IOS XE Zero Touch Provisioning

Jeremy Cohoe Technical Marketing Engineer Cisco Systems

jcohoe@cisco.com

@jeremycohoe

GitHub github.com/jeremycohoe

11/11/11 CISCO

Agenda

- Overview of ZTP
- Demo
- Resources

IOS XE Programmability

VMWare/KVM run script

Zero Touch Provisioning

DHCP Auto Install, PnP

Provisionina Model Driven Automation **Programmability** Device Onboarding python" Day 0 Device Configuration INTENT CONTEXT Day 1 Day N Device Optimization Day 2 Software Image Model Driven Management **Telemetry** Device Monitoring

Network Configuration Protocols (NETCONF)

RESTCONF, gNMI

YANG Data Models, OpenConfig

Guest Shell

On-Box Python API

Application Hosting with Docker

cisco life!

gRPC Dial Out Configured

gNMI Dial-In

NETCONF Dial-In

ZTP Overview

The ZTP feature is used to programmatically configure new devices

When an XE device boots and there is no config

When DHCP provides option 67 with python file

The Python file is executed within the Guest Shell

https://www.youtube.com/watch?v=EAXnftG6odg

https://blogs.cisco.com/developer/device-provisioning-with-ios-xe-zero-touch-provisioning https://www.cisco.com/c/en/us/td/docs/ios-xml/ios/prog/configuration/172/b 172 programmability cg.html

Cisco Catalyst Switching Portfolio

from Access to Core 1G Fiber 10G mGia Catalyst 9600 Series 9300-H *UPOE+* Catalyst 9300 -UI THE REAL PROPERTY. 9500 Series Catalyst 9300L *MGIG* Catalyst 9400 Series 9200 32VN 9000 9200 mGig Catalyst 9300 Series Catalyst Switching 9200 Series Platform Catalyst Catalyst Catalyst Catalyst Catalyst Catalyst 2960-X/XR 3650/3850 4500-E Series 6840-X/6880-X 6500-E/6807-XL 3850-XS/4500-X

Access Switching

Core Switching

Cisco Enterprise Routing Portfolio

Branch Aggregation

ISR 1000

- Integrated wired and wireless access
- PoE/PoE+

ISR 4000

- WAN and voice module flexibility
- · Compute with UCS E
- Integrated Security stack
- · WAN Optimization

ASR 1000

- · Hardware and software redundancy
- High-performance service with hardware assist

Virtual and Cloud

CSR 1000V

Cisco DNA virtualization

 Extend enterprise routing, security & management to cloud

Catalyst 9800 Series Wireless Controllers

Translate business intent into network policy and capture actionable insights with DNA Center

Catalyst 9800-CL for Cloud

Catalyst 9800 embedded wireless

Aironet and Catalyst

Access

Works with Cisco Aironet 802.11ac Wave 1 and Wave 2 and 802.11ax Catalyst 9100 Access Points

ZTP Overview

How and when does ZTP happen?

- 1. When an IOS XE device boots and no configuration is present, the device will issue a DHCP request on the management port and on the front panel port.
- 2. If the DHCP response contains <u>option 67</u> then ZTP is initiated and the device will retrieve and execute the python script from within the Guest Shell
- 3. Guest Shell is started and networking is automatically configured

The Python API within Guest Shell enables complete device configuration

Guest Shell- Cisco IOS + Linux OS (IOX)

- 64 bit application environment running on IOS XE
- Isolated user space Fault isolation, Resource isolation
- Access to bootflash.
- Linux Commands Integrate into existing Linux workflows
- Bundled with <u>Python</u> Cisco CLI python library for CLI operations and automated output collection.

Guestshell

- Fault/resource isolation
- Secure Linux shell environment
- Python interpreter, Bash shell
- PIP Package Manager
- Integrated with ZTP and EEM
- Disabled by default
- Enabled then disabled after ZTP completes

iosxe# guestshell enable
iosxe# guestshell run bash

Catalyst 9300
CSR1000v

Intent-based
Network Infrastructure

Python Modules - API

3 Python modules are available that are the API between Guest Shell and the IOS XE device:

- cli.cli, cli.clip
- cli.execute, cli.executep
- cli.configure, cli.configurep

```
print "\n\n *** Sample ZTP Day@ Python Script *** \n\n"

# Importing cli module
import cli

print "Configure vlan interface, gateway, aaa, and enable netconf-yang\n\n"
cli.configurep(["int vlan 1", "ip address 10.5.123.27 255.255.255.0", "no shut", "end"])
cli.configurep(["ip default-gateway 10.5.123.1", "end"])
cli.configurep(["aaa new-model", "aaa authentication login default local", "end"])
cli.configurep(["aaa new-model", "aaa authentication login default local", "end"])
cli.configurep(["netconf-yang", "end"])

print "\n\n *** Executing show ip interface brief *** \n\n"
cli_command = "sh ip int brief"
cli.executep(cli_command)

print "\n\n *** ZTP Day@ Python Script Execution Complete *** \n\n"
```

- **1. cli.cli(command)** —This function takes an IOS command as an argument, <u>runs the command through</u> the IOS parser, and returns the resulting text.
- **2. cli.execute(command)** —This function <u>executes a single EXEC command</u> and returns the output; however, does not print the resulting text. No semicolons or newlines are allowed as part of this command. Use a Python list with a for-loop to execute this function more than once.
- 3. cli.configure(command) This function <u>configures</u> the device with the configuration available in commands. It returns a list of named tuples that contains the command and its result
- **4, 5, 6: cli.{cli, execute, configure}<u>p</u>(command) —** This function works exactly the same as the other functions, **except that it prints the resulting text to** *stdout* rather than returning it .

Python 2 to 3 transition

IOS XE 16.12 IOS XF 17.1

Python 2 only

python3 can be installed via pip Python2 default python3 installed

Cisco CLI, EEM, and NETCONF client Python libraries already support Python 3.0

Agenda

- Overview of ZTP
- Demo
- Resources

```
PODIZ - ZTP
 WINTERSON FUTTO
 ALL TOP AO RDF Tests Page
 chaco C9300-24T (XB6) processor with 1344464K/SI47K bytes of mencey.
1048K bytes of non-volatile configuration wemory.
 3388605R bytes of physical memory.
 16384DOE bytes of Crash Files at crashinfor-
 1264DOOK bytes of Flash at flash;
 OF bytes of WebUI ODS Files at webuil
P
 Base Ethernet MAC Address
 Motherboard Assembly Number
 Motherboard Serial Number
 F0C212869#V
 Model Pevision Number
 Motherboard Revision Number
 Model Number
yetem Serial Number
 V00011E0
 --- System Configuration Dislog ---
 Would you like to enter the initial configuration dialog? [yes/so]:
 3
 max-lease-time 720
 option bootfile-name "http://10.9.1.3/stp-simple.py":
 autoBautomation:-I cat /var/wew/html/stp-simple.py
 print "\s\n *** Sample XTP DayO Python Stript *** \n\n"
 Imposting til module
 impore cli
 print "Configure vian interface, yateway, sas, and enable netconf-yang\n\n"
 cli.configurep(["int gil/8/24","no switchpart", "ip address 18.1.1.5 255.255.255.255.0", "mo zhut", "end");
 cli.configurep(["umername admin privilege 15 secret 0 Ciscol23"])
Cli.configurep(["interface LoopbackO", "ip address 192.168.12.1 255.255.255.255.0", "end"])
 cli.configurep(["sag new-model", "sag authentication login default local", "end"])
 cil,configurep({"waa authoritation exec default local", "waa mession-id common", "end"]
 cli.configurep(["ntp server 10.1.1.1", "netconf-yang", "end"])
 ii.configurep(["line vty 0 IS", "transport input all", "exec-timeout 0 0", "end"))
 cli.configurep(["ip sop server enable", "end"])
 cli, configurep (["hostname C9300", "end"))
 oli.configurep(["telemetry letf subscription 101", "encoding encode-kygyb", "filter xpath /process-cpu-iqs-iqs-iqs-quadge/cpu-qtilization/five-seconds", "str
 eam yang-push", "update-policy periodic 500", "receiver ip address 10.1.1.5 57500 protocol grpc-top", "end"])
 cli.configurep(["ap http secure-server", "restconf", "end"))
 cli.configures(["suc", "end"])
 print "\n\n *** Executing shop in interface brief *** \n\n"
 is command - "sh ip int brief"
 cli.esecutep(cli_command)
 print "\n\n fot ZTP DayO Pythou Script Execution Complete tot |n|n"
 autofantomation:- $
 Reply from 18,1,1,188; Destination host unreachable,
 Reply from 18,1,1,180; Destination host unreachable.
 Reply from 18,1,1,188: Destination host unreachable.
 Reply from 18.1.1.188: Destination host unreachable.
 Reply from 18.1.1.188: Destination host unreachable.
Reply from 18.1.1.188: Destination host unreachable.
 coply from 10.1.1.180: Destination host unreachable.
 Reply From 18.1.1.188: Destination host unreachable.
 Reply from 18.1.1.100: Destination host unreachable.
 eply from 10.1.1.100: Destination host unreachable.
D Type here to search
 Se to □ Se to □ 654 AM
```


watch_ztp_logs.sh

Login to Ubuntu and run this script

\$ sh watch_ztp_logs.sh

When the device gets DHCP and downloads the Python file the logs will be seen

```
auto@automation: ~
Using username "auto".
Welcome to Ubuntu 16.04.6 LTS (GNU/Linux 4.4.0-154-generic x86 64)
 * Documentation:
 https://help.ubuntu.com
 https://landscape.canonical.com
 Management:
 * Support:
 https://ubuntu.com/advantage
1 package can be updated.
O updates are security updates.
New release '18.04.2 LTS' available.
Run 'do-release-upgrade' to upgrade to it.
Last login: Mon Sep 9 13:27:29 2019 from 10.1.1.100
auto@automation:~$ sh watch ztp logs.sh
```


Example Python ZTP Script (ztp-simple.py)

```
print "\n\n *** Sample ZTP Day0 Python Script *** \n\n"
  # Importing cli module
  import cli
  print "Configure vlan interface, gateway, aaa, and enable netconf-yang\n\n"
6 cli.configurep(["int vlan 1", "ip address 10.5.123.27 255.255.255.0", "no shut", "end"])
  cli.configurep(["ip default-gateway 10.5.123.1", "end"])
8 cli.configurep(["username admin privilege 15 secret 0 XXXXXXXXXXXXXX"])
  cli.configurep(["aaa new-model", "aaa authentication login default local", "end"])
 cli.configurep(["aaa authorization exec default local", "aaa session-id common", "end"])
  cli.configurep(["netconf-yang", "end"])
  print "\n\n *** Executing show ip interface brief *** \n\n"
 cli command = "sh ip int brief"
  cli.executep(cli_command)
 print "\n\n *** ZTP Day0 Python Script Execution Complete *** \n\n"
```

https://github.com/jeremycohoe/c9300-ztp

ISC DHCP Configuration Example (dhcpd.conf)

```
option domain-name "gold-programmability-lab.cisco.com";
2 default-lease-time 600;
  max-lease-time 7200;
 ddns-update-style none;
  authoritative:
 # Pod Network
 # interface has IP 10.1.1.x
 subnet 10.1.1.0 netmask 255.255.255.0 {
 range 10.1.1.150 10.1.1.159;
 option domain-name "gold-programmability-lab.cisco.com";
12 option subnet-mask 255.255.255.0;
 option broadcast-address 10.1.1.255;
 default-lease-time 600;
 max-lease-time 7200;
 option bootfile-name "http://10.1.1.3/ztp-simple.py";
```

cisco Live

option 67

Agenda

- Overview of ZTP
- Demo
- Resources

Cisco Blog resources

Cisco Blog > Developer

Developer

Look Mom...No Hands! Automating Device Deployment with IOS XE

For those of you who have followed earlier blogs, you will have seen the major enhancements we have been making in open IOS XE. Jeff McLaughlin mentioned Day Zero deployment in his recent blog.

Day Zero is a critical step in automation. In the past, in order to install a new network device, a highly skilled network engineer would go out on site, connect and configure the device. This process was quite manual (cut/paste) and hence error prone. A great opportunity for automation.

Developer

Automate Device Provisioning with Cisco IOS XE Zero Touch Provisioning

When new hardware is ordered and it arrives on site, it's an exciting time. New hardware! New software! __ But new challenges too! But the age-old challenge of getting new devices on the network doesn't need to be one of them. Sitting in the lab pre-provisioning devices is no longer required if you're using Cisco IOS XE, because of features like Cisco Network Plug-n-Play (PnP) and Zero Touch Provisioning (ZTP). PnP is the premium solution made possible with Cisco DNA Center, while Zero Touch Provisioning (ZTP) is for the do-it-yourself customers who don't mind investing more time in configuring and maintaining the infrastructure required to bootstrap devices. IOS XE runs on the enterprise hardware and software platforms that includes Catalyst 9000 series of switches and wireless LAN controllers, and the ISR 1000 and 4000 series routers.

DHCP Configuration to enable Zero Touch Provisioning

ZTP works when the DHCP client on the IOS XE device gets a DHCP Offer that includes option 67. This options, also called the "bootfile name," tells the device which file to load and from where it's available. Lets look at a few examples of how we can configure this on either the ISC DHCP Server or on the Cisco IOS DHCP Server.

https://blogs.cisco.com/developer/look-mom-no-hands-automating-device-deployment-with-ios-xe-https://blogs.cisco.com/developer/device-provisioning-with-ios-xe-zero-touch-provisioning

Explore More

Cisco IOS XE Programmability Configuration Guide – Guest Shell

https://www.cisco.com/c/en/us/td/docs/ios-xml/ios/prog/configuration/172/b_172_programmability_cg.html

https://developer.cisco.com/docs/ios-xe/#!on-box-python-and-guestshell-quick-start-guide

• DEVNET Learning Lab and Sandbox for ZTP ... coming soon!

#CiscoLive | #DevNetDay