

Automation

A Simple Idea, with Complex Concepts

James Nickerson, Lead Developer Professional Services

Bruce Bowen, Solutions Consultant

Consider Today Within The Context Of...

Services Across Your Network Lifecycle

Enabling you to drive more value from the network

Lifecycle Phase

We can help you to....

Plan

Build

Operate

Design your ideal network

Deploy fast, secure, and effective networks in less time

Protect your business and get more done

AGENDA

- Automation
 - What is it?
 - Why is it important?
- Solutions
 - Types of automation
 - Building blocks: Juniper & Open Source
- Examples
 - Zero Touch Provisioning (ZTP)

AGENDA (Continued)

- Tools
 - Puppet
 - Chef
 - Ansible
 - Netconf
 - SLAX & Juise
- Code Libraries
- Case Studies
- Resources
- Hands-on Exercises

Defining Automation

Webster defines Automation as:

The operation of an apparatus, process, or system by mechanical or electronic devices that take the place of human labor.

. We define Automation as:

The use of Standard's based tools (APIs, Scripting, Provisioning Tools, etc.) to perform tasks to meet customer requirements with little to no human interaction required.

Types of Automation:

What are you going to automate?

- Deployment Automation
- Migration Automation
- Operations Automation
- Configuration Generation Automation
- Network Compliance Auditing Automation
- Service Provisioning Automation
- Etc...

Why Automate

Automation: Why

Business value

Business Continuity

- Simplified operations
- Increased operations control
- Standardization
- Pro-active remediation
- Reduced remediation time
- Hardened certification

Reduce Cost

- OPEX savings:
 - Improved efficiency
 - Effective resource utilization
 - Reduced fees

Accelerate Business

- Network Build
- Certification time
- Service creation
- Service elasticity
- ROI

Automation Opportunities continue throughout the Network Lifecycle

PLAN: Design & Certify

- Design Validation
- Product / code
- Feature
- Workflow

BUILD: Implement & Migrate

- Zero Touch Provisioning
- Configuration Generation
- Network Stand-up
- Rapid Deployment Migration

OPERATE: Audit & Testing

- Validation
- Configuration Compliance
- Run State Compliance
- Product Compliance

OPERATE: Product Lifecycle

- Software Upgrades
- Updates Based on Events
- Inventory
- Alerts & Remediation

OPERATE: Service Provisioning

- Service Creation
- Scale Up/Down
- On/Off Box Coordination
- Change Impact

OPERATE: Troubleshoot

- Fault Finding
- Remediation
- Escalation

Comments on Automation

- Benefit of Automation
 - Reduces Human Error
- Risk of Automation
 - Enables Human Error “At Scale”
- We Have Been Using Automation for Years
 - Pakistan Hijacks YouTube (2008)

How to Build Automation Solutions

Automation is Like Ice Cream

- Everyone want it
- Everyone wants something different
- No-one wants to make it
- No-one wants to clean up the mess

Automation: How do you want it to be?

The ice-cream analogy

Automation: How Juniper building blocks

Network Director
Security Director
Service Now
Service Insight
Configlet

Contrail

Ruby-EZ
PY-EZ
Snapshot

ZTP
JEAP

Automation: How Open source building blocks

Programmable Interfaces for Junos

- INNOVATION LEADERSHIP build on One Junos
 - Junos XML API – workflow automation
 - Junos Script
 - XSLT
 - SLAX
 - Netconf
 - Http
 - Junos SDK API – new features and functionality
 - Control Plane API
 - Data Plane API
 - Remote API
 - Junos Space API – intelligent and programmable NMS
 - Contrail API – SDN and NFV orchestration

Deployment Automation

Large Restaurant Chain

Customers Problem

- Traditional deployment of Juniper devices across 1000+ concept restaurants is time-consuming and error-prone

Solution

- Provide a one-touch provisioning solution – a custom web-based solution that is simple, reliable, flexible and scalable to rapidly configure and deploy Juniper devices

Project Challenges

Customers Challenges

- Aggressive schedule
- Integration into existing MS SQL database
- Incorrect data in the database and poorly built templates
- Device bootstrap process

Internal Challenges

- Learning curve – first of its kind
- Limited Initial information from customer
- Large number of moving parts

Solution at a Glance

- Simple
 - Custom Web-based Interface and management
 - Configurations based on minimal input about each site
 - Interface does not require high technical knowledge
- Reliable
 - Leverages pre-defined configuration templates
 - Standardized configuration applied based on selected criteria
 - Minimizes/eliminates configuration errors
- Flexible/rapid deployment
 - Multiple staging environments
 - Accelerated and hassle-free provisioning of multiple devices for multiple stores in parallel

Deploy New Equipment

Sounds simple enough?

Install Device/Role Specific
Junos OS Software Image

Install Device/Role Specific
Configuration File

But There's Always More Workflow...

Bootstrap
DHCP / TFTP

Install Device/Role Specific
Junos OS Software Image

Install Device/Role Specific
Configuration File

Register Device
with Inventory System

Make a Rapid Deployment Staging Center

So non-techie can stage gear on a bench

Now do it for a “Store”

Multiple devices, different roles

"Front-of-House"

Switch

EX2200

Bootstrap
DHCP / TFTP

Install Device/Role Specific
Junos OS Software Image

Install Device/Role Specific
Configuration File

Register Device
with Inventory System

"Back-of-House"

Switch

EX2200

Bootstrap
DHCP / TFTP

Install Device/Role Specific
Junos OS Software Image

Install Device/Role Specific
Configuration File

Register Device
with Inventory System

CorpVPN
Firewall Router

SRX240

Bootstrap
DHCP / TFTP

Install Device/Role Specific
Junos OS Software Image

Install Device/Role Specific
Configuration File

Register Device
with Inventory System

Component Overview

Staging Center Workflow

Overview

Staging Flow

- Cable Device
- Bootstrap
- Provision
- Register
- Profit!

Cable Device

- Each port of the EX4200 corresponds to a port in a “bench” in the deployment dashboard.
- In this case it is Role specific.... Ge-0/0/0 is always an ex2200, ge-0/0/3 is always an srx100.... Etc
- Device is cabled and plugged in... when device comes up, starts autoconf/ztp/bootstrap automatically

Bootstrap

- Device Broadcasts for IP via DHCP....
- Broadcast contained to VLAN 21... EX4200 is setup as a DHCP relay. EX4200 applies circuit-id (“port number:vlan name) to DHCP request... and forwards to Staging Server
- Server determines what IP to issue based on circuit id....(same port always reachable on same ip)
- Server sends back DHCP reply with IP and Pointers to a TFTP server (self), and Conf filename.

Bootstrap (Cont)

Bootstrap (Cont)

- Device retrieves configuration from TFTP server
- Configuration sets up user credentials, enables Netconf, and LLDP, and sets up IP as static (prevent interface flapping).
- Device is now ready to be provisioned.

Bootstrap (Cont)

Provision

- Device is now sitting and waiting for provisioning.
- User Can view device status, job status, and issue command to start provisioning from RoR app dashboard.
- Dashboard is updated about device status via Netconf requests to the EX4200 about its LLDP neighbors.

Deployment Dashboard

Deployment is ready for any port marked **Blue**.

Ports marked **Yellow** are preparing for deployment.

If a port is marked **Red** one or more pieces of equipment may be plugged in wrong.

Ports are marked **Green** when they have been provisioned.

Bench 1

Last Job: running

Bench 2

Last Job: null

switch1 ge-0/0/0**switch2 ge-0/0/4****router ge-0/0/5****Deploy****Zeroize**

Bench 3

Last Job: null

switch1 ge-0/0/0**switch2 ge-0/0/7****router ge-0/0/8****Deploy****Zeroize**

Bench 4

Last Job: null

switch1 ge-0/0/0**switch2 ge-0/0/10****router ge-0/0/2****Deploy****Zeroize**

Provision

- User now selects to start provisioning against specified devices... user provides Restaurant Type and code and submits form.
- RoR app records the deployment in internal database, accesses remote database retrieving needed variables for configuration templates.
- RoR app then issues request to Ansible Tower to setup the list of devices to run against, and variables gathered previously.

Provision (cont)

Ansible Tower Takes Over

- Ansible Tower queues job, and starts running defined “playbook”. Each Task in Playbook is ran in parallel.
- Playbook first checks for connection
- Then creates log directory, and generates configuration file based on variables and templates.
- Then Downgrades/Upgrades device if needed.
- Then applies generated configuration

Deployment Workflow

One-Touch Provisioning

Provision/Register

- Finally, Playbook registers device in Junos Space
- Device is Ready to Be Shipped/Installed

Success.

Deployment Workflow

- 1 Input Information into Application
- 2 Application Selects Configuration Template (World-Class / Type B vs. Type C)
- 3 Configuration Created with correct
 - 1. Model
 - 2. Host Name
 - 3. Mac Address
 - 4. IP Address
 - 5. Junos O/S Version
- 4 Junos O/S Version updated (if needed)
- 5 Configuration Applied to Device
- 6 Device Rebooted to store Configuration
- 7 Device Ready for Shipping

Bootstrap Step – 1

Bootstrap Step – 2

One-Touch Provisioning

Sample Dashboard – Deployment In Progress

Restaurant Builder Dashboard

Deployment is ready for any port marked **Blue**.
Ports marked **Yellow** are preparing for deployment.
If a port is marked **Red** one or more pieces of equipment may be plugged in wrong.
Ports are marked **Green** when they have been provisioned.

Bench 1					
Last Job:	running				
Bench 2	switch1 ge-0/0/0	switch2 ge-0/0/4	router ge-0/0/5	Deploy	Zeroize
Last Job:	null				
Bench 3	switch1 ge-0/0/0	switch2 ge-0/0/7	router ge-0/0/8	Deploy	Zeroize
Last Job:	null				
Bench 4	switch1 ge-0/0/0	switch2 ge-0/0/10	router ge-0/0/2	Deploy	Zeroize
Last Job:	null				

Sample Dashboard – Deployment Successful

Restaurant Builder Dashboard

Deployment is ready for any port marked **Blue**.
Ports marked **Yellow** are preparing for deployment.
If a port is marked **Red** one or more pieces of equipment may be plugged in wrong.
Ports are marked **Green** when they have been provisioned.

Bench 1	switch1 ge-0/0/0	switch2 ge-0/0/1	router ge-0/0/2	Deploy	Zeroize
Last Job: successful					
Bench 2	switch1 ge-0/0/0	switch2 ge-0/0/1	router ge-0/0/2	Deploy	Zeroize
Last Job: null					
Bench 3	switch1 ge-0/0/6	switch2 ge-0/0/1	router ge-0/0/2	Deploy	Zeroize
Last Job: null					
Bench 4	switch1 ge-0/0/0	switch2 ge-0/0/10	router ge-0/0/2	Deploy	Zeroize
Last Job: null					
Bench 5	switch1 ge-0/0/0	switch2 ge-0/0/1	router ge-0/0/2	Deploy	Zeroize
Last Job: null					

Project Conclusion

- Provided the Restaurant Builder Tool to automate and parallelize provisioning of Juniper devices
- Delivery
 - Tool was delivered to in July 2014
 - Provided on-site and remote deployment support
 - Provided training and post-delivery support
- Future
 - Tool can be easily generalized for other customers for rapid deployment of new devices
 - Tool can be optimized/cleaned-up further

Junos Space

Leverage Junos Space Externally

Junos Space and its various services provide a large amount of restful APIs

The APIs can abstract connection and authentication details

This enables the architect to leverage Junos Space in external scripts and programs

Generally, if it can be done via Junos Space directly, it can be done via the APIs

Junos Space API Explorer

- Junos Space SDK plugin for eclipse contains “Rest explorer”
- Can explore the APIs, figure out how to achieve the result, and what parameters are accepted

Junos Space API Code Generation

- Junos Space SDK plugin for eclipse has code generation for popular languages
- Implement and GO!
- Found in Rest Explorer

The screenshot shows a window titled "Rest Explorer" with a tab labeled "Generated Code Snippet". The text area contains a multi-line Ruby code snippet. The code is color-coded, with blue for keywords like "#", "require", and "RestClient", and black for variable names and strings. The code sets up an SSL connection using certificates and then performs a GET request to a Junos Space endpoint. At the bottom right of the window are two buttons: "Copy to Clipboard" and "Finish".

```
1 # you'll need to install rest-client.gem from standard repository, use following command:  
2 # gem install rest-client  
3 # library home on github is here: https://github.com/archiloque/rest-client  
4  
5 # Using Client Certificates  
6 #  
7 RestClient::Resource.new(  
8 #>>> 'https://example.com',  
9 #>>> :ssl_client_cert => OpenSSL::X509::Certificate.new(File.read("cert.pem")),  
10  #>>> :ssl_client_key => OpenSSL::PKey::RSA.new(File.read("key.pem"), "passphrase, if any"),  
11  #>>> :ssl_ca_file => "ca_certificate.pem",  
12  #>>> :verify_ssl => OpenSSL::SSL::VERIFY_PEER  
13 #).get  
14  
15 require 'rubygems'  
16 require 'restclient'  
17  
18 user = "super"  
19 password = "juniper123"  
20  
21 host = "172.26.34.9"  
22 port = "443"  
23 uri = "/api/space/device-management/devices"  
24  
25 headers = {  
26 }  
27  
28 url = "https://#{user}:#{password}@#{host}:#{port}#[uri]"  
29  
30 response = RestClient.get(url, :headers => headers)  
31  
32  
33  
34
```