

Agenda

- One Protocol many languages to master …
- From CLI scraping to NETCONF
- NETCONF Python Tools
- Common Data Model Language YANG
- OpenConfig
- Ansible for Juniper Network Devices
- Demo

One Protocol – many languages to master ...

router bgp as-number 12345

router bgp 12345

configure router autonomous-system 12345

set routing-options autonomous-system 1234

Wait, we have been here 25 years ago ...

Standard and Enterprise specific MIBs don't mix!

Why CLI scraping is bad ...

Simple Task: Get IP address of a Linux Server

IP=\$(hostname --ip-address | awk '{print \$1}')

Host1: hostname --ip-address

172.17.0.3

Host2: hostname --ip-address

172.17.0.4 172.20.0.3 172.18.0.2 172.19.0.2

Host3: hostname --ip-address

2a05:4f8:1130:55b0::2 193.5.1.23

The Network Configuration Protocol - NETCONF

- Protocol to "install, manipulate and delete configuration"
- Extensible Markup Language (XML)-based data encoding for configuration data and protocol messages
- NETCONF protocol operations over a simple RPC layer
- Defined by the IETF in RFC 4741 in 2006, updated in RFC 6241
- NETCONF over SSH first defined in RFC 4742, updated in RFC 6242

NETCONF Python Tools

- ncclient: Python library for NETCONF clients (http://ncclient.org/)
 Can automate operations, but still low low level operation
- Junos PyEZ uses ncclient and adds a level of abstraction
 → "easy" to use, even for network operators
 https://github.com/Juniper/py-junos-eznc
- Ansible uses PyEZ

YANG

- Data model language for the Network Configuration Protocol (NETCONF)
- Defined by the IETF in RFC 6020 in 2010
- YANG is an acronym for "Yet Another Next Generation"
- Human readable
- Any encoding format, including XML and JSON
- Transport over NETCONF over SSH and recently also over gPRC

https://tools.ietf.org/html/rfc6020

YANG Schema Example

```
grouping bgp-global-config {
...
leaf as {
 type inet:as-number;
 mandatory true;
 description
 "Local autonomous system number of the router. Uses
 the 32-bit as-number type from the model in RFC 6991.";
}
```

[edit openconfig-bgp:bgp global config]mwiget@oc1# set as?
Possible completions: <as> Local autonomous system number of the router. Uses the 32-bit as-number type from the model in RFC 6991.

YANG Augmentation and Deviation

maintained in separate text files

OpenConfig

http://www.openconfig.net

- Vendor-neutral, model-driven network management designed by users
- Common Data Models written in YANG
- Streaming Telemetry
- Published on GitHub

OpenConfig One Protocol – one language to master all vendors

openconfig-bgp:bgp global as 12345

(over CLI, NETCONF/SSH & gRPC)

http://www.juniper.net/us/en/solutions/automation/

OpenConfig One Protocol – one language, many encoding

```
openconfig-bgp:bgp global as 12345
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/16.1I0/junos">
  <bgp xmlns="http://openconfig.net/yang/bgp">
 "openconfig-bgp:bgp" : {
 "global" : {
 <global>
 <config>
 "config": {
 "as": "65000",
 <as>65000</as>
 "router-id" : "1.1.1.1"
 <router-id>1.1.1.1</router-id>
 </config>
 </global>
 </bgp>
</rpc-reply>
 XML
 JSON
```

ANSIBLE

Ansible

Standard Mode: sends Python module over SSH, executes, then removes it

Python module over SSH

Network Devices

ANSIBLE + JUNIPER

NETCONF over SSH

API Mode: Modules run on server, communicate over an API Network Devices

https://www.ansible.com/ansible-juniper

Junos Core Modules in Ansible 2.1

junos_config	Deploy configuration lines, zeroize, rollback
junos_template	Deploy configuration template or file
junos_facts	Gather device facts and configuration
junos_packages	Deploy and install packages/os on devices
junos_command	Execute any CLI or RPC commands remotely
junos_netconf	Enable NETCONF on devices

DEMO!

https://github.com/ksator/openconfig-demo

Follow us on Twitter:

- @JunosAutomation
- @KhelilSator
- @MarcelWiget
- https://github.com/ksator/openconfig-demo
- https://www.ansible.com/ansible-juniper
- https://www.juniper.net/developer
- https://www.juniper.net/us/en/solutions/automation/

