Network Automation: Ansible 102

APRICOT - Feb 28th, 2017

Bronwyn Lewis and Matt Peterson

Agenda

Tutorial (add-on to previous 101 session)

- → Inventory
- → Templating
- → Dynamic inventory
- → Vendor & community network modules
- → Miscellaneous & final advice

Tutorial repository

https://git.io/vZKZH

Quick notes

"Best practices"

- → Several different ways to approach most things in Ansible
- → We consider these approaches our "best practices"
- → Keep it simple; things will get complex without your help!

Variables & accessing them

```
Variables location: sfo
```

Lists

location:

- sfo
- sgn

Dictionaries

sites:

- location: sfo
 type: customer
- location: sgn
 type: backbone

Variables & accessing them

Inventory

inventory

- → Directory of files to be used when executing a playbook: ansible-playbook -i inventory playbook.yml
- → Can contain (but does not require):
 - hosts
 - host vars
 - group_vars
- → Overrules "roles" for variable precedence, but can be overridden by other variable locations (see docs)

hosts

- → Default: /etc/ansible/hosts
 - Hard to manage across systems
 - Usually need to be root to edit
 - Can't easily keep in revision control
- → Inventory: ./inventory/hosts
 - Easily manage in revision control
 - No root needed!
 - Ensure everyone is using correct hosts

hosts

```
[all-routers:children]
customer-routers
peering-routers
[customer-routers]
car01.sgn01
 ansible host=192.0.2.20
 model=mx104
 ansible_host=192.0.2.21
car01.hkg01
 model=mx104
[peering-routers]
pat01.lax01
 ansible host=192.0.3.40
 model=asr1k
 ansible_host=192.0.3.41
pat01.tyo01
 model=ask9k
[websites]
bronwynlewis.com
```

hosts & [host|group]_vars

% cat inventory/hosts % tree ansible [production:children] inventory admin website group_vars all.yml development.yml [admin] production.yml mail hosts jumphost host vars jumphost.yml [website] mail.yml web1 playbook.yml web2 roles db1

host_vars

- → Host-specific variables
- → host_vars/mail.yml
 - Variables to be used by the mail host
- → host_vars/jumphost.yml
 - Variables to be used by the jumphost host

host_vars

```
% cat inventory/hosts (before)
[customer-routers]
car01.sgn01 ansible_host=192.0.2.20 model=mx104
% cat inventory/host vars/car01.sqn01.yml
ansible host: 192.0.2.20
model: mx104
location: sgn
% cat inventory/hosts (after)
[customer-routers]
car01.sgn01
```

group_vars

- → Host group-specific variables
- → group_vars/production.yml
 - Vars to be used by any host in production group
- → group_vars/all.yml
 - Contains vars to be used by ALL hosts

Ansible system facts

Run the following to display facts about your local system:

```
ansible all -i localhost, -m setup --connection=local
```

Ansible system facts

Example output:

```
[\ldots]
"ansible distribution": "Ubuntu",
"ansible_distribution_major_version": "16",
"ansible distribution release": "xenial",
"ansible_distribution_version": "16.04",
"ansible_dns": {
 "nameservers": [
 "8.8.8.8",
 "4.2.2.2"
```

Install prerequisite Python & Ansible modules:

```
% sudo -H pip install passlib
```

- % sudo -H ansible-galaxy install <u>Juniper.junos</u>
- % ansible-playbook -i bordergw01.hkg.domain.tld, test.yml

Example play:

```
name: Sample play
 hosts: bordergw01.hkg.domain.tld
 roles:
 - Juniper.junos
 gather facts: no
 connection: local
 vars:
 ansible_user: matt
 vars prompt:
 name: passwd
 prompt: JunOS password
 private: yes
```

(continued) example play:

```
tasks:

 name: Collect JunOS facts

 junos get facts:
 host={{ inventory hostname }}
 user={{ ansible_user }}
 passwd={{ passwd }}
 register: junos
  - name: Dump JunOS facts to stdout
 debug: msg="{{ junos.facts }}"
```

```
<u>% ansible-playbook -i bordergw01.hkg.domain.tld, test.yml</u>
JunOS password:
 **************
PLAY [Sample play]
TASK [Collect JunOS facts]
 **********
TASK [Dump JunOS facts to stdout] ***************
ok: [bordergw01.hkg.domain.tld] => {
 "msg": {
```

Example output:

```
[\ldots]
"hostname": "bordergw01.hkg.domain.tld",
"ifd style": "CLASSIC",
"master": "RE0",
"model": "MX104",
"personality": "MX",
"serialnumber": "H7931",
"switch_style": "BRIDGE_DOMAIN",
"vc capable": false,
"version": "13.3R6.5",
"version_RE0": "13.3R6.5",
[\ldots]
```

Templating

Variables in templates

- → Filters allow variable manipulation
 - ipaddr filter is a great example
 - Perform regex, perform math, etc. against vars
- → Can set variables inside of templates
 - Can be direct variables
 - Can be variables pulled in

Filters

Default if variable not defined:

```
{{ foo | default('bar') }}
```

Requiring a variable exist:

```
{{ foo | mandatory }}
```

{{ foo | mandatory }}

When a mandatory variable is missing, Ansible will tell you:

```
TASK [hello : Generate "hello"] ************************
failed: [localhost] (item={u'name': u'world', u'number': 1}) =>
{"failed": true, "item": {"name": "world", "number": 1}, "msg":
"AnsibleFilterError: Mandatory variable not defined."}
```

Regex filters

Convert "airport.domain.tld" to "AIRPORT:

```
{{ "hkg.foo.com" | regex_replace('^(.*)\.(\w.*)$', '\\2') | upper }}
```

Print last octet of IP address (result is "123"):

```
{{ "198.168.0.123/24" | ipaddr('address') | splitext | \ last | regex_replace('^[.]','') }}
```

ipaddr filter

Example of ipaddr filter on 192.0.2.5/24:

ipaddr filter

Usable IP's from variable **203.0.113.0/24**:

```
ipaddr('net') \Longrightarrow 203.0.113.0/24 ipaddr('net')|ipaddr('1') \Longrightarrow 203.0.113.1/24 ipaddr('net')|ipaddr('1')|ipaddr('address') \Longrightarrow 203.0.113.1
```

Validate subnet:

\$ command-line

Quick test filter

```
% ansible all -<u>i localhost, -m debug -a \</u>
"msg={{'203.0.113.0/24'|ipaddr('net')|ipaddr('-1')|ipaddr('address')}}"
localhost | SUCCESS => {
 "msg": "203.0.113.255"
% ansible all -i localhost, -m debug -a
"msg={{'266.1.2.3/24'|ipaddr('net')}}"
localhost | SUCCESS => {
 "msg": false
lpha ansible all -i localhost, -m debug -a ackslash
"msq={{'2001:db8::/32'|ipaddr('net')|ipaddr('2')}}"
localhost | SUCCESS => {
 "msg": "2001:db8::2/32"
```

Setting vars

Variable in template:

```
{{ item.ipv4 | ipaddr('network') }}
```

Setting variable "alias" at beginning of template:

```
{% set network = item.ipv4 | ipaddr('network') %}
{{ network }}
```

Setting vars

```
% cat templates/dns.j2
{% set dnsservers = ['192.168.1.2', '172.16.100.4'] %}

{% for nameserver in dnsservers %}
ip name-server {{ nameserver }}
{% endfor %}
```

% cat output

```
ip name-server 192.168.1.2
ip name-server 172.16.100.4
```

Include in template

- → Include allows you to pull in other templates to be included in your main template
- → Makes it easy to break up & reuse template components for maintainability and clarity
- → Should always be wrapped in conditional logic

Include

```
% cat templates/base-config.j2
{% if dhcp is True %}
 {% include dhcp.j2 %}
{% endif %}
% cat templates/dhcp.j2
  service dhcp
  ip dhcp pool {{ item.hostname | upper }}
 [...]
```

Tests

```
% cat templates/base-config.j2
{% if dhcp is True %}
  {% include dhcp.j2 %}
{% endif %}
```

% cat inventory/host_vars/router-sfo01.yml dhcp: True

Loops

- → It's just like a loop in other programming languages
- → Iterate over lists/dicts of data
- → Great for looping over interfaces, for example

Loops

% cat vars/main.yml

- users:
 - first_name: david
 last_name: bowie
 team: accounting
 - first_name: grace
 last_name: jones
 team: engineering

<u>% cat output</u>

David, Accounting Grace, Engineering

<u>% cat templates/user_details.j2</u>

```
{% for x in users %}
  {{ x.first_name | title }}, {{ x.team | title }}
{% endfor %}
```

Advanced examples

Templating:

Variable within a template

```
{% set macros = {
 "DNS-SERVERS": "system name-server <*>",
 "NTP-SERVERS": "system ntp server <*>"
 "SNMP-MANAGERS": "snmp community <*> clients <*>",
%}
{% for key, value in macros.iteritems() %}
 fix-list>
 <name>{{ key }}</name>
 <apply-path>{{ value | escape }}</apply-path>
 </prefix-list>
{% endfor %}
```

Output

```
fix-list>
 <name>DNS-SERVERS</name>
 <apply-path>system name-server &lt;*&gt;</apply-path>
</prefix-list>
fix-list>
 <name>NTP-SERVERS</name>
 <apply-path>system ntp server &lt;*&gt;</apply-path>
</prefix-list>
fix-list>
 <name>SNMP-MANAGERS
 <apply-path>snmp community &lt;*&gt; clients &lt;*&gt;</apply-path>
</prefix-list>
```

Input (host & group vars)

```
% cat inventory/host vars/car01.sqn01.yml
interfaces:
  100:
 description: "Loopback"
 v4 address: 192.0.2.20/32
% cat inventory/host vars/car01.hkg01.yml
interfaces:
  100:
 description: "Loopback"
 v4 address: 192.0.2.21/32
% cat inventory/host vars/pat01.lax01.yml
interfaces:
  100:
 description: "Loopback"
 v4 address: 192.0.3.40/32
```

```
% cat inventory/hosts
[customer-routers]
car01.sgn01
car01.hkg01
```

[peering-routers]
pat01.lax01

[all-routers:children]
customer-routers
peering-routers

Input (template)

```
{% for router in groups['all-routers']|sort %}
{# build iBGP sessions to all routers, except self #}
{% if hostvars[router]['inventory_hostname'] != inventory_hostname %}
 <neighbor>
 <name>{{ hostvars[router]['interfaces']['lo0']['v4_address']|ipaddr('address') }}</name>
 <description>{{ router }}</description>
 </neighbor>
 {% endif %}
{% endfor %}
```

Output

```
% cat output/cat01.sqn01.conf
<bgp>
 <neighbor>
 <name>192.0.2.21</name>
 <description>car01.hkg01</description>
 </neighbor>
 <neighbor>
 <name>192.0.3.40</name>
 <description>pat01.lax01</description>
 </neighbor>
</bgp>
```

```
% cat output/car02.hkg.conf
<bgp>
 <neighbor>
 <name>192.0.2.20</name>
 <description>car01.sgn01</description>
 </neighbor>
 <neighbor>
 <name>192.0.3.40</name>
 <description>par01.lax02</description>
 </neighbor>
</bgp>
% cat output/pat01.lax01.conf
<bgp>
 <neighbor>
 <name>192.0.2.20</name>
 <description>car01.sgn01</description>
 </neighbor>
 <neighbor>
 <name>192.0.2.21</name>
 <description>car01.hkg01</description>
 </neighbor>
</bgp>
```

- → JSON output of a script within inventory directory
- → Any scripting language (Python, Ruby, bash, etc)
- → Warning: Be aware of duplicate variables or keys

Input (CSV file)

A_Device	A_Port	Z_Device	Z_Port	v4_Network	v6_Network	Туре	Description
pat01.lax	xe-1/0/2			198.51.100.47/ 24	2001:db8:51::47/64	Peering	Angeles-IX
car04.sfo	ge-2/0/8			192.0.2.248/30	2001:db8:0::/56	Customer	6Ten Stores
br02.sgn	xe-1/2/6			203.0.113.2/30	2001:db8:0:910::1/127	Transit	PTT (Ckt #123)
bbr01.hkg	he-1/4/8	bbr01.sin	he-2/1/7	192.0.2.4/31	2001:db8:ba:24::/127	Backbone	

```
% ./inventory/csv2json.py --list
 " meta": {
 "hostvars": {
 "pat01.lax": {
 "interfaces": {
 "xe-1/0/2": {
 "description": "PEERING: Angeles-IX",
 "type": "Peering",
 "v4 address": "198.51.100.47/24",
 "v6 address": "2001:Db8:51::47/647"
```

```
"car04.sfo": {
  "interfaces": {
 "ge-2/0/8": {
 "description": "CUSTOMER: 6Ten Stores",
 "type": "Customer",
 "v4 address": "192.0.2.249/30",
 "v6 address": "2001:db8:0::/56"
```

```
"bar02.sgn": {
  "interfaces": {
 "xe-1/2/6": {
 "description": "TRANSIT: PTT (Ckt #123)",
 "type": "Transit",
 "v4 address": "203.0.113.2/30",
 "v6 address": "2001:db8:0:910::1/127"
```

```
"bbr01.hkg": {
  "interfaces": {
 "he-1/4/8": {
 "description": "BACKBONE: bbr01.sin:he-2/1/7",
 "type": "Backbone",
 "v4 address": "192.0.2.4/31",
 "v6 address": "2001:db8:ba:24::/127"
"bbr01.sin": {
  "interfaces": {
 "he-2/1/7": {
 "description": "BACKBONE: bbr01.hkg:he-1/4/8",
 "type": "Backbone",
 "v4 address": "192.0.2.5/31",
 "v6 address": "2001:db8:ba:24::1/127"
```

```
"ungrouped": {
 "vars": {
 "dns entries": [
 "domain": "myisp.com.",
 "record_name": "he-1-4-8.bbr01.hkg.myisp.com"
 "record type": "A",
 "record value": "192.0.2.4"
 "domain": "2.0.192.in-addr.arpa",
 "record name": "4",
 "record type": "PTR",
 "record value": "he-1-4-8.bbr01.myisp.com."
```

Modules

Vendor & Community

Modules

→ Mixture of <u>vendor</u> & community authored code JunOS, Cisco {IOS, IOSxr, NX-OS, ASA), Arista EOS, F5 BigIP, A10, Cumulus, DellOS, VyOS, and more!

NAPALM (* above + FortiOS, Mikrotik, and more!)

- → Transport: SSH, HTTP, SNMP
- → Interface: custom API (REST), NETCONF, OpenConfig
- → Warning: Syntax is not consistent between modules

JunOS modules

Module	Input formats	Password directive	Notes
Juniper <u>"core"</u>	Indented, set, or XML	"passwd"	
Juniper <u>"junos-stdlib"</u>	Indented, set, or XML	"passwd"	Serial console, telnet support
NAPALM	Indented	"password"	Powerful validation & facts support

JunOS modules example

```
- name: Backup running configuration
 junos_get_config: >
 host={{ ansible_host }} format=xml
 dest=myrouters/{{ inventory hostname }} running.xml
- name: Compile configuration
  template: >
 src=juniper.conf.j2
 dest=myrouters/{{ inventory hostname }} compiled.xml
- name: Deploy configuration
 junos install config: >
 host={{ ansible_host }} replace=yes timeout=45
 file=myrouters/{{ inventory_hostname }}_compiled.xml
```

Miscellaneous

Conditionals

```
- name: Create new user account
  user: name={{ item.name }} password={{ item.password }}
  when: ansible_distribution == "CentOS"
- name: Create new user account
  user: name={{ item.name }} password={{ item.password }}
  when:
 - ansible_distribution == "CentOS"
 - "{{ item.user type }}" == "admin"
```

Comments: Input

```
% cat ansible.cfq
[defaults]
ansible managed = %a %b %d %H:%M:%S %z %Y
% cat roles/juniper/templates/main.j2
<configuration operation="replace" xmlns:junos="junos">
 <junos:comment>
# HEADER: This file was generated by Ansible on {{ ansible managed }}
# HEADER: Source {{ template path }}
# HEADER: Built by {{ template uid }} on {{ template_host }}
</junos:comment>
 <system>
 <host-name>{{ inventory hostname | mandatory }}</host-name>
```

Comments: Output

```
% cat output/edge01.fmt01.conf
<configuration operation="replace" xmlns:junos="junos">
  <junos:comment>
# HEADER: This file was generated by Ansible on Mon Feb 20 18:34:26 -0800 2017
# HEADER: Source /Users/matt/work/ansible/roles/juniper/templates/main.j2
# HEADER: Built by matt on BSD4lyfe.local
</junos:comment>
  <system>
 <host-name>edge01.fmt01/host-name>
```

Comments: Output

```
matt@edge01.fmt01> show configuration
```

Debugging

- → Variables flat host/group vars, dynamic, templates, ...
- → Consider <u>ansible-dumpall</u> to dump all variables, per each host and/or group to local text file
- → Enable error_on_undefined_vars in ansible.cfg
- → Run ansible -v verbose mode

Gameplan

Planning to prototype

Ratify a source of truth

- Database, IPAM, CSV file, spreadsheet... choose one!
- Consider ntc_show_command to parse CLI

Archive

Backup current configs with Oxidized, Rancid, ...

Prototype to testing

Don't break production!

- Consider VM's (simulation)
- Lab or retired equipment

"Unit testing"

Validate syntax (lint)

"Functional testing"

 Validate configs build prescribed IGP routing, correct MTU, working MD5 hashes, etc.

Some resources

books

blogs/sites

- http://jedelman.com/
- https://blog.tylerc.me/
- https://pynet.twb-tech.com/
- http://packetpushers.net/
- http://keepingitclassless.net/
- http://ansible-tips-and-tricks.rtfd.org/

Thanks!

- 1. Questions? Comments?
- 2. Come talk to us!
- 3. Email or tweet us

me@bronwynlewis.com matt@peterson.org @bronwyn
@dorkmatt