

ACI Programmability

Information and Inspiration To Get Started

Quinn Snyder, Developer Advocate and Evangelist @qsnyder DEVNET-DC

cisco live!

illiili CISCO


Agenda


- What is the ACl Object Model?
 - Overview
 - Visore Viewer Exploration
- The ACI RESTful API
 - URI Construction
 - Authentication (Postman v. Python)
- Toolkits, SDKs, 3rd Party Tools
- More Information


The ACI Object Model


The Foundation of Everything in ACI

- Everything in ACI is an object (MO)
 - · Object "class" identifies its type
- Parent/child relationships exist between objects
 - 1-1; 1-N depending on class
- When assembled, creates the MIT/MIM (Management Information Tree/Model)
- Everything builds from "root"
 - Seen as "uni" (policy universe)


REST API All the Things

- ACI designed as "API first"; nothing without API
- Everything built on top of the REST API; most expose hierarchy
 - APIC GUI
 - Cobra SDK
 - ACI Toolkit
 - Plugins (CNI; vSphere)
 - · 3rd Party Tools (Ansible, Terraform)


Its All Relatively Distinguished


- Objects have 2 names
 - Distinguished Name (DN)
 - Unique identification within MIT
 - Series of Relative Names building to "uni" (root)
 - Relative Name (RN)
 - · Identify object related to "siblings"
 - Unique within a parent object, but can be used in other classes


Sample ACI Object Names


Object	Example RN	Example DN	Class
System	uni	uni	uni
Tenant	tn- Heroes	uni/tn-Heroes	fvTenant
VRF/Context	ctx- Development	uni/tn-Heroes/ctx-Development	fvCtx
Bridge Domain	BD- Web	uni/tn-Heroes/BD-Web	fvBD
Subnet	subnet-10.1.2.1/24	uni/tn-Heroes/BD-Web/subnet-10.1.2.1/24	fvSubnet
Application Profile	ap- Save_The_Planet	uni/tn-Heroes/ap-Save_The_Planet	fvAp
EPG	epg –Database	uni/tn-Heroes/ap-Save_The_Planet/epg-Database	fvAEPg
Client Endpoint	cep- 0000.1111.2222	uni/tn-Heroes/ap-Save_The_Planet/epg-Database/cep- 0000.1111.2222	fvCEp
Filter	flt-HTTP	uni/tn-Heroes/flt-HTTP	vzFilter
Contract	brc-Web_Services	uni/tn-Heroes/brc-Web_Services	vzBrCP
Contract Subject	subj- HTTP	uni/tn-Heroes/brc-Web_Services/subj-HTTP	vzSubj

Full ACI Model Reference: https://developer.cisco.com/site/aci/docs/apis/apic-mim-ref/


Visore: Object Model (and API) Browser

- Web page hosted on APIC
 - http(s)://<apic-ip>/visore.html
 - Recently updated; options have moved
- Navigate the object model
 - Search by class, DN
 - Move up and down the MIT
- Expose ACI REST API calls


Visore: Searching by Class


- Useful for finding all instances of a specific type (autocomplete)
 - Example: All application profiles all EPGs, all client endpoints

- Find all tenants (other than common)
 - Class: fvTenant
 - Property: name != common
 - Display URI to view ACI REST API call


Visore: URL Response


- URL for RESTful call no longer displayed inline
- Reponse pop-up provides selectable options
- Displays JSON'd (or XML'd) output of response – handy to compare


Visore: Searching by DN

- Useful for finding a specific object and/or children
 - Does not autocomplete like class query
 - Example: app profile "Save_The_Planet"
- Display application profile
 - DN: uni/tn-Heroes/ap-Save_The_Planet
 - Display URI to view ACI REST API call


ACI REST API URI Construction

https://<ADDRESS>/api/<QUERY TYPE>/<IDENTIFIER>.<FORMAT>[?<QUERY PARAMS>]

- api The main entry point for ACI API REST requests.
- QUERY TYPE
 - node/class Query and return all instances of a given class
 - node/mo Target a specific instance of an object from the MIT
- IDENTIFIER Class Name or Distinguished Name
- FORMAT Identify XML or JSON as type of content
 - Used instead of HTTP Headers
- [?<QUERY PARAMS>] optional parameters that impact returned results; scoping filters
 - Example: query-target Return Scope (self, children, subtree)

https://10.10.10.1/api/class/pcAggrIf.json?query-target=subtree


ACI REST API URI Scoping Filters

Filter Type	Syntax	Description
query-target	{self children subtree}	This filter defines the scope of the query.
target-subtree-class	<class name=""></class>	This filter returns only elements that include the specified class.
query-target-filter	<filter expressions=""></filter>	This filter returns only elements that match conditions.
rsp-subtree	{no children full}	This filter specifies the child object level included in the response.
rsp-subtree-class	<class name=""></class>	This filter returns only specified classes.
rsp-subtree-filter	<filter expressions=""></filter>	This filter returns only classes that matching conditions.
rsp-subtree-include	{faults health :stats:}	This filter returns additional objects.
order-by	<pre><classname.property> {asc desc}</classname.property></pre>	This filter sorts the response based on the property values.


ACI REST API CRUD Operations


HTTP Method	Details
GET	Return an object by DN or all instances of a class
POST	Create a new instance of an object or Update details about an existing object.
DELETE	Delete an object


Postman: Manage Environments for Credentials

- Add variables for host, and credentials
- Reference anywhere with {{variable name}} syntax


Postman: APIC Login Request


- APIC uses a ticket (token) for authenticating API calls
- POST to /api/aaaLogin.json with credentials to receive token
- Once logged in, Postman automatically includes token in further requests as a session cookie


Postman: Not the Cookie Monster

- · Postman automatically saves the token as 'APIC-Cookie'
- This cookie will be appended to the header in subsequent requests


Python: `requests` Makes It Easy

- requests allows you to focus on outcome, not language
- Have to handle cookie tracking and refresh if needed
- Use of "cookie jar" to append login token to header for subsequent request

```
import requests
import json
requests.packages.urllib3.disable warnings()
encoded body = json.dumps({"aaaUser": {"attributes":
{"name": "admin", "pwd": "ciscopsdt"}})
requests.post("https://sandboxapicdc.cisco.com/api/aaaLogin.
json", data=encoded body, verify=False)
header = {"Cookie": "APIC-cookie=" + resp.cookies["APIC-
cookie"]}
requests.get("https://sandboxapicdc.cisco.com/api/node/class
/fvTenant.json", headers=header, verify=False)
```


Python: `requests` Makes It Easy

Breaking it all down:

JSON-encoded body of the username and password

HTTP POST of body to APIC aaaLogin.json URI

Storing returned token as APIC-Cookie header

```
import requests
import json
requests.packages.urllib3.disable warnings()
encoded body = json.dumps({"aaaUser": {"attributes":
{"name": "admin", "pwd": "ciscopsdt"}})
requests.post("https://sandboxapicdc.cisco.com/api/aaaLogin.
header = {"Cookie": "APIC-cookie=" + resp.cookies["APIC-
cookie"]}
requests.qet("https://sandboxapicdc.cisco.com/api/node/class
/fvTenant.json", headers=header, verify=False)
```


ACI REST API Takeaways

- Leverages token in cookie or certificate based authentication – need to account for this
- Uses .json and .xml within URI instead of Content-Type and Accept headers to indicate data format
- API will target specific class type or managed object (mo) via DN
- Scoping filters help target the information you want
- REST API Guide available on <u>Cisco.com</u>


ACI Network Programmability Scripting Options


Direct API

Pros:

Limitless options

Any

language/method

Cons:

Raw API syntax

Session Management

Individual Atomic Actions


Software Development Kit

Pros:

Language Wrapper of API

Simplifies Syntax and Management

Cons:

Availability

Atomic API Interactions


Pros:

Encapsulate common use cases

Less code

Cons:

Not 100% Coverage

Availability


ACI Toolkit


- Python Libraries for Working with APIC Controller
- Designed to quickly enable users to use REST APIs
- Available on GitHub
 - https://github.com/datacenter/acitoolkit
- Docs
 - http://acitoolkit.readthedocs.io


ACI Toolkit: Object Models

- ACI Toolkit provides a simple, user friendly object model
- Python classes for developer to work with
- Three areas of objects
 - Application Topology Object Model
 - · Interface Object Model
 - Physical Topology Model


^{*} Partial representation of the Application Topology Object Model


ACI Toolkit: Batteries Included Programmability

Toolkit Library

Sample Scripts


Toolkit Applications


Cobra Python SDK and PyACI

- Full SDK and Pythonic bindings for building ACI apps
- · Cobra Python packages
 - · acicobra: for interacting with APIC
 - · acimodel: a model of the MIT
- · Cobra download from APIC controller
 - https://<apic address>/cobra/ downloads
 - Version available on DevNet to complete labs against sandbox
- PyACI Download
 - https://github.com/datacenter/pyaci
- · Docs
 - https://pyaci.readthedocs.io/en/latest/
 - https://cobra.readthedocs.io


Cobra: Code Made Easier with ARYA


- · Cobra provides full MIT access; can be intimidating
- Export valid object from APIC, run ARYA against export, profit!


- Cobra applies all created/modified configuration objects in single atomic commit
- Source code at https://github.com/datacenter/arya


Cobra: Webarya - Flask + ARYA


- Flask web front-end for ARYA
- Clone repo, install requirements, run locally
- Paste exported JSON/XML, receive Cobra code
- Source code at https://github.com/datacenter/webarya


WebArva

Explore More

- REST API Documentation
 - http://cs.co/ACI API
- ACI Toolkit Documentation
 - https://acitoolkit.readthedocs.io
- Cobra SDK Documentation
 - https://cobra.readthedocs.io
- ACI Programmability Learning Labs
 - http://cs.co/DevNet ACI
- Always-On ACI Sandbox
 - http://cs.co/ACI_SBX
- ACI on DevNet
 - https://developer.cisco.com/aci


#CiscoLive | #DevNetDay