```
pynetauto@ubuntu20s1:~$ nano /home/pynetauto/.bashrc
```

Once you open the .bashrc file in the/home/user/ directory, add a new line,alias python=python3, to the.bashrc file; this is similar to Figure 13-1. Once you finish adding a line, press Ctrl+X to save and exit the file.

```
GNU nano 4.8 /home/pynetauto/.bashrc # alias ADDED by pynetauto alias
python=python3
```

```
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos 3
After adding the alias line, run thesource ~/.bashrc command to restart the user's bashrc. You can now use the python or python3 command to run Python 3.8.2 on your ubuntu20s1 server.
```

```
pynetauto@ubuntu20s1:~$ source ~/.bashrc
pynetauto@ubuntu20s1:~$ python
Python 3.8.2 (default, Jul 16 2020, 14:00:26)
[GCC 9.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information. >>>
```

4 As we have done in the IOS Telnet lab, go to <https://docs.python.org/3/library/telnetlib.html> and scroll down to the bottom of the page. Locate a sample Telnet code. You can alternatively reuse the old code from the R1 IOS lab from Chapter 10.8. Let's copy this code to make our first Telnet script. This code will be used throughout the Telnet labs, so here are quick explanations of what each line does in the given Python script. Since we are using Cisco devices, more explanations are provided concerning Cisco Telnet sessions.

### Telnet Example

A simple example illustrates the typical use:

```
import getpass
```

```
import telnetlib HOST = "localhost"
```

```
import getpass module for password # import telnetlib module for telnet
IP address or hostname of device to connect
```

```
user = input("Enter your remote # User input for UserID account: ")
```

```

password = getpass.getpass() # define a variable password as
getpass.getpass function class
tn = telnetlib.Telnet(HOST) tn.read_until(b"login: ")

tn.write(user.encode('ascii') + b"\n")
if password:

tn.read_until(b"Password: ") tn.write(password.
encode('ascii') + b"\n")

define a variable tn as telnetlib.Telnet type class

"login: " appears on the telnet window, Python waits until "login: " binary
information is returned to the login screen. On Cisco devices, the expected
returned binary information is "Username: ", this needs to be updated in your
script.

Encode userID in ASCII and sent to telnet virtual terminal

if prompted for password
Wait for password until entered
Encode password in ASCII and send to telnet virtual terminal

tn.write(b"ls\n")

tn.write(b"exit\n") print(tn.read_all().decode('ascii'))

'ls' is a Linux command list. ls is not used in Cisco devices. Can be
removed or modified.
Send 'exit' command to telnet virtual terminal

Read all commands run in this session, decode in ASCII and print out on
the user's screen.

5 Make a directory calledtelnet_labs, change the working directory, and then
create the first CML Telnet script using thetouch command. The script name
isadd_lo_ospf1.py. Follow these steps:
```

pynetauto@ubuntu20s1:~\$ **pwd**  
/home/pynetauto

```
pynetauto@ubuntu20s1:~$ mkdir telnet_labs
pynetauto@ubuntu20s1:~$ cd telnet_labs
pynetauto@ubuntu20s1:~/telnet_labs$ pwd
/home/pynetauto/telnet_labs
pynetauto@ubuntu20s1:~/telnet_labs$ touch add_lo_ospf1.py
pynetauto@ubuntu20s1:~/telnet_labs$ ls
7.2.1_add_lo_ospf1.py
```

6 To speed up the lab, use the nano text editor on the Linux server. First, usenano add\_lo\_ospf1.py to open the blank Python script. Then, copy and paste the Telnet example by using the right-click menu. Finally, modify the sections highlighted in the following source code:

```
GNU nano 4.8 add_lo_ospf1.py import getpass
import telnetlib

HOST = "192.168.183.10"
user = input("Enter your username: ") password = getpass.getpass()

tn = telnetlib.Telnet(HOST)

tn.read_until(b"Username: ")
tn.write(user.encode('ascii') + b"\n")if password:

tn.read_until(b"Password: ")
tn.write(password.encode('ascii') + b"\n")

tn.write(b"enable\n")
tn.write(b"cisco123\n")
tn.write(b"conf t\n") tn.write(b"int
loopback 0\n")
tn.write(b"ip add 2.2.2.2 255.255.255.255\n") tn.write(b"int loopback
1\n")
tn.write(b"ip add 4.4.4.4 255.255.255.255\n") tn.write(b"router ospf
1\n")
tn.write(b"network 0.0.0.0 255.255.255.255 area 0\n")

tn.write(b"end\n") tn.write(b"exit\n")
print(tn.read_all().decode('ascii'))
```

**^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos 7**  
Before running the previous script from theubuntu20s1 server, go toLAB-R1 and enabledebug telnet to monitor the Telnet activities fromLAB-R1.

LAB-R1#**debug telnet**

Incoming Telnet debugging is on

8 On ubuntu20s1, run the script using thepython add\_lo\_ospf1.py command. When prompted for the username and password, enter your router username and password. Once the script runs successfully, your screen should look similar to this:

```
pynetauto@ubuntu20s1:~/telnet_labs$ python add_lo_ospf1.py
```

```
Enter your username: pynetauto
```

```
Password: *****
```

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS **
education. IOSv is provided as-is and is not supported by Cisco's **
Technical Advisory Center. Any use or disclosure, in whole or in part, ** of
the IOSv Software or Documentation to any third party for any ** purposes
is expressly prohibited except as otherwise authorized by ** Cisco in
writing. *
```

```

```

LAB-R1#enable

LAB-R1#cisco123

Translating "cisco123"...domain server (192.168.183.2)

(192.168.183.2)

Translating "cisco123"...domain server (192.168.183.2)

% Bad IP address or host name

% Unknown command or computer name, or unable to find computer address

LAB-R1#conf t

Enter configuration commands, one per line. End with CNTL/Z. LAB-

R1(config)#int loopback 0

LAB-R1(config-if)#ip add 2.2.2.2 255.255.255.255

LAB-R1(config-if)#int loopback 1

LAB-R1(config-if)#ip add 4.4.4.4 255.255.255.255

```
LAB-R1(config-if)#router ospf 1
LAB-R1(config-router)#network 0.0.0.0 255.255.255.255 area 0 LAB-
R1(config-router)#end
LAB-R1#exit
9 Go to LAB-R1 and now check the console. You can see the Telnet activities
that have just taken place.
```

```
LAB-R1#
*Jan 11 18:11:08.885: Telnet578: 1 1 251 1
*Jan 11 18:11:08.887: TCP578: Telnet sent WILL ECHO (1)
[...omitted for brevity]
*Jan 11 18:11:09.181: TCP578: Telnet received WONT TTY-TYPE (24)
*Jan 11 18:11:09.183: TCP578: Telnet received WONT WINDOW-SIZE
(31) LAB-R1#
*Jan 11 18:11:11.730: %LINEPROTO-5-UPDOWN: Line protocol on
Interface Loopback0, changed state to up
LAB-R1#
*Jan 11 18:11:12.972: %LINEPROTO-5-UPDOWN: Line protocol on
Interface Loopback1, changed state to up
*Jan 11 18:11:13.791: %SYS-5-CONFIG_I: Configured from console by
pynetauto on vty0 (192.168.183.132)
LAB-R1#
```

10 From the LAB-R1 console, run the show ip interface brief command to check the newly configured Loopback0 and Loopback1 configurations.

```
LAB-R1# show ip interface brief
Interface
GigabitEthernet0/0
GigabitEthernet0/1
GigabitEthernet0/2
GigabitEthernet0/3
Loopback0
Loopback1
IP-Address OK? Method Status Protocol 192.168.183.10 YES manual up up
172.168.1.1
unassigned
unassigned
```

2.2.2.2

4.4.4.4

YES manual up up YES unset administratively down down YES unset  
administratively down down YES manual up up YES manual up up

11 On the IOS router, R1, let's power on R1 and observe if the OSPF neighborship forms correctly between R1 and LAB-R1 routers. Once the OSPF status changes from **LOADING** to **FULL**, Loading Done, run the **show ip ospf neighbor** command to check the neighborship. At this stage, you should be able to ping LAB-R1's Loopback0 (2.2.2.2) and Loopback1 (4.4.4.4) interfaces from R1.

R1#

\*Mar 1 00:21:25.807: %OSPF-5-ADJCHG: Process 1, Nbr 4.4.4.4 on FastEthernet0/0 from **LOADING** to **FULL**, Loading Done R1#**show ip ospf neighbor**

Neighbor ID Pri State 4.4.4.4 1 FULL/DR R1#**ping 2.2.2.2**

Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 2.2.2.2, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 8/11/20 ms

R1#**ping 4.4.4.4**

Dead Time Address Interface 00:00:39 192.168.183.10 FastEthernet0/0 Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 4.4.4.4, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 8/13/28 ms

12 On LAB-R1, you will observe that the OSPF status changes from **LOADING** to **FULL**, Loading Done. Run the **show ip ospf neighbor** command to check the neighborship with R1. At this stage, you should be able to ping R1's f0/1 interface (7.7.7.2). Run the **undebug all** command to turn off Telnet debugging and complete your first CML-PERSONAL Telnet lab.

LAB-R1#

\*Jan 11 18:11:21.417: %OSPF-5-ADJCHG: Process 1, Nbr 192.168.183.133

on GigabitEthernet0/0 from LOADING to FULL, Loading Done  
LAB-R1#**show ip ospf neighbor**

Neighbor ID Pri State 192.168.183.133 1 FULL/BDR

LAB-R1# **ping 7.7.7.2**

Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 7.7.7.2,  
timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 7/10/14 ms

LAB-R1# **undebbug all**

All possible debugging has been turned off

Dead Time Address Interface 00:00:39 192.168.183.133 GigabitEthernet0/0


All the Python code used can be downloaded from

[https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto)

. If you enjoyed your first Telnet lab and want to try the second lab now, let's continue.

## Telnet Lab 2: Configure a Single Switch with a Python Telnet Template

In this lab, you will be configuring some VLANs on LAB-SW1 via Telnet. You will need to power on the ubuntu20s1 Linux server (192.168.183.132) and LAB-SW1 (192.168.183.101) for this lab. To save time, we will be copying the first script, add\_lo\_ospf1.py, and renaming it as add\_vlans\_single.py. At the end of this lab, LAB-SW1 should be configured as shown in Figure 13-3.


**Figure 13-3.** Telnet lab 2, devices in use

- Configure VLANs 2 to 5 with the following VLAN descriptions:
  - VLAN 2, Data\_vlan\_2
  - VLAN 3, Data\_vlan\_3
  - VLAN 4, Voice\_vlan\_4
  - VLAN 5, Wireless\_vlan\_5
- 
- Configure GigabitEthernet 1/0 to GigabitEthernet 1/3 range as access

switch ports withWireless\_vlan\_5.

- Configure GigabitEthernet 2/0 to GigabitEthernet 2/3 range as switch ports with Data\_vlan\_2 (Data VLAN) andvoice\_vlan\_4 (Auxiliary VLAN).
- Bring up all configured interfaces with the no shut command.

## # Task

**1** SSH into theubuntu20s1 server (192.168.183.132) and continue working in the same directory as the first lab. Follow the instructions here to copy the first Python script and rename it asadd\_vlans\_single.py.

```
pynetauto@ubuntu20s1:~$ cd telnet_labs
pynetauto@ubuntu20s1:~/telnet_labs$ ls
7.2.1_add_lo_ospf1.py
pynetauto@ubuntu20s1:~/telnet_labs$ cp add_lo_ospf1.py
add_vlans_single.py pynetauto@ubuntu20s1:~/telnet_labs$ ls
add_lo_ospf1.py add_vlans_single.py
```

**2** Open the newly created.py file with a nano text editor. Press Ctrl+K to copy/cut lines of codes and

press Ctrl+U to paste information. Note that the IP address of LAB-SW1 is 192.168.183.101. Make sure you update the IP address next toHOST with this IP address.


use the following information to modify your script. when writing code, every comma and full stop counts. b = byte literals; produces an instance of thebyte type instead of thestr type.

\n = newline character to go to the next line. in other words, "[Enter] key"encode('ascii') means to use asCii encoding for the switch/router.

```
GNU nano 4.8 add_vlans_single.py import getpass
import telnetlib
```

HOST = " 192.168.183.101"

user = input("Enter your username: ") password = getpass.getpass()

```

tn = telnetlib.Telnet(HOST)

tn.read_until(b"Username: ")
tn.write(user.encode('ascii') + b"\n") if password:

tn.read_until(b"Password: ")
tn.write(password.encode('ascii') + b"\n") # Get into config mode
tn.write(b"conf t\n")

configure 4 VLANs with VLAN names
tn.write(b"vlan 2\n") tn.write(b"name
Data_vlan_2\n") tn.write(b"vlan 3\n")
tn.write(b"name Data_vlan_3\n")
tn.write(b"vlan 4\n") tn.write(b"name
Voice_vlan_4\n") tn.write(b"vlan 5\n")
tn.write(b"name Wireless_vlan_5\n")
tn.write(b"exit\n")

configure Gi1/0 - Gi1/3 as access siwtchports and assign vlan 5 for wireless
APs tn.write(b"interface range gi1/0 - 3\n")
tn.write(b"switchport mode access\n")
tn.write(b"switchport access vlan 5\n")
tn.write(b"no shut\n")

#configure gi2/0 - gi2/3 as access switchports and assign vlan 2 for data and
vlan 4 for voice
tn.write(b"interface range gi2/0 - 3\n")
tn.write(b"switchport mode access \n")
tn.write(b"switchport access vlan 2\n")
tn.write(b"switchport voice vlan 4\n")
tn.write(b"no shut\n")

tn.write(b"end\n")
tn.write(b"exit\n")

print(tn.read_all().decode('ascii'))
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text
^J Justify ^C Cur Pos ^\ Replace ^U Paste Text ^T To Spell ^_ Go To Line

```

**3** From theubuntu20s1server, run theping 192.168.183.101 -c 4 command to check the connectivity.

```
pynetauto@ubuntu20s1:~/telnet_labs$ ping 192.168.183.101 -c 3 PING
192.168.183.101 (192.168.183.101) 56(84) bytes of data. 64 bytes from
192.168.183.101: icmp_seq=1 ttl=255 time=20.3 ms 64 bytes from
192.168.183.101: icmp_seq=2 ttl=255 time=7.77 ms 64 bytes from
192.168.183.101: icmp_seq=3 ttl=255 time=17.5 ms
```

```
--- 192.168.183.101 ping statistics --
4 packets transmitted, 4 received, 0% packet loss, time 3005ms
rtt min/avg/max/mdev = 7.773/14.035/20.312/5.067 ms
```

**4** Optionally, onLAB-SW1, enable debug telnet to capture Telnet activities during the script run. After debugging has been switched on, leave the console window open.

**LAB-SW1#debug telnet**

**5** Now we checked the connectivity. Let's run the python add\_vlans\_single.py command to run the script, add new VLANs, and configure the designated switch ports.

```
pynetauto@ubuntu20s1:~/telnet_labs$ python add_vlans_single.py
Enter your username: pynetauto
Password:*****
```

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS * *
education. IOSv is provided as-is and is not supported by Cisco's * *
Technical Advisory Center. Any use or disclosure, in whole or in part, * * of
the IOSv Software or Documentation to any third party for any * * purposes
is expressly prohibited except as otherwise authorized by * * Cisco in
writing. *

```

```
LAB-SW1#conf t
Enter configuration commands, one per line. End with CNTL/Z.
LAB-SW1(config)#vlan 2
LAB-SW1(config-vlan)#name Data_vlan_2
LAB-SW1(config-vlan)#vlan 3
LAB-SW1(config-vlan)#name Data_vlan_3
```

```
LAB-SW1(config-vlan)#vlan 4
LAB-SW1(config-vlan)#name Voice_vlan_4
LAB-SW1(config-vlan)#vlan 5
LAB-SW1(config-vlan)#name Wireless_vlan_5
LAB-SW1(config-vlan)#exit
LAB-SW1(config)#interface range gi1/0 - 3
LAB-SW1(config-if-range)#switchport mode access
LAB-SW1(config-if-range)#switchport access vlan 5
LAB-SW1(config-if-range)#no shut
LAB-SW1(config-if-range)#interface range gi2/0 - 3
LAB-SW1(config-if-range)#switchport mode access
LAB-SW1(config-if-range)#switchport access vlan 2
LAB-SW1(config-if-range)#switchport voice vlan 4
LAB-SW1(config-if-range)#no shut
LAB-SW1(config-if-range)#end
LAB-SW1#exit
```

**6** Check the LAB-SW1 console window for debugging information.

```
LAB-SW1#
*Jan 11 19:24:31.981: Telnet2: 1 1 251 1
*Jan 11 19:24:31.982: TCP2: Telnet sent WILL ECHO (1)
*Jan 11 19:24:31.982: Telnet2: 2 2 251 3
*Jan 11 19:24:31.984: TCP2: Telnet sent WILL SUPPRESS-GA (3)
*Jan 11 19:24:31.984: Telnet2: 80000 80000 253 24
*Jan 11 19:24:31.985: TCP2: Telnet sent DO TTY-TYPE (24)
*Jan 11 19:24:31.985: Telnet2: 10000000 10000000 253 31
*Jan 11 19:24:31.986: TCP2: Telnet sent DO WINDOW-SIZE (31)
*Jan 11 19:24:32.036: TCP2: Telnet received DONT ECHO (1)
*Jan 11 19:24:32.037: TCP2: Telnet sent WONT ECHO (1)
*Jan 11 19:24:32.042: TCP2: Telnet received DONT SUPPRESS-GA (3)
*Jan 11 19:24:32.043: TCP2: Telnet sent WONT SUPPRESS-GA (3)
LAB-SW1#
*Jan 11 19:24:32.048: TCP2: Telnet received WONT TTY-TYPE (24)
*Jan 11 19:24:32.050: TCP2: Telnet sent DONT TTY-TYPE (24)
*Jan 11 19:24:32.054: TCP2: Telnet received WONT WINDOW-SIZE (31)
*Jan 11 19:24:32.054: TCP2: Telnet sent DONT WINDOW-SIZE (31)
```

```
*Jan 11 19:24:32.186: TCP2: Telnet received DONT ECHO (1)
*Jan 11 19:24:32.187: TCP2: Telnet received DONT SUPPRESS-GA (3)
*Jan 11 19:24:32.187: TCP2: Telnet received WONT TTY-TYPE (24)
*Jan 11 19:24:32.189: TCP2: Telnet received WONT WINDOW-SIZE (31)
```

LAB-SW1#

```
*Jan 11 19:24:40.915: %SYS-5-CONFIG_I: Configured from console by
pynetauto on vty0 (192.168.183.132)
```

7 Now check the VLANs configured and the switch ports on the LAB-SW1 switch. Use show vlan, show

run, and show ip interface brief to check the switch configuration changes. The show vlan example is shown here: LAB-SW1# show vlan VLAN Name Status Ports

1 default

2 Data\_vlan\_2

3 Data\_vlan\_3

4 Voice\_vlan\_4

5 Wireless\_vlan\_5

1002 fddi-default

[...omitted for brevity]

active Gi0/0, Gi0/1, Gi0/2, Gi0/3

Gi3/0, Gi3/1, Gi3/2, Gi3/3

active Gi2/0, Gi2/1, Gi2/2, Gi2/3

active

active Gi2/0, Gi2/1, Gi2/2, Gi2/3

active Gi1/0, Gi1/1, Gi1/2, Gi1/3


act/unsup

You have successfully added four VLANs and configured eight switch ports in their respective VLANs. Now let's check how we can use loops to add multiple random VLANs in labs 3 and 4.

# Telnet Lab 3: Configure Random VLANs Using a for Loop

In the previous lab, we configured VLANs 2 to 5 with multiple lines of code; here, you are going to practice how to add VLANs with fewer lines of code using a for loop. For simplicity, we are only adding five random VLANs in this lab, but we are using a for loop, and you can save time and the number of code lines you have to write.

Follow the steps to configure random VLANs 101, 202, 303, 404, and 505 on LAB-SW1 via Telnet. You can continue using theubuntu20s1 Linux server (192.168.183.132) and LAB-SW1 (192.168.183.101) for this lab. Copy the 7.2.2\_add\_vlans\_single.py file and rename it as 7.2.3\_add\_vlans\_for\_loop.py for this lab. At the end of this lab, LAB-SW1 should be configured as shown in Figure 13-4.


**Figure 13-4.** Telnet lab 3: devices in use

- Add VLANs 101, 202, 303, 404, and 505 with the following VLAN descriptions to

## LAB-SW1:

- VLAN 101,Data\_vlan\_101
- VLAN 202,Data\_vlan\_202
- VLAN 303,Voice\_vlan\_303
- VLAN 404,Wireless\_vlan\_404
- VLAN 505,Wireless\_vlan\_505


in this lab, try to concentrate on how a for loop works and how it is used in this scenario. Loops are designed to carry out the same task repetitively, and now you are tapping into the true power of programming. Learning the python concepts so you can apply them to your work is where you want to be. Good luck!

**1** First, move to thetelnet\_labs directory, use thecp command to copyadd\_vlans\_single.py, and rename itadd\_vlans\_for\_loop.py. The commands are shown here:

```
pynetauto@ubuntu20s1:~$ cd telnet_labs
pynetauto@ubuntu20s1:~/telnet_labs$ ls
7.2.1_add_lo_ospf1.py 7.2.2_add_vlans_single.py
pynetauto@ubuntu20s1:~/telnet_labs$ cp add_vlans_single.py
add_vlans_for_loop.py pynetauto@ubuntu20s1:~/telnet_labs$ ls
add_lo_ospf1.py add_vlans_single.py add_vlans_for_loop.py
pynetauto@ubuntu20s1:~/telnet_labs$ nano add_vlans_for_loop.py
```

**2** Now, modify the script, so it looks like the following. Once again, press Ctrl+K to cut/copy the information, and press Ctrl+U to paste the copied information. Check your syntax and the whitespace during this change. Every comma and space counts, especially the indentation or the four white spaces for code blocks.

GNU nano 4.8 **add\_vlans\_for\_loop.py**

```
#!/usr/bin/env python3 # This is called the shebang line; Python ignores this
line, but the Linux Operating System can read this line and knows which
```

application to run the .py file with.

```
import getpass
import telnetlib

HOST = "192.168.183.101"
user = input("Enter your username: ")
password = getpass.getpass()

tn = telnetlib.Telnet(HOST)

tn.read_until(b"Username: ")
tn.write(user.encode('ascii') + b"\n")
if password:

 tn.read_until(b"Password: ")
 tn.write(password.encode('ascii') + b"\n")
 # Get into config mode
 tn.write(b"conf t\n")

 # Adds 5 vlans to the list with for loop
 vlans = [101, 202, 303, 404, 505]# vlans to add in a list
 for i in vlans: # call (index) each item from list vlans

 command_1 = "vlan " + str(i) + "\n" # concatenate first command
 tn.write(command_1.encode('ascii'))# send command_1 with ASCII
 encoding command_2 = "name PYTHON_VLAN_" + str(i) + "\n"#
 concatenate second command tn.write(command_2.encode('ascii'))# send
 command_2 with ASCII encoding

 tn.write(b"end\n")
 tn.write(b"exit\n")
 print("exiting")
 print(tn.read_all().decode('ascii'))
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text
^J Justify ^C Cur Pos ^L Replace ^U Paste Text ^T To Spell ^_ Go To Line
As you can see, the encoding and decoding are rather messy withtelnetlib;
that is because telnetlib uses pyNUT to communicate with network devices,
```

and the pyNUT code is using string literals to format strings internally. PyNUT was written for Python 2, andtelnetlib expects most inputs to be in bytes. In Python 2, thestr (string) type was a byte string, but in Python 3, it is all Unicode. Fortunately, the encoding and decoding are not as complicated in SSH Python applications.

**3** Run the script using the following Python command. You can use either command. We have added an alias of the user's/.bashrc to use either Python3 or Python to run the script.

```
pynetauto@ubuntu20s1:~/telnet_labs$ python add_vlans_for_loop.py
```

OR

```
pynetauto@ubuntu20s1:~/telnet_labs$ python3 add_vlans_for_loop.py
```

```
pynetauto@ubuntu20s1:~/telnet_labs$ python add_vlans_for_loop.py
```

Enter your username: **pynetauto**

Password:\*\*\*\*\*

exiting

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS **
education. IOSv is provided as-is and is not supported by Cisco's **
Technical Advisory Center. Any use or disclosure, in whole or in part, ** of
the IOSv Software or Documentation to any third party for any ** purposes
is expressly prohibited except as otherwise authorized by ** Cisco in
writing. *

```

```
LAB-SW1#conf t
```

Enter configuration commands, one per line. End with CNTL/Z. LAB-SW1(config)#vlan 101

```
LAB-SW1(config-vlan)#name PYTHON_VLAN_101
```

```
LAB-SW1(config-vlan)#vlan 202
```

```
LAB-SW1(config-vlan)#name PYTHON_VLAN_202
```

```
LAB-SW1(config-vlan)#vlan 303
```

```
LAB-SW1(config-vlan)#name PYTHON_VLAN_303
```

```
LAB-SW1(config-vlan)#vlan 404
```

```
LAB-SW1(config-vlan)#name PYTHON_VLAN_404
```

```
LAB-SW1(config-vlan)#vlan 505
```

```
LAB-SW1(config-vlan)#name PYTHON_VLAN_505
```

```
LAB-SW1(config-vlan)#end
```

```
LAB-SW1#exit
```

**4** Run the show vlan command on LAB-SW1 to confirm newly configured VLANs. If you can see the new

VLANs in the switch's vlan table, then your Python script used a for loop to add random VLANs to the switch. LAB-SW1#**show vlan**

| VLAN | Name | Status | Ports |
|------|-----------------|--------|--------------------------|
| 1 | default | active | |
| 2 | Data_vlan_2 | active | |
| 3 | Data_vlan_3 | active | |
| 4 | Voice_vlan_4 | active | |
| 5 | Wireless_vlan_5 | active | |
| 101  | PYTHON_VLAN_101 | active | |
| 202  | PYTHON_VLAN_202 | active | |
| 303  | PYTHON_VLAN_303 | active | |
| 404  | PYTHON_VLAN_404 | active | |
| 505  | PYTHON_VLAN_505 | active | [...omitted for brevity] |

active Gi0/0, Gi0/1, Gi0/2, Gi0/3

Gi3/0, Gi3/1, Gi3/2, Gi3/3

active Gi2/0, Gi2/1, Gi2/2, Gi2/3

active

active Gi2/0, Gi2/1, Gi2/2, Gi2/3

active Gi1/0, Gi1/1, Gi1/2, Gi1/3

active

active

active

active

## Telnet Lab 4: Configure Random VLANs Using a while Loop

As in the previous lab, this time we will create the same VLANs 101, 202, 303, 404, 505 on lab-sw2 via Telnet. For this lab, you can continue working from theubuntu20s1 Linux server (192.168.183.132), but you also have to power on lab-sw2 (192.168.183.102). Copy theadd\_vlans\_for\_loop.py file and create a new script calledadd\_vlans\_while\_loop.py. At the end of this lab, lab-sw2 should be configured with the same set of VLANs as LAB-SW1, as shown in Figure 13-5.


Figure 13-5. Telnet lab 4, devices in use

Add VLANs 101, 202, 303, 404 and 505 with the following VLAN descriptions to lab-sw2.

- VLAN 101,Data\_vlan\_101
- VLAN 202,Data\_vlan\_202
- VLAN 303,Voice\_vlan\_303
- VLAN 404,Wireless\_vlan\_404

- VLAN 505, Wireless\_vlan\_505

## # Task

**1** Assuming that you are already working in thetelnet\_labs directory, use thecp command to copy add\_vlans\_for\_loop.py and makeadd\_vlans\_while\_loop.py. Follow the commands to create the new script, as shown here:

```
pynetauto@ubuntu20s1:~/telnet_labs$ ls add_lo_ospf1.py
add_vlans_single.py pynetauto@ubuntu20s1:~/telnet_labs$ cp
pynetauto@ubuntu20s1:~/telnet_labs$ ls add_lo_ospf1.py add
vlans_single.py add_vlans_for_loop.py add_vlans_while_loop.py
pynetauto@ubuntu20s1:~/telnet_labs$ nano add_vlans_while_loop.py
add_vlans_for_loop.py
```

**add\_vlans\_for\_loop.py** add\_vlans\_while\_loop.py

**2** Now modify your new script so it looks like the following. This script uses awhile loop example to add the same VLAN as thefor loop example shown in Figure 13.3. Again, don't be so concerned about the actual login protocol you are using here. Try to understand the working logic of thewhile loop used in this example script. See the embedded explanation for more information.

GNU nano 4.8 **add\_vlans\_while\_loop.py**

```
#!/usr/bin/env python3
```

```
import getpass
```

```
import telnetlib
```

```
HOST = "192.168.183.102"># Update this to lab-sw2 switch IP
```

```
User = input("Enter your username: ")
```

```
password = getpass.getpass()
```

```
tn = telnetlib.Telnet(HOST)
```

```
tn.read_until(b"Username: ")
```

```
tn.write(user.encode('ascii') + b"\n")
```

```
if password:
```

```

tn.read_until(b"Password: ")
tn.write(password.encode('ascii') + b"\n")
Get into to config mode
tn.write(b"conf t\n")

Add 5 random vlans to vlans list and use while loop to configure them to
the switch vlans = [101, 202, 303, 404, 505]# vlans to add in list
i = 0# initial index value
while i < len(vlans):# while i is smaller than the length of vlans

print(vlans[i])# print vlans item

command_1 = "vlan " + str(vlans[i]) + "\n" # concatenate first command
tn.write(command_1.encode('ascii'))# send command_1 with ASCII
encoding command_2 = "name PYTHON_VLAN_" + str(vlans[i]) +
"\n"# concatenate second command tn.write(command_2.encode('ascii'))#
send command_2 with ASCII encoding i +=1# Same as i = i + 1

tn.write(b"end\n")
tn.write(b"exit\n")
print("exiting")
print(tn.read_all().decode('ascii'))
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text
^J Justify ^C Cur Pos ^\ Replace ^U Paste Text ^T To Spell ^_ Go To Line

```

**3** After you have finished the while loop script, check the connection to lab-sw2 (192.168.183.102) and run the command using either of the commands shown here:

```

pynetauto@ubuntu20s1:~/telnet_labs$ python add_vlans_while_loop.py
OR
pynetauto@ubuntu20s1:~/telnet_labs$ python3 add_vlans_while_loop.py

```

```

pynetauto@ubuntu20s1:~/telnet_labs$ ping 192.168.183.102 -c 3
PING 192.168.183.102 (192.168.183.102) 56(84) bytes of data.
64 bytes from 192.168.183.102: icmp_seq=1 ttl=255 time=41.1 ms
64 bytes from 192.168.183.102: icmp_seq=2 ttl=255 time=27.3 ms
64 bytes from 192.168.183.102: icmp_seq=3 ttl=255 time=22.5 ms

```

```
--- 192.168.183.102 ping statistics --
3 packets transmitted, 3 received, 0% packet loss, time 2003ms
rtt min/avg/max/mdev = 22.537/30.294/41.086/7.870 ms
```

```
pynetauto@ubuntu20s1:~/telnet_labs$ python add_vlans_while_loop.py
Enter your username: pynetauto
Password:*****
101
202
303
404
505
exiting
```

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS * *
education. IOSv is provided as-is and is not supported by Cisco's * *
Technical Advisory Center. Any use or disclosure, in whole or in part, * *
of the IOSv Software or Documentation to any third party for any * *
purposes is expressly prohibited except as otherwise authorized by * *
Cisco in writing. *
```

```

lab-sw2#conf t
Enter configuration commands, one per line. End with CNTL/Z.
lab-sw2(config)#vlan 101
lab-sw2(config-vlan)#name PYTHON_VLAN_101
lab-sw2(config-vlan)#vlan 202
lab-sw2(config-vlan)#name PYTHON_VLAN_202
lab-sw2(config-vlan)#vlan 303
lab-sw2(config-vlan)#name PYTHON_VLAN_303
lab-sw2(config-vlan)#vlan 404
lab-sw2(config-vlan)#name PYTHON_VLAN_404
lab-sw2(config-vlan)#vlan 505
lab-sw2(config-vlan)#name PYTHON_VLAN_505
lab-sw2(config-vlan)#end
lab-sw2#exit
```

**4** Run the show vlan command from lab-sw2 to check the newly configured VLANs. If you see the VLANs added here, you have successfully configured random VLANs on a switch using a while loop.

lab-sw2#**show vlan** VLAN

| Name | Status | Ports |
|---------------------------------|--------|-------|
| 1 default | | |
| 101 PYTHON_VLAN_101 | | |
| 202 PYTHON_VLAN_202 | | |
| 303 PYTHON_VLAN_303 | | |
| 404 PYTHON_VLAN_404 | | |
| 505 PYTHON_VLAN_505 | | |
| <i>[...omitted for brevity]</i> | | |

active Gi0/0, Gi0/1, Gi0/2, Gi0/3

Gi1/0, Gi1/1, Gi1/2, Gi1/3

Gi2/0, Gi2/1, Gi2/2, Gi2/3

Gi3/0, Gi3/1, Gi3/2, Gi3/3

active

active


active

active

active

# Telnet Lab 5: Configure 100 VLANs Using the for ~ in range Loop Method

In this lab, you will create 100 VLANs using the for ~ in range loop method on both theLAB-SW1 (192.168.183.101) andlab-sw2 (192.168.183.102) switches. You will create the script from the same Python server, theubuntu20s1 Linux server (192.168.183.132). Copy theadd\_vlans\_while\_loop.py file and create a new script calledadd\_vlans\_for\_range.py. At the end of this lab, bothLAB-SW1 andlab-sw2 should be configured with VLANs 700 to 799. See Figure 13-6.


**Figure 13-6.** Telnet lab 5, devices in use

- Configure VLANs 700–799 with the following VLAN description:
- VLANs 700–799 (i.e., PYTHON\_VLAN\_700 to PYTHON\_VLAN\_799)

## # Task

- 1 Use PuTTY to SSH intoubuntu20s1 (192.168.183.132) to copy the previous Telnet script and create the 7.2.5\_add\_100\_vlans.py file.

```
pynetauto@ubuntu20s1:~$ cd telnet_labs
```

```
pynetauto@ubuntu20s1:~/telnet_labs$ ls
add_lo_ospf1.py add_vlans_for_loop.py add_vlans_single.py
add_vlans_while_loop.py
pynetauto@ubuntu20s1:~/telnet_labs$ cp add_vlans_while_loop.py
add_100_vlans.py pynetauto@ubuntu20s1:~/telnet_labs$ nano
add_100_vlans.py
```

**2** This time you will be configuring 100 VLANs using afor ~ range loop on both switches using a single script. You have to be extremely careful with the leading whitespaces and the code blocks for this script. Be consistent with the whitespaces and the script's code blocks. Refer to the embedded explanation as you modify your script. Use#or"" ""to add as many comments as you want. At the end of the modification, your Python script should look similar to the following code.

This script is available for download, but you should try to modify the script on Linux's nano text editor to get familiar with text editing on Linux.

GNU nano 4.8 **add\_100\_vlans.py**

```
#!/usr/bin/env python3.8
```

```
import getpass
import telnetlib
HOSTS is a list with IP addresses of two switches
HOSTS = ["192.168.183.101", "192.168.183.102"]# Create a list called
HOSTS with two IPs
user = input("Enter your username: ")
password = getpass.getpass()

Use for loop to loop through the switch IPs
The rest of the script have been indented to run under this block
for HOST in HOSTS:# To loop through list, HOSTS

print("SWITCH IP : " + HOST)# Marker to print out device IP
tn = telnetlib.Telnet(HOST)

tn.read_until(b"Username: ")
tn.write(user.encode('ascii') + b"\n")
if password:
```

```

tn.read_until(b"Password: ")
tn.write(password.encode('ascii') + b"\n")

Configure 100 VLANs with names using 'for ~ in range' loop
comment
tn.write(b"conf t\n")
Use for n in range (starting vlan, ending vlan, (optional-stepping not used))#comment for n in range (700, 800):# vlan range to add, 700 – 799, the last number is not counted

tn.write(b"vlan " + str(n).encode('UTF-8') + b"\n") # Now part of vlan for loop
tn.write(b"name PYTHON_VLAN_" + str(n).encode('UTF-8') + b"\n")# Now part of vlan for loop

tn.write(b"end\n")
tn.write(b"exit\n")
print(tn.read_all().decode('ascii'))

```

**^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text  
^I Replace ^U Paste Text ^J Justify ^C Cur Pos ^T To Spell ^\_ Go To Line**

**3** Your Python server needs good network connectivity to both switches from your Ubuntu Python server; check the switches’ communication. Run the script only if your server can reach both IP addresses. If you have any communication issues, you will have to troubleshoot the issue before proceeding to the next step.

```

pynetauto@ubuntu20s1:~/telnet_labs$ ping 192.168.183.101 -c 3
PING 192.168.183.101 (192.168.183.101) 56(84) bytes of data.
64 bytes from 192.168.183.101: icmp_seq=1 ttl=255 time=5.15 ms
64 bytes from 192.168.183.101: icmp_seq=2 ttl=255 time=5.02 ms
64 bytes from 192.168.183.101: icmp_seq=3 ttl=255 time=5.42 ms

```

```

--- 192.168.183.101 ping statistics --
4 packets transmitted, 4 received, 0% packet loss, time 3005ms
rtt min/avg/max/mdev = 5.019/5.208/5.419/0.145 ms

```

```
pynetauto@ubuntu20s1:~/telnet_labs$ ping 192.168.183.102 -c 3
```

```
PING 192.168.183.102 (192.168.183.102) 56(84) bytes of data.
64 bytes from 192.168.183.102: icmp_seq=1 ttl=255 time=9.91 ms
64 bytes from 192.168.183.102: icmp_seq=2 ttl=255 time=9.60 ms
64 bytes from 192.168.183.102: icmp_seq=3 ttl=255 time=9.55 ms
```

(continued)

```
--- 192.168.183.102 ping statistics --
4 packets transmitted, 4 received, 0% packet loss, time 3006ms rtt
min/avg/max/mdev = 9.549/9.726/9.909/0.154 ms
```

**4** The network connection seems to be fine. Now, let's run theadd\_100\_vlans.py script to add 100 VLANs on both switches. This script will Telnet into the first switch to add 100 VLANs and then Telnet into the second switch to add another 100 VLANs. This script may take a few minutes to complete, so be patient. Also, if your lab configuration is on an older computer like mine, consider reducing the number of range from 100 to 10 so you speed up the process.

```
pynetauto@ubuntu20s1:~/telnet_labs$ python add_100_vlans.py
```

```
Enter your username: pynetauto
```

```
Password:*****
```

```
SWITCH IP : 192.168.183.101
```

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS * *
education. IOSv is provided as-is and is not supported by Cisco's * *
Technical Advisory Center. Any use or disclosure, in whole or in part, * * of
the IOSv Software or Documentation to any third party for any * * purposes
is expressly prohibited except as otherwise authorized by * * Cisco in
writing. *

```

```
LAB-SW1#conf t
```

```
Enter configuration commands, one per line. End with CNTL/Z.
```

```
LAB-SW1(config)#vlan 700
```

```
LAB-SW1(config-vlan)#name PYTHON_VLAN_700
```

```
LAB-SW1(config-vlan)#vlan 701
```

```
[...omitted for brevity]
```

```
LAB-SW1(config-vlan)#vlan 799
LAB-SW1(config-vlan)#name PYTHON_VLAN_799
LAB-SW1(config-vlan)#end
LAB-SW1#exit
```

lab-sw2#

Enter configuration commands, one per line. End with CNTL/Z.  
[...omitted for brevity]

5 Give a brief moment for the script to complete its task and check both switches using show vlan to check the configuration changes. You should see newly configured VLANs, 700 to 799, on both switches.

Config message and check added vlans on LAB-SW1

LAB-SW1#

\*Jan 11 21:38:00.558: %SYS-5-CONFIG\_I: Configured from console by pynetauto on vty0 (192.168.183.132)

LAB-SW1#**show vlan**

[...omitted for brevity]

700 PYTHON\_VLAN\_700 active

701 PYTHON\_VLAN\_701 active

...

798 PYTHON\_VLAN\_798 active

799 PYTHON\_VLAN\_799 active

[...omitted for brevity]

Config message and check added vlans on lab-sw2

lab-sw2#

\*Jan 11 21:47:09.432: %SYS-5-CONFIG\_I: Configured from console by pynetauto on vty0 (192.168.183.132)

lab-sw2#**show vlan**

[...omitted for brevity]

700 PYTHON\_VLAN\_700 active

701 PYTHON\_VLAN\_701 active

...

798 PYTHON\_VLAN\_798 active

799 PYTHON\_VLAN\_799 active

[...omitted for brevity]

**6** (Optional task) To remove (reverse) the 100 VLANs from the switches, you only need to modify two lines of code in the original script. The following example will copy the original script and rename it to `reverse_100_vlans.py`. Open this new file and modify two lines of code, as shown here, before running the script.

```
pynetauto@ubuntu20s1:~/telnet_labs$ cp add_100_vlans.py
reverse_100_vlans.py pynetauto@ubuntu20s1:~/telnet_labs$ nano
reverse_100_vlans.py
```

Original code to update:...

```
for n in range (700, 800):
tn.write(b"vlan " + str(n).encode('UTF-8') + b"\n")
tn.write(b"name PYTHON_VLAN_" + str(n).encode('UTF-8') + b"\n")
```

Updated reverse code:


```
...
for n in range (700, 800):
tn.write(b"novlan " + str(n).encode('UTF-8') + b"\n")
#tn.write(b"name PYTHON_VLAN_" + str(n).encode('UTF-8') + b"\n")
```

From your server, run **python reverse\_100\_vlans.py** to completely remove the vlans.

```
pynetauto@ubuntu20s1:~/telnet_labs$ python reverse_100_vlans.py
Enter your username: pynetauto
Password: *****
```

# Telnet Lab 6: Add a Privilege 3 User on Multiple Devices Using IP Addresses from an External File

In this lab, you will configure a new user with limited privileges on all routers and switches in your network, so you will have to power on the devices shown in Figure 13-7. You have to create a separate file containing IP addresses so your script can read the IP addresses from the file and configure each device sequentially.


**Figure 13-7.** Telnet lab 6, devices in use

The new user should be given a junior network administrator privilege to run show commands. You will be assigning this new user a privilege 3 and allowing this user to view the network devices' running configuration and interface status. Also, change the file mode to the executable to run your script without typing python or python3.

At the end of this lab, you will have a local account created on each device, so the new user can run show running-config view full,show ip interface

brief, and othershow commands.

New username:junioradmin

- *Password:cisco321*
- *Privilege level:3*
- *Command 1:privilege exec all level 3 show running-config*
- *Command 2:file privilege 3*

## # Task

**1** On theubuntu20s1 Python server, create a text file containing all IP addresses of your network devices. Separate the IP addresses with a newline, so each line contains a single IP address of each device. To create and save this file, follow these instructions:

pynetauto@ubuntu20s1:~/telnet\_labs\$ **touch ip\_addresses.txt**

pynetauto@ubuntu20s1:~/telnet\_labs\$ **nano ip\_addresses.txt**

GNU nano 4.8 **ip\_addresses.txt**

**192.168.183.10**

**192.168.183.20**

**192.168.183.101**

**192.168.183.102**

**192.168.183.133**

**^G** Get Help **^O** Write Out **^X** Exit **^R** Read File **^W** Where Is **^I** Replace **^K** Cut Text **^J** Justify **^C** Cur Pos **^U** Paste Text **^T** To Spell **^\_** Go To Line

\* Note: The ip\_addresses.txt file must be in the same directory as the add\_junioradmin.py file. **2** As with the previous steps, let's reuse the old script to create a new one. Copy the script from lab 5 and create a new script called add\_junioradmin.py.

pynetauto@ubuntu20s1:~/telnet\_labs\$ **cp add\_100\_vlans.py**

**add\_junioradmin.py** GNU nano 4.8 **add\_junioradmin.py**

**#!/usr/bin/env python3**

```
import getpass
import telnetlib
import time # imports time module
```

```

user = input("Enter your username: ")
password = getpass.getpass()

Open ip_addresses.txt to read IP addresses
file = open("ip_addresses.txt")# Open and read an external file
for ip in file:# loop through read information

print("Now configuring : " + ip) # Task beginning statement
HOST = (ip.strip())# Strips any white spaces
tn = telnetlib.Telnet(HOST)# Use read IP to log into a single device
tn.read_until(b"Username: ")
tn.write(user.encode('ascii') + b"\n")
if password:

tn.read_until(b>Password: ")
tn.write(password.encode('ascii') + b"\n")

time.sleep(1) # Adds 1 second pause for device to respond
Configure a new user with privilege 3, allow show running-config#
comment tn.write(b"conf t\n") # Enter configuration mode
tn.write(b"username junioradmin privilege 3 password cisco321\n")#
Configure newpri 3 user
tn.write(b"privilege exec all level 3 show running-config\n")# Allow
showrunningconfig command
print("Added a new privilege 3 user")# Task ending statement
tn.write(b"end\n")
tn.write(b"exit\n")
print(tn.read_all().decode('ascii'))

```

<sup>A</sup>G Get Help <sup>A</sup>O Write Out <sup>A</sup>X Exit <sup>A</sup>R Read File <sup>A</sup>W Where Is <sup>A</sup>\ Replace <sup>A</sup>K Cut Text <sup>A</sup>J Justify <sup>A</sup>C Cur Pos <sup>A</sup>U Paste Text <sup>A</sup>T To Spell <sup>A</sup>\_ Go To Line 3  
Before running the script, confirm that both the IP address and script files are in the same directory

on your Linux server.

```

pynetauto@ubuntu20s1:~/telnet_labs$ ls
add_lo_ospf1.py add_vlans_while_loop.py ip_addresses.txt add_vlans_

```

single.py add\_100\_vlans.py add\_vlans\_for\_loop.py add\_junioradmin.py

**4** From theubuntu20s1 server, check the connectivity to all the network devices in your network. We can install and ping multiple devices with a single command line using fping on Linux. Install it as shown here and ping all five devices in our topology.

```
pynetauto@ubuntu20s1:~/telnet_labs$ sudo apt install fping
pynetauto@ubuntu20s1:~/telnet_labs$ fping 192.168.183.10 192.168.183.20
192.168.183.101 192.168.183.102 192.168.183.133
192.168.183.10 is alive
192.168.183.133 is alive
192.168.183.20 is alive
192.168.183.102 is alive
192.168.183.101 is alive
```

To read about how to use fping, please visit the following URL.

URL:

<https://www.2daygeek.com/how-to-use-ping-fping-gping-in-linux/>

**5** We have been adding #!/usr/bin/env python3.8 at the beginning, and as explained, this line is used so the Linux system will recognize that this script or application needs to run from Python 3. To use this line, we first have to make our script executable. If you list the file we have just created and are about to run, you will see that the x (for executable) option is missing from the file.

```
pynetauto@ubuntu20s1:~/telnet_labs$ ls -l add_junior*
-rw-rw-r-- 1 pynetauto pynetauto 1298 Jan 12 01:16 add_junioradmin.py
For us to be able to run this script without using the python command, we can change the mode of this file using the chmod +x command, as shown here:
```

```
pynetauto@ubuntu20s1:~/telnet_labs$ chmod +x ./ add_junioradmin.py
pynetauto@ubuntu20s1:~/telnet_labs$ ls -l add_junior*
-rwxrwxr-x 1 pynetauto pynetauto 1298 Jan 12 01:16 add_junioradmin.py
```

At this point, you can run your Python script using the ./add\_junioradmin.py command. If you want to go one step further and want to run the script only

using the script filename, you can add the following PATH variable to your Linux server. This command is only temporary or sessional while you are logged into your session. There are ways to set this permanently, but this is not covered in this book. At this stage, you can run your Python script using the name of the script only.

```
pynetauto@ubuntu20s1:~/telnet_labs$ PATH="$(pwd):$PATH"
pynetauto@ubuntu20s1:~/telnet_labs$ add_junioradmin.py
Enter your username: ^Z
[2]+ Stopped add_junioradmin.py
```

Press Ctrl+Z to exit if you want to run the script later; if not, continue to run the script as in step 6. **6** Let's run the script using the name of the file. The script will add the junior admin to all five devices, as shown here:

```
pynetauto@ubuntu20s1:~/telnet_labs$ add_junioradmin.py
Enter your username: pynetauto
Password:*****
Now configuring : 192.168.183.10
```

Added a new privilege 3 user

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS * *
education. IOSv is provided as-is and is not supported by Cisco's * *
Technical Advisory Center. Any use or disclosure, in whole or in part, * * of
the IOSv Software or Documentation to any third party for any * * purposes
is expressly prohibited except as otherwise authorized by * * Cisco in
writing. *

```

```
LAB-R1#conf t
Enter configuration commands, one per line. End with CNTL/Z.
LAB-R1(config)#username junioradmin privilege 3 password cisco321
LAB-R1(config)#privilege exec all level 3 show running-config
LAB-R1(config)#file privilege 3
LAB-R1(config)#end
LAB-R1#exit
```

Now configuring : 192.168.183.20

Added a new privilege 3 user

[...omitted for brevity]

lab-sw2#conf t

Enter configuration commands, one per line. End with CNTL/Z.

lab-sw2(config)#username junioradmin privilege 3 password cisco321

lab-sw2(config)#privilege exec all level 3 show running-config

lab-sw2(config)#end

lab-sw2#exit

Now configuring : 192.168.183.133

Added a new privilege 3 user

R1#conf t

Enter configuration commands, one per line. End with CNTL/Z.

R1(config)#username junioradmin privilege 3 password cisco321

R1(config)#privilege exec all level 3 show running-config

R1(config)#end

R1#exit

7 Log into each device and check the user configuration as well as theprivilege exec level 3commands.

**LAB-SW1# show run | in username junioradmin**

username junioradmin privilege 3 password 0 cisco321

**LAB-SW1#show run | in level 3**

privilege exec all level 3 show running-config

privilege exec level 3 show

**8** Now use PuTTY from your Windows host PC to log in with thejunioradmin user and password cisco321 and run theshow ip interface brief or show running-config view full command. If you want to log into a device from the Ubuntu server, you can use Telnet 192.168.183.X, where X is the last octet of the device you want to log into.

The following example shows the login and commands run from theLAB-SW1switch andlab-r2router. From your host PC, use PuTTY to log intoLAB-SW1 (192.168.183.101) via Telnet and log in as the junioradmin user with

passwordcisco321.

LAB-SW1#  
[...omitted for brevity]  
User Access Verification

Username: **junioradmin**  
Password:cisco321  
[...omitted for brevity]

LAB-SW1# **show ip interface brief**

Interface  
GigabitEthernet0/0 GigabitEthernet0/1 GigabitEthernet0/2  
GigabitEthernet0/3 IP-Address unassigned unassigned unassigned unassigned  
OK? Method Status Protocol YES unset up up YES unset up up YES unset  
up up YES unset down down

[...omitted for brevity] From your host PC, use PuTTY to log intolab-r2 (192.168.183.20) via Telnet and log in as the junioradmin user with passwordcisco321.

lab-r2#  
[...omitted for brevity]  
User Access Verification


Username: **junioradmin**  
Password:cisco321  
[...omitted for brevity]  
lab-r2#**show running-config view full**  
Building configuration...

Current configuration : 3625 bytes  
!  
! Last configuration change at 23:21:58 UTC Mon Jan 11 2021  
!  
version 15.6  
service timestamps debug datetime msec  
[...omitted for brevity]

You have successfully created a junior admin user account on multiple devices using IP addresses read from an external file. Note that the IP addresses do not have to be contiguous; they can be random IP addresses if you use a list or external files. What you have been learning from these Telnet labs can also be used on SSH labs with some minor modifications.

# Telnet Lab 7: Taking Backups of running-config (or startupconfig) to Local Server Storage

In Telnet lab 7, you will copy and modify the previous Telnet script to capture the current running configuration of each device in your network. The backed-up running-config files will be saved on the local drive. In this lab, you will be using the `datetime` module to get the timestamp and add the name of the files with this timestamp so you know when the backups were taken. You will require all routers and switches to be powered on, as in lab 6. See Figure 13-8.


**Figure 13-8.** Telnet lab 7, devices in use

At the end of this lab, you will have the backups of each device's running configuration with the timestamp on your Python server's local storage.

## # Task

- Once again, let's begin the lab by copying the script from the previous lab. The filename given here is `take_backups.py`, but you do not have to follow this naming convention; give a more meaningful name to this file so you can

remember it easily.

```
pynetauto@ubuntu20s1:~/telnet_labs$ cp add_junior_user.py
take_backups.py pynetauto@ubuntu20s1:~/telnet_labs$ nano
take_backups.py
```

2 Now, open the file in the nano (or vi) text editor and make the modifications highlighted in the following source code:

GNU nano 4.8 take\_backups.py

```
#!/usr/bin/env python3
```

```
import getpass
import telnetlib
from datetime import datetime# Import datetime module from datetime
library

saved_time = datetime.now().strftime("%Y%m%d_%H%M%S")#
Change the \# format of current time into a string
user = input("Enter your username: ") # Ask for username and password
password = getpass.getpass()
file = open("ip_addresses.txt") # Open ip_addresses.txt to read IP addresses

Telnets into Devices & runs show running-config and \
save it to a file with a timestamp
for ip in file:

 print (" Getting running-config from" + (ip)) # First line print statement for
 adminHOST = ip.strip()
 tn = telnetlib.Telnet(HOST)
 tn.read_until(b"Username: ")
 tn.write(user.encode('ascii') + b"\n")

 if password:
 tn.read_until(b>Password: ")
 tn.write(password.encode('ascii') + b"\n")

#Makes Term length to 0, run shows commands & reads all output, \
then saves files with time stamp# Comment
tn.write(("terminal length 0\n").encode('ascii'))# Change terminal length
```

```
to 0 tn.write(("show clock\n").encode('ascii'))# Disply time
tn.write(("show running-config\n").encode('ascii'))# Show running-
configuration tn.write(("exit\n").encode('ascii'))# Exit session
readoutput = tn.read_all()# Read output
saveoutput = open(str(saved_time) + "_running_config_" + HOST,
"wb")# saved_timeis the time the file was saved, HOST is the IP address of
the device.
saveoutput.write(readoutput)# Write the output to the file
saveoutput.close# Save and close the file
```

**^G** Get Help **^O** Write Out **^X** Exit **^R** Read File **^W** Where Is **^V** Replace **^K**
Cut Text **^J** Justify **^C** Cur Pos **^U** Paste Text **^T** To Spell **^\_** Go To Line

**3** Use the Linuxfping command again to check the network connectivity on your network. If you have any nodes (network devices) not reachable, you must troubleshoot the connectivity issue first.

```
pynetauto@ubuntu20s1:~/telnet_labs$ sudo apt install fping
pynetauto@ubuntu20s1:~/telnet_labs$ fping 192.168.183.10 192.168.183.20
192.168.183.101 192.168.183.102 192.168.183.133
192.168.183.10 is alive
192.168.183.133 is alive
192.168.183.20 is alive
192.168.183.102 is alive
192.168.183.101 is alive
```

**4** Now, run the script using the./take\_backup.py command from yourubuntu20s1 server. If you copied the script from the previous lab, the file attributes should be carried over, and your new script should be an executable file already. It is time to run the code for one last time in this chapter.

```
pynetauto@ubuntu20s1:~/telnet_labs$ ls -l take*
-rwxrwxr-x 1 pynetauto pynetauto 1574 Jan 12 10:50 take_backups.py
pynetauto@ubuntu20s1:~/telnet_labs$./take_backups.py
Enter your username: pynetauto
Password:*****
Getting running-config from 192.168.183.10
Getting running-config from 192.168.183.20
```

Getting running-config from 192.168.183.101  
Getting running-config from 192.168.183.102  
Getting running-config from 192.168.183.133

**4** After the script runs successfully, you can run the ls -lh Linux command to check your local directory's backed-up running-config files of your devices. The files should begin with the year, month, and day, followed by the time the backup was taken.

```
pynetauto@ubuntu20s1:~/telnet_labs$ ls -lh 2021*
-rw-rw-r-- 1 pynetauto pynetauto 4.3K Jan 12 10:53
20210112_105318_running_config_192.168.183.10
-rw-rw-r-- 1 pynetauto pynetauto 5.4K Jan 12 10:53
20210112_105318_running_config_192.168.183.101
-rw-rw-r-- 1 pynetauto pynetauto 4.8K Jan 12 10:54
20210112_105318_running_config_192.168.183.102
-rw-rw-r-- 1 pynetauto pynetauto 1.7K Jan 12 10:54
20210112_105318_running_config_192.168.183.133
-rw-rw-r-- 1 pynetauto pynetauto 4.5K Jan 12 10:53
20210112_105318_running_config_192.168.183.20
```

**5** Use the cat command to check if the correct information has been captured.

```
pynetauto@ubuntu20s1:~/telnet_labs$ cat
20210112_105318_running_config_192.168.183.10
```

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS * *
education. IOSv is provided as-is and is not supported by Cisco's * *
Technical Advisory Center. Any use or disclosure, in whole or in part, * *
of the IOSv Software or Documentation to any third party for any * *
purposes is expressly prohibited except as otherwise authorized by * *
Cisco in writing. *

```

```
LAB-R1#terminal length 0
LAB-R1#show clock
*08:01:50.307 UTC Tue Jan 12 2021
LAB-R1#show running-config
Building configuration...
```

```
Current configuration : 3418 bytes !
version 15.6
service timestamps debug datetime msec service timestamps log datetime
msec no service password-encryption
!
hostname LAB-R1
!
boot-start-marker
boot-end-marker
!
!
enable password cisco123
!
no aaa new-model
[...omitted for brevity]
```

You have logged into each device and successfully backed up your routers' and switches' current running configurations to your local directory. Making the running configuration back up to an S/FTP server is even easier, but this lab has been reserved for SSH labs. At this point, try to modify your script and run write memory or copy running-config startup-config to save all the configuration changes. Next, you will be attempting to do some SSH labs using theparamiko andnetmiko libraries.


## **Summary**

In this chapter, we focused on seven simple Telnet labs to leverage the knowledge we have gained from earlier chapters. You learned how to use thefping anddatetime modules along the way. You also performed simple configuration changes interactively first and then by using Python scripts made changes using the power of loops andrange commands. Also, you learned to read IP addresses from an external file and use the information in your script. In the final labs, you made configuration backups of all five network devices using Pythontelnetlib with the timestamp on each filename. In Chapter 14, you will continue to explore Python network automation via SSH connections using theparamiko andnetmiko SSH libraries.

## **CHAPTER 14**

# Python Network Automation Labs: SSH paramiko and netmiko

In this chapter, you will use Python's SSH libraries, paramiko and netmiko, to control your networking devices. paramiko is what Ansible relies on for SSH connection management to network devices, and netmiko is an engineer-friendly version of paramiko as netmiko also relies on paramiko. By studying how these network modules work, you can learn the inner workings of other applications relying on these network modules. In the first half of this chapter, you will learn to replace basic network engineer manual tasks using Python scripts and the paramiko library. In the second half of this chapter, you will learn to write Python scripts using the netmiko library. Once you master how to use these SSH modules, you can apply them to your work immediately. These SSH labs will serve as the cornerstones in developing the IOS XE upgrade application at the end of this book.


# **Python Network Automation Labs Using the paramiko and netmiko Libraries**

In the previous chapter, we focused on the basic Python networking concepts using Telnet labs. Whether you are using Telnet or SSH, the same Python networking concepts can be applied. Of course, SSH is a more secure remote login protocol than Telnet, and it also uses a different library to log into networking devices. As you are aware already, Telnet is a plain-text network protocol that is insecure compared to SSH. In most secure networks, Telnet use is often prohibited, and only an encrypted SSH connection is allowed. To connect to Cisco devices that use SSH using Python, the Pythonparamiko library must be installed first, and the encrypted RSA keys must be configured on Cisco devices. To begin the chapter, let's first install the paramiko library to begin our SSH labs.

## **Python SSH Labs: paramiko**

On your Ubuntu Python automation server, you can install paramiko using the pip command shown here:


```
pynetauto@ubuntu20s1:~$ pip3 install paramiko
```

After you have finished the paramiko installation, quickly run the Python interpreter session, and run import paramiko to check that the library can be imported correctly. When you are ready, begin the first SSH lab.

```
pynetauto@ubuntu20s1:~$ python
Python 3.8.2 (default, Jul 16 2020, 14:00:26)
[GCC 9.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> import paramiko
>>>
```

# paramiko Lab 1: Configure the Clock and Time Zone of All Devices Interactively in the Python Interpreter

In this lab, you will log into the Python interpreter on the ubunsu20s1 Python automation server and write a real-time script to interact with all routers and switches to change their time and time zone settings. You have to power on all three routers and two switches. If your PC uses an older low-performance CPU or less memory, you are only required to power on one router and one switch; this will let you avoid high CPU utilization and memory contention issues in this lab. See Figure 14-1.


**Figure 14-1.** SSH paramiko lab 1, devices in use

You will be practicing an interactive SSH session to manage your network devices from the Python interpreter shell. Before connecting to the Cisco devices via SSH, we have to generate RSA keys for each device first. Since we are not using the AAA RADIUS server for authentication in our lab, we

will create local certificates for each device. Follow these tasks to prepare for the first SSH lab:

## # Task

**1** Use the following Cisco IOS commands to create 1,024-bit local RSA keys on each device and only enable SSH connections to manage each device. The following example shows the configuration on only theLAB-R1 router, but the same configuration must be applied to all other devices so that Telnet can be completely disabled on your network.

**LAB-R1# configure terminal**

Enter configuration commands, one per line. End with CNTL/Z.

**LAB-R1(config)#ip domain-name pynetauto.local**

**LAB-R1(config)#crypto key generate rsa**

The name for the keys will be: LAB-R1.pynetauto.local

Choose the size of the key modulus in the range of 360 to 4096 for your

General Purpose Keys. Choosing a key modulus greater than 512 may take a few minutes.

How many bits in the modulus [512]: **1024**

% Generating 1024 bit RSA keys, keys will be non-exportable... [OK]  
(elapsed time was 2 seconds)

**LAB-R1(config)#**

\*Aug 9 13:04:41.381: %SSH-5-ENABLED: SSH 1.99 has been enabled

**LAB-R1(config)#line vty 0 15**

**LAB-R1(config-line)#transport input all**

**LAB-R1(config**

**line)#end**

**LAB-R1#write**

**memory**

Now apply the previous configuration onlab-r2,LAB-SW1,lab-sw2, andR1.  
You can copy the following commands at once and paste them into each device's console:

**configure terminal**

```
ip domain-name pynetauto.local crypto key generate rsa
1024
line vty 0 15 transport
input alldo write
memory
```

2 You can use the ssh -l user\_name IP\_address command to SSH into the other device between any two Cisco devices. From R1, use the following commands to SSH into all the other routers and switches: R1#ssh -l **pynetauto 192.168.183.10**

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS * *
education. IOSv is provided as-is and is not supported by Cisco's * *
Technical Advisory Center. Any use or disclosure, in whole or in part, * * of
the IOSv Software or Documentation to any third party for any * * purposes
is expressly prohibited except as otherwise authorized by * * Cisco in
writing. *

```

Password:\*\*\*\*\*

[...omitted for brevity] LAB-R1#exit

[Connection to 192.168.183.10 closed by foreign host] R1#  
Try to ssh into other devices and vice versa.

```
R1# ssh -l pynetauto 192.168.183.20 R1#ssh -l pynetauto 192.168.183.101
R1#ssh -l pynetauto 192.168.183.102
```

3 If you want to test the SSH connection from a Linux server, you can use the ssh user\_name IP\_address command. However, due to a legacy SSH key exchange issue, you may have to specify the encryption key type to SSH into Cisco devices from your Linux Python server.

Ubuntu SSH login to LAB-R1 (192.168.183.10) example:

```
pynetauto@ubuntu20s1:~$ ssh -oKexAlgorithms=+diffie-hellman-group1-
sha1 -c 3des-cbc pynetauto@192.168.183.10
```

The authenticity of host '192.168.183.10 (192.168.183.10)' can't be established. RSA key fingerprint is  
SHA256:D9HqPuccjTD+WAGLMOYkyZ3KooHqYqe+5n7Hs2AI67I. Are you sure you want to continue connecting (yes/no/[fingerprint])? yes  
Warning: Permanently added '192.168.183.10' (RSA) to the list of known hosts.

[...omitted for brevity] Password: \*\*\*\*\* [...omitted for brevity]

LAB-R1# **exit**

Connection to 192.168.183.10 closed. pynetauto@ubuntu20s1:~\$

Ubuntu SSH login to LAB-SW1 (192.168.183.101) example:

pynetauto@ubuntu20s1:~\$ **ssh -l pynetauto 192.168.183.101 -c aes256-cbc -oKexAlgorithms=+diffie-hellman-group1-sha1**  
The authenticity of host '192.168.183.101 (192.168.183.101)' can't be established. RSA key fingerprint is  
SHA256:0sbazxGQ82A3KAC26l6msWR3BrklVXnW0sHChkij23g. Are you sure you want to continue connecting (yes/no/[fingerprint])? yes  
Warning: Permanently added '192.168.183.101' (RSA) to the list of known hosts.

[...omitted for brevity] Password: \*\*\*\*\* [...omitted for brevity]

LAB-SW1# **exit**

Connection to 192.168.183.101 closed. pynetauto@ubuntu20s1:~\$

**4**

pynetauto@ubuntu20s1:~\$ **nano /home/pynetauto/.ssh/config** GNU nano 4.8 /home/pynetauto/.ssh/config Host 192.168.183.10

**KexAlgorithms +diffie-hellman-group1-sha1Host 192.168.183.20**  
**KexAlgorithms +diffie-hellman-group1-sha1Host 192.168.183.101**  
**KexAlgorithms +diffie-hellman-group1-sha1Host 192.168.183.102**  
**KexAlgorithms +diffie-hellman-group1-sha1Host 192.168.183.133**  
**KexAlgorithms +diffie-hellman-group1-sha1**  
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^X Exit ^R Read File  
^\\ Replace ^U Paste Text ^T To Spell ^\_ Go To Line


Suppose you want to go one step further and simplify the SSH login from your Linux server. In that case, you first have to check the SSH version in use on your Linux server to avoid possible Diffie Hellman key exchange issues between Linux server and Cisco devices. Use the `diffie-hellmangroup1-sha1` key exchange method on your Linux server permanently by modifying the `.ssh/config` file on `ubuntu20s1`.

To check the SSH version on Python server, use this:

```
pynetauto@ubuntu20s1:~$ ssh -V
OpenSSH_8.2p1 Ubuntu-4, OpenSSL 1.1.1f 31 Mar 2020
```

To hard-code the key exchange method, open the `/home/user_name/.ssh/config` file and add the following information to the file. This will enable the old algorithms on the SSH client (`ubuntu20s1`), allowing it to connect to the older type of SSH servers (Cisco devices in this case).

`^J Justify ^C Cur Pos`

also, if you run into known-hosts issues due to this problem, you can follow the instructions shown in the following forum to remove the records from your Linux server and try to re-establish the ssh connection to Cisco networking devices.

<https://superuser.com/questions/30087/remove-key-from-known-hosts>  
also, if you run into rsa key issues on your Cisco routers or switches, you can “zerorize” the rsa to re-create the rsa key. you can clear the previous key with the following command:

```
R1 (config)# crypto key zeroize rsa
Configure SSH Configuration again
R1(config)# hostname <name>
R1(config)# ip domain-name <domain>
R1(config)# crypto key generate rsa
R1(config)# ip ssh version 2
```

if your devices in Gns3 run into diffie-hellman key exchange issues and you cannot find a solution for them, then save the running configuration, remove the node from the topology, and then reconfigure your device; this could be related to the Gns3, Vmware, and Cisco image file incompatibility issue.

5 Now, let's open Python interpreter on theubuntu20s1 server and type in the following to configure the correct time and time zone via an SSH real-time connection. Please update the time zone to your own local time. Yes, you are expected to type in the following word by word on the interactive session to practice writing code. Python development engineers are expected to write hundreds and thousands of lines of codes each day, and it is not a walk in the park.

Once again, if you are using a different IP address range, update the IP addresses. Also, be precise with the four leading whitespaces after each colon and look out for any capitalization in special methods. Make sure you change the time to your current time and time zone while running the Python Interpreter session's commands.

```
>>> import paramiko# import paramiko library
>>> import time# import time module
>>>
>>> ip_addresses = ["192.168.183.10", "192.168.183.20",
"192.168.183.101",
"192.168.183.102", "192.168.183.133"]# a list of device ip addresses
>>>
>>> username = "pynetauto"# username variable
>>> password = "cisco123"# password variable
>>>
>>> ssh_client = paramiko.SSHClient()# create paramiko SSH Client
object
>>>
ssh_client.set_missing_host_key_policy(paramiko.AutoAddPolicy())#
Automaticallyaccept host key policy
>>> for ip in ip_addresses:# for loop to loop through ip_addresses list
... ssh_client.connect(hostname=ip, username=username,
password=password)# minimumSSH connection objects
```

```

... print("Connected to " + ip + "\n")# a print statement
... remote_connection = ssh_client.invoke_shell()# Create a shell for the
session ... remote_connection.send("terminal length 0\n")
... remote_connection.send("configure terminal\n")# Enter configuration
mode ... remote_connection.send("clock timezone AEST +10\n")# Set
timezone to yourtimezone ... remote_connection.send("clock summer-time
AEST recurring\n")# Set summertimeoccurrence ...
remote_connection.send("exit\n")# Go back to exec privilege mode
... time.sleep(1)# add 1 second pause
... remote_connection.send("clock set 15:15:00 12 Jan 2021\n")# set clock
to yourtime ... remote_connection.send("copy running-config startup-
config\n")# Save
configuration
... remote_connection.send("end\n")# end/exit session
... output = remote_connection.recv(6000)# save remort_connection to
variableoutput ... print((output).decode('ascii'))# print content of output
using ASCII decoding ... time.sleep(2)# add 1 second pause
... ssh_client.close()# Clock SSH connection

```

**6** If your interactive session went smoothly, it will print out the session as it logs into each device and

configures the clock and time zone on each device. All your devices should be configured at the end of this lab with the correct time per your local time zone. To check the configuration, let's configure another quick script that runs theshow command and displays it. Follow these tasks on Ubuntu Python automation server. You no longer have to log in to each device to run the same commands five times. Simply run them from your server.

```
pynetauto@ubuntu20s1:~$ mkdir ssh_labs
pynetauto@ubuntu20s1:~$ cd ssh_labs
pynetauto@ubuntu20s1:~/ssh_labs$ nano display_show.py
```

```
GNU nano 4.8 /home/pynetauto/ssh_labs/ display_show.py import time
import paramiko
```

```
ip_addresses = ["192.168.183.10", "192.168.183.20", "192.168.183.101",
"192.168.183.102", "192.168.183.133"]
username = "pynetauto"
password = "cisco123"
```

```

for ip in ip_addresses:
 ssh_client = paramiko.SSHClient()
 ssh_client.set_missing_host_key_policy(paramiko.AutoAddPolicy())
 ssh_client.connect(hostname=ip, username=username,
 password=password) print("Connected to " + ip + "\n")
 remote_connection = ssh_client.invoke_shell()
 output1 = remote_connection.recv(3000)# Catches and removes the login
 prompt output # print(output1.decode('ascii'))# remove hash to print the
 login prompt message# Now send the commands you want to run and display
 on the screen
 remote_connection.send("show clock detail\n")
 time.sleep(2)
 output2 = remote_connection.recv(6000) print((output2).decode('ascii'))
 print("-"*80)

```

**^G** Get Help **^O** Write Out **^W** Where Is **^X** Exit **^R** Read File **^L** Replace **^K**  
Cut Text **^J** Justify **^C** Cur Pos **^U** Paste Text **^T** To Spell **^\_** Go To Line

The previous Python script is like ashow command tool for multiple network devices. Now run the script to check the clock and time zone changes on all devices.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python3 display_show.py
Connected to 192.168.183.10
```

```
show clock detail
15:15:23.609 AEST Tue Jan 12 2021
Time source is user configuration
Summer time starts 02:00:00 AEST Sun Mar 14 2021
Summer time ends 02:00:00 AEST Sun Nov 7 2021
LAB-R1#
```

Connected to 192.168.183.20

```
show clock detail
15:15:23.615 AEST Tue Jan 12 2021
Time source is user configuration
Summer time starts 02:00:00 AEST Sun Mar 14 2021 Summer time ends
02:00:00 AEST Sun Nov 7 2021 lab-r2#
```

*[...omitted for brevity]*

7 While you are in interactive mode, you can use `dir(library_name)` to display the modules available to each library after importing a library. You have used the `SSHClient` and `AutoAddPolicy` modules from the `paramiko` library in the previous example.

```
>>> import paramiko
>>> dir(paramiko)
['AUTH_FAILED', 'AUTH_PARTIALLY_SUCCESSFUL',
 'AUTH_SUCCESSFUL', 'Agent', 'AgentKey', 'AuthHandler',
 'AuthenticationException', 'AutoAddPolicy', 'BadAuthenticationType',
 [...omitted for brevity]
 'SFTP_NO_CONNECTION', 'SFTP_NO SUCH_FILE', 'SFTP_OK',
 'SFTP_O P_UNSUPPORTED', 'SFTP_PERMISSION_DENIED',
 'SSHClient', 'SSHConfig', 'SSHException', 'SecurityOptions',
 'ServerInterface', 'Su bsystemHandler', 'Transport', 'WarningPolicy', 'all',
 'author', 'builtins', 'cached',
 [...omitted for brevity]
 'sftp_client', 'sftp_file', 'sftp_handle', 'sftp_server', 'sftp_si', 'ssh_exception',
 'ssh_gss', 'sys', 'transport', 'util']
```

8 To view each module's packages within `paramiko`, you can first import each module and again use `dir(module_name)` to view some details of this module.


```
>>> from paramiko import SSHClient
>>> dir(SSHClient)
['class', 'delattr', 'dict', 'dir', 'doc', 'enter', 'eq', 'exit', 'format', 'ge',
 'getattribute', 'gt', 'hash', 'init', 'init_subclass', 'le', 'lt', 'module', 'ne',
 'new', 'reduce', 'reduce_ex', 'repr', 'setattr', 'sizeof', 'str', 'subclasshook',
 'weakref', '_auth', '_families_and_addresses', '_key_from_filepath', '_log',
 'close', 'connect', 'exec_command', 'get_host_keys', 'get_transport',
 'invoke_shell', 'load_host_keys', 'load_system_host_keys', 'open_sftp', 'save_
host_keys', 'set_log_channel', 'set_missing_host_key_policy']
```

```
>>> from paramiko import AutoAddPolicy
>>> dir(AutoAddPolicy)
['class', 'delattr', 'dict', 'dir', 'doc', 'eq', 'format', 'ge', 'getattribute', '
```

```
gt', 'hash', 'init', 'init_subclass', 'le', 'lt', 'module', 'ne', 'new', 'reduce',
'reduce_ex', 'repr', 'setattr', 'sizeof', 'str', 'subclasshook', 'weakref',
'missing_host_key']
```

## paramiko Lab 2: Configuring an NTP Server on Cisco Devices Without User Interaction (NTP Lab)

In this lab, you will configure LAB-R1 and lab-r2, reading the information from two external files. The first file contains each router's IP address per line, and the other file contains the username and password. When you use external files, the network administrator does not have to be sitting in front of the device's remote console to type in the information interactively. In the next chapter, you will be learning how to use Linuxcron as a scheduler to run your Python applications without your interaction so that your application becomes the bot. Using a Python script as an application and using Linuxcron as the default scheduler may look rather humble (no cost to your company) and primitive (no prettified GUI) compared to the fancy features offered by Cisco ACI and Red Hat Ansible Tower. Still, you must understand how cron works and how to customize your environment as every client has a different network environment. No two networks are the same in size and complexity. After all, a scheduler is a scheduler. See Figure 14-2.


**Figure 14-2.** SSH paramiko lab 2, devices in use

You will need to power on the IP Services server, centos8s1, to provide NTP services to the routers. For this lab, you will need to power onubuntu20s1,centos8s1,LAN-R1, andlab-r2 and power onLAB-SW1 and lab-sw2 to provide the connection to two routers. You have to complete many tasks in this lab, so let's write our script and run it in the lab.

**1** If you still have not created thessh\_labs directory, on theubuntu20s1 server, follow these steps to

create a new directory for SSH labs and then create two external files in the same directory:

```
pynetauto@ubuntu20s1:~/telnet_labs$ cd ..
pynetauto@ubuntu20s1:~$ mkdir ssh_labs
pynetauto@ubuntu20s1:~$ cd ssh_labs
pynetauto@ubuntu20s1:~/ssh_labs$ nano routerlist
pynetauto@ubuntu20s1:~/ssh_labs$ cat routerlist192.168.183.10
192.168.183.20
pynetauto@ubuntu20s1:~/ssh_labs$ nano adminpass
pynetauto@ubuntu20s1:~/ssh_labs$ cat adminpass
pynetauto
cisco123
```

**2** I have done a Google search, copied an examplessh\_client.py script, and modified the content to suit my needs. You can go to the following site to grab the base template SSH script to begin your SSH scripting.

<https://gist.github.com/ghawkgu/944017>

URL:

```
ssh_client.py
#!/usr/bin/env python
import paramiko
```

```
hostname = 'localhost'
port = 22
username = 'foo'
password = 'xxxYYYxxx'

if name == " main ":
```

```

paramiko.util.log_to_file('paramiko.log')
s = paramiko.SSHClient()
s.load_system_host_keys()
s.connect(hostname, port, username, password)
stdin, stdout, stderr = s.exec_command('ifconfig')
print stdout.read()
s.close()

```

The script will configure the NTP server on both routers and enable time synchronization on the network. NTP plays an important role in an enterprise network to keep all the devices' time in sync, so the timestamps on the syslog and reporting servers are accurate down to the second. As this is not a networking book, I will not go into too much detail on the stratum and NTP features, but note a couple of things here. First, Cisco and many vendor networking devices do not trust Microsoft W32tm services running on Windows machines. Second, certain Cisco networking and server devices' time must be set to a minimum stratum to be trusted as a reliable time source. Usually, this value is equal or less than stratum five, and the lower stratum is the more trustworthy time. Modify the baseparamiko login configuration. Once you have finished, it should look similar to the following script:

```

pynetauto@ubuntu20s1:~/ssh_labs$ nano ssh_ntp_lab.py
GNU nano 4.8 /home/pynetauto/ssh_labs/ ssh_ntp_lab.py #!/usr/bin/env
python3

```

```

import paramiko # import paramiko library
import time# import time module
from datetime import datetime# import datetime module from datetime
library
t_ref = datetime.now().strftime("%Y-%m-%d_%H-%M-%S")# Time
reference in desired time format

file1 = open("routerlist")# open routerlist as file1

for line in file1: # for loop for router ip address
print(t_ref)# print time reference
print ("Now logging into " + (line))# print statement
ip_address = line.strip()# remove any white spaces

```

```

file2= open("adminpass") # open adminpass as file2
for line1 in file2:# read the first line(admin ID) in file 2
username = line1.strip()# remove any white spaces
for line2 in file2: # read the second line (password) in file2
password = line2.strip()# remove any white spaces

ssh_client = paramiko.SSHClient()# Create paramiko SSH client object
ssh_client.set_missing_host_key_policy(paramiko.AutoAddPolicy())# Automaticallyaccept host key policy

ssh_client.connect(hostname=ip_address,username=username,password=
SSHconnection objects
print ("Successful connection to " + (ip_address) +"\n")# print statement
print ("Now completing following tasks : " + "\n")# print statement

remote_connection = ssh_client.invoke_shell() # invoke shell session
output1 = remote_connection.recv(3000)# Catches and removes the login
prompt output # print(output1.decode('ascii')) # remove hash to print the
login prompt message remote_connection.send("configure terminal\n")# Move to configuration mode

print ("Configuring NTP Server") # print statement
remote_connection.send("ntp server 192.168.183.130\n")# configure NTP
serverremote_connection.send("end\n")# go back to exec privilege mode
remote_connection.send("copy running-config start-config\n")# send
save command print ()# print remote_connections

time.sleep(2) #
output2 = remote_connection.recv(6000)# capture session in output
variable print((output2.decode('ascii')))# print output using ASCII
decoding

print (("Successfully configured your device & Disconnecting from ") +
(ip_address))# Print statement

ssh_client.close # Close SSH connection
time.sleep(2)# Pause for 2 seconds
file1.close()# Close file1 file2.close()# Close file2 ^G Get Help ^O Write Out

```

**^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^\_ Go To Line**

**3** Since we have only two devices to check, this time you can check the ports manually. Log into LAB-R1 and lab-r2 and then run the show control-plane host open-ports command to check that SSH port (22) is correctly working and in LISTEN status.

**LAB-R1# show control-plane host open-ports**

Active internet connections (servers and established) Prot Local Address  
Foreign Address tcp \*:22 \*:0  
tcp \*:23 \*:0  
udp \*:56827 \*:0  
Service State SSH-Server LISTEN Telnet LISTEN udp\_transport Server  
LISTEN

**lab-r2# show control-plane host open-ports**

Active internet connections (servers and established) Prot Local Address  
Foreign Address tcp \*:22 \*:0  
tcp \*:23 \*:0  
udp \*:18999 \*:0  
Service State SSH-Server LISTEN Telnet LISTEN udp\_transport Server  
LISTEN

Alternatively, you can modify the display\_show.py file and get the information from the Python file. Download display\_show\_control\_plane.py included in chapter 14\_codes.zip and use it to get the same result.

Source code download URL:

[https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto)

**4** Now, before running your script, check that the NTP service is running correctly on centos8s1. If you find that the NTP service is not running, you must troubleshoot the issue before running the script. On CentOS 8.1, we previously installed chronyd in Chapter 8, as an NTP server. Here are commands to troubleshoot common issues with chronyd. In the next step, we have to complete the server configuration by modifying the chrony.conf file to make it a functional server.

```
[pynetauto@centos8s1 ~]$ systemctl status chronyd
[pynetauto@centos8s1 ~]$ systemctl restart chronyd
[pynetauto@centos8s1 ~]$ systemctl enable chronyd
[pynetauto@centos8s1 ~]$ sudo firewall-cmd --add-port=123/udp --
permanent [pynetauto@centos8s1 ~]$ sudo firewall-cmd --reload
```

If you forgot to install chrony, use the dnf install command to install it.  
[pynetauto@centos8s1 ~]\$ **dnf install chrony** Also,  
check the current time on your NTP server. [pynetauto@centos8s1 ~]\$ **date**

Tue Jan 12 17:13:16 AEDT 2021 For chronyd, you must obtain a list of NTP servers close to your home region from the URL specified here, and you have to update the NTP server pool as shown in Figure 14-1. Make sure you comment out the first default line with a hash (#). Ensure that you choose the public NTP server closest to your location from the following site:

URL: <https://www.pool.ntp.org/en/>

Open the file in sudo mode to modify the chrony.conf file under /etc/.

```
[pynetauto@centos8s1 ~]$ sudo nano /etc/chrony.conf
```

#### GNU nano 4.8 /etc/chrony.conf

```
Use public servers from the pool.ntp.org project.
Please consider joining the pool (http://www.pool.ntp.org/join.html). # pool
2.centos.pool.ntp.org iburst
server 0.oceania.pool.ntp.org
server 1.oceania.pool.ntp.org
server 2.oceania.pool.ntp.org
server 3.oceania.pool.ntp.org

Record the rate at which the system clock gains/losses time.
driftfile /var/lib/chrony/drift [...omitted for brevity] ^G Get Help ^O Write
Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^J Justify ^C
Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

While you are on the same config file, go to the end of the line and confirm that your network has been allowed to access this NTP server from the local network. If you have configured this in Chapter 8, it should be already there.

[... omitted for brevity]

```
Allow NTP client access from the local network.allow
192.168.183.0/24
```

**5** If everything looks to be in good order, go back to theubuntu8s1 Python server and run thessh\_ntp\_lab.py script.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python ssh_ntp_lab.py
2021-01-12_17-31-59
Now logging into 192.168.183.10
```

Successful connection to 192.168.183.10

Now completing following tasks :

Configuring NTP Server

```
configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
LAB-R1(config)#ntp server 192.168.183.130
LAB-R1(config)#end
LAB-R1#copy running-config start-config
Destination filename [start-config]?
Successfully configured your device & Disconnecting from 192.168.183.10
2021-01-12_17-31-59
Now logging into 192.168.183.20
```

Successful connection to 192.168.183.20

Now completing following tasks :

Configuring NTP Server

```
configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
lab-r2(config)#ntp server 192.168.183.130
lab-r2(config)#end
lab-r2#copy running-config start-config
Destination filename [start-config]?
Successfully configured your device & Disconnecting from 192.168.183.20
```

**6** Once the NTP script successfully runs, modify thedisplay\_show.py script

with the newshow commands and run it. In this lab, I have named the newshow command script `display_show_ntp.py`. To check the NTP status, include the `show ntp status` command in your script.

```
pynetauto@ubuntu20s1:~/ssh_labs$ cp display_show.py
```

**display\_show\_ntp.py** You can always check the status in the CLI for quick verification.

**LAB-R1# show ntp status**

```
lab-r2 # show ntp status
```

If you see a similar NTP status messages as shown here, your router's time has been synchronized with the Linux NTP server's time (192.168.183.130).

```
pynetauto@ubuntu20s1:~/ssh_labs$ python3 display_show_ntp.py
```

Connected to 192.168.183.10

`show ntp status`

**Clock is synchronized, stratum 5, reference is 192.168.183.130**

nominal freq is 1000.0003 Hz, actual freq is 1000.0003 Hz, precision is 2\*\*15  
ntp uptime is 191100 (1/100 of seconds), resolution is 1000

reference time is E3A7C697.1089E8E5 (06:56:23.064 UTC Tue Jan 12

2021) clock offset is 9948.5451 msec, root delay is 7.75 msec

root dispersion is 16599.57 msec, peer dispersion is 2.51 msec

loopfilter state is 'SPIK' (Spike), drift is 0.000499999 s/s

system poll interval is 64, last update was 375 sec ago.

Connected to 192.168.183.20

`show ntp status`

Clock is synchronized, stratum 5, reference is 192.168.183.130 nominal freq is 1000.0003 Hz, actual freq is 1000.0003 Hz, precision is 2\*\*15 ntp uptime is 190000 (1/100 of seconds), resolution is 1000

reference time is E3A7C6A4.121D0A5D (06:56:36.070 UTC Tue Jan 12

2021) clock offset is 2100.9149 msec, root delay is 12.98 msec

root dispersion is 7958.81 msec, peer dispersion is 4.38 msec

loopfilter state is 'CTRL' (Normal Controlled Loop), drift is 0.000499999 s/s


system poll interval is 64, last update was 736sec ago.

You have successfully configured the NTP server on the LAB-R1 and lab-r2

routers and synchronized the time with the Linux NTP server within your network. Also, there was no need to enter the IP addresses and admin credentials one at a time; you preloaded them into two separate files before running your script. This will come in handy in the cron lab in Chapter 8. Password security and the password vault are important topics; however, they are beyond this book's scope. Now let's quickly move on to the next SSH lab and make backups of our devices to our TFTP server.

# paramiko Lab 3: Create an Interactive paramiko SSH Script to Save Running Configurations to the TFTP Server

In this lab, you will make an interactive tool using Python's `sinput` function and `getpass` module to get the network administrator's ID and password. To keep this lab simple, the script will use a list with all IP addresses, and the backup files will be saved to the TFTP server running on `centos8s1` (192.168.183.130). With simple modifications, you can customize and make operational tools to save time and resources. In this lab, you are making backups of only five devices, but imagine if this work has to be done on 500 devices as in some customers' networks. Also, if you want to run such scripts daily using an automated scheduler, engineers no longer need to sit in front of their computers taking backups. Of course, there are enterprise level network device backup solutions, but we want to get to the bottom of this subject and understand how these tools work by re-creating such tools and running them in our lab. See Figure 14-3.


**Figure 14-3. SSH paramiko lab 3, devices in use**

Out of the box, vendor solutions have exceptional features and fit most of the sizable standardized customer environments. Still, you almost always need some customization to make the solution even more versatile and useful in a real production environment. Without further discussion, let's write an interactive tool to SSH into our routers and switches and take some backups.

**1** As the first step, check if you can ping all network devices from your Python automation server. This time you are going to use fping again and check the connectivity from a single command. If you still have not installed fping, use the following command to do so now:

```
pynetauto@ubuntu20s1:~/ssh_labs$ sudo apt-get install fping
```

After fping has been installed successfully, run the command like this to confirm your server's network connectivity:

```
pynetauto@ubuntu20s1:~/ssh_labs$ fping 192.168.183.10 192.168.183.20
```

```
192.168.183.101
```

```
192.168.183.102 192.168.183.133
```

```
192.168.183.10 is alive
```

```
192.168.183.20 is alive
```

```
192.168.183.133 is alive
```

```
192.168.183.102 is alive
```

```
192.168.183.101 is alive
```

**2** You have confirmed network connectivity, and this time let's confirm whether our previously installed TFTP service is working correctly on thecentos8s1 multi-IP Services server. Use the following commands to check the operational status of TFTP services on your Linux server. The TFTP (xinetd) is active and working correctly with port 69 in listening mode.

```
[pynetauto@centos8s1 ~]$ systemctl is-active xinetd.service
active
```

```
[pynetauto@centos8s1 ~]$ sudo netstat -anp | grep 69
```

```
[sudo] password for pynetauto:
```

```
udp 0 0 0.0.0.0:69 0.0.0.* 1241/xinetd udp6 0 0 ::::69 ::::*
```

[... omitted for brevity]


if yourserver's port 69 is not listed, you will have to use the ufw command to allow the ports on your server with the following command:

```
[pynetauto@centos8s1 ~]$ sudo ufw allow 69/udp
```

3 Now, to make this lab even more interesting, we want to measure how long the end-to-end task takes from start to finish, so we can measure the speed of our script and adjust sleep timers as required. As you have already observed in both theparamiko andtelnet scripts,time.sleep(s) code has been added to allow enough response time for the virtual routers and switches, and withnetmiko scripts, many timers are built into the library. However, it is not always 100 percent accurate, so sometimes, you still have to use the sleep timers to customize for different devices.

As you create applications, you have to develop small ideas and small tools to make your Python script more valuable. The timer toll script shown next is a suggestion, and this tool measures the time it takes to count from 1 to 10 million. You can adjust the numbers and see how fast your computer is at counting numbers. You can also put your function or tasks in the middle of the script to measure how quickly your script runs.

In Python, one function processes data much quicker than another, and it is worth spending time to test the speed of your scripts. After all, Python is not well known for its speed, but often, it is the Python coder making the wrong module or tools selection and adding the lag to a script. Also, in the world of network automation, speed is important but not the most critical part of a Python application. Often the precision takes higher priority over the speed. If you genuinely need the speed, there is always a C programming language closest to the machine language. Anyway, write the following code on your server and check how this simple script works. Although this is a simple script, many simple scripts form the basis of your application.

```
pynetauto@ubuntu20s1:~/ssh_labs$ nano timer_tool.py
GNU nano 4.8 /home/pynetauto/ssh_labs/timer_tool.py import time#
Import time module
start_timer = time.mktime(time.localtime())# Start time#####
REPLACE ME! #####
big_number = range(10000000) # Put some function or task to run here
```

```

for i in big_number:
print(i,end=" ")
print(" ".join(str(i) for i in big_number))# This is a join method to print
thenumber, can
replace above two lines of code
#####
total_time = time.mktime(time.localtime()) - start_timer# End time minus
start time
print("Total time : ", total_time, "seconds")# Total time format
^G Get Help ^O Write Out
^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^J Justify ^C Cur
Pos ^U Paste Text ^T To Spell ^_ Go To Line

```

**4** Guess how long your computer will take to count 1 to 10 million? From yourubuntu20s1 Python server, run the timer tool by typingpython timer\_tool.py. For the testing computer, it took a full 22 seconds to count from 1 to 10 million.

```

pynetauto@ubuntu20s1:~/ssh_labs$ python timer_tool.py
[...omitted for brevity]
9999974 9999975 9999976 9999977 9999978 9999979 9999980 9999981
9999982 9999983 9999984 9999985 9999986 9999987 9999988 9999989
9999990 9999991 9999992 9999993 9999994 9999995 9999996 9999997
9999998 9999999
Total time : 22.0 seconds

```

**5** To make our script interactive to talk back to the network administrator, let's make a username and

password collector tool using the getpass module of thegetpass library. Using thegetpass module, we can hide the passwords typed, and also, by making some modifications, we can make the user enter the password for the second time for verification of the first password. Often the passwords are mistyped, and we can solve this problem by incorporatingif statements into our password script.

```

pynetauto@ubuntu20s1:~/ssh_labs$ nano password_tool.py
GNU nano 4.8 /home/pynetauto/ssh_labs/password_tool.py from getpass
import getpass# Import getpass module from getpass library

```

```

def get_credentials(): # Create get_credentials function
#Prompts for and returns a username and password# Comment
username = input("*Enter Network Admin ID : ")# Prompt user for
username password = None# Set original password to None
while not password:# Keep prompting til password is entered

password = getpass("*Enter Network Admin PWD : ") # Prompt for
password password_verify = getpass("**Confirm Network Admin PWD : ")# Verify passwordagain if password != password_verify:# If password
fails to verify, run the followingscript

print("! Network Admin Passwords do not match. Please try again.")
Inform the user of mismatch
password = None# Reset password to None and ask for the password again
print(username, password)# For testing purpose only, remove this when
applied tothe script
return username, password#returns username and password

get_credentials() # Run get_credentials() function
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line

```

**6** Please create a password tool script and run it from yourubuntu20s1 server. We will print the username and password here for testing purposes, but you have to remove theprint (*username, password*) command from the function and go silent after you press the Enter key. Go ahead and comment out theprint statement as required.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python password_tool.py
```

```
*Enter Network Admin ID : pynetauto
*Enter Network Admin PWD : ****
Confirm Network Admin PWD : **
```

```
pynetauto cisco123
```

```
pynetauto@ubuntu20s1:~/ssh_labs$
```

**7** Now that you have two mini tools developed, let's write out our interactive code to make backups of

our devices' lab network. After completing theparamiko script, your script

should look similar to the following. Detailed explanations are embedded in the code, so study the code before writing the script in full. If you run into issues, refer to the source code, but only if you have to. Typically most code is typed in on the keyboard by you, not cut and pasted!

```
pynetauto@ubuntu20s1:~/ssh_labs$ nano interactive_backup.py
```

GNU nano 4.8 /home/pynetauto/ssh\_labs/interactive\_backup.py

```
#!/usr/bin/env python3 # for Linux system to run this script as python3 file
```

```
import re # import regular expression module
```

```
import time # import time module
```

```
import paramiko # import paramiko library
```

```
from datetime import datetime # import datetime module from datetime
```

```
library from getpass import getpass # Import getpass module from getpass
```

```
library
```

```
t_ref = datetime.now().strftime("%Y-%m-%d_%H-%M-%S") # Time
```

```
reference to be used for file name
```

```
device_list = ["192.168.183.10", "192.168.183.20", "192.168.183.101",
```

```
"192.168.183.102", "192.168.183.133"] # Device list
```

```
start_timer = time.mktime(time.localtime()) # Start time
```

```
def get_credentials():# Define a function called get_credentials
```

```
#Prompts for, and returns a username and password # comment
```

```
global username # Make username global, so it can be used throughout this
```

```
script global password # Make password global, so it can be used throughout
```

```
this script username = input("*Enter Network Admin ID : ") # Enter
```

```
username
```

```
password = None # set password default value to None
```

```
while not password: # Until password is entered
```

```
password = getpass("*Enter Network Admin PWD : ") # Enter the password
```

```
first time password_verify = getpass("**Confirm Network Admin PWD : ") #
```

```
Get password for verification, second time
```

```
if password != password_verify: # Password verification
```

```
print("! Network Admin Passwords do not match. Please try again.") #
```

```
Informational
```

```

password = None # Set password to None

return username, password # Optional, returns username and password
get_credentials()# Run get_credentials function, to save username and
password

for ip in device_list: # for loop to grab device IP addresses
print(t_ref) # Comment for user information
print("Now logging into " + (ip)) # Informational
ssh_client = paramiko.SSHClient()# Initiate paramiko SSH client session as
ssh_client
ssh_client.set_missing_host_key_policy(paramiko.AutoAddPolicy()) #
Accept missing host key policy
ssh_client.connect(hostname=ip,username=username,password=password) #
SSH connection with credentials

print("Successful connection to " + (ip) +"\n") # Informational
print("Now making running-config backup of " + (ip) + "\n") # Comment for
user information
remote_connection = ssh_client.invoke_shell() # Invoke shell
time.sleep(3) # Pause 3 seconds to invoke shell
remote_connection.send("copy running-config tftp\n") # Send copy
command remote_connection.send("192.168.183.130\n") # Respond to TFTP
server IP request, TFTP IP remote_connection.send((ip)+ ".bak@" + (t_ref)+
"\n") # Respond to backup file name request time.sleep(3) ## Pause for 3
seconds, give device to respond
print() # Print screen
time.sleep(3) # Pause for 3 seconds, give time to process data
output = remote_connection.recv(65535) # Receive output up to 65535 lines
print((output).decode('ascii')) #Print output using ASCII decoding method

print(("Successfully backed-up running-config to TFTP & Disconnecting
from ") + (ip) + "\n") # Print statement to provide an update to the user
print("-"*80) # Print ~ 80 times
ssh_client.close # Close SSH session
time.sleep(1) # Pause for 1 second
total_time = time.mktime(time.localtime()) - start_timer # Start time minus
current time print("Total time : ", total_time, "seconds") # Print the total time

```

to run the script in seconds

**^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^\_ Go To Line**

**8** In Chapter 8, you created atftpdir directory for TFTP file sharing and storage on thecentos8s1 server. As a pre-check to running the previous script, check the files in the/var/tftpdir directory. Files that change in size usually go under thevar (variable) directory in Linux.

```
[pynetauto@centos8s1 ~]$ cd /var/tftpdir
[pynetauto@centos8s1 tftpdir]$ pwd
/var/tftpdir
[pynetauto@centos8s1 tftpdir]$ ls -lh
total 45M
-rw-r--r--. 1 pynetauto pynetauto 45M Jul 18 04:59 c3725-adventuresek9-
mz.124-15. T14.bin
-rw-rw-r--. 1 tftpuser tftpuser 1.2K Jan 9 00:07 running-config
-rw-rw-r--. 1 tftpuser tftpuser
-rw-r--r--. 1 root root 100 Jun 8 2020 transfer_file01 100 Jun 8 2020
transfer_file77
```

**9** Go back to the Python automation server (ubuntu20s1). OK, now let's run the interactive backup script to SSH into each device and make backups of each device's running configuration on the TFTP server. Run thepython interactive\_backup.py command, enter the network administrator credentials, and sit back and observe.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python interactive_backup.py
*Enter Network Admin ID : pynetauto
*Enter Network Admin PWD : *****
Confirm Network Admin PWD : ***
2021-01-12_18-42-23
Now logging into 192.168.183.10
Successful connection to 192.168.183.10

Now making running-config backup of 192.168.183.10
[...omitted for brevity]
Destination filename [lab-r1-config]? 192.168.183.10.bak@2021-01-12_18-
```

42-23 !!

3953 bytes copied in 2.972 secs (1330 bytes/sec)

LAB-R1#

Successfully backed-up running-config to TFTP & Disconnecting from  
192.168.183.10

2021-01-12\_18-42-23

Now logging into 192.168.183.20

Successful connection to 192.168.183.20

*[...omitted for brevity]*

lab-r2#

Successfully backed-up running-config to TFTP & Disconnecting from  
192.168.183.20

2021-01-12\_18-42-23

Now logging into 192.168.183.101

Successful connection to 192.168.183.101

*[...omitted for brevity]*

LAB-SW1#

Successfully backed-up running-config to TFTP & Disconnecting from  
192.168.183.101

2021-01-12\_18-42-23

Now logging into 192.168.183.102

Successful connection to 192.168.183.102

*[...omitted for brevity]*

lab-sw2#

Successfully backed-up running-config to TFTP & Disconnecting from  
192.168.183.102

2021-01-12\_18-42-23

Now logging into 192.168.183.133

Successful connection to 192.168.183.133

*[...omitted for brevity]*

R1#

Successfully backed-up running-config to TFTP & Disconnecting from  
192.168.183.133

Total time : 78.0 seconds

It took 78 seconds to make backups of five lab devices to the TFTP server. We'll also look at file management to FTP during the following netmiko labs, but the concepts we have learned so far can be reused in FTP or SFTP scenarios.

**10** Now log back into your centos8s1 server; then change your directory to /var/tftpdir and run the ls -lh command. You should find all your device backups with the date and time stamp specified in our code. Now you have completed the SSH interactive script to capture the running configuration of all devices. We are only using five devices here, but the number of devices will multiply by tens and hundreds, and you do not even have to sweat it in production. Sweet!

```
[pynetauto@centos8s1 tftpdir]$ls -lh 192.*
-rw-rw-r--. 1 tftpuser tftpuser 4.5K Jan 12 18:43
192.168.183.101.bak@2021-01-12_18-42-23
-rw-rw-r--. 1 tftpuser tftpuser 3.8K Jan 12 18:43
192.168.183.102.bak@2021-01-12_18-42-23
-rw-rw-r--. 1 tftpuser tftpuser 3.5K Jan 12 18:43 192.168.183.10.bak@2021-
01-12_18-42-23
-rw-rw-r--. 1 tftpuser tftpuser 1.4K Jan 12 18:43
192.168.183.133.bak@2021-01-12_18-42-23
-rw-rw-r--. 1 tftpuser tftpuser 3.7K Jan 12 18:43 192.168.183.20.bak@2021-
01-12_18-42-23 Now you have completed the paramiko labs by completing
the running configuration backups via an
```

SSH connection and TFTP file transfer. You can easily tweak the configuration to use either FTP or SFTP file transfer for further testing and development. In the second half of this chapter, you will be working with the versatile netmiko library in different scenarios.

# Python SSH Labs: netmiko

paramiko is an excellent SSH library to manage network devices via an SSH connection. Still, you have to work hard to fine-tune parts of your script to make it run smoothly. For example, the timing of the connection and the running of different commands via SSH requires special care with the timing and prompts. Luckily, a CCIE emeritus engineer has already worked hard and thought about many of the problems we may run into while using paramiko. He has developed an incredible Python library called netmiko. netmiko is a multivendor library to simplify paramiko SSH connections to network devices; Kirk Byers developed it to support various vendor networking devices. In Python, many hidden technology masters in the world are not afraid of sharing their knowledge and wisdom. After using netmiko for about two years, I cannot thank Kirk Byers enough for saving me from many pitfalls of paramiko. He already has thought of paramiko's SSH connection problems. We have to enjoy the fruits of one engineer's artistry and sweat, pioneering Python network automation. Here are Kirk's official netmiko link and GitHub sites for further reading. Also, the nornir project is an extension of netmiko; it has the same features of Ansible but is written in Python. nornir is beyond the scope of this book, but when you have time, please look it up on the Internet.

URL:

<https://pynet.twb-tech.com/> (Kirk Byers' Python for Network Engineers)

URL: <https://ktbyers.github.io/netmiko/#tutorialsexamplesgetting-started> (getting started with Netmiko)

URL: [https://github.com/ktbyers/netmiko/blob/master/netmiko/ssh\\_dispatcher.py](https://github.com/ktbyers/netmiko/blob/master/netmiko/ssh_dispatcher.py) (supported device list)

Now, before writing your first netmiko Python script, make sure that you have netmiko libraries installed using sudo pip3 install netmiko, as shown here:

```
pynetauto@ubuntu20s1:~$ sudo pip3 install netmiko
```

```
[sudo] password for pynetauto:
```

```
Collecting netmiko
```

Downloading netmiko-3.2.0-py2.py3-none-any.whl (157 kB)

[██████████] 157 kB 4.8 MB/s

Requirement already satisfied: pyserial in /usr/lib/python3/dist-packages  
(from netmiko) (3.4)

[... omitted for brevity]

Successfully installed netmiko-3.2.0 scp-0.13.2 textfsm-1.1.0

After netmiko installation, start your Python interpreter and import the netmiko module. You can use the pip3 freeze command to check the installed libraries, but sometimes even if it is listed, you will not be able to use the module in an environment where more than one version of Python is running on your system. If no error was returned on the interpreter, it has been installed successfully, and you are ready to write the following code:

```
pynetauto@ubuntu20s1:~/ssh_labs$ pip3 freeze ...
netmiko==3.3.2
...
pynetauto@ubuntu20s1:~$ python3
Python 3.8.2 (default, Jul 16 2020, 14:00:26)
[GCC 9.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information. >>>
import netmiko
>>>
```

After verification, press Ctrl+Z or type inexit() or quit() to close your Python 3 interpreter.

# **netmiko Lab 1: netmiko Uses a Dictionary for Device Information, Not a JSON Object**

Using netmiko, you have to provide the device information in a dictionary format with basic SSH login information such as the device type, IP (hostname), administrator ID, and password as the bare minimum. You can also provide other optional information, such as the secret password, port number, and logging status. At a glance, this dictionary format looks similar to a data set in JavaScript Object Notation (JSON) format. Thenetmiko device information is a built-in Python dictionary, not a JSON data set used by a browser and a server to send data. A typicalnetmiko dictionary usually looks like this:

```
cisco_3850 = {
 'device_type': 'cisco_ios',
 'host': '10.20.30.40',
 'username': 'cisco',
 'password': 'password123',
 'port' : 8022, # optional, if not used defaults to 22
 'secret': 'secret123', # optional, if not used defaults to "
}
```

If you want to flatten out the previous dictionary as in the earlierparamiko examples, you can write the dictionary like this. Still, the previous structured information looks nicer on the eyes.

```
cisco_csr1k = {"device_type": "cisco_xe", "ip": "192.168.183.1",
 "username": "pynetauto", "password": "cisco123"}
```

We can also enhance thenetmiko dictionary by mixing it with some input statements andgetpass functions to request user inputs, which looks similar to this:

```
from netmiko import ConnectHandler from getpass import getpass
```

```
device1 = {
 'device_type': 'cisco_ios',
 'ip': input('IP Address : '),
 'username': input('Enter username : '), 'password': getpass('SSH password : '>,
```

```
}
```

Before moving ontonetmiko lab 1, we will confirm that thenetmiko dictionary is not a JSON object. Let's quickly type this code into the Python interpreter to confirm this fact.


open your python interpreter and type the following into the interpreter window. make sure that you use the double quotation marks when creating the dictionary, device1. python will automatically convert them to single quotation marks, and you will find out why. First, check the attributes of anetmiko dictionary.

```
>>> device1 = {"device_type": "cisco_ios", "ip": "192.168.183.10",
 "username": "pynetauto", "password": "cisco123"}
>>> print(device1)
{'device_type': 'cisco_ios', 'ip': '192.168.183.10', 'username': 'pynetauto',
 'password': 'cisco123'}
>>> print(type(device1))
<class 'dict'>
>>> dir(device1)
['__class__', '__contains__', '__delattr__', '__delitem__', '__dir__', '__doc__', '__eq__', (omitted for brevity)
 'update', 'values']
```

Convert the device1 dictionary into the Json format using the dumps method. when we print the converted Json objects, they look like a python dictionary, but the key difference is that all key and value sets are enclosed in double quotation marks.

```
>>> import json
>>> device2 = json.dumps(device1)
>>> print(device2)
{"device_type": "cisco_ios", "ip": "192.168.183.10", "username": "pynetauto", "password": "cisco123"}
```


```
>>> print(type(device2))
<class 'str'>
```

at first glance, you would think that the Json object is the same as the netmiko dictionary object, but it is a string object, as revealed by thedir() method. the Json object belongs to python's built-instr class, and of course, thenetmiko dictionary belongs to the built-indict class.

```
>>> dir(device2)
[' add ', 'class ','contains ','delattr ','dir ','doc ','eq ','format ',(omitted
for brevity)
,'rsplit','rstrip','split','splitlines','startswith','strip','swapcase','title',
'translate','upper','zfill']
```

```
Quickly check if device1 is the same as device2 >>> if device1 ==
device2: ... print(True)
... else:
... print(False)
...
False
```

In netmiko lab 1, you will learn how to make a directory and create a file using the TCL shell commands on a Cisco router so that you can create dummy files to practice deleting files from the router'sflash:. You will be using an IOSv router,LAB-R1, to keep it simple because the actual script you will be writing is starting to become complicated, especially if you come from a non-Cisco networking background. Try to focus on the concepts rather than how old the IOSv image is. As I explained in the first chapter, the latest and greatest tools are good, but they are not required to learn the basic concepts of networking or Python network automation. See Figure 14-4.


**Figure 14-4.** SSH netmiko lab 1, devices in use

The purpose of this lab is to get you some practice in deleting files from the Cisco device'sflash: using your Python script instead of directly consoling into a Cisco device. You will first format the flash memory of LAB-R1, make a directory using themkdir command, and use good old TCL shell commands to create some files to be deleted. We should be able to write Python code that allows us to remove old files and also allows us to navigate to a folder to locate the file we are looking for so the Python application can remove the files as required. Although you may not see any relation to your work, this feature comes in handy in IOS upgrade application development.

**1** Open the console window ofLAB-R1 and format disk 0 so there are no files.

#### LAB-R1# format flash:

Format operation may take a while. Continue? [confirm]

Format operation will destroy all data in "flash:". Continue? [confirm]

Format: All system sectors written. OK...

Format: Total sectors in formatted partition: 4193217

Format: Total bytes in formatted partition: 2146927104

Format: Operation completed successfully.

Format of flash0: complete

LAB-R1#show flash:

```
-#--length-- ----date/time -----path
2142711808 bytes available (8192 bytes used)
```

**2** Use mkdir flash:/directory\_name to create a directory underflash::

LAB-R1# **mkdir flash:/old\_files**

Create directory filename [old\_files]?

Created dir flash0:/old\_files

LAB-R1#dir

Directory of flash0:/

4 drw0 Jan 12 2021 08:09:26 +00:00 old\_files

2142720000 bytes total (2142707712 bytes free)

**3** Now use the good old TCL shell to create four files, as shown here. Two files will be created under flash:, and the other two files will be created under flash:old\_files/.

LAB-R1# **tclsh**

LAB-R1(tcl)#**puts [open "flash:Delete\_me\_1.bin" w+]**

file0

LAB-R1(tcl)#**puts [open "flash:Don't\_delete\_me\_1.txt" w+]**

file1

LAB-R1(tcl)#**puts [open "flash:old\_files/Delete\_me\_2.bin" w+]**

file2

LAB-R1(tcl)#**puts [open "flash:old\_files/Don't\_delete\_me\_2.txt" w+]**

file3

LAB-R1(tcl)#**dir**

Directory of flash0:/

4 drw0 Jan 12 2021 08:09:26 +00:00 old\_files

5 -rw0 Jan 12 2021 08:11:16 +00:00 Delete\_me\_1.bin

6 -rw0 Jan 12 2021 08:11:24 +00:00 Don't\_delete\_me\_1.txt

```
2142720000 bytes total (2142707712 bytes free)
LAB-R1#dir flash:/old_files/
Directory of flash0:/old_files/
7 -rw0 Jan 12 2021 08:11:32 +00:00 Delete_me_2.bin
8 -rw0 Jan 12 2021 08:11:40 +00:00 Don't_delete_me_2.txt 2142720000
bytes total (2142707712 bytes free)
```

**4** We have completed creating a dummy directory and dummy IOS (.bin) files on LAB-R1's flash:. Let's write a cool SSH script to log into LAB-R1 using the netmiko library and then delete some.bin files using a Python script. Yes, you can log into the CLI of the router and delete the file, but you may be asking why bother with such trouble to create this in a Python script? First, as a reader who wants to write code for network automation, you have to do the hard work to enjoy the fruits of your labor. Second, this script can talk back to you and work together as a team. Lastly, imagine if you were dealing with 100 routers or switches, not a single device. Also, imagine you have to do this kind of drill regularly as part of your job. Python network automation's real power is in its loops (for loops and while loops), and in the next lab, let's revise this script to a newer version and use it on multiple devices.

Review the script referencing the embedded descriptions. Once you have finished writing the code, move to step 5 to run the script.

```
GNU nano 4.8 /home/pynetauto/ssh_labs/netmiko_delete_me.py
#!/usr/bin/env python3
import re
from netmiko import ConnectHandler
from getpass import getpass
import time
device1 = { #Netmiko dictionary for device1
'device_type': 'cisco_ios', 'ip':
input('IP Address : '),
'username': input('Enter username : '),
'password': getpass('SSH password : '),
}

net_connect = ConnectHandler(**device1) # Netmiko ConnectHandler object
```

```

net_connect.send_command("terminal length 0\n")# Make terminal
length to 0 to display all time.sleep(1)# Pause for 1 second
dir_flash = net_connect.send_command("dir flash:\n")# Send "dir flash:" command
print(dir_flash)# Display content of dir flash output

p30 = re.compile(r'D[0-9a-zA-Z]{4}.*.bin') # Regular Expression to
capture any filestarting with "D", ends with "bin"
m30 = p30.search(dir_flash)# Search for first match of p30
time.sleep(1)# Pause for 1 second

net_connect1.enable() (Optional, not required with privilege 15 access)
print("!!! WARNING - You cannot reverse this step.")# Message to user#
If
dir_flash contains a string which satisfies p30 (True),
then run this script to delete a file.
if bool(m30) == True:# If m30 is true

print("If you can see 'Delete_me.bin' file, select it and press Enter.") #
Informational
del_cmd = "del flash:/"# Partial command 1

old_ios = input("*Old IOS (bin) file to delete : ") # Partial command 2,
select afile under flash:
while not p30.match(old_ios) or old_ios not in dir_flash:# User input
requestuntil correct
file name is given
old_ios = input("**Old IOS (bin) file to delete : ")command =
del_cmd + old_ios# Complete command (1 + 2)
output = net_connect.send_command_timing(# Special netmiko
send_command_timing
command with timer
command_string=command
d,strip_prompt=False,
strip_command=False
)
if "Delete filename" in output:# if the returned output contains
"Deletefilename",
send "Enter" (change line)

```

```

output += net_connect.send_command_timing(
command_string="\n", strip_prompt=False,
strip_command=False
)
if "confirm" in output:# if the returned output contains "confirm", send "y"
output += net_connect.send_command_timing(
command_string="y", strip_prompt=False,
strip_command=False
)
net_connect.disconnect# Disconnect from SSH session
print(output)# Informational

If None (False), then run this script to search directory for .bin file to delete
elif bool(m30) == False: # If no .bin file starting with D is found under
"flash:", run this script

print("No IOS file under 'flash:/', select the directory to view.") #
Informational open_dir = input("*Enter Directory name : ")# Partial
command 1
while not open_dir in dir_flash:# Ask until correct response is received
open_dir =

input("** Enter Directory name : ") # If file does not exist,request user
input again
open_dir_cmd = (r"dir flash:/" + open_dir)# Completed command
send_open_dir =
net_connect.send_command(open_dir_cmd)# Send the command
print(send_open_dir)# Informational
p31 = re.compile(r'D[0-9a-zA-Z]{4}.*.bin')# Regular Expression to capture
anyfile
starting with "D", ends with "bin"
m31 = p31.search(send_open_dir)# Send completed command
if bool(m31) == True:# If there is a file with the string satisfy p31
expression print("If you see old IOS (bin) in the directory. Select it and
press Enter.")# Informational del_cmd = "del flash:/" + open_dir + "/"#
Completed command
old_ios = input("*Old IOS (bin) file to delete : ")# Enter the .bin file to

```

**deletewhile not p30.match(old\_ios) or old\_ios not in send\_open\_dir:#**  
User input request until correct file name is given

```
old_ios = input("**Old IOS (bin) file to delete : ")command =
del_cmd + old_ios# Complete command
output = net_connect.send_command_timing(# Special netmiko
send_command_timing command with timer

command_string=comm
d,strip_prompt=False,
strip_command=False

)
if "Delete filename" in output:# if the returned output contains "Delete
filename", send "Enter" (change line)

output += net_connect.send_command_timing (
command_string="\n", strip_prompt=False,
strip_command=False

)
if "confirm" in output:# if the returned output contains "confirm", send "y"
output += net_connect.send_command_timing(
command_string="y", strip_prompt=False,
strip_command=False
)
net_connect.disconnect# Disconnect from SSH session
print(output)# Print content of output
else: # Both conditions failed to satisfy, exit the script
("No IOS found.")
exit()
net_connect.disconnect# Disconnect from SSH session
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

**5** Now, navigate back to your ubuntu20s1 (192.168.183.132) Python server and pingLAB-R1 (192.168.183.10) to confirm the device's connectivity. You are still working with the SSH protocol, and thenetmiko lab is still part of

SSH labs, so you should be working within the /home/pynetauto/ ssh\_labs directory.

```
pynetauto@ubuntu20s1:~/ssh_labs$ ping 192.168.183.10 -c 3 PING
192.168.183.10 (192.168.183.10) 56(84) bytes of data. 64 bytes from
192.168.183.10: icmp_seq=1 ttl=255 time=7.37 ms 64 bytes from
192.168.183.10: icmp_seq=2 ttl=255 time=6.73 ms 64 bytes from
192.168.183.10: icmp_seq=3 ttl=255 time=12.9 ms
```

```
--- 192.168.183.10 ping statistics --
3 packets transmitted, 3 received, 0% packet loss, time 2004ms rtt
min/avg/max/mdev = 6.734/9.016/12.948/2.791 ms
pynetauto@ubuntu20s1:~/ssh_labs$ ls netmiko*
```

netmiko\_delete\_me.py

**6** Now run the script using python netmiko\_delete\_me.py. When the script returns the output, select the .bin file, and press the Enter key to remove it from LAB-R1's flash.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python netmiko_delete_me.py
IP Address : 192.168.183.10
Enter username : pynetauto
SSH password :
```

Directory of flash0:/

```
4 drw0 Jan 12 2021 08:09:26 +00:00 old_files
5 -rw0 Jan 12 2021 08:11:16 +00:00 Delete_me_1.bin
6 -rw0 Jan 12 2021 08:11:24 +00:00 Don't_delete_me_1.txt
```

2142720000 bytes total (2142707712 bytes free)

!!! WARNING - You cannot reverse this step.

If you can see 'Delete\_me.bin' file, select it and press Enter.

\*Old IOS (bin) file to delete : Delete\_me\_1.bin

del flash:/Delete\_me\_1.bin

Delete filename [Delete\_me\_1.bin]?

Delete flash0:/Delete\_me\_1.bin? [confirm]y

LAB-R1#

**7** Now openLAB-R1's console and check whether the fileDelete\_me\_1.bin has been deleted from flash:. If you see only one file and one folder here, you have completed the first task. Move to step 9 to rerun the same script.

LAB-R1#**dir**

```
Directory of flash0:/
4 drw0 Jan 12 2021 08:09:26 +00:00 old_files
6 -rw0 Jan 12 2021 08:11:24 +00:00 Don't_delete_me_1.txt 2142720000
bytes total (2142707712 bytes free)
```

**8** Run the same script for the second time; this time, since there is no.bin file underflash:, a different message will be prompted, and you will be asked to select a directory to search for the.bin file. When you cut and paste the directory name, it will run the script to look for the elusive.bin file and display the result. When the script finds the.bin file, go ahead and remove theDelete\_me\_2.bin file.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python netmiko_delete_me.py
```

```
IP Address : 192.168.183.10
```

```
Enter username : pynetauto
```

```
SSH password : *****
```

Directory of flash0:/

```
4 drw0 Jan 12 2021 08:09:26 +00:00 old_files
6 -rw0 Jan 12 2021 08:11:24 +00:00 Don't_delete_me_1.txt 2142720000
bytes total (2142707712 bytes free)
```

!!! WARNING - You cannot reverse this step.

No IOS file under 'flash:/', select the directory to view.

\*Enter Directory name : **old\_files**# Enter the directory name

Directory of flash0:/old\_files/

```
7 -rw0 Jan 12 2021 08:11:32 +00:00 Delete_me_2.bin 8 -rw0 Jan 12 2021
08:11:40 +00:00 Don't_delete_me_2.txt
```

2142720000 bytes total (2142707712 bytes free)

If you see old IOS (bin) in the directory. Select it and press Enter. \*Old IOS (bin) file to delete : **Delete\_me\_2.bin**# Cut and paste the .bin file del

```
flash:/old_files/Delete_me_2.bin
Delete filename [/old_files/Delete_me_2.bin]?
Delete flash0:/old_files/Delete_me_2.bin? [confirmly]
LAB-R1#
```

**9** Go back to LAB-R1 and run the dir flash:/old\_files/ command to view the directory content. If you see only a single file under the directory, you have completed this lab's second task. LAB-R1#**dir flash:/old\_files/**  
Directory of flash0:/old\_files/

```
8 -rw0 Jan 12 2021 08:11:40 +00:00 Don't_delete_me_2.txt 2142720000
bytes total (2142707712 bytes free)
```

**10** Now delete the working directory and file as we have completed this lab.

```
LAB-R1# delete /recursive /force flash:old_filesLAB
R1#delete flash:Don't_delete_me_1.txtDelete
filename [Don't_delete_me_1.txt]?
Delete flash0:/Don't_delete_me_1.txt? [confirm]
LAB-R1#dir
Directory of flash0:/
```


```
No files in directory
2142720000 bytes total (2142711808 bytes free)
```

You have now learned how to write Python code to delete and search for a router's flash file. You can turn your task into a Python script, which is the beginning of Python network automation. Next, we will develop a port scanning tool to check an open port and apply it to our work.

## **netmiko Lab 2: Develop a Simple Port Scanner Using a Socket Module and Then Develop a nemiko Disable Telnet Script**

In this lab, you will learn how to develop a simple port scanner tool using a socket module and then use this scanning tool in your netmiko lab 2 scripts (netmiko\_disable\_telnet.py) to check for opened port 23 and disable the ports using the netmiko library. Earlier, we configured transport input all underline vty 0 15 to allow both Telnet and SSH connections for all device management. To disable Telnet, you have to reconfigure the Virtual Teletype (vty) lines with transport input ssh command. You are going to need all the routers and switches powered on for this lab.

At the end of this lab, you will be able to scan network devices for any open ports; you will check whether port 23 (or 22 or any other ports of interest) is in use. Secure your devices by disabling Telnet port 23 on all devices and only allow SSH connections for device management. Once again, try to concentrate on the concepts and develop the tools required to achieve your goal in this lab. See Figure 14-5.


**Figure 14-5.** SSH netmiko lab 2, devices in use

Let's first develop a mini scanning tool and verify the open ports on our routers and switches. Then incorporate the scanning tool into our script, netmiko\_disable\_telnet.py.

### # Task

1 First, you have to create a socket object using `socket.socket(family, type)` with the family set to `socket.AF_INET` and type set to `socket.SOCK_STREAM`. According to Python socket programming, `socket.AF_INET` specifies the IP address family for IPv4, and `socket.SOCK_STREAM` specifies the socket type for TCP. To check a port status, use `socket.connect_ex(dest)` with the socket as the socket object and dest as a tuple containing the IP address and desired port number. If the port is open, `socket.connect_ex()` returns 0, but if the port is closed, it will return different digits based on the port being scanned. At the end of the port scan, you have to close the socket using `socket.close()`. A simple port scanner template we are going to use looks like this, and it allows us to scan only a single device of a single port. If you put this onto your Linux server, create a new file called `scan_open_port.py`, and run the code, you will be able to check the port status on a single destination.

```

pynetauto@ubuntu20s1:~/ssh_labs$ nano scan_open_port.py
GNU nano 4.8 /home/pynetauto/ssh_labs/scan_open_port.py import
socket# Import socket module

sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM) # Create
a socket object dest = ("192.168.183.10", 22)# IP and Port to scan
port_open = sock.connect_ex(dest)# Create socket connect object # open
returns int 0, closed returns an integer based on port number if port_open ==
0:# If port is opened, it returns 0

print(port_open)# print result = 0
print("On ", {dest[0]}, "port is open.")# Informational else:

print(port_open) # print result, an integer other than 0 print("On ",
{dest[0]}, "port is closed.")# Informational sock.close()# close socket object
^G Get Help ^O Write Out
^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^U Paste Text ^J
Justify ^C Cur Pos ^T To Spell ^_ Go To Line

```

When you run the script in your lab on theLAB-R1(192.168.183.10) router, the result will look like this:

```

pynetauto@ubuntu20s1:~/ssh_labs$ python3 scan_open_port.py
0
On {'192.168.183.10'} port is open.

```

When you change port 22 (SSH) to 80 (HTTP) and scan the port again, it returns 111 and the “port is closed” message.

```

pynetauto@ubuntu20s1:~/ssh_labs$ python3 scan_open_port.py
111
On {'192.168.183.10'} port is closed.

```

**2** The previous script works well but does not scale well with our use cases, and we have to modify the script to make it more scalable and versatile in our environment. Using the previous script as our template, let’s rewrite the script to scan ports of multiple devices at once. My script looks like the following, but there is no right or wrong way of coding, so you can also add your flair

by making modifications as you like. Since this script scans multiple ports, I have named itscan\_open\_ports.py (with the plural “s” at the end).

```
pynetauto@ubuntu20s1:~/ssh_labs$ nano scan_open_ports.py
GNU nano 4.8 /home/pynetauto/ssh_labs/scan_open_ports.py import
socket# Import socket module
ip_addresses = ["192.168.183.10", "192.168.183.20", "192.168.183.101",
"192.168.183.102", "192.168.183.133"]# IP address list

for ip in ip_addresses: # get ip from the list, ip_addresses
for port in range (22, 24):# port range, ports 22-23, always n-1 for the last
digitdest = (ip, port) # combine both ip and port number into one object as
socket method takes 1 attribute
try: # Use try except method

with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as sock: #
s as asocket object
sock.settimeout(3)#
connection = sock.connect(dest)# connect to destination on specified port
print(f"On {ip}, port {port} is open!")# Informational
except:
print(f"On {ip}, port {port} is closed.")# Informational
^G Get Help ^O Write Out
^X Exit ^R Read File
^W Where Is
^I Replace
^K Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

Once you have completed the script as shown, run the script, and the result should be similar to the following if you have both Telnet (22) and SSH (23) opened on your network devices. You can also specify a different range of ports for another port scanning task.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python3 scan_open_ports.py
On 192.168.183.10, port 22 is open!
On 192.168.183.10, port 23 is open!
On 192.168.183.20, port 22 is open!
On 192.168.183.20, port 23 is open!
```

On 192.168.183.101, port 22 is open!  
On 192.168.183.101, port 23 is open!  
On 192.168.183.102, port 22 is open!  
On 192.168.183.102, port 23 is open!  
On 192.168.183.133, port 22 is open!  
On 192.168.183.133, port 23 is open!

**3** In two steps, you have developed a Python port scanner you can use for your work.


**Warning!** be careful where and how you use this sort of tool; you do not want to breach company security policies at work or your clients' sites. do not run port scanners if your work does not recommend performing port scanning tasks without proper change control and approval.

OK, now you have another tool under your belt; based on the previous script, let's go ahead and write some code to check the port, and if Telnet is enabled on our devices, let the Python application SSH in and modify the settings; then save the changed configuration.

```
pynetauto@ubuntu20s1:~/ssh_labs$ nano netmiko_disable_telnet.py
```

```
GNU nano 4.8 /home/pynetauto/ssh_labs/netmiko_disable_telnet.py
#!/usr/bin/env python3
import re
from netmiko import ConnectHandler
from getpass import getpass
import time
import socket

def get_credentials(): # Enhanced User ID and password collection tool
#Prompts for, and returns a username and password
global username# Make username as a global variable to be used throughout
this script global password# Make password as a global variable to be used
throughout this script username = input("Enter your username : ")
password = None
```

```
while not password:
```

```
password = getpass()
```

```
password_verify = getpass("Retype your password : ")# Verify the
password is correctly typed
```

```
if password != password_verify:
```

```
print("Passwords do not match. Please try again.")password = None
```

```
return username, password
```

```
get_credentials() # Run this function first to collect the username and
password
```

```
device1 = {
```

```
'device_type': 'cisco_ios','ip': '192.168.183.10',
```

```
'username': username, 'password': password,
```

```
}
```

```
device2 = {
```

```
'device_type': 'cisco_ios','ip': '192.168.183.20',
```

```
'username': username, 'password': password,
```

```
}
```

```
device3 = {
```

```
'device_type': 'cisco_ios','ip': '192.168.183.101',
```

```
'username': username, 'password': password,
```

```
}
```

```
device4 = {
```

```
'device_type': 'cisco_ios','ip': '192.168.183.102',
```

```
'username': username, 'password': password,
```

```
}
```

```
device5 = {
```

```
'device_type': 'cisco_ios','ip': '192.168.183.133',
```

```
'username': username, 'password': password,
```

```
}
```

```
Netmiko dictionary for device1
```

```
Netmiko dictionary for device2
```

```
Netmiko dictionary for device3
```

```
Netmiko dictionary for device4
```

```
Netmiko dictionary for device5
```

```

devices = [device1, device2, device3, device4, device5] # List of netmiko
devices for device in devices:# Loop through devices
ip = device.get("ip", "")# get value of the key "ip"

for port in range (23, 24): # only port 23
dest = (ip, port)# Combine ip and port number to form dest object try:

with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as sock: #
portscanner tool sock.settimeout(3)# add 3 seconds pause to socket
application connection = sock.connect(dest)#
print(f"On {ip}, port {port} is open!")# Informational net_connect =
ConnectHandler(**device)# create a netmikoConnectHandler object
show_clock = net_connect.send_command("show clock\n")# Send
"showclock" command

print(show_clock) # Display time
config_commands = ['line vty 0 15', 'transport input ssh']#
netmikoconfig_commands
net_connect.send_config_set(config_commands)# send netmiko
send_config_set output = net_connect.send_command("show run | b line
vty")# send ashow command to check vty 0 15
print()# Informational
print('-' * 80)# Displayed information separator line
print(output)# Informational
print('-' * 80)# Displayed information separator line
print()# Informational
net_connect.disconnect()# close netmiko connection

except:
print(f"On {ip}, port {port} is closed.")

This is for savingtheconfigurationafter a
successfulconfigurationchange.# net_connect = ConnectHandler(**device)
Commented out for third run
write_mem = net_connect.send_command("write mem\n") # Commented
out for third run
print()
print('-' * 80)

```

```
print(write_mem) # Commented out for third run
print('-' * 80)
print()
net_connect.disconnect()
```

**^G** Get Help **^O** Write Out **^X** Exit **^R** Read File **^W** Where Is **^V** Replace **^K**  
Cut Text **^J** Justify **^C** Cur Pos **^U** Paste Text **^T** To Spell **^\_** Go To Line

**4** Run the `netmiko_disable_telnet.py` script and update the configuration to disable Telnet logins.


**Warning!** if you are using a similar script in the production, make sure that your primary remote console management protocol is ssh. you have followed the company policy to remove telnet services using an automated script.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python netmiko_disable_telnet.py
Enter your username : pynetauto
Password: *****
Retype your password : *****
On 192.168.183.10, port 23 is open!
```

\*09:48:17.800 UTC Tue Jan 12 2021

```
line vty 0 4
logging synchronous login local
transport input ssh line vty 5 15
logging synchronous login local
transport input ssh !
no scheduler allocate ntp server 192.168.183.130 !
end
```

*[... omitted for brevity]*

On 192.168.183.133, port 23 is open! \*01:40:37.823 UTC Fri Mar 1 2002

```
line vty 0 4
exec-timeout 0 0 logging synchronous login local
```

```
transport input ssh line vty 5 15
exec-timeout 0 0 logging synchronous login local
transport input ssh !
!
end
```

**5** Run the script for the second time for verification. Now Telnet is disallowed to the devices, and we should get a closed message as follows:

```
pynetauto@ubuntu20s1:~/ssh_labs$ python3 netmiko_disable_telnet.py
Enter your username : pynetauto
Password:*****
Retype your password : *****
On 192.168.183.10, port 23 is closed.
On 192.168.183.20, port 23 is closed.
On 192.168.183.101, port 23 is closed.
On 192.168.183.102, port 23 is closed.
On 192.168.183.133, port 23 is closed.
```

**6** Once the previous task is completed successfully, remove the# (uncomment) from the same code under the except: line. Then rerun the Python code to save all five devices' configurations. Here, I am making a copy of the original script and uncommenting the lines at the end of the script:

```
pynetauto@ubuntu20s1:~/ssh_labs$ cp netmiko_disable_telnet.py
netmiko_disable_telnet_uncommented.py
pynetauto@ubuntu20s1:~/ssh_labs$ nano
netmiko_disable_telnet_uncommented.py
pynetauto@ubuntu20s1:~/ssh_labs$ python
netmiko_disable_telnet_uncommented.py
```

After uncommenting, the last lines of code should look like this:  
except:

```
print(f"On {ip}, port {port} is closed.")
This is for saving the configuration after a successful configuration change.
net_connect = ConnectHandler(**device)
write_mem = net_connect.send_command("write mem\n")
```

```
print()
print('-' * 80)
print(write_mem)
print('-' * 80)
print()
net_connect.disconnect()
```

7 Run the script one more time to save the currently running configuration.

```
pynetauto@ubuntu20s1:~/ssh_labs$ python
netmiko_disable_telnet Uncommented.py Enter your username : pynetauto
Password:
Retype your password :
On 192.168.183.10, port 23 is closed.

Building configuration... [OK]
[... omitted for brevity]
On 192.168.183.133, port 23 is closed.
Building configuration... [OK]
```

You just developed a mini port scanning tool and then used it as the template for developing your SSH (netmiko) tool to shut down the Telnet ports on all your lab devices. Your lab topology is more secure now, and you can only access routers and switches using SSH connections for device management.

## **netmiko Lab 3: config compare**

In this netmikolab, you will be developing a quick device configuration comparison tool using difflib libraries. The script will borrow parts of the script from the previous lab and use the port scanner as the precheck communication verification tool by checking the open port status of port 22 for SSH connection. The running configurations of two similar devices will be compared side by side in this lab. If you have been a network engineer for some time, you should be familiar with the compare module in Notepad++ and similar tools. You have to manually log in to each device and run the show command to scrap the configuration as two separate logs or two text files and then open them on Notepad++ and run the compare tool. Once they are compared, you have to manually fish out the difference to apply the missing configuration to the second device. Here we are developing a tool for legacy devices accessible via an SSH connection; however, with the REST API–capable network devices, the same comparison can be used to collect the running configuration via API calls. The same script can be applied to the set of collected data. Also, suppose you want to take this script further. In that case, we can utilize the powerful data modules such as pandas and xlsxwriter to read the lines as data frames and extract only the differences between two configurations, so many manual tasks can be automated.

For this lab, you will require access to Lab-R1 (192.168.183.10) and lab-r2 (192.168.183.20). Also, both switches as well as transit devices for the routers need to be powered on. You will be using WinSCP to access data collected on the ubuntu20s1 Python server. So if you can download and install WinSCP or FileZilla in advance for the file retrieval, you are well prepared. See Figure 14-6.


**Figure 14-6.** SSH netmiko lab 3, devices in use

After you have successfully completed the lab, you will have three files created in your script's running directory: two text files with the running configuration and one XML file with the comparison result. Follow these steps to complete this lab:

## # Task

**1** First, copy the port scanner tool from the previous lab and make the necessary modifications so that SSH port 22's open status is probed by this tool. After you have made changes, the script should look similar to the following:

```
for device in devices: # Loop through netmiko devices list
 ip = device.get("ip", "")# Get value of the key "ip" from device dictionary
 for port in range (22, 23):# For only port 22

 dest = (ip, port)# Combine ip and port number to form dest object try:
 with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as sock:
```

```

sock.settimeout(3)
connection = sock.connect(dest)# Send socket request
print (f"on {ip}, port {port} is open!")# Informational, pass object using
format string {}

except:
print (f"On {ip}, port {port} is closed. Check the connectivity to
{ip} again.") exit()

```

**2** Now here is the full source code of the netmiko\_compare\_config.py script. This application uses the getpass module to get the password, time module to add a pause, socket module to probe for an open port, difflib to compare the configuration files, and, of course, netmiko's ConnectHandler to connect to two devices via the SSH protocol. Try to type the code on the keyboard to get a feel for writing Python code. It is inevitable that while you are coding, you have to spend hours in front of your screen and keyboard. For further explanation, refer to the explanation embedded in the code.

```

GNU nano 4.8 /home/pynetauto/ssh_labs/netmiko_compare_config.py
#!/usr/bin/env python3
#-----# Import required modules

import time
import socket
import difflib
from getpass import getpass
from netmiko import ConnectHandler

#-----# Borrowed from previous labs #
Functions to collect credentials and IP addresses of devices
def get_input(prompt=''):try:

 line = input(prompt)
 except NameError:
 line = input(prompt)
 return line

def get_credentials():

```

```
#Prompts for, and returns a username and password
username= get_input("Enter Network Admin ID : ")
password = None
while not password:

 password = getpass("Enter Network Admin PWD : ")
 password_verify = getpass("Confirm Network Admin PWD : ")if
password != password_verify:

 print("Passwords do not match. Please try again.")password
 = None
return username, password
For IP addresses of comparing devices
def get_device_ip():

#Prompts for, and returns a first_ip and second_ip
first_ip =
get_input("Enter primary device IP : ")
while not first_ip:

 first_ip = get_input("* Enter primary device IP : ")
 second_ip = get_input("Enter secondary device IP : ") while
not second_ip:

 second_ip = get_input("* Enter secondary device IP : ")return
first_ip, second_ip

#-----# Run the
functions to collect credentials and ip addresses
print("-"*40)
username, password = get_credentials()
first_ip, second_ip = get_device_ip()print(
"*40)
#-----# Netmiko
device dictionaries
device1 = { # Netmiko dictionary for device1
'device_type': 'cisco_ios','ip':
first_ip,
```

```

'username': username,
'password': password,
}
device2 = { # Netmiko dictionary for device2
'device_type': 'cisco_ios','ip':
second_ip, 'username':
username, 'password':
password,
}
devices = [device1, device2]

#-----# Re-use
port scanner as a pre-check tool for reachability verification tools. # If an IP
is not reachable, the application will exit due to a communication problem.

for device in devices: # Loop through devices
ip = device.get("ip", "")# get value of the key "ip"
for port in range (22, 23):# only port 22

dest = (ip, port)# Combine ip and port number to form dest object try:
with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as sock:

sock.settimeout(3)
connection = sock.connect(dest) print(f"on {ip},
port {port} is open!")

except:
print(f"On {ip}, port {port} is closed. Check the connectivity to
{ip}again.") exit()

Prompt the user to make a decision to run the tool
response = input(f"Make a comparison of {first_ip} and {second_ip}
now? [Yes/No]") response = response.lower()
if response == 'yes':

print(f"* Now making a comparison : {first_ip} vs {second_ip}") #
Informational for device in devices:# Loop through devices
ip = device.get("ip", "")# Get value of the key "ip"

```

```

try:
 net_connect = ConnectHandler(**device)# Create netmiko connection
 object net_connect.send_command("terminal length 0\n")
 output = net_connect.send_command("show running-config\n")# Run
 showrunning config
 show_run_file = open(f"{ip}_show_run.txt", "w+")# Create a file
 show_run_file.write(output)# Write output to file show_run_file.close()#
 Close-out the file
 time.sleep(1)
 net_connect.disconnect()# Disconnect SSH connection

except KeyboardInterrupt:# Keyboard Interrupt print("-"*80)
else:
 print("You have selected No. Exiting the application.")# Informational
 exit()

```

```

#-----#
Compare the two show running config files and display it in html file
format.
Informational
Prepare for comparison of the text files
device1_run = f"./{first_ip}_show_run.txt"# Create device1_run object, ./
is presentworking folder
device2_run = f"./{second_ip}_show_run.txt" # Create device2_run object
device1_run_lines = open(device1_run).readlines()# Convert into strings
first for comparisontime.sleep(1) device2_run_lines =
open(device2_run).readlines()# Convert into strings first for comparison
time.sleep(1)
Four arguments required in HtmlDiff function
difference =
difflib.HtmlDiff(wrapcolumn=60).make_file(device1_run_lines,
device2_run_lines, device1_run, device2_run)
difference_report = open(first_ip + "_vs_" + second_ip +
"_compared.html", "w")# Create html file to write the difference
difference_report.write(difference)# Writes the differences to the
difference_report difference_report.close()
print("** Device configuration comparison completed. Please Check the

```

```
html file to check the differences.")
print("-"*80)
time.sleep(1)
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

3 After completing writing the previous script, use the Python command to run it under the ssh\_labs directory. After running this interactive application, you should have three files automatically created in your Linux Python server's present working directory (pwd).

```
pynetauto@ubuntu20s1:~/ssh_labs$ python netmiko_compare_config.py
```

```
Enter Network Admin ID : pynetauto Enter Network Admin PWD :*****
Confirm Network Admin PWD : ***** Enter primary device IP :
192.168.183.10 Enter secondary device IP : 192.168.183.20
```

on 192.168.183.10, port 22 is open!

on 192.168.183.20, port 22 is open!

Make a comparison of 192.168.183.10 and 192.168.183.20 now?

[Yes/No]yes \* Now making a comparison : 192.168.183.10 vs  
192.168.183.20

\*\* Device configuration comparison completed. Please Check the html file to check the differences.

If you are running into errors or issues, download the source code from my GitHub repository and carefully re-examine your code and settings.

Source code downloads URL:

[https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto)

Run the ls command on the Python network automation server, and you should find the three files under the current working directory.

```
pynetauto@ubuntu20s1:~/ssh_labs$ ls -lh 192.168*
-rw-rw-r-- 1 pynetauto pynetauto 3.6K Jan 12 21:45
192.168.183.10_show_run.txt
-rw-rw-r-- 1 pynetauto pynetauto 56K Jan 12 21:46
192.168.183.10_vs_192.168.183.20_compared.html
-rw-rw-r-- 1 pynetauto pynetauto 3.7K Jan 12 21:46
```


192.168.183.20\_show\_run.txt

**4** Now, using WinSCP or FileZilla, log into the Ubuntu Python automation server with your credentials and move the files to your Windows host. If you have not installed the software, please install it here before logging in. I am using the SCP protocol with port 22.

URL:

<https://winscp.net/eng/download.php>


Figure 14-7 shows a WinSCP example with an SCP connection (port 22) to the server. Locate the three files under/home/pynetauto/ssh\_labs/ and drag and drop them to your Windows host PC folder.


**Figure 14-7.** Win-SCP, copying compared and running-config backups to Windows host

**12** Now, go to the downloaded folder and open the.html file to review the script's result. Now you can compare any similar devices using this interactive tool. This tool can be modified slightly to compare the difference between firewall rules and configuration, and one practical example is to use such a tool to compare Palo Alto firewalls. Using its simple XML API call

feature, you can compare the primary to standby configurations. The same script can also be used to compare the configuration before and after a change has been performed on a device. How you want to use the tool is totally up to your imagination. See Figure 14-8.


The screenshot shows a web browser window with two tabs open. The left tab is titled ".192.168.183.10\_show\_run.txt" and the right tab is titled ".192.168.183.20\_show\_run.txt". Both tabs show the output of the "show run" command from Cisco routers. The configuration is identical in both cases, with minor differences in line numbers and some highlighted text. The configuration includes basic router setup, service timestamps, no service password-encryption, and various interface and protocol configurations.

```
1 Building configuration...
2
3
4 Current configuration : 3551 bytes
5!
6! Last configuration change at 09:48:18 UTC Tue Jan 12 2021
7> by pyntauto
8!
9 version 15.6
10 service timestamps debug datetime msec
11 service timestamps log datetime msec
12 no service password-encryption
13!
14 hostname LAB-R1
15!
16 boot-start-marker
17 boot-end-marker
18!
19 enable password cisco123
20!
21 no aaa new-model
22 ethernet lmi ce
23!
24!
25!
26 no process cpu autoprofile hog
27 mmi polling-interval 60
28 no mmi auto-configure
29 no mmi pvc
30 mmi snmp-timeout 180
31!
32!
33!
34!
35!
36 no ip icmp rate-limit unreachable
37!
38!
39!
40!
41!
42!
43 ip domain name pyntauto.local
44 ip name-server 192.168.183.2
45 ip cef
46 no ipv6 cef
47!
```

```
1 Building configuration...
2
3
4 Current configuration : 3696 bytes
5!
6! Last configuration change at 09:48:26 UTC Tue Jan 12 2021
7> by pyntauto
8!
9 version 15.6
10 service timestamps debug datetime msec
11 service timestamps log datetime msec
12 no service password-encryption
13!
14 hostname lab-r2
15!
16 boot-start-marker
17 boot-end-marker
18!
19!
20 enable password cisco123
21!
22 no aaa new-model
23 ethernet lmi ce
24!
25!
26!
27 no process cpu autoprofile hog
28 mmi polling-interval 60
29 no mmi auto-configure
30 no mmi pvc
31 mmi snmp-timeout 180
32!
33!
34!
35!
36!
37 no ip icmp rate-limit unreachable
38!
39!
40!
41!
42!
43!
44 ip domain name pyntauto.local
45 ip name-server 192.168.183.2
46 ip cef
47 no ipv6 cef
48!
```

**Figure 14-8.** Web browser, opening an HTML file for a review

Most new networking devices support REST/XML APIs. However, companies invested millions in enterprise network devices that only support Telnet, SSH, and SNMP, which are still under active technical support for more years. Network engineers usually start their life in front of a black command-line console connected via SSH or Telnet. Now expand your knowledge into network programmability. You first have to study different network engineers' behaviors and understand their decision-making processes sitting in front of the dark CLI screen, staring into it. Network automation is not about making robots or bots or software to work hard. It is

about understanding our behavior as network engineers and seeing where automation matters and can help others as technicians. Almost all enterprise networking devices support SSH, so being able to automate engineers' mundane tasks using the power of Python, Python modules, and SSH are still a potent tool during this transition period. What is more critical in this new software-defined network (SDN) and "cloud for anything" era is understanding the real foundation of what adds more resilience and stability to our managed network and how software programming such as Python can take us to the next level.


## **Summary**

This chapter has focused on the Python network automation of routers and switches using two SSH libraries, paramiko and netmiko. You have been introduced to developing smaller tools and then incorporating them into a more significant tool to create tools that can empower your work and your team and, in the end, your company. You learned how to make configuration changes via SSH, make running-config backups to the TFTP server, develop a simple socket port scan tool, apply it to your work, and compare two similar devices to locate the differences. Next, you will study how to schedule Python applications to run at the specified time and dip your toes in Python SNMPv3. You will be introduced to cron and SNMP exploration labs to get you more exposure to how Python can be used in network automation at work.

## **CHAPTER 15**

# Python Network Automation Labs: cron and SNMPv3

Eventually, you want to learn Python so you can write code to automate mundane tasks at work. After writing your code and developing your scripted application, you will want to run the scripts without you being in attendance. There is the Windows Task Scheduler on Windows systems, and on Linux, you have cron to help you schedule your script to run at 2 a.m. or to run periodically until you tell your Linux system to stop. You can write and schedule scripts to run automatically once you get comfortable with Python and Linux. You will also want to explore more about how Python works with SNMP so your company can consider SNMP monitoring using an in-house script; you may want to find out how Python interacts with SNMP in general. By the end of this chapter, you will be able to clone the GNS3 project, use cron to schedule tasks on Linux, and interact with routers and switches using SNMPv3. Along the way, we will borrow a Python community member's publicly shared code to explore SNMPv3 with Python and learn what it can do for us. This chapter aims to give you more exposure to different scenarios while practically applying Python to network automation scenarios.


## Cron and SNMPv3 Labs

You have done well following the first 14 chapters of this book. You can write simple and functioning Python scripts for specific networking tasks. You will quickly realize that you need to find a way to run your scripted applications without actual user interaction or user intervention, possibly using a task scheduler. You probably realize that you might be able to tap into the power of Python automation and apply it to more traditional network concepts such as SNMP monitoring; the possibilities are endless. First, in preparation for the next chapter, you will learn how to make a real clone of the GNS3 project.

# Cloning a GNS3 Project for the Next Lab

To prepare for our lab, you will make a true clone of the GNS3 project from Chapter 14. The GNS3 project export cloning method helped us to make a new project, but it compromised the original lab's configuration files, so in this sense, it is not a true clone of a GNS3 project. Sometimes this may not be the result you want for your labs. You might want to keep the original files intact and create a true clone of an old GNS3 project. With project export method of cloning, the original lab becomes unusable as the Dynamips files also get exported as the new project is created. A better way to create a new project without compromising the original project is to make a real duplicate of the original project folder and then reimport it with another name. You want to keep thecmlab-basic project as a fully working project, but at the same time, you do not want to create a new GNS3 project from the ground up. Let's learn how we can achieve this.

## # Task

1 If you are still using thecmlab-basic project, first save all the Cisco devices' running configurations

using thecopy running-config startup-config command. Once the configurations of three routers and two switches have been saved, power off all devices normally.


2 Once all routers and switches are powered off, exit GNS3 so both GNS3 and GNS3 VM are closed completely. See Figure 15-1.


**Figure 15-1.** cmlab-basic GNS3

project, exiting GNS3 and GNS3 VM

3 Go to theC:\Users\brendan\GNS3\projects folder and make a copy of thecmlab-basic folder so it looks like Figure 15-2.


**Figure 15-2.** GNS3 project, making a copy of an existing project folder

4 Go to the desktop of your Windows host PC and double-click the GNS3 icon on the desktop. Wait until both GNS3 and GNS3 VM become fully operational. See Figure 15-3.


**Figure 15-3.** GNS3 start desktop icon

5 When the project window opens, select “Open a project from disk,” open the C:\Users\brendan\GNS3\projects\cmlab-basic – Copy folder, select the cmlab-basic GNS3 project file, and then click the Open button. See Figure 15-4.


**Figure 15-4.** GNS3, selecting “Open a project from disk”

6 Once the copy of thecmlab-basic project is fully launched, wait for the lab to open correctly and then select GNS3’s File ➤ Save project as. See Figure 15-5.


**Figure 15-5.** GNS3, “Save project as” menu item

7 Name your project and save the new project as cmlab-devops. See Figure 15-6.


**Figure 15-6.** GNS3, saving as a new project

8 Now, go back to the C:\Users\brendan\GNS3\projects folder, and you will find a new project folder called cmlab-devops. The temporary folder has served its purpose and has now become redundant; you can go ahead and delete thecmlab-basic – Copy folder permanently. See Figure 15-7.


**Figure 15-7.** GNS3, deleting the redundant copy

**9** Open the `cmlab-devops` folder, and you will find your new GNS3 project file with the correct name. Now power up all devices and check their running configurations. You have successfully made a true clone of the last GNS3 project. See Figure 15-8.


**Figure 15-8.** GNS3, fully cloned `cmlab-devops` project

**10** To prepare you for the next part of our exploration, you will now add two more switches, as shown in Figure 15-9. First, deletePC1 (VPCS) and replace it withLab-sw3 with a random IP address of 192.168.183.153/24 and withLab-SW4 with a random IP address 192.168.183.244/24. Power on new switches and let the CPU and memory settle down. Also shown is a Cisco CSR 1000v router to be installed on VMware for a later IOS upgrade lab; this icon is only a placeholder, so you do not have to worry about thecsr1000v router until the next chapter.


**Figure 15-9.** GNS3, adding two new switches

**11** While you are configuring the new switches, run an extended ping fromLAB-R1 andlab-r2:ping ip 192.168.183.153 repeat counter 10000" and "ping ip 192.168.183.244 repeat counter 10000. Let the ping run continuously in the background.

**LAB-R1# ping ip 192.168.183.153 repeat 10000**

Type escape sequence to abort.

Sending 10000, 100-byte ICMP Echos to 192.168.183.153, timeout is 2 seconds: ..... lab-r2#**ping ip 192.168.183.244 repeat 10000**

Type escape sequence to abort.

Sending 10000, 100-byte ICMP Echos to 192.168.183.244, timeout is 2 seconds: .....

**12** Once the switches are powered on, configure both switches using the following configurations.

Make sure you disable IP routing on both switches and configure the gateway of the last resort. For LAB-sw3, the outbound traffic will go through LAB-R1, and for Lab-SW4, the unknown traffic will go through R1 first.

Lab-sw3 configuration:

```
Switch> enSwitch#configure
terminal
Switch(config)#hostname Lab-sw3
Lab- sw3 (config)#no ip routing
Lab-sw3(config)#ip default-gateway 192.168.183.10!Route unknown
destination toLABR1
Lab- sw3 (config)#enable password cisco123
Lab-sw3(config)# username pynetauto privilege 15 secret cisco123
Lab-sw3(config)#line vty 0 15
Lab-sw3(config-line)#login local
Lab-sw3(config-line)#transport input all
Lab-sw3(config-line)#exit
Lab-sw3(config)#ip domain name pynetauto. local
Lab-sw3(config)#crypto key generate rsa !use 1024 bits
Lab-sw3(config)#interface vlan 1
Lab-sw3(config-if)#description "Native interface"!For later SNMP
labLabsw3(config-if)#ip address 192.168.183.153 255.255.255.0
Lab-sw3(config-if)#no shut
Lab-sw3(config-if)#interface GigabitEthernet0/0
Lab-sw3(config-line)#description"1GB Main Connection" !For later SNMP
lab Lab-sw3(config-if)#end
Lab-sw3#copy running-config startup-config
```

Lab-SW4 configuration:

```
Switch> enSwitch#configure
terminal
```

```
Switch(config)#hostname Lab-SW4
Lab-SW4(config)#no ip routing
Lab-SW4(config)#ip default-gateway 192.168.183.133!Route unknown
destination to R1LabSW4(config)#enable password cisco123
Lab-SW4(config)#username pynetauto privilege 15 secret cisco123
Lab-SW4(config)#line vty 0 15
Lab-SW4(config-line)#login local
Lab-SW4(config-line)#transport input all
Lab-SW4(config-line)#exit
Lab-SW4(config)#ip domain name pynetauto. local
Lab-SW4(config)#crypto key generate rsa!use 1024 bitsLab
SW4(config)#interface vlan 1
Lab-SW4(config-if)#ip address 192.168.183.244 255.255.255.0
Lab-SW4(config-if)#no shut
Lab-SW4(config-if)#end
Lab-SW4# copy running-config startup-config
```

(continued)

**13** After the configuration has been completed, you will get the new switches' ping responses. To stop and

escape the continuous (extended) ping (or traceroute) request, use the Ctrl+^ or Ctrl+Shift+6 key. LAB-R1#**ping ip 192.168.183.153 repeat 10000**

Type escape sequence to abort.

Sending 10000, 100-byte ICMP Echos to 192.168.183.153, timeout is 2 seconds: .....

Success rate is 85 percent (102/115), round-trip min/avg/max = 17/25/55 ms

lab-r1#ping ip 192.168.183.244 repeat 10000

Type escape sequence to abort.

```
Sending 10000, 100-byte ICMP Echos to 192.168.183.244, timeout is 2
seconds:
!!!!!!
```

Success rate is 88 percent (102/115), round-trip min/avg/max = 12/21/44 ms


remember the Ctrl+shift+6 keys. if your router or switch hangs or you want to interrupt an operation, you can use this key combination to exit from the operation.

**14** To confirm that all unknown outbound destinations from the new switches are routing through LAB-R1 and R1 routers, respectively, try to use clear arp and traceroute on Google's public DNS, 8.8.8.8 or 8.8.4.4.


if you have issues pinging the Google dns, there might be an issue with your internet's dns or you have not configured your devices correctly. another possibility is windows' latest update causing Gns3 to malfunction and breaking the loopback interface used by Gns3. even if you cannot ping the dns ip address, leave it for now and move onto the next section.

Lab-sw3# **clear arp**

Lab-sw3#**traceroute 8.8.8.8**Type

escape sequence to abort.

Tracing the route to 8.8.8.8

VRF info: (vrf in name/id, vrf out name/id)

1 192.168.183.10 36 msec 22 msec 16 msec

2 192.168.183.2 43 msec \* \*

3 \* \* \*

*[omitted for brevity]*

30 \* \* \*

Lab-SW4# **clear arp**

Lab-SW4#**traceroute 8.8.4.4**Type

escape sequence to abort.

Tracing the route to 8.8.4.4

VRF info: (vrf in name/id, vrf out name/id)

1 192.168.183.133 1020 msec 41 msec 6 msec

2 192.168.183.2 38 msec \* \*

3 \* \* \*

*[omitted for brevity]*

30 \* \* \*

If you have completed the previous tasks, then you are ready to do more labs. At the end of the previous task, you should have two more IOSvL2 switches in your topology. Let's log into your Linux servers and master how to use Linux task scheduler,cron.

## Quick-Start to the Linux Scheduler, cron

Earlier in this book, you were introduced to some Linux basics, and you also got familiar with building a Linux server to function as a server for multiple IP services. As you discover Linux, you will quickly realize that many of the things you could not or were not allowed to do on Windows operating systems suddenly become possible with Linux systems. It allows you to install features and services quickly, and your IP services can be up and running in no time. If you are a Windows person, you will remember the good old Windows Task Scheduler; as the name suggests, Windows also has a task scheduler tool.

Linux has the equivalent task scheduler, but it is called cron (without a GUI). cron is the equivalent of the Windows Task Scheduler, but its operation is much simpler, reliable, and incredibly agile as it carries no burden of a GUI. Linux's crontool is Linux's default tool for task scheduling. It can perform Linux's native command executions and set applications such as Python scripts to run at set intervals. Skilled Linux system administrators do a lot of work using automated shell-based scripting or other programming languages when working with system monitoring and backup tasks. To help with this task, the most commonly used tool in Linux is the cron tool, which serves the same purpose as Windows Task Scheduler for Windows systems. As you finish writing Python applications (scripts), you have to learn how to schedule your scripts to run at specific times and in a specific cycle for repetitive tasks, so it is essential that you master how to use cron and correctly run the scheduled tasks. Of course, if the company you work for has a bottomless IT budget, there is always an easy way out by purchasing an out-of-the-box task scheduler, but when they have hired smart people like you, why should your company pay for these free and open source tools?

In this section, you will be learning how to schedule tasks using cron in both Ubuntu and CentOS systems. The basic syntax is almost identical, but there are enough variations to treat them differently.

### Ubuntu 20.04 LTS Task Scheduler: crontab

On a Ubuntu 20.04 server, cron is called crontab. You will write a greeting Python application and use it to learn task scheduling with Ubuntu's crontab. You will be required to follow the tasks on your Ubuntu virtual server. What you have learned here to schedule a simple script can also be used to schedule more complicated scripts. The script's difficulty does not matter while scheduling a task; creating a script schedule is relatively straightforward.

**1** First, make a new directory to place your script in, write the three-line Python code for crontab

testing, and save it as print\_hello\_friend.py. You can change the greeting in your script. Here we will import the datetime module from the datetime library and put the print(datetime.now()) statement before printing hello. Since I am from Australia, my favorite greeting is “G'day mate.”

```
pynetauto@ubuntu20s1:~$ mkdir my_cron
pynetauto@ubuntu20s1:~$ cd my_cron
pynetauto@ubuntu20s1:~/my_cron$ nano print_hello_friend.py
pynetauto@ubuntu20s1:~/my_cron$ cat print_hello_friend.py
from datetime import datetime
print(datetime.now())
print("G'day Mate!")
```

**2** Next, run the code once to check that it prints out the time and your “hello” statement.

```
pynetauto@ubuntu20s1:~/my_cron$ python3 print_hello_friend.py
2021-01-13 14:01:40.770547
G'day Mate!
```

**3** Now you are going to use crontab to schedule this Python code to run. Before you can create a schedule, you are going to learn how to use crontab quickly. First, you have to choose whether you want to run the script as a standard user or a root user. Second, decide whether you want to run your Python code in a nonexecutable file mode or change it to executable and then run it. You have already learned how to turn a nonexecutable file into an executable on a Linux server. If you have decided to run crontab as a nonroot Linux user, you must execute the crontab -e command with the leading sudo

command so that you can type insudo crontab -e. On the other hand, if you have decided to runcrontab as the root user, you do not need to affix thesudo command.

a. non-root user crontab scheduler execution

```
pynetauto@ubuntu20s1:~/my_cron$ sudo crontab -e
```

b. root user crontab scheduler execution

```
pynetauto@ubuntu20s1:~/my_cron$ crontab -e
```

**4** To makecron to execute your script correctly, you need to check the Python executable file location and run thewhich python3 orwhich python3.8 command to confirm the directory. Also, run the pwd command to check your working directory for your Python script.

```
pynetauto@ubuntu20s1:~/my_cron$ which python3.8 /usr/bin/python3.8
```

```
pynetauto@ubuntu20s1:~/my_cron$ pwd
```

```
/home/pynetauto/my_cron
```

**5** Next, runcrontab using thecrontab -e command to open the crontab scheduler. Thepynetauto

user is a sudoer to run the command without thesudo command. When you use thecrontab -e command for the first time, a message will pop up to select the text editor of your choice. Choose the easiest or the recommended one, which is a nano text editor, 1.

```
pynetauto@ubuntu20s1:~/my_cron$ crontab -e
```

```
no crontab for pynetauto - using an empty one
```

Select an editor. To change later, run 'select-editor'.

1. /bin/nano < ---- easiest

2. /usr/bin/vim.basic

3. /usr/bin/vim.tiny

4. /bin/ed

Choose 1-4 [1]: **1**

**6** After selecting nano as your text editor for thecrontab scheduler, press the Enter key to open the crontab scheduler file, as shown next. Quickly browse

the information and move your cursor to the bottom line of the file. Type in exactly what is shown here and save the file. You will learn more about cron time formats later, so you do not know what each line or each character means. For now, you must try it first with your own hands.

*[...omitted for brevity]*

```
For more information see the manual pages of crontab(5) and cron(8)
m h dom mon dow command
* * * * * /usr/bin/python3.8
/home/pynetauto/my_cron/print_hello_friend.py >>
/home/pynetauto/my_cron/cron.log
```

**7** Next, wait for one to two minutes. You should see that a logging file called cron.log is automatically created under your/home/pynetauto/my\_cron directory.

```
pynetauto@ubuntu20s1:~/my_cron$ ls -lh
total 8.0K
-rw-rw-r-- 1 pynetauto pynetauto 39 Jan 13 14:09 cron.log
-rw-rw-r-- 1 pynetauto pynetauto 73 Aug 27 22:48 print_hello_friend.py
```

Check the cron.log file with the cat command to check if the crontab is running normally. You will see that the cron job is running every minute, and the greeting is recorded in the cron.log file. So, now you have learned that the five stars (\* \* \* \* \*) in the crontab –e meant every minute.

```
pynetauto@ubuntu20s1:~/my_cron$ cat cron.log
2021-01-13 14:09:01.393031
G'day Mate!
2021-01-13 14:10:01.423129
G'day Mate!
```

**8** To check your cron job, use the crontab –l command. Specify the user is an option if you are already logged in as the user. There is no cron job under the root user, so use it to check another user's cron schedule.

```
pynetauto@ubuntu20s1:~/my_cron$ crontab -l
* * * * * /usr/bin/python3.8 /home/pynetauto/my_cron/print_hello_friend.py
```

```
>> /home/pynetauto/my_cron/cron.log
```

```
(continued) pynetauto@ubuntu20s1:~/my_cron$ sudo crontab -u root -l
[sudo] password for pynetauto:***** no crontab for root
```

**9** To manage another user's cron job, you can run sudo crontab -u user\_name -l. To modify time

intervals or cancel another user's cron job, use sudo crontab -u user\_name -e and make the required time changes. If the user does not have any cron job, it will return the no crontab for user\_name message.

```
pynetauto@ubuntu20s1:~$ sudo crontab -u pythonadmin -e
pynetauto@ubuntu20s1:~$ sudo crontab -u pythonadmin -lno crontab for
pythonadmin
```

**10** Finally, to cancel (deactivate) the currently running cron schedule, open the scheduler file with

crontab -e , add # in front of a specific cron task line, delete the line in question, and save the file. Another way to control cron's cron job is to stop/start/restart the cron service by using the service cron stop, service cron start, and service cron restart commands.

```
* * * * * /usr/bin/python3.8
/home/pynetauto/my_cron/print_hello_friend.py >>
/home/pynetauto/my_cron/cron.log
```


in step 6, each time cron job runs and executes the script, the activity is logged to the cron.log file. but, what do the two right arrows or greater-sign symbols (>>) mean here? what if a single arrow was used? Let's check the difference.

```
* * * * * /usr/bin/python3.8 /home/pynetauto/my_cron/print_hello_friend.py
>> /home/pynetauto/my_cron/cron.log
```

using two right arrows appends the logs in the next line. so, the previous content is not overwritten. `pynetauto@ubuntu20s1:~/my_cron$ cat cron.log`

```
...
2021-01-13 14:39:01.318529
G'day Mate!
2021-01-13 14:40:01.348718
G'day Mate!
...
...
```


if only one right arrow was used as shown here, the previous content would be overwritten entirely, and only the last executed content would be recorded to the file. try it for yourself and check it out with your own eyes. \* \* \* \* \*

```
/usr/bin/python3.8 /home/pynetauto/my_cron/print_hello_friend.py >
/home/pynetauto/my_cron/cron.log
```

```
pynetauto@ubuntu20s1:~/my_cron$ cat cron.log
2021-01-13 14:44:01.467980
G'day Mate!
```

## CentOS8.1 Task Scheduler: crond

There are some minor differences between the CentOS and Ubuntu cron versions. You have to become familiar with both Red Hat and Debian-derived Linux OSs in production as they are most commonly found Linux OS in the enterprise IT ecosystems. Similar to Ubuntu's crontab, CentOS offers a cron called crond. Follow the instructions here in your CentOS 8.1 server to learn how to use crond. To complete the following tasks, log into centos8s1 via an SSH connection. You will need some or all routers and switches running in your lab topology. See Figure 15-10.


**Figure 15-10.** centos8s1, cron lab required equipment

## # Task

**1** In the earlier chapter, you were introduced to probing a specific port (port 22); here, you will learn how to ping an IP address from your Linux server using a Python script. Let's create a simple ICMP pinging script and make it ping all IP addresses in our network and log it to thecron.log file. This time, we will create an external text file calledip\_addresses.txt to read each device's IP addresses and then ping three times and record the activity to thecron.log file.

First, create two files,ip\_addresses.txt andping\_sweep1.py, following these instructions:

```
[pynetauto@centos8s1 ~]$ mkdir icmp_sweeper
[pynetauto@centos8s1 ~]$ cd icmp_sweeper
[pynetauto@centos8s1 icmp_sweeper]$ touch ip_addresses.txt#
```

**Task**[pynetauto@centos8s1 icmp\_sweeper]\$ nano ip\_addresses.txt

(continued)

**ip\_addresses.txt**

**192.168.183.10**

**192.168.183.20**  
**192.168.183.101**  
**192.168.183.102**  
**192.168.183.133**  
**192.168.183.153**  
**192.168.183.244**

Create aping\_ip\_add.py file and start writing your code. It is important that you type this code yourself to get enough practice.

```
[pynetauto@centos8s1 icmp_sweeper]$ nano ping_sweep1.py
ping_sweep1.py #!/usr/bin/python3 # shebang line to tell Linux to run this
file as Python3 application
import os# import os module
import datetime# import datetime module

with open("/home/pynetauto/icmp_sweeper/ip_addresses.txt", "r") as
ip_addresses: #with open closes file automatically, read the file from
specified directory print("-"*80)# Divider
print(datetime.datetime.now())# Print current time
for ip_add in ip_addresses:# Use a simple for loop through each line in a
fileto get ip
 ip = ip_add.strip()# Remove any white spaces
 rep = os.system('ping -c 3 ' + ip)# Use Linux OS to send 3 ping
 (ICMP)messages if rep == 0:# response 0 means up
 print(f"{ip} is reachable.")# Informational
else:# response is not 0, then there maybe network connectivity issue
 print(f"{ip} is either offline or icmp is filtered.")# Informational

print("-"*80)# Divider print("All tasks completed.")
```

The previous script will print the current time and then ping each IP address three times. Then if it is on the network, it will print “IP is reachable.” Otherwise, it will print “IP is either offline or icmp is filtered.”  
2 This time, make the Python script an executable file so the code is simplified when scheduling in

crond . First, check the user permissions for the script. Use thechmod +x command to make the file executable and check the permission again. The

file's color should turn green after running the chmod command and x's added to the file attributes.

```
[pynetauto@centos8s1 icmp_sweeper]$ ls -l
total 8
-rw-rw-r--. 1 pynetauto pynetauto 110 Jan 13 15:03 ip_addresses.txt
-rw-rw-r--. 1 pynetauto pynetauto 954 Jan 13 15:02 ping_sweep1.py
[pynetauto@centos8s1 icmp_sweeper]$ chmod +x ping_sweep1.py
[pynetauto@centos8s1 icmp_sweeper]$ ls -l
total 8
-rw-rw-r--. 1 pynetauto pynetauto 110 Jan 13 15:03 ip_addresses.txt
-rwxrwxr-x. 1 pynetauto pynetauto 954 Jan 13 15:02 ping_sweep1.py
```

3. CentOS' cron daemon has two noticeable differences from Ubuntu's cron tab. The first obvious difference is the name, and also, when you have to reinstall cron on CentOS, you have to use the name sudo yum install cronie to install cron. You can use the rpm -q cronie command to check the cron daemon version on CentOS.

```
[pynetauto@centos8s1 icmp_pinger]$ rpm -q cronie cronie-1.5.2-
4.el8.x86_64
```

The second difference is where the cron job is scheduled. Unlike Ubuntu, CentOS' cron daemon schedules tasks directly in the /etc/crontab file, as shown here:

```
[pynetauto@centos8s1 icmp_sweeper]$ cat /etc/crontab
HELL=/bin/bash
PATH=/sbin:/bin:/usr/sbin:/usr/bin
MAILTO=root

For details see man 4 crontabs

Example of job definition:
----- minute (0 - 59)
| ----- hour (0 - 23)
| | ----- day of month (1 - 31)
| | | ----- month (1 - 12) OR jan,feb,mar,apr ... # | | | .---- day of week (0 -
| | | | 6) (Sunday=0 or 7) OR sun,mon,tue,wed,thu,fri,sat
| | | |
```

```
* * * * * user-name command to be executed
```

(continued)

4 Next, use the systemctl status crond command to check whether the crond service is operational.

```
[pynetauto@centos8s1 icmp_sweeper]$ systemctl status crond
```

● crond.service - Command Scheduler

Loaded: loaded (/usr/lib/systemd/system/crond.service; enabled; vendor  
prese> Active: active (running) since Wed 2021-01-13 14:55:14 AEDT;  
19min ago

Main PID: 1405 (crond)

Tasks: 6 (limit: 11166)

Memory: 4.4M

CGroup: /system.slice/crond.service

  └─1405 /usr/sbin/crond -n

[...omitted for brevity]

5 When scheduling a shell command or Python script to run on CentOS crond, you can configure and schedule cron commands in different formats. For example, just as in the Ubuntu example earlier, you could use a full path method to schedule a cron job. In CentOS 8.1, the same method will work, as shown here:

```
[pynetauto@centos8s1 icmp_sweeper]$ which python3.6
```

/usr/bin/python3.6

```
[pynetauto@centos8s1 icmp_sweeper]$ pwd
```

/home/pynetauto/icmp\_pinger

```
[pynetauto@centos8s1 icmp_sweeper]$ sudo nano /etc/crontab
```

[... omitted for brevity]

```
*5 * * * * root /usr/bin/python3.6
```

```
/home/pynetauto/icmp_sweeper/ping_sweep1.py >>
```

```
/home/pynetauto/icmp_sweeper/cron.log 2>&1
```

Here we are making the Python script an executable file and running it without specifying the application location. Your Python script must have the first shebang line (`#!/usr/bin/python3`) included in the script. Also, note that you have to specify a user to run the script; since /etc/crontab is a root user

file, it is easiest to run the script as the root user, so when you schedule the task, make sure that the root user is specified for the cron job to run successfully. Now, open etc/ crontab and schedule your ICMP script to send pings to all routers and switches in your lab every five minutes. \*/5 \* \* \* \* denotes every fifth minute. The script will run at 0, 5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, and again 0 or 60<sup>th</sup> minutes until you pause or remove the cron job.

```
[pynetauto@centos8s1 icmp_pinger]$ sudo nano /etc/crontab
[... omitted for brevity]
*/5 * * * * root /home/pynetauto/icmp_sweeper/ping_sweep1.py >>
/home/pynetauto/ icmp_sweeper/cron.log 2>&1
```

6 Finally, open the cron.log file under the current working directory and check that the communication check task is taking place every five minutes. You may have to wait for five minutes for the cron.log file to appear in your working directory, and when you view the file, it would look similar to this:

```
[pynetauto@centos8s1 icmp_sweeper]$ ls -lh
total 12K
-rw-r--r--. 1 root root 3.2K Jan 13 15:35 cron.log
-rw-rw-r--. 1 pynetauto pynetauto 110 Jan 13 15:03 ip_addresses.txt
-rwxrwxr-x. 1 pynetauto pynetauto 886 Jan 13 15:35 ping_sweep1.py
[pynetauto@centos8s1 icmp_pinger]$ cat cron.log
PING 192.168.183.10 (192.168.183.10) 56(84) bytes of data.
64 bytes from 192.168.183.10: icmp_seq=1 ttl=255 time=15.8 ms
64 bytes from 192.168.183.10: icmp_seq=2 ttl=255 time=15.8 ms
64 bytes from 192.168.183.10: icmp_seq=3 ttl=255 time=21.9 ms

--- 192.168.183.10 ping statistics --
3 packets transmitted, 3 received, 0% packet loss, time 6ms rtt
min/avg/max/mdev = 15.768/17.798/21.850/2.865 ms

[... omitted for brevity]
```

```
PING 192.168.183.244 (192.168.183.244) 56(84) bytes of data.
64 bytes from 192.168.183.244: icmp_seq=2 ttl=255 time=8.33 ms
64 bytes from 192.168.183.244: icmp_seq=3 ttl=255 time=7.81 ms
```

```
-- 192.168.183.244 ping statistics --
3 packets transmitted, 2 received, 33.3333% packet loss, time 7ms rtt
min/avg/max/mdev = 7.808/8.070/8.333/0.277 ms
```

```
2021-01-13 15:35:01.973235
192.168.183.10 is reachable.
192.168.183.20 is reachable.
192.168.183.101 is reachable.
192.168.183.102 is reachable.
192.168.183.133 is reachable.
192.168.183.153 is reachable.
192.168.183.244 is reachable.
```

All tasks are completed. At the end of this lab, make sure you go back to the/etc/crontab file and add# to the beginning of each line to deactivate it. You can optionally delete the line and then save the changes.


out of the box, crontab is much easier to use than crond. also, it has the flexibility of scheduling cron jobs under different user accounts, so many users will find crontab more intuitive to use. if you are like me, you can choose to install crontab on the Centos8.1 server using the following Linux commands. but note that, in the production environment, some old Linux servers are not connected to the internet, and you may have to use crond to schedule the tasks, so it is always good to know the difference between different cron tools on different Linux operating systems. anyway, to install crontab on your Centos8 vm, follow these commands:

```
[pynetauto@centos8s1 ~]$ sudo dnf update[pynetauto@centos8s1 ~]$ sudo
dnf install crontabs[pynetauto@centos8s1 ~]$ sudo systemctl enable
crond.service[pynetauto@centos8s1 ~]$ sudo systemctl start crond.service
```

**Note** dnf (aka the next-generation package management utility for rpm-based distributions) will be replacing old yum package management utilities in the

Fedora, Centos, and red hat distributions. Next, let's review the cron job definitions or the five asterisks.

## Learn cron Job Definitions with Examples

To use Linux cron effectively, you must understand the meaning of the five stars (asterisks) at the beginning of each cron job line. If you are an existing cron user and understand what five asterisks denote and how they are used, that is great; then you can move to the next section. If you are new to cron, please read the rest of this section to grasp the meaning of the five asterisks. The following snippet is straight from the /etc/crontab file from CentOS; this is all you need to know to understand how a command, script, or task is scheduled on cron:

```
Example of job definition:
.----- minute (0 - 59)
| .----- hour (0 - 23)
| | .----- day of month (1 - 31)
| | | .---- month (1 - 12) OR jan,feb,mar,apr ...
| | | | .--- day of week (0 - 6) (Sunday=0 or 7) OR
| | | | sun,mon,tue,wed,thu,fri,sat# | | | | # * * * * * user-name command to be
executed
```

For ease of explanation, all exercises will be based on crontab rather than crond, so open your crond in Ubuntu 20 LTS.

Generally, a default cron job begins with five stars (asterisks). These five stars relate to the frequency of task run, or, in other words, the time and date interval of a certain task. After the five values is the command (CMD) required to run a specific task. Here's an example:

**Minute Hour Day of month Month Day of week CMD**  
/home/pynetauto/ny\_eve.py >> ~/cron\_time.log 0 1 31 12 \*

Table

[15-1](#)

is the tabulated version of the example of a job definition shown earlier.

**Table 15-1. Linux crontab: Time Unit Unit**

Min of an hour Hour of a day Day of month Month  
Day of week CMD

## Available Values

0–59 minutes  
0–23 hours  
1–31 days  
1–12 or Jan, Feb, Mar, Apr...Dec  
0–6  
Command to run

## Conversion

1 hour = 60 minutes  
1 day = 24 hours  
1 month = 28–31 days Jan, Feb, Mar, Apr...  
1 week = 7 days  
N/A

Depending on your Linux OS type, each command also has slightly different variations, but they are almost identical for the most part. If these values use another format, you should refer to the OS distributor's documentation for different time unit variations. Let's study some more examples to get an understanding of the cron schedule's job definitions. The following examples cover the most common job definitions. If you have a different requirement, you can make variations to the following examples and use them in your cron job scheduling.

## # Examples (Alternatives in Brackets)

1 \* \* \* \*

2 15 03 25 03 \*  
3 15 1,13 \* \* \*  
4 00 07-11 \* \* \*  
5 00 07-11 \* \* 1-5

6 0 2 \* \* 6,0  
7 00 23 \* \* 1

(00 23 \* \* \* Mon)

8 0/5 \* \* \* \*  
9 0/15 \* \* \* \*  
10 0/30 \* \* \* \*  
11 0 0 \* 1/1 \*

12 0/10 \* \* \* 0 (0,10,20,30,40,50 \* \* \* 0)

### **Explanation**

The five asterisks are the default value, which tells the Linux system to execute a task every minute. You have used the five asterisks to run a Python script already.

At 3:15 on the 25th day of March.

At 1:15 a.m. and 1:15 p.m.

On the hour between 7 a.m. to 11 a.m. (every day)

Same as example 4, but only run on the weekdays (1 = Mon, to 5 = Fri)

At 2 a.m. on Saturdays and Sundays only

At 11 p.m. on Mondays

At every 5<sup>th</sup> minute, every 5 minutes

At every 15<sup>th</sup> minute, every quarter of an hour

At every 30<sup>th</sup> minute, every half an hour

At midnight on the first day of each month

At every 10<sup>th</sup> minute; supported on newercron versions At every 10<sup>th</sup> minute;  
supported on oldercron versions (*continued*)

13 14

15

16

17

18 @reboot

@hourly  
(0 \* \* \* \*)

@daily  
(@midnight) (0 0 \* \* \*)

@weekly  
(0 0 \* \* 0) @monthly  
(0 0 1 \* \*)

@yearly  
(@annually) (0 0 1 1 \*) After rebooting

At minute 0  
At 00:00 (midnight)  
At midnight every Sunday  
At midnight, first day of the month  
At midnight on January 1<sup>st</sup> every year


A more detailed description of cron can also be found on wikipedia. you can learn more about cron and how to use cron by visiting the following wikipedia site.

urL: <https://en.wikipedia.org/wiki/Cron> and, you can learn more about how to use cron practically by using one of the cron maker sites listed here:

urL: <http://www.cronmaker.com/>

urL: <https://crontab.guru/>

urL: <http://corntab.com/>

In this section, you configured and completed scheduling for simple Python scripts using Linux cron, and then you learned the meanings behind the five stars using examples. For now, you do not have to comprehend the cron definitions by heart; you can always come back to this page as a reference. Next, you will be revisiting SNMP basics to get you ready for Python interaction with SNMPv3 on network devices and discuss how Python can be used for system monitoring using SNMPv3.

# Using Python to Run an SNMPv3 Query

Although SNMP is used everywhere for enterprise network monitoring, it is an under-appreciated technology that keeps checking our network all the time. Not many network engineers pay much attention to how SNMP works in depth or what it does because it works seamlessly. We really cannot blame engineers for being ignorant about SNMP as network monitoring is considered an entry-level engineer job. When you move up the ladder, you focus more on the client services as the number-one priority and then the design, implementation, and consulting parts of network administration. But, should you know how Python interacts with SNMP? The answer is yes!

In this section, you will quickly review SNMP concepts to get you up to speed and then borrow some Python SNMPv2c code to rewrite the code to interact with the network devices using SNMPv3. A full Python tools development using SNMP may take weeks or months, so here you will simply dip in your toes to learn how Python interacts with network devices using SNMP.

## Quick-Start Guide to SNMP

To help you refresh your SNMP knowledge, we will be going through some basic SNMP facts. If you have been working with SNMP technology every day, you can skip this part and jump to the SNMP lab. If you are not familiar with SNMP, this will be a quick-start guide to SNMP to learn how Python interacts with SNMP.

## Quick SNMP History

To get a bigger picture of a particular technology, it is always good to know a technology's history. SNMP began its life as ICMP and evolved until it became the monitoring tool of choice.

- **1981:** The Internet Engineering Task Force (IETF) defined the Internet Control Management Protocol (ICMP), which is a protocol used to probe the network communication status of devices on the network.

- 1987: ICMP was redefined as the Simple Gateway Monitoring Protocol (SGMP) as part of RFC 1028.
- 1989 to 1990: SGMP was redefined as the Simple Network Monitoring Protocol (SNMP), which was introduced as part of RFC 1155, 1156, and 1157.
- 1990 to present: Most IT and networking vendors accepted SNMP as the standard protocol to monitor IP devices.

Source:

<https://tools.ietf.org/html/>

(RFC: 777, 1028, 1155, 1156, 1157)

## SNMP Standard Operation

As in many server and client model, SNMP also uses server and client model. The SNMP server is known as the *manager*, and it works with clients (nodes), known as *agents*. Even if you have completed your CCNA studies, you may not be familiar with the ins and outs of standard SNMP operations. If this is your first time using SNMP, don't skip this section.

- SNMP works as the server (manager) and client (agent).
- Generally, the SNMP agent is installed on monitored devices as agents.
- SNMP follows the preset rules to monitor network devices and collect and store information to monitor devices.
- An agent can send its status to the manager using either polling or event reporting methods.
- Management Information Base (MIB) is the information standard used by the agent to collect data.
- Object identification (OID) is the primary key of MIB's management object.

## SNMP Polling vs. Trap (Event Reporting) Method

To collect data, the SNMP manager sends the Get request message to the agent, and then the agent sends back a response message with its status. The SNMP server requests specific information, and then the SNMP client responds. In an environment where the SNMP server can change the SNMP

client's status, the server can use the SNMP Set request to change the SNMP client's status. In other words, you can use SNMP to control the client, but usually, SNMP's function is limited to monitoring the network. The polling method is talkative on the network, so it generates more traffic than the Trap method. In the Trap method, the SNMP client sends information to the SNMP server's Trap receiver, only if there was any monitored information in its system. This is the most common network monitoring in the industry today. Also, it generates a relatively small amount of network traffic in a stable network.

## SNMP Versions

Table 15-2 shows all the SNMP versions in action. Many legacy systems do not support the more secure SNMPv3, so in most networks, SNMPv2c commonly known as SNMPv2 is used the most, but due to security issues, more and more enterprises are moving toward SNMPv3. As the old devices get refreshed, more devices can support SNMPv3, and it is slowly getting deployed as the legacy devices are decommissioned. Another significant catalyst to move away from SNMPv2 is the introduction of virtualized and cloud-based infrastructures that are now the norm of enterprise network and server networking. In a virtualized cloud world, besides the actual server farm and physical connections, almost everything exists as files or software, meaning that technologies are not anchored down to their hardware limitations. Review Table 15-2 to check the features of each version.

**Table 15-2. SNMP Versions**

### Version Features

SNMPv1 Uses a community string (key); no built-in security; only supports 32-bit systems

SNMPv2c Most commonly used; supports 32/64-bit systems; improved performance for 64-bit systems; almost identical features to v1; low security; cross-platform support

SNMPv3 Manager and agent system changed to objects; increased 64-bit system security; guarantees authentication and privacy; detects each SNMP entities as unique EngineID names

## **Understanding the SNMP Protocol in the TCP/IP Stack**

SNMP is an application protocol in the TCP/IP protocol stack and is sitting on the transport layer in the OSI model; it uses UDP to communicate between the server and the client. Here is a quick summary of SNMP communication port information and how the manager and agents communicate:

- The SNMP Get message communicates via UDP port 161.
- The SNMP Set message also communicates via UDP port 161.
- When SNMP Trap is used, SNMP Trap communicates via UDP port 162, and the agent that sends the message does not have to check if the trap was sent correctly.
- When SNMP Inform is used, it behaves the same way except it confirms that the Inform message has been received correctly via UDP port 162.

## **About SNMP Message Types**

There are six types of messages sent and received between the SNMP manager and SNMP agent; these message types are summarized in Table 15-3

.

***Table 15-3. SNMP Message Types***

| <b>Message Type PDU Type</b> | <b>Explanation</b> |
|------------------------------|--------------------|
| get-request | 0 |
| get-next-request | 1 |

| | |
|------------------|---|
| get-bulk-request | 1 |
| set-request | 2 |

| | |
|--------------|---|
| get-response | 3 |
|--------------|---|

| | |
|-------|---|
| traps | 4 |
|-------|---|

Gets the value of the object specified in the agent management MIB.

Gets the next object value of the object specified in the agent management MIB. It is used when the MIB item has a table. It works like get-next-request and gets the object's value specified in the agent management MIB as many times as specified.

Sets (changes) the value of the object specified in the agent management MIB.

Returns the result of the manager's request.

This message is sent to the manager to inform the manager when a particular event occurs in the agent management MIB.

\*PDU type values range between 0 and 4 only.

## Understanding SNMP's SMI, MIB, and OID

Next, after briefly explaining the definition of SMI, MIB, and OID of SNMP, you will take a look at security methods, access policies, synchronization, and synchronization of traps. Let's quickly cover SNMP terminologies and what purpose they serve in SNMP monitored networks.

- *Structured Management Information (SMI)*: SMI is a tool for defining and configuring MIBs and creating and managing MIB standards.
- *Management Information Base (MIB)*: The MIB is a set of objects managed from the SNMP server's perspective. The MIB is a database of objects that can be viewed or set by an administrator. Each object has a tree-like structure, and you can check the status or change the value of an agent with specific MIB values. ASN.1 (Abstract Notation One), all organized in a tree structure, is a scripting language for describing objects, including SNMP objects.
- *Object-Identifier (OID)*: OID must be assigned to generate the MIB. OIDs are represented as a sequence of unique, specific numbers, using a notation similar to IP addresses. OID is an identifier (primary key) that designates the administered object of the MIB. You can run OID lookup tools to gain an understanding of OID in detail.

## SNMP Access Policy

To ensure SNMP security, SNMP community strings are used between manager and agent communication. The manager requires the appropriate community string to access key device information across your network. Most network vendors configure the default public community string as

public when the network equipment leaves the factory; many network administrators change the community string to keep intruders from getting information about the network setup. SNMP can offer different access levels to information based on different community strings. There are Read-Only, Read-Write, and Trap community strings.

- *SNMP Read-only community string:* The agent's information can be read from other SNMP managers. InterMapper maps devices using read-only information.
- *SNMP Read-Write community string:* This is used for communication using requests and can read and change other devices' status or settings. Note that the InterMapper is read-only, so it does not use the read-write string mode.
- *SNMP Trap community string:* This is the community string used by the agent to send SNMP traps to the InterMapper, which receives and stores information no matter which SNMP Trap community string is used.

## **Synchronous vs. Asynchronous Communication While Using SNMP Traps**

The following is a brief description of two SNMP Trap methods used by SNMP. In general, if the trap message is communicated between the SNMP manager (server) and the agent (client) using SNMP, the SNMP must use either synchronous or asynchronous mode. The differences between these two modes are explained here:

- *Synchronous mode:* While using synchronous mode, the sending and receiving sides use one reference clock separately from the data. The manager and the agent must operate together according to the synchronization signal. To perform continuous data transmission, it is a mode in which one data transmission/reception must be completed between the sending side and the receiving side to transmit the next data.
- *Asynchronous mode:* In the case of using the asynchronous mode, the time difference is identified with the received signal clock and transmitted one character at a time regardless of the sender's clock. The start bit and stop bit are added to the front of the packet to be sent. In other words, in the case of

the SNMP agent operating in the asynchronous mode, various data is exchanged when communicating with Get requests, and irregular transmission may be possible regardless of time and order.

When using SNMP Trap, the message is generated as a general trap or inform trap message. The trap uses an asynchronous communication method. The SNMP agent unilaterally sends information that does not require confirmation of the receiver, the SNMP manager. On the contrary, the SNMP agent works in the synchronous mode because the information sent must be acknowledged by the receiver, which is the SNMP manager.

## **SNMP-Related Python Libraries**

For Python to use SNMP to communicate with other network devices, you must first install the correct SNMP library to help you achieve your goal. In this book, thepysnmp module will be installed to interact with routers and switches using Python. But there are several SNMP Python modules you can utilize based on what you want to achieve with Python and SNMP. Table 15-4 describes the Python SNMP-related modules for your future reference.

**Table 15-4. Python SNMP Libraries**

### **SNMP Package Name Features and Download Link**

pysnmp Python-based SNMP module  
Program execution speed is slow  
<https://pypi.org/project/pysnmp/>  
python-netsnmp  
snimpy  
easy-snmp

fastsnmp Use default Python bindings for net-snmp  
Supports non-Pythonic interface

[http://net-snmp.sourceforge.net/wiki/index.php/Python\\_Bindings](http://net-snmp.sourceforge.net/wiki/index.php/Python_Bindings)

Python tool developed for SNMP query  
Developed based on PySNMP  
Program execution speed is slow

<https://snimpy.readthedocs.io/en/latest/>

Library developed based on net-snmp  
Python-style interface support and operation  
Program execution speed is fast

<https://easysnmp.readthedocs.io/en/latest/>

Using an asynchronous wrapper based on net-snmp

Developed for SNMPwalk

<https://github.com/ajaysdesk/fastsnmpy>

## **Understanding MIBs and OIDs and Browsing OIDs Directly**

The SNMP agent shares a lot of information with the SNMP manager. Let's get familiar with MIBs and OIDs. As discussed earlier, OID is an identifier that designates an administered object in the MIB. This means that OID is part of MIB, and it uses a unique ID to represent each MIB. An example of OID is 1.3.6.1.2.1.1.3.0; this OID is an identifier that contains information about the uptime after a system has booted up. These unique numbers for each SNMP can be found through the MIB library, and equipment manufacturers share this information through their official websites. If the device is connected to the network, both the systems and network devices can communicate their system status via SNMP using MIBs and unique OIDs. Here, you will use an interactive Linux session to perform snmpwalk on Cisco CML routers and switches in our GNS3 lab. Later, you will find working SNMPv2c Python code from the Internet and change it to support SNMPv3 and probe device information within our lab topology.

## **Learn to Use SNMPwalk on a Linux Server**

First, you need to install SNMP software to make your Linux server an SNMP manager. Then, set a password to authenticate with the manager depending on which agents use the SNMP version. In general, the SNMP manager is installed as an independent server on a Linux or Windows server, and a program that supports the SNMP API is installed and used. The most commonly used SNMP server programs are SolarWinds Network Performance Monitor, Paessler PRTG Network Monitor, and SysAid

Monitoring. Most of this software provides a free distribution version for testing use. For more detailed information on these programs, please refer to each vendor's website and resources.

Here, we will install the SNMP server software on a Linux server, configure SNMPv3 on all network devices, and then execute the OID of the virtual network devices' MIB at the command line. First, install the SNMP manager software on the Linux server as described in the following section. If you want to monitor from another SNMP server, you can choose to install the SNMP agent (client) software. The Linux server used is a CentOS 8.1 server, so you will have to log into thecentos8s1 server to follow the tasks step by step. The lab topology is the same as before; you will need a CentOS server and all routers and switches powered on.

## Installing and Configuring SNMP Server on CentOS8

Follow these steps to install SNMP services on your CentOS 8 server and configure the user and user's authentication and authorization settings. You have to type in the commands in yourcentos8s1 server that are marked in bold.

### # Task

**1** First, install the net-snmp-utils and net-snmp-devel packages on the CentOS server using the commands shown here. net-snmp-utils is a tool used for snmpwalk.

```
[pynetauto@centos8s1 ~]$ sudo yum install -y net-snmp net-snmp-utils
net-snmp-devel
```

**2** Configure an SNMPv3 user and an authentication password. The information configured here will be used to configure SNMP agents, network devices in this case. First, enable and startsnmpd on the CentOS server; then check the running status. After that, stop the service before configuring the new SNMP user and password.

```
[pynetauto@centos8s1 ~]$ sudo systemctl enable snmpd
[pynetauto@centos8s1 ~]$ sudo systemctl start snmpd
[pynetauto@centos8s1 ~]$ sudo systemctl status snmpd
```

```
[pynetauto@centos8s1 ~]$ sudo systemctl stop snmpd
```

There are three methods to configure an SNMPv3 user with a password on a Linux system, and all three methods will be discussed here. If authentication and encryption methods are not specified during the user configuration step, MD5 and AES will be used automatically, and the access level will be set to read-only (-ro).

Use the one of the methods to add an SNMP user and passphrase.

A. *Command-line method*: If you set up a user via a command, you can simultaneously set the username, authentication password, and encryption-only key in one command line. Typical command options look like this:

```
net-snmp-config --create-snmpv3-user [-ro] [-A authpass] [-X privpass]
[-a MD5|SHA][-x DES|AES] [username]
```

Example 1: SNMP user creation without specifying a private password using default MD5 and DES:

```
[pynetauto@centos8s1 ~]$ sudo net-snmp-config --create-snmpv3-user -A
AUTHPass1 SNMPUser2
```

adding the following line to /var/lib/net-snmp/snmpd.conf:

```
createUser SNMPUser1 MD5 "AUTHPass1" DES ""
```

adding the following line to /etc/snmp/snmpd.conf:

```
rwuser SNMPUser1
```

Example 2: SNMP user creation specifying authentication and encryption and a private password method. The following example configures MD5 authentication with DES encryption:

```
[pynetauto@centos8s1 ~]$ sudo net-snmp-config --create-snmpv3-user -ro
-A AUTHPass1
```

```
-X PRIVPass1 -a MD5 -x DES SNMPUser3
```

adding the following line to /var/lib/net-snmp/snmpd.conf:

```
createUser SNMPUser2 MD5 "AUTHPass1" DES "PRIVPass1"
```

adding the following line to /etc/snmp/snmpd.conf:

```
rouser SNMPUser2
```

Example 3: This is SNMP user creation using SHA authentication and AES encryption:

```
[pynetauto@centos8s1 ~]$ sudo net-snmp-config --create-snmpv3-user -ro
-A AUTHPass1
-X PRIVPass1 -a SHA -x AES SNMPUser1
adding the following line to /var/lib/net-snmp/snmpd.conf:
```

```
createUser SNMPUser3 SHA "AUTHPass1" AES "PRIVPass1"
adding the following line to /etc/snmp/snmpd.conf:
rouser SNMPUser3
```

B. *Manual configuration:* You can also set up SNMP users by opening the SNMP configuration file yourself and appending the new user information at the end of the file. Just open the two files and add the user information.

Example 4: This is a user account calledSNMPUser1 using MD5, and DES is created. Add the last line and username, as shown here:

```
[pynetauto@centos8s1 ~]$ sudo nano /var/lib/net-snmp/snmpd.conf
[...omitted for brevity]

snmpNotifyFilterTable persistent data

engineBoots 18
oldEngineID 0x80001f8880acfa8434b71f4a5f00000000
createUser SNMPUser4 MD5 "AUTHPass1" DES "PRIVPass1"<<<
Add this to the last line
```

```
[pynetauto@centos8s1 ~]$ sudo nano /etc/snmp/snmpd.conf
[...omitted for brevity]

Further Information
#
```

```
See the snmpd.conf manual page, and the output of "snmpd -H".rwuser
SNMPUser2
rouser SNMPUser3
rouser SNMPUser1
rwuser SNMPUser4 <<< Add this to the last line
```

*Interactive mode:* This interactive command is useful when creating SNMP users using MD5 and DES.

```
[pynetauto@centos8s1 ~]$ sudo net-snmp-create-v3-user [sudo] password
for pynetauto:
```

Enter a SNMPv3 user name to create:

```
SNMPUser5
```

Enter authentication pass-phrase:

```
AUTHPass1
```

Enter encryption pass-phrase:

```
[press return to reuse the authentication pass-phrase] PRIVPass1
```

adding the following line to /var/lib/net-snmp/snmpd.conf:

createUser SNMPUser MD5 "AUTHPass1" DES "PRIVPass1" adding the following line to /etc/snmp/snmpd.conf:

```
rwuser SNMPUser5
```

**3** Enter the following command to start the SNMP service again and check the status of the snmpd service. The status must be “Active: active (running).”

```
[pynetauto@centos8s1 ~]$ sudo systemctl start snmpd
```

```
[pynetauto@centos8s1 ~]$ sudo systemctl status snmpd
```

● snmpd.service - Simple Network Management Protocol (SNMP) Daemon.

Loaded: loaded (/usr/lib/systemd/system/snmpd.service; enabled; vendor preset: disabled)

Active: active (running) since Wed 2021-01-13 16:23:03 AEDT; 5s ago Main PID: 43244 (snmpd)

Tasks: 1 (limit: 11166)

Memory: 4.9M

```
CGroup: /system.slice/snmpd.service
└─43244 /usr/sbin/snmpd -LS0-6d -f
```

4 Use the **snmpwalk** command to check if SNMP is working correctly on the local server. Run **snmpwalk** of the CentOS server using **SNMPUser** created in method C.

```
[pynetauto@centos8s1 icmp_sweeper]$ snmpwalk -v3 -u SNMPUser5 -l authPriv -a MD5 -AAUTHPass1 -X PRIVPass1 localhost
SNMPv2-MIB::sysDescr.0 = STRING: Linux centos8s1 4.18.0-193.14.2.el8_2.x86_64 #1 SMP Sun Jul 26 03:54:29 UTC 2020 x86_64
SNMPv2-MIB::sysObjectID.0 = OID: NET-SNMP-MIB::netSnmpAgentOIDs.10
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (15885)
0:02:38.85
SNMPv2-MIB::sysContact.0 = STRING: Root <root@localhost> (configure /etc/snmp/snmp.local.conf)
SNMPv2-MIB::sysName.0 = STRING: centos8s1
SNMPv2-MIB::sysLocation.0 = STRING: Unknown (edit /etc/snmp/snmpd.conf) SNMPv2-MIB::sysORLastChange.0 = Timeticks: (0)
0:00:00.00
SNMPv2-MIB::sysORID.1 = OID: SNMP-FRAMEWORK-MIB::snmpFrameworkMIBCompliance SNMPv2-MIB::sysORID.2 = OID: SNMP-MPD-MIB::snmpMPDCompliance
SNMPv2-MIB::sysORID.3 = OID: SNMP-USER-BASED-SM-MIB::usmMIBCompliance
SNMPv2-MIB::sysORID.4 = OID: SNMPv2-MIB::snmpMIB
SNMPv2-MIB::sysORID.5 = OID: SNMP-VIEW-BASED-ACM-MIB::vacmBasicGroup SNMPv2-MIB::sysORID.6 = OID: TCP-MIB::tcpMIB
SNMPv2-MIB::sysORID.7 = OID: IP-MIB::ip
SNMPv2-MIB::sysORID.8 = OID: UDP-MIB::udpMIB
[... omitted for brevity]
```


the following is a brief description of the option handles used in the Linux snmpwalk command: **snmpwalk -v3 -u SNMPUser2 -l authPriv -a MD5 -A AUTHPass1 -X PRIVPass1 127.0.0.1**

- v3 (version)
- u (snmp username)
- l (security level)
- a (authentication method)
- A (pass-phrase)

## **Configuring Cisco Routers and Switches to Support SNMPv3 Using a Python Script**

The following are the SNMP-related settings for Cisco devices. To implement SNMPv3 instead of SNMPv2c, you have to understand more about SNMP authentication than SNMPv2c. SNMP v2c still is the most popular SNMP version in use today due to the legacy compatibility issues of SNMPv3. Older devices do not have the software code to support the SNMP version3, so unless your network consists of old devices, SNMPv2c will be the way to go. In the future, almost all devices will support more secure SNMPv3. In this book, you are going to use SNMPv3 instead. You are going to write a quick Python script to add SNMP configurations on all Cisco devices.

### **# Task**

**1** All SNMP agents manage their own (system) information separately, which can be used in SNMPv3 messages. For SNMP agent devices such as Cisco routers and switches, Cisco recommends setting unique SNMP engine IDs before configuring and using SNMPv3. If the SNMP engine ID is not specified during configuration, then a combination of the enterprise number and the default MAC address will generate a unique engine ID. To correctly add an SNMPv3 configuration to Cisco devices, you have to use **snmp-server** commands as suggested here.

A. The engine ID configuration command example looks like this:  
**LAB-R1(config)# snmp-server engineID local 19216818310**

B. The SNMP group name configuration command is shown next. GROUP1 is the SNMP group name in this case. This command will create an SNMPv3 group called GROUP1 with a private password.

```
LAB-R1(config)# snmp-server group GROUP1 v3 priv
```

C. Use the same information as the manager-side SNMP user credentials, and you can configure the SNMP user on a Cisco device using the following command:

```
LAB-R1(config)# snmp-server user SNMPUser1 GROUP1 v3 auth sha AUTHPass1 priv aes 128PRIVPass1
```

You can use show snmp user to check the SNMP user information on Cisco devices. In the next step, based on the previous commands, let's write a Python script to add this configuration to all devices at once.

```
LAB-R1#show snmp user
```

```
*Jan 13 05:22:55.217: %SYS-5-CONFIG_I: Configured from console by console
```

User name: SNMPUser1

Engine ID: 192168183100

storage-type: nonvolatile active Authentication Protocol: SHA

Privacy Protocol: AES128

Group-name: GROUP1

**2** To make this lab more enjoyable, we will copy the ICMP sweeper tool we created earlier and use it as the precommunication check tool in our script before SSHing into devices and configuring SNMP. So, use these commands to copy the files and then rename the ping\_sweep1.py script as precheck\_tool.py:

```
[pynetauto@centos8s1 ~]$ pwd
/home/pynetauto
[pynetauto@centos8s1 ~]$ mkdir snmp_test
[pynetauto@centos8s1 ~]$ ls icmp_sweeper
cron.log ip_addresses.txt ping_sweep1.py
[pynetauto@centos8s1 ~]$ mkdir snmp_test
[pynetauto@centos8s1 ~]$ cp ./icmp_sweeper/ping_sweep1.py
./snmp_test/precheck_tool.py [pynetauto@centos8s1 ~]$ cp
```

```
./icmp_sweeper/ip_addresses.txt ./snmp_test/ip_addresses.txt
[pynetauto@centos8s1 ~]$ cd snmp_test
[pynetauto@centos8s1 snmp_test]$ ls
ip_addresses.txt precheck_tool.py
```

You should have two files under the /home/pynetauto/snmp\_test directory at the end of this task. The ip\_addresses.txt file should already contain the IP addresses of all routers and switches in our topology.

**3** You will open and modify precheck\_tool.py in the nano text editor so that the main part of the

script becomes a function. This way, we can call upon this function from another Python script as a module. Modify the file as follows:

```
[pynetauto@centos8s1 snmp_test]$ nano precheck_tool.py
GNU nano 4.8 /home/pynetauto/snmp_test/precheck_tool.py
#!/usr/bin/python3
import os

def icmp_pinger(ip):
rep = os.system('ping -c 3 ' + ip)
if rep == 0:

 print(f"{ip} is reachable.") # Print ip is reachable if the device is on the
 network else:
 print(f"{ip} is either offline or icmp is filtered. Exiting.")
 exit() # Exit application if any ip address is unreachable. print("-"*80)
 ^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
 Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

When the else condition is met, for example, 192.168.183.10 is unreachable, it will exit the program as shown here:

```
[pynetauto@centos8s1 snmp_test]$ python3 snmp_config.py
PING 192.168.183.10 (192.168.183.10) 56(84) bytes of data.
--- 192.168.183.10 ping statistics --
3 packets transmitted, 0 received, 100% packet loss, time 62ms
192.168.183.10 is either offline or icmp is filtered. Exiting.
```

**4** Now, it is time for you to create the configuration script snmp\_config.py. As

a best practice, we will specify the SNMP engine ID using each device's IP address. The dots in IP addresses will be removed, and the whole number will be reused as the device's SNMP engine ID.

```
[pynetauto@centos8s1 snmp_test]$ nano snmp_config.py
GNU nano 4.8 /home/pynetauto/snmp_test/snmp_config.py
#!/usr/bin/python3

import time
import paramiko
from getpass import getpass
Custom tools
from precheck_tool import icmp_pinger

with open("/home/pynetauto/snmp_test/ip_addresses.txt", "r") as ip_addresses:
 for ip in ip_addresses:
 ip = ip.strip()
 icmp_pinger(ip)

username = input("Enter username : ") # Ask for username
password = getpass("Enter password : ") # Ask for password
with open("/home/pynetauto/snmp_test/ip_addresses.txt", "r") as ip_addresses:
 for ip in ip_addresses:
 ip = ip.strip()
 eng_id = ip.replace(".", "") # Remove dot in ip address and use it as SNMP Engine ID
 print ("Now logging into " + (ip))
 ssh_client = paramiko.SSHClient()
 ssh_client.set_missing_host_key_policy(paramiko.AutoAddPolicy())
 ssh_client.connect(hostname=ip,username=username,password=password)
 print (f"Successful connection to {ip}\n")
 print ("Now completing following tasks : " + "\n")
 remote_connection = ssh_client.invoke_shell()
 print (f"Adding SNMP configuration to {ip}")
 remote_connection.send("show clock\n")
 remote_connection.send("configure terminal\n") # Add SNMP configurations
```

```

remote_connection.send(f"snmp-server engineID local {eng_id}\n")
remote_connection.send("snmp-server group GROUP1 v3 priv\n")
remote_connection.send("snmp-server user SNMPUser1 GROUP1 v3 auth
sha AUTHPass1 priv aes 128 PRIVPass1\n")
remote_connection.send("do wri\n")
remote_connection.send("exit\n")
time.sleep(2)
print()
time.sleep(2)
output = remote_connection.recv(65535)
print((output).decode('ascii'))
print(f"Successfully configured {ip} & Disconnecting.")
print("-"*80)
ssh_client.close
time.sleep(2)

print("All tasks were completed successfully. Bye!")
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line

```

**5** Before running the script, you will need to install theparamiko library by running the following pip3 command. Installparamiko on thecentos8s1 server.

[pynetauto@centos8s1 snmp\_test]\$ **sudo pip3 install paramiko**

**6** You should see the last line of code as a successful configuration script, which is outside of thefor loop in the main script. Runsnmp\_config.py and configure SNMP group settings on all devices. The script will check the network connection using ICMP initially. If any device is unreachable, the application will exit. If all devices are on the network, the script will run and complete the SNM P configuration on all devices.

[pynetauto@centos8s1 snmp\_test]\$ **python3 snmp\_config.py**  
PING 192.168.183.10 (192.168.183.10) 56(84) bytes of data.  
64 bytes from 192.168.183.10: icmp\_seq=1 ttl=255 time=14.7 ms  
64 bytes from 192.168.183.10: icmp\_seq=2 ttl=255 time=11.5 ms  
64 bytes from 192.168.183.10: icmp\_seq=3 ttl=255 time=6.22 ms  
--- 192.168.183.10 ping statistics --

3 packets transmitted, 3 received, 0% packet loss, time 6ms rtt  
min/avg/max/mdev = 6.215/10.819/14.749/3.516 ms 192.168.183.10 is  
reachable.

```
PING 192.168.183.20 (192.168.183.20) 56(84) bytes of data.
64 bytes from 192.168.183.20: icmp_seq=1 ttl=255 time=22.4 ms
64 bytes from 192.168.183.20: icmp_seq=2 ttl=255 time=25.0 ms
64 bytes from 192.168.183.20: icmp_seq=3 ttl=255 time=22.5 ms
```

*[...omitted for brevity]*

Successfully configured 192.168.183.153 & Disconnecting.

Now logging into 192.168.183.244

Successful connection to 192.168.183.244

Now completing following tasks :

Adding SNMP configuration to 192.168.183.244

```

* IOSv is strictly limited to use for evaluation, demonstration and IOS * *
education. IOSv is provided as-is and is not supported by Cisco's * *
Technical Advisory Center. Any use or disclosure, in whole or in part, * * of
the IOSv Software or Documentation to any third party for any * * purposes
is expressly prohibited except as otherwise authorized by * * Cisco in
writing. *
```

```

Lab-SW4#show clock
*12:33:19.576 UTC Wed Jan 13 2021
Lab-SW4#configure terminal
Enter configuration commands, one per line. End with CNTL/Z. Lab-
SW4(config)#snmp-server engineID local 192168183244
Lab-SW4(config)#snmp-server group GROUP1 v3 priv
Lab-SW4(config)#$User1 GROUP1 v3 auth sha AUTHPass1 priv aes 128
PRIVPass1 Lab-SW4(config)#do wri
Building configuration...
```

Successfully configured 192.168.183.244 & Disconnecting.

All tasks were completed successfully. Bye!

7 At the end of the successful SNMP configuration run, log in to each device to confirm SNMPPrelated configurations on each device. An example of theLab-SW4 configuration is shown, but all other devices should have the SNMP user and group configurations.

```
Lab-SW4#show snmp user
```

User name: **SNMPUser1**

Engine ID: 192168183244

storage-type: nonvolatile active Authentication Protocol: SHA

Privacy Protocol: AES128

Group-name: GROUP1

```
Lab-SW4#show run | in snmp
```

```
snmp-server engineID local 192168183244 snmp-server group GROUP1 v3
priv
```

Your Cisco devices are now ready for SNMP communication with your SNMP server.

## **SNMPwalk from Linux Server**

From yourcentos8s1 server, let's continue to performsnmpwalk using SNMPv3 commands; there is a lot to be learned here.

### **# Task**

1 The CentOS 8.1 server uses the followingsnmpwalk command to retrieve the OID information used byLAB-R1's vIOS MIB via SNMP. If you use this command, all OID information is loaded, as shown here:

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1" -x AES -X "PRIVPass1"
192.168.183.10
```

SNMPv2-MIB::sysDescr.0 = STRING: Cisco IOS Software, IOSv Software (VIOSADVENTERPRISEK9-M), Version 15.6(2)T, RELEASE SOFTWARE (fc2)

Technical Support: <http://www.cisco.com/techsupport>

Copyright (c) 1986-2016 by Cisco Systems, Inc.

Compiled Tue 22-Mar-16 16:19 by prod\_rel\_team

```
SNMPv2-MIB::sysObjectID.0 = OID: SNMPv2-SMI::enterprises.9.1.1041
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (157667)
0:26:16.67
SNMPv2-MIB::sysContact.0 = STRING:
SNMPv2-MIB::sysName.0 = STRING: LAB-R1.pynetauto.local
SNMPv2-MIB::sysLocation.0 = STRING:
SNMPv2-MIB::sysServices.0 = INTEGER: 78
SNMPv2-MIB::sysORLastChange.0 = Timeticks: (0) 0:00:00.00
SNMPv2-MIB::sysORID.1 = OID: SNMPv2-SMI::enterprises.9.7.129
SNMPv2-MIB::sysORID.2 = OID: SNMPv2-SMI::enterprises.9.7.115
SNMPv2-MIB::sysORID.3 = OID: SNMPv2-SMI::enterprises.9.7.265
SNMPv2-MIB::sysORID.4 = OID: SNMPv2-SMI::enterprises.9.7.112
SNMPv2-MIB::sysORID.5 = OID: SNMPv2-SMI::enterprises.9.7.106
SNMPv2-MIB::sysORID.6 = OID: SNMPv2-SMI::enterprises.9.7.47
SNMPv2-MIB::sysORID.7 = OID: SNMPv2-SMI::enterprises.9.7.122
[... omitted for brevity]
```

2 If you run the same command on other devices, you should also see all MIB information for each device.

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.20
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.101
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.102
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.133
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.153
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
```

```
-x AES -X "PRIVPass1" 192.168.183.244
```

LAB-SW1 's system information using thesnmpwalk orsnmpget command.  
3 Practice retrieving

1.3.6.1.2.1.1.3.0 (sysUpTime.0) is an OID indicating the time the system was started. You can use the snmpget command to retrieve and check information from the SNMP manager to the SNMP agent.

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.10 sysUpTime.0
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (1606783)
4:27:47.83
```

The SNMP agent LAB-SW1 tells us the uptime since system restart is 4 hours 27 minutes and 47 seconds. 4 Check a router or switch's name using 1.3.6.1.2.1.1.5.0 (sysName.0 or sysName).

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.10 sysName.0
SNMPv2-MIB::sysName.0 = STRING: LAB-R1.pynetauto.local
```

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.10 sysName
SNMPv2-MIB::sysName.0 = STRING: LAB-R1.pynetauto.local
```

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.10 1.3.6.1.2.1.1.5.0
SNMPv2-MIB::sysName.0 = STRING: LAB-R1.pynetauto.local
```

5 If you use 1.3.6.1.2.1.2.1.7(ifAdminStatus.1), you can check the interface's setting status. This information confirms that the administrator has activated the interface.

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
```

```
SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.10 ifAdminStatus
IF-MIB::ifAdminStatus.1 = INTEGER: up(1)
IF-MIB::ifAdminStatus.2 = INTEGER: up(1)
IF-MIB::ifAdminStatus.3 = INTEGER: down(2)
IF-MIB::ifAdminStatus.4 = INTEGER: down(2)
IF-MIB::ifAdminStatus.5 = INTEGER: up(1)
IF-MIB::ifAdminStatus.6 = INTEGER: up(1)
IF-MIB::ifAdminStatus.7 = INTEGER: up(1)
```

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1" -x AES -X "PRIVPass1"
192.168.183.10 1.3.6.1.2.1.2.2.1.7
IF-MIB::ifAdminStatus.1 = INTEGER: up(1)
IF-MIB::ifAdminStatus.2 = INTEGER: up(1)
IF-MIB::ifAdminStatus.3 = INTEGER: down(2)
IF-MIB::ifAdminStatus.4 = INTEGER: down(2)
IF-MIB::ifAdminStatus.5 = INTEGER: up(1)
IF-MIB::ifAdminStatus.6 = INTEGER: up(1)
IF-MIB::ifAdminStatus.7 = INTEGER: up(1)
```

**6** As you may have noticed previously, the OID of the first interface is the ID with .1 appended after 1.3.6.1.2.1.2.2.1.7. If .1 is added and executed, as shown next, the status of the GigabitEthernet0/0 port is displayed as up(1).

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1" -x AES -X "PRIVPass1"
192.168.183.10 1.3.6.1.2.1.2.2.1.7.1
IF-MIB::ifAdminStatus.1 = INTEGER: up(1)
```

**7** Likewise, adding .3 at the end means GigabitEthernet0/1. This port is currently disabled, so it is displayed as down(2).

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1" -x AES -X "PRIVPass1"
192.168.183.10 1.3.6.1.2.1.2.2.1.7.3
IF-MIB::ifAdminStatus.3 = INTEGER: down(2)
```

**8** If you use OID 1.3.6.1.2.1.2.2.1.8 (ifOperStatus), you can query all the interfaces' operational status. Quickly run snmpwalk command from your server for confirmation.

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1" -x AES -X "PRIVPass1"
192.168.183.10 ifOperStatus
```

```
IF-MIB::ifOperStatus.1 = INTEGER: up(1)
IF-MIB::ifOperStatus.2 = INTEGER: up(1)
IF-MIB::ifOperStatus.3 = INTEGER: down(2)
IF-MIB::ifOperStatus.4 = INTEGER: down(2)
IF-MIB::ifOperStatus.5 = INTEGER: up(1)
IF-MIB::ifOperStatus.6 = INTEGER: up(1)
IF-MIB::ifOperStatus.7 = INTEGER: up(1)
```

**9** Use the snmpget command to query information about an interface, in this case, GigabitEthernet0/0.IfDescr.1 queries the interface's description, and ifOperStatus.1 queries the interface's operational status. You can replace the number 1 with 2 to query the next GigabitEthernet2 interface.

```
[pynetauto@centos8s1 snmp_test]$ snmpget -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1" -x AES -X "PRIVPass1"
192.168.183.10 ifDescr.1 ifOperStatus.1
IF-MIB::ifDescr.1 = STRING: GigabitEthernet0/0
IF-MIB::ifOperStatus.1 = INTEGER: up(1)
```

**10** The followingsnmpget command queries for the interface status of GigabitEthernet0/3; since it is not in use, it is marked asdown(2).

```
[pynetauto@centos8s1 snmp_test]$ snmpget -v3 -l authPriv -u
SNMPUser1 -a SHA -A "AUTHPass1" -x AES -X "PRIVPass1"
192.168.183.10 ifDescr.4 ifOperStatus.4
IF-MIB::ifDescr.4 = STRING: GigabitEthernet0/3
IF-MIB::ifOperStatus.4 = INTEGER: down(2)
11 Many OIDs can reveal each component and configuration's current status. Another fact worth
```

noting is the RMON OID; it can reveal the software version number and the

booting information. The example shows the router RMON OID.

```
[pynetauto@centos8s1 snmp_test]$ snmpwalk -v3 -l authPriv -u SNMPUser1 -a SHA -A "AUTHPass1"
-x AES -X "PRIVPass1" 192.168.183.10 rmon
RMON-MIB::rmon.19.1.0 = Hex-STRING: FF C0 00 40
RMON-MIB::rmon.19.2.0 = STRING: "15.6(2)T"
RMON-MIB::rmon.19.3.0 = ""
RMON-MIB::rmon.19.4.0 = Hex-STRING: 07 E4 08 1E 02 15 16 07
RMON-MIB::rmon.19.5.0 = INTEGER: 1
RMON-MIB::rmon.19.6.0 = STRING: "flash0:/vios-adventureprisek9-m"
RMON-MIB::rmon.19.7.0 = IpAddress: 0.0.0.0
RMON-MIB::rmon.19.8.0 = INTEGER: 1
RMON-MIB::rmon.19.9.0 = INTEGER: 1
RMON-MIB::rmon.19.12.0 = IpAddress: 0.0.0.0
RMON-MIB::rmon.19.15.0 = Hex-STRING: 00
RMON-MIB::rmon.19.16.0 = Hex-STRING: 7E 00
```

The OID information used in vIOS is almost identical to real IOS equipment. There is a lot you can study from this lab and gain useful information from the previous examples. Once again, you must type the commands yourself on the keyboard and learn the previous concept. See Figure 15-11.


For Cisco networking devices, you can find the required oid information using the Cisco Feature navigator. url: <https://cfnng.cisco.com/mibs>  
For some Q&a on Cisco mibs, refer to the following:

url:<https://www.cisco.com/c/en/us/support/docs/ip/simple-network-management-protocolsnmp/9226-mibs-9226.html>

For your information, the following mibs are among the most useful for Cisco devices:

- iF-mib: interface counter

urL:

[https://www.cisco.com/c/en/us/td/docs/ios-xml/ios/interface/configuration/15-s\\_ir-15-s-book/ir-if-mibs.html](https://www.cisco.com/c/en/us/td/docs/ios-xml/ios/interface/configuration/15-s_ir-15-s-book/ir-if-mibs.html)

- ip-mib: Contains ip address
- ip-Forward-mib: Contains a routing table
- entity-mib: Contains inventory information
- LLdp-mib: Contains neighbor information

The screenshot shows the Cisco Feature Navigator interface. The top navigation bar includes links for Home, Browse, Compare, Archived Data, and MIBs, with the MIBs tab currently selected. A search bar at the top right allows users to search for features or products. Below the navigation, there's a section titled 'MIB Locator' with a 'Search by' dropdown menu containing options for Platform, Release, Image Name, and MIBs, with 'MIBs' being the selected option. A 'Search for MIBs' input field is present, along with a 'Select' dropdown and a 'Reset' button. Underneath, a list of selected MIBs is shown, specifically 'IF-MIB'. A 'Submit' button is located below this list. At the bottom, there are three filter dropdowns: 'Platform', 'Release', and 'License / Feature Set', all set to 'None'. A table below these filters lists supported MIBs based on image names:

| Image Name | Supported MIBs |
|----------------------------|----------------|
| as5200-dz-l.111-20.AA3.bin | View |
| c1000-bnsy-mz.112-1.bin | View |
| c1000-bnsy-mz.112-10.bin | View |
| c1000-bnsy-mz.112-10.P.bin | View |

**Figure 15-11.** Cisco Feature Navigator, MIBs

## Borrowing Some Example Python SNMP Code

As discussed throughout this book, learning a single programming language such as Python, JavaScript, or Perl does not turn you into a network engineer who is immediately ready to develop applications. Based on your strong

foundational network knowledge, you have to try your best to broaden your supported technologies. Your journey might become a long haul, perhaps painfully too slow for some people. Luckily, you can often find the right code on the Internet for your use and borrow it. Why bother re-inventing the wheel? If you are not the first person to come across a specific problem, then somebody else has solved the problem ahead of you. You just have to know how and where to look for the specific information you are looking for. (Of course, I believe that some knowledge is more dependable and better transferred in other forms.)

On the web, I was looking for some Python use cases with SNMP and came across a good article and bookmarked the site for my future reference. When the time came to write this book, I was asked to include SNMP and Python as part of this book. But I did not want to spend weeks trying to write new code; I wanted to find an existing SNMP Python script to show an example of how Python is used in SNMP. The SNMP Python code that will be introduced in this section is sourced from Alessandro Maggio's home page. Thanks to Alessandro, I have included the script as part of this book with his consent. To get the full explanation of the code, please visit Alex's blog.


Find alessandromaggio's blog and code tutorial here: urL:  
<https://www.ictshore.com/>  
urL: <https://www.ictshore.com/sdn/python-snmp-tutorial/>

## SNMP Lab Source Code

The following code is the Python code for SNMPv2c. SNMPv2c uses read-only community strings, simplifying SNMP configuration on both the server and agent sides. Still, as we all know, SNMPv2c is less secure than SNMPv3, so you will quickly review the code and make minor modifications to convert it into SNMPv3 code. Later, based on a scenario, we will write a simple Python integration script to work in harmony with this script. First, let's take a closer look at the original SNMP Python code. The explanations always begin with# or##### .

```
[pynetauto@centos8s1 snmp_test]$ nano quicksnmp.py
```

```
GNU nano 4.8 /home/pynetauto/snmp_test/quicksnmp.py # This code uses
the High-Level API module included in the pysnmp library. from pysnmp
import hlapi
```

```
"""
```

The first function or get () function defines pre-requisite information to initiate and make device information requests. Generally, for such a function to work, you specifically have to provide the target IP (or DNS name), Object ID(OID), Credentials, SNMP port number (161), EngineID, or SNMP context. There is no strict requirement to parse the EngineID and SNMP context in simpler Python code, so in this example, the EngineID or SNMP context is not parsed to communicate with the Agent. All this information forms a handler, which this script enables the Server to communicate with the Agent so that the Agent can send the requested information about itself.

```
"""
```

```
def get(target, oids, credentials, port=161, engine=hlapi.SnmpEngine(),
context=hlapi.ContextData()): handler = hlapi.getCmd(
engine, credentials,
hlapi.UdpTransportTarget((target, port)),context,
*construct_object_types(oids)
```

```
)
```

```
return fetch(handler, 1)[0]
```

```
Second function needs a single argument list_of_oids, a blank list is used to
collect and return object types
```

```
information.
```

```
def construct_object_types(list_of_oids):
```

```
object_types = []
```

```
for oid in list_of_oids:
```

```
object_types.append(hlapi.ObjectType(hlapi.ObjectIdentity(oid)))
```

```
return object_types
```

```
Third function requires two arguments and uses the result list to handle any
errors in the script.
```

```
def fetch(handler, count):result
```

```

= []
for i in range(count):try:
 error_indication, error_status, error_index, var_binds = next(handler)if
not
 error_indication and not error_status:
 items = {}
 for var_bind in var_binds: items[str(var_bind[0])] =
 cast(var_bind[1])
 result.append(items)
 else:
 raise RuntimeError('Got SNMP error:
{0}'.format(error_indication))except StopIteration:
break
return result

```

# The fourth function, cast() uses the information received from PySNMP to pass the values, this function

# plays the role of changing the value into int or float or string type.

```
def cast(value): try:
```

```
 return int(value)
```

```
 except (ValueError, TypeError):try:
```

```
 return float(value)
```

```
 except (ValueError, TypeError):try:
```

```
 return str(value)
```

```
 except (ValueError, TypeError):pass
```

```
 return value
```

# This code is written for SNMPv2c and uses a community string named 'ICTSHORE'. **hlapi.CommunityData('ICTSHORE')**

# If SNMPv3 is used, a user ID and two authentication keys should be used.  
The script (or the Server) uses

# this information to communicate with the desired SNMP Agent to get device information. **hlapi.UsmUserData('testuser', authKey='authenticationkey', privKey='encryptionkey', authProtocol=hlapi.usmHMACSHAAuthProtocol, privProtocol=hlapi.usmAesCfb128Protocol)**

```
Specifies the specific OID to obtain specified information from the SNMP
Agent. '1.3.6.1.2.1.1.5.0' denotes the dot IOD for a hostname.
print(get('192.168.47.10', ['1.3.6.1.2.1.1.5.0'],
hlapi.CommunityData('ICTSHORE')))

^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

Source code:

<https://www.ictshore.com/sdn/python-snmp-tutorial/>

## SNMPv3 Python Code to Query Cisco Device Information

Now you are going to reiterate the previous SNMPv2c Python code to support SNMPv3. By studying someone else's code and testing the script in a lab environment, you can gain more insight into how Python interacts with different applications and behaves. This is also a perfect opportunity to watch and learn the real difference between SNMPv2c and SNMPv3 in action.

### # Task

1 For the server (centos8s1) to communicate with network devices over SNMP, you will first install the server's spysnmp library. Complete the installation using the sudo pip3 install pysnmp command.

[pynetauto@centos8s1 ~]\$ **sudo pip3 install pysnmp**

2 After creating an SNMP Python code called quicksnmp\_v3.py, open the file with the nano editor and copy and paste all lines of code from quicksnmp.py into quicksnmp\_v3.py. [pynetauto@centos8s1 ~]\$ cd snmp\_test

[pynetauto@centos8s1 snmp\_test]\$ nano quicksnmp\_v3.py

3 The following modifications are required to turn quicksnmp.py into the SNMP version 3 script. First, when you read the documentation on [pysnplabs.com](http://snmplabs.com/pysnmp/docs/api-reference.html#pysnmp.hlapi.UsmUserData), you will see that you need to import and use from pysnmp.hlapi import UsmUserData.

<http://snmplabs.com/pysnmp/docs/api-reference.html#pysnmp.hlapi.UsmUserData>

A. Add from pysnmp.hlapi import UsmUserData at the top of your code, as shown here:

```
GNU nano 4.8 /home/pynetauto/snmp_test/quicksnmp_v3.py from
pysnmp import hlapi
from pysnmp.hlapi import UsmUserData

def get(target, oids, credentials, port=161, engine=hlapi.SnmpEngine(),
 context=hlapi.ContextData()):
 handler = hlapi.getCmd(
 engine,
 credentials,
 hlapi.UdpTransportTarget((target, port)),
 context,
 *construct_object_types(oids)
)
 return fetch(handler, 1)[0]
def construct_object_types(list_of_oids):
 object_types = []
 for oid in list_of_oids:
 object_types.append(hlapi.ObjectType(hlapi.ObjectIdentity(oid)))
 return object_types

def fetch(handler, count):
 result = []
 for i in range(count):

 try:
 error_indication, error_status, error_index, var_binds = next(handler)
 if not error_indication and not error_status:
 items = {}
 for var_bind in var_binds:
 items[str(var_bind[0])] = cast(var_bind[1])

 result.append(items)
 else:
 raise RuntimeError('Got SNMP error: {}'.format(error_indication))
 except StopIteration:
 break
 return result
```

```

def cast(value):
try:
 return int(value)
except (ValueError, TypeError):
try:
 return float(value)
except (ValueError, TypeError):
try:
 return str(value)
except (ValueError, TypeError):
pass return value

```

**^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text  
^J Justify ^C Cur Pos ^\ Replace ^U Paste Text ^T To Spell ^\_ Go To Line**

B. Next, you need to enter your user information, authentication key, and privacy key. As shown in the earlier SNMP user configuration, the SNMPv3 user,SNMPUser1, was configured with SHA authentication keys and the AES128 privacy key. So, add the following line exactly as shown here:

```

hlapi.UsmUserData('SNMPUser1', authKey='AUTHPass1',
privKey='PRIVPass1',
authProtocol=hlapi.usmHMACSHAAuthProtocol, privProtocol=hlapi.
usmAesCfb128Protocol)

```

C. Enter theprint statement so that theget() function can pass the correct agent IP information and other credential variables to print the information on the screen.

```

print(get('192.168.183.10', [1.3.6.1.2.1.1.5.0],
hlapi.UsmUserData('SNMPUser1', authKey='AUTHPass1',
privKey='PRIVPass1', authProtocol=hlapi.
usmHMACSHAAuthProtocol,
privProtocol=hlapi.usmAesCfb128Protocol)))

```

**4** Usedot OID '1.3.6.1.2.1.1.5.0' in the last line of code and execute the previous Python code to retrieve and print the device name of 192.168.183.10.

```
[pynetauto@centos8s1 snmp_test]$ python3 quicksnmp_v3.py
{'1.3.6.1.2.1.1.5.0': 'LAB-R1.pynetauto.local'}
```

**5** If you want to retrieve the operational status of GigabitEthernet0/0, you can add another dot OID line with an OID value of '1.3.6.1.2.1.2.2.1.7.1' in the last line. When you run the changed script, the interface state will be returned as a number: 1 for On and 2 for Off.

D. Add the following line to the end of quicksnmp\_v3.py:

```
print(get('192.168.183.10', ['1.3.6.1.2.1.2.2.1.7.1'], hlapi.
UsmUserData('SNMPUser1', authKey='AUTHPass1',
privKey='PRIVP$52
[pynetauto@centos8s1 snmp_test]$ python3 quicksnmp_v3.py
{'1.3.6.1.2.1.1.5.0': 'LAB-R1.pynetauto.local'}
{'1.3.6.1.2.1.2.2.1.7.1': 1}
```

**6** When you increase the last digit and run the script for the GigabitEthernet 0/3 interface status, it returns 2. It is not connected to anything. 4 is the interface reference number, and 2 denotes the Off status.

```
[pynetauto@centos8s1 snmp_test]$ python3 quicksnmp_v3.py
{'1.3.6.1.2.1.1.5.0': 'LAB-R1.pynetauto.local'}
{'1.3.6.1.2.1.2.2.1.7.4': 2}
```

## Using Python SNMP Code to Run a Query for an Interface Description

This lab is a continuation of the previous one, and you first have to make a copy of the quicksnmp\_v3.py script and create another script to complete it. The following script will let you run SNMP queries on interfaces and their descriptions using the SNMPv3 Python code. Since this book is an introductory book that tries to introduce as much Python and network automation as possible, we will not go too deep into SNMP in-depth knowledge, leaving that task for the Cisco documentation. What is important here is to learn how Python is used to interact with Cisco devices using basic SNMP MIB and OID information.

## # Task

**1** Now, using the Linuxcp command, copyquicksnmp\_v3.py and create another file named quicksnmp\_v3\_get\_bulk\_auto.py.

```
[pynetauto@centos8s1 snmp_test]$ cp quicksnmp_v3.py
quicksnmp_v3_get_bulk_auto.py [pynetauto@centos8s1 snmp_test]$ nano
quicksnmp_v3_get_bulk_auto.py
```

**2** At the end of the line, add the following code, and run it. You are appending the next line of code at the bottom. Also, make sure you use the SW3 IP address of 192.168.183.153. What this code will do is run the SNMP query on the interface's name and descriptions.

GNU nano 4.8

```
/home/pynetauto/snmp_test/quicksnmp_v3_get_bulk_auto.py [... omitted
for brevity]
def cast(value):
```

```
try:
 return int(value)
except (ValueError, TypeError):
 try:
 return float(value)
 except (ValueError, TypeError):
 try:
 return str(value)
 except (ValueError, TypeError):
 pass
 return value # existing quicksnmp_v3.py
```

#Append the following to the end of the code

```
def get_bulk(target, oids, credentials, count, start_from=0, port=161,
engine=hlapi.SnmpEngine(), context=hlapi.ContextData()):
```

```
handler = hlapi.bulkCmd(
engine,
credentials, hlapi.UdpTransportTarget((target,
port)),context,
start_from, count,
```

```

*construct_object_types(oids)

)
return fetch(handler, count)
def get_bulk_auto(target, oids, credentials, count_oid, start_from=0,
port=161,

engine=hlapi.SnmpEngine(), context=hlapi.ContextData()):
count = get(target, [count_oid], credentials, port, engine, context)
[count_oid]return get_bulk(target, oids, credentials, count, start_from,
port, engine, context)

its = get_bulk_auto('192.168.183.153', ['1.3.6.1.2.1.2.1.2 ',
'1.3.6.1.2.1.31.1.1.1.18'], hlapi.UsmUserData('SNMPUser1',
authKey='AUTHPass1', privKey='PRIVPass1',
authProtocol=hlapi.usmHMACSHAAuthProtocol, privProtocol=hlapi.
usmAesCfb128Protocol), '1.3.6.1.2.1.2.1.0') for it in its:

for k, v in it.items():
print("{}={}".format(k, v))
print('')

```

<sup>A</sup>G Get Help <sup>A</sup>O Write Out <sup>A</sup>X Exit <sup>A</sup>R Read File <sup>A</sup>W Where Is <sup>A</sup>\ Replace <sup>A</sup>K Cut Text <sup>A</sup>J Justify <sup>A</sup>C Cur Pos <sup>A</sup>U Paste Text <sup>A</sup>T To Spell <sup>A</sup>\_ Go To Line 3  
Finally, run thequicksnmp\_v3\_get\_bulk\_auto.py code, and you should get the interface names and their descriptions; since we only configured the description forGi0/0 andvlan1, you will see the names of these interfaces.

```

[pynetauto@centos8s1 snmp_test]$ python3
quicksnmp_v3_get_bulk_auto.py {'1.3.6.1.2.1.1.5.0': 'Lab-
sw3.pynetauto.com'}
1.3.6.1.2.1.2.2.1.2.1=GigabitEthernet0/0
1.3.6.1.2.1.31.1.1.1.18.1="1GB Main Connection"

1.3.6.1.2.1.2.2.1.2.2=GigabitEthernet0/1 1.3.6.1.2.1.31.1.1.1.18.2=
[... omitted for brevity] 1.3.6.1.2.1.2.2.1.2.16=GigabitEthernet3/3
1.3.6.1.2.1.31.1.1.1.18.16=
1.3.6.1.2.1.2.2.1.2.17=Null0 1.3.6.1.2.1.31.1.1.1.18.17=
1.3.6.1.2.1.2.2.1.2.18=Vlan1

```

1.3.6.1.2.1.31.1.1.18.18="Native interface"

There are hundreds of SNMP OID objects you can query and learn about. If you have a little bit of spare time, you can explore more about Cisco Device MIBs, especially the CPU and processes related to MIB information. Here is a Cisco link that shows you how to query CPUs using SNMP:

URL:

<https://www.cisco.com/c/en/us/support/docs/ip/simple-network-management-protocolsnmp/15215-collect-cpu-util-snmp.html>

## **Summary**


In this chapter, you learned how to use the Linux scheduler cron on Ubuntu and CentOS. You can now schedule your Python applications to run at a specified time or at specified intervals. Once you finish developing an application, you can usecron to run the tasks even at odd hours of the day, and you will not lose any beauty sleep. The toolcron is a powerful, free, and open source task scheduler, and whenever we can, we should rely on open source tools. You also learned the SNMP foundations and looked at the SNMPwalk examples using thepysnmp module; in the process, we borrowed another developer's work so that we did not have to reinvent the wheel. This can save you a lot of time.

With SNMP and Python, there is a lot we can do, but that would be another entire book. In Chapter 16, you will be exploring even more network automation scenarios. Also, you will learn to usevirtualenv, the virtual environment used for Python testing as well as Ansible, pyATS and Docker, sendmail, and Twilio SMS Python network automation application development.

## **CHAPTER 16**

# Python Network Automation Labs: Ansible, pyATS, Docker, and the Twilio API

This chapter is designed to introduce you to Python virtualenv and to Docker concepts and expose you to other ways of exploring Python external modules and features. Thus far in this book, we have focused on using Python's basic Telnet and SSH remote access methods to probe, configure, and manage network devices in the lab topology. In a production environment, often we do not always get a dedicated Linux server for testing and implementation; often you will be given a limited resource on a Linux server with shared access with other engineers. We have to learn how to get around these obstacles and still implement our solutions (or applications) in such a production environment. At the end of this chapter, you will be able to work in a Python virtual environment for testing without affecting the existing Python setup. You will have made a quick start on Ansible and pyATS (Genie) and learned how sending an email works on Linux and Python using Sendmail. Finally, you will learn to monitor your network device's CPU utilization with your Python application and then use a free Twilio SMS account to send an SMS to your smartphone using the Twilio API. You will explore how to adapt to other open source tools and write Python programs accordingly.


# **Python Network Automation Development Labs**

We are nearing the end of this book, and in this chapter you will explore some Python network automation labs. This chapter will introduce you to different network automation tools that will help you on your network automation journey. There are dedicated websites and documentation about Ansible, pyATS, and Docker. Hence, it is technically impossible to gain an in-depth understanding of these tools merely by reading a single chapter from this book. Still, it is worth installing and learning about these tools so you can decide for yourself if these tools can help your network automation dreams come true. Not every network engineer wants to write lines of Python code for a living but still wants to experiment with network automation's real power. In this case, these out-of-the-box tools will serve the most common network automation scenarios, and you do not have to write real Python code. However, note that no two client network environments are the same, and no two organizations'

IP traffic have the same priorities or characteristics. If you have read thus far and still think that network automation only involves automating a network engineer's general tasks and their thinking process, you are incorrect. Half of the job is all about handling data, namely, how you extract and use that data to your organization's advantage to replace repeatable tasks with lines of code. Therefore, it is inevitable that some customization and writing code are involved in every scenario. In short, this chapter will serve as a quick start guide for Ansible, pyATS, and Docker.

Red Hat's Ansible is gaining popularity for network configuration management; it is an open source tool initially developed as a configuration management tool for operating systems. Lately, the same tools are used to manage network devices. The big plus of Ansible is that the Ansible users do not have to write real code such as Python or JavaScript; they write code in pseudocode called YAML. Yes, writing YAML code is between writing real code and using the GUI-based Jelly Bean code. Ansible is nothing more than a simplified YAML application based on Python's paramiko, netmiko, andnornir libraries, but it is a lot more user friendly than just coding in Python. It uses YAML files for endpoint automation using an agentless push

method over pull method like other competitors. Ansible could be the first network automation tool many network engineers will interface with even before getting into Python. Or, you could be a seasoned Python programmer and fall in love with Ansible and Ansible Tower for its friendly user interface and easy-to-follow and understand YAML workflow design. Ansible uses YAML, which has a closer resemblance to an application than a scripted programming language; with Ansible, the users are not expected to know any programming language. Not all network engineers want to become proficient at Python programming; they want a premade tool, so Ansible might be the answer. I firmly believe that Ansible's biggest attraction for many organizations is its low entry barrier (even lower than Python). But at the same time, this is a disappointment from an engineer's perspective, which may lead many engineers to abandon their programming language journey too prematurely.

In this chapter, you will see some quick installation and startup labs. pyATS, along with Nornir, are Cisco-endorsed and developed tools; here you will be introduced to pyATS as a quick startup guide. pyATS is not a programming language; instead, it is a network probing and information gathering tool rather than a configuration tool. For configuration, Nornir can be used, but it is simply a rewritten version of netmiko with more user-friendly features, where netmiko is an improved version of paramiko, which focuses explicitly on multivendor network automation. These are great tools and are worth spending time exploring them. This chapter will also touch on Docker as a resource-saving tool in production. Docker is a containerized solution to run on your Linux or Windows systems. Docker has many use cases in enterprise network automation. Still, Docker is mainly used as an instance on a Linux server to run and execute tasks or applications. Their small footprint can run where a full virtual-machine cannot be justified to run for a single task such as running a nightly system check on a dedicated VM. We will discuss each of these tools further in their respective sections. In the second half of this chapter, you will be guided through setting up two labs on Docker images and learn how Docker can be used. Also, as part of the lab, you will look at how the REST API can be used in Python.

First, you will install Python's `svirtualenv` and learn how to work in a Python virtual environment; then you will get introduced to Ansible and pyATS

using `virtualenv`. In the third lab, you will install Docker and download my purpose-built Python network automation server from Docker Hub and learn to use a Docker container in place of an actual virtual machine. In some scenarios, Docker might be the best alternative environment to run your stand-alone Python applications without wasting a lot of computing power.


## Quick-Start Guide to Ansible: virtualenv Lab 1

While you are developing your Python applications, there are many instances where you want to try to test a new Python module without impacting a production Python server. As discussed in the earlier chapters, Python servers, in general, are implemented on Linux operating systems. As you learn more about Linux operating systems, Linux systems are a joy to operate when everything is working as designed. Still, while introducing new software or, in this case, different Python libraries into a working Python environment, things can and will go horribly wrong. You may have to spend hours troubleshooting incorrectly installed programs and try to remove the software and restore your operating system to good system health. `virtualenv` is a Python tool for creating isolated environments containing their copy of Python, pip, and dedicated storage space to keep testing libraries installed from PyPI. It allows the users to work on multiple projects with varying dependencies on the same machine simultaneously. You can think of `virtualenv` as a quick sandbox for Python library testing.

In this lab, you will quickly learn how to set up Python `virtualenv` on your Ubuntu server, create `virtualenv` for Ansible and test-drive Ansible to probe information, and make quick configuration changes on Cisco devices in your lab. Note that Ansible is not a programming language like Python, Perl, or JavaScript; it is a framework that uses YAML to orchestrate IP devices. Underneath Ansible, it is written in Python, and also, for the SSH connection, it relies on `paramiko` as we have learned in Chapter 7.

Many people ask me if they should learn Ansible first or Python first. I think the answer depends on how much each individual wants to know about network automation using Python. Since you have reached this far in this book, you probably know your answer already: learn Python first and then dip your toes into Ansible. Because Ansible from Red Hat (and pyATS [Genie] from Cisco to some extent) is so powerful without the need for engineers to write the real code, it can misguide Python learners to think that there is no need for you to learn Python; this is the biggest drawback of learning Ansible first and Python second.

The following content is a quick startup guide for installing the `virtualenv` module on Ubuntu 20.04 LTS server environment. Follow these simple steps to set up your environment to complete the following Ansible startup lab. If you are using CentOS (or any Red Hat) OS, this process changes slightly, but the fundamental features are the same. Figure 16-1 displays the logical connection and the devices used in this lab.


**Figure 16-1.** Ansible virtualenv lab used devices

## Installing `virtualenv` and Getting Started with Ansible

Let's install the `virtualenv` module on your Ubuntu 20 LTS server and set you up for the first lab in this chapter. Follow each step to complete the `virtualenv` installation.

### # Task

**1** SSH into your Ubuntu server and perform the following steps to get you up and running for the next lab.

Update and upgrade Ubuntu 20.04 LTS to the latest version using Ubuntu's Advanced Packaging Tool.

```
pynetauto@ubuntu20s1:~$ sudo apt update
pynetauto@ubuntu20s1:~$ sudo apt -y upgrade
```

**2** To make your Python environment more robust, install some extra packages and development tools to ensure that the Linux server is set up for a programming environment. It is best to install these packages as a root user.

```
pynetauto@ubuntu20s1:~$ su
Password: *****
root@ubuntu20s1:~# apt update
root@ubuntu20s1:~# apt-get install -y
root@ubuntu20s1:~# apt install -y build-essential python3-dev libssl-dev
libffi-dev root@ubuntu20s1:~# apt root@ubuntu20s1:~# apt install -y
python3-pip install -y python3-pip
```

**3** You will be using thevenv Python module to configure thepython3 virtual environment, which is part of the standard Python 3 library.

```
root@ubuntu20s1:~# apt install -y python3-venvroot@ubuntu20s1:~#
apt install sshpass # For ansible ssh loginroot@ubuntu20s1:~# su
pynetauto
```

**4** Usemkdir to create a directory (environment) where your virtual environments will live. Use thecd command to change into the new directory.

```
pynetauto@ubuntu20s1:~$ mkdir venv1
pynetauto@ubuntu20s1:~$ cd venv1
pynetauto@ubuntu20s1:~/venv1$
```

**5** Once you are in the directory, create your testing environment. Use thels Linux command to view items in your environment directory, in this case,ansible\_venv.

```
pynetauto@ubuntu20s1:~/venv1$ python3 -m venv ansible_venv
pynetauto@ubuntu20s1:~/venv1$ ls ansible_venv
bin include lib lib64 pyvenv.cfg share
```

**6** Activate and start your new virtual environment../ means the currently working directory or the directory you are working within. Once you have activated your virtual environment, you will see (ansible\_venv)at the beginning of the CLI.

```
pynetauto@ubuntu20s1:~/venv1$ source ./ansible_venv/bin/activate
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$
```

**7** If you have(ansible\_venv) in front of your Linux command line, it means you are in the virtual environment. RunPython –V orpython3 –V to confirm the Python version. If you only have Python version 3, you can use eitherPython orPython3 to run your script in this environment.

```
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ Python -V
Python 3.8.2
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ python3 -V
Python 3.8.2
```

**8** To exit or deactivate the environment, use thedeactivate command to exit your virtualenv. (ansible\_venv) pynetauto@ubuntu20s1:~/venv1\$ **deactivate**  
pynetauto@ubuntu20s1:~/venv1\$

**9** To reactivate the same environment, if you are already in thethenetautovenv directory, use the same ./ansible\_venv/bin/activate command.

```
pynetauto@ubuntu20s1:~/venv1$ source ./ansible_venv/bin/activate
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$
```

**10** To start our Ansible lab, installparamiko first and then Ansible using thepip3 install commands. Ansible usesparamiko for its SSH connection into network devices, so it is a prerequisite.

```
pynetauto@ubuntu20s1:~/venv1$ source ./ansible_venv/bin/activate
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ pip3 install paramiko
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ pip3 install ansible# install
ansibleon your virtualenv
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ ansible --version
ansible 2.9.12
```

**11** Generate the SSH key on theubuntu20s1 server again after the Ansible installation.

```
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ ssh-keygen Generating
public/private rsa key pair.
```

Enter file in which to save the key (/home/pynetauto/.ssh/id\_rsa): Created  
directory '/home/pynetauto/.ssh'.

```
Enter passphrase (empty for no passphrase): **** Enter same
passphrase again: ****
Your identification has been saved in /home/pynetauto/.ssh/id_rsa [... omitted
for brevity]
+---[SHA256] --- +
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$
```

**12** Usels ansible\_venv/bin/ansible\* to check the available commands from Ansible.

```
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ls
ansible_venv/bin/ansible*
ansible_venv/bin/ansibleansible_venv/bin/ansible-
consoleansible_venv/bin/ansibleinventory ansible_venv/bin/ansible-test
ansible_venv/bin/ansible-configansible_venv/bin/ansible-
docansible_venv/bin/ansible-playbook ansible_venv/bin/ansible-vault
ansible_venv/bin/ansible-connectionansible_venv/bin/ansible-galaxy
ansible_venv/bin/ansible-pull
```

**13** Next, use thesudo /home/pynetauto/.ssh/configcommand to open the SSH configuration file and add

the security key exchange supported by Cisco devices. After the update, your file should look like this: (ansible\_venv) pynetauto@ubuntu20s1:~/venv1\$ **nano /home/pynetauto/.ssh/config** Update the ~/.ssh/config file for the correct security key exchange.

GNU nano 4.8 **/home/pynetauto/.ssh/config**  
Host 192.168.183.10

```
KexAlgorithms +diffie-hellman-group1-sha1
Host 192.168.183.20
KexAlgorithms +diffie-hellman-group1-sha1
Host 192.168.183.101
KexAlgorithms +diffie-hellman-group1-sha1
Host 192.168.183.102
KexAlgorithms +diffie-hellman-group1-sha1
Host 192.168.183.153
KexAlgorithms +diffie-hellman-group1-sha1
```

Host 192.168.183.244

KexAlgorithms +diffie-hellman-group1-sha1

^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^\_ Go To Line

Now, try to SSH into each device using the following commands. Make sure you can successfully log into each device. Also, R1 uses an old AES type key exchange and has an issue with Ubuntu servers, so it was excluded from this lab. For CML or newer Cisco devices, you can also force the server to use diffie-hellman-group1-sha1 for the key exchange.

```
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ssh
pynetauto@192.168.183.10 (ansible_venv)
pynetauto@ubuntu20s1:~/netautovenv$ ssh pynetauto@192.168.183.20
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ssh
pynetauto@192.168.183.101 (ansible_venv)
pynetauto@ubuntu20s1:~/netautovenv$ ssh pynetauto@192.168.183.102
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ssh -
oKexAlgorithms=+diffiehellman-group1-sha1
pynetauto@192.168.183.153<<< Force your server to use diffiehellman-
group1-sha1 (Newer IOS)
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ssh -
oKexAlgorithms=+diffiehellman-group1-sha1
pynetauto@192.168.183.244
```


it is important that you ssh into each router and switch. on the first prompt, accept the new rsa key fingerprints to allow the ssh connection into each device from your python server. (ansible\_venv)

```
pynetauto@ubuntu20s1:~/venv1/ansible$ ssh pynetauto@192.168.183.244
```

the authenticity of host '192.168.183.244 (192.168.183.244)' can't be established. rsa key fingerprint is  
sha256:1ype2xGthhana9ee+nVbqemnnw6eha5i/Xygj8Zu1p4. are you sure  
you want to continue connecting (yes/no/[fingerprint])? **yes**  
warning: permanently added '192.168.183.244' (rsa) to the list of known  
hosts.

if you have issues logging in via ssh, open the known\_hosts file and clear the entries and attempt the ssh login again.

(ansible\_venv) pynetauto@ubuntu20s1:~/venv1\$ **sudo nano**  
**/home/pynetauto/.ssh/known\_hosts** 14 Now use the Ansible command to log into one of your network devices interactively for the first time. Run the following command for each device in your network. The following example is an SSH login to LAB-R1 (192.168.183.10) using the Ansible ad hoc command.

```
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ansible all -i
192.168.183.10,
-c network_cli -u pynetauto -k -m ios_facts -e ansible_network_os=ios
SSH password:*****
[WARNING]: default value for `gather_subset` will be changed to `min`
from `!config` v2.11 onwards
192.168.183.10 | SUCCESS => {

"ansible_facts": {
"ansible_net_all_ipv4_addresses": [
"192.168.183.10",
"172.168.1.1"

],
"ansible_net_all_ipv6_addresses": [],
"ansible_net_api": "cliconf",
"ansible_net_filesystems": [

"flash0:
[...omitted for brevity]
"ansible_net_iostype": "IOS",
"ansible_net_memfree_mb": 246866.65625,
"ansible_net_memtotal_mb": 314934.875,
"ansible_net_model": "IOSv",
"ansible_net_neighbors": {},
"ansible_net_python_version": "3.8.2",
"ansible_net_serialnum": "9M39W7I3ODBU6XCMNZ5GB",
"ansible_net_system": "ios",
```

```
"ansible_net_version": "15.6(2)T",
"ansible_network_resources": {},
"discovered_interpreter_python": "/usr/bin/python3"

},
"changed": false
}
```

```
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$
```

**15** We can go to Ansible's official site for helpful information and technical documentation. Red Hat offers extensive documentation on how to get started with Ansible and how to use Ansible for network automation.

URL:

[https://docs.ansible.com/ansible/latest/network/getting\\_started/first\\_playbook.html](https://docs.ansible.com/ansible/latest/network/getting_started/first_playbook.html)

URL:[https://docs.ansible.com/ansible/latest/modules/ios\\_facts\\_module.html](https://docs.ansible.com/ansible/latest/modules/ios_facts_module.html)

Let's go to the first playbook HTML URL and quickly test what Ansible can do for you. Once you are on the website, go to `first_playbook.yml`, and in your `virtualenv`, create a new YAML file with the same name. Modify it to replace Vyatta with Cisco, and the first playbook will look similar to this. This playbook will fetch the hostname and OS of your device.

```
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ pwd
/home/pynetauto/venv1
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ nano first_playbook.yml
```

GNU nano 4.8 **first\_playbook.yml**

--- # indicates that this is a YAML file

```
- name: Network Getting Started First Playbook
```

```
connection: network_cli
```

```
gather_facts: false
```

```
hosts: all
```

```
tasks:
```

```
- name: Get config for Cisco devices
```

```
ios_facts:
```

```
gather_subset: all
```

```
- name: Display the config
debug:
msg: "The hostname is {{ ansible_net_hostname }} and the OS is {{ ansible_
net_version }}"
```

**^G** Get Help **^O** Write Out **^X** Exit **^R** Read File **^W** Where Is **^\\** Replace **^K**  
Cut Text **^J** Justify **^C** Cur Pos **^U** Paste Text **^T** To Spell **^\_** Go To Line

source:

[https://docs.ansible.com/ansible/latest/network/getting\\_started/first\\_playbook.html](https://docs.ansible.com/ansible/latest/network/getting_started/first_playbook.html)

**16** Follow the documentation to runfirst\_playbook.yml. The following example usesLAB-R1, but you can use another device's IP address to run theansible-playbook command. You have now run your firstansible-playbook

```
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ansible-playbook -i
192.168.183.10, -u pynetauto -k -e ansible_network_os=ios
first_playbook.ymlSSH password: *****
```

```
PLAY [Network Getting Started First Playbook]

```

```
TASK [Get config for Cisco IOS devices]
```

```
***** [WARNING]: default
value for `gather_subset` will be changed to `min` from `!config` v2.11
onwards
```

```
ok: [192.168.183.10]
```

```
TASK [Display the config]
```

```
***** ok:
[192.168.183.10] => {
```

```
"msg": "The hostname is LAB-R1 and the OS is 15.6(2)T"
}
```

```
PLAY RECAP

```

```
192.168.183.10
```

skipped=0 rescued=0 : ok=2 changed=0 unreachable=0 failed=0

ignored=0

**17** Now create a simpleshow\_clock.yml to get the time on a device. Since we do not want to reinvent the wheel, we will be borrowing an old Ansible playbook to perform theshow clock on your device. The source code location is referenced after the code.

```
(ansible_venv) pynetauto@ubuntu20s1:~/venv1$ nano show_clock.yml
```

```
GNU nano 4.8 show_clock.yml
```

```
--
```

```
- hosts: all
```

```
gather_facts: no
```

```
connection: local
```

```
vars_prompt:
```

```
- name:
```

```
"mgmt_username" prompt: "Username" private: no
```

```
- name:
```

```
"mgmt_password" prompt: "Password"
```

```
tasks:
```

```
- name: SYS | Define provider
```

```
set_fact:
```

```
provider:
```

```
host: "{{ inventory_hostname }}" username: "{{ mgmt_username }}"
password: "{{ mgmt_password }}"
```

```
- name: IOS | Show clock ios_command:
```

```
provider: "{{ provider }}" commands:
```

```
- show clock
```

```
register: clock
```

```
- debug: msg="{{ clock.stdout }}"
```

**^G** Get Help **^O** Write Out **^X** Exit **^R** Read File **^W** Where Is **^V** Replace **^K** Cut Text **^J** Justify **^C** Cur Pos **^U** Paste Text **^T** To Spell **^\_** Go To Line

source:

[https://github.com/brona/ansible-cisco-ios-example/blob/master/show\\_clock.yml](https://github.com/brona/ansible-cisco-ios-example/blob/master/show_clock.yml)

(continued)

## # Task

**18** Now to check the time on your devices, run the following ansible-playbook command. Note that this virtual environment does not affect the actual host Linux OS or other software installed on your virtual machine. Ansible will work only within this virtual environment, and once ansible\_venv gets deactivated, you no longer will have access to Ansible until you reactivate ansible\_venv.

The following is an example of playbook run on lab-sw2 (192.168.183.102).

```
(ansible_venv) pynetauto@ubuntu20s1:~/netautovenv$ ansible-playbook -i 192.168.183.102, -u pynetauto -k -e ansible_network_os=ios show_clock.yml
SSH password: *****
Username: pynetauto
Password: *****
```

```
PLAY [show clock]
```

```

```

```
TASK [SYS | Define provider]
```

```
***** ok:
```

```
[192.168.183.102]
```

```
TASK [IOS | Show clock]
```

```

```

```
[WARNING]: provider is unnecessary when using network_cli and will be ignored
ok: [192.168.183.102]
```

```
TASK [debug]
```

```

```

```
ok: [192.168.183.102] => {
```

```
"msg": [
 "*19:17:03.351 UTC Wed Jan 13 2021"
]
}

PLAY RECAP

192.168.183.102
skipped=0 rescued=0 : ok=3 changed=0 unreachable=0 failed=0 ignored=0
```

**19** Now, deactivate the testing Python virtual environment and check if you have Ansible installed on your local server.

```
(ansible_venv) pynetauto@ubuntu20s1:~/venv1/ansible$ deactivate
pynetauto@ubuntu20s1:~/venv1/ansible$ python3
Python 3.8.2 (default, Jul 16 2020, 14:00:26)
[GCC 9.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information. >>>
import ansible
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
ModuleNotFoundError: No module named 'ansible'
```

You have just learned how to use virtualenv. You installed Ansible on your Python virtual environment and got a brief introduction to Ansible as a network tool. Ansible is a great configuration management tool and a must-have a toolset. But, this is not a book about Ansible or network automation using Ansible. This is where the Ansible discussion ends in this book. If you want to learn more about Ansible, you should visit Red Hat's official Ansible site or purchase a separate Ansible book to extend your knowledge.

Next, let's install pyATS within Pythonvirtualenv and find out how pyATS differs from other tools.

# Quick-Start Guide to pyATS (Genie): VirtualEnv Lab 2

pyATS is the core framework supported within Cisco Systems, and it was initially developed for the internal Cisco engineering team's use. It uses the Genie library as the pyATS standard library and XPRESSO for the pyATS web dashboard. At the moment, pyATS is at the core of Cisco's test automation solution. This tool is relatively new to the networking community as a networking automation tool. It is more of an information gathering and network system monitoring tool than a real configuration management tool like Red Hat's Ansible.


pyATS is more of a supplementary tool than the primary automation tool. Some of the supported features include the following:

- Cisco's default test framework for internal Cisco engineers across different platform/ functions, running millions of CI/CD, sanity, regression, scale, HA, solution
- Used by millions of engineers and developers
- A standard open source, platform/vendor-agnostic library system (Genie)
- A web dashboard to manage your test suites, testbeds, test results, and their insights (XPRESSO)
- Integration support for other integration tools in the form of libraries, extensions, plugins, and APIs
- Support for building customers' business logic and solutions on top of the infrastructure stack
- Primarily focuses on Cisco devices

The following are links to Cisco's official pyATS documentation and getting-started guide. If you plan to remain within the Cisco networking space, it is worth reading about pyATS and Nonir. But if you have bigger plans for your network automation use cases, stick to network automation tools, which are more vendor neutral. See Figure 16-2.

URL:<https://developer.cisco.com/docs/pyats/> (pyATS introduction)

URL:<https://developer.cisco.com/docs/pyats-getting-started/> (pyATS getting started)


**Figure 16-2.** pyATS virtualenv lab used devices

As in the previousvirtualenv lab, you will be creating a new directory and runningvirtualenv in the new directory. Follow these steps to start your newvirtualenv for pyATS.

### # Task

**1** Create a new directory calledmygenie andcd into the new directory. Once you are inside the directory, create a new virtual environment to test pyATS. To create and activate the pyATS test environment, type in the following commands:

```
pynetauto@ubuntu20s1:~/venv1$ mkdir mygenie
pynetauto@ubuntu20s1:~/venv1$ cd mygenie
pynetauto@ubuntu20s1:~/venv1/mygenie$ python3 -m venv genie_venv
pynetauto@ubuntu20s1:~/venv1/mygenie$ ls genie_venv
bin include lib lib64 pyvenv.cfg share
pynetauto@ubuntu20s1:~/venv1/mygenie$ source ./genie_venv/bin/activate
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$
```

**2** Install pyATS with the library. You may get somebdist\_wheelrelated messages, but you can ignore the messages and continue.

(genie\_venv) pynetauto@ubuntu20s1:~/venv1/mygenie\$ **pip3 install pyATS[library]** **3** Run thegit clone command to download the examples from [GitHub.com](https://github.com/CiscoTestAutomation/examples)

```
.
```

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ git clone https://github.com/CiscoTestAutomation/examples
Cloning into 'examples'...
remote: Enumerating objects: 142, done.
remote: Counting objects: 100% (142/142), done.
remote: Compressing objects: 100% (103/103), done.
remote: Total 765 (delta 58), reused 94 (delta 32), pack-reused 623 Receiving
objects: 100% (765/765), 1.03 MiB | 1.05 MiB/s, done. Resolving deltas:
100% (385/385), done.
```

**4** Then run thepyats run job command to check the operational status of pyATS. Ifbasic\_example\_job.py runs successfully, then your installation is good, and you are ready to go.

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ cd examples
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie/examples$ pyats run job basic/basic_example_job.py
```

**5** Before moving further, you must install extra libraries for Excel, a prerequisite for pyATS to work correctly later.

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie/examples$ cd..
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ pip3 install xlrd xlwt xlsxwriter 6 Genie uses a YAML testbed JSON file for device connection and authentication. Install contrib, which is a requirement.
```

(genie) pynetauto@ubuntu20s:~/genie\$ **pip3 install pyats.contrib**

testbed.yml file to be used for authentication. Use the samepyats create**7** Next, create a

command to help you create atestbed.yml file. The following example is creating atestbed.yml file for switch 3 and switch 4:

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ genie create testbed interactive
```

```
--output testbed.yml --encode-password
```

```
Start creating Testbed yaml file ...
```

```
Do all of the devices have the same username? [y/n] y
```

```
Common Username: pynetauto
```

```
Do all of the devices have the same default password? [y/n] y
```

```
Common Default Password (leave blank if you want to enter on demand): Do all of the devices have the same enable password? [y/n] y Common Enable Password (leave blank if you want to enter on demand):
```

```
Device hostname: Lab-sw3
```

```
IP (ip, or ip:port): 192.168.183.153
```

```
Protocol (ssh, Telnet, ...): ssh
```

```
OS (iosxr, iosxe, ios, nxos, linux, ...): iosxe
```

```
More devices to add ? [y/n] y
```

```
Device hostname: Lab-SW4
```

```
IP (ip, or ip:port): 192.168.183.244
```

```
Protocol (ssh, telnet, ...): ssh
```

```
OS (iosxr, iosxe, ios, nxos, linux, ...): iosxe
```

```
More devices to add ? [y/n] n
```

```
Testbed file generated:
```

```
testbed.yml
```

■ **Note** Depending on the version of pyats installed, the previous command `genie create testbed interactive --output testbed.yml --encode-password` needs to be replaced with the `pyats create testbed interactive --output testbed.yml --encode-password` command.

**8** Quickly review the newly created `testbed.yml` file. (genie\_venv)

```
pynetauto@ubuntu20s1:~/venv1/mygenie$ cat testbed.yml
```

```
devices:
```

```
Lab-SW4:
```

```
connections:
```

```
cli:
```

```
ip: 192.168.183.244
```

```
protocol: ssh
credentials:

default:
password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'
username: pynetauto
```

```
enable:
password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'
os: iosxe
type: iosxe
```

```
Lab-sw3:
connections:
cli:

ip: 192.168.183.153
protocol: ssh
credentials:
```

```
default:
password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'
username: pynetauto
```

```
enable:
password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'
os: iosxe
type: iosxe
```

**9** First, use the genie parse command, followed by the show version commands on both switches.

You can use the device name to run the command as follows. The following example displays the result from switch 4.

For Lab-sw3:

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ genie parse "show version"
--testbed-file testbed.yml --devices Lab-sw3
```

```
0%| 0/1 [00:00<?, ?it/s]{ "version": {
 "chassis_sn": "93RJPGR4I08",
 "compiled_by": "mmen",
 "compiled_date": "Wed 22-Mar-17 08:38",
 "curr_config_register": "0x101",
 "hostname": "Lab-sw3",
 "image_id": "vios_l2-ADVENTERPRISEK9-M",
 "image_type": "developer image",
 "last_reload_reason": "Unknown reason",
 "mem_size": {
 "non-volatile configuration": "256"
 },
 "number_of_intfs": {
 "Gigabit Ethernet": "16",
 "Virtual Ethernet": "1"
 },
 "os": "IOS",
 "platform": "vios_l2",
 "processor_board_flash": "0K",
 "returned_to_rom_by": "reload",
 "rom": "Bootstrap program is IOSv",
 "system_image": "flash0:/vios_l2-adventerprisek9-m",
 "uptime": "1 hour, 47 minutes",
 "version": "15.2(20170321:233949)",
 "version_short": "15.2"
}
}
}
```

```
100%|███████████| 1/1 [00:01<00:00, 1.17s/it]
```

ForLab-SW4:

```
(genie_venv) pyнетау@ubuntu20s1:~/venv1/mygenie$ genie parse "show
version"
--testbed-file testbed.yml --devices Lab-SW4
```

```
0%| 0/1 [00:00<?, ?it/s]{ "version": {
 "chassis_sn": "9B66XQMVHID",
 "compiled_by": "mmen",
 "compiled_date": "Wed 22-Mar-17 08:38",
 "curr_config_register": "0x101",
 "hostname": "Lab-SW4",
 "image_id": "vios_l2-ADVENTERPRISEK9-M",
 "image_type": "developer image",
 "last_reload_reason": "Unknown reason",
 "mem_size": {
 "non-volatile configuration": "256"
 },
 "number_of_intfs": {
 "Gigabit Ethernet": "16",
 "Virtual Ethernet": "1"
 },
 "os": "IOS",
 "platform": "vios_l2",
 "processor_board_flash": "0K",
 "returned_to_rom_by": "reload",
 "rom": "Bootstrap program is IOSv",
 "system_image": "flash0:/vios_l2-adventerprisek9-m",
 "uptime": "1 hour, 51 minutes",
 "version": "15.2(20170321:233949)",
 "version_short": "15.2"
}
}
}
```

100%|

| 1/1 [00:00<00:00, 1.38it/s]

**10** Use the following genie parse command to retrieve your device information:

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ genie parse "show ip int brief"
```

```
--testbed-file testbed.yml --devices Lab-sw3
0% | 0/1 [00:00<?, ?it/s]{ "interface": {
"GigabitEthernet0/0": {
"interface_is_ok": "YES",
"ip_address": "unassigned",
"method": "unset",
"protocol": "up",
"status": "up"
},
[...omitted for brevity]
"Vlan1": {
"interface_is_ok": "YES",
"ip_address": "192.168.183.153",
"method": "NVRAM",
"protocol": "up",
"status": "up"
}
}
}
}
100%
```

| 1/1 [00:00<00:00, 1.08it/s] 11

Modify testbed.yml in the nano text editor to include all CML routers and switches. Leave SW3 and SW4 to use Telnet and configure others to use SSH for testing purposes. Optionally, you can rerun the pyats create testbed interactive --output testbed.yml --encode-password command to re-create this file. You can find the testbed.yml file from the download page for this chapter. Because of the page restrictions, parts of the content have been omitted.

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ pyats create
testbed interactive
--output testbed.yml --encode-password
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ cat testbed.yml
devices:
```

LAB-R1:

connections:

cli:

ip: 192.168.183.10

protocol: ssh

credentials:

default:

password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'

username: pynetauto

enable:

password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'

os: iosxe

type: iosxe

*[... omitted for brevity]*

lab-sw2:

connections:

cli:

ip: 192.168.183.102

protocol: ssh

credentials:

default:

password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'

username: pynetauto

enable:

password: '%ENC{w5PDosOUw5fDosKQwpbCmA==}'

os: iosxe

type: iosxe

**12** Use the following commands to test-drive Genie:

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ genie parse "show
clock"
--testbed-file testbed.yml --devices[hostname]
```

```
0%| 0/1 [00:00<?, ?it/s]{ "day": "13",
"day_of_week": "Wed",
"month": "Jan",
"time": "20:02:59.396",
"timezone": "UTC",
"year": "2021"
}
100%| ██████████ | 1/1 [00:00<00:00, 1.50it/s]
```

[...omitted for brevity]

```
0%| 0/1 [00:00<?, ?it/s]{ "day": "13",
"day_of_week": "Wed",
"month": "Jan",
"time": "19:59:35.229",
"timezone": "UTC",
"year": "2021"
}
```

Now change theshow command and run theshow cdp neigh command on multiple devices. (genie\_venv) pynetauto@ubuntu20s1:~/venv1/mygenie\$

**genie parse "show cdp neigh"**

**--testbed-file testbed.yml --devices[hostname]**

```
0%| 0/1 [00:00<?, ?it/s] Parsed command 'show cdp neigh' but it returned
empty
```

```
100%| ██████████ | 1/1 [00:00<00:00, 1.28it/s]
```

```
0%| 0/1 [00:00<?, ?it/s]{ "cdp": {
"index": {
"1": {
"capability": "S I",
"device_id": "Lab-sw3.pynetauto.local",
}}
```

```
"hold_time": 141,
"local_interface": "GigabitEthernet0/0",
"platform": "Gig",
"port_id": "0/0"

},
"2": {
"capability": "S I",
"device_id": "Lab-SW4.pynetauto.local", "hold_time": 146,
"local_interface": "GigabitEthernet0/0", "platform": "Gig",
"port_id": "0/0"

},
[...omitted for brevity]
```

If the connected interface has CDP disabled, the result will come back as an error: Parsed command 'show cdp neigh' but it returned empty. You may have to enable the `cdp enable` command on the affected interface.

Let's quickly install the pandas library to be used in this lab. If you already have pandas installed,<sup>13</sup>

you can skip this step. Let's install the pandas module for data analytics and store the data to Excel. (genie\_venv)

```
pynetauto@ubuntu20s1:~/venv1/mygenie$ pip3 install pandas
```

**14** pyATS is an excellent tool endorsed by Cisco and its internal engineering team, but where is its real power? If the data collection power of pyATS is combined with the power of Python's data handling, this will allow us to collect and store data with minor effort.

Here is an example of pyATS combined with Pythonre (the regular expression module) in an interactive session. You can combine pyATS with a Python regular expression and use any of the values as variables or store them into Excel files. This is an interactive example that you can follow along with, but what you have typed can also be saved as a script file with a.py extension.

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ python3
Python 3.8.2 (default, Jul 16 2020, 14:00:26)
```

```
[GCC 9.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information. >>>
import os
>>> show_ver = os.popen('genie parse "show version" --testbed-file
testbed.yml
--devices[hostname]')
```

```
100% [] 1/1 [00:00<00:00, 1.54it/s]
100% [] 1/1 [00:00<00:00, 2.84it/s]
100% [] 1/1 [00:00<00:00, 2.80it/s]
100% [] 1/1 [00:00<00:00, 2.07it/s]
100% [] 1/1 [00:00<00:00, 3.48it/s]
100% [] 1/1 [00:00<00:00, 2.41it/s] # Press
[Enter] key once.
```

```
>>> output = show_ver.read() >>> print(output)
{
"version": { "chassis": "IOSv",
"chassis_sn": "9M39W7I3ODBU6XCMNZ5GB", "compiled_by": "prod_rel_team",
"compiled_date": "Tue 22-Mar-16 16:19", "curr_config_register": "0x0",
"hostname": "LAB-R1",
"image_id": "VIOS-ADVENTERPRISEK9-M", "image_type": "production image",
"last_reload_reason": "Unknown reason", "main_mem": "460017",
"mem_size": {
"non-volatile configuration": "256" },
[...omitted for brevity]
{
"version": {
"chassis_sn": "93GM5T0AAL2",
"compiled_by": "mmen",
"compiled_date": "Wed 22-Mar-17 08:38",
"curr_config_register": "0x101",
```

```
"hostname": "lab-sw2",
"image_id": "vios_l2-ADVENTERPRISEK9-M",
"image_type": "developer image",
"last_reload_reason": "Unknown reason",
"mem_size": {

"non-volatile configuration": "256"
},
"number_of_intfs": {

"Gigabit Ethernet": "16",
"Virtual Ethernet": "1"
},
"os": "IOS",
"platform": "vios_l2",
"processor_board_flash": "OK",
"returned_to_rom_by": "reload",
"rom": "Bootstrap program is IOSv",
"system_image": "flash0:/vios_l2-adventureprisek9-m", "uptime": "2 hours, 25
minutes",
"version": "15.2(20170321:233949)",
"version_short": "15.2"
}
}
```

**15** As confirmed in the interactive session, the output data type is a string type that is saved to the variable `output`.

```
>>> type(output)
<class 'str'>
```

Import the `re` module and use one of the cool regular expressions you learned in Chapter 5 to capture the specific information you are after. Here, the example uses lookahead `(?= )` and lookbehind `(?<= )` regular expression examples.

In the following code, a positive lookbehind and positive lookahead are used to get the hostnames of each device from the output in the previous step:

```
>>> import re
>>> p1 = re.compile(r'(?<=\"hostname\": \").+(?=\")')
>>> m1 = p1.findall(output)
>>> m1
['LAB-R1', 'LAB-SW1', 'Lab-SW4', 'Lab-sw3', 'lab-r2', 'lab-sw2']
```

In the following lines, once again, lookbehind and lookahead are used to get each device's uptime from the output:

```
>>> p2 = re.compile(r'(?<=\"uptime\": \").+(?=\")')
>>> m2 = p2.findall(output)
>>> m2
['6 hours, 52 minutes', '6 hours, 52 minutes', '12 hours, 14 minutes', '10 hours,
13 minutes', '12 hours, 12 minutes', '10 hours, 39 minutes']
```

We want to convert the uptime information into a bar graph using Python, so you must first convert the hours and minutes into the correct decimal format. Take a look at the following conversion to convert the time into two decimal places. The following Python code will work only if all of your devices have been up and running for more than an hour, so the output of the uptime is “x hours y minutes.”

```
>>> uptime = [] # create empty list called uptime
>>> for x in m2:# for loop to call out each item in list m2
... y = [int(s) for s in x.split() if s.isdigit()]# If string is a digit, then save it as y
... z = (y[1]/60)# y[1] or the second number from y is minute value, divide it by 60 minutes and convert it into a decimal points
... a = round(y[0] + z, 2)# y[0] or the first number from y is hour value, combine it with z, then round it to 2 decimal places
... uptime.append(a)# append the value a to uptime list
...
>>> print(uptime)# print the result of uptime list
[6.87, 6.87, 12.23, 10.22, 12.2, 10.65]
```


if your devices' uptime is less than 60 minutes, use the following python code

instead:

```
>>> uptime = []
>>> for x in m2:
... y = [int(s) for s in x.split() if s.isdigit()]
... z = (y[0]/60)
... a = round(z, 2)
... uptime.append(a)
...
>>> print(uptime)
[0.25, 0.22, 0.24, 0.19, 0.18, 0.21]
```

Now, use the dictionary zip feature to turn the two lists into a Python dictionary. We need to combine the device name list and uptime list in decimal using the dict(zip(m1, uptime)) function. The outcome should look as follows:

```
>>> device_uptime = dict(zip(m1,uptime))# Combine m1 and uptime lists
and make them into a dictionary
>>> print(device_uptime)# display device_uptime dictionary
{'LAB-R1': 6.87, 'LAB-SW1': 6.87, 'Lab-SW4': 12.23, 'Lab-sw3': 10.22, 'lab-
r2': 12.2, 'lab-sw2': 10.65}
```

Let's use the pandas module to turn the dictionary into a pandas dataframe and save it as an Excel spreadsheet for reporting purposes. While converting the dictionary into a pandas dataframe, you will add the headers: host for device names and uptime for running time. The key success factor in Python network automation is how you can process and handle this crucial data to suit you and your company's needs.

```
>>> type(device_uptime)# Check type
<class 'dict'>
>>> import pandas as pd# import pandas
>>> df = pd.DataFrame(list(device_uptime.items()),columns =
['host','uptime'])
convert to dataframe
>>> df# Check dataframe
host uptime
0 LAB-R1 6.87
```

1 LAB-SW1 6.87

2 Lab-SW4 12.23

3 Lab-sw3 10.22


4 lab-r2 12.20

5 lab-sw2 10.65

```
>>> df.to_excel('device_uptime.xlsx')# Write data frame to excel using
panda's to_excel feature.
```

**16** Check if the file exists in themygenie directory. Use WinSCP to log into theubuntu20s1 server via SCP, download a copy of thedevice\_uptime.xlsx file to your Windows host PC, and open it in Excel to confirm the data has been correctly saved in Excel format. See Figure 16-3 and Figure 16-4.

```
pynetauto@ubuntu20s1:~$ cd venv1
pynetauto@ubuntu20s1:~/venv1$ cd mygenie
pynetauto@ubuntu20s1:~/venv1/mygenie$ ls
device_uptime.xlsx examples genie_venv testbed.yml
```


**Figure 16-3.** WinSCP, retrieving device\_uptime.xlsx from ubuntu20s1 server

The screenshot shows a Microsoft Excel window titled "device\_uptime - Microsoft Excel". The ribbon is visible at the top with tabs for File, Home, Insert, Page Layout, Formulas, Data, Review, and View. The "Home" tab is selected. The toolbar below the ribbon includes icons for Paste, Font, Alignment, Number, Styles, Cells, and Editing. The main area displays a table with columns A through E. Row 1 contains headers "host" and "uptime". Rows 2 through 7 contain data: row 2 has "LAB-R1" and "6.87"; row 3 has "LAB-SW1" and "6.87"; row 4 has "Lab-SW4" and "12.23"; row 5 has "Lab-sw3" and "10.22"; row 6 has "lab-r2" and "12.2"; row 7 has "lab-sw2" and "10.65". Row 8 is empty. The bottom of the screen shows the Excel ribbon, a status bar indicating "Sheet1", and zoom controls.

| | A | B | C | D | E |
|---|---|---------|--------|---|---|
| 1 | | host | uptime | | |
| 2 | 0 | LAB-R1  | 6.87 | | |
| 3 | 1 | LAB-SW1 | 6.87 | | |
| 4 | 2 | Lab-SW4 | 12.23  | | |
| 5 | 3 | Lab-sw3 | 10.22  | | |
| 6 | 4 | lab-r2  | 12.2 | | |
| 7 | 5 | lab-sw2 | 10.65  | | |
| 8 | | | | | |

**Figure 16-4.** Host PC, opening device\_uptime.xlsx in Excel

17 Now, on your Windows host PC (or desktop of your Ubuntu server), you can write some simple Python code to convert the dictionary from step 15 and convert it into a graph. You also can read the Excel file using pandas and convert it into a dataframe to achieve the same result. (This will not work well with the Linux command line as it does not have direct graphical support.) Before writing the script from your Windows host PC's command prompt, install pandas and matplotlib using the pip3 commands shown here:

```
C:\Users\brendan> cd Desktop
C:\Users\brendan\Desktop>pip3 install pandas
C:\Users\brendan\Desktop>pip3 install matplotlib
```

Write the following code and save the script on your Windows desktop. Create a Python file on your Windows desktop and save it


```
asdevice_uptime_graph.py.
import matplotlib libraryimport matplotlib.pyplot as plt
import pandas as pd# import pandas library
device_uptime = {'LAB-R1': 6.87, 'LAB-SW1': 6.87, 'Lab-SW4': 12.23,
'Lab-sw3':
10.22, 'lab-r2': 12.2, 'lab-sw2': 10.65}

Resulting dictionary from step 15
df = pd.DataFrame(list(device_uptime.items()),columns =
['host','uptime'])# Convert dictionary into pandas dataframe with column
titles 'host' & 'uptime'

#print(df)
df.plot(kind='bar',x='host',y='uptime')# Plot a bar graph with host as x-
axis and uptime(float) as y-axis
plt.show()# Display graph
```

Now, run the script from PowerShell or Windows command prompt or double-click the script. If everything works correctly, your data will come out as a bar graph, as shown here. Alternatively, you can turn them into different types of graphs and apply the same method to convert data into dataframes and create graphs as you want. You can create the same graph from Excel, but you now know another method to create a graph using Python for the reporting. See Figure 16-5.

C:\Users\brendan\Desktop>**python device\_uptime\_graph.py**


**Figure 16-5.** matplotlib graph of device uptime example

**18** At the end of this lab, make sure you use the deactivate command and stop the virtual environment.

```
(genie_venv) pynetauto@ubuntu20s1:~/venv1/mygenie$ deactivate
pynetauto@ubuntu20s1:~/venv1/mygenie$
```

You have been introduced to Cisco's own pyATS to help you with your network automation journey. You have used Python's re module to collect devices' system uptime data, then used pandas module to convert the data into a pandas data frame. As the last step, you have converted the data into a simple bar graph using the matplotlib libraries. The task of converting data to a graph is referred to as data visualization.


if you want to run the previous lab from ubuntu server's desktop, try to install the Vmware workstation tool first to make copying and pasting easier between your windows host pC and your Linux Vm. Follow the instructions at the following urL and use“method 2: install from Vmwarehost.”

urL:


<https://websiteforstudents.com/how-to-install-vmware-guest-tools-on-ubuntu-20-04-18-04/>

## **Sendmail Lab Using an Imported Docker Image**

Docker is an open platform for distributed applications for developers and system administrators, and its motto is “Build, ship, run.” It is a scalable container management service. It is another virtual technology that can help you succeed with the deployment of a Linux network automation server into production and only utilize a minor portion of the server resources. Docker was first introduced in March 2013, and it is a container based on the platform as a service software application. Docker uses virtualization technology to provide isolated containers for software and tools. These containers use well-defined channels to communicate between the host and Docker containers. It also provides a framework to isolate an application and its dependencies on a self-contained unit called *containers*. The Docker containers are similar to virtual machines, but Docker is a virtual machine without its kernels and operating system, and the containers have to rely on the hosting server’s kernel for operation. Containerization has become the buzzword in the IT world because companies can do more with fewer server resources, especially in Agile and DevOps-based projects. In other words, Docker solutions orchestrated through Kubernetes can save hundreds and thousands of dollars for companies by improving the utilization of IT resources and reducing the cost of operation per node.

The famous slogan of Docker is “develop, ship, and run anywhere.” Docker is a developer’s tool that helps them develop applications quickly and ship them into containers that can then be deployed anywhere in the network. Docker has a tiny footprint as it relies on the host server’s local resources, and it is not a virtual machine in a true sense as it does not have its own operating system. Docker container images are simply runnable instances or processes of a snapshot image. You can create, start, stop, move, or delete a container. Although a container does not have its operating system, it runs with its file system, own networking, and own isolated process tree separate from the host. It becomes easier for teams across different units, such as development, QA, and operations, to work seamlessly across applications with containers. You can deploy Docker containers anywhere, on any physical or virtual machine, and even on the cloud.

If we have to cover Docker in less than 20 pages, it would be best to get your hands dirty with a real image. You can learn about Docker at your own pace, outside of this book. Here, to fast-forward your progress, you will be downloading a prestaged Python network automation Docker image from Docker Hub and using the downloaded image to test-drive a Python lab as you have been doing with theubuntu20s1 and centos8s1 servers. See Figure 16-6.


**Figure 16-6.** *Sendmail Docker lab, used devices*

## Docker Components and Account Registration

Docker is like a purpose-built virtual machine without the burden of carrying a full operating system as it relies on the host's Linux kernels to run on a tiny footprint. You can spin up many Docker containers on a single platform without the system resource contention issues. Let's quickly go over what components make up a Docker solution; we will not go into too much detail as we want to focus on the practical side of Docker.

Docker has the following components:

- Docker has cross-platform support; it can be installed on Linux, macOS,

and Windows as a service.

- Docker Engine is used for building Docker images and creating Docker containers.
- Docker Hub is the registry that is used to host various Docker images.
- Docker Compose is used to define applications using multiple Docker containers.

Docker account registration is required to use the full Docker features online. After the registration, we can tap into hundreds of purpose-built Docker images without a sweat and have our applications up and running in no time. To log in and download a Docker image from Docker Hub, you will need a Docker Hub account. To get you ready for this lab, please go to the following URL and register your Docker Hub account. This is an important step as you will need your account to follow this section.

URL:

<https://hub.docker.com/>

Once you have completed your registration and have some spare time to read, go to the Docker Hub page and get familiar with how Docker works.

URL:<https://www.docker.com/get-started>

## Docker Installation

For this lab, all tasks will be performed from Ubuntu Server. Follow these steps to install Docker on your ubuntu20s1 server. Luckily, Docker's installation on Ubuntu is pretty painless, and you will be up and running in less than 15 minutes.

### # Task

**1** As always, let's begin with an apt update command and upgrade your Ubuntu 20 LTS server. This will take a few minutes if you have not updated your server package for some time.

```
pynetauto@ubuntu20s1:~$ sudo apt update[sudo]
password for pynetauto: *****
pynetauto@ubuntu20s1:~$ sudo apt upgrade -y
```

**2** Enter the following command to download and install the Docker package:  
pynetauto@ubuntus20s1:~\$ **sudo apt install docker.io -y**

**3** To enable Docker, enter the **enable** command and also use the **docker --version** command to check the version installed.

```
pynetauto@ubuntus20s1:~$ sudo systemctl enable --now Docker
pynetauto@ubuntu20s1:~$ sudo systemctl status docker
pynetauto@ubuntu20s1:~$ sudo docker --version
Docker version 19.03.8, build afacb8b7f0
```

**4** Add yourself to the Docker group to run **sudo** commands. Replace **pynetauto** with your user ID. Run the last command for the change to take effect.

```
pynetauto@ubuntus20s1:~$ sudo usermod -aG docker pynetauto
pynetauto@ubuntu20s1:~$ sudo gpasswd -a $USER docker
pynetauto@ubuntu20s1:~$ newgrp docker
```

**5** Test Docker by running the **hello-world** command, which will open a container to run the **hello-world** command.

```
pynetauto@ubuntu20s1:~$ docker run hello-world
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
0e03bdcc26d7: Pull complete
Digest:
sha256:4cf9c47f86df71d48364001ede3a4fcd85ae80ce02ebad74156906caff53
Status: Downloaded newer image for hello-world:latest
```

Hello from Docker!

This message shows that your installation appears to be working correctly.

*[... omitted for brevity]*

For more examples and ideas, visit:

<https://docs.docker.com/get-started/>

**6** Run **docker ps -a** to check if the **hello-world** command ran successfully.  
Also, run the **docker**

**images** command to check downloaded Docker images.

```
pynetauto@ubuntu20s1:~$ docker ps -a CONTAINER ID IMAGE
STATUS PORTS ef48902f0801 hello-world Exited (0) 2 minutes ago
pynetauto@ubuntu20s1:~$ docker images REPOSITORY TAG
hello-world latest
COMMAND CREATED
```

#### NAMES

```
"/hello" 2 minutes ago
modest_goldberg
```

```
IMAGE ID CREATED SIZE bf756fb1ae65 8 months ago 13.3kB
```

## Test-Driving Docker

A Python network automation Docker image has already been created for this book's readers using the Dockerfile method to save time. The image you are about to download to your Ubuntu20s1 server is also a Ubuntu 20.04 LTS server with many IP services and network automation libraries pre-installed on the Docker image. There are several steps involved with creating a template Docker image from a Dockerfile, but we will not go into the details in this book as it is another topic that could require its own chapter. Please go to YouTube to locate and watch the basic Docker training. In this lab, you will download the pre-installed Python network automation Docker image and run it from your Ubuntu server.

### # Task

**1** After you have created a Docker Hub ID, go to the following Docker Hub site to review the image you will download.

URL:

<https://hub.docker.com/u/pynetauto>

**2** From your Linux command line, usedocker login to log into Docker Hub. Replace the username with yours and enter your password to log in. You need to get a “Login Succeeded” message at the bottom. When you create an account and log into Docker Hub, you can push the Docker image to Docker Hub, save the image as a template, and share it with others in the community.

```
pynetauto@ubuntu20s1:~$ docker login
```

Log in with your Docker ID to push and pull images from Docker Hub. If you don't have a Docker ID, head over to  
<https://hub.docker.com>  
to create one.

Username: **pynetauto**

Password: \*\*\*\*\*

WARNING! Your password will be stored unencrypted in  
/home/pynetauto/.docker/config.json.

Configure a credential helper to remove this warning. See  
<https://docs.docker.com/engine/reference/commandline/login/#credentials-store>

**3** Use the following docker pull command to download this image onto your virtual machine's

Docker image repository. It is recommended that you connect to the Internet through your home network, not on a 4G or 5G network, as it will use up your mobile data.

```
pynetauto@ubuntu20s1:~$ docker pull
pynetauto/pynetauto_ubuntu20:latest
```

latest: Pulling from pynetauto/pynetauto\_ubuntu20

d51af753c3d3: Pull complete

[... omitted for brevity]

f92a9a96eae3: Pull complete

Digest:

sha256:86f2178825cf09a1b7f7c370a460b34b109f62ce4471d944ef108d0a291

Status: Downloaded newer image for pynetauto/pynetauto\_ubuntu20:latest

docker.io/pynetauto/pynetauto\_ubuntu20:latest

**4** Using the docker images command, check the new image with the correct details, as shown here:

```
pynetauto@ubuntu20s1:~$ docker images
REPOSITORY TAG IMAGE ID pynetauto/pynetauto_ubuntu20 latest
39ea52cc1e39 hello-world latest bf756fb1ae65 CREATED SIZE 12 days ago
1.69GB 8 months ago 13.3kB
```

**5** To initiate a Docker container instance in a bash shell with a local server directory mounting point with the container, use the exact command shown here. Refer to Table 16-1 for the command explanation.

```
pynetauto@ubuntu20s1:~$ docker run -it --entrypoint=/bin/bash -v
/home/pynetauto/mnt:/home -name pynetauto_ubuntu20
pynetauto/pynetauto_ubuntu20
root@2f81da41426b:/#
```

**Table 16-1.** Breakdown and Explanation of the Previous Commands

### Command Breakdown

```
docker run -it --entrypoint=/bin/bash
-v /home/pynetauto/mnt:/home
--name pynetauto_ubuntu20
pynetauto/pynetauto_ubuntu20
```

### Explanation

Run Docker with the `-i` and `-t` options where the entry point is the bash shell. `-i` denotes interactive mode, whereas `-t` denotes allocation of a pseudo-tty. `-v` is related to a volume (shared filesystem); in this case, unbuntu20s1's `/home/pynetauto/mnt` directory

is linked to the `/home` directory of the new Docker container.

The `--name` option allows you to give a more meaningful name to this instance of the container. If `--name` is not used, then Docker will assign a random name automatically.

This is the actual Docker image name in the local image pool.

For full Docker run references, visit the following site. URL:

<https://docs.docker.com/engine/reference/run/>

**6** Check the Docker image and the Python version installed on the `pynetauto_ubuntu20` Docker container. Most of the commands are the same as the Linux standard commands and should behave like another Linux machine. However, the basic services or `systemctl` or any Linux standard software are not available from the Docker container instance; in other words, you must precisely specify which Linux software you want to install during the Docker image build process. If you want to install more software on an

existing Docker image, you can make the modifications. However, the Docker base image modification topic is outside of this book's scope.

```
root@2f81da41426b:/# cat /etc/*release
DISTRIB_ID=Ubuntu
DISTRIB_RELEASE=20.04
DISTRIB_CODENAME=focal
DISTRIB_DESCRIPTION="Ubuntu 20.04 LTS"
NAME="Ubuntu"
VERSION="20.04 LTS (Focal Fossa)"
ID=ubuntu
ID_LIKE=debian
PRETTY_NAME="Ubuntu 20.04 LTS"
VERSION_ID="20.04"
HOME_URL="https://www.ubuntu.com/"
SUPPORT_URL="https://help.ubuntu.com/"
BUG_REPORT_URL="https://bugs.launchpad.net/ubuntu/"
PRIVACY_POLICY_URL="https://www.ubuntu.com/legal/terms-and-
policies/privacy-policy" VERSION_CODENAME=focal
UBUNTU_CODENAME=focal
root@2f81da41426b:/# python3 --version
Python 3.8.2
```

**7** Create a testfile999.txt file on the Docker bash shell.

```
root@2f81da41426b:/# touch home/testfile999.txt
```

**8** Detach and check the newly created file on the host PC. Use Ctrl+P followed by Ctrl+Q to detach from the Docker container. This will move you back into your Linux host OS. Check the/home/ pynetauto/mnt folder. You should find thetestfile999.txt file in the Linux server's directory.

```
pynetauto@ubuntu20s1:~$ pwd
/home/pynetauto
pynetauto@ubuntu20s1:~$ ls /home/pynetauto/mnt
testfil999.txt
```

**9** Now from your Linux host, create a new file under the shared directory. Then, reattach to the

Docker instance to check the file from the Docker container instance. When you reattach to the running Docker instance, you can use either the container ID or names.

```
pynetauto@ubuntu20s1:~$ touch /home/pynetauto/mnt/testfile123.txt
pynetauto@ubuntu20s1:~$ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS
NAMES
2f81da41426b pynetauto/pynetauto_ubuntu20 "/bin/bash" 6 minutes ago Up
6 minutes 20-22/tcp, 25/tcp, 12020-12025/tcp
```

```
pynetauto@ubuntu20s1:~$ docker attach root@2f81da41426b:/# ls
bin boot dev etc ftp home lib lib32 lib64 libx32 media mnt opt proc
pynetauto root run sbin srv sys tmp usr var
root@2f81da41426b:/# ls /home/
testfile999.txt testfile123.txt
pynetauto_ubuntu20
```

### **pynetauto\_ubuntu20**

**10** To stop and exit Docker, press Ctrl+D or type inexit. This will stop and exit the currently logged in Docker container.

```
root@2f81da41426b:/# exit
pynetauto@ubuntu20s1:~$ docker ps -a
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS
NAMES
2f81da41426b pynetauto/pynetauto_ubuntu20 "/bin/bash" 9 minutes ago
Exited (130) 11 seconds ago pynetauto_ubuntu20
ef48902f0801 hello-world "/hello" 42 minutes ago Exited (0) 42 minutes ago
modest_goldberg
```

**11** To restart a stopped Docker instance, use the docker start instance\_name command.

```
pynetauto@ubuntu20s1:~$ docker start pynetauto_ubuntu20
pynetauto_ubuntu20
pynetauto@ubuntu20s1:~$ docker ps -a
```

| CONTAINER ID | IMAGE | COMMAND | CREATED | STATUS | PORTS |
|--------------|------------------------------|-------------|----------------|--------------|------------------------------------|
| 2f81da41426b | pynetauto/pynetauto_ubuntu20 | "/bin/bash" | 9 minutes ago  | Up 9 minutes | 20-22/tcp, 25/tcp, 12020-12025/tcp |
| ef48902f0801 | hello-world | "/hello" | 42 minutes ago | Exited (0) | 42 minutes ago |

```
2f81da41426b pynetauto/pynetauto_ubuntu20 "/bin/bash" 11 minutes ago Up
4 seconds 20-22/tcp, 25/tcp, 12020-12025/tcp pynetauto_ubuntu20
ef48902f0801 hello-world "/hello" 44 minutes ago Exited (0) 44 minutes ago
modest_goldberg
COMMAND CREATED STATUS
```

## NAMES

**12** To prune nonrunning Docker instances and keep your environment clean, run the docker system prune command.

```
pynetauto@ubuntu20s1:~$ docker system prune
```

WARNING! This will remove:

- all stopped containers
- all networks not used by at least one container
- all dangling images
- all dangling build cache

Are you sure you want to continue? [y/N] **Y**

Deleted Containers:

```
ef48902f0801b692e963c317873075d0152a3c09fd992f8b2f5e3f8d55b71f01
```

Total reclaimed space: 0B

```
pynetauto@ubuntu20s1:~$ docker ps -a
```

COLUMN ID IMAGE COMMAND CREATED STATUS PORTS

## NAMES

```
2f81da41426b pynetauto/pynetauto_ubuntu20 "/bin/bash" 13 minutes ago Up
2 minutes 20-22/tcp, 25/tcp, 12020-12025/tcp pynetauto_ubuntu20
```

**13** To delete Docker images, use docker rmi image\_name:version.

```
pynetauto@ubuntu20s1:~$ docker images
```

```
REPOSITORY TAG IMAGE ID pynetauto/pynetauto_ubuntu20 latest
39ea52cc1e39 world latest bf756fb1ae65 pynetauto@ubuntu20s1:~$ docker
rmi hello-world:latest Untagged: hello-world:latest
Untagged: hello-
world@sha256:4cf9c47f86df71d48364001ede3a4fc85ae80ce02ebad741569c
caff5378bc
```

Deleted:  
sha256:bf756fb1ae65adf866bd8c456593cd24beb6a0a061def42b26a9931767  
Deleted:  
sha256:9c27e219663c25e0f28493790cc0b88bc973ba3b1686355f221c38a369

CREATED SIZE 12 days ago 1.69GB hello8 months ago 13.3kB

```
pynetauto@ubuntu20s1:~$ docker images
REPOSITORY TAG IMAGE ID pynetauto/pynetauto_ubuntu20 latest
39ea52cc1e39 CREATED SIZE 12 days ago 1.69GB
```

## Docker Sendmail Python Lab

Now we are getting familiar with Docker, let's quickly learn how to benefit from Docker and run our Python scripts. In this lab, you will use the pre-installed Sendmail on yourpynetauto/pynetauto\_ubuntu20:latest Docker container and send a test email from your Python script. Then you will be guided through writing a Python script to monitor the CPU utilization of one of the devices in the topology. When the utilization goes above the yellow watermark, then your Python script will trigger an email alert to your email inbox. First, let's get you set up for Sendmail on your Docker image. For Sendmail to work on your Docker container, Sendmail needs to be pre-installed and configured, and port 25 must be opened up for SMTP. Also, to receive the test email, your email account security has to be lowered. In this example, a Gmail account is used for demonstration purposes, and you can do the same with your testing Gmail account. **1** If you have followed the Docker installation processes in the previous steps, you should have the

Docker image namedpynetauto\_ubuntu20.

```
pynetauto@ubuntu20s1:~$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
pynetauto/pynetauto_ubuntu20 latest 39ea52cc1e39 2 weeks ago 1.69GB
```

**2** Now, let's start a new Docker instance by rerunning the following command. If you already have an existing instance, you can start the instance and attach it to the Docker instance. In this example, we will start a new instance. If your Docker instance starts, you will be logged into the bash shell

of your new Docker instance and should be ready to go.

```
pynetauto@ubuntu20s1:~$ docker run -it --entrypoint=/bin/bash -v
/home/pynetauto/mnt:/home --name pynetauto_ubuntu20sendmail
pynetauto/pynetauto_ubuntu20root@062fc2a30243:/#
```

netstat –tuna3 First, let's check if port 25 is in listening mode. Check for open ports using the command. No result was returned, so it looks like you will have to configure Sendmail and allow port 25 on this Docker instance or machine. Also, check the Sendmail installation status by quickly running apt install Sendmail; it should be installed already.

```
root@062fc2a30243:/# netstat -tuna
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address Foreign Address State
root@062fc2a30243:/# apt install sendmail
Reading package lists... Done
Building dependency tree
Reading state information... Done
sendmail is already the newest version (8.15.2-18).
0 upgraded, 0 newly installed, 0 to remove and 2 not upgraded.
```

**4** Let's quickly configure Sendmail on our Docker container instance now. Run the sendmailconfig command. When prompted for Y, press Y and then the Enter keys three times. After the second Y, it may take a little while for the files to be updated, so be patient and complete and reload the Sendmail service.

```
root@062fc2a30243:/# sendmailconfig
Configure sendmail with the existing /etc/mail/sendmail.conf? [Y] Y Reading
configuration from /etc/mail/sendmail.conf.
Validating configuration.
Writing configuration to /etc/mail/sendmail.conf.
Writing /etc/cron.d/sendmail.
Configure sendmail with the existing /etc/mail/sendmail.mc? [Y] Y <<< may
take a few minutes
Updating sendmail environment ...
```

```
Reading configuration from /etc/mail/sendmail.conf.
[... omitted for brevity]
Updating /etc/mail/aliases...
WARNING: local host name (062fc2a30243) is not qualified; see
cf/README: WHO AM I? /etc/mail/aliases: 0 aliases, longest 0 bytes, 0
bytes total
Reload the running sendmail now with the new configuration? [Y] Y
Reloading sendmail ...
```

**5** Use the following command to check that Sendmail-related directories have been created successfully on Docker:


```
root@062fc2a30243:/# ls /usr/sbin/send*
/usr/sbin/sendmail /usr/sbin/sendmail-msp /usr/sbin/sendmail-mta /usr/sbin/
sendmailconfig
```

**6** Run the netstat -tuna command again to confirm port 25 is in LISTENing mode.

```
root@062fc2a30243:/# netstat -tuna
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address Foreign Address State tcp 0 0
127.0.0.1:587 0.0.0.0:* LISTEN tcp 0 0 127.0.0.1:25 0.0.0.0:* LISTEN
```


**7** Connect to the Internet from your Windows host PC. Next, go to your test Gmail account and turn on the “Less secure apps” settings as a mailbox user. It should be off by default, and you have to switch this to On to allow emails through. Try to create a test account for such testing; do not use your private Gmail account for this testing. See Figure 16-7.

1. Go to the Google Account Security section.
2. In the left navigation panel, click Security.
3. At the bottom of the page, in the “Less secure app access” panel, click “Turn on” access.


**Figure 16-7.** Gmail, switching less secure app access to On (continued)

After you have turned on this feature, your security setting should look like Figure 16-8.


**Figure 16-8.** Gmail, allowing less secure app access On - Security

**8** Go back to your Docker instance; you will send two test emails to yourself using two different email sending methods, using simple Python scripts. First, create a Python file and copy the content of the following script, which uses `email.mime.text` and the Linux subprocess.

```
root@062fc2a30243:/#nano sendmail_test01.py
```

```
GNU nano 4.8 sendmail_test01.py from email.mime.text import
MIMEText
from subprocess import Popen, PIPE
msg = MIMEText("Python & sendmail email test 01.")
msg["From"] = "brendanchoi@italchemy.com" # Update to your test
email address msg["To"] = "pynetauto@gmail.com" # Update to your
test email address msg["Subject"] = "Python & sendmail email test 01"
p = Popen(["/usr/sbin/sendmail", "-t", "-oi"], stdin=PIPE,
```

```
universal_newlines=True) p.communicate(msg.as_string()) print("Email sent!")
```

```
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text
^J Justify ^C Cur Pos ^\ Replace ^U Paste Text ^T To Spell ^_ Go To Line
```

Update the testing email addresses to your email addresses.

**9** After you completed the script, run it from your Docker instance. There will be a little delay in sending the email. Give it about two to five minutes for the email to be sent. root@062fc2a30243:/# **cat sendmail\_test01.py**

**10** Another method to send email is to use Python's `smtplib`. Let's create the second script and send another test email, this time using `smtplib`. root@062fc2a30243:/# **nano sendmail\_test02.py**

GNU nano 4.8 **sendmail\_test02.py**

```
import smtplib
sender = 'no_reply@italchemy.com'
receivers = ['pynetauto@gmail.com']

message = """
From: No Reply <no_reply@italchemy.com>
To: Python Network Automation <pynetauto@gmail.com>
Subject: Sendmail SMTP Email test 01 This is a Sendmail SMTP Email
test 01"""\ntry:
```

```
 smtpObj = smtplib.SMTP('localhost')
 smtpObj.sendmail(sender, receivers, message) print("Successfully sent
email")
```

**except SMTPException:**

```
 print("Error: unable to send email")
```


```
^G Get Help ^O Write Out
^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^J Justify ^C Cur
Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

**11** Use the following command to send the second test email:

```
root@062fc2a30243:/# python3 sendmail_test02.py Successfully sent email
```

**12** Wait for a couple of minutes and check your email's Spam folder. If both scripts worked correctly, you should receive your first and second test emails in your Gmail Spam folder. See Figure

**16-9.**


**Figure 16-9.** Python Sendmail test email, checking the Spam folder

## Lab: Sendmail Email Notification script Development

In this lab, let's create a simple Python monitoring script that monitors a socket of LAN-SW1 (on port 22 for convenience) and triggers an email notification if the switch becomes unreachable on the network. In the real world, such email notifications will be directed to the 24/7 service desk team or SNMP server, and these actions will trigger automatic case logging on an IT enterprise ticketing system such as ITSM, ServiceNow, and Remedy. The beauty of building a lab is that you have the freedom to test anything and everything you want to study and validate various concepts. What is demonstrated in this book is only the tip of the iceberg of what you can automate in your network using Python and other Python-based automated tools. As individuals, everyone comes from different backgrounds. We have different backgrounds and upbringing, so we think and act differently, which

is where your creativity is required while writing your code. You will be more creative in some areas than the person next to you, and she will be more creative in other areas. While you are coding, there are no right or wrong answers, only recommendations. Open your mind and keep your imagination open; think about what you want to achieve with Python at work or in study. We know that better tools are available, and they are made explicitly for SNMP monitoring, email notification tools, and case logging tools. Still, by writing code to simulate such tools, we will gain a deeper understanding of how such tools work within IT ecosystems at work. All the tasks in this lab will be completed in the Docker environment, so you can also get some exposure to Docker's power at work. Borrowing from the previous labs, let's create a socket monitoring tool that checks the socket's availability every three seconds. If the socket is unavailable for ten times straight, it is offline for 30 seconds, and the script will trigger an email notification to your test email inbox using Sendmail. The script will monitor the socket continuously until you stop the application. Imagine you have a device with link flap that you have to monitor, and you have been asked to monitor the link every number of minutes. You do not want to be sitting in front of your computer all day or night and keep staring at the console messages. You will create a simple script, save the logs to a file, and make your script notify the right staff to be notified, in this case by email. Let's see how this can be achieved with ease.

## # Task

**1** You will continue working within the Docker instance from the previous section. If you have stopped or detached from the Docker instance, please reattach it to the Docker instance. The following example shows an example of starting and reattaching to the Docker instance:

```
pynetauto@ubuntu20s1:~$ docker ps -a# Check all docker instances
CONTAINER ID STATUS
062fc2a30243
```

| hours ago | IMAGE | PORTS | COMMAND | CREATED |
|-----------|-------|-------|---------|---------|
|-----------|-------|-------|---------|---------|

NAMES

pynetauto/pynetauto\_ubuntu20

```
"/bin/bash" 45 hours agoExited (130) 43 pynetauto_ubuntu20sendmail
pynetauto@ubuntu20s1:~$ docker
```

```
start pynetauto_ubuntu20sendmail # Start with instanceNAME
pynetauto_ubuntu20sendmail
pynetauto@ubuntu20s1:~$ docker ps# Check running docker instances
CONTAINER ID
STATUS
062fc2a30243
Up 5 seconds
IMAGE COMMAND CREATED PORTS NAMES
pynetauto/pynetauto_ubuntu20 "/bin/bash" 45 hours ago 20-22/tcp, 25/tcp,
12020-12025/tcp pynetauto_ubuntu20sendmail
```

```
pynetauto@ubuntu20s1:~$ docker attach pynetauto_ubuntu20sendmail#
Reattach to docker instance
root@062fc2a30243:/#
```

**2** Go to the/home directory mapped to the host and create a new directory; for simplicity purposes,

the directory was namedmonitoring. Change the working directory to the new directory.

```
root@062fc2a30243:/# ls /home
testfil999.txt testfile123.txt
root@062fc2a30243:/# cd /home
root@062fc2a30243:/home# mkdir monitoring
root@062fc2a30243:/home# cd monitoring
root@062fc2a30243:/home/monitoring#
```

**3** Now, create two empty Python files, one for the script and another for the email message.

```
root@062fc2a30243:/home/monitoring# touch monitor_sw1.py
send_email.py root@062fc2a30243:/home/monitoring# ls
monitor_sw1.py send_email.py
```

**4** The following script is a socket-checking script that I often use to check the

SSH port, port 22. If you have another port opened on your devices, such as port 23 (Telnet), 69 (TFTP), or 80 (HTTP), they can also be replaced in this example, but you already know that port 22 is an open port on all of your Cisco devices in your topology; hence, this script will check port 22. Using this basic port checking script and what we have learned from the previous exercises, you will be rewriting the code and apply it to solving our problem.

GNU nano 4.8 **check\_port\_22.py**

```
import socket
```

```
ip = '192.168.183.101'
```

```
def check_port_22(): # Define a function
```

```
for port in range (22, 23):# port 22
```

```
dest = (ip, port)# new tuple variable
```

```
try: # using try & except, we can avoid check process being stuck in a loop
```

```
with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
```

```
s.settimeout(3)
```

```
connection = s.connect(dest)# Connect to socket
```

```
print(f"On {ip}, port {port} is open!")# Informational
```

```
print("OK - This device is on the network.")# Informational
```

```
except:
```

```
print(f"On {ip}, port {port} is closed. Exiting!")# Informational print("!
```

```
FAILED to reach the device. Check the connectivity to this device")#
```

```
Informational exit()# Exit application
```

```
check_port_22()# Run the function
```

**^G** Get Help **^O** Write Out **^X** Exit **^R** Read File **^W** Where Is **^V** Replace **^K** Cut Text **^J** Justify **^C** Cur Pos **^U** Paste Text **^T** To Spell **^\_** Go To Line 5  
Now open monitor\_sw1.py in the nano text editor and start typing in the following script. Yes, the

script is available for your download, and it would be time-saving to cut and paste the code. But, in the real world, it is never as simple as cutting and pasting. Most of the time, you have to type in all the code, unless your company has paid someone to write a complete and working application. So,

try to follow the script and write each line of code.

```
root@062fc2a30243:/home/monitoring# nano monitor_sw1.py
GNU nano 4.8 monitor_sw1.py
import socket
import time
from datetime import datetime
Custom module
from send_email import send_email# import send_email module from
email_send.py

starttime = time.time()
Variables
ip = "192.168.183.101"
port = 22
dest = (ip, port)

def check_sw1(): # Define check_sw1 function
 counter = 0# Set counter's original value to 0
 while (counter < 10):# Run the script until counter 10 is reached

 f = open('./monitoring_logs.txt', 'a') # Open monitoring logs file for
 recordin appending mode
 try:# This is basically the same code as check_port_22.py
 with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
 s.settimeout(3)
 connection = s.connect(dest)
 counter = 0# Reset the counter to 0 on successful check
 counter1 = str(counter)# convert counter to string
 f.write(datetime.now().strftime('%Y-%m-%d %H:%M:%S'))# Write
 time to file
 print(f" {counter1} port {port} is open")# Informations for
 console user
 f.write(f" {counter1} port {port} is open\n")# Write to log file
 for task completion
 f.close()# close file
 time.sleep(3)# Wait for 3 seconds before another check
 except:# If port 22 is closed
 counter += 1# Adds 1 to counter every loop
 counter2 = str(counter)# convert counter to string
 f.write(datetime.now().strftime('%Y-%m-%d %H:%M:%S'))# Write
```

```
time to file print(f" {counter2} port {port} is closed")# Informations for
console userf.write(f" {counter2} port {port} is closed\n")# Write to log
file for task completion time.sleep(3)# Wait for 3 seconds before another
check
if counter == 10:# Check if counter is 10
 counter=0# Only resets the counter to 0 on 10th time
 print("send failed email here")# Informations for console user
 send_email()# Send an email notification, calling send_email()
 from send_email.py script f.close()# close file
 check_sw1()# Run check_sw1 function
```

^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K  
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^\_ Go To Line

**6** Now let's write smtplib Python file so the previous main script can import it and send an email. This is the email part of the script. By breaking up scripts into multiple functional parts, you can keep your code clean.

```
root@062fc2a30243:/home/monitoring# nano send_email.py
GNU nano 4.8 send_email.py
import smtplib

sender = 'no_reply@italchemy.com' # A variable, sender
receivers = ['pynetauto@gmail.com']# A variable, receivers. Add more
emails using comma separator

This is the main message which will be sent to the email recipient(s).
Anything between the triple quotes
message = """
From: No Reply <no_reply@italchemy.com>
To: Python Network Automation <pynetauto@gmail.com>
Subject: SW1 not reachable for more than 30 seconds

SW1 is not reachable. Please investigate."""

def send_email(): # Define send_email function
try:
 smtpObj = smtplib.SMTP('localhost')# Define smtpObj
```

```
smtpObj.sendmail(sender, receivers, message)# Send an email using
smtpObj and variables
print("Successfully sent email")# Informational

except SMTPException:# SMTP Exception
print("Error: unable to send email")# Informational

^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

7 Once both the main and supplementary scripts have been created, run the code in your Docker environment using the following command. Once you see the message on the screen, you can let the script run continuously.

```
root@062fc2a30243:/home/monitoring# python3 monitor_sw1.py
```

Log in to LAN-SW1 (192.168.183.101) and shut down port Gi0/0, wait for approximately 30 seconds, and sendno shut command. Then wait for another 30 seconds; this will emulate the link flap scenario and will trigger the script to change its state.


```
LAB-SW1(config)# interface Gi0/0
LAB-SW1(config-if)#shut # wait for 30 seconds
LAB-SW1(config-if)#no shut# wait for 30 seconds
If you let the port shut down (unreachable) for more than 30 seconds, then the
script will trigger an email, and you will receive an email in your inbox. Until
you bring up the interface, the script should send notification emails every 30
seconds and continue.
```

```
root@062fc2a30243:/home/monitoring# python3 monitor_sw1.py
```

```
...
0 port 22 is open
0 port 22 is open
0 port 22 is open
1 port 22 is closed
2 port 22 is closed
3 port 22 is closed
4 port 22 is closed
```

**5 port 22 is closed**  
**6 port 22 is closed**  
**7 port 22 is closed**  
**8 port 22 is closed**  
**9 port 22 is closed**  
**10 port 22 is closed** send failed email here  
**Successfully sent email**  
...

**8** Check the Spam folder of your email account. If you keep the interface shut down for three minutes, you should receive six email notifications, as shown in Figure **16-10.**


**Figure 16-10.** Checking the test email received in SPAM folder

The following content of the testing email will look similar to this:

**From: No Reply <no\_reply@italchemy.com>**  
**To: Python Network Automation <pynetauto@gmail.com>**  
**Subject: SW1 not reachable for more than 30 seconds**  
**SW1 is not reachable. Please investigate.**

**9** Press Ctrl+P and then the Ctrl+Q keys to detach from the Docker instance. This will keep the script running continuously. To stop the script and the Docker instance as well, press Ctrl+Z. You can also usedocker stop <container> to shut down the container instance gracefully.


Say it is 5 p.m. on Friday, and your boss asks you to monitor a device (router, switch, or fire wall) with an unreliable connection. If the device loses the connection, immediately notify all stakeholders. The script running on a Docker instance can check the communication to the network for you, and when an incident occurs, it will send you email notifications. You can check the email from your smartphone at any time you want, even on the way home or after dinner. At 5 p.m., when you leave your office, use cron to schedule to run the script and let your Python application go to work for you.

## CPU Utilization Monitoring Lab: Send an SMS Message Using Twilio

In this lab, you will develop a REST API SMS message tool quickly; then, you will write the Python code to monitor your router's CPU utilization. When a certain threshold is reached, the script will trigger an SMS message to your smartphone using REST API calls. As the newer network device platforms and most of the virtual and cloud networking platforms start to support REST API, understanding the REST API and applying the theory to practical use cases will be one of the must-have skill sets in network automation. This book will not discuss how to start on your REST API studies or attempt to cover the topic extensively; this is one simple example to give you a taste. However, you can start learning about the REST API from YouTube or LinkedIn video tutorials; most of the tutorials will have you install one of the REST clients such as POSTMAN or REST for Visual Studio. If you have some time, you are recommended to go to the following sites and do some preliminary reading before completing this lab. See Figure 16-11.

URL:<https://www.postman.com/> (POSTMAN REST client)

URL:<https://marketplace.visualstudio.com/items?itemName=humao.rest-client> (REST client for Microsoft Visual Studio)


**Figure 16-11.** CPU utilization monitoring lab, used devices

## TWILIO Account Creation, Install Twilio Python Module and SMS Message Setup

In this section, you will set up a Twilio testing account to send SMS messages for free. According to Wikipedia, Twilio is a cloud communications platform as a service company, allowing software developers to programmatically make and receive phone calls, send and receive text messages, and perform other communication functions using Twilio's web service APIs. For our use, we need to send SMS notification messages when a particular condition is met during our system monitoring of the network devices in the topology. First, create an account to receive a U.S. testing number, account SID, and authorization code; then install the Twilio module on Python and write a simple SMS message to send to your smartphone number. After this, you will be writing a CPU utilization monitoring script, emulating a high CPU utilization scenario under security attack, and triggering an SMS notification. First, let's quickly set up the account and get the first testing message out to your smartphone number.

**1** Go to Twilio and create a trial account. See Figure 16-12.

URL:<https://www.twilio.com/try-twilio>

The screenshot shows a web browser window for 'Twilio | Try Twilio Free' at the URL [twilio.com/try-twilio](https://twilio.com/try-twilio). The page has a purple header with a 'Login' button and a 'Get started with a free Twilio account. No credit card required.' message. On the left, there's a sidebar titled 'PASSWORD GUIDELINES' with five bullet points about password creation. The main form on the right requires 'First Name \*' (Pynet), 'Last Name \*' (Auto), 'Email \*' (pynetauto@gmail.com), and 'Password (14+ Characters) \*' (redacted). A checkbox is checked, accepting the 'Twilio Terms of Service' and 'Twilio Privacy Statement'. A large red 'Start your free trial' button is at the bottom.

First Name \*

Pynet

Last Name \*

Auto

Email \*

pynetauto@gmail.com

Password (14+ Characters) \*


\*\*\*\*\* Show ⓘ

I accept the [Twilio Terms of Service](#) and have read the [Twilio Privacy Statement](#)

Start your free trial

**Figure 16-12.** Twilio account registration

**2** After registration, you have to log into your email account and confirm your email. Enter your smartphone number, and once the verification code is sent to your smartphone, enter the code into the Twilio code verification site. Follow the prompts to complete the account registration. See Figure 16-13.


**Figure**

### **16-13. Twilio project dashboard**

3 A trial number will be offered from an available number range. Choose the first number. See Figure 16-14.


**Figure 16-14.** Twilio trial U.S. phone number

**4** You will get the free trial balance and account SID and authorization token along with your new phone number. An account SID and authorization token will be used in the code to send an SMS message. See Figure 16-15.

The screenshot shows the "My first Twilio project Dashboard". Under "Project Info", it displays "TRIAL BALANCE" as "\$14.50" and "TRIAL NUMBER" as "+16076003338". There is a link "Need more numbers?". Under "REFERRAL PROGRAM", there is a link "Refer your network to Twilio — give \$10, get \$10." and a "Referral Dashboard" button. Under "ACCOUNT SID", the value is "2d8ee3a2ee22e8684e6f3d4eca2b8" with a copy icon. Under "AUTH TOKEN", the value is "Hide" with a copy icon.

**Figure 16-15.**

*Project dashboard with a trial number*

**5** To read more about how to get started with Twilio, go to the following website and read the official documentation.

URL:<https://www.twilio.com/docs/sms/quickstart/python>

**6** In this lab, we will be working within the Docker instance to isolate the instance so it does not directly impact your lab setup. With Docker, you can delete the instance and re-create as many instances as required on demand. Let's go ahead and create another Docker instance to run the Twilio lab.

```
pynetauto@ubuntu20s1:~$
```

**7** To get ready for Twilio SMS messaging, use the pip3 command to install Twilio on your Docker instance. Since you are testing this in a Docker environment, you do not have to worry about breaking the software compatibility issues with the real Linux host.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ pip3 install Twilio
[...omitted for brevity]
```

Successfully installed twilio-6.45.3

If you are getting abash: snmpwalk: command not found error message, installsnmp on your Linux server.

```
pynetauto@ubuntu20s1:~$ apt-get install snmp -y
```

**8** You are going to create two files to send the testing SMS message from the Python script. Create a credential feeder script called credentials.py and then the SMS script to send an SMS called twilio\_sms.py. Please update and replace the credentials and numbers with yours.

```
pynetauto@ubuntu20s1:~$ mkdir monitor_cpu
pynetauto@ubuntu20s1:~$ cd monitor_cpu
pynetauto@ubuntu20s1:~/monitor_cpu$ nano credentials.py
GNU nano 4.8 /home/pynetauto/monitor_cpu/credentials.py
account_sid = " AC42d8ee3a2ee22e8684e6f3d4eca2b8c7"
auth_token = "5233e8502a3dd3a2d006913c937a6f26"
my_smartphone = "+61498765432"
twilio_trial = "+16076003338"
```

**^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos  
^X Exit ^R Read File ^\ Replace ^U Paste Text ^T To Spell ^\_ Go To Line**

This is the SMS script that will send out my\_message to your smartphone.  
pynetauto@ubuntu20s1:~/monitor\_cpu\$ **nano twilio\_sms.py**

```
GNU nano 4.8 /home/pynetauto/monitor_cpu/twilio_sms.py from
twilio.rest import Client
from credentials import account_sid, auth_token, my_smartphone,
twilio_trial

client = Client(account_sid, auth_token)
my_message = f"High CPU utilization notice, LAB-R1 has reached 99%
CPU
utilization."
message = client.messages.create(body=my_message, from_=twilio_trial,
to=my_ smartphone)
print(message.sid)
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text
^J Justify ^C Cur Pos ^\ Replace ^U Paste Text ^T To Spell ^_ Go To Line
```

**9** From the Docker container command line, run the python3 command to run the SMS script to send your first Twilio SMS. If everything has been set up correctly, it will send an SMS to your smartphone.

pynetauto@ubuntu20s1:~/monitor\_cpu\$ **python3 twilio\_sms.py**  
SMf1c0d46e60b245b08e56a58563a434aa

**10** On your smartphone, check the SMS message, and you should receive an SMS message similar to Figure

[16-16.](#)


**Figure 16-16.** Test SMS message received example

If you have received an SMS message successfully on your smartphone, you are ready for the next lab.

## CPU Utilization Monitoring Lab with an SMS Message

Now that you know how to send an SMS message to your smartphone, it is time to write some code and integrate the previous code snippet for use in a realworld simulation. Let's write a simple CPU monitoring application for network devices using SNMP v3, and this application can monitor the 5-

minute interval CPU utilization levels of LAB-R1. We could use a third-party traffic generator to make our router very busy and push the CPU utilization up above 90 percent, but that means you have to learn another tool to complete this lab. To keep it simple, we will use the debug all command and multiple ping packets to push up the CPU utilization of LAB-R1. Yes, you will enable the debug all commands on LAB-R1, which will increase the CPU utilization to around 50 percent. You will be sending large ping packets to push the CPU utilization above 90 percent from other routers and switches. Be careful with using the debug all command in the production environment and leaving it running on your Cisco devices in the production environment; you may bring down your network and cause an outage.

First, let's write a simple CPU monitoring script and integrate the SMS script into it, so when the CPU utilization is more than 90 percent for more than 5 minutes, our script will send out an SMS alert message to your smartphone stating that the CPU utilization has exceeded 90 percent for more than five minutes.

For this, we need to find out exact OID reference number, as shown in Table 16-2. Go to <https://oidref.com/1.3.6.1.4.1.9.9.109.1.1.1.1> and check out the various Cisco IOS device CPU-related OID values.

**Table 16-2. Cisco Device CPU Utilization OID IDs**

**OID ID Description**

| | |
|-----------------------------|----------------------------------------------------------------|
| 1.3.6.1.4.1.9.9.109.1.1.1.3 | The overall CPU busy percentage in the last five-second period |
| 1.3.6.1.4.1.9.9.109.1.1.1.4 | The overall CPU busy percentage in the last one-minute period  |
| 1.3.6.1.4.1.9.9.109.1.1.1.5 | The overall CPU busy percentage in the last five-minute period |

Source:<https://oidref.com/>

You are going to be using an OID ID of 1.3.6.1.4.1.9.9.109.1.1.1.5 for CPU utilization and check every five minutes. You will use cron tab on the Ubuntu server to run the script every five minutes. When the CPU utilization for the last five minutes is more than 90 percent, the script will send an SMS alert using the Twilio API account from the previous lab+.

## # Task

**1** Let's first write a simplesnmpwalk script that sends asnmpwalk command toLAB-R1 and retrieves the CPU utilization information. The following command should return the CPU utilization of the router in the last five minutes. Under regular operation, the CPU utilization of a router should be less than 80 percent, but while some change or update is done, it is normal to see high CPU utilization during the change window.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ python3 cpu_util_5min.py
iso.3.6.1.4.1.9.9.109.1.1.1.5.1 = Gauge32: 3
```

This is the original script. Create the following file and check if it still works. If you have not yet read the SNMP section, go back to the previous chapter for further reading.

### **cpu\_util\_5min.py**

```
import os
```

```
stream = os.popen('snmpwalk -v3 -l authPriv -u SNMPUser1 -a SHA -A
"AUTHPass1" -xAES -X "PRIVPass1" 192.168.183.10
1.3.6.1.4.1.9.9.109.1.1.1.5')
output = stream.read()
print(output)
```

**2** Now let's use the Twilio SMS scripts from the previous exercises and update the information. pynetauto@ubuntu20s1:~/monitor\_cpu\$ nano **credentials.py**

```
credentials.py
```

```
account_sid = "2d8ee3a2ee22e8684e6f3d4eca2b8" # Twilio Account SID
auth_token = "3e8502a3dd3a2d006913c937a6" # Twilio Authorization
Token my_smartphone = "+61498765432" # Your country code and
smartphone numbertwilio_trial =
"+16076003338" # Your Twilio trial number
```

Create another python file called, 'twilio\_sms.py'.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ nano twilio_sms.py
```

```
twilio_sms1.py
```

```
from twilio.rest import Client# Import required twilio module
```

```

from credentials import account_sid, auth_token, my_smartphone,
twilio_trial# import information from credentials.py file

client = Client(account_sid, auth_token) # Create a variable
my_message = f" High CPU utilization notice, LAB-R1 has reached 90%
CPU utilization.# Write a SMS message to send

message = client.messages.create \
(body=my_message, from=twilio_trial, to=my_smartphone)# Send SMS
message print(message.sid)# Print sent message SID

```

**3** Now let's see how we can get the exact value we want from the output and extract the CPU utilization value using the power of good old regular expressions again. Create the new code and run it against LAB-R1.

**cpu\_util\_5min1.py**

```

import os# Import os and re modules
import re

stream = os.popen('snmpwalk -v3 -l authPriv -u SNMPUser1 -a SHA -A
"AUTHPass1" -xAES -X "PRIVPass1" 192.168.183.10
1.3.6.1.4.1.9.9.109.1.1.1.5')# SNMPwalk from
previous chapter modified
output = stream.read()# Read output
print(output)
p1 = re.compile(r"(?:Gauge32:)(\d+)")# Use re positive lookbehind and
match the digit m1 = p1.findall(output)# Match the CPU utilization value
(digit) in output cpu_util_value = int(m1[0])# Index item 0 in the list and
convert to an integer print(cpu_util_value)# print the integer

```

**4** When you run the code from your server, you should get the CPU utilization value between 1 and 100. In the following example, 5 or 5 percent utilization has been returned.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ python3 cpu_util_5min.py
iso.3.6.1.4.1.9.9.109.1.1.1.5.1 = Gauge32: 5
```

5

**5** Combining the scripts shown earlier, it is time to complete our script. For

the simplicity of the lab,

all three scripts, credentials.py, twilio\_sms1.py, andcpu\_util\_5min1.py, will be rewritten into cpu\_util\_5min\_monitor.py. Reiterations and integration are the keys to developing a working application like this, and this approach will be extended into the final IOS upgrade lab.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ nano cpu_util_5min_monitor.py
```

At the end of combining all three scripts, your working script should look similar to this:

```
GNU nano 4.8 /home/pynetauto/monitor_cpu/cpu_util_5min_monitor.py
from twilio.rest import Client# import required libraries and modules
import os import re
import time
from time import strftime

current_time = strftime("%a, %d %b %Y %H:%M:%S")# Create your
own time string format

account_sid = "AC42d8ee3a2ee22e8684e6f3d4eca2b8c7" # Replace this
with your own Twilio SID
auth_token = "5233e8502a3dd3a2d006913c937a6f26"# Replace this with
your own Twiliotoken
my_smartphone = "+61490417510"# Replace this
your own country code and Smartphone number
twilio_trial = "+16076003338"# Twilio trial number

def send_sms(): # Define send_sms function
client = Client(account_sid, auth_token)
my_message = f"High CPU utilization notice, LAB-R1 has reached 90%
CPU
utilization."
message = client.messages.create (body=my_message, from_=twilio_trial,
to=my_ smartphone)
print(message.sid)

stream = os.popen('snmpwalk -v3 -l authPriv -u SNMPUser1 -a SHA -A
"AUTHPass1" -x AES -X "PRIVPass1" 192.168.183.10
```

```

1.3.6.1.4.1.9.9.109.1.1.1.1.5')# SNMPwalk command
output = stream.read()# Read and capture output
time.sleep(3)# Pause script for 3 seconds print(
 "*80)
print(current_time, output)# Informational

with open('./cpu_oid_log.txt', 'a+') as f : # When manually run, writes to
this file if "Gauge32:" in output:# Check if 'Gauge32' is in the output
p1 = re.compile(r"(?:Gauge32:)(\d+)")# Positive look behind to locate
CPUDigit value
m1 = p1.findall(output)# Find and match the digit
cpu_util_value = m1[0]# Re findall returns value as a list, so index it to getit
as an item

if int(cpu_util_value) < 90 : # If CPU utilization value is less than 90 (90%)
f.write(f"{current_time} {cpu_util_value}%, OK\n")# Write to file
print("OK")# Write to cron.log

elif int(cpu_util_value)>= 90: # If CPU utilization value is more than 90 (90%)
f.write(f"{current_time} {cpu_util_value}%, High
CPU\n")print("High
CPU")# Write to cron.log
send_sms()

elif "Timeout:" in output: # if 'Timeout' is in output, send an SMS
f.write(f"{current_time} High CPU, Timeout: No Response\n")
print("Timeout: No Response")# Write to cron.log
send_sms()

elif "snmpwalk:" in output: # if 'snmpwalk' is in output, send an SMS
f.write(f"{current_time} High CPU, snmpwalk: Timeout\n") print("No
Response")# Write to cron.log
send_sms()

else : # Everything else
f.write(f"{current_time} High CPU utilization, IndexError\n")
print("IndexError occured due to High CPU Utilization")# Write to
cron.logsend_sms()

```

```
print("Finished") # This should print when the script runs successfully. ^G
Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

**6** To induce high CPU utilization on LAB-R1, do the following. Here we want to increase the CPU utilization on this router so our script can go to work and send an SMS when a certain condition is met.

Here is how to turn on all debugging on LAB-R1:

```
LAB-R1#debug all# Enable all debugging on LAB-R1. Do not do this on a
production device! This may severely impact network performance.
Continue? (yes/[no]): yes # Lab environment, a big yes Persistent variable
debugs All enabled
```

From other switches and routers, send a large-size datagram continuously. What we want is the CPU utilization of 90 percent or more on LAB-R1.

```
LAB-SW1# ping# initialize ping configuration
Protocol [ip]:
Target IP address: 192.168.183.10# LAB-R1 IP addressRepeat
count [5]: 100000# number of continuous pings
Datagram size [100]: 1500# datagram, also try 3000 to overload the router's
CPU more Timeout in seconds [2]:
Extended commands [n]:
Sweep range of sizes [n]:
```

Repeat and enable the sameping commands from lab-sw2 and lab-r2. Wait about two to five minutes for LAB-R1 to reach 90 percent or above CPU utilization.

**7** Under normal load, the CPU utilization will remain relatively low and steady. When debugging significant changes or odd problems, the CPU utilization can spike above 90 percent. Suppose the CPU utilization continues to operate at or above 90 percent for a prolonged period, this can have a significant impact on the performance of the services running on this device, and the issue becomes critical if the device is a core or edge router.

Here is an example of logs under normal load condition:

```
pynetauto@ubuntu20s1:~/monitor_cpu$ cat cpu_oid_log.txt
'Thu, 24 Sep 2020 12:22:44 16% OK
'Thu, 24 Sep 2020 12:22:47 16% OK
'Thu, 24 Sep 2020 12:23:56 24% OK
'Thu, 24 Sep 2020 12:24:13 26% OK
'Thu, 24 Sep 2020 12:24:39 31% OK
```

Here is an example of logs under high CPU utilization:

```
pynetauto@ubuntu20s1:~/monitor_cpu$ cat cpu_oid_log.txt
'Thu, 24 Sep 2020 13:06:25 96%, High CPU
'Thu, 24 Sep 2020 13:10:53 97%, High CPU
'Thu, 24 Sep 2020 13:29:56 High CPU utilization, IndexError
Thu, 24 Sep 2020 13:31:12 98%, High CPU
Thu, 24 Sep 2020 13:50:24 High CPU utilization, IndexError
```

**8** The script will send an SMS message to your phone if the CPU utilization in the last five minutes has been above 90 percent. Run the completed application using the Python command shown here. This lab could be a little bit tricky to emulate and time correctly, but if you followed the steps exactly, your application will trigger the Twilio server (somewhere in the cloud) to send the SMS message to your smartphone.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ python3
cpu_util_5min_monitor2.py
iso.3.6.1.4.1.9.9.109.1.1.1.1.5.1 = Gauge32: 97
97
```

SM9bc812d18dd74a6d95cb8c4cc4c8d758

Finished

**9** The script will also send an SMS if thesnmpwalk timeout orTimeout: No Response message is received from the router.

Example of "snmpwalk: Timeout"

```
pynetauto@ubuntu20s1:~/monitor_cpu$ python3
cpu_util_5min_monitor2.py
snmpwalk: Timeout
SMfe169235c757467cb16fd621ee58e457
```

Finished

Example of "Timeout: No Response"


```
pynetauto@ubuntu20s1:~/monitor_cpu$ python3
cpu_util_5min_monitor2.py
```

Timeout: No Response from 192.168.183.10

SMbd36cc1b70ec4e61a988b8a51b524ee6

Finished

**10** If you followed the steps correctly, then when the router meets the high CPU utilization conditions we have set, it should send an SMS message similar to Figure 16-17. Now that everything is working as tested, let's use cron to run the script every five minutes to check the CPU utilization of LAB-R1. Remember, if this was in a real production environment, the ultimate goal would be to make you spend less time in front of your computer physically monitoring the high CPU utilization in use.


**Figure 16-17.** SMS message received from Python script

**11** From yourubuntu20s1 server, opencron using thecrontab –e command and schedule the script to run every five minutes to check the router's CPU utilization.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ pwd
/home/pynetauto/monitor_cpu
pynetauto@ubuntu20s1:~/monitor_cpu$ ls
cpu_util_5min_monitor.py cpu_oid_log.txt credentials.py nano.save pycache
twilio_sms.py
```

The last line added to thecrontab is shown next. As soon as the following task is scheduled in crontab, it will start to run every five minutes.

```
pynetauto@ubuntu20s1:~/monitor_cpu$ crontab -e
```

```
GNU nano 4.8 /tmp/crontab.DbnMHK/crontab
[...omitted for brevity]
For more information see the manual pages of crontab(5) and cron(8)
m h dom mon dow command
*/5 * * * * /usr/bin/python3.8
/home/pynetauto/monitor_cpu/cpu_util_5min_monitor.py >>
/home/pynetauto/monitor_cpu/cron.log ^G Get Help ^O Write Out ^W
Where Is ^X Exit ^R Read File ^\ Replace ^K Cut Text ^J Justify ^C Cur Pos
^U Paste Text ^T To Spell ^_ Go To Line 12 Let the script run and use thels
command to check whether cron.log has been created.
```

```
pynetauto@ubuntu20s1:~/monitor_cpu$ ls
cpu_util_5min_monitor.py credentials.py nano.save twilio_sms.py
cpu_oid_log.txt cron.log pycache
```

**13** Check the logs logged to the cron.log file under the working directory. You should find the timestamped CPU utilization logs as the script runs and writes records to the log file. pynetauto@ubuntu20s1:~/monitor\_cpu\$ **cat cron.log**

```
Thu, 24 Sep 2020 14:25:01 iso.3.6.1.4.1.9.9.109.1.1.1.1.5.1 = Gauge32: 97
```

```
97
High CPU
SM5d062edec4e844bda63ab372a568c883
Finished
```

```
Thu, 24 Sep 2020 14:30:02 iso.3.6.1.4.1.9.9.109.1.1.1.1.5.1 = Gauge32: 98
```


```
High CPU
SMde58b1ebfc554ea1b94637ab26db256e
Finished
```

```
Thu, 24 Sep 2020 14:35:02 iso.3.6.1.4.1.9.9.109.1.1.1.1.5.1 = Gauge32: 97
```

```
High CPU
SMb5365d20960848459d87e0b14570596d
```

Finished

**14** Check SMS alerts on your smartphone. If the cron job properly runs every five minutes, it should check for high CPU utilization, and if high CPU utilization has been detected, then send an SMS message. If the CPU for the last five minutes is less than 90 percent, it just writes the cron logs and should not send the SMS utilization. See Figure 16-18.


**Figure 16-18.** SMS messages received at 90 percent or above CPU utilization

**15** At the end of your lab, use the Ctrl+^ keys on all pinging devices to stop ICMP pings toLAB-R1.

**16** Finally, stop the debugging onLAB-R1 by issuing the `no debug all`, or `no debug all` command.

LAB-R1#**no debug all**

All possible debugging has been turned off

You have completed CPU monitoring lab and sent SMS alerts to your smartphone for notification of the events. This has been a simple integration on a personal laptop/PC; however, the ideas extend to the production infrastructure at a much larger scale.

## **Summary**

Well done for completing all the tasks in this chapter! This chapter was designed to make you think outside of the box and explore various Python use cases in managing network infrastructure. At this stage, you should start thinking about what automation challenges you have at work and start researching how you are going to solve your company's problems. In this chapter, you have installed virtualenv on your Python and briefly tested Ansible and pyATS. Then, you started on the Docker concept and completed the email-sending application running on a Docker environment. Lastly, you registered a free account on Twilio. You wrote a Python application to check a router's CPU utilization, and when a specific condition was met, you sent an SMS warning message to your smartphone. I hope you can start thinking about other Python application use cases at work and try to solve the problem by putting together various open source and proprietary source tools available to you. In Chapter 17, we will discuss Cisco IOS XE upgrades in detail as the first phase of developing our application. Only if tasks are documented can they be automated using a programming language in the correct order.


## **CHAPTER 17**

# Upgrading Multiple Cisco IOS XE Routers

This chapter explains object-oriented programming (OOP) by using a real production example. Then the chapter will discuss Python application flow controls using a username and password application example. Finally, we will discuss the logical thinking processes involved in planning an IOS upgrade.

IOS upgrades on Cisco devices are a critical part of network operations to add reliability and security to all Cisco devices. Regular IOS patch management is also part of the network team's key performance indicators, so it is a critical part of the business. You will be guided through installing two Cisco CRS1000v IOS XE routers to prepare you for the next two chapters. Finally, we will discuss the manual Cisco IOS upgrade processes and tasks performed by a network engineer and translate the manual tasks and engineer's thinking into Python scripts. All tasks and processes must be documented in a process flowchart before writing the Python code. If you want to automate something, you must write it, documenting each step.

*\*Difficulty level will be relative to reader's previous experience with Cisco Networking Technology.*


# **Practical Python Network Automation Lab: IOS XE Upgrade Lab**

I hope your initial enthusiasm for your Python network automation journey has not worn off too much along the way. If you enjoyed every chapter leading up to this one, that is fantastic. However, you probably encountered a few obstacles and need to work on those areas more. Every chapter was designed to teach you some new IT skills to empower you. Get ready for the most exciting three chapters in this book!

Throughout this book, you have learned various IT system management skills, and finally you are here. Like many other popular programming languages, Python is classified as an object-oriented programming language. I have left the OOP discussion until now because a discussion of OOP could easily scare away novice Python learners. In this chapter, I will give a working example of how OOP can be applied to a real work scenario so you can relate OOP immediately to your work. Next, you will review how we can use the basic flow controls using the user ID and password inputs in our scripts. In many environments, you may not have a secure password vault; often you will write interactive code, requiring the users to provide the user ID and password to the application you have developed. In the last labs, you will build two Cisco CSR 1000v virtual routers on VMware Workstation 15 Pro to set you up for mini tools development in Chapter 18. We will discuss the Cisco IOS upgrade process in detail at the end of this chapter.

# Applying OOP Concepts to Your Network

Until this point, we have not discussed object-oriented programming in Python. Even without knowing a lot about OOP, our Python scripts were working fine. But when intermediate to advanced Python users start talking about optimizing Python scripts, they always emphasize that Python is an OOP language. So, we have to take full advantage of the OOP concepts. Just like with another popular OOP language, Java, we need to know four fundamental concepts: encapsulation, abstraction, inheritance, and polymorphism. The ultimate aim of OOP is to bind the data better so a lot of duplication is removed and the same code can be reused throughout the same program or application.

Let's quickly cover the basics, and then we will look at OOP in action by writing an OOP example using routers and switches. We'll keep the theory to the minimum and get into the practical example to help you better understand the OOP concepts.

- *Object-oriented programming:* From an OOP perspective, everything is considered an object. The C language is called a *procedure-oriented programming* language because it runs based on the processes running in a functional order. On the other hand, in OOP, the objects are related to each other and connected to run the program. OOP treats anything and everything as an object, and it is viewed that they are linked to each other by some relationship.
- *Object:* As the word suggests, an *object* in OOP is a thing or an object. For example, a human or a robot can be considered an object, and also, a book or a router is an object. Since the same router (or switches) models look the same, every router can be called an object because if you make a dent on one of the routers, it does not necessarily make dents on other routers. Objects with similar characteristics or features are in the same group of objects, meaning that they can be grouped. Certain characteristics are the same or similar between the same objects in a common group. Even we humans can be considered as objects based on the Python OOP concept.

- *Class*: People generally have almost identical attributes such as two eyes, a nose, a mouth, hands, feet, and other physical body parts. Books also have the same attributes, such as book title, author, publisher, and publication dates. Switches from different vendors will still have the same switch model, serial number, rack unit size, and Ethernet ports. Classes are defined by a collection of common properties of objects such as people, books, and switches have in common.
- *Abstraction*: This refers to showing only essential attributes and hide unnecessary objects from the user. For example, a complex function in a class hides (abstracts) detailed information from the user, so s/he can implement logic on top of abstraction without understanding the actual function or even thinking about all the hidden complexities of the class.
- *Encapsulation*: This refers to the idea of binding the data and methods which manipulate the data into a unit. Again, a class is an excellent example of encapsulation as the objects inside a class keep their state private and not directly accessible; instead, the state of the objects are accessed through methods by calling a list of public functions.
- *Polymorphism*: This is the process of making one operator and using it in many ways; it has one form but with many use cases. A good analogy is that different kinds of pens are all classified as pens, but their uses are vastly different. For example, there are pens for taking notes, and there are pens for drawing and creating artwork.
- *Inheritance*: This is the process of making a class from an existing class. Consider parents to children and children to parents; if you are born in a family and your parents are your birth parents, you and your siblings as children take or inherit both parents' characteristics. If you create a new class that derives from and is associated with an existing class, then the new class inherits the old class's characteristics.

Now that we have the basic OOP theory out of the way, let's use our routers and switches example to write classes to understand the OOP style of coding better. As your applications become more complex, the power of OOP truly shines as it binds the data. Let's take a look at a real example. Read and follow along in your Python interpreter.

## # Task

**1** Let's write a class for routers and switches. For the most part, the routers and switches will have identical attributes; the difference is in the functions or the features. In this example, using inheritance, we can collapse or move thedef init to the parent class. Let's quickly write our first classes. As you can see, both the router and switch classes haveserialnumber, hostname, ipaddress (management),modelnumber, and devicetype attributes. Theinit is a reserved method in classes known as a *constructor* in OOP. The programmers read init as “dunder init dunder” and it allows the class to initialize a class’s attributes. The wordself in the class is used to represent the class’s instance; with theself keyword, you can access the class’s attributes and methods.self is used to bind the attributes with the given arguments to the@ syntax used in Java. It adds a special attribute to the class, method, and variable.

### **class Router:**

```
def init (self, serialnumber, hostname, ipaddress, modelnumber,
devicetype):self.serialnumber = serialnumber # 12 Hexadecimal numbers
self.hostname = hostname
self.ipaddress = ipaddress # format 1.0.0.X - 254.254.254.XXX
self.modelnumber = modelnumber
self.devicetype = devicetype

def process(self):
print("Packet routing")
```

### **class Switch:**

```
def init (self, serialnumber, hostname, ipaddress, modelnumber,
devicetype):self.serialnumber = serialnumber # 12 Hexadecimal numbers
self.hostname = hostname
self.ipaddress = ipaddress # format 1.0.0.X - 254.254.254.XXX
self.modelnumber = modelnumber
self.devicetype = devicetype

def process(self):
print("Packet switching")
```

The router and switch both process packets; one does packet routing and the other packet switching, so a process was created to describe their functions. You have successfully created your first set of classes for your network devices.

2 Create a parent class calledDevices, as shown next. TheDevicesclass also takes the same attributes as the

RouterandSwitchclasses you created in task 1. So, create theDevicesclass in the same manner. You also want to add another function calledshowto let the function display the information when it is invoked.

```
>>> class Devices:
... def __init__(self, serialnumber, hostname, ipaddress, modelnumber,
devicetype): ... self.serialnumber = serialnumber# 12 Hexadecimal
numbers
... self.hostname = hostname
... self.ipaddress = ipaddress# format 1.0.0.X - 254.254.254.XXX
... self.modelnumber = modelnumber
... self.devicetype = devicetype
... def show(self):# show all the attributes
... print(f"{self.serialnumber},{self.hostname},{self.ipaddress},
{self.modelnumber},{self.devicetype}")
...
>>>
```

Now, create three classes called Router, Switch, and Firewall, respectively, and pass the class Devices to each device type class. Now all three classes will inherit the characteristics of the parent class,Devices. You can already see how classes and OOP simplify your code, because you did not have to create the same attributes three separate times. We have just created one for the parent class and applied it to all three child classes.

```
>>> class Router(Devices):
... def process(self):
... print("Packet routing")
...
>>> class Switch(Devices):
```

```

... def process(self):
... print("Packet switching")
...
>>> class Firewall(Devices):
... def process(self):
... print("Packet filtering")
...

```

Now create three variables, one for each child class as shown here:

```

>>> rt1 = Switch("001122AABBCC", "RT01", "1.1.1.1", "C4431-K9",
"RT")
>>> sw1 = Router("001122DDEEFF", "SW02", "2.2.2.2", "WS-3850-
48T", "SW")
>>> fw1 = Firewall("003344ABCDEF", "FW02", "3.3.3.3", "PA-5280",
"FW")

```

From your Python interpreter, run the following commands to retrieve your device information. The show() method was automatically inherited from the parent class, Devices. This example was shown on the interpreter, but you can also write it into the code or downloadoop1.py and run it as a script. You have just finished studying the inheritance of OOP classes.

```

>>> rt1.show()
001122AABBCC,RT01,1.1.1.1,C4431-K9,RT
>>> sw1.show()
001122DDEEFF,SW02,2.2.2.2,WS-3850-48T,SW
>>> fw1.show()
003344ABCDEF,FW02,3.3.3.3,PA-5280,FW

```

3 Next, let's build hierarchical classes so our comprehension of OOP solidifies, and we can use this in our real-life scenarios. The following example has the top-tier class calledPynetauto\_co, which represents your company. The following is the child class calledCisco, representing the vendor of your company's networking devices. This is followed by the child class, Devices, and then under Devices, there are two child classes calledRouter andSwitch. The inheritance is like a waterfall, so it is top-down. You can write this in Notepad or directly in the nano text editor.

```
oop_task1.py
class Pynetauto_co:# parent class of Cisco class
"Parent class of Cisco, HP, Juniper, Arista" def

__init__(self, companyname):
self.companyname = companyname
def PrintInfo_P1(self):
print("Pynetauto Company")
#print("www.xyzptyltd.com")

class Cisco(Pynetauto_co): # parent class of Devices class
"Parent class of Switch, Router and Firewall" def
__init__(self, vendor):

self.Vendor = vendordef

PrintInfo_P2(self):
print("Cisco")
#print("www.cisco.com")

class Devices (Cisco): # parent class of Router and Switch classes
"Parent class of Switch, Router and Firewall"
def __init__(self, serialnumber, hostname, ipaddress, modelnumber,
devicetype):

self.serialnumber = serialnumber # 12 Hexadecimal numbers
self.hostname = hostname
self.ipaddress = ipaddress # format 1.0.0.X - 254.254.254.XXX
self.modelnumber = modelnumber
self.devicetype = devicetype

def show(self): # show all the attributes
print(f"{self.serialnumber},{self.hostname},{self.ipaddress},\
{self.modelnumber},{self.devicetype}")class
Router(Devices):
def process(self): print("Packet
switching")
class Switch(Devices):def
```

```
process(self):
print("Packet routing")
rt3 = Router("000111222222", "RT03", "2.2.2.2", "C4351/K9", "RT")
sw3 = Switch("000111222111", "SW03", "1.1.1.1", "WS-3850-48T",
"SW")

rt3.PrintInfo_P1()
rt3.PrintInfo_P2()
rt3.show()

sw3.PrintInfo_P1()
sw3.PrintInfo_P2()
sw3.show()
```

When you save the previous OOP task script and run it from Python, it will return the following output: Pynetauto Company

```
Cisco
000111222222,RT03,2.2.2.2,C4351/K9,RT
Pynetauto Company
Cisco
000111222111,SW03,1.1.1.1,WS-3850-48T,SW
```

OOP will bind the data together and empower you to write clean code. When you have to deal with many objects with similar attributes and cannot create each object's attributes, OOP will come to your rescue. Also, when we have to manage data in a dataframe or any SQL type, the OOP structure can help us better manage and handle data within our Python scripts. Now let's quickly move onto the next topic.

# Flow Control and Controlling User Input: UID, PWD, and Information Collector

In this section, you will learn something fun and practical. While developing an interactive or noninteractive Python application, you often want to control an interactive user's data input. You want to make sure that the user input is precisely what is defined in your script. This, in turn, can be used to change the flow of your Python script. A straightforward example would be asking the user to enter yes or no. There could be four possible user input scenarios. In this case, first, type in yes or y; second, type in no or n; third, type something other than yes or no; and fourth, stare at the screen and type nothing in. Also, by introducing regular expressions into user input, you can hone in to accept the information you want and reject any other variable values. You will see this in action in the next example, but first, let's have some fun with the yes/no user input scenario; then we'll reiterate the script to make it more useful, and study how it can change the flow of your Python script and how the reiteration can enhance your simple script. The first script you will develop is a username and password input application using a yes/no script.

## # Task

1 The following is a simple yes/no user input example using the if ~ else statement. Create a new Python script called yes\_or\_no1.py, and run the script. There are a few flaws with this script, but we will enhance this first input script to make it useful in our real Python applications. Create a separate directory on your server and create your first script as shown here:

```
pynetauto@ubuntu20s1:~$ mkdir user_inputpynetauto@ubuntu20s1:~$
cd user_inputpynetauto@ubuntu20s1:~/user_input$ nano
yes_or_no1.py
```

GNU nano 4.8 /home/pynetauto/user\_input/yes\_or\_no1.py

```
def yes_or_no(): # Create function called yes_or_no
yes_or_no = input("Enter yes or no : ")# Ask for user input
yes_or_no = yes_or_no.lower()# change all input casing to lower casing if
```

```
yes_or_no == "yes":# if answer is 'yes' take the following action
```

```
print("Oh Yes!")
else:# if answer is 'no' or other input, take the following action
print("Oh No!") yes_or_no()#
Run the function
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

When you run the previous script and give input, the output should look like this for each response. This Python code is pretty basic. Think about where we can improve on this script.

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no1.py
```

```
Enter yes or no : Yes
```

```
Oh Yes!
```

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no1.py
```

```
Enter yes or no : no
```

```
Oh No!
```

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no1.py
```

```
Enter yes or no : maybe
```

```
Oh No!
```

**2** The first example had the following flaws:

- Not considering the abbreviated response from the user,y for yes andn for no.
- No response and the incorrect response were treated as the same response.

Let's quickly correct the previous and see if we can reiterate this simple code and make it better. Name your code fileyes\_or\_no2.py.

```
pynetauto@ubuntu20s1:~/user_input$ nano yes_or_no2.py
```

```
GNU nano 4.8 /home/pynetauto/user_input/yes_or_no2.py
def yes_or_no():
yes_or_no = input("Enter yes or no : ")
yes_or_no = yes_or_no.lower()
if yes_or_no == "yes" or yes_or_no == "y":# Takes abbreviated response
print("Oh Yes!")
elif yes_or_no == "no" or yes_or_no == "n":# Takes abbreviated response
```

```
print("Oh No!")
else:# Any other responses, print the following statement
print("You have not entered the correct response.")yes_or_no()
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K
Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^_ Go To Line
```

The expected output examples are as shown here, but we can still improve this further:

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no2.py
```

```
Enter yes or no : y
```

```
Oh Yes!
```

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no2.py
```

```
Enter yes or no : no
```

```
Oh No!
```

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no2.py
```

```
Enter yes or no : maybe
```

```
You have not entered the correct response.
```

**3** You only want to allow yes or no as a response and want to prompt the user until ayes, y, no, or n

response is provided. By restricting the users response, you are now dictating and controlling the flow of your script. How would you achieve this goal? What part of the script do you have to change to get ayes or ano from the respondent? There are a few possible ways to achieve this, and as always, there are no right or wrong answers with Python coding, only the best recommendations. Let's look at the next example to achieve our goal.

In the following example, you will use a simple list with the expected answers, and you will only allow your script to run when those values are received as a response. Until you get the correct response, you will prompt the user that you expect ayes or no response.

```
pynetauto@ubuntu20s1:~/user_input$ nano yes_or_no3.py
```

```
/home/pynetauto/user_input/yes_or_no3.py GNU nano 4.8
```

```
def yes_or_no():
 yes_or_no = input("Enter yes or no : ")
 yes_or_no = yes_or_no.lower()
```

```
expected_response = ['yes', 'y', 'no', 'n']# Expected responses
while yes_or_no not in expected_response:# Prompt until 'yes' or 'no'
 response is given
```

```
yes_or_no = input("Expecting yes or no : ")
if yes_or_no == "yes" or yes_or_no == "y":# 'yes' or 'y' action
 print("Oh Yes!")
else:# 'no' or 'n' action
 print("Oh No!")
```

**yes\_or\_no()**

^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^\ Replace ^K Cut Text ^J Justify ^C Cur Pos ^U Paste Text ^T To Spell ^\_ Go To Line

The expected output should look as follows, and the response must meet the criteria to pass the while loop. Otherwise, the user is asked over and over again for the correct response. Now, this looks quite promising, but where can you use this piece of code? In the next example, let's look at the real example and how it is used.

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no3.py
```

Enter yes or no : Y

Oh Yes!

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no3.py
```

Enter yes or no : NO

Oh No!

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no3.py
```

Enter yes or no : maybe

Expecting yes or no : maybe

Expecting yes or no : yes

Oh Yes!

**4** The following script collects two sets of network administrator ID and password. To start, get the first

administrator's credentials, and then ask if the second administrator's credentials are the same. If the response is yes or y, the user ID and passwords are the same. If the response is no or n, then collect the second set of user ID and password.

```

pynetauto@ubuntu20s1:~/user_input$ nano yes_or_no4.py
GNU nano 4.8 /home/pynetauto/user_input/ yes_or_no4.py from getpass
import getpass

def get_credentials():
#Prompts for, and returns a username1 and password1
username1 = input("Enter Network Admin1 ID: ")# Request for
username 1
password1 = getpass("Enter Network Admin1 PWD: ")# Request for
password 1
print("Username1 : ", username1, "Password1 : ",
password1)# Print username and password

#Prompts for username2 and password2
yes_or_no = input("Network Admin2 credentials same as Network
Admin1 credentials? (Yes/No): ").lower()# Ask if Network Admin 2 has
the same credentials as Admin 1
expected_response = ['yes', 'y', 'no', 'n']# Expect any of these four responses
while yes_or_no not in
expected_response:# Prompt until 'yes' or 'no' response is given

yes_or_no = input("Expecting yes or no : ")
if yes_or_no == "yes" or yes_or_no == "y":# If 'yes' or 'y', credentials ate
thesame as
Admin1
username2 = username1
password2 = password1
print("Username2 : ", username2, "Password2: ", password2)# Print
username and password
else:# If 'no' or 'n', request for Admin2 username and
password
username2 = input("Enter Network Admin2 ID : ")
password2 =
getpass("Enter Network Admin2 Password : ")
print("Username2 : ", username2, "Password2 : ", password2)# Print
username and password
get_credentials()
^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text
^J Justify ^C Cur Pos ^L Replace ^U Paste Text ^T To Spell ^_ Go To Line

```

Run the script to test the user ID and password collector script. The expected output should be similar to the following output. Do you think you can reiterate this script and improve this script? Let's see the final example.

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no4.py
Enter Network Admin1 ID: hugh
Enter Network Admin1 PWD:*****
Username1 : john Password1 : password1
Network Admin2 credentials same as Network Admin1 credentials?
(Yes/No): yes Username2 : john Password2: password1
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no4.py
Enter Network Admin1 ID: hugh
Enter Network Admin1 PWD: *****
Username1 : hugh Password1 : password1
Network Admin2 credentials same as Network Admin1 credentials?
(Yes/No): no Enter Network Admin2 ID : john
Enter Network Admin2 Password : ***** Username2 : john
Password2 : password777
```

**5** In this final reiteration of the yes or no example, you will add a password verification feature to make sure that the user's first password is verified with the second password. Both passwords must match; the getpass module from the getpass library hides the password while the user is typing the password. By adding the password verification feature, you are minimizing the likelihood of an incorrect password.

```
pynetauto@ubuntu20s1:~/user_input$ nano yes_or_no5.py
GNU nano 4.8 /home/pynetauto/user_input/yes_or_no5.py from getpass
import getpass

def get_credentials():
 #Prompts for, and returns a username1 and password1
 username1 = input("Enter Network Admin1 ID: ")# Request for
 username 1
 password1 = None# Set password1 to None (initial value to
 None)
 while not password1: # Until password1 is given

 password1 = getpass("Enter Network Admin1 PWD : ") # Get password1
 password1_verify = getpass("Confirm Network Admin1 PWD : ")#
Request for validation
 if password1 != password1_verify: # If the password1 and verification
 password does not match
```

```
print("Passwords do not match. Please try again.")# Print this information
password1 = None# Set the password to None and ask for password1 again
print("Username1 :", username1, "Password1 :", password1) # Print
username andpassword
```

```
#Prompts for username2 and password2
yes_or_no = input("Network Admin2 credentials same as Network
Admin1 credentials? (Yes/No): ").lower()# Ask if Network Admin 2 has
the same credentials as Admin 1 expected_response = ['yes', 'y', 'no', 'n']#
Expect any of these four responses while yes_or_no not in
expected_response:# Prompt until 'yes' or 'no' response is given
```

```
yes_or_no = input("Expecting yes or no : ")
if yes_or_no == "yes" or yes_or_no == "y":# If 'yes' or 'y', credentials ate
thesame as Admin1
```

```
username2 = username1
password2 = password1
print("Username2 :", username2, "Password2 :", password2)# Print
username andpassword
```

```
else: # If 'no' or 'n', request for Admin2 username and password
username2 = input("Enter Network Admin2 ID: ")# Request for username
2 password2 = None# Explanation same as above
while not password2:# Explanation same as above
```

```
password2 = getpass("Enter Network Admin2 PWD : ")# Explanation
same as above password2_verify = getpass("Confirm Network Admin2
PWD : ") if
password2 != password2_verify:# Explanation same as above
```

```
print("Passwords do not match. Please try again.")password2 =
None# Explanation same as above
print("Username2 :", username2, "Password2 :", password2) # Print
username andpassword
```

**get\_credentials()**

^G Get Help ^O Write Out ^X Exit ^R Read File ^W Where Is ^K Cut Text

**^J Justify ^C Cur Pos ^\ Replace ^U Paste Text ^T To Spell ^\_ Go To Line**

You can learn the process of reiterating code to improve the original code. Once you are happy with your code's quality, you can save it to your code repository and document it, or you can also choose to share it with others on your team or on the online community. In reality, Python coding is not always fun as you have to get anal about everything you code. You frequently have to adjust the reiteration of your code and other code. Learn to start with an elementary script and then make improvements through reiterations.

Here is the expected output:

```
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no5.py
Enter Network Admin1 ID: hugh
Enter Network Admin1 PWD :*****
Confirm Network Admin1 PWD : ***** # incorrect password typed
Passwords do not match. Please try again.
Enter Network Admin1 PWD : *****
Confirm Network Admin1 PWD : ***** # correct password typed
Username1 : hugh Password1 : password123
Network Admin2 credentials same as Network Admin1 credentials?
(Yes/No): yes Username2 : hugh Password2 : password123
pynetauto@ubuntu20s1:~/user_input$ python3 yes_or_no5.py
Enter Network Admin1 ID: john
Enter Network Admin1 PWD : *****
Confirm Network Admin1 PWD : *****
Username1 : john Password1 : password777
Network Admin2 credentials same as Network Admin1 credentials?
(Yes/No): no Enter Network Admin2 ID: bill
Enter Network Admin2 PWD : *****
Confirm Network Admin2 PWD : *****
Username2 : bill Password2 : password888
```

You have completed an exercise to write a basic Python application and then improve the code by adding new features and ideas through reiterations. Your first code is never perfect; it takes time and imagination to make even the most straightforward Python programs for your work. Next, let's prepare for

the final lab and plan for IOS upgrade application development by discussing the actual IOS upgrade tasks and processes.

# **Lab Preparation**

One problem with IOS upgrade tests on GNS3 is that it does not fully support the reloading feature within GNS3. This is one of the downfalls of emulation software compared to real IOS software. There are two possible ways we can start developing and testing IOS upgrade scenarios. The first way is to purchase the real hardware and test, and the second way is to find an alternative or virtual IOS image that supports upgrading IOS in a virtual environment. From the first chapter of this book, I have promised you that everything we do in this book can be emulated and practiced without expensive Cisco devices. Also, all learning will be completed from a single PC or laptop. However, in developing an application to upgrade a Cisco IOS, I have to admit there is no replacement for the actual hardware equipment. A virtualized Cisco router or a switch is not the same as a physical router or a switch. The virtual routers and switches have logical parts as in files but without the real motherboard, pluggable ports, power-consuming power supply, and noisy cooling fans. Also, some parts of switching can be emulated, as you have seen in the use of IOSvL2 switches. These switches are not 100 percent like production equipment as they miss the real ASCII support for LAN switching. We can use the closest Cisco IOS device on a single laptop to emulate the IOS upgrade using the virtual cloud router, Cisco CSR 1000v. As long as you can get your hands on a copy of Cisco CSR 1000v, you can still practice the IOS upgrading scenario using Python scripts. Unfortunately, I cannot share this software with every reader, if you can get your own copy, you will be able to follow the whole lab from beginning to end. If you cannot get ahold of the CSR 1000v IOS XE images or similar images used here, you may have to purchase a couple of very outdated Cisco 2621XM/2651XM routers for \$10 each on eBay and emulate the reloading section of the code.

## **CSR 1000v IOS XE Software and Download**

To prepare for this lab, we have to download a set of Cisco CSR 1000v IOS XE images. Pay close attention and take notes on the different file extensions of the set of files we are about to download for our final lab. For virtual

machine (router) creation, we first need to download the file ending with the.ova file extension. The VMware ESXi6.5 virtual machine template file and the IOS upgrading practice need the latest IOS XE file with the file extension.bin. You can find more details on each of these files in Table [17-1](#).

**Table 17-1. CSR 1000v IOS XE Files Used in This Chapter Item**

Release Date Release

FileName

Release Date Min Memory Size

MD5

### **From IOS XE Detail**

30-Nov-2018

Fuji-16.7.3

csr1000v-universalk9.16.07.03.ova 30-Nov-2018

DRAM 4096 Flash 8192

397.99 MB

aa6cba7ff85afb3e7ca29831a28aefb4

### **To IOS XE Detail**

04-Sep-2020

Fuji-16.9.6

csr1000v-universalk9.16.09.06.SPA.bin 04-Sep-2020

DRAM 4096 Flash 8192


416.35 MB

77878ae6db8e34de90e2e3e83741bf39

As you have noticed, the minimum memory and flash size requirements are quite demanding to run on GNS3, and the GNS3 will struggle to run Cisco CRS 1000v routers in GNS3 environment. Since network automation's power is realized only when the same application can run on more than a single device, you will be creating two virtual CSR 1000v routers on your computer. That means the memory consumption from these two virtual routers alone will be 8 GB combined. Also, as mentioned, on the basic GNS3 configuration, the rebooting emulation does not have the expected behaviors as you would expect from a real production environment, so rather than building the IOS XE routers on GNS3, you will be importing the.ova file and creating two Cisco IOS XE routers on VMware Workstation 15 Pro. Then,

you can follow the IOS upgrade by uploading the latest.bin file of the same IOS XE train. Since you will not be testing any serious routing concepts but only required to emulate IOS upgrade, this lab setup is sufficient and helpful to develop a real working Python application for end-to-end IOS upgrade scenarios.


If you have an active Cisco service contract and have access to CCO, please log in and download the following or similar sets of files for your lab practice. It does not have to be Fuji. If you prefer another IOS XE flavor for CSR 1000v, you should download a set of files for this lab. See Figure 17-1.


**Figure 17-1.** CSR 1000v IOS XE downloads from Cisco software download site

## Cisco CSR 1000v Installation on VMware Workstation

Installing CSR 1000v on VMware Workstation 15 is no different from installing the GNS3 VM .ova file you previously installed. But this time, you are going to create two virtual machines instead of one. Also, for this lab, you can keep the GNS3 completely powered off, but you will still need the Python server,ubuntu20s1, powered on. As soon as we build the virtual routers, we will configure both routers with the minimal configuration and get on with the IOS upgrade application development. See Figure 17-2.


**Figure 17-2. Chapter 10 lab equipment**

Now follow these tasks to install both csr1000v-1 and csr1000v-2 virtual routers. The installation of csr100-v is straightforward.


### # Task

- 1 To create the virtual machine, first open the VMware Workstation main window and go to File > Open. Then go to the Downloads folder and select the csr1000v-universalk9.16.07.03.ova file. See Figure 17-3.


**Figure 17-3.** VMware Workstation, selecting the csr1000v .ova file

**2** For the first virtual router, give csr1000v-1 as the name of this device. When you create the second virtual router, you just need to change the last digit of the router name to 2, so it would be csr1000v-2. See Figure 17-4.


**Figure 17-4.** *csr1000v-1, giving the new router name*

3 Leave the Deployment Options setting as Small and click the Next button. See Figure 17-5.


**Figure 17-5.** *csr1000v-1, deployment options*

4 Now to import the virtual router, you are going to fill out the following properties. Configuring the properties on the GUI is the same as configuring these settings through the CLI. For 1. Bootstrap Properties, fill in the Router Name, Login Username, and Login Password fields. See Figure 17-6.


**Figure 17-6.** *csr1000v-1, 1. Bootstrap Properties*


For 2. Features, change False to True for both Enable SCP Server and Enable SSH and Disable Telnet Login. See Figure 17-7.


**Figure 17-7. csr1000v-1. 2. Features**

For 3. Additional Configuration Properties, fill in Enable Password and a testing domain name. See Figure 17-8.

No configuration is required for 4. Intercloud Configuration Properties; leave the settings at the defaults.


**Figure 17-8. csr1000v-1, 3. Additional Configuration Properties**

**5** Double-click the screen (or press Ctrl+G) and hit any key to continue the router import. Press Ctrl+Alt to move back to the host Windows machine. Press any key to continue when you see the following message on the screen:

LoLoading stage2 .....Press any key to continue  
ading stage2 .....

**6** You may have to wait for three to five minutes for the virtual machine to be imported to the workstation. Given enough time, the router import will be completed as shown next. As soon as the importing completes, log in and check the interface status.

```
Ecsr1000v-1>enable
Password :
csr1000v-1#show ip interface brief Interface
GigabitEthernet1 GigabitEthernet2 GigabitEthernet3 IP-Address OK?
Method Status unassigned YES unset unassigned YES unset unassigned YES
```

unset

S unset administratively administratively administratively administratively  
Protocol down 7 Right-click the new virtual router, csr1000v-1, and select Settings. The network adapter type needs

to be changed. See Figure 17-9.


Figure 17-9. csr1000v-1, opening

Settings...

8 Under Hardware, change the Network Adapter configuration from Bridged (Automatic) to “NAT: Used to share the host’s IP address.” See Figure 17-10.


**Figure 17-10.** *csr1000v-1, changing Network Adapter (GigabitEthernet1) to NAT*

**9** When the virtual router build completes, the interfaces will be in an administrative down/down state like all other Cisco routers. Before bringing up the interface, let's quickly assign the correct IP address for the GigabitEthernet1 interface with 192.168.183.111/24. Since we need only one interface for our IOS upgrade tool development, you do not have to configure the other interfaces.

csr1000v-1# **config terminal**

```
csr1000v-1(config)#interface GigabitEthernet1
csr1000v-1(config-if)#ip address 192.168.183.111 255.255.255.0
csr1000v-1(config-if)#no shut
csr1000v-1(config-if)#end
```

Note that once you create the second virtual router, you should configure the GigabitEthernet1 interface with 192.168.183.222/24.

```
csr1000v-2# config terminal
csr1000v-2(config)#interface GigabitEthernet1
csr1000v-2(config-if)#ip address 192.168.183.222 255.255.255.0
csr1000v-2(config-if)#no shut
csr1000v-2(config-if)#end
```

**10** On your Windows host, open the PuTTY SSH client and log into csr1000v-1 (192.168.183.111). When you are prompted with PuTTY security alert, make sure you click the Yes button to accept the device's host key. Also, don't forget to send some ICMP commands to theubuntu20s1 server to test the connectivity. See Figure 17-11.

```
192.168.183.111 - PuTTY
login as: pynetauto
Keyboard-interactive authentication prompts from server:
| Password:
End of keyboard-interactive prompts from server

csr1000v-1#ping 192.168.183.132
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.183.132, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/1 ms
csr1000v-1#
```

**Figure 17-11.** csr1000v-1, PuTTY login for the first time

**11** To complete the basic configuration, let's check the domain and create the RSA key for secure key exchange. Also, disable the timeout for VTY lines to stop the SSH session timeouts; only use this feature for the lab environment. Save the configuration by running **write memory**.


```
csr1000v-1# show run | in ip domainip
domain name pynetauto.local
csr1000v-1#conf terminal
Enter configuration commands, one per line. End with CNTL/Z.
csr1000v-1(config)#crypto key generate rsa
The name for the keys will be: csr1000v-1.pynetauto.local
Choose the size of the key modulus in the range of 360 to 4096 for your
General Purpose Keys. Choosing a key modulus greater than 512 may take a
few minutes.
```

```
How many bits in the modulus [512]: 1024
% Generating 1024 bit RSA keys, keys will be non-exportable...
[OK] (elapsed time was 0 seconds)
```

```
csr1000v-1(config)# line vty 0 15
csr1000v-1(config-line)#exec-timeout 0
csr1000v-1(config-line)#end
csr1000v-1#write
memory
Building
configuration... [OK]
```

**12** Once you are happy with the basic configuration, take a snapshot of the virtual router, as shown in Figure


[17-12](#).


**Figure 17-12.** *csr1000v-1, taking a snapshot*

**13** Now, repeat steps 1 through 12 to create the second virtual router (csr1000v-2) with the following details: Second router name: **csr1000v-2**  
Second router IP: **192.168.183.222** **255.255.255.0**

**14** Once you have two csr1000v routers (csr1000v-1 and csr1000v-2) installed, then you are ready to move on to the Cisco IOS upgrade processes. See Figure 17-13.


**Figure 17-13.** *csr1000v-1 and csr1000v-2 up and running*

You have now completed installing two Cisco CSR 1000v routers for IOS upgrade application development. Let's quickly go over the process of upgrading the Cisco IOS devices.

# **Discussion of How an IOS (IOS-XE/XR) Is Upgraded on Cisco Devices**


Upgrading Cisco IOS (IOS/IOS-XE/IOS-XR) on Cisco routers and switches is not for faint-hearted engineers when hundreds and thousands of business-critical applications are operating during business hours as well as out of business hours. Even when the system and DevOps engineers go home, the enterprise routers and switches must provide IP connectivity to end users and IP services to other systems, allowing the backup services to run in the middle of the night. Enterprise networking devices are operational almost 24/7/365, and this is why you have to buy reputable vendor products (such as Cisco) for enterprise networking. If any services fail, then the first finger pointing goes to IP gateway (routers) devices, even for company email, cloud, or system backup issues. In an ITIL-driven organization, you always have to go through change control with a lot of red tape to perform an IOS upgrade. The reasons for upgrading IOS devices are many. The most common are outdated IOS, bugs, Cisco TAC's recommendation, or third-party agreements. The IOS upgrade commitment is written into the support contract, and IOS is upgraded as part of network patch management.

## **Tasks Involved in a Cisco IOS Upgrade**

Let's quickly look at how a seasoned network engineer would upgrade an outdated IOS to the latest IOS version. The IOS upgrade process involves a predefined set of tasks, but there will be varying differences in the pre- and post-checks from one engineer to another. However, most of the time, the IOS upgrade process is relatively standardized but requires a lot of attention and takes place outside of business hours to avoid major outages. You are only allowed to perform IOS upgrades after midnight with a small change window in extreme cases. This type of change usually occurs at odd hours, which contributes to insomnia among long-time network engineers and puts a lot of pressure on marriages in the long term. Anyway, network automation is good news for both network engineers and their families.

Let's study a general IOS upgrade workflow that an engineer needs to follow

to complete an IOS upgrade on Cisco routers or switches. Figure 17-14 illustrates a general Cisco IOS upgrade workflow for many of its common platforms.


**Figure 17-14.** General Cisco IOS upgrade workflow

As depicted in Figure 17-14, the Cisco IOS upgrade process is quite involved; in other words, it's labor-intensive. If there is more than one device to upgrade, then the whole process immediately becomes repetitive. So, why not automate an engineer's tasks? In the final lab in the final two chapters, you will be guided to develop small Python modules to replace most of the tasks depicted in Figure 17-14.

Let's break down Figure 17-14 into three significant stages and many linear steps to better understand what tasks must be translated and written into the Python code. Here you really must wear an application

developer/programmer's hat while keeping your network engineer's hat on. Table 17-2 provides the manual task-driven Cisco IOS upgrade breakdown; this process may be slightly different from one generation to another and from one platform to another. In general, the principles are almost identical.

***Table 17-2. IOS Upgrade Task Breakdown***

**Phase 1: Pre-check**

- 1 Check the network connectivity between the server and network devices.
  - 2 Collect the user's login credentials and also user input as variables.
  - 3 Check the MD5 value of new IOS as a variable.
- Compare the user's MD5 value versus the server's checked MD5 value.
  - 4 Check the flash size on the Cisco device as a variable.
- Give the user an option to delete an old IOS file onflash:/.
  - Give an option to look inside a directory on a Cisco switch and delete an old IOS file.
  - 5 Make backups of running-config.

**Phase 2: IOS Uploading and Pre-uploading Check**


- 6 Upload the new IOS file from a file server to the router's flash.
- 7 Check the new IOS MD5 value on the Cisco device's flash.
- Compare the server's MD5 value versus the switch MD5 value.
- 8 Give the user a review of the result.
- Give the user an option to reload the device at a deferred time if required.
- 9 Before device reload:
  - Change the boot system and save the currentrunning-config to start-up config.
  - Take backups of the running configuration on local/TFTP/FTP storage (as required).
  - Optionally capture any other important information.
  - For switches, runshow ip interface brief.
  - For routers, runshow ip routing, which is the routing table.

**Phase 3: Reloading and Post-upgrade Check**

- 10 During device reload (reloading state):
  - Check if the device is on the network.
- 11 After the reload (the device is back on the network):

- Log back into the device and perform a post-upgrade verification using before and after configurations.
- Optionally, send an email notification to the engineer at the end of the upgrade completion.

We have reviewed the manual IOS upgrade processes shown previously, but how can we translate each item into Python code? Where do we begin, and is it even possible to create such sophisticated IOS upgrading applications in production? Compared to what other tools offer us in the current market, there are many tasks (and an engineer's logical thinking) that must be translated into code lines (a program). Next, let's study Figure 17-15, which is my translation of Table 17-2 and Figure 17-14 into automatable tasks.


**Figure 17-15.** Cisco IOS/IOS XE automated upgrade, suggested workflow example

Figure 17-15 is almost a direct translation of the tasks discussed in Table 17-2, and the numbers correspond to that of Table 17-2. You should carefully study it before moving on to the next chapter. In Chapter 18, we will turn each step in the upgrade process into smaller snippets of Python code. In Chapter 18, tools developed for each process will become individual tools themselves. Then, in Chapter 19, you will combine them into a single tool (application) to replace the Cisco IOS upgrade tasks from end to end, that is, the pre-check, IOS upgrade, and post-check processes.

## **Summary**


The processes discussed in this chapter are still somewhat generalized, but if you want to be more detailed, you can break down each task into even smaller tasks. A programmer without essential networking background will have little or no idea of the processes typically performed by experienced network engineers. Only network engineers who can write code will string together each task into sequenced tasks and cover all the essential tasks required to turn their actions into actionable code lines. So, in this vein, the foreseeable future for network (including security) engineers is bright as they cannot be replaced by pure application developers or untrained artificial intelligence (AI). Still, organizations will prefer engineers with coding skills over traditional engineers with no coding skills. Perhaps most network engineers will agree that, soon, AI will be replacing much of the work we perform today. At least this is true for the initial design and development of these AI platforms, because they must be initiated by experienced and intelligent network engineers, not the application developers.

## **CHAPTER 18**

# Python Network Automation Lab: Cisco IOS Upgrade Mini Tools Development

This chapter is the second-to-last chapter of this book, and you will be completing ten applications. You will turn them into a single, functional IOS upgrade application in the next chapter. The tools developed in this chapter include the following: connectivity validation tool, username and password interactive collection tool, file information read tool, MD5 check tool for file integrity on a Linux server, configuration backup tool for network devices, IOS file uploading tool, router flash IOS MD5 check tool, user input tool to change the application flow, and router reload tool with a post-check tool. In this chapter, you will also test the tools and validate their functionalities.

*\*Difficulty level will be relative to reader's previous experience  
with Cisco Networking Technology.*


# Cisco IOS Upgrade Application Development

Now it is time to develop a series of small Python tools (applications) to use like small Lego blocks to, in the next chapter, create a more sophisticated and complete network automation application.

To begin developing the first application (tool), let's talk about how you can feed information into a script to be converted into Python variables and arguments. There are three ways we can feed the user and device information into our Cisco IOS XE upgrade application. First, we can create an interactive information collector tool and collect both user and device information interactively from the user. Second, we can interactively collect user login information but read the device information from a file such as a text file, Excel file, CSV file, or a database. Third, we can get all information from files (text, Excel, or CSV) or a database. The biggest issue with reading a username and password from insecure text files is that it could be a significant security threat in the production environment. You have to consider using an encrypted password vault, which will protect your credentials on the network. This topic is beyond this book's topics and will be left for you to research; we will replace this with a more straightforward user interaction tool.

©

To draw on everything we have learned through Chapters 1 to 17, let's use the second method of feeding information to the application. In this example, we will be getting the user credentials from an interactive user session and getting the device information from a CSV file using the pandas module.

## **Part A: Pre-check Tools Development Connectivity Validation Tool**

Network Engineers continuously strive to keep various IP devices, applications, and users connected to their network, with no or minor network interruptions possible. Even before the word network programmability, infrastructure as code or *network automation* was on everyone's lips; every organization wants their managed networks secure and stable. When we write a scripted network automation application, we have to put network stability and security as the first priority. We always have to reference the best practices in networking and security. You can write sound network automation applications when you are across the best practices in networking and programming.

The very first mini tool we are going to develop here is the network connectivity tool. A similar tool was introduced to you in an earlier chapter, but we will refactor the codes and make it better. After writing a stand-alone network connectivity checking tool, you will be able to test the communication between the server (ubuntu20s1) and two routers (csr1000v-1 and csr1000v-2). Every Network Engineer uses ICMP (ping) and socket (port) scanning at work, and your application will replace the manual tasks on the terminal console with the lines of Python code. Here, we will develop the ICMP application by reiterating (code refactoring) the same codes over and over. All applications developed in this chapter will be incorporated directly into the final Cisco IOS upgrade application in the final chapter.


please note that no one will write this code for you in the real world, so you must get used to writing each line of code yourself accurately and swiftly. as in other code in this book, the explanations for important code lines appear next to each line following the# mark.

### **# Task**

**1** SSH into your Python automation server (ubuntu20s1) server using PuTTY and write the following code. You will write one ICMP script and then one socket script to test the network connectivity between the server and the routers. Then run and validate the scripts and modify them to change the flow of the scripts. Here we will only use the nativeos andsocket modules; although thescapy module is an excellent external tool, the native tools can achieve what we want, so you will use what comes out of the box.

```
pynetauto@ubuntu20s1:~$ mkdir my_tools
pynetauto@ubuntu20s1:~$ cd my_tools
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool1_ping
pynetauto@ubuntu20s1:~/my_tools$ cd tool1_ping
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano ping_tool1.py
ping_tool1.py import os

device_list = ['192.168.183.111', '192.168.183.222']

for ip in device_list: # for loop for IP address
 if len(ip) != 0:# Only run this part of script if the list is not empty
 print(f'Sending icmp packets to {ip}')# Informational
 resp = os.system(f'ping -c 3 {ip}')# send ICMP packets 4 times if resp ==
 0:# If on the network (pingable), run this script

 print(f'{ip} is on the network.')# Informational
 print('-'*80)# Line divider
 else:
 print(f'{ip} is unreachable.')# Informational
 print('-'*80)# Line divider
 else:
 exit()# If not on the network, exit application
```

**2** If your server can communicate to both routers and run the previous script, you should see a similar result on your SSH console. Run python3 ping\_tool1.py, and the result will look like this:

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ python3 ping_tool1.py
Sending icmp packets to 192.168.183.111
PING 192.168.183.111 (192.168.183.111) 56(84) bytes of data. 64 bytes
from 192.168.183.111: icmp_seq=2 ttl=255 time=1.63 ms 64 bytes from
192.168.183.111: icmp_seq=3 ttl=255 time=1.60 ms 64 bytes from
192.168.183.111: icmp_seq=4 ttl=255 time=1.58 ms
```

```
--- 192.168.183.111 ping statistics --
4 packets transmitted, 3 received, 25% packet loss, time 3032ms rtt
min/avg/max/mdev = 1.581/1.603/1.628/0.019 ms
```

192.168.183.111 is on the network.  
[...omitted for brevity]

**3** Now, let's modify device\_list = ['192.168.183.111', '192.168.183.222']  
to device\_list = ['10.10.10.1', '192.168.183.111', '192.172.1.33',  
'192.168.183.222']. The two dummy IP addresses added to the list do not  
exist, and you are going to use this new list to iterate and develop your script.  
We will add a feature, so if the devices are reachable (pingable), the script  
will append the IP address to a new reachable\_ips list. If the IP addresses are  
unreachable, then append the IP addresses to a new list  
called unreachable\_ips. Many things are going on in the production network,  
and we have to counter these situations. Suppose you are working on a single  
device at a time. In that case, you are concerned with only one device, so if  
the device is not reachable remotely, you cannot upgrade that device to a  
newer IOS version until you troubleshoot the connectivity issue. However,  
when you are working with many devices at once, if one or two devices are  
offline, you want to know which devices are not reachable, but at the same  
time, you would want to continue the IOS upgrade with the rest of the  
devices. We will use the ICMP tool to separate the IP addresses between the  
reachable IP addresses and the unreachable IP addresses and save them to  
two separate lists.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ cp ping_tool1.py
ping_tool2.py pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano
ping_tool2.py
```

Modified code: **ping\_tool2.py import os**  
**device\_list = ['10.10.10.1', '192.168.183.111', '192.172.1.33',**  
**'192.168.183.222']**  
**reachable\_ips = []# Define a blank list for on the network ips**  
**unreachable\_ips = []# Define a blank list for off the network ips**

```
for ip in device_list:
if len(ip) != 0:
print(f'Sending icmp packets to {ip}')
resp =
```

```
os.system(f'ping -c 3 {ip}')
if resp == 0:

 reachable_ips.append(ip)# Append ip to reachable_ips list print('*80)
else:
 unreachable_ips.append(ip)# Append ip to unreachable_ips list print(
'*80)
else:
 exit()
print("Reachable IPs: ", reachable_ips)# Print result 1
print("Unreachable IPs: ", unreachable_ips)# Print result 2
```

4 Now run the python3 ping\_tool2.py command, and you should get a similar result to this:

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ python3 ping_tool2.py
Sending icmp packets to 10.10.10.1
PING 10.10.10.1 (10.10.10.1) 56(84) bytes of data.
```

```
--- 10.10.10.1 ping statistics --
```

```
3 packets transmitted, 0 received, 100% packet loss, time 2035ms
```

```
Sending icmp packets to 192.168.183.111
```

```
PING 192.168.183.111 (192.168.183.111) 56(84) bytes of data. 64 bytes
from 192.168.183.111: icmp_seq=1 ttl=255 time=1.85 ms 64 bytes from
192.168.183.111: icmp_seq=2 ttl=255 time=1.58 ms 64 bytes from
192.168.183.111: icmp_seq=3 ttl=255 time=1.66 ms
```

```
--- 192.168.183.111 ping statistics --
```

```
3 packets transmitted, 3 received, 0% packet loss, time 2004ms rtt
min/avg/max/mdev = 1.583/1.694/1.845/0.110 ms
```

*[...omitted for brevity]*

```
Reachable IPs: ['192.168.183.111', '192.168.183.222'] Unreachable IPs:
['10.10.10.1', '192.172.1.33']
```

So, as expected, the reachable IP addresses are 192.168.183.111 and 192.168.183.222. This list can be used to continue to run the rest of the script. Also, the unreachable IP addresses are 10.10.10.1 and 192.172.1.33. This is

an expected result. Still, in production, if these devices are meant to be on the network, then you will need to troubleshoot the connectivity issue and perform the changes after the connectivity issue has been resolved.

5 The lists as variables are useful, but this information is only displayed while the script is running and you are sitting in front of the console to watch this information. Note that the server's random access memory is only temporary, and Python's print statement is only used for the user's convenience. The actual Python script does not use what's printed on the screen. If we want to access this information when the script runs successfully by a job scheduler such as cron, you have to write and save the information to a file. Let's write two lists into two separate files for later use.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ cp ping_tool2.py
ping_tool3.py pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano
ping_tool3.py
ping_tool3.py import os
device_list = ['10.10.10.1', '192.168.183.111', '192.172.1.33',
'192.168.183.222']

reachable_ips = [] # Add '#' to make this line inactive
f1 = open('reachable_ips.txt', 'w+')# Create and open reachable_ips.txt file
towrite on # unreachable_ips = []# Add '#' to make this line inactive
f2 = open('unreachable_ips.txt', 'w+')# Create and open
unreachable_ips.txt file towrite on

for ip in device_list:if
len(ip) != 0:
print(f'Sending icmp packets to {ip}')resp =
os.system('ping -c 3 ' + ip)
if resp == 0:

#reachable_ips.append(ip) # Add '#' to make this line inactive
f1.write(f'{ip}\n')# write ip address to each line of reachable_ips.txtfile
print('-'*80)

else:
#unreachable_ips.append(ip)# Add '#' to make this line inactive
```

```
f2.write(f'{ip}\n')# write ip address to each line of unreachable_ips.txt file
print('*'*80)

else:
exit() f1.close()# Close f1 file
f2.close()# Close f2 file
```

**6** Run the third iteration of your original code, and it should produce two text files, one containing the reachable IP addresses and one containing the unreachable IP addresses. Note, the output has been omitted to save space.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ ls
ping_tool1.py ping_tool2.py ping_tool3.py
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ python3 _ping_tool3.py[...
output omitted for brevity
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ ls
ping_tool1.py ping_tool2.py ping_tool3.py reachable_ips.txt
unreachable_ips.txt pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ more
reachable_ips.txt
192.168.183.111
192.168.183.222
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ more unreachable_ips.txt
10.10.10.1
192.172.1.33
```

So, your tool can test network connectivity and sort the IP addresses between online and offline devices at this stage. Also, the IP addresses can be saved (documented) in their respective files.

**7** We will now convert the IP address list used in the previous scripts into a file, ip\_addresses.txt. This will allow you to add and manage a large number of IP addresses more efficiently, rather than reading and entering each IP address in a list. We are reading the IP addresses from a text file, but we also can read the IP addresses directly from an Excel or CSV file. When we read the information from either Excel or CSV, we can turn the data into two-dimensional data. The information becomes more meaningful and powerful at the same time.

Note the last IP address of 192.168.183.133 that is the IP address of GNS3R1's router IP address, so you will need to startR1 from GNS3'scmllab-devops project.

**8** Power on GNS3 and start the IOS router,R1. Create an access list to stop any inbound SSH traffic to this device. Create an access list and apply it to FastEthernet 0/0 ofR1. Also, you can enable both Telnet and SSH on linevty 0 15.

```
R1# ping 192.168.183.132
R1#configure terminal
R1(config)#access-list 100 deny tcp any any eq 22
R1(config)#access-list 100 permit ip any any
R1(config)#interface f0/0
R1(config-if)#ip access-group 100 in
R1(config)#line vty 0 15
R1(config-line)#transport input telnet ssh
R1(config-line)#do write memory
```

Now create and write a socket tool, as shown here, and run the script. The result should be similar **9** to what's shown here.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano socket_tool.py
```

```
socket_tool.py import socket
device_list = ['10.10.10.1', '192.168.183.111', '192.172.1.33',
'192.168.183.222', '192.168.183.133']

for ip in device_list:
 print("-"*80)
 for port in range (22, 24):

 destination = (ip, port)try:
 with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
 s.settimeout(3)
 connection = s.connect(destination) print(f"On {ip}, SSH port {port} is
open!")
```

```
except:
print(f"On {ip}, SSH port {port} is closed.")
```

When you run the previous script, you should expect to get similar responses to what's shown here. If you did, then it is time to integrate this script into theping\_tool3.py script.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ python3 socket_tool.py
```

On 10.10.10.1, SSH port 22 is closed. On 10.10.10.1, SSH port 23 is closed. On 192.168.183.111, SSH port 22 is open! On 192.168.183.111, SSH port 23 is closed.

On 192.172.1.33, SSH port 22 is closed. On 192.172.1.33, SSH port 23 is closed. On 192.168.183.222, SSH port 22 is open! On 192.168.183.222, SSH port 23 is closed.

On 192.168.183.133, SSH port 22 is closed. On 192.168.183.133, SSH port 23 is open!

**10** Now let's combine the two tools and enhance theping tool to send ICMP messages and then check the open ports for Telnet or SSH connections. After you complete this tool, you can use it as a stand-alone tool to check the connectivity and port status.

Our preferred connection method is an SSH connection. When the script runs, it will create three files, first containing the IP addresses with an SSH connection, second containing the IP addresses with a Telnet connection, and third containing the unreachable IP addresses and logs of closed ports.

We will replace device\_list with the information read from theip\_addresses.txt file, so go ahead and create the file with the IP addresses.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano ip_addresses.txt
```

### **ip\_addresses.txt**

```
10.10.10.1
192.168.183.111
192.172.1.33
192.168.183.222
192.168.183.133
```

Copy ping\_tool3.py, save it as ping\_tool4.py, and then mergesocket\_tool.py from the previous step into ping\_tool4.py. Once you have combined the two scripts into one file, it should look like ping\_tool4.py. Here, we are breaking the rules of writing more Pythonic code because our code uses multiple for loops and the indentation consists of eight spaces. For code readability, the recommended indentation is four; we'll look at this soon. Note that if port 22 is opened in this script, it will not check port 23 because our interest is only whether port 22 is opened. Also note that we have added the time module to check the time to run the application; the time module was covered in Chapters [2](#) and [14](#).

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ cp ping_tool3.py
ping_tool4.py pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano
ping_tool4.py
```

```
ping_tool4.py import os
import socket import time
```

```
t = time.mktime(time.localtime())# Timer start to measure script running
time
```

```
device_list = ['10.10.10.1', '192.168.183.111', '192.172.1.33',
'192.168.183.222']# Hashed out line
ip_add_file = './ip_addresses.txt'# IP address location variable, "./" denotes
pwd # reachable_ips = []
f1 = open('reachable_ips_ssh.txt', 'w+') # Open f1 file
f2 = open('reachable_ips_telnet.txt', 'w+')# Open f2 file
unreachable_ips = []
f3 = open('unreachable_ips.txt', 'w+')# Open f3 file
```

```
with open(ip_add_file, 'r') as ip_addresses : # Use with file open method
for ip in ip_addresses: # Loop through and read IP address from each line ip
= ip.strip()# Remove any white spaces
resp = os.system('ping -c 3 ' + ip)# Send four ICMP packets
if resp == 0: # If 0, in other words, the device is on the network
```

```
for port in range (22, 23): # Check port 22 (SSH)
destination = (ip, port)# Create arrayed tuple variable with ip and port as
```

items

**try:#** First try

```
with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:#socket command
s.settimeout(3)# Set socket timeout to 3 seconds
connection = s.connect(destination)# Send socket connectionusing
destination variable
print(f"{ip} {port} opened")#Informational, all printstatements are
informational
f1.write(f"{ip}\n")# write the IP to reachable_ips_ssh.txt except:
print(f"{ip} {port} closed")
f3.write(f"{ip} {port} closed\n")# write the IP to unreachable_ips.txt for
port in range (23, 24): # Check port 23 (telnet)
destination = (ip, port)try:
with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
s.settimeout(3)
connection = s.connect(destination)
print(f"{ip} {port} opened")
f2.write(f"{ip}\n")# write the IP to reachable_ips_ telnet.txt
except:
print(f"{ip} {port} closed")
f3.write(f"{ip} {port} closed\n")# write the IP to unreachable_ips.txt
else:
print(f"{ip} unreachable")
f3.write(f"{ip} unreachable\n")# write the IP to unreachable_ips.txt

Close f1 file f1.close()
f2.close() # Close f2 file
f3.close()# Close f3 file
tt = time.mktime(time.localtime()) - t# Timer finish to measure script
running time print("Total wait time : {0}
seconds".format(tt))#Informational
```

**11** Run the combined script, and it should create three files with sorted IP addresses based on the ICMP and port verification. Imagine running such connectivity checks on hundreds or thousands of devices for troubleshooting

or making changes; this type of tool can save you a lot of time, and the files created here can be read from another application to carry out further programming tasks.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ python3 ping_tool4.py [...
output omitted for brevity]
```

```
--- 192.168.183.133 ping statistics --
```

```
3 packets transmitted, 3 received, 0% packet loss, time 2004ms rtt
```

```
min/avg/max/mdev = 4.046/7.700/12.147/3.354 ms
```

```
192.168.183.133 22 closed
```

```
192.168.183.133 23 opened
```

```
Total wait time : 31.0 seconds
```

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ ls
```

```
ip_addresses.txt ping_tool4.py socket_tool.py ping_tool1.py
```

```
ping_tool2.py
```

```
ping_tool3.py
```

```
reachable_ips_ssh.txt unreachable_ips.txt reachable_ips_telnet.txt
```

```
reachable_ips.txt
```

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ more
```

```
reachable_ips_ssh.txt
```

```
192.168.183.111
```

```
192.168.183.222
```

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ more
```

```
reachable_ips_telnet.txt
```

```
192.168.183.133
```

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ more unreachable_ips.txt
```

```
10.10.10.1 unreachable
```

```
192.172.1.33 unreachable
```

```
192.168.183.133 22 closed
```

**12** Now create `acheck_port()` function and make this job function a separate function. When you run the following code, it will produce the same result in a more Pythonic way. Best practice is to separate the function, save it under another filename as a module, and then import it as a tool so the main script is less crowded and easier to digest. But for now, this should be acceptable. Rewrite the code `inping_tool4.py` so that it will look like `ping_tool5.py`.

```
pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ cp ping_tool4.py
ping_tool5.py pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano
ping_tool5.py

ping_tool5.py import os
import socket import time

t = time.mktime(time.localtime())def
check_port(ip):
for port in range (22, 23): destination = (ip, port)

try: with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
s.settimeout(3)
connection = s.connect(destination)
print(f"{ip} {port} opened")
f1.write(f"{ip}\n")

except:
print(f"{ip} {port} closed")
f3.write(f"{ip} {port} closed\n")for port
in range (23, 24):

destination = (ip, port)try:
with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
s.settimeout(3)
connection = s.connect(destination)
print(f"{ip} {port} opened")
f2.write(f"{ip}\n")

except:
print(f"{ip} {port} closed")
f3.write(f"{ip} {port} closed\n")

ip_add_file = './ip_addresses.txt'
f1 = open('reachable_ips_ssh.txt', 'w+') f2 =
open('reachable_ips_telnet.txt', 'w+')f3 = open('unreachable_ips.txt',
'w+')
```

```

with open(ip_add_file, 'r') as ip_addresses:
 for ip in ip_addresses:
 ip = ip.strip()
 resp = os.system('ping -c 3 ' + ip) # there is a whitespace after the digit3, be careful.
 if resp == 0:
 check_port(ip)
 else:
 print(f'{ip} unreachable')
 f3.write(f'{ip} unreachable\n')

f1.close()
f2.close()
f3.close()
tt = time.mktime(time.localtime()) - t
print("Total wait time : {0} seconds".format(tt))

```

Now run the application and check the result. We expect to see the same result as `inpingle_tool4.py`.

```

pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ python3 ping_tool5.py [...

output omitted for brevity]

64 bytes from 192.168.183.133: icmp_seq=2 ttl=255 time=2.43 ms

64 bytes from 192.168.183.133: icmp_seq=3 ttl=255 time=12.7 ms

--- 192.168.183.133 ping statistics --

3 packets transmitted, 3 received, 0% packet loss, time 2002ms rtt

min/avg/max/mdev = 2.429/6.314/12.670/4.531 ms 192.168.183.133 22

closed

192.168.183.133 23 opened

Total wait time : 30.0 seconds

```

**13** Let's simplify the main script by separating the port checking tool into a separate module (a separate file). When you run `ping_tool6.py`, you will get the same result, but we can say our code is a little more Pythonic.

Separate the `check_port` function as a separate tool, so create and save it as `ping_tool6_tools.py`.  
`pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ nano`

**ping\_tool6\_tools.py**

```
ping_tool6_tools.py
ping_tool6_tools.py for ping_tool6.pyimport
socket

def check_port(ip, f1, f2, f3):for port
in range (22, 23):
destination = (ip, port)try:

with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
s.settimeout(3)
connection = s.connect(destination)
print(f"{ip} {port} open")
f1.write(f"{ip}\n")

except:
print(f"{ip} {port} closed")
f3.write(f"{ip} {port} closed\n")for port
in range (23, 24):

destination = (ip, port)try:
with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
s.settimeout(3)
connection = s.connect(destination)
print(f"{ip} {port} open")
f2.write(f"{ip}\n")

except:
print(f"{ip} {port} closed")
f3.write(f"{ip} {port} closed\n")
```

Copyping\_tool5.py and createping\_tool6.py; then create the main script as shown here: pynetauto@ubuntu20s1:~/my\_tools/tool1\_ping\$ cp

**ping\_tool5.py ping\_tool6.py**

pynetauto@ubuntu20s1:~/my\_tools/tool1\_ping\$ **nano ping\_tool6.py**

Make sure you remove thecheck\_port() function and modify the file as shown here:

```

ping_tool6.py
import os
import time
from ping_tool6_tools import check_port# importing check_port tool from
ping_tool6_tools.py

t = time.mktime(time.localtime())

ip_add_file = './ip_addresses.txt'
f1 = open('reachable_ips_ssh.txt', 'w+') f2 =
open('reachable_ips_telnet.txt', 'w+')f3 =
open('unreachable_ips.txt', 'w+')

with open(ip_add_file, 'r') as ip_addresses:for ip in
ip_addresses:
 ip = ip.strip()
 resp = os.system('ping -c 3 ' + ip)if resp == 0:

 check_port(ip, f1, f2, f3) # parsing arguments ip, f1, f2, f3 else:
 print(f"{ip} unreachable")
 f3.write(f"{ip} unreachable\n")

 f1.close()
 f2.close()
 f3.close()
tt = time.mktime(time.localtime()) - t print("Total wait
time : {0} seconds".format(tt))

```

Now, run the final tool, ping\_tool6.py, and you should expect to see the same result as the ping\_tool5.py and ping\_tool4.py reiterations.

```

pynetauto@ubuntu20s1:~/my_tools/tool1_ping$ python3 ping_tool6.py
[... output omitted for brevity]
64 bytes from 192.168.183.133: icmp_seq=3 ttl=255 time=13.8 ms

--- 192.168.183.133 ping statistics --
3 packets transmitted, 3 received, 0% packet loss, time 2004ms
rtt min/avg/max/mdev = 5.775/9.237/13.752/3.340 ms

```

```
192.168.183.133 22 closed
192.168.183.133 23 open
Total wait time : 30.0 seconds
```

Our ping tool's last iteration is ready for immediate use in production and is good enough to integrate into our Cisco IOS upgrade application. This is the end of the first tool development; let's look at the second tool now.

# CollectUser's Login Credentials and User Input

When a network engineer performs an IOS upgrade on Cisco routers and switches, the engineer has to type in their network administrator credentials with the correct user privileges: the level 15 administrator user ID and password. The device access level and security could be using locally configured user credentials or they could be on the TACACS server. In this book, we are using the local logins to keep things simple. After successful authentication and login, the network administrator must manually run some commands to check the device's upgradability. That is, the device needs to have enough flash memory (storage) to hold the new IOS image. Then, the network administrator has to run a command with the new IOS image filename along with the FTP/TFTP server information. In the case of TFTP, no administrator username or password is required. Still, in most cases, you have to provide another username and password combination for further authentication for the FTP server. Some information is fed through one piece at a time, line by line. But with scripting, we can simplify and collect the administrator's data right at the beginning of the script run using one of the data collection methods. The easiest way is to use a single file to collect all the required information at once. The most cumbersome way would be to make the user manually enter the information one piece at a time. For demonstration purposes, we can write some code that uses both to get the user ID, password, and secret password. We'll use an interactive data collection tool for the IOS name and MD5 value. The information will be read from a CSV file.

## # Task

**1** To develop a get credentials tool, you will begin with the `input` function and `getpass` module; the `getpass` module hides the password entered into the console. As we are developing the tool, we'll print the password using the `print` statement for our convenience.

```
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool2_login
pynetauto@ubuntu20s1:~/my_tools$ cd tool2_login
pynetauto@ubuntu20s1:~/my_tools/tool2_login$ nano get_cred1.py
```

To collect the user ID and network password and enable the secret password, the most basic tool will look similar to this:

```
get_cred1.py
from getpass import getpass
uid = input("Enter Network Admin ID : ") pwd =
getpass("Enter Network Admin PWD : ")
secret = getpass("Enter secret password : ")print(uid,
pwd, secret)
```

Run the initial script for a quick test.

```
pynetauto@ubuntu20s1:~/my_tools/tool2_login$ python3 get_cred1.py
```

```
Enter Network Admin ID : pynetauto
Enter Network Admin PWD : *****
Enter secret password : *****
pynetauto cisco123 secret123
```

With a simple user ID and password collection tool as shown earlier, there are two problems. First, you can enter any information or nothing and still move to the next step, so the script at least needs to get a valid entry from the user before proceeding to the next step. Second, with the `getpass` module, it does not display the password entered, so you cannot tell if you have entered the correct password until the script runs and errors out during the SSH or Telnet authentication process. So, we have to improve this script by adding a validation step.

2 Let's make some improvements to this tool to bring it up to acceptable standards. In this iteration,

we will take care of the second problem, the `getpass` module, by adding the validation script for the password and secret. You have to enter the password and secret twice to make sure that the entered passwords match and are correct. We will also prompt the user if the password and secret are the same as in the production environment. Both the password and secrets are the same, and hence by answering yes, the user does not have to type the secret again. After the first reiteration, your code will look similar to the code written next. Notice that I have moved the secret collection into a separate function to make this script more concise, and also, if the user answers other

than,y,es,n, orno, the user will be prompted to provide the correct response. This function makes the user provide only the expected responses: any one of they,y,es,n, orno responses. Referencingget\_cred1.py, let's start putting it together.

```
pynetauto@ubuntu20s1:~/my_tools/tool2_login$ nano get_cred2.py
```

```
get_cred2.py
from getpass import getpass
def get_secret():

 global secret
 resp = input("Is secret the same as password? (y/n) : ")resp =
 resp.lower()
 if resp == "yes" or resp == "y":secret =
 pwd
 elif resp == "no" or resp == "n":secret =
 None
 while not secret:
 secret = getpass("Enter the secret : ") secret_verify = getpass("Confirm
 the secret : ")if secret != secret_verify: print("! Secrets do not match.
 Please try again.")secret = None
 else:
 get_secret()

def get_credentials():
 global uid
 uid = input("Enter Network Admin ID : ")global
 pwd
 pwd = None
 while not pwd:

 pwd = getpass("Enter Network Admin PWD : ") pwd_verify =
 getpass("Confirm Network Admin PWD : ")if pwd !=
 pwd_verify:

 print("! Network Admin Passwords do not match. Please try
```

```
again.")pwd =
```

```
None
```

```
get_secret()
```

```
return uid, pwd, secret
```

```
get_credentials() print(uid,
```

```
pwd,secret)
```

Once you have completed writing the previous script, test your application.

```
pynetauto@ubuntu20s1:~/my_tools/tool2_login$ python3 get_cred2.py
```

```
Enter Network Admin ID : pynetauto
```

```
Enter Network Admin PWD : *****
```

```
Confirm Network Admin PWD : ***** # Enter mismatched password !
```

```
Network Admin Passwords do not match. Please try again. Enter Network
Admin PWD : *****
```

```
Confirm Network Admin PWD : *****
```

```
Is secret the same as password? (y/n) : n
```

```
Enter the secret : *****
```

```
Confirm the secret : ***** # Enter mismatched password ! secret do not
match. Please try again.
```

```
Enter the secret : *****
```

```
Confirm the secret : *****
```

```
pynetauto cisco123 secret123
```

The previous user ID, password, and secret collection tool looks a lot better than the original in task 1. Still, as mentioned, it has another flaw where the user can input a username, password, or secret of any length, so this is another problem we have to solve to make the tool more realistic. Look at the following example to see what this means:

```
pynetauto@ubuntu20s1:~/my_tools/tool2_login$ python3
```

```
get_cred_b_test.py Enter Network Admin ID : a
```

```
Enter Network Admin PWD : *
```

```
Confirm Network Admin PWD : *
```

```
Is secret the same as password? (y/n) : n
```

```
Enter the secret : *
```

```
Confirm the secret : *
```

**3** We can use a couple of regular expressions to control the user inputs, which will fix the previous problem. In a well-managed IT environment, administrators always enforce conventions for usernames and passwords. Hence, for our script, we will follow the same practice and only allow acceptable inputs to our standards. For the username, the convention is that it needs to be 5 to 30 characters long and must begin with a letter and use no special characters anywhere in the username except \_ and -. For the password conventions, the password must begin with a lowercase or uppercase letter, and the password must be longer than eight characters but equal or less than 50 characters. The characters between the 2nd and 50th can include special characters. Let's see how we can enforce these conventions on usernames and passwords. While writing the Python code, you have to be flexible and creative with your regular expressions to make your code do what you want, and this is one of those instances.

Referencing get\_cred2.py, start putting the code together.

```
pynetauto@ubuntu20s1:~/my_tools/tool2_login$ nano get_cred3.py
```

### **get\_cred3.py**

```
import re
from getpass import getpass

p1 = re.compile(r'^[a-zA-Z0-9][a-zA-Z0-9_-]{3,28}[a-zA-Z0-9]$') # You
must comprehend Chapter 9!
p2 = re.compile(r'^[a-zA-Z].{7,49}') # You must read through and complete
all exercise in Chapter 9.
def get_secret():

 global secret
 resp = input("Is secret the same as password? (y/n) : ")
 resp = resp.lower()
 if resp == "yes" or resp == "y":

 secret = pwd
 elif resp == "no" or resp == "n":
 secret = None
 while not secret:
 secret = getpass("Enter the secret : ")
```

```

while not p2.match(secret): # apply the re pattern 2 secret
secret = getpass(r"*Enter the secret : ")
secret_verify = getpass("Confirm the secret : ")
if secret != secret_verify:
print("!!! secret do not match. Please try again.") secret = None
else:
get_secret()

def get_credentials():
global uid
uid = input("Enter Network Admin ID : ")
while not p1.match(uid): # apply the re pattern 1 to uid

uid = input(r"*Enter Network Admin ID : ")
global pwd
pwd = None
while not pwd:

pwd = getpass("Enter Network Admin PWD : ")
while not p2.match(pwd): # apply the re pattern 2 password
pwd = getpass(r"*Enter Network Admin PWD : ")

pwd_verify = getpass("Confirm Network Admin PWD : ")
if pwd != pwd_verify:
print("!!! Network Admin Passwords do not match. Please try again.")
pwd = None
get_secret()
return uid, pwd, secret
get_credentials()
print(uid, pwd, secret)

```

Run the final application and validate the functions; your test run should look similar to the below result.

```

pynetauto@ubuntu20s1:~/my_tools/tool2_login$ python3 get_cred3.py
Enter Network Admin ID : jdoe # Entered only four characters. Minimum of
five characters required
*Enter Network Admin ID : pynetauto

```

```
Enter Network Admin PWD : ***** # Entered only seven characters.
Minimum eight characters long
*Enter Network Admin PWD : *****
Confirm Network Admin PWD : *****
Is secret the same as password? (y/n) : n
Enter the secret : ***** # Entered only seven characters, minimum of 8
characters long
*Enter the secret : *****
Confirm the secret : *****
pynetauto cisco123 secret123
```

After three reiterations of the original code, it looks almost complete and ready for use in the upgrade script. Next, let's see how we can read the IOS name and MD5 values from a CSV file and convert them to Python variables.

Now that you have collected the user ID and password from the application user, let's see how you can collect the new IOS filename and MD5 values by reading a file. If you have multiple devices and multiple values, entering this information through a command line will be too cumbersome. It is also prone to mistakes, so ideally these values are entered into a two-dimensional array form such as Excel or CSV files, letting your Python script read the information. We want to save time and reduce human errors during the cut-and-paste operation in the command-line console.

## Collect a New IOS Filename and MD5 Value from a CSV File

After the user ID and password are collected, we want to collect even more information required for the Cisco IOS upgrade, but this time by reading the contents from a CSV file. The extra information includes new IOS names and their respective MD5 values. We can also include the hostname, device type, IP address, and other information to feed our script with two-dimensional data.

IOS can be downloaded from the Cisco download site to upgrade to the latest IOS version if you have an active service contract or work for Cisco Partners. The engineer who will perform the IOS upgrade usually downloads the file and obtains the MD5 value from the vendor's download site. After the IOS has been downloaded to the engineer's computer, the engineer confirms the MD5 values of that copy of IOS so they know that all the software is all intact and not corrupted during the download process. This is one of the first verification steps during an IOS upgrade preparation process. Imagine not checking the MD5 values and using this file to upgrade the Cisco devices' IOS software! It could turn into a nasty situation instead of a straightforward IOS upgrade.

When we upgrade IOS or any operating system on any vendor product, you have to make sure that the vendor's downloaded software version is correct. You need to make sure the download process has not corrupted the IOS due to a lousy Internet connection or other issues. There are two places in the IOS upgrade tool where new IOS MD5 values will be validated. First, the user-provided MD5 value of the new IOS is validated against the server-checked MD5 value. Second, validate the server-checked MD5 value against the MD5 value checked by the Cisco router. Before the router can check the MD5 of a new IOS file, the new IOS must be transferred to the router's flash memory using TFTP/FTP/SFTP/SCP protocol. To be sure, we want to check all MD5 tests every time to avoid the unthinkable. Before we can compare the MD5 value found on Cisco's website against the server-side MD5 value, we must feed our script the correct MD5 value. An excellent way to feed this

information is through an Excel or CSV file. Unlike when using a text file, we can use two-dimensional values (with a header) in Python scripts, and they can be handled by the pandas module.

Let's see how we can import the new IOS name and MD5 value from a file such as an.xlsx or.csv file. Although it is more convenient to create two-dimensional files from Windows-based computers, it is more advantageous to save the file as a.csv file. It gives you more flexibility in the Linux server's command-line text editors to modify the content. Here in this example, you will work on the file using Excel and then save it as a CSV file. Once the pandas module reads the two-dimensional values into our script, you can access and turn them into any variable forms that you want.

**1** Let's open a new Excel file and enter the following details, with the header on the first row and the


router information on the second and third rows. At this stage, you must have a copy of the new IOS.bin file and the correct MD5 value from the Cisco download site. While we are at it, we can enter more information about each device such as the devicename (router name), device (type), devicetype (from netmiko dictionary), host (IP address or DNS hostname), newios, and newiosmd5 values, as shown in Figure 18-1.

If you are using another IOS version, then you will have to update the information accordingly.

| | A | B | C | D | E | F |
|---|------------|--------|------------|-----------------|---------------------------------------|----------------------------------|
| 1 | devicename | device | devicetype | host | newios | newiosmd5 |
| 2 | csr1000v-1 | RT | cisco_xe | 192.168.183.111 | csr1000v-universalk9.16.09.06.SPA.bin | 77878ae6db8e34de90e2e3e83741bf39 |
| 3 | csr1000v-2 | RT | cisco_xe | 192.168.183.222 | csr1000v-universalk9.16.09.06.SPA.bin | 77878ae6db8e34de90e2e3e83741bf39 |

**Figure 18-1.** Creating a CSV file in Microsoft Excel


If you don't have Microsoft Excel on your host computer, then you can work in any text editor using commas as separators, as shown in Figure 18-2. Alternatively, if you have a couple of devices like our example, you can directly enter this information in the Linux server's vi or nano text editor. If you have hundreds of devices, use a spreadsheet program such as Microsoft Excel or Google Sheets.


```
devices_info - Notepad
File Edit Format View Help
deviceName,device,deviceType,host,newIOS,newIOSMD5
csr1000v-1,RT,cisco_xe,192.168.183.111,csr1000v-universalk9.16.09.06.SPA.bin,77878ae6db8e34de90e2e3e83741bf39
csr1000v-2,RT,cisco_xe,192.168.183.222,csr1000v-universalk9.16.09.06.SPA.bin,77878ae6db8e34de90e2e3e83741bf39
```

**Figure 18-2.** Creating a CSV file using a text editor

2 Once you have finished entering the information in Microsoft Excel, save the file as device\_info.csv. Make sure you select “Save as type” and select “CSV (Comma delimited).” See Figure 18-3.


**Figure 18-3.** Saving a file as a CSV file in Microsoft Excel

3 In the earlier chapters, you used WinSCP to upload files to your Python automation server. If you want to upload the file to your Linux server’s working directory, you can do so now. Since the CSV file you are trying to upload here is a text (.txt) file with a different file extension (.csv), it is possible to copy and paste the information into a new file in Linux’s vi or nano text editor and then save the file as a.csv file.

```
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool3_read_csv
pynetauto@ubuntu20s1:~/my_tools$ cd tool3_read_csv
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ pwd
```

```
/home/pynetauto/my_tools/tool3_read_csv
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano devices_info.csv
```

### **devices\_info.csv**

devices\_info.csv

devicename,device,devicetype,host,newios,newiosmd5

csr1000v-1,RT,cisco\_xe,192.168.183.111,csr1000v-universalk9.16.09.06.SPA.bin,77878a e6db8e34de90e2e3e83741bf39

csr1000v-2,RT,cisco\_xe,192.168.183.222,csr1000v-universalk9.16.09.06.SPA.bin,77878a e6db8e34de90e2e3e83741bf39

Write the base script to read your CSV file. If you are using an.xlsx file, replace the file extension type with.xlsx, and pandas will read the file in the same way as a.csv file.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano read_info1.py
read_info1.py
```

import pandas as pd

df = pd.read\_csv(r'./devices\_info.csv') print(df)

Run the script and print out the dataframe (df).

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3 read_info1.py
devicename device ... newios newiosmd5 0 csr1000v-1 RT ... csr1000v-universalk9.16.09.06.SPA.bin 77878ae6db8e34de90e2e3e83741bf39
1 csr1000v-2 RT ... csr1000v-universalk9.16.09.06.SPA.bin
77878ae6db8e34de90e2e3e83741bf39
```

[2 rows x 6 columns]

Now reiterate the script and add two lines of code to read the number of rows; the number of rows can also be used as a variable to control the flow of our application.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ cp read_info1.py
read_info2.py ynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano
read_info2.py
```

**read\_info2.py import pandas as pd**

```
df = pd.read_csv(r'./devices_info.csv')print(df) number_of_rows =
len(df.index)
print(number_of_rows)
```

Run the previous script to get the number of rows; we are expecting 2 as pandas by default reads the first row as the header row.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3 read_info2.py
devicename device ... newios newiosmd5 0 csr1000v-1 RT ... csr1000v-
universalk9.16.09.06.SPA.bin
77878ae6db8e34de90e2e3e83741bf39
1 csr1000v-2 RT ... csr1000v-universalk9.16.09.06.SPA.bin
77878ae6db8e34de90e2e3e83741bf39
```

[2 rows x 6 columns] 2

**4** We are trying to read each value and use them as variables, so we use the specific information in our script. We want to read each row and convert it into a type of array such as a list or tuple.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano read_info3.py
read_info3.py
import pandas as pd
df = pd.read_csv(r'./devices_info.csv') number_of_rows = len(df.index)
```

```
Read the values and save as a list, read column as df and save it as a list
```

```
devicename = list(df['devicename'])device
```

```
= list(df['device']) devicetype =
```

```
list(df['devicetype'])ip = list(df['host'])
```

```
newios = list(df['newios']) newiosmd5 =
```

```
list(df['newiosmd5'])
```

```
print(devicename) print(device)
```

```
print(devicetype) print(ip)
```

```
print(newios)
```

```
print(newiosmd5)
```

When you run the previous script, the data is easily accessible now, and it is retrieved as Python lists.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3 read_info3.py
['csr1000v-1', 'csr1000v-2']
['RT', 'RT']
['cisco_xe', 'cisco_xe']
```

```
['192.168.183.111', '192.168.183.222']
['csr1000v-universalk9.16.09.06.SPA.bin', 'csr1000v-
universalk9.16.09.06.SPA.bin'] ['77878ae6db8e34de90e2e3e83741bf39',
'77878ae6db8e34de90e2e3e83741bf39']
```

**5** Let's massage the data a little bit and put it into a single list containing list items.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano
```

```
read_info4.py
```

```
read_info4.py
```

```
import pandas as pd
```

```
df = pd.read_csv(r'./devices_info.csv') number_of_rows = len(df.index)
Read the values and save as a list, read column as df and save it as a list
devicename = list(df['devicename'])device
= list(df['device']) devicetype =
list(df['devicetype'])ip = list(df['host'])
newios = list(df['newios']) newiosmd5 =
list(df['newiosmd5'])
```

```
Convert the list into a device_listdevice_list =
```

```
[]
```

```
for index, rows in df.iterrows():
```

```
device_append = [rows.devicename, rows.device, \ rows.devicetype,
rows.host, rows.newios, rows.newiosmd5]
device_list.append(device_append)
```

```
print(device_list)
```

Run the script, and you will notice that the device information read has now turned into a list of lists.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3 read_info4.py
[['csr1000v-1', 'RT', 'cisco_xe', '192.168.183.111', 'csr1000v-
universalk9.16.09.06.SPA.bin', '77878ae6db8e34de90e2e3e83741bf39'],
['csr1000v-2', 'RT', 'cisco_xe', '192.168.183.222', 'csr1000v-
universalk9.16.09.06.SPA.bin', '77878ae6db8e34de90e2e3e83741bf39']]
```

**6** If we need only specific information from**device\_list** created by reading the

CSV file, such as newios and newiosmd5, we can use a simple loop to recall these numbers.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ cp read_info4.py
read_info5.py pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano
read_info5.py
read_info5.py
import pandas as pd
df = pd.read_csv(r'./devices_info.csv') number_of_rows = len(df.index)

Read the values and save as a list, read column as df and save it as a list
devicename = list(df['devicename'])
device = list(df['device'])
devicetype = list(df['devicetype'])
ip = list(df['host'])
newios = list(df['newios'])
newiosmd5 = list(df['newiosmd5'])
Convert the list into a device_list
device_list = []
for index, rows in df.iterrows():

 device_append = [rows.devicename, rows.device, \ rows.devicetype,
 rows.host, rows.newios, rows.newiosmd5]
 device_list.append(device_append)

for x in device_list:
 newios, newiosmd5 = x[4], x[5].lower() print(newios, newiosmd5)
```

Run the script now, and you will get each device's new IOS filename and MD5 value. Since we have the same device types, the new IOS name and MD5 values will be the same.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3 read_info5.py
csr1000v-universalk9.16.09.06.SPA.bin
77878ae6db8e34de90e2e3e83741bf39
csr1000v-universalk9.16.09.06.SPA.bin
77878ae6db8e34de90e2e3e83741bf39
```

7 Initially, when we created the CSV file, we used more information than

required, and there is a reason behind this. Using thepandas file read method, we also want to create a list containing the netmiko dictionary format. We can pass the values of a dictionary tonetmiko ConnectHandler for SSH connections while logging into the routers. Let's study the simplenetmiko dictionary format and use IP address, anddevicetype information fromdevice\_list to make another dictionary for SSH logins. A device dictionary looks like the following example. You can also add thelogging and delay factors options, but we'll keep it simple for our lab use.

```
device1 = {
 'device_type': 'cisco_ios', 'host': '10.10.10.1',
 'username': 'username', 'password': 'password', 'secret': 'secret',
}
```

So, from 10.5.2, we can already collect the username, password, and secret from the user via an interactive input session. Now we have read thedevice\_type andhost (IP address) values from a CSV file. We can use the collected information to turn it into anetmiko compatible dictionary format for the SSH connection. Please note that we added the username and password collection tool to teach you how they can be collected interactively. If you are running Python scripts in an extremely secure environment, you can feed all information through the file read method, including the username, password, and secret.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ cp read_info5.py
read_info6.py pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano
read_info6.py
```

### **read\_info6.py**

```
import pandas as pd df = pd.read_csv(r'./devices_info.csv') number_of_rows
= len(df.index)
```

```
Read the values and save as a list, read column as df and save it as a list
devicename = list(df['devicename'])
device = list(df['device'])
devicetype = list(df['devicetype'])
ip = list(df['host'])
```

```

newios = list(df['newios'])
newiosmd5 = list(df['newiosmd5'])

Convert the list into a device_list
device_list = []
for index, rows in df.iterrows():

 device_append = [rows.devicename, rows.device, \
 rows.devicetype, rows.host, rows.newios, rows.newiosmd5]
 device_list.append(device_append)

i = 0
for x in device_list:
 if len(x) !=0:

 i += 1
 name = f'device{str(i)}'
 devicetype, host = x[2], x[3]
 device = {
 'device_type': devicetype,
 'host': host,
 'username': 'username',
 'password': 'password',
 'secret': 'secret',
 }
 print(name, "=" ,device)

```

Now when you run the script, you will see that the information is formatted into a dictionary, and we can assign the dictionary to variables, in this case, device1 and device2. Imagine you have 20 or 200 devices to turn the read information into netmiko-friendly dictionaries. Some people say that automation is all in the loop commands. If a task is repetitive, that is a potential target for automation.

```

pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3
read_info6.py
device1 = {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'username', 'password': 'password', 'secret': 'secret'}
device2 = {'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username':
```

```
'username', 'password': 'password', 'secret': 'secret'}
```

**8** Copy the previous script and create a new script called `read_info7.py`. You are going to modify

it, so the dictionaries are now stored in a list. In other words, you will create a list with multiple dictionaries as its items. This way, we can call them out and the dictionary during the SSH connection to your devices.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ cp read_info6.py
read_info7.py pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano
read_info7.py
```

Notice that I have manually added the username, password, and secret to this script for testing purposes. However, when we integrate the user ID and password collection tool developed earlier, the variables will be replaced. When you work in a production environment, it is highly recommended that you remove usernames and password information or completely delete the file if they contain sensitive information.

### **read\_info7.py**

```
import pandas as pd
df = pd.read_csv(r'./devices_info.csv')
number_of_rows = len(df.index)

Read the values and save as a list, read column as df and save it as a list
devicename = list(df['devicename'])
device = list(df['device'])
devicetype = list(df['devicetype'])
ip = list(df['host'])
newios = list(df['newios'])
newiosmd5 = list(df['newiosmd5'])
Convert the list into a device_list
device_list = []
for index, rows in df.iterrows():

 device_append = [rows.devicename, rows.device, \
 rows.devicetype, rows.host, rows.newios, rows.newiosmd5]
 device_list.append(device_append)
```

```

device_list_netmiko = []
i = 0
for x in device_list:
 if len(x) !=0:
 i += 1
 name = f'device{str(i)}'
 devicetype, host = x[2], x[3]
 device = {
 'device_type': devicetype,
 'host': host,
 'username': 'pynetauto',
 'password': 'cisco123',
 'secret': 'cisco123',
 }
 device_list_netmiko.append(device)

print(device_list_netmiko)

```

When you run the script, you should get a list with two dictionaries as items. You must get familiar with massaging the data if you want to parse it to Python scripts to access any information from any network device.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3 read_info7.py
[{'device_type': 'cisco_xe', 'host': '192.168.183.111', 'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123'}, {'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123'}]
```

**9** To test that this script will be working as expected, add anetmiko ConnectHandler, and run the Ciscorouter command. Note that only oneimport statement (fromnetmiko import ConnectHandler) and the last four lines of code are added to the previous script. This Python script is available for download from my GitHub site.

[https://github.com/pynetauto/apress\\_pynetauto](https://github.com/pynetauto/apress_pynetauto)

Download URL:

Create the final script to use the read data and then perform a simple task; in

this case, run the show clock command to display the time of the CSR routers.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ cp read_info7.py
read_info8.py pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ nano
read_info8.py
```

### **read\_info8.py**

```
import pandas as pd
from netmiko import ConnectHandler
```

*[... omitted for brevity. Same as read\_info7.py]*

*[... See the source code for full details.]*

```
for device in device_list_netmiko: net_connect =
ConnectHandler(**device)
show_clock = net_connect.send_command("show clock")
print(show_clock)
```

When you run the script, you should see each router's time. The show clock command is one of the simplest commands that you can run from your script to check if your SSH connection is working. Checking port 22 does not test your credentials, so it is worth writing such code that runs a simple show clock command.

```
pynetauto@ubuntu20s1:~/my_tools/tool3_read_csv$ python3 read_info8.py
*13:37:19.262 UTC Fri Jan 15 2021
*13:37:20.403 UTC Fri Jan 15 2021
```

# Check the MD5 Value of the New IOS on the Server


As discussed earlier, authenticating the new IOS file is the key to a successful IOS upgrade. The MD5 value is available from Cisco's website, or you can use a tool such as WinMD5.exe or even a command line to check the MD5 value of the file after the new IOS download. Before uploading the file, we want to check if this MD5 value is correct to double-check the file's integrity you are about to upload. When you upload a new IOS file manually to a TFTP or FTP server, you will verify this manually, but in our IOS upgrade tool, we are replacing the TFTP/FTP file transfer method with Secure Copy Protocol (SCP) file transfer. Before the file transfer occurs, we want to check the MD5 value of the IOS file in the SCP folder against the good MD5 value, so the file integrity is guaranteed to avoid unexpected results.

## # Task

1 First, create a directory to place your new IOS file in using WinSCP or FileZilla. See Figure

18-4

```
pynetauto@ubuntu20s1:~/my_tools$ mkdir new_ios
pynetauto@ubuntu20s1:~/my_tools$ cd new_ios
pynetauto@ubuntu20s1:~/my_tools/new_ios$ pwd
/home/pynetauto/my_tools/new_ios
pynetauto@ubuntu20s1:~/my_tools/new_ios$ ls
csr1000v-universalk9.16.09.06.SPA.bin
```


**Figure 18-4.** ubuntu20s1, copying new IOS to the new\_ios directory

2 Create the tool4\_md5\_linux directory; then copy the read\_info5.py file as the basis of the md5\_validate1.py script. Also, to help our development, copy the devices\_info.csv file. Both read\_info5.py and devices\_info.csv files are from the tool3 development.

```
pynetauto@ubuntu20s1:~/my_tools/new_ios$ cd..
pynetauto@ubuntu20s1:~/my_tools$ pwd
/home/pynetauto/my_tools
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool4_md5_linux
pynetauto@ubuntu20s1:~/my_tools$ cd tool4_md5_linux
pynetauto@ubuntu20s1:~/my_tools/tool4_md5_linux$ cp
/home/pynetauto/my_tools/tool3_read_csv/read_info5.py
./md5_validate1.py
pynetauto@ubuntu20s1:~/my_tools/tool4_md5_linux$ cp /home/pynetauto/my_tools/tool3_read_csv/devices_info.csv
./devices_info.csv
```

We want to modify the last for loop of the code from read\_info5.py, so our task is to modify this for loop and add a function to check the MD5 value of the just copied IOS file and also check the file size to be used during the flash size check later.

### **md5\_validate1.py**

```
import pandas as pd
df = pd.read_csv(r'./devices_info.csv') number_of_rows = len(df.index)

Read the values and save as a list, read column as df and save it as a list
devicename = list(df['devicename'])
device = list(df['device'])
devicetype = list(df['devicetype'])
ip = list(df['host'])
newios = list(df['newios'])
newiosmd5 = list(df['newiosmd5'])

Convert the list into a device_list
device_list = []
for index, rows in df.iterrows():
```

```
device_append = [rows.devicename, rows.device, \ rows.devicetype,
rows.host, rows.newios, rows.newiosmd5]
device_list.append(device_append)
```

**for x in device\_list:**

```
newios, newiosmd5 = x[4], x[5].lower() print(newios, newiosmd5)
```

3 Now add the import code for the built-inos.path andhashlib modules.hashlib will be used to check the MD5 of the file on the Linux server, andos.path will be used to calculate the actual file size. The middle part of the script is the same as the copied script. Still, you will change the for x in device\_list: so the script returns the MD5 value calculated on the server side and thenios size, which will be used later to check if the free size on the router's flash can accommodate the new IOS size. After the change,md5\_validate1.py should look similar to this:

```
pynetauto@ubuntu20s1:~/my_tools/tool4_md5_linux$ nano
md5_validate2.py
```

**md5\_validate2.py**

```
import pandas as pd import os.path import hashlib
```

*[... omitted for brevity, same as read\_info5.py]*

**for x in device\_list:**

```
print(x[0]) newios =
```

```
x[4]
```

```
newiosmd5 = x[5].lower()
```

```
newiosmd5hash = hashlib.md5()
```

```
file = open(f'/home/pynetauto/my_tools/new_ios/{newios}', 'rb')# change
path to your own path
```

```
content = file.read()
```

```
newiosmd5hash.update(content) newiosmd5server
```

```
= newiosmd5hash.hexdigest()
```

```
print(newiosmd5server)
```

```
newiossize = round(os.path.getsize(f'/home/pynetauto/my_tools/new_ios/
{newios}')/1000000, 2)
```

```
print(newiossize, "MB")
```

Run the script, and it should return the server-side IOS MD5 value and the actual IOS size in megabytes. You will also learn how to check the router's used, free, and total size to make sure that the flash has enough free space to accommodate the new IOS.

```
pynetauto@ubuntu20s1:~/my_tools/tool4_md5_linux$ python3
md5_validate2.py csr1000v-1
```

```
77878ae6db8e34de90e2e3e83741bf39
```

```
436.57 MB
```

```
csr1000v-2
```

```
77878ae6db8e34de90e2e3e83741bf39
```

```
436.57 MB
```

4 Once you are happy with the result in step 3, add an if-else statement to the end of the last print line

and see how you can control the script flow by testing the two MD5 values.

### **md5\_validate3.py**

```
import pandas as pd
```

```
import os.path
```

```
import hashlib
```

```
df = pd.read_csv(r'./devices_info.csv')
```

```
number_of_rows = len(df.index)
```

```
Read the values and save as a list, read column as df and save it as a list
```

```
devicename = list(df['devicename'])
```

```
device = list(df['device'])
```

```
devicetype = list(df['devicetype'])
```

```
ip = list(df['host'])
```

```
newios = list(df['newios'])
```

```
newiosmd5 = list(df['newiosmd5'])
```

```
Convert the list into a device_list
```

```
device_list = []
```

```
for index, rows in df.iterrows():
```

```
 device_append = [rows.devicename, rows.device, \
```

```

rows.devicetype, rows.host, rows.newios, rows.newiosmd5]
device_list.append(device_append)

for x in device_list:
 print(x[0])
 newios = x[4]
 newiosmd5 = str(x[5].lower()).strip()
 print(newiosmd5)
 newiosmd5hash = hashlib.md5()
 file = open(f'/home/pynetauto/my_tools/new_ios/{newios}', 'rb')
 content = file.read()
 newiosmd5hash.update(content)
 newiosmd5server = newiosmd5hash.hexdigest()
 print(newiosmd5server.strip())
 newiostsize = round(os.path.getsize(f'/home/pynetauto/my_tools/new_ios/
{newios}')/1000000, 2)
 print(newiostsize, "MB")

if newiosmd5server == newiosmd5:
print("MD5 values matched!")
else:
print("Mismatched MD5 values. Exit")exit()

```

When you run the script, you will see a result similar to the following output. You have now confirmed that the information read has been turned into a Python variable for use in our script.

```

pynetauto@ubuntu20s1:~/my_tools/tool4_md5_linux$ python3
md5_validate3.py csr1000v-1
77878ae6db8e34de90e2e3e83741bf39
77878ae6db8e34de90e2e3e83741bf39
436.57 MB
MD5 values matched!
csr1000v-2
77878ae6db8e34de90e2e3e83741bf39
77878ae6db8e34de90e2e3e83741bf39
436.57 MB
MD5 values matched!

```

# Check the Flash Size on Cisco Routers

You learned how to get the IOS size on the server in the previous script, and the new IOS file size was 436.57 MB. Before you can upload this new IOS file to the router's flash memory, you have to check if there is enough free space in the flash memory. If the flash memory has enough free space, uploading can occur immediately. Still, if the flash size is not big enough, you will have to delete old or redundant files, or for older IOS devices, you will need to delete the currently running IOS file from the flash. During the boot process, the IOS is copied and decompressed in random access memory (RAM) from flash. On some of the latest Cisco platforms, the files are already decompressed to save time during the Power On Self-Test (POST) process. Either way, you need to make enough room for a new IOS file. To get the free flash size on a Cisco device, you can use `ashow flash: ordir` command and then dissect the information using a regular expression. If you know what command to run and which information you need, it's easy to get it. Still, many vendor network devices do not provide API support. Also, SNMP has its limitations while trying to work out this type of information. Although this is not the smartest or the most sophisticated way to collect the data we want, this could be the only option for some devices.

After working out the free flash size, if the IOS size exceeds the flash-free size, we want to give the user (or the script) an option to locate the old IOS file and remove it. Sometimes, there might a large sized file on the router's flash memory, so in this case, we also have to give the user (or the script) an option to search the file and delete a large file. Let's see how this can be achieved.

## # Task

**1** Create another working directory called `tool5_fsize_cisco`, and then create a new script to run and capture either `thedir` or `show flash: command`.

```
pynetauto@ubuntu20s1:~/my_tools/tool4_md5_linux$ cd ..
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool5_fsize_cisco
pynetauto@ubuntu20s1:~/my_tools$ cd tool5_fsize_cisco
pynetauto@ubuntu20s1:~/my_tools/tool5_fsize_cisco$ nano
```

## **check\_flash1.py**

Write the following script to capture the output of the dir command on the Cisco router. On IOS XE routers, it is easier to capture the information using the dir command, but on other devices, the show flash: command works on most devices. For this practice, we'll use the dir command because the output is shorter.

## **check\_flash1.py**

```
import time
from netmiko import ConnectHandler

Borrowed from read_info7.py result. devices_list =[

{

'device_type': 'cisco_xe', 'host': '192.168.183.111', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123'

},

{
'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123'
}]

for device in devices_list:
 net_connect = ConnectHandler(**device)
 net_connect.send_command("terminal length 0")
 showdir = net_connect.send_command("dir")
 #showflash = net_connect.send_command("show flash:") # Alternatively use
 'show flash:'
 print(showdir)
 print("-"*80)
 time.sleep(2)
```

When you run the check\_flash1.py script one more time, the output displays the file details and flash memory use. We are interested in the free size in the router's flash memory. Here, we are interested in "7897796608 bytes total (5230376448 bytes free) in the last line of the output.

```
pynetauto@ubuntu20s1:~/my_tools/tool5_fsize_cisco$ python3
check_flash1.py Directory of bootflash:/
```

```
11 drwx 16384 Sep 28 2020 22:15:16 +00:00 lost+found 32513 drwx 4096
Jan 15 2021 08:38:08 +00:00 .installer
12 -rw377500632 Sep 28 2020 22:15:59 +00:00 csr1000v-
monouniversalk9.16.07.03.SPA.pkg
13 -rw38978681 Sep 28 2020 22:15:59 +00:00 csr1000v-
rpboot.16.07.03.SPA.pkg [...omitted for brevity]
430785 drwx 4096 Dec 3 2020 10:21:10 +00:00 iox
65025 drwx 4096 Dec 3 2020 10:21:25 +00:00 .dbpersist 89409 drwx 4096
Dec 3 2020 10:22:16 +00:00 onep
```

7897796608 bytes total (6230376448 bytes free) **2** So, this is thedir output from the first router. Let's see how we can use a regular expression to get the "bytes free."

Directory of bootflash:/

```
11 drwx 16384 Sep 28 2020 22:15:16 +00:00 lost+found 32513 drwx 4096
Oct 5 2020 11:50:08 +00:00 .installer
12 -rw377500632 Sep 28 2020 22:15:59 +00:00 csr1000v-
monouniversalk9.16.07.03.SPA.pkg
13 -rw38978681 Sep 28 2020 22:15:59 +00:00 csr1000v-rpboot.16.07.03.
SPA.pkg
14 -rw1941 Sep 28 2020 22:15:59 +00:00 packages.conf 365761 drwx 4096
Sep 28 2020 22:16:36 +00:00 core
390145 drwx 4096 Sep 28 2020 22:16:29 +00:00 .prst_sync 81281 drwx
4096 Sep 28 2020 22:16:36 +00:00 .rollback_timer 455169 drwx 12288 Oct
5 2020 12:00:45 +00:00 tracelogs 48769 drwx 4096 Sep 28 2020 22:16:55
+00:00 virtual-instance
15 -rw30 Oct 5 2020 11:51:27 +00:00 throughput_monitor_params
16 -rw848 Oct 5 2020 11:51:35 +00:00 cvac.log
447041 drwx 4096 Sep 28 2020 22:17:39 +00:00 CRDU
17 -rw16 Sep 28 2020 22:17:43 +00:00 ovf-env.xml.md5
18 -rw157 Oct 5 2020 11:51:35 +00:00 csrlxc-cfg.log
19 -rw35 Sep 28 2020 22:22:44 +00:00 pnp-tech-time
20 -rw51746 Sep 28 2020 22:22:45 +00:00 pnp-tech-discovery-summary
```

7897796608 bytes total (**7060598784**bytes free)

Since there are many digits, we have to locate the number with pinpoint accuracy, which can be achieved by using a positive lookahead method. Since the digits are in front of bytes free, we can use this as the search handle and simply find the string of digits ahead of this specific string. So the regular expression required is as shown here:

**\d+(?=\\sbytes\\sfree\\))**

**Regular Expression** \d+  
(?=)  
\\sbytes\\sfree\\)

### **Explanation**

This means any digits more than a single number.

This is the positive lookahead regular expression.

We are looking for an actual string, but we only use it to search, and we match the string in front of this string. \\s means a whitespace.

So, the previous regular expression should match any digits occurring in front of bytes free, which is 7060598784 in our example.

**3** Make a copy of the first script and create the following script to apply our regular expression:

```
pynetauto@ubuntu20s1:~/my_tools/tool5_fsize_cisco$ cp check_flash1.py
check_flash2.py pynetauto@ubuntu20s1:~/my_tools/tool5_fsize_cisco$
nano check_flash2.py nano check_flash2.py
import time
```

```
from netmiko import ConnectHandler
import re# Import re module
This is borrowed from read_info7.py result devices_list =[
{

'device_type': 'cisco_xe', 'host': '192.168.183.111', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123'
```

```

},
{
'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123'
}]

for device in devices_list:
 net_connect = ConnectHandler(**device)
 net_connect.send_command("terminal length 0") showdir =
 net_connect.send_command("dir") #showflash =
 net_connect.send_command("show flash:") #print(showdir) # Hash out the
 line
 print("-"*80)
 time.sleep(2)

p1 = re.compile("\d+(?=bytes|sfree\b)") # Compiled Regular expression
m1 = p1.findall(showdir)# Match regular expression flashfree =
((int(m1[0])/1000000))# convert bytes into MBprint(flashfree)

```

Run the previous script, and now you have the free bytes in megabytes. The first value is from csr1000v-1, and the second value is from csr1000v-2.

```

pynetauto@ubuntu20s1:~/my_tools/tool5_fsize_cisco$ python3
check_flash2.py
7060.598784

```

7060.578304 When we combine the previous script with md5\_validate2.py from previous exercises, we can check if the flash's free size is bigger than the new IOS file size. The application flow can be altered using the result of the comparison. There is almost 7 GB of free flash memory on the routers, and our IOS size is 436.57 MB, so there is no need to remove any files before uploading the file to the flash. However, as mentioned, on older Cisco devices, the flash memory size is often tight, and as part of your script, you may have to offer the user an option to delete some files from the flash memory to make room for a new IOS upload. Usually, we are upgrading IOS on a mission-critical device such as a router or switch. Engineers invest more than 80 percent of their time preparing for this type of change, meaning that a lack of space in the flash memory will be detected at the beginning of the preparations. Most of the time, the problem needs to be taken care of before

the actual upgrade takes place. But sometimes an engineer will try to cut corners during the change preparation process. These days, most reputable IT-driven companies have taken up the ITIL process, and ITIL guides the change management. The owners of such change cases perform end-to-end checks even before a change is approved by stakeholders, and only then can the change begin. For this reason, to save pages in this chapter, I am excluding the script that would give the user an option to remove a file or look for a file in a directory. I will leave this as your homework to figure out how you can add this feature to your script.

# **Make Backups of running-config, the Interface Status, and the Routing Table**

Assuming that our routers have enough flash memory to accommodate the new IOS for the router, you now want to make backups of the running configuration. In most production environments, the routers' configurations will be backed up daily or weekly on a configuration backup server. In this case, you have to make sure that the last backed-up configuration of the device you are upgrading is not older than a couple of hours old. In other words, the most up-to-date running-config backup of your router is the one you captured just before the router goes into a reload. With the Python script in use, there are two ways that you can make backups of your routers' running-config. The first is to save the configuration on your Python server's local disk, and the second method is to run the copy running-config tftp/ftp: command. The second method will be the preferred running-config backup method if the backup will be stored for a while. Still, if this backup is for a recovery process, if the system loses the configuration for some unseen reason, making a backup on your server will be more than enough. For this reason, you will learn how to save the running configurations using the show command via an SSH connection.

Before making any changes, make backups of the running configuration before reloading the routers. 1 Once again, make a separate directory to work on a new tool. Since this section's content has been covered in the earlier chapters, you should be quite familiar with file handling. You will write this tool in a single attempt without reiteration, so follow along here by typing in each word and refer to the explanation noted in the lines of code.

```
pynetauto@ubuntu20s1:~/my_tools/tool5_fsize_cisco$ cd ..
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool6_make_backup
pynetauto@ubuntu20s1:~/my_tools$ cd tool6_make_backup
pynetauto@ubuntu20s1:~/my_tools/tool6_make_backup$ nano
make_backup1.py
```

This script will make each device's dictionaries with their variables to make it more straightforward. You will call out each device's IP address to form

the names of each file. This way, each device will have its own unique backup filename, and when troubleshooting issues later, you will not have a single file containing multiple devices' configurations. You can run `anyshow` command and make backups of your router's running configurations. However, some of the `basicshow` commands worth capturing for Cisco routers are `show running-config`, `show ip route`, and `show ip interface brief`. If you are working with Cisco switches, the `show running-config`, `show ip interface brief`, and `show switch` commands could be helpful. Now, let's write this code and run it.

### **make\_backup1.py**

```
import time
from netmiko import ConnectHandler
Converted the list of dictionaries back to each variables
device1 = {

 'device_type': 'cisco_xe',
 'host': '192.168.183.111',
 'username': 'pynetauto',
 'password': 'cisco123',
 'secret': 'cisco123'

}
device2 = {
 'device_type': 'cisco_xe',
 'host': '192.168.183.222',
 'username': 'pynetauto',
 'password': 'cisco123',
 'secret': 'cisco123'
}
devices_list = [device1, device2]# Make a list of devices
for device in devices_list:# Read each device from device_list
 print(device)# Print out each device information during development
 ip = str(device['host'])# To make unique file names, assign IP address of
 # device as
 # variable, ip.
f1 = open(ip + '_showrun_1.txt', 'w+')# Create and open f1
```

```

net_connect = ConnectHandler(**device)#Connect to device, ** denotes
parsing of a
dictionary
net_connect.send_command("terminal length 0")# Change terminal
length to 0 showrun =
net_connect.send_command("show running-config")# Run show run and
saveto showrun
variable
f1.write(showrun)# Write showrun to f1. showrun is in the memory.
time.sleep(1)# Pause for 1 second
f1.close()# Close f1
The remaining codes are same as above except the file name and actual
command
f2 = open(ip + '_show_ip_route_1.txt', 'w')# Crate and open f2
#net_connect.enable()
showiproute = net_connect.send_command("show ip route")
#net_connect.exit_enable_mode()
f2.write(showiproute)
time.sleep(1) f2.close()

f3 = open(ip + '_show_ip_int_bri_1.txt', 'w')
showiproute = net_connect.send_command("show ip interface brief")
f3.write(showiproute)
time.sleep(1)
f3.close()

print("All tasks completed successfully")# Information to let you know
that all taskscompleted

```

**2** Now run the script. It will make backups by running the show commands of your choice. Here we are capturing three show command outputs to separate files. Later, the post-upgrade check will rerun the same commands and create post-reload files. Then, the script will perform the post-upgrade check to ensure that the before and after configurations remain the same and the IOS upgrade did not cause any failures.

Once you have completed writing the make\_backup1.py Python code, run it to make backups of the show commands.

```
pynetauto@ubuntu20s1:~/my_tools/tool6_make_backup$ python3
make_backup1.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123'}
{'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123'}
All tasks completed successfully
```

Use the ls -lh Linux command to check the backups of the show commands and running configuration.

```
pynetauto@ubuntu20s1:~/my_tools/tool6_make_backup$ ls -lh
total 28K
-rw-rw-r-- 1 pynetauto pynetauto 323 Jan 15 15:33
192.168.183.111_show_ip_int_bri_1.txt
-rw-rw-r-- 1 pynetauto pynetauto 842 Jan 15 15:33
192.168.183.111_show_ip_route_1.txt
-rw-rw-r-- 1 pynetauto pynetauto 4.0K Jan 15 15:33
192.168.183.111_showrun_1.txt
-rw-rw-r-- 1 pynetauto pynetauto 323 Jan 15 15:33
192.168.183.222_show_ip_int_bri_1.txt
-rw-rw-r-- 1 pynetauto pynetauto 842 Jan 15 15:33
192.168.183.222_show_ip_route_1.txt
-rw-rw-r-- 1 pynetauto pynetauto 1.8K Jan 15 15:33
192.168.183.222_showrun_1.txt
-rw-rw-r-- 1 pynetauto pynetauto 1.8K Jan 15 15:33 make_backup1.py
```

You have successfully created a handy tool to make your device backups before making any configuration changes. Now we are going to complete the initial pre-check tools before we can upload the new IOS to the Cisco routers. Let's see how we can upload the new IOS to the router's flash.

## **Part B: IOS Uploading and More Pre-check Tools Development**

Let's move on to the next topic.

# **IOS Uploading Tool**

After the entire pre-check has passed and the current running configurations of each device have been backed up, we need to upload the new IOS from a server to the router's flash. As discussed earlier, the file upload process uses SCP because the netmiko library has a built-in module that supports the timing of different file sizes. As anetmiko library user, we do not have to worry about how big the file is to upload the file; netmiko already has a built-in module taking care of this. Thanks again to Kirk Byers for writing and sharing such a handy library. I have tested file transfers using both the FTP and TFTP methods, and although they worked OK, they were not as reliable as netmiko's SCPConn file transfer method.

We already know that the actual IOS file we are trying to upload is 436.57 MB in size, and uploading such a file to a networking device's flash memory will take around 8 to 15 minutes on the production network. Even within your lab topology on your computer, it will take several minutes. So, while you are developing a testing tool, you should be using a smaller file, saving you time. In this example, I am using the full 436.57 MB file for demonstration purposes. In production, one network's speed will differ from another network; hence, the file transfer time will also vary significantly from one network to another.

## **# Task**

**1** Create another working directory for the IOS uploading tool. This time, you will copy the script created in the last section and rewrite the code to test the file uploading.

```
pynetauto@ubuntu20s1:~/my_tools/tool6_make_backup$ cd..
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool7_upload_ios
pynetauto@ubuntu20s1:~/my_tools$ cd tool7_upload_ios
pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ pwd
/home/pynetauto/my_tools/tool7_upload_ios
pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ cp
/home/pynetauto/my_tools/tool6_make_backup/make_backup1.py
./upload_ios1.py
```

```
pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ ls
upload_ios1.py
```

**2** In the IOS uploading section, we copied the new IOS file to the/home/pynetauto/my\_tools/new\_ios/

directory. For the SCP file uploading test, we can point the file location to this folder or copy the current working directory. So,s\_newios (source file location) points to the new IOS file: /home/pynetauto/my\_tools/new\_ios/csr1000v-universalk9.16.09.06.SPA.bin. Ford\_newios(for the destination filename, use the new IOS filename, ending with.bin). The file will be saved to therouter'sflash:/directory. Three configuration items are required on Cisco routers (or switches) for the SCP file transfer to initiate and successfully copy files across to the routers. First, the user must have level 15 privilege, second,aaa authentication login must be configured, and third, an authorizationexec must be preconfigured. If device access is controlled by the TACACS server in the production environment, you should make a slight change to the following script. The login will work in the same way except that the authentication is via the server. Also, in many environments, the TACACS server is not used. In this case, we can take advantage of localaaa authorization and authentication, and this is what you are going to use in this example. The script will check if your username has level 15 privileges first and then check ifaaa authentication and authorization are configured.

One last requirement for SCP file transfer is that the router must play the role of SCP server, so we will check if theip scp server command has been configured, and if it has not been configured, the script will enable the SCP service on the router and then start the IOS file transfer process. At the end of file transfer, this SCP service will be disabled.

Now modify the content of your Python file, and when you complete your SCP IOS upload application, it should look similar to the following. If you want to add some other features, you can do so and explore other options. The beauty of free Python scripting is that there are no shackles around your ankles like with YAML code in Ansible. With Python scripting, you are the designer, mechanic, and driver in your car, where with Ansible, you are only a driver. You are free to go ahead and write your tools with Python scripting. As before, you will find explanations next to the important lines of code.

```

upload_ios1.py
import time
from netmiko import ConnectHandler, SCPConn# Import SCPConn

From section 10.5.3
s_newios = "/home/pynetauto/my_tools/new_ios/csr1000v-
universalk9.16.09.06.SPA.bin"# Source file, ensure you have specified the
correct directory path d_newios = "csr1000v-
universalk9.16.09.06.SPA.bin"# Destination file name # newiosmd5 =
"77878ae6db8e34de90e2e3e83741bf39"# MD5 value of new IOS file

device1 = {
'device_type': 'cisco_xe', 'host': '192.168.183.111', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123'

}

device2 = {
'device_type': 'cisco_xe',
'host': '192.168.183.222',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123' }

devices_list = [device1, device2]

:for device in devices_list
print(device)# Print dictionary item for confirmation only
ip = str(device['host'])# Assign a variable, ip to IP Address of device
username = str(device['username']) # Assign a variable, username to
username of device
net_connect = ConnectHandler(**device) # Parse
netmiko dictionary to ConnectHandler
net_connect.send_command("terminal length 0") # Set terminal to display
without any breaks
showrun = net_connect.send_command("show running-config")# Run
show running-config
check_priv15 = (f'username {username} privilege
15')# Assign a variable to username config
aaa_authentication = "aaa authentication login default local enable"# Assign
avariable to authentication config
aaa_authorization = "aaa authorization exec default local"# Assign a

```

variable to authorization config

```
if check_priv15 in showrun : # Check if showrun contains (meets) basic
configurations requirements
print(f"{username} has level 15 privilege - OK")if
aaa_authentication in showrun:
print("check_aaa_authentication - OK")if
aaa_authorization in showrun:
print("check_aaa_authorization - OK")# All three conditions are met,then
continue
else:
print("aaa_authorization - FAILED ") exit()# exit application for a review
else:
print("aaa_authentication - FAILED ")exit()# exit application for a review
else:
print(f"{username} has not enough privilege - FAILED")exit()# exit
application for a review

net_connect.enable(cmd='enable 15') # Enable level 15 privilege
net_connect.config_mode()# Enter configuration mode
net_connect.send_command('ip scp server enable')# Enable SCP service
on the router net_connect.exit_config_mode()# Exit configuration mode
time.sleep(1)# Pause for 1 second
print("New IOS uploading in progress! Please wait... ")
scp_conn = SCPConn(net_connect)# Create object for netmiko SCPConn
scp_conn.scp_transfer_file(s_newios, d_newios)# Start file transfer from
source to destination
scp_conn.close()# close scp_conn session time.sleep(1)#
Pause for 1 second net_connect.config_mode()# Enter
configuration mode
net_connect.send_command('no ip scp server enable')# Disable SCP
service on the router net_connect.exit_config_mode()# Exit configurator
mode
print("-"*80)# Line divider (continued) 3 We know that the userpynetauto is
correctly configured with level 15 admin privileges, but theaaa
```

new model is not enabled on thecsr1000v-1 router. Let's run the previous

script to test which error message is returned.

```
pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ python3
upload_ios1.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123'}
pynetauto has level 15 privilege - OK
aaa_authentication - FAILED
```

Now, go ahead and add the following aaa configurations to the first router:

```
csr1000v-1(config)#aaa new-model
csr1000v-1(config)#aaa authentication login default local enable
```

**4** Let's run the IOS upload application one more time and observe where the script stops. Although the admin user has a level 15 privilege, the script complains that the user does not have the right privilege because it has now moved to aaa local authentication.

```
pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ python3
upload_ios1.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123'}
pynetauto has not enough privilege - FAILED
```

To counter this problem, add the last aaa configuration to the first router.

```
csr1000v-1(config)#aaa authorization exec default local
```

**5** Stop! Do not run the script yet. If you run the application one more time, you should see the following messages on your console, and the application will move to the next phase to check for SCP configuration on the router.

To keep things simple, we can check this before initiating the new IOS upload to the first device. This check can be performed on all devices at the beginning of the script so we can detect any configuration issues on all devices before uploading begins. In the final script, we will try to slightly change this part so that this becomes part of the pre-check script.

```
pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ python3
upload_ios1.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123'}
```

```
pynetauto has level 15 privilege - OK
check_aaa_authentication - OK
check_aaa_authorization - OK
```

**6** Go ahead and enableaaa configurations on the second router,csr1000v-2, as well.

```
csr1000v-2(config)# aaa new-model
csr1000v-2(config)#aaa authentication login default local enable
csr1000v-2(config)#aaa authorization exec default local
```

**7** Then, enable the following debugging command on both routers:

```
csr1000v-2# debug ip scp
Incoming SCP debugging is on csr1000v-2#terminal monitor
```

```
csr1000v-1# debug ip scp
Incoming SCP debugging is on csr1000v-1#ter mon
```

**8** Now rerun the Python script. If all the configuration verifications have passed, the new IOS file transfer will begin for the first router. When the file transfer completes on csr1000v-1, the same script will run against the second router,csr1000v-2. Here, I am only demonstrating IOS uploading on two routers, but imagine if we had 20 or 200 routers to upload IOS images to. Also, note that now we can schedule this script to run outside of business hours, so you no longer have to stare at the screen for hours before you are excused to go home. This probably is the best part of automating boring and repetitive tasks such as this.

```
pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ python3
upload_ios1.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123'}
pynetauto has level 15 privilege - OK
check_aaa_authentication - OK
check_aaa_authorization – OK
New IOS uploading in progress! Please wait...
```

```
{'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username': 'pynetauto',
```

```
'password': 'cisco123', 'secret': 'cisco123'}
```

pynetauto has level 15 privilege - OK

check\_aaa\_authentication - OK

check\_aaa\_authorization – OK

New IOS uploading in progress! Please wait...

The username, password, and secret are printed on the screen during development to check that the developing applications are working as they were designed, but in the production implementations, you must disable any redundant print() statements. As mentioned at the beginning of this book, the print() function is for us; the computer does not have to output the information to the screen.

**9** While the script is running, check the terminal screens of both routers. If you observe the following on-screen logs, you know that the new IOS file transfer has been completed successfully.

```
csr1000v-1#
```

```
*Jan 15 03:21:00.687: %SYS-5-CONFIG_I: Configured from console by pynetauto on vty1 (192.168.183.132)
```

```
*Jan 15 03:21:02.228: SCP: [22 -> 192.168.183.132:46546] send <OK>
```

```
*Jan 15 03:21:02.229: SCP: [22 <- 192.168.183.132:46546] recv C0644
```

```
436573677 csr1000v-universalk9.16.09.06.SPA.bin
```

```
*Jan 15 03:21:02.230: SCP: [22 -> 192.168.183.132:46546] send <OK>
```

```
*Jan 15 03:25:34.917: SCP: [22 <- 192.168.183.132:46546] recv 436573677 bytes
```

```
*Jan 15 03:25:34.918: SCP: [22 <- 192.168.183.132:46546] recv <OK>
```

```
*Jan 15 03:25:34.918: SCP: [22 -> 192.168.183.132:46546] send <OK>
```

```
*Jan 15 03:25:34.922: SCP: [22 <- 192.168.183.132:46546] recv <EOF>
```

```
*Jan 15 03:25:36.192: %SYS-5-CONFIG_I: Configured from console by pynetauto on vty1 (192.168.183.132)
```

```
csr1000v-2#
```

```
*Jan 15 03:25:37.522: %SYS-5-CONFIG_I: Configured from console by pynetauto on vty1 (192.168.183.132)
```

```
*Jan 15 03:25:39.072: SCP: [22 -> 192.168.183.132:36148] send <OK>
```

```
*Jan 15 03:25:39.073: SCP: [22 <- 192.168.183.132:36148] recv C0644
```

```
436573677 csr1000v-universalk9.16.09.06.SPA.bin
```

```
*Jan 15 03:25:39.074: SCP: [22 -> 192.168.183.132:36148] send <OK>
```

```
*Jan 15 03:30:10.935: SCP: [22 <- 192.168.183.132:36148] recv 436573677
bytes *Jan 15 03:30:10.935: SCP: [22 <- 192.168.183.132:36148] recv
<OK>
*Jan 15 03:30:10.935: SCP: [22 -> 192.168.183.132:36148] send <OK>
*Jan 15 03:30:10.937: SCP: [22 <- 192.168.183.132:36148] recv <EOF>
*Jan 15 03:30:12.230: %SYS-5-CONFIG_I: Configured from console by
pynetauto on vty1 (192.168.183.132)
```

**10** Check the uploaded file on both routers and save the configuration to complete the task.

```
csr1000v-1# show flash: | in csr1000v-universalk9.16.09.06.SPA.bin
215 436573677 Oct 07 2020 03:25:34.000000000 +00:00
/bootflash/csr1000vuniversalk9.16.09.06.SPA.bin
csr1000v-1#write memory
Building configuration...
[OK]
```

```
csr1000v-2# show flash: | in csr1000v-universalk9.16.09.06.SPA.bin
215 436573677 Oct 07 2020 03:30:10.000000000 +00:00
/bootflash/csr1000vuniversalk9.16.09.06.SPA.bin
csr1000v-2#write memory
Building configuration...
[OK]
```

# Check the New IOS MD5 Value on the CiscoDevice's Flash

In the previous IOS uploading tool development, you have successfully uploaded the new IOS version to both thecsr1000v-1 andcsr1000v-2 routers. We need to write a script to validate the verify IOS command and validate the MD5 value of the IOS copy on the router's flash. This time we will only allow the script to run if the actual IOS file is found in theflash:/ root. Then run theverify command and check that after a successful IOS verification command, the script will expect "Verified" in the output, so a regular expression will be used to verify the IOS verification result. If it is successful, the script will print out the MD5 value of the original value and the MD5 value of the new IOS file on the flash. We also want to continue to run this application even if the first router is not reachable on the network, so we have to include anetmiko timeout exception to counter this problem. Often, even if your script encounters an exception, you want to continue to run the script until the last device in your list.

Let's quickly write this application and test-drive it in our lab.

## # Task

**1** As always, let's begin with creating a new directory and then create a new Python script. `pynetauto@ubuntu20s1:~/my_tools/tool7_upload_ios$ cd ..`

```
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool8_md5_cisco
pynetauto@ubuntu20s1:~/my_tools$ cd tool8_md5_cisco
pynetauto@ubuntu20s1:~/my_tools/tool8_md5_cisco$ nano
md5_verify1.py
```

**2** Most of this script is the same as the previous script. Let's quickly rewrite the code to verify the command and compare the MD5 provided by the user and the MD5 calculated on the router. The application flow will be based on the result of the two MD5 value comparisons.

Your script will look similar to the following after completing the IOS MD5 checker application for Cisco IOS routers. As always, your script does not have to look the same as this one as long as it is optimized and works well.

Try to write the code one line at a time as this is good practice to get a feel for what it is like to write code for a living. If you like to do everything yourself, then you will enjoy writing lines of code.

### **md5\_verify1.py**

```
from netmiko import ConnectHandler
from netmiko.ssh_exception import NetMikoTimeoutException# To
handle Timeout/Network exception
import re# For match specific characters from the verified output

d_newios = "csr1000v-universalk9.16.09.06.SPA.bin" newiosmd5 =
"77878ae6db8e34de90e2e3e83741bf39"

device1 = {
'device_type': 'cisco_xe',
'host': '192.168.183.111',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123',
'global_delay_factor': 2 # Run netmiko commands twice slower. If you are
getting errors due to slow router/switch response, use these attributes to slow
down the script

}

device2 = {
'device_type': 'cisco_xe',
'host': '192.168.183.222',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123',
'global_delay_factor': 2
}
devices_list = [device1, device2]

for device in devices_list:
print(device)
ip = str(device['host'])
try:
```

```

net_connect = ConnectHandler(**device)
net_connect.send_command("terminal length 0")
locate_newios = net_connect.send_command(f"show flash: | in {d_newios}")# Check router's flash for new IOS image file

if d_newios in locate_newios: # If new IOS is found on the router's flash,
runthis script
result = net_connect.send_command("verify /md5 flash:{} {}".format(d_newios,newiosmd5))# Cisco IOS/IOS XE verify command, run and assign
variable result to the output
print(result)# Print the result, informational for user
net_connect.disconnect()# Disconnect session
p1 = re.compile(r'Verified')# Regular Expression (re) compiler for
word'Verified'
p2 = re.compile(r'[a-fA-F0-9]{31}[a-fA-F0-9]')# re compiler for MD5
value
verified = p1.findall(result)# Find 'Verified' in result
newiosmd5flash = p2.findall(result)# Find the MD5 value from result
if verified:# If 'Verified' was found in result, run this part of the script result
= True
print("-"*80)
print("MD5 values MATCH! Continue")
print("MD5 of new IOS on Server : ",newiosmd5) print("MD5 of
new IOS on flash : ",newiosmd5flash[0])print("-"*80)
else:# If 'Verified' was not found in result, print and exit the application
result = False
print("-"*80)
print("MD5 values DO NOT MATCH! Exiting.")
print("-"*80)
exit()
else:# If no new IOS file was found on the router's flash:. Print the statement
print("No new IOS found on router's flash. Continue to next device...")
print("-"*80) except (NetMikoTimeoutException):# Handle Timeout error
due to network issue print (f'Timeout error to : {ip}')print("
"*80)
continue# Continue to next device
except unknown_error:# Handle other errors as exception

```

```

print ('Unknown error occurred : ' + str(unknown_error))print("*80)
continue# Continue to next device

Informationalprint("Completed new IOS verification.")

```

**3** Make sure that both routers are powered on and in normal operational mode. Run the application to check the MD5 value of the newly uploaded IOS image file. If everything worked correctly, you should get the same output as shown here. Some of the output has been omitted to save space.

```

pynetauto@ubuntu20s1:~/my_tools/tool8_md5_cisco$ python3
md5_verify1.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123',
'global_delay_factor': 2}[omitted for brevity]Done! Verified
(bootflash:csr1000v-universalk9.16.09.06.SPA.bin) =
77878ae6db8e34de90e2e3e83741bf39

```

MD5 values MATCH! Continue

MD5 of new IOS on Server : 77878ae6db8e34de90e2e3e83741bf39 MD5 of new IOS on flash : 77878ae6db8e34de90e2e3e83741bf39

```

{'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123', 'global_delay_factor': 2}
.....[...omitted for brevity]
.....Done! Verified
(bootflash:csr1000v-universalk9.16.09.06.SPA.bin) =
77878ae6db8e34de90e2e3e83741bf39

```

MD5 values MATCH! Continue

MD5 of new IOS on Server : 77878ae6db8e34de90e2e3e83741bf39 MD5 of new IOS on flash : 77878ae6db8e34de90e2e3e83741bf39

Completed new verification.

**4** To simulate a scenario where csr1000v-1 is not on the network (unreachable), disable GigabitEthernet1. You have to disable the port via VMware Workstation's main console.

```
csr1000v-1# config terminal
csr1000v-1(config)#interface GigabitEthernet1
csr1000v-1(config-if)#shutdown
```

Now rerun the Python script to check the result. Because we have already added an exception to counter this problem, the script will continue to run until the end. If the exception handler was not added, then you will see the following errors:

```
pynetauto@ubuntu20s1:~/my_tools/tool8_md5_cisco$ python3
md5_verify1.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123',
'global_delay_factor': 2} Traceback (most recent call last):

File "/usr/local/lib/python3.8/dist-packages/netmiko/base_connection.py",
line 920, in establish_connection
 self.remote_conn_pre.connect(**ssh_connect_params)

File "/usr/lib/python3/dist-packages/paramiko/client.py", line 368, in connect
 raise NoValidConnectionsError(errors)
paramiko.ssh_exception.NoValidConnectionsError: [Errno None] Unable to
connect to port 22 on 192.168.183.111
```

During handling of the previous exception, another exception occurred:  
Traceback (most recent call last):

```
File " md5_verify1.py", line 29, in <module>
 net_connect = ConnectHandler(**device)
File "/usr/local/lib/python3.8/dist-packages/netmiko/ssh_dispatcher.py", line
312,
in ConnectHandler
 return ConnectionClass(*args, **kwargs)
File "/usr/local/lib/python3.8/dist-packages/netmiko/cisco/cisco_ios.py", line
17,
in init
 return super().init (*args, **kwargs)
File "/usr/local/lib/python3.8/dist-packages/netmiko/base_connection.py",
line
```

```
346, in init
self._open()
File "/usr/local/lib/python3.8/dist-packages/netmiko/base_connection.py",
line
351, in _open
self._establish_connection()
File "/usr/local/lib/python3.8/dist-packages/netmiko/base_connection.py",
line
942, in establish_connection
raise NetmikoTimeoutException(msg)
netmiko.ssh_exception.NetmikoTimeoutException: TCP connection to
device failed.
```

Common causes of this problem are:

1. Incorrect hostname or IP address.
2. Wrong TCP port.
3. Intermediate firewall blocking access.

Device settings: cisco\_xe 192.168.183.111:22 5 Now delete the new IOS version from the first router and check if your script runs successfully. You will have to enablecsr1000v-1's GigabitEthernet1 port from the VMware Workstation console as you will lose the connection to this device via SSH.

```
csr1000v-1# delete flash:/csr1000v-universalk9.16.09.06.SPA.bin
```

```
Delete filename [csr1000v-universalk9.16.09.06.SPA.bin]?
```

```
Delete bootflash:/csr1000v-universalk9.16.09.06.SPA.bin? [confirm]
```

The script should run successfully and continue to run till the end, this also should not be a show stopper in our script.

```
pynetauto@ubuntu20s1:~/my_tools/tool8_md5_cisco$ python3
md5_verify2.py {'device_type': 'cisco_xe', 'host': '192.168.183.111',
'username': 'pynetauto', 'password': 'cisco123', 'secret': 'cisco123',
'global_delay_factor': 2} No new IOS found on router's flash. Continue to the
next device...
```

```
{'device_type': 'cisco_xe', 'host': '192.168.183.222', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123', 'global_delay_factor': 2}
```

```
.....[omitted for brevity]
.....Done! Verified
(bootflash:csr1000v-universalk9.16.09.06.SPA.bin) =
77878ae6db8e34de90e2e3e83741bf39
```

MD5 values MATCH! Continue

MD5 of new IOS on Server : 77878ae6db8e34de90e2e3e83741bf39 MD5 of  
new IOS on flash : 77878ae6db8e34de90e2e3e83741bf39

Completed new IOS verification.

**6** You have deleted the new IOS version from csr1000v-1's flash to validate our script. To prepare for the next lab, we have to run the IOS upload tool one more time. Run the new IOS uploading script one more time so you have the new IOS on csr1000v-1's flash.

If you want to upload the file on the first router only, delete or comment out the device2 or csr1000v-2 information shown here; this will save you about five minutes.

```
device2 = {
'device_type': 'cisco_xe',
'host': '192.168.183.222',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123',
'global_delay_factor': 2

}
```

While developing your Python tools, you have to test your scripts multiple times to ensure the automated tasks are repeatable with the same expected results.

# Options to Stop or Reload the Routers

Here, you will write a script to give the user two options: an option to change the boot system's backup running configuration and reload and an option to exit the application for a reload later. For the first option, you will have to write the code to change the boot system, save the change, and then optionally make a backup of the running-config for change validation later.

## # Task

**1** Change the directory, create a new directory for this section, and create a new base script to work on.

```
pynetauto@ubuntu20s1:~/my_tools/tool8_md5_cisco$ cd ..
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool9_yes_no
pynetauto@ubuntu20s1:~/my_tools$ cd tool9_yes_no
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ nano yesno.py
```

**2** This time you will write a quick yes/no function, so the expected input is either yes/y or no/n. If the user input is anything else, then the yes\_or\_no function will run again until the correct input is entered. This way, you control the input, and based on the input, the script flow will change. If the response is yes, we can change the configuration of routers and reload. If the response is no, exit the application to reload the routers later.

### **yesno.py**

```
yes = ['yes', 'y'] no = ['no', 'n']
```

```
def yes_or_no():
```

```
 resp = input("Would you like to reload your devices? (y/n)? ").lower()
 if resp in yes: print("YES")
```

```
elif resp in no:
```

```
 print("NO")
```

```
else:
```

```
 yes_or_no()
```

## **yes\_or\_no()**

**print("All tasks completed.")** After completing the previous script, run the script and test it as shown here:

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ python3 yesno.py Would
you like to reload your devices? (y/n)? y
```

YES

All tasks completed.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ python3 yesno.py Would
you like to reload your devices? (y/n)? yes
```

YES

All tasks completed.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ python3 yesno.py Would
you like to reload your devices? (y/n)? N
```

NO

All tasks completed.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ python3 yesno.py Would
you like to reload your devices? (y/n)? NO NO
```

All tasks completed.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ python3 yesno.py Would
you like to reload your devices? (y/n)? sure Would you like to reload your
devices? (y/n)? Why not? Would you like to reload your devices? (y/n)?
```

**12345** Would you like to reload your devices? (y/n)? OK

Would you like to reload your devices? (y/n)? YES YES

All tasks completed.

**3** Now it is time to use this base script and expand it to our scenario. Make a copy and modify the script, as shown in `reload_yesno1.py`.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ cp yesno.py
```

```
reload_yesno1.py pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ nano
reload_yesno1.py
```

The following script will change the boot system statement on the device, save the configuration, and perform somehow commands to capture the pre-reload operational status. Finally, it will reload the router.

**reload\_yesno1.py**

```
from netmiko import ConnectHandler import time

d_newios = "csr1000v-universalk9.16.09.06.SPA.bin" newiosmd5 =
"77878ae6db8e34de90e2e3e83741bf39"

device1 = {
'device_type': 'cisco_xe',
'host': '192.168.183.111',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123',
'global_delay_factor': 2 # Used to slow down the script

}

device2 = {
'device_type': 'cisco_xe',
'host': '192.168.183.222',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123',
'global_delay_factor': 2
}

devices_list = [device1, device2] yes_list = ['yes', 'y']
no_list = ['no', 'n']

def yes_or_no():
resp = input("Would you like to reload your devices? (y/n)? ").lower() if resp
in yes_list:

 print("Reloading devices")
 for device in devices_list:
 ip = str(device['host'])
 net_connect = ConnectHandler(**device)

 net_connect.enable(cmd='enable 15')
 config_commands1 = ['no boot system', 'boot system flash:/' + d_newios, 'do
write memory']
 output = net_connect.send_config_set(config_commands1)
```

```
print (output)
net_connect.send_command('terminal length 0\n')
show_boot = net_connect.send_command('show boot\n')
show_dir = net_connect.send_command('dir\n')
if d_newios not in show_dir:

 print('Unable to locate new IOS on the flash:/. Exiting.') print("-"*80)
 exit()

elif d_newios not in show_boot:
 print('Boot system was not correctly configured. Exiting.') print("-"*80)
 exit()

elif d_newios in show_boot and d_newios in show_dir:
 print(f'Found {d_newios} in show boot')
 print("-"*80)
 net_connect.send_command("terminal length 0")
 time.sleep(1)
 with open(f'{ip}_shover_pre.txt', 'w+') as f1:

 print("Capturing pre-reload 'show version'")
 shover_pre = net_connect.send_command("show version")
 f1.write(shover_pre)

 time.sleep(1)
 with open(f'{ip}_showrun_pre.txt', 'w+') as f2:
 print("Capturing pre-reload 'show running-config'")
 showrun_pre = net_connect.send_command("show running-config")
 f2.write(showrun_pre)
 time.sleep(1)
 with open(f'{ip}_showint_pre.txt', 'w+') as f3:
 print("Capturing pre-reload 'show ip interface brief'")
 showint_pre = net_connect.send_command("show ip interface brief")
 f3.write(showint_pre)
 time.sleep(1)
 with open(f'{ip}_showroute_pre.txt', 'w+') as f4:
 print("Capturing pre-reload 'show ip route'")
 showroute_pre = net_connect.send_command("show ip route")
```

```

f4.write(showroute_pre)
time.sleep(1)
print("-"*80)
Trigger the device reload
print("Your device is now reloading.")
net_connect.send_command('reload', expect_string='[confirm]')
net_connect.send_command('yes\n')
net_connect.send_command('\n')
net_connect.disconnect()
print("-"*80)
elif resp in no_list:
 print("You have chosen to reload the devices later. Exiting the application.")
else:
 yes_or_no()

yes_or_no()
print("All tasks completed.")

```

**4** When you run the previous script, it will hang in the middle of the script, time out, and continue to run until the end of the script. But the script does not initiate the routers to reload.

When you try to reload the router manually, it will complain about the end-user license agreement and reveal the actual problem. We forgot to accept the end-user license agreement and have not set the router platform's correct feature set.

**csr1000v-1# reload**

```

% Unfortunately EULA is not detected for following feature/features: % ax
% Please configure 'license accept end user agreement' and
% use 'write' command to ensure license configurations take effect
% Continue reload will cause functionality loss for above feature/features.

```

Continue to reload? (yes/[no]):

We will follow the instructions, add the ax (Enterprise) license level, and then accept the EULA and save the configuration. After you have accepted the license on csr1000v-1, repeat the process on csr1000v-2.

**csr1000v-1# configure terminal**

```
csr1000v-1(config)#license boot level ax
% use 'write' command to make license boot config take effect on next boot
csr1000v-1(config)#license accept end user agreement
[omitted for brevity]
```

Activation of the software command line interface will be evidence of your acceptance of this agreement.

ACCEPT? (yes/[no]): yes

```
csr1000v-1(config)#exit
```

```
csr1000v-1#write memory
```

Building configuration...

[OK]


When you issue areload command, we expect to see[confirm] from the router.

```
csr1000v-1#reload
```

Proceed with reload? [confirm]

You have to accept the end-user license agreement on the second router,csr1000v-2, as well. Repeat the process shown earlier.

5 After accepting the end-user license agreement (EULA) and saving the configuration, this is the right time to take a snapshot of your routers. You will be running your script against these devices multiple times and do not want to reverse the change every time you want to test this feature. So, on VMware Workstation, go to the Snapshot Manager feature and take another snapshot of both routers. See Figure 18-5.


**Figure 18-5.** Snapshot Manager, taking a snapshot of csr1000v-1

Take a snapshot of the csr1000v-2 router as well. VMware Workstation Pro allows you to take a snapshot of Cisco routers, and if you want to come back to re-run the same test, you can always come back to this snapshot. Take a special note, in the production environment, and Cisco usually does not allow administrators to take snapshots of Cisco virtual machines due to timestamp and database-related issues.

**6** Now run the script one more time, and this time the first router reloads OK but returns the “`OSError: Socket is closed`” error and disconnects our `netmiko` `ConnectHandler` connection. This is good if we are working with only a single device upgrade and want to finish the task. We want the script to continue to run the set of commands on the second router as well. Network automation’s real power is realized only if we can apply the solution on multiple devices with a consistent result. It looks like we have to make an exception for this error so that it runs and reloads the second router. This can be achieved by using `try` ~ `except` method.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ python3
reload_yesno1.py Would you like to reload your devices? (y/n)? y
Reloading devices
configure terminal
```

Enter configuration commands, one per line. End with CNTL/Z.

```
csr1000v-1(config)#no boot system
csr1000v-1(config)#boot system flash:/csr1000v-
universalk9.16.09.06.SPA.bin
csr1000v-1(config)#do write memory
Building configuration...
[OK]
csr1000v-1(config)#end
csr1000v-1#
Found csr1000v-universalk9.16.09.06.SPA.bin in show boot
```

Capturing pre-reload 'show version'  
Capturing pre-reload 'show running-config' Capturing pre-reload 'show ip  
interface brief' Capturing pre-reload 'show ip route'

Your device is now reloading.

Traceback (most recent call last):

```
File "reload_yesno1.py", line 88, in <module>
yes_or_no()
File "reload_yesno1.py", line 79, in yes_or_no
[...omitted for brevity]
File "/usr/lib/python3/dist-packages/paramiko/channel.py", line 1198, in
_send
raise socket.error("Socket is closed")
OSSError: Socket is closed
```

7 Let's copy and refactor our script so it includes a try ~ except statement to catch the OSError so, the script continues to run.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ cp reload_yesno1.py
reload_yesno2.py pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ nano
reload_yesno2.py
```

### **reload\_yesno2.py**

```
from netmiko import ConnectHandler
import time
```

```
d_newios = "csr1000v-universalk9.16.09.06.SPA.bin"
newiosmd5 = "77878ae6db8e34de90e2e3e83741bf39"
```

```

device1 = {
 'device_type': 'cisco_xe',
 'host': '192.168.183.111',
 'username': 'pynetauto',
 'password': 'cisco123',
 'secret': 'cisco123',
 'global_delay_factor': 2
}

device2 = {
 'device_type': 'cisco_xe',
 'host': '192.168.183.222',
 'username': 'pynetauto',
 'password': 'cisco123',
 'secret': 'cisco123',
 'global_delay_factor': 2
}
devices_list = [device1, device2]
yes_list = ['yes', 'y']
no_list = ['no', 'n']

def yes_or_no():
 resp = input("Would you like to reload your devices? (y/n)? ").lower()
 if resp in yes_list:
 print("Reloading devices")
 for device in devices_list:
 ip = str(device['host'])
 net_connect = ConnectHandler(**device)
 net_connect.enable(cmd='enable 15')
 config_commands1 = ['no boot system', 'boot system flash:/' + d_newios,
 'do write memory']
 output = net_connect.send_config_set(config_commands1)
 print(output)
 net_connect.send_command('terminal length 0\n')
 show_boot = net_connect.send_command('show boot\n')
 show_dir = net_connect.send_command('dir\n')
 if d_newios not in show_dir:

```

```
print('Unable to locate new IOS on the flash:/. Exiting.') print("-"*80)
exit()
elif d_newios not in show_boot:
print('Boot system was not correctly configured. Exiting.') print("-"*80)
exit()
elif d_newios in show_boot and d_newios in show_dir:
try:
print(f'Found {d_newios} in show boot') print("-"*80)
net_connect.send_command("terminal length 0")
time.sleep(1)
with open(f'{ip}_showver_pre.txt', 'w+') as f1: print("Capturing
prereload 'show version'") showver_pre =
net_connect.send_command("show version")
f1.write(showver_pre)
time.sleep(1)
with open(f'{ip}_showrun_pre.txt', 'w+') as f2: print("Capturing
prereload 'show running-config'") showrun_pre =
net_connect.send_command("show running-config")
f2.write(showrun_pre)
time.sleep(1)
with open(f'{ip}_showint_pre.txt', 'w+') as f3: print("Capturing
prereload 'show ip interface brief'") showint_pre =
net_connect.send_command("show ip interfacebrief")
f3.write(showint_pre)
time.sleep(1)
with open(f'{ip}_showroute_pre.txt', 'w+') as f4: print("Capturing
prereload 'show ip route'") showroute_pre =
net_connect.send_command("show ip route")
f4.write(showroute_pre)
time.sleep(1)
print("-"*80)
Trigger the device reload
print("Your device
is now reloading.")
net_connect.send_command('reload', expect_string='[confirm]')
net_connect.send_command('yes') net_connect.send_command('\n')
net_connect.disconnect()
print("-"*80)
```

```

except OSError:
 print("Device is now reloading. This may take 2-5 minutes.")
 time.sleep(10)
 print("-"*80)
 elif resp in no_list:
 print("You have chosen to reload the devices later. Exiting the application.")
 else:
 yes_or_no()

 yes_or_no()
 print("All tasks completed.")

```

Now, rerun the script, and you will see that the script reaches the last line of code successfully. Also, both csr1000v-1 and csr1000v-2 should be reloaded and POST into the new IOS XE image, csr1000v-universalk9.16.09.06.SPA.bin.


```

pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ python3
reload_yesno2.py Would you like to reload your devices? (y/n)? yes
Reloading devices
configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
csr1000v-1(config)#no boot system
csr1000v-1(config)#boot system flash:/csr1000v-
universalk9.16.09.06.SPA.bin csr1000v-1(config)#do write memory
Building configuration...
[OK]
[...omitted for brevity]
Your device is now reloading.
Device is now reloading. This may take 2-5 minutes.

```

All tasks completed. **8** While the script runs, keep an eye on the first router's console, and you will see that the system is booting into the.bin file of the new IOS XE image. See Figure

[18-6.](#)


**Figure 18-6.** *csr1000v-1, booting into new IOS XE image*

After the router goes through the POST process, check the IOS version by running the show version command, and now the router is running on the new IOS image. The script continues to run on the second router, and the same result will be observed on the csr1000v-2 router.

```
csr1000v-1#show version
Cisco IOS XE Software, Version 16.09.06
Cisco IOS Software [Fuji], Virtual XE Software (X86_64_LINUX_IOSD-
UNIVERSALK9-M), Version 16.9.6, RELEASE SOFTWARE (fc2)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2020 by Cisco Systems, Inc.
Compiled Thu 27-Aug-20 02:35 by mcpree
```

Cisco IOS-XE software, Copyright (c) 2005-2020 by cisco Systems, Inc. All rights reserved. Certain components of Cisco IOS-XE software are licensed under the GNU General Public License ("GPL") Version 2.0. The software code licensed under GPL Version 2.0 is free software that comes with ABSOLUTELY NO WARRANTY. You can redistribute and/or modify such GPL code under the terms of GPL Version 2.0. For more details, see the documentation or "License Notice" file accompanying the IOS-XE software,

or the applicable URL provided on the flyer accompanying the IOS-XE software.

## ROM: IOS-XE ROMMON

csr1000v-1 uptime is 1 minute

Uptime for this control processor is 2 minutes

System returned to ROM by reload

System image file is "bootflash:/csr1000v-universalk9.16.09.06.SPA.bin"

Last reload reason: Reload Command

**9** You will also get copies of fourshow commands for each router on the previous application's successful run. These files will be compared to the same set ofshow command results after the IOS upgrade. This gives a full validation that the IOS upgrade ran successfully without causing any outages to the network serviced via these devices. This is only a development lab, but if you run the script in a production environment, the file may contain hundreds of lines.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ ls -lh
```

```
total 44K
```

```
-rw-rw-r-- 1 pynetauto pynetauto 323 Jan 15 16:57
```

```
192.168.183.111_showint_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 842 Jan 15 16:57
```

```
192.168.183.111_showroute_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 4.0K Jan 15 16:57
```

```
192.168.183.111_showrun_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 2.3K Jan 15 16:57
```

```
192.168.183.111_showver_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 323 Jan 15 16:57
```

```
192.168.183.222_showint_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 842 Jan 15 16:57
```

```
192.168.183.222_showroute_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 1.8K Jan 15 16:57
```

```
192.168.183.222_showrun_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 2.3K Jan 15 16:57
```

```
192.168.183.222_showver_pre.txt
```

```
-rw-rw-r-- 1 pynetauto pynetauto 3.6K Jan 15 16:31 reload.YesNo1.py
```

```
-rw-rw-r-- 1 pynetauto pynetauto 3.9K Jan 15 16:56 reload.YesNo2.py
```

```
-rw-rw-r-- 1 pynetauto pynetauto 285 Jan 15 16:30 yesno.py
```

Now that we have reloaded both routers and they are running the newest IOS XE images, we have to put the icing on the cake by logging back into the device and performing the post-upgrade check using the captured information. Continue to the next section.

# Check the Reloading Device and Perform a Post-Reload Configuration Verification

You have reached the final tool we will develop. You will learn how to create a tool to scan and check that port 22 is in open status after a router reload was initiated by our script. When the script detects an open port 22, the application will SSH into the device and then perform the post-reload capture of running configurations. The pre-reload capture can be compared to using Python'sdifflib library. Let's follow the step-by-step process to develop the final tool.

## # Task

**1** To keep things simple, you can copy the previous script and modify it to create the last mini script for this chapter.

```
pynetauto@ubuntu20s1:~/my_tools/tool9_yes_no$ cd ..
pynetauto@ubuntu20s1:~/my_tools$ mkdir tool10_post_check
pynetauto@ubuntu20s1:~/my_tools$ cd tool10_post_check
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check $ touch
post_check1.py pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$
nano post_check1.py
```

**2** Here, we are going to create a socket application that checks port 22. When it detects that port 22 is open, it will log into that device and run theshow clockcommand. Otherwise, it will go to sleep for 10 seconds and recheck port 22. This check will repeat 60 times, which means that the check will run for 10 minutes, and this is when we are having the router reboot and boot into the new IOS XE image. In production, this value will have to be different based on the network speed and actual hardware CPU processor speed, and you have to work out the estimate of the wait time. This lab assumes that if the device's port 22 is not back in service after thereload command, it may require troubleshooting.

### **post\_check1.py**

```
import socket
import time
```

```
from netmiko import ConnectHandler

t1 = time.mktime(time.localtime()) # Timer start to measure script running
time

device1 = {
'device_type': 'cisco_xe', 'host': '192.168.183.111', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123',
'global_delay_factor': 2

}

device2 = {
'device_type': 'cisco_xe',
'host': '192.168.183.222',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123',
'global_delay_factor': 2 }

devices_list = [device1, device2]

for device in devices_list:
ip = str(device['host'])
port = 22
retry = 60
delay = 10
def isOpen(ip, port):

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM) s.settimeout(3)
try:

s.connect((ip, int(port)))
s.shutdown(socket.SHUT_RDWR)
return True
except:

return False
finally:
```

```

s.close()
t1 = time.mktime(time.localtime())
ipup = False
for i in range(retry):
 if isOpen(ip, port):
 ipup = True
 print(f"\{ip\} is online. Logging into device to perform post reload check")
 net_connect = ConnectHandler(**device)
 print(net_connect.send_command("show clock"))
 break
 else:
 print("Device is still reloading. Please wait...")
 time.sleep(delay)

t2 = time.mktime(time.localtime()) - t1
print("Total wait time : {0} seconds".format(t2))

```

When you run the previous script, it will check for port 22, and if port 22 is opened on the target device, it should SSH into the router and run the show clock command. Then it will break out of the for loop and move to the next device, so your result should look similar to this output. Now you know that the port 22 post-checkers are working fine, and we are ready to write our full post-check application.

```

pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ python3
post_check1.py 192.168.183.111 is online. Logging into device to perform
post reload check *16:13:37.425 UTC Fri Jan 15 2021
192.168.183.222 is online. Logging into device to perform post reload check
*16:13:42.200 UTC Fri Jan 15 2021
Total wait time : 4.0 seconds

```

**3** Now from the VMware Workstation user interface, go to csr1000v-1's console and enable an access list to block port 22 to test the application. Enable access-list 100 to block traffic on port 22 on csr1000v-1. See Figure 18-7.

Username: pynetauto  
 Password: \*\*\*\*\*

```
csr1000v-1> enable
csr1000v-1#conf terminal
csr1000v-1(config)#access-list 100 deny tcp any any eq 22
csr1000v-1(config)#access-list 100 permit ip any any
csr1000v-1(config)#interface
Gi1
csr1000v-1(config-if)#ip access-group 100 in
csr1000v-1(config-if)#
```

```
Press RETURN to get started.

User Access Verification

Username: pynetauto
Password:

csr1000v-1>en
Password:
csr1000v-1#conf t
Enter configuration commands, one per line. End with CNTL/Z.
csr1000v-1(config)#access-list 100 deny tcp any any eq 22
csr1000v-1(config)#access-list 100 permit ip any any
csr1000v-1(config)#interface Gi1
csr1000v-1(config-if)#ip access-group 100 in
csr1000v-1(config-if)#do wri
Building configuration...
[OK]
csr1000v-1(config-if)#

```

**Figure 18-7.** VMware console, csr1000v-1, enabling access-list 100 to block traffic on port 22

4 Use the following Python command to run the base post-check script. Since we blocked port 22 to simulate an unreachable device, it will return the “Device is still reloading. Please wait...” message every 10 seconds.

```
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ python3
post_check1.py Device is still reloading. Please wait...
Device is still reloading. Please wait...
```

On VMware Workstation’s main console, log into csr1000v-1 and remove access group 100 from the GigabitEthernet1 interface; this will allow the script to detect when port 22 is open for SSH.

```
csr1000v-1(config-if)# no ip access-group 100 in
```

As soon as the access list is removed from interface GigabitEthernet1, your script will detect an open port 22, log into the router, and run the show clock command. Then continues to the second router and completes the loop.

```
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ python3
post_check1.py Device is still reloading. Please wait...
192.168.183.111 is online. Logging into device to perform post reload check
*16:19:26.299 UTC Fri Jan 15 2021
192.168.183.222 is online. Logging into device to perform post reload check
*16:19:29.063 UTC Fri Jan 15 2021
Total wait time : 2.0 seconds
```

**5** To test the previous application, you are going to need the files created from the previous development. Let's copy all of the pre-reloadshow files from the tool9 development.

```
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ pwd
/home/pynetauto/my_tools/tool10_post_check
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ ls
post_check1.py
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ ls
/home/pynetauto/my_tools/ tool9_yes_no/
reload.YesNo1.py 192.168.183.111_showroute_pre.txt
192.168.183.222_showroute_pre.txt
reload.YesNo2.py 192.168.183.111_showrun_pre.txt yesno.py
192.168.183.111_showver_pre.txt 192.168.183.111_showint_pre.txt
192.168.183.222_showint_pre.txt
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ cp
/home/pynetauto/my_tools/tool9_yes_no/192.* ./
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ ls
192.168.183.111_showint_pre.txt 192.168.183.111_showver_pre.txt
192.168.183.222_showrun_pre.txt
192.168.183.111_showroute_pre.txt 192.168.183.222_showint_pre.txt
192.168.183.222_showver_pre.txt
```

```
192.168.183.111_showrun_pre.txt 192.168.183.222_showroute_pre.txt
post_check1.py
```

**6** Make a copy of the first file and name it post\_check2.py. Use this as the base for our final script. 192.168.183.222\_showrun\_pre.txt  
192.168.183.222\_showver\_pre.txt

```
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ cp post_check1.py
post_check2.py
```

Write the following code and complete the application. This application will check port 22 and then log into each router and capture the four show commands from each router. Then, using Python's difflib library, we compare the pre- and post-capture configurations line by line. Next, we save each comparison set in HTML format for easy viewing for a review. Read and study each line of code carefully; the explanations are embedded in the following code for your reference:

### **post\_check2.py**

```
from netmiko import ConnectHandler import socket
import time
import difflib
d_newios = "csr1000v-universalk9.16.09.06.SPA.bin"

device1 = {
'device_type': 'cisco_xe', 'host': '192.168.183.111', 'username': 'pynetauto',
'password': 'cisco123', 'secret': 'cisco123', 'global_delay_factor': 2

}
device2 = {
'device_type': 'cisco_xe',
'host': '192.168.183.222',
'username': 'pynetauto',
'password': 'cisco123',
'secret': 'cisco123',
'global_delay_factor': 2 }

devices_list = [device1, device2]
```

```
Checks SSH port and then logs back in to complete the post-upgrade check.
def post_check():
 for device in devices_list:

 ip = str(device['host'])
 port = 22
 retry = 120
 delay = 10
 def isOpen(ip, port):

 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.settimeout(3)
 try:

 s.connect((ip, int(port)))
 s.shutdown(socket.SHUT_RDWR)
 return True

 except:
 return False
 finally:
 s.close()

 t1 = time.mktime(time.localtime())
 ipup = False
 for i in range(retry):

 if isOpen(ip, port):
 ipup = True
 print(f"{{ip}} is online. Logging into device to perform post reload check")
 # Capture four show commands result from each router
 print("Performing post upgrade check.")
 net_connect = ConnectHandler(**device)
 net_connect.enable(cmd='enable 15')
 config_commands1 = ['no boot system', 'boot system flash:/' + d_newios, 'do write memory']
 output = net_connect.send_config_set(config_commands1)
 print (output)
```

```
net_connect.send_command('terminal length 0\n')
with open(f'{ip}_shower_post.txt', 'w+') as f1:
 print("Capturing post-reload 'show version'")
 shower_post = net_connect.send_command("show version")
 f1.write(shower_post)

time.sleep(1)
with open(f'{ip}_showrun_post.txt', 'w+') as f2:
 print("Capturing post-reload 'show running-config'")
 showrun_post = net_connect.send_command("show running-config")
 f2.write(showrun_post)
time.sleep(1)
with open(f'{ip}_showint_post.txt', 'w+') as f3:
 print("Capturing post-reload 'show ip interface brief'")
 showint_post = net_connect.send_command("show ip interface brief")
 f3.write(showint_post)
time.sleep(1)
with open(f'{ip}_showroute_post.txt', 'w+') as f4:
 print("Capturing post-reload 'show ip route'")
 showroute_post = net_connect.send_command("show ip route")
 f4.write(showroute_post)
time.sleep(1)

Compare pre vs post configurations
shower_pre = "shower_pre"
shower_post = "shower_post"
shower_pre_lines = open(f'{ip}_shower_pre.txt').readlines() #converts
into strings first for comparison
#time.sleep(1)
shower_post_lines = open(f'{ip}_shower_post.txt').readlines() #converts
into strings first for comparison
#time.sleep(1)
Four arguments required in HtmlDiff function
difference = difflib.HtmlDiff(wrapcolumn=70).make_file(shower_pre_
lines, shower_post_lines, shower_pre, shower_post)
difference_report = open(f'{ip}_show_ver_compared.html', "w+")
```

```
difference_report.write(difference) # Writes the differences to html file
difference_report.close()
time.sleep(1)
print("-"*80)
showrun_pre = "showrun_pre"
showrun_post = "showrun_post"
showrun_pre_lines = open(f"{ip}_showrun_pre.txt").readlines()
showrun_post_lines = open(f"{ip}_showrun_post.txt").readlines()
difference = difflib.HtmlDiff(wrapcolumn=70).make_file(showrun_pre_lines,
showrun_post_lines, showrun_pre, showrun_post)
difference_report = open(f"{ip}_show_run_compared.html", "w+")
difference_report.write(difference)
difference_report.close()
time.sleep(1)

showint_pre = "showint_pre"
showint_post = "showint_post"
showint_pre_lines = open(f"{ip}_showint_pre.txt").readlines()
showint_post_lines = open(f"{ip}_showint_post.txt").readlines()
difference = difflib.HtmlDiff(wrapcolumn=70).make_file(showint_pre_lines,
showint_post_lines, showint_pre, showint_post)
difference_report = open(f"{ip}_show_int_compared.html", "w+")
difference_report.write(difference)
difference_report.close()
time.sleep(1)

showroute_pre = "showroute_pre"
showroute_post = "showroute_post"
showroute_pre_lines = open(f"{ip}_showroute_pre.txt").readlines()
showroute_post_lines = open(f"{ip}_showroute_post.txt").readlines()
difference = difflib.HtmlDiff(wrapcolumn=70).make_file(showroute_
pre_lines, showroute_post_lines, showroute_pre, showroute_post)
difference_report = open(f"{ip}_show_route_compared.html", "w+")
difference_report.write(difference)
difference_report.close()
time.sleep(1)
print("-"*80)
break
```

```
else:
 print("Device is still reloading. Please wait...")
 time.sleep(delay)

 t2 = time.mktime(time.localtime()) - t1
 print("Total wait time : {0} seconds".format(t2))
 print("*"*80)
 time.sleep(1)

post_check()
print("All tasks completed. Check pre and post configuration comparison
html files.")
5 Run the script; it should create backup files post-reload and then create the
HTML files after

comparing each line. This script will not trigger the routers to reload as part
of the previous script. Here we are interested in creating the files, and then
pre- and post-file contents are compared. In the final script, we will need to
add this script to reload_yesno2.py and turn it into a fully working
application. So, don't be alarmed if the HTML is different from what you
have expected.
```

```
pynetauto@ubuntu20s1:~/my_tools/tool10_post_check$ python3
post_check2.py 192.168.183.111 is online. Logging into device to perform
post reload check Performing post upgrade check.
configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
csr1000v-1(config)#no boot system
csr1000v-1(config)#boot system flash:/csr1000v-
universalk9.16.09.06.SPA.bin csr1000v-1(config)#do write memory
Building configuration...
[OK]
csr1000v-1(config)#end
csr1000v-1#
Capturing post-reload 'show version'
Capturing post-reload 'show running-config'
Capturing post-reload 'show ip interface brief'
Capturing post-reload 'show ip route'
```

Total wait time : 19.0 seconds

```
=====
```

192.168.183.222 is online. Logging into device to perform post reload check  
Performing post upgrade check.

configure terminal

Enter configuration commands, one per line. End with CNTL/Z.

csr1000v-2(config)#no boot system

csr1000v-2(config)#boot system flash:/csr1000v-

universalk9.16.09.06.SPA.bin csr1000v-2(config)#do write memory

Building configuration...

[OK]

csr1000v-2(config)#end

csr1000v-2#

Capturing post-reload 'show version'

Capturing post-reload 'show running-config'

Capturing post-reload 'show ip interface brief'

Capturing post-reload 'show ip route'


Total wait time : 18.0 seconds

```
=====
```

All tasks completed. Check pre and post configuration comparison html files.

Connect to theubuntu20s1 server using WinSCP or FileZilla and locate the  
backup and comparison files in

the/home/yourname/my\_tools/tool10\_post\_check/ directory. You can copy  
the HTML files and open them in a web browser. See Figure 18-8.


**Figure 18-8.** WinSCP, checking and copying HTML compared files

**6** Copy the files from the automation server onto your Windows host PC and open the HTML files in a web browser. If everything worked, you will see the headings with \_pre and \_postfor each respective show command. Since we have not integrated this script with the reload\_yesno2.py script, it will still display the currently running configurations. We will integrate all ten applications we have developed so far in the next chapter and turn them into an end-to-end working application. See Figure 18-9.

```

shower.pre
1Cisco IOS XE Software, Version 16.09.03
2Cisco IOS Software [Fuji], Virtual XE Software (X86_64_LINUX_IOSD-UNIV
>IVERSALK9-M), Version 16.7.3, RELEASE SOFTWARE (fc2)
3Technical Support: http://www.cisco.com/techsupport
4Copyright (c) 1986-2018 by Cisco Systems, Inc.
5Compiled Tue 27-Nov-18 17:23 by mcpre
6
7
8Cisco IOS-XE software, Copyright (c) 2005-2018 by cisco Systems, Inc.
9All rights reserved. Certain components of Cisco IOS-XE software are
10licensed under the GNU General Public License ("GPL") Version 2.0. Th
>e
11software code licensed under GPL Version 2.0 is free software that com
>es
12with ABSOLUTELY NO WARRANTY. You can redistribute and/or modify such
13GPL code under the terms of GPL Version 2.0. For more details, see th
>a
14documentation or "License Notice" file accompanying the IOS-XE softwar
>s,
15or the applicable URL provided on the flyer accompanying the IOS-XE
16software.
17
18
19ROM: IOS-XE ROMMON
20
21csr1000v-2 uptime is 6 hours, 9 minutes
22Optime for this control processor is 6 hours, 10 minutes
23System returned to ROM by reload
24System image file is "bootflash:packages.conf"
25Last reload reason: Reload Command
26
27
28
29This product contains cryptographic features and is subject to United
30States and local country laws governing import, export, transfer and
31use. Delivery of Cisco cryptographic products does not imply
32third-party authority to import, export, distribute or use encryption.
33Importers, exporters, distributors and users are responsible for
34compliance with U.S. and local country laws. By using this product you
35agree to comply with applicable laws and regulations. If you are unab
>a
36to comply with U.S. and local laws, return this product immediately.
37
38A summary of U.S. laws governing Cisco cryptographic products may be f
39ound at:
>http://www.cisco.com/wai/export/crunkin/tool/start.html

shower.post
1Cisco IOS XE Software, Version 16.09.06
2Cisco IOS Software [Fuji], Virtual XE Software (X86_64_LINUX_IOSD-UNIV
>VERSALK9-M), Version 16.9.6, RELEASE SOFTWARE (fc2)
3Technical Support: http://www.cisco.com/techsupport
4Copyright (c) 1986-2020 by Cisco Systems, Inc.
5Compiled Thu 27-Aug-20 02:55 by mcpre
6
7
8Cisco IOS-XE software, Copyright (c) 2005-2020 by cisco Systems, Inc.
9All rights reserved. Certain components of Cisco IOS-XE software are
10licensed under the GNU General Public License ("GPL") Version 2.0. Th
>e
11software code licensed under GPL Version 2.0 is free software that com
>es
12with ABSOLUTELY NO WARRANTY. You can redistribute and/or modify such
13GPL code under the terms of GPL Version 2.0. For more details, see th
>a
14documentation or "License Notice" file accompanying the IOS-XE softwar
>s,
15or the applicable URL provided on the flyer accompanying the IOS-XE
16software.
17
18
19ROM: IOS-XE ROMMON
20
21csr1000v-2 uptime is 29 minutes
22Optime for this control processor is 31 minutes
23System returned to ROM by reload
24System image file is "bootflash:csr1000v-universalk9.16.09.06.SPA.bin"
25Last reload reason: Reload Command
26
27
28
29This product contains cryptographic features and is subject to United
30States and local country laws governing import, export, transfer and
31use. Delivery of Cisco cryptographic products does not imply
32third-party authority to import, export, distribute or use encryption.
33Importers, exporters, distributors and users are responsible for
34compliance with U.S. and local country laws. By using this product you
35agree to comply with applicable laws and regulations. If you are unab
>a
36to comply with U.S. and local laws, return this product immediately.
37
38A summary of U.S. laws governing Cisco cryptographic products may be f
39ound at:
>http://www.cisco.com/wai/export/crunkin/tool/start.html

```

**Figure 18-9.** Copying and opening an HTML file check example

## **Summary**

You developed ten mini tools in this chapter, which has prepared you for the final Cisco IOS upgrade application in the next chapter. Each tool developed in this chapter has its use cases and can also be used as a stand-alone tool with minor or no modifications for production use. As you have seen, we have used various Python modules to develop our own Python applications that fulfill our requirements. These tools can be combined into one application; we can come up with various workflows and develop different Python network applications (tools). The general process of writing a Python program is much the same across all vendor networking devices. As long as Python modules support specific vendor products, you can apply similar automation application development strategies for any vendor product. Now let's combine all ten applications and create a fully functioning Cisco IOS XE upgrade tool.


## **CHAPTER 19**

# Python Network Automation Labs: Combining and Completing the Cisco IOS Upgrade Application

In this final chapter, you will put together the ten Python stand-alone applications we developed in Chapter 18. The application will be a fully functional Cisco IOS/IOS-XE upgrade application consisting of pre-check, IOS upload, pre-reload check, pre-reload configuration backup, reload, and post-upgrade verification check. We have been upgrading IOS on Cisco network devices manually for years, but now you can develop and combine various Python tools to let your Python code do to work for you.

Once you have reached the end of this chapter, you will have learned how to put together smaller applications to make a sophisticated and production-ready application. Python allows programmers the freedom to write almost any code they like, and the only limitation is the programmer's imagination. On the other hand, configuration and orchestration tools such as Ansible and Puppet provide nonprogramming engineers with idempotent features to configure and manage network devices with a lot of flexibility. However, you still have to work within the framework set by production. After completing this chapter, and hence this book, you will have reached the first milestone in your Python network programming journey.

*\*Difficulty level will be relative to reader's previous experience with Cisco Networking Technology.*


In the previous chapter, you developed ten applications related to the Cisco IOS upgrade. Now it is time to combine those tools and make a fully functioning Cisco IOS XE upgrade tool. As you work on more Python projects, you will always find something new that you have not encountered

before. One of the best ways to learn is through project work with lots of unknowns and challenges. However, if you are starting your Python network automation journey, then try to find a smaller task to focus your efforts and document what tasks you can. Start to automate more straightforward tasks and then spend the time researching and studying books, taking online courses, searching the information on Google, or seeking advice from others who have already done something similar.

I briefly introduced you to object-oriented programming (OOP) at the beginning of the previous chapter. We will not use it here in our final IOS XE upgrade application as it adds more complexity. Even though OOP is a must-understand concept, we can still write code without creating custom OOP classes. In Python, almost everything can be considered an object, and even if you are not aware of OOP, you are still using it. Please note that I have purposefully removed the OOP portion of the final script, and it will not be part of our final Python application.

You have made it to the final exercise, which is the book's real climax. I want to congratulate you on a mammoth effort for following along with all the chapters of the book. A few years back, when I began my first journey in network automation with Python, it was still considered a relatively new technology trend and felt like a distant dream to automate tasks such as a Cisco IOS upgrade on enterprise routers and switches. Network automation has recently gained momentum, and now network automation and Python coding are on every IT/network team's mind. So without further ado, let's get on with completing the final application: a working IOS upgrade tool.


before starting your final tasks in this section, please review Figure 17-14 and Figure 17-15 in Chapter 17. you may need a quick refresher to gauge what we are about to achieve in this final lab. the final script's workflow will be almost identical to the automation tasks described in Figure 17-15.

# Creating a Single Python File

For simplicity, we will create only a single Python file (`upgrade_crs1000v.py`). In a real-world production environment, the best practice is to create and save tools into smaller files (modules) to reduce the number of lines written to the main script. However, here we are still exploring and learning, so it is more important to see the whole picture of how each application works. After you have finished the book, you can move some parts of the code into separate modules, which was discussed in the previous chapter. As discussed earlier, we will make this application an interactive tool, getting the user credentials and user inputs while the script runs. The device information will be written to a.csv file and read from the file using the pandas module asdf (dataframe); this is a more convenient way to read a large text-based data than to make the user enter the data.

## # Task

**1** You will be continuing the tasks from the `/home/pynetauto/my_tools/` directory; this directory contains all the mini Python applications we developed in Chapter 18. Change to the `my_tools` directory and then create the `upgrade_crs1000v.py` file inside this directory now.

```
pynetauto@ubuntu20s1:~$ pwd
/home/pynetauto
pynetauto@ubuntu20s1:~$ cd my_tools
pynetauto@ubuntu20s1:~/my_tools$ touch upgrade_crs1000v.py
pynetauto@ubuntu20s1:~/my_tools$ ls
upgrade_crs1000v.py
```

We will start filling in the final `upgrade_crs1000v.py` script soon; leave it there as a placeholder for the time being.

## # Task

**2** Let's quickly discuss which files will be referenced for our application development. If you followed Chapter 18 in detail and completed all of the development tasks, you will remember the ten applications we have

developed and each corresponding tool's directory names. The names of the files you will reference are listed next. If you prefer to work in the Windows text editor or an IDE, you can save the listed files to your Windows folder. I have copied the files to the /home/pynetauto/ my\_tools/ directory for reference, but for the completed IOS applications to work, you will require the upgrade\_crs1000v.py and devices\_info.csv files in the /home/pynetauto/my\_tools/ directory and also a new IOS file in the /home/pynetauto/my\_tools/new\_ios/ directory. If you have completed the development task in the IOS uploading section, you will have the new IOS file already in this directory. If you have not uploaded the new IOS file (csr1000v-universalk9.16.09.06.SPA.bin) yet, refer to the IOS uploading section and complete that task now.

```
pynetauto@ubuntu20s1:~/my_tools$ ls -lh
total 52K
Main script and files
-rw-rw-r-- 1 pynetauto pynetauto 0 Jan 15 22:03 upgrade_crs1000v.py
-rw-rw-r-- 1 pynetauto pynetauto 271 Jan 15 23:13 devices_info.csv
Python application scripts referenced:
-rw-rw-r-- 1 pynetauto pynetauto 955 Jan 15 23:14 check_flash2.py
-rw-rw-r-- 1 pynetauto pynetauto 1.5K Jan 15 23:13 get_cred2.py
-rw-rw-r-- 1 pynetauto pynetauto 1.8K Jan 15 23:18 make_backup1.py
-rw-rw-r-- 1 pynetauto pynetauto 1.3K Jan 15 23:14 md5_validate3.py
-rw-rw-r-- 1 pynetauto pynetauto 2.4K Jan 15 23:18 md5_verify2.py
-rw-rw-r-- 1 pynetauto pynetauto 681 Jan 15 23:14 ping_tool6.py
-rw-rw-r-- 1 pynetauto pynetauto 1009 Jan 15 23:14 ping_tool6_tools.py
-rw-rw-r-- 1 pynetauto pynetauto 6.1K Jan 15 23:18 post_check2.py
-rw-rw-r-- 1 pynetauto pynetauto 1.3K Jan 15 23:13 read_info8.py
-rw-rw-r-- 1 pynetauto pynetauto 3.9K Jan 15 23:18 reload_yesno2.py
-rw-rw-r-- 1 pynetauto pynetauto 3.2K Jan 15 23:14 upload_ios1.py
new IOS .bin file location
pynetauto@ubuntu20s1:~/my_tools$ ls /home/pynetauto/my_tools/new_ios
csr1000v-universalk9.16.09.06.SPA.bin
```

**3** If you do not have the devices\_info.csv file from the previous chapter, you can create it now. You can create this file using Microsoft Excel or directly in a text editor using comma-separated values (separate values with a comma

and no spaces). After creating your file, it should look the same as the following:

```
pynetauto@ubuntu20s1:~/my_tools$ nano devices_info.csv
```

**devices\_info.csv**

```
devicename,device,devicetype,host,newios,newiosmd5
csr1000v-1,RT,cisco_xe,192.168.183.111,csr1000v-
universalk9.16.09.06.SPA.bin,77878ae 6db8e34de90e2e3e83741bf39
csr1000v-2,RT,cisco_xe,192.168.183.222,csr1000v-
universalk9.16.09.06.SPA.bin,77878ae 6db8e34de90e2e3e83741bf39
```

*(continued)*