

Building your Certification Test Suites using pyATS

Dave Wapstra
Software Engineering Technical Leader

Cisco Webex App

Questions?

Use Cisco Webex App to chat with the speaker after the session

How

- 1 Find this session in the Cisco Live Mobile App
- 2 Click "Join the Discussion"
- 3 Install the Webex App or go directly to the Webex space
- 4 Enter messages/questions in the Webex space

Webex spaces will be moderated until February 24, 2023.

Agenda

- Introduction
- Test Suite Creation
- Test Suite Execution
- CI/CD pipeline integration
- Conclusion

Introduction

Create a set of automated test cases ('test suites') using pyATS

- Different types of test cases:
 - pyATS Python Testcases
 - pyATS Genie Triggers
 - pyATS Blitz Triggers
- Execution and control
 - Filter tests
 - Execute on failure
 - Pause execution on log message
- Verifications and Health

Introduction

- Prepare your test plan in Word/Excel/Wiki/etc.
- Identify TestCases, TestSections, Steps

Create CSV file for use with pyats create project command

```
Testcase; Testsection; Testsection Description; Step TC1; section1; This is the first section; first step TC1; section1; This is the first section; second step TC2; section1; This is the first section; first step TC2; section1; This is the first section; second step
```


Create Test Suite using pyats create project CLI

You can use the pyats create project CLI command* with the CSV input file to create the initial code from a template project

```
$ pyats create project --csv-file data1.csv --name testPyATS
$ pyats create project --csv-file data1.csv --name testGenie \
--project-type genie
$ pyats create project --csv-file data1.csv --name testBlitz \
```


--project-type blitz

* the pyats create project CLI enhancements will be released soon

PyATS Test Suite

```
testPyATS
 testPyATS.py
 testPyATS data.yaml
 - testPyATS job.py
 — testPyATS job.tem
 testbed.yaml
```

- <- Project Name
- <- Testcase module
- <- Datafile
- <- Job file
- <- Manifest file
- <- Testbed file

PyATS Test Suite

```
class CommonSetup(aetest.CommonSetup):
class TC1(aetest.Testcase):
 @aetest.setup
 @aetest.test
 def section1(self, steps):
 with steps.start('first step') as step:
 step.passed()
 with steps.start('second step') as step:
 step.passed()
 @aetest.cleanup
class CommonCleanup (aetest.CommonCleanup):
```

```
testGenie
 <- Project Name
 data
 - subsection-data.yaml
 Subsection datafile
 — trigger-data.yaml
 Trigger datafile
 etc
 testbed.yaml
 Testbed file
 local libs
 init .py
 commons.py
 Local library
 testGenie job.py
 Job file
 testGenie job.tem
 Manifest file
 testcases
 — testGenie.py
 Testcase module
```


```
# testcases/testGenie.py
class TC1 (Trigger):
 @aetest.setup
 @aetest.test
 def section1(self, steps, uut):
 with steps.start('first step') as step:
 step.passed()
 with steps.start('second step') as step:
 step.passed()
 @aetest.cleanup
```


```
# data/trigger-data.yaml
TC1:
 source:
 pkg: testcases.testGenie
 class: TC1
 devices: [uut]
order:
 - TC1
 - TC2
```


```
# data/subsection-data.yaml
setup:
 sections:
 connect:
 method: local libs.commons.connect
 order: ['connect']
cleanup:
 sections:
 disconnect:
 method: local libs.commons.disconnect
 order: ['disconnect']
```


Blitz Test Suite

<- Project Name
Job file (for manifest)
Manifest file
Testbed file
Trigger datafile</pre>

Blitz Test Suite

```
TC1:
 source:
 pkg: genie.libs.sdk
 class: triggers.blitz.blitz.Blitz
 test sections:
 - section1: {} # Sections contain "actions"
 # Example action "execute":
 # - execute:
 # device: PE1
 # command: show version
```

https://pubhub.devnetcloud.com/media/genie-docs/docs/blitz/design/actions/actions.html

Test suite development

https://pubhub.devnetcloud.com/media/genie-feature-browser/docs/#/apis

https://pubhub.devnetcloud.com/media/genie-feature-browser/docs/#/parsers

https://pubhub.devnetcloud.com/media/genie-feature-browser/docs/#/models

Test Execution using pyats run command

You can use the pyats run CLI command to execute test suites

```
# pyATS job
$ pyats run job example_job.py --testbed-file testbed.yaml
# Genie and Blitz jobs
$ pyats run genie --testbed-file testbed.yaml --trigger-
datafile trigger-data.yaml --trigger-uids "Or('TC1|TC2')"
# All jobs with manifest file
$ pyats run manifest example job.tem
```


PyATS Test Suite Execution Summary

```
%EASYPY-INFO: Task-1: testPyATS
%EASYPY-INFO:
 PASSED
 |-- common setup
%EASYPY-INFO:
 PASSED
 -- connect
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 PASSED
 |-- setup
%EASYPY-INFO:
 I-- section1
 PASSED
%EASYPY-INFO:
 |-- STEP 1: first step
 PASSED
 `-- STEP 2: second step
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 `-- cleanup
 PASSED
%EASYPY-INFO:
 PASSED
 TC2
%EASYPY-INFO:
 PASSED
 setup
%EASYPY-INFO:
 I-- section1
 PASSED
%EASYPY-INFO:
 |-- STEP 1: first step
 PASSED
 `-- STEP 2: second step
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 -- cleanup
 PASSED
%EASYPY-INFO:
 -- common cleanup
 PASSED
 `-- disconnect
%EASYPY-INFO:
 PASSED
```

Genie Test Suite Execution Summary

```
%EASYPY-INFO: Task-1: genie testscript
%EASYPY-INFO:
 -- common setup
 PASSED
%EASYPY-INFO:
 -- connect
 PASSED
%EASYPY-INFO:
 -- TC1.uut
 PASSED
%EASYPY-INFO:
 PASSED
 |-- setup
%EASYPY-INFO: |
 I-- section1
 PASSED
%EASYPY-INFO: |
 |-- STEP 1: first step
 PASSED
%EASYPY-INFO:
 -- STEP 2: second step
 PASSED
%EASYPY-INFO:
 PASSED
 `-- cleanup
 |-- TC2.uut
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 PASSED
 -- setup
%EASYPY-INFO:
 |-- section1
 PASSED
%EASYPY-INFO:
 -- STEP 1: first step
 PASSED
%EASYPY-INFO:
 `-- STEP 2: second step
 PASSED
 -- cleanup
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 PASSED
 -- common cleanup
 `-- disconnect
%EASYPY-INFO:
 PASSED
```

Blitz Test Suite Execution Summary

```
%EASYPY-INFO: Task-1: genie testscript
%EASYPY-INFO:
 |-- common setup
 PASSED
%EASYPY-INFO:
 PASSED
 -- connect
%EASYPY-INFO:
 -- configure
 SKIPPED
 |-- configuration snapshot
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 |-- save bootvar
 PASSED
%EASYPY-INFO:
 |-- learn system defaults
 PASSED
%EASYPY-INFO:
 |-- initialize traffic
 SKIPPED
 `-- PostProcessor-2
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 -- TC1.R2
 PASSED
 `-- section1
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 |-- TC2.R2
 PASSED
 `-- section1
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 -- common cleanup
 PASSED
 |-- verify configuration snapshot
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 -- stop traffic
 SKIPPED
 `-- PostProcessor-2
%EASYPY-INFO:
 PASSED
```

DEVNET-2744

Test Execution Control

You can use the uids / trigger-uids CLI argument to filter testcases

```
# pyATS job
$ pyats run job ... --uids "Or('TC1|TC2')"

# Genie and Blitz jobs
$ pyats run genie ... --trigger-uids "Or('TC1|TC2')"
```


Test Execution Control - Execute on failure

 You can use the datafile with post processors to execute APIs or commands on failed testcases

```
# pyATS datafile.yaml
processors:
 post: processors.after_test
```

```
# trigger-datafile.yaml
global_processors:
 post:
 post_test:
 method: processors.after_test
```

Test Execution Control - Execute on failure

Processor module with post failure action implementation (pyATS)

```
# processors.py
import logging
from pyats.results import Failed
logger = logging.getLogger( name )
def after test(section):
 if section.result == Failed and \
 section. context type == 'Testcase':
 logger.warning('Running checks after testcase failure')
```


Test Execution Control – Execute on failure (Genie)

```
# trigger-datafile.yaml
global processors:
  post:
 collect show tech:
 method:
genie.libs.sdk.libs.abstracted libs.processors.post execute command
 parameters:
 valid section results:
 - failed
 - passx
 - errored
 devices:
 R1:
 apis:
 - api: get show tech
```

Pause on phrase

You can use the Pause on Phrase feature to pause execution

```
$ pyats run job ... --pause-on [regex string|yaml file]
$ pyats run job ... --pause-on ".*TC1.*"
```

Verifications and Health

PyATS Verification and pyATS Health

 Use the Verifications to verify device state in between test cases for specific features

```
$ pyats run job job.py --verification-uids "Or('Verf','Verf2')"
```

 Use pyATS Health to verify generic device status such as CPU, Memory, Error messages, core files

```
$ pyats run job job.py --health-checks core cpu logging memory
```


PyATS Verifications

```
$ pyats run job job.py --verification-uids "Or('Verify_Module')"
```

```
%EASYPY-INFO: | -- Verifications.TC1.uut
 PASSED
 `-- Verify Module.uut.1
%EASYPY-INFO: |
 PASSED
 `-- verify
%EASYPY-INFO: |
 PASSED
%EASYPY-INFO: |-- TC1.uut
 PASSED
%EASYPY-INFO:
 PASSED
 |-- setup
%EASYPY-INFO: | |-- section1
 PASSED
%EASYPY-INFO:
 |-- STEP 1: first step
 PASSED
 | | `-- STEP 2: second step
%EASYPY-INFO:
 PASSED
%EASYPY-INFO:
 | `-- cleanup
 PASSED
%EASYPY-INFO: | -- Verifications.TC2.uut
 PASSED
 `-- Verify Module.uut.2
%EASYPY-INFO:
 PASSED
 `-- verify
%EASYPY-INFO:
 PASSED
```


PyATS Health checks

\$ pyats run job job.py --health-checks core cpu logging memory

- common_setup
- ▼ TC1.uut
 - setup
 - section1
 - cleanup
 - ▼ pyATS Health Check cpu
 - pyATS Health Check memory

PASSED

FAILED

PASSED

PASSED

PASSED

FAILED

FAILED

CI/CD pipeline integration

CI/CD pipeline integration

- Exit codes
- XUNIT reports

CI/CD pipeline integration – Exit codes

 pyats run exits with system exit code 0 (Success) if all the following conditions are met:

Condition	Description
Some tests were ran	At least one test script/testcase was run and reported
Test results are available	No exception seen while trying to access test results.
success rate is 100%	Total # of tests with Passed, Passx or Skipped results / total # of tests.
All pre-job plugins ran ok	No exception seen in any pre-job plugin.
All pre-task plugins ran ok	No exception seen in any pre-task plugin for all scripts in the jobfile.
All post-task plugins ran ok	No exception seen in any post-task plugin for all scripts in the jobfile.
All post-job plugins ran ok	No exception seen in any post-job plugin.

CI/CD pipeline integration – Exit codes pyATS Return Codes

Code	Description
1	Non-100% testcase success rate
2	Incorrect command-line arguments
3	Some errors/exceptions are seen while running plugins
4	All other exceptions unhandled by the infrastructure (unknown)

CI/CD pipeline integration – XUNIT reports

--xunit CLI option Enables the generation of an extra x-unit/j-unit result report XML.

```
# enable generation
$ pyats run job /path/to/job/file.py --xunit
# enable and also copy report to specified location
$ pyats run job /path/to/job/file.py --xunit /path/to/dir
```

Conclusion

Developing pyATS Test Suites

- Understanding of the different test suite types
- Understanding how to create a test suite and develop test cases
- Understanding how to control execution of test suites
- Understanding of additional verification and checks
- Understanding of integration with CI/CD pipelines

https:://developer.cisco.com/pyats

Complete your Session Survey

- Please complete your session survey after each session. Your feedback is important.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Session Catalog and clicking the "Attendee Dashboard" at

https://www.ciscolive.com/emea/learn/sessions/session-catalog.html

Continue Your Education

Visit the Cisco Showcase for related demos.

Book your one-on-one Meet the Engineer meeting.

Attend any of the related sessions at the DevNet, Capture the Flag, and Walk-in Labs zones.

Visit the On-Demand Library for more sessions at <u>ciscolive.com/on-demand</u>.

Thank you

cisco live!

