

DEVLIT-4019-Quick Wins of using NSO

Sunpreetsingh Arora CSE @sunpreetsingha

DEVLIT-4019

Cisco Webex Teams

Questions?

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

How

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

Agenda

Introduction NSO

Quick Wins

Introduction NSO

Network Management Challenges

- We are configuring different devices. multi-vendor environment.
- There is no real service management
- There is no abstract models beyond device level
- Understand the capabilities and limitations of each device and device group
- Ensure consistency and reliability of configurations across all devices
- · Backup and restore configurations.

Three-Layered Architecture

Cisco NSO Solution

- Multi-vendor service orchestration platform
- Multi-vendor service-layer SDN controller
- Supports traditional L2-L7 networking, virtual devices OpenFlow
- Provides a single API and single UI to entire managed
- Keeps accurate copy of network configuration state

NSO Architectural Components

Quick Wins

NSO CLI

- In Operational mode, the CLI displays operational data stored in CDB
- In Configuration mode, the CLI displays network configuration data stored in CDB

Synchronizing from Device

- Create Device Configuration Database.
- After initial device discovery or import, it makes sense to synchronize configurations from devices
- Current State of the Network.
- Config Backup by default.

```
admin@nso# devices sync-from


sync-result {
  device lb0
  result
  true
  }
```


Synchronizing to Device

- When a device has been configured out of band
- Clears up rogue configuration
- "dry-run" option available to check changes

Check Sync

Check if a device has been configured out of band

```
admin@nso# devices check-sync
sync-result {
 device PE11
 result in-
 sync
}
...
```

Check if a subset of managed devices has been configured out of band

```
admin@nso# devices device PE1..9 check-sync
devices device PE1 check-sync
result in-sync
devices device PE2 check-sync
result in-sync
devices device PE3 check-sync
```


Comparing Configuration

Compare out-of-sync device configuration

```
admin@nso(config) # devices device PE11 check-sync
result out-of-sync
info got: 334bb33aae40155831edfa0b6a978f39 expected: a1424cd35da4499f6a71b3d38ae648a8
 "-" represents configuration
admin@nso(config) # devices device PE11 compare-config
diff
 items that should be deleted from
 devices {
 the CDB in order to be the same
 device PE11 ·
 confia .
 as on the device
 ios:interface
 Loopback 10 {
 ip {
 address -
 "+" represents configuration
 primary
 address 10.1.1.1;
 items that should be added to the
 address 2.2.2.2;
 CDB in order to be the same as
 on the device
```


Displaying Configuration

Display only new parts of configuration:

```
admin@nso config
admin@nso (config) # devices device PE11 config ios:interface Loopback 20
admin@nso (config-if) # ip address 10.2.2.2 255.255.255
admin@nso (config) # devices device PE11 config ios:interface Loopback 30
admin@nso (config-if) # ip address 10.3.3.3 255.255.255
admin@nso (config-if) # show configuration
devices device PE11
config
ios:interface Loopback30
ip address 10.3.3.3 255.255.255.255
no shutdown
exit
!

admin@nso (config) #

Displays current configuration items
in the current configuration mode

admin@nso (config) #
```


Displaying Configuration (Cont.)

Display only new parts of configuration:

```
admin@nso(config-if)# top
 Go to root of the data tree to display
admin@nso(config)# show
 the all configuration items of the
configuration devices device
 configuration session
PE11
config
 ios: interface Loopback20
  ip address 10.1.1.1 255.255.255.255
  no
  shutdown
 exit
 ios:interface Loopback30
  ip address 10.3.3.3 255.255.255.255
  no shut.down
 exit
```


Configuring Devices

```
admin@nso# config
admin@nso(config)#
admin@nso(config)# devices device PE11 config ios:interface Loopback 20
admin@nso(config-if)# ip address 10.2.2.2 255.255.255.255
admin@nso(config)# devices device PE11 config ios:interface Loopback 30
admin@nso(config-if)# ip address 10.3.3.3 255.255.255.255
admin@nso(config-if)# commit
admin@nso#
```


Displaying Configuration

Display entire CDB:

```
admin@nso# show running-config
  or
admin@nso(config)# show full-configuration
```

Display portion of CDB:

```
admin@nso# show configuration devices device PE11 config ios:interface Loopback
devices device PE11 config
ios:interface Loopback0
ip address 10.1.1.1 255.255.255
no shutdown
...
```


Rollbacks

```
admin@nso:~/ncs-run/logs$ ls rollback*
admin@nso:~/ncs-run/logs$ more rollback10157
 Displays what NSO did
admin@nso# show configuration commit 10157
devices device PE11
config
 Displays what NSO would
 no ios:interface Loopback10
 do if you execute a
admin@nso# show configuration rollback 10157
 rollback
! Created by: admin
! Date: 2016-01-14 14:40:58
! Client: cli
devices device PE11
config
 ios:interface Loopback10
  ip address 10.1.1.1 255.255.255.255
  no shutdown
```


Rollbacks - Examples

Rollback 3 latest transactions (last change ID is 10157):

```
admin@nso(config)# rollback configuration 10155
```

Rollback only changes done in 3rd latest transaction:

```
admin@nso(config)# rollback selective 10155
```

Rollback interface changes on PE11 in the 3 latest transactions:

```
admin@nso(config) # rollback configuration 10155 devices device PE11 config ios:interface
```

Rollback interface changes on PE11 in the 3rd latest transaction:

```
admin@nso(config)# rollback selective 10155 devices device PE11 config ios:interface
```


Adding a Device

- Manually: useful for small number of devices (e.g. development and testing)
- Cloning: replicate a device from an existing device
- Templates: replicate a device from a template
- Bulk upload: useful for initial definition of many devices

```
admin@nso(config) # devices device PE101 address 10.1.1.1
admin@nso(config-device-PE101) # device-type cli ned-id cisco-ios protocol ssh
admin@nso(config-device-PE101) # authgroup default
admin@nso(config-device-PE101) # commit
Commit complete.
```


Cloning a Device

- Devices can be instantiated from other devices
- These devices can be immediately configured
- All configuration succeeds within NSO and nothing is sent to devices (southbound-locked state!)
- All device configuration is cloned!

```
admin@nso(config) # devices device PE12 instantiate-from-other-device device-name PE11
admin@nso(config) # devices device PE13 instantiate-from-other-device device-name PE11
admin@nso(config) # devices device PE12 address 10.1.1.12
admin@nso(config) # devices device PE13 address 10.1.1.13
admin@nso(config) # commit
Commit complete.
```


Create a Device Using Templates

- Devices can be instantiated from templates
- These devices can be immediately configured
- All configuration succeeds due to southbound-locked state
- Only template specific configuration is applied

```
admin@nso(config) # devices device www5 apply-template template-name std-web-server
admin@nso(config) # devices device www5 address 127.0.0.1 port 23456 authgroup default
admin@nso(config)# commit
```


Cisco NSO REST/RESTCONF API

- Cisco NSO The Network API
- Out of the Box API's.

 Service create, update, delete and all operations in NSO can be done via API.

cisco@nso:~\$ curl -u admin:admin http://localhost:8080/api/running/devices/device/PE11/config/ios:router/bqp?deep <collection xmlns:v="http://tail-f.com/ns/rest"> <bgp> Use prefixes where Use deep to display <as-no>1</as-no> <ban> all child elements needed <bestpath> </bestpath> <loq-neighbor-changes/> HTTP methods: <nexthop> </nexthop> GET to retrieve resources </bap> PUT to replace resources <distance> </distance> POST to create resources <neiahbor> <id>10.0.0.101</id> DELETE to delete resources </neighbor>

Cisco NSO REST API Example (Cont.)

```
cisco@nso:~$ curl -u admin:admin -H "Accept: application/vnd.yang.data+json"
http://localhost:8080/api/running/devices/evice/PE11/config/ios:router/bgp?deep
  "tailf-ned-cisco-ios:router": {
 "as-no": 1,
 Instruct NSO to reply
 Depth options:
 "address-family": {
 using JSON for data
 Default: 5 levels
 "af": "unicast",
 "bgp-af":
 encoding
 "deep": all levels
 bestpath":
 "shallow": 2 levels
 "nexthop": {
 "neighbor": [
 "id": "10.1.1.13",
 "remote-as": "1",
 "capability": {
 "translate-update": {
```

JSON can be used instead of XML if desired

Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Continue your education

illiilli CISCO

Thank you

cisco live!

